


Budding Picassos: Successful Mark Making and Painting Activities in the Early Years Curriculum.

Presenter: Agnieszka Rudnicki

Creative Arts Professor at Seneca College, Toronto ON

Contact: agnieszka.rudnicki@senecacollege.ca


Workshop description

Picasso has said: “All children are artists. The problem is how to remain an artist once he grows up”. In this interactive workshop you will learn how to support children’s creativity and innovation, even if you do not consider yourself an artistic person! We will learn about developmentally appropriate art activities full of creative potential, which can extend and support learning over time. We will also examine the role of the environment and the role of a teacher in sustaining children’s creativity.

Creative Teaching Begins with Empowerment!

You will learn about:

- developmental stages in drawing and painting
- the importance of the creative process in learning
- open ended activities that nurture creativity in children
- successful visual art centre set ups
- role of the teacher