[image: image1.jpg],:}BERGIEN@#

R.K. basisschool St. Vincentius

Warmenhuizen

Het thema theater in groep 1 en 2

januari 2003

Kim van de Merwe

PABO Alkmaar, groep Td1f

De themahoek

De huizenhoek wordt ingericht als “kleedkamer”. Hiervoor zullen onder andere de volgende materialen worden gebruikt:

-grime

-spiegel

-schoenen

-verkleedkleren

-stropdassen

-vlinderdasjes

-hoedjes

-sieraden

-tasjes

-wandelstok

-gordijn

-poppenkast

-poppenkastpoppen

-kledingrek

​Leeshoek
In de leeshoek zullen de volgende boeken worden aangeboden:

-Het beste boek over ballet, Kate Castle

-De Theaterkater deel 1, Ivo de Wijs en Nicolle van den Hurk

-Theaters, Johan Tielemans

-Bezig zijn met vermommingen, Vivien Kelly

-We zijn allang begonnen, maar nu begint het echt, Joke van Leeuwen

-Allemaal Poppenkast, Jacques Vreins en Francine Oomen

-Schminken met kinderen, Clemens Creynfeld

-Angelina’s eerste optreden, Katharina Holabird

-Maskers, Marianne Meulepas

-Het poppentheater, Lydia van Andel

-Jan Klaassen zoekt zijn vriendjes, Coby Hol

-Grimeren met fantasie, Jaqueline Russon

-Je eigen show, Reg Bolton

-Het Knippie verkleedkleren boek

Ook is er een Japans verteltheater met verwisselbare platen, behorend bij het boekje “Spaghetti met dropveters” van Jos van Hest en Wilbert van der Steen. Dit kan geleend worden bij de bibliotheek van de Hogeschool Alkmaar.

Overige bronnen:

-“Petje af voor hoedje op” (methode drama voor de basisschool)

-http://www.jeugd-theater.nl/startpagina_k.html
(leuke site met foto’s van kostuums)

Beginsituatie

De kinderen komen in het dagelijks leven niet direct met dit thema in aanraking. In groep 1 en 2 zullen nog niet veel kinderen naar het theater zijn geweest om een toneelvoorstelling te bekijken.

Wat ik mij wel kan voorstellen is dat er kinderen naar het circus zijn geweest of naar de bioscoop. Misschien heeft een enkeling wel eens een poppentheater voorstelling gezien.

Op school gebeurt natuurlijk ook veel, de juf speelt poppenkast, de kinderen van andere groepen spelen een toneelstukje op de kerstviering, en Bert en Ernie zijn er ook nog.

De kleuters spelen zelf veel rollenspelen, dit kan echter niet vergeleken worden met toneelspelen of acteren. Een rollenspel ontwikkelt zich door het spel, bij toneelspelen moeten de kinderen zich houden aan de rol. Dit is niet altijd eenvoudig voor het jonge kind.

Niet alle kinderen zitten in dezelfde fase van het spel. De oudere kinderen zijn duidelijk al bezig met het thematisch rollenspel. Als voorbeeld neem ik Sinterklaas en Zwarte Piet-hoek. Het zijn vaak dezelfde, oudste kleuters die hiervoor kiezen. Deze kinderen verplaatsen zich echt in deze figuren en handelen hiernaar. Zij pakken voorwerpen uit de klas in en delen deze uit. Bij de jongere kinderen heb ik dat nog niet gezien, zij begrijpen het nog niet helemaal.

Woordveld theater

	Vertrekken
	Personen
	Handelingen/drama
	Attributen
	Trefwoorden

	Kleedkamer
	Clown
	buikspreken
	entreebewijzen
	voorstelling

	Toneel
	Ballerina
	Mime
	poppen
	Optreden

	Decor
	Oude dame
	Goochelen
	Licht
	

	Poppenkast
	Goochelaar
	Tableau
	Masker
	theatervormen

	Podium
	Bruidje
	schimmenspel
	gordijn
	Ballet

	
	Prins (es)
	Zingen
	Verkleedkleren
	Muziek

	
	Brandweerman
	Dansen
	grime
	film

	
	Dokter/zuster
	Poppenkast spelen
	Script
	Poppentheater

	
	Juf/meester
	Toneelspelen
	Verkleedkist
	Poppenkast

	
	winkelbediende
	vertellen
	Kledingrek
	Straattheater

	
	Deftige dame
	Applaudisseren
	
	

	
	Tuinman
	
	
	

	
	Kok, ober
	
	
	

	
	Baby
	
	
	

	
	Cowboy
	
	
	

	
	Postbode
	
	
	

Betekenis voor de kinderen

De betekenis van dit thema voor de kinderen is het doen alsof. Het verkleden, het schminken, en het spelen zijn voor het kind grijpbare onderdelen van het thema theater. In de loop van het thema zullen de kinderen begrijpen dat je met je lichaam iets kunt uitbeelden.

Motivatie

In de themaweek jeugdtheater op de PABO ben ik enorm enthousiast geworden voor drama en theater op de basisschool. Ik vond het opvallend en jammer dat de meeste van onze eigen groep als kind nooit een theatervoorstelling hadden gezien. Ik vind het belangrijk dat de kinderen met het theater in aanraking komen, omdat in het theater alles mogelijk is. Het theater inspireert kinderen en kan ze verder helpen in hun spel, en dus in hun ontwikkeling.

Niet alleen voor deze ontwikkeling, maar ook voor de algemene ontwikkeling vind ik de kennismaking met het theater en al haar facetten erg belangrijk. Als kinderen al op jonge leeftijd vertrouwd raken met het theater zullen ze, wanneer ze ouder zijn, eerder open staan voor deze vorm van cultuur en hier meer plezier aan beleven.

Doelstellingen

Algemene doelstellingen:

Na dit thema weten de kinderen wat een theater is en wat er in en om een theater gebeurt.

Na dit thema kunnen de kinderen zelf een klein toneelstukje opvoeren.

Deeldoelstellingen:

De kinderen kunnen zich met verkleedkleren in een rol inleven.

De leerlingen kunnen zelf kleding uitzoeken bij een bepaalde rol.

De kinderen kunnen met hun lichaam bepaalde gevoelens doelbewust uitdrukken.

De kinderen kunnen een eenvoudig decor maken.

De kinderen kunnen entreebewijzen en een reclameposter maken

De kinderen zullen door het maken van hun “eigen theater” kennismaken met basisbegrippen van het theater.

Op de volgende pagina’s wordt uiteengezet door welke drama-impulsen de kinderen worden aangezet tot spel en activiteiten gerelateerd aan de vakgebieden. Er wordt als rode draad beschreven wat de leidende activiteiten zijn. Kleine drama-activiteiten en kringgesprekken zijn niet uitgewerkt in dit document.

DAG 1 (6 januari)

Drama impuls 1 (de inleiding van het thema)

De kleding en de houding

Doel: kinderen laten inzien dat je met andere kleren en houding een ander persoon kunt zijn. Kinderen laten nadenken over kleding en accessoires die bij een bepaald persoon horen. (voorzet voor volgende activiteiten), motiveren rollenspel voor in de huizenhoek.

Introductie term theater.

Ik kom snikkend als Marieke de klas binnen. Klagend en snikkend: wat vreselijk! Hoe moet dat nu? Het is gewoon vreselijk. (wacht op vragen uit de klas: “wat is er dan?”)

Zal ik je vertellen wat er aan de hand is? Het is verschrikkelijk. Ik ben uitgenodigd voor het feest van mevrouw Jansen, en dat is vanavond al! Wat een ellende. En er komen allemaal hele deftige meneren en mevrouwen.

En nu heb ik verteld dat ik ook een hele deftige dame ben, maar eigenlijk heb ik een klein beetje gejokt… Ik weet niet eens hoe een deftige dame eruit ziet! Wat moet ik nu?

Wat zou ik nu kunnen doen?

De kinderen zullen nu wel met ideeën komen om me te helpen, zo niet zal ik de rol van de leerkracht weer aannemen.

Nu heb ik wel deze doos/koffer/kist bij mijn oma op zolder zien staan, eens kijken wat daar in zit.

(ik stal de accessoires netjes uit op de tafel middenin de kring. De kleding hangt aan een rek.)

De kinderen helpen mij met aankleden als deftige dame. Ik vraag de kinderen advies over hoe ik dan moet lopen en praten, etc.

Ik trek de kleding weer uit en vertel als juf aan de kinderen dat ik het een geweldig idee vind! En wat leuk is het eigenlijk om net te doen alsof je iemand anders bent!

Nu ga ik met de kinderen de kleding en accessoires bekijken. Ik laat iets zien en vraag de kinderen wie zoiets zou dragen of wie zoiets nodig heeft.

Het kind leeft zich in in de rol. Ik wil dat ieder kind zich een rol heeft aangemeten, hetzij compleet verkleed of alleen door een petje of sjaaltje.

Afsluiting: ik vraag de kinderen hoe zij dit vonden en of zij het moeilijk vonden om net te doen alsof je iemand anders was.

We doen de spullen weer netjes terug.

Ik vraag de kinderen of zij weten wat voor mensen wel vaker doen alsof ze iemand anders zijn. Ik help ze desnoods op weg door termen als televisie en film te noemen.

Ik introduceer de term THEATER.

Activiteiten:

-maskers maken (zie bijlage)

-groeperen van kleding en accessoires

-spel in de “kleedkamer”

-drama oefening trekpunten (zie bijlage)

-boeken over theater bekijken in de leeshoek

-eventueel grimeren

DAG 2 (7 januari)

Drama impuls 2|

Het theater

Doel: de kinderen bekend laten worden met termen rondom theater, de kinderen laten nadenken wat er nodig is voor een toneelstuk.

Ik kom de klas binnen als Marieke en vertel hoe het feest was geweest. Het was een heel goed idee van de kinderen om me te verkleden als een deftige dame, want iedereen dacht ook echt dat ik er een was! Ik heb gedaan net alsof ik een deftige dame was. Eigenlijk een soort toneelstukje! Net zoals ze dat doen een in echt theater.

Want in een echt theater worden toneelstukjes opgevoerd. En dan komen daar een heleboel mensen naar kijken. De mensen die een toneelstuk doen die staan op het podium. (laat plaatje zien uit “het beste boek over ballet” van Gottmer pag. 34-35.) Er hangt dan een groot gordijn voor, en als het toneelstukje begint, gaan de gordijnen open. En als je dan in de zaal zit moet je heel stil zijn!

Mevrouw Jansen gaat ook veel naar het theater. Samen met haar man. Soms gaan ze naar toneelstukjes, soms naar ballet, want dat doen ze ook in een theater! Dan oefenen ze een dansje met muziek, en daar komen dan ook mensen naar kijken.

Weten jullie, gisteren was ik op het feestje en toen heb ik verteld dat ik heel goed ben in toneelstukjes. Dat vond mevrouw Jansen natuurlijk erg leuk! Want daar houdt zij erg van. Toen heeft ze me gevraagd of ik niet een toneelstuk voor haar wilde opvoeren. En toen heb ik JA gezegd…En nu heb ik een beetje een probleem, want eigenlijk kan ik dat helemaal niet echt. Wat nu? Volgende week, dat is nog maar 7 nachtjes slapen, wil ze al komen kijken! Wat moet ik nu beginnen?

Kunnen jullie me misschien helpen?

De kinderen roepen een en ander, en ik kom weer in mijn rol als leerkracht. Ik help ze op weg. Ik vraag ze wat er aan de hand is, en hoe we dit nu moeten oplossen. Wat moet je als eerste hebben als je een toneelstukje wil opvoeren? (een verhaal) Ik zal eens kijken, of ik nog ergens een verhaal heb. Ik moedig de kinderen aan om Marieke te helpen en als verrassing een heleboel voor haar te regelen.

Ik blader tussen papieren en vind het volgende verhaaltje. Ik lees het voor. (verhaal is geïnspireerd op een activiteit in de themaweek drama, verzorgd door De Meerse)

VERHAAL (eenvoudige versie om mee te starten, wel eerst de trekpunten oefening doen)

Er loopt een deftige dame over straat. Ze loopt heel netjes rechtop met deftige stappen. Opeens ruikt ze heerlijke geur. Ze blijft even stilstaan. Ze kijkt om zich heen, waar komt die verrukkelijke geur vandaan? Ze loopt een stukje door. Ze blijft stilstaan voor de deur van een restaurant. Ah, de geur komt uit dit restaurant! Ze doet de deur open en gaat naar binnen.

Binnen staat een ober te wachten. De ober knikt met zijn hoofd naar de dame. De dame knikt terug. De ober brengt de dame naar een tafeltje. De dame gaat zitten. De ober geeft haar een menukaart. De dame kijkt op de menukaart en wijst aan wat ze wil hebben.

De ober schrijft het op en pakt de menukaart weer. Hij loopt naar de keuken van het restaurant. Hier staat een kok met een hele dikke buik te roeren in een pan. Hij geeft een bord eten aan de ober. De ober pakt het bord aan en brengt het naar de dame. De dame ruikt eerst aan het eten. Het ruikt heerlijk! De dame lacht en eet het op. Ze wrijft over haar buik, wat was dat lekker! De ober komt naar de tafel. De dame betaalt en de ober neemt het bord weer mee. De dame gaat naar buiten.

Ik lees dit verhaaltje een paar keer voor, en vraag de kinderen of het mogelijk is dit verhaal na te spelen. We gaan bedenken wat er nodig is. Desnoods lees ik het verhaal nog een keer voor en stop bij de zinnen waarin voorwerpen worden genoemd. Nodig:

-kleding deftige dame

-kleding ober

-kleding kok

-pan, lepel

-menukaart

-schrijfblokje

-pen

-bord met eten

-geld

In dit verhaal hoeven de kinderen niet te praten, dit vinden zeker de jongste kleuters prettig!

We spelen het een keer “droog”.

We gaan kijken wat we hebben en wat we nog moeten hebben. Hoe komen we hieraan, kunnen we dit zelf maken?

Activiteiten:

-kleding uitzoeken voor de personages

-koksmuts maken

-menukaart maken

-schrijfblokje maken

-bord met eten maken (klei, papier, de kinderen bedenken het zelf)

-geld maken

-toneelspelen

Voorleesverhaal van dinsdag (kleine kring), vooral voor de jongste kleuters.

Spaghetti met dropveters, dit verhaal zit in een verteltheater met platen, en geeft de kinderen een indruk van hoe een theater eruit ziet.

DAG 3 (8 januari)

Drama impuls 3

Decor

Doel: de kinderen laten bedenken hoe een theater er uit ziet van binnen, en hoe een decor er uit ziet.
Poppenkast

Ik speel een stukje poppenkast, waarmee ik de kinderen op weg help. De pop stelt vragen aan de kinderen. Globaal:

Hee, hallo lieve kinderen! Wat heb ik gehoord, zijn jullie bezig met theater? Hoe vinden jullie mijn theater? Mooi hè? Een echt klein theater met een echt gordijn en een podium/decor. En jullie zijn de mensen in de zaal!

Maar wat heb ik nu gehoord van Marieke, heeft ze alweer een beetje zitten jokken tegen mevrouw Jansen? En nu moeten jullie haar weer helpen? Wat knap van jullie zeg! Wel een beetje dom van Marieke om te vertellen aan mevrouw Jansen dat ze heel goed toneelstukjes kan maken. Zeg, maar vertel eens, zijn jullie al ver??
[vraag aan een specifiek kind] Ik laat het kind kort het verhaal vertellen.

Zo, dus het verhaal is in een restaurant! Dan moeten jullie ook zeker er voor zorgen dat het een echt restaurant lijkt? Hoe ziet een restaurant er dan eigenlijk uit? Met veel tafels en stoelen. Maar jullie kunnen toch niet de hele klas volzetten met tafels en stoelen?

Zou je dat ook anders kunnen doen?

De pop kijkt in het rond, en maakt opmerkingen over het decor van de poppenkast. Ik probeer de kinderen te laten inzien dat je niet altijd echt de spullen hoeft te hebben, maar dat je het ook kunt tekenen of schilderen. De achtergrond van de poppenkast is een restaurant, drie eenvoudig geschilderde tafeltjes met stoelen om de kinderen op weg te helpen.

Ik kom weer als Marieke de klas in. Ik ben erg benieuwd of het de kinderen gelukt is om iets te bedenken om mij te helpen. Oh oh oh, ik ben zo zenuwachtig! Mevrouw Jansen wil alles altijd helemaal tip top in orde hebben.

Ze wil het aan al haar vriendinnen laten zien. Net alsof ze in een echt theater is. Maar hoe ziet het er dan uit in een echt theater? Waar moeten de toneelspelers staan? Wat is er al klaar?

Ik stel vragen als hoe we er voor kunnen zorgen dat het een echt restaurant lijkt. (allemaal tafels en stoelen) Maar we kunnen toch niet de hele klas volzetten met tafels en stoelen? Kunnen we dat niet anders doen? (tekenen op een groot doek of papier) Als de kinderen hier zelf niet op komen, kom ik weer terug in de rol als juf.

Wat is er allemaal in een restaurant te zien? Hoe moeten we de keuken doen? Hoe kunnen we het zo echt mogelijk laten lijken? En hoe doen ze dat in een echt theater (stuur aan op het gordijn). Kunnen wij dit ook maken? En hoe groot moet dat zijn?

We spelen het verhaal nog een keer.

Activiteiten:

-decor bedenken en schilderen
-gordijn maken

-poppenkast spelen

-decor tekenen
-toneelstukje oefenen

DAG 4 (13 januari)

Reclame en kaartjes

Doel: de kinderen laten inzien dat je van te voren een kaartje moet kopen als je naar het theater gaat, en dat dit geld kost. Ik wil de kinderen er ook bewust van maken hoe mensen weten dat er een toneelstukje wordt opgevoerd.

Ik start met de kinderen een gesprek: hoe weten al die mensen nu dat wij een toneelstukje gaan doen? Hoe kunnen wij ze dat laten weten?

Kinderen zullen komen met opbellen, etc. Ik stuur aan op het maken van een poster. En wat moet er dan op de poster komen te staan? Neem eventueel een voorbeeld mee.

(waar gaat het over, wie spelen het, wanneer, waar, hoe laat, hoe lang duurt het)

Een aantal kinderen gaat posters maken, of een groepje maakt een grote.

Er is nog een probleem, we hebben maar een paar stoelen. Wat nu als er een heleboel mensen komen? Dan komen die mensen voor niks. Hoe kunnen we dat oplossen? Als de kinderen niet op het idee komen ben ik weer juf. Als we nu voor iedere stoel een kaartje maken?

Dan kunnen mensen een kaartje kopen, en als de kaartjes op zijn, zijn de stoelen vol. Dan mogen mensen alleen naar binnen die een kaartje hebben.

Wie wil er kaartjes gaan maken?

-Reclame en entreebewijzen maken (zie bijlage)

-toneelstukje oefenen

Dag 5: de uitvoering en het publiek

In de kring praat ik met de kinderen over de uitvoering, hoe moet het decor er uit zien?

Samen met de kinderen lopen we het verhaaltje door en komen zo op ideeën als tafel, stoelen, bloemen op tafel, bordjes, menukaart, opschrijfboekje, kookplaat, etc.

Het geschilderde decor hang ik op achter de meubelstukken.

Dan moeten we de “zaal “ klaarzetten. Keurig in een halve cirkel voor het “podium”.

Als alles klaarstaat, wijs ik een kassajuffrouw aan en geef alle kinderen wat speelgeld.

Ik heb de kaartjes in stroken van 5 geknipt, en scherp gevouwen zodat de kassajuffrouw ze keurig kan afscheuren. De kinderen gaan in de rij voor de kassa staan en kopen een kaartje.

Dan staat er iemand bij de deur van het theater om het kaartje te controleren. Deze geeft er bijvoorbeeld een scheurtje in. Ondertussen zijn de spelers al in de kleedkamer om zich om te kleden. Als het publiek zit creëer ik een spannende sfeer door zachtjes te zeggen: “het licht de zaal gaat langzaam uit, het enige licht dat er nog brandt is het licht op het podium. Het publiek in de zaal is muis- en muisstil. De spelers komen op, het publiek geeft een applaus.

Dan begin ik met het voorlezen van het verhaal. (zie bijlage). Dit verhaal heb ik zelf verzonnen, desnoods verzin je er wat bij.

Als de spelers klaar zijn, maken zij een buiging en het publiek applaudisseert.

In dit toneelstukje zijn 4 kinderen per keer nodig, ik heb het toneelstukje zo vaak gedaan tot alle kinderen aan de beurt zijn geweest. Er waren geen kinderen bij die niet wilden!

Het leuke van deze opzet is dat de kinderen in het begin niet hoefden te spreken in het toneelstukje. Dat maakt het laagdrempelig. In de laatste versie is de tekst indirect geformuleerd, en de kinderen snappen meteen wat de bedoeling is. Voorbeeld:

Ik zeg:”meneer en mevrouw Bakker lopen over straat en ze praten een beetje over het weer.”

De kinderen beginnen dan ook echt:”mooi weer he?”

Dit thema is ontzettend leuk om te doen!!

De lessen en kopieerbladen die ik tijdens dit thema heb aangeboden zijn allemaal te vinden in de bijlagen.

Succes!

Tip: pas het verhaal zonodig een paar keer aan met bijvoorbeeld andere personages zoals agent, oud mannetje/vrouwtje, net wat voor kleding en accessoires er beschikbaar zijn.

Voeg dingen aan het verhaal toe waarbij de kinderen hun acteertalent kunnen laten zien, zoals: het oude mannetje is een beetje doof, de dame is brutaal, ze kijkt om zich heen, ze ruikt, hij kijkt boos, oma loopt krom, etc.

Activiteiten

Spelactiviteiten

Trekpunten oefening

Toneelstukje (reageren op verhaal)

Verkleden in de hoeken

Kassa spelen, kaartjes verkopen

Inleven in rollen

Poppenkast

Constructieve activiteiten

Maskers maken

Accessoires maken (koksmuts, sieraden, etc.)

Kleding uitzoeken voor de personages

Menukaart maken

Schrijfblokje maken

Bord met eten maken (klei, papier, de kinderen bedenken het zelf)

Geld maken

Posters maken

Entreebewijzen maken

Verkooppunt inrichten

Decor maken

Onderzoeksactiviteiten

Afleveringen Klokhuis

Kleding onderzoeken

Boeken bekijken

Benodigdheden voor toneelstuk

Lees- schrijfactiviteiten

Menukaart maken

Schrijfblokje maken

Zingen, versjes

Entreebewijzen maken

Reclameposters maken

Voorlezen

Boekenhoek (boeken over theater)

Rekenactiviteiten

Kaartverkoop bij de kassa

Entreebewijzen maken

Decor maken (op schaal)

Tijd en datum bepalen voor uitvoering

Kringactiviteiten

Brainstormen naar aanleiding van de drama-impulsen

Poppenspel

Kleine dramaoefeningen

PAGE
11

