Het wollige monster, dat eigenlijk geen monster is.

Deze les is geschikt voor groep 3, 4 en 5.

Benodigde materialen:

-Tekenvellen (a3 formaat)

-Potloden

-Kleurpotloden

-Lijm

-Verschillende kleuren garen

Omschrijving les:

Het verhaal: ‘Het wollige monster, dat eigenlijk geen monster is’, wordt voorgelezen. Na het verhaal gaan de leerlingen het monster tekenen en ‘inkleuren’ met wol (verschillende kleuren garen). De leerlingen moeten alle kenmerken van het wollige monster, die in het verhaal voorkomen laten terugkomen in hun tekening van het wollige monster. Laat de leerlingen van te voren deze kenmerken opnoemen en noteer ze eventueel op het bord.

Het monster uit het verhaal heeft de volgende kenmerken:

-groot

-heel sterk

-één groot eng oog

-brede mond

-vlijmscherpe tanden

-grote angstaanjagende klauwen

-lange scherpe nagels

-vreemde voeten met drie pikzwarte tenen.

-prachtige vacht bedekt met allerlei kleuren wol.

-de kleuren lopen over als in een regenboog.

-op het hoofd wollige draden in allerlei kleuren

Werkwijze:

De leerlingen tekenen het wollige monster op een tekenvel (A3 formaat). Vervolgens gaan ze het monster ‘inkleuren’met wol (verschillende kleuren garen). Dit doen ze door het monster eerst helemaal met lijn (niet te dik!) te bedekken en vervolgens met stukjes garen te beplakken. De mond, het oog, de tanden, de klauwen, de nagels en de voeten worden niet beplakt, maar gewoon met kleurpotlood ingekleurd. Dit geeft een leuk contrast en hierdoor zie je de kenmerken van het wollige monster goed terug. Het is wel belangrijk dat de leerlingen het monster groot tekenen, zodat ze genoeg ruimte hebben om het monster met garen te beplakken.
Aan het einde van de les worden de verschillende monsters besproken en wordt er gekeken of de kenmerken duidelijk terug te zien zijn. Ook wordt er gekeken naar de kleuren die gebruikt zijn. Een leuke afsluiting is om samen met de leerlingen een nieuwe naam te bedenken voor het monster.
Het verhaal

Het wollige monster, dat eigenlijk geen monster is.

Het wollige monster leeft hoog in de bergen, in een donkere, smerige grot. Hij woont daar omdat hij nergens anders heen kan. Alle mensen zijn bang voor hem, ook de kinderen. Ze durven absoluut niet bij hem in de buurt te komen. Het wollige monster heeft al eens geprobeerd om bij de mensen in de buurt te komen, maar toen werd hij weggejaagd met geweren en scheldwoorden. Sindsdien heeft hij het nooit meer geprobeerd want hij is bang dat ze hem gevangen nemen. Daarom blijft hij overdag in de grot en komt ’s nachts naar buiten om eten te zoeken.

Het wollige monster eet alleen maar wol. ’s Nachts sluipt hij naar het dorp waar de mensen wonen en zoekt daar naar truien die van wol gemaakt zijn. Hij verzamelt deze truien en neemt ze mee naar zijn donkere, smerige grot, waar hij het wol lekker oppeuzelt.

Het is eigenlijk best zielig dat het wollige monster helemaal alleen woont, hij heeft geen vrienden en voelt zich erg eenzaam en ongelukkig. Nu zul je denken: Het is toch een monster en monsters willen toch helemaal geen vrienden, maar dan heb je het helemaal mis.

Het wollige monster is eigenlijk helemaal geen monster. Hij doet geen vlieg kwaad en is eigenlijk heel aardig. Hij vindt kinderen erg leuk en hij zou graag met ze spelen. Maar helaas, de kinderen willen niet met hem spelen. En weet je waarom niet?

Het wollige monster ziet er uit als een monster. Hij is erg groot en heel sterk. Hij heeft maar één oog en dat oog ziet er groot en erg eng uit. Zijn mond is heel breed en er steken vlijmscherpe tanden uit. Verder heeft hij hele grote angstaanjagende klauwen met lange scherpe nagels. Ook zijn voeten zijn erg vreemd. Hij heeft maar drie tenen en die tenen zijn pikzwart.

Het enige dat het wollige monster minder monsterlijk maakt is zijn wollige vacht. Die vacht ziet er prachtig uit. Hij bestaat uit allerlei kleuren wol die als een regenboog in elkaar overlopen. Op zijn hoofd steken wollige draden uit in allerlei kleuren.

Op een nacht gaat het wollige monster weer op zoek naar eten. Hij sluipt het dorp in en ziet dat alle mensen slapen. Nu kan hij mooi op zoek naar een heerlijke wollen trui. Hij loopt heel voorzichtig naar het huis van de familie Sproet. Daar valt altijd wel een heerlijke wollen trui te vinden. De familie Sproet bestaat uit vader en moeder en vijf kinderen. De moeder van deze kinderen breit graag truien. Dat doet ze de hele dag. Daarom hebben deze kinderen een heleboel wollen truien in allerlei kleuren. Het wollige monster sluipt voorzichtig het huis binnen. Hij loopt naar de kamer waar Bas Sproet slaapt. Daar in de kast hangen wel tien wollen truien. Het wollige monster maakt voorzichtig de kastdeur open en grijpt de truien alle tien tegelijk. Maar o jee! Hij laat ze per ongeluk vallen. Op dat moment wordt Bas Sproet wakker. Hij kijkt om zich heen en ziet het monster staan. Eerst schrikt hij zich een hoedje, maar dan ziet hij dat het monster net zo hard geschrokken is en wordt hij weer rustig. ‘Wie ben jij?,’ vraagt hij met een bibberige stem. ‘Ik ben het wollige monster, fluistert het wollige monster.’ ‘Wat doe je hier?,’ vraagt Bas. ‘Ik ben op zoek naar eten, ik heb zo’n honger,’ antwoord het wollige monster. O, nee!, denkt Bas. Hij komt me opeten! ‘Alsjeblieft, eet me niet op,’ smeekt Bas. ‘Jouw opeten? Dat zou ik nooit doen, ik lust niet eens kinderen. Ik eet alleen wol’. ‘O’, zegt Bas, dus jij eet geen mensen’? ‘Nee, nog nooit gedaan’, zegt het wollige monster. ‘Ik moet er niet aan denken’. ‘Gelukkig’, zegt Bas. ‘Maar waarom zijn alle mensen dan bang voor je?’ ‘Ze denken waarschijnlijk dat ik ze op kom eten, net als jij, omdat ik er zo eng uit zie. Maar dat ben ik niet van plan hoor, ik wil alleen wat wol, om lekker op te peuzelen. Ik zal nooit een vlieg kwaad doen. Ik ben eigenlijk heel eenzaam en ik zou graag wat vrienden willen.’ Bas denkt na: hij ziet er echt eng uit, met zijn ene grote oog, zijn brede mond met vlijmscherpe tanden, zijn grote angstaanjagende klauwen met lange scherpe nagels en die voeten, die zijn erg vreemd. Drie tenen die pikzwart zijn. Maar toch ziet hij er ook best lief uit. Hij heeft een prachtige wollige vacht in allerlei kleuren die als een regenboog in elkaar overlopen. Op zijn hoofd steken wollige haren uit in allerlei kleuren. Hij zal wel heel eenzaam zijn, denkt Bas sproet. Ik wil best zijn vriend worden. Mam kan dan mooi een beetje wol, waar ze onze truien van breit, aan het wollige monster geven. Hij kan dan hier blijven wonen en de hele dag lekker eten.

Bas sproet vertelt zijn plan aan het wollige monster. ‘Het lijkt me heerlijk!’, zegt het wollige monster. ‘Ik ga het nu meteen vragen’, zegt Bas Sproet en hij holt naar zijn ouders toe. Hij vertelt zijn hele verhaal en zijn ouders kunnen hun oren niet geloven. Het wollige monster, uit de bergen, hier in huis?! Maar nadat ze van de schrik bekomen zijn, luisteren ze goed naar het plan van Bas. Vader en moeder denken eerst diep na, maar na een tijdje zijn ze er uit. ‘Het wollige monster mag hier blijven’, zegt vader. Moeder kan een beetje wol aan hem afstaan. Hij mag bij jou op je kamer slapen als je dat wilt.’ Bas is dolblij. Hij rent naar het wollige monster om het goed nieuws te vertellen.

Het wollige monster woont nu nog steeds bij de familie Sproet. Hij is daar erg gelukkig. Met de kinderen kan hij erg goed opschieten. Samen spelen ze in de tuin en maken ze veel lol. De wol van moeder Sproet smaakt het wollige monster erg goed. Eindelijk heeft het wollige monster vrienden gevonden en is hij niet meer eenzaam. De mensen uit het dorp zijn inmiddels al aan hem gewend en komen hem vaak wat wol brengen en een praatje met hem maken.

Het wollige monster had nooit durven dromen dat zijn leven zo zou veranderen.

