


Opdracht-tekenblad Pauw


Opdracht-tekenblad Konijn


1


2


3


4


5


6


7


8


9


Opdracht-tekenblad Koe

a b c c b a


Opdracht-tekenblad Varken


Opdracht-tekenbladen Boerderij

Opdracht-tekenbladen zijn bedoeld om kinderen in het platte vlak te laten werken maar ook om ze te leren creatief te denken en te redeneren. Daarnaast oefent het kind het hanteren van de juiste pengreep en een goede werkhouding. Meerwaarde krijgt het opdracht-tekenblad wanneer je als leerkracht na afloop vraagt hoe de leerling te werk is gegaan.

Als leerkracht kun je zelf opdrachten maken bij de tekenbladen, maar je kunt ook gebruik maken van onderstaande suggesties.

Opdracht-tekenblad Pauw

Teken de ogen in de staart van de pauw en maak deze pauw een trotse pauw. Dit kunnen grote cirkels zijn met daarin steeds een kleinere cirkel. Zo worden de begrippen groot en klein geoefend en de schrijfmotoriek. Geef de cirkels mooie kleuren, eventueel in een patroon. Voor de jonge kinderen kunnen plakcirkels gebruikt worden. Al dan niet met een patroon. Stempelen met de vingertoppen met een steeds kleinere vinger of met kurken/doppen. Je kunt het versieren van de staart ook helemaal vrij laten.

Opdracht-tekenblad Konijn

Teken op een vel papier een konijn volgens de getoonde stappen. Kun je meerdere konijnen tekenen? Lukt het dan na een aantal ook zonder stappenplan? Wanneer je een groter konijn getekend hebt, kun je er een hok omheen tekenen of plakken met vlechtstroken en tralies over/ voor het konijn plakken.

Opdracht-tekenblad Varken

Teken het varken volgens het voorbeeld na in het lege raster ernaast.

Opdracht-tekenblad Koe

Teken de andere helft van de koe door gebruik te maken van het raster. Eventueel kan de koeienkop nog uitgeknipt worden en op een groter vel papier geplakt worden. Teken of schilder het lijf van de koe erbij.