

KUNSTROUTE 'KIJK, DOE, DURF'

Deel B

© foto omslag Gerlofke schuller 2013

Behorend bij Deel A: Waarom kan onderwijs niet zonder kunst?
Afstudeeronderzoek Kunst / Cultuureducatie in kaart gebracht.

door Gerlofke Schuller, Maart 2013

KUNSTRROUTE 'KIJK, DOE, DURF'

1. Beeldende kunst

2. Dans

3. Beeldende kunst

© Illustraties en foto's Gerlofke Schuller 2013

4. Muziektheater

5. Beeldende kunst

6. Beeldende kunst

7. Dans Theater Muziek

8. Beeldende kunst

Cultuurplan voor de Wilhelminaschool

Inhoud

1.	Visie van de school en aanbeveling van Gerlofke Schuller	blz. 4
2.	De plaats van cultuureducatie op school	blz. 5
3.	Leerlijn cultuureducatie: De Kunstroute ‘Kijk, Doe, Durf ‘ voor groep 1 t/m 8, met daarin de kerndoelen kunstzinnige oriëntatie verwerkt	blz. 6
4.	Verantwoording aanbod in de kunstroute ‘Kijk, Doe, Durf ‘	
	Groep 1 / 2	blz. 7
	Groep 3 / 4	blz. 8
	Groep 5 / 6	blz.10
	Groep 7 / 8	blz.12
5.	DE KUNSTRROUTE ‘KIJK, DOE, DURF’	blz.14
	GROEP 1 /2 KIJK EENS GOED OM JE HEEN!	blz.17
	GROEP 3 / 4 KIJKEN EN DOEN!	blz.34
	GROEP 5/6 KIJKEN, DOEN EN DURVEN!	blz.50
	GROEP 7 /8 KIJ(K) COOL!!	blz.65
6.	Culturele omgeving	blz.81
7.	Budget	blz.83
	Bronvermelding	blz.84
Bijlage 1	Informatie Kröller-Müller Museum	blz.85
Bijlage 2	Werkbladen museumopdrachten Kröller-Müller	blz.86

1. Visie van de school en aanbeveling van Gerlofke Schuller.

Uit de schoolgids haal ik het volgende met betrekking tot de visie van de school:

De Wilhelminaschool is sinds de zomer van 2010 gehuisvest in Collage. We werken in dit mooie gebouw samen met een aantal partners. Met Cultura (bibliotheek en muziekschool), Welstede (Peuterspeelzaal Klein Vossenhol en Buitenschoolse Opvang Ratjetoe) en Sociaal Cultureel Centrum het Laag is in het schooljaar 2010-2011 een start gemaakt om vanuit thema's het onderwijsaanbod voor onze kinderen te vergroten. Mooie voorbeelden hiervan zijn de Kinderboekenweken in oktober, de Nationale Pannenkoekendag eind maart en de gezamenlijke projecten. De Wilhelminaschool is blij met de eerste successen en ziet uit naar een intensivering van de samenwerking in de komende jaren, waardoor het onderwijsaanbod voor onze kinderen van nieuwe initiatieven wordt voorzien en de school als onderdeel van Collage een functie kan krijgen in de wijk. Zo willen we onze omgeving graag bij ons onderwijs betrekken en willen we betekenis hebben voor onze samenleving.

Expressievakken

9.6.1 Dramatische vorming

Binnen de verschillende vakgebieden krijgen de kinderen de gelegenheid hun creatieve vermogens ten aanzien van drama te ontwikkelen. Op vrijdag is er in veel groepen een speciale kring, waarin kinderen mogen optreden voor hun groep.

9.6.2 Beeldende vorming

De vakken handvaardigheid en tekenen zijn erop gericht de kinderen te laten kennismaken met verschillende mogelijkheden om zich in beelden uit te drukken. Ze leren hoe ze hun ideeën, gevoelens, waarnemingen en ervaringen vorm kunnen geven in beeldende werkstukken. Bovendien leren ze werk van anderen begrijpen en er van te genieten. De kinderen van de groepen 7 en 8 worden regelmatig uitgenodigd voor exposities in 'De Kijkdoos'.

9.6.3 Muzikale vorming

We leren de kinderen tal van liedjes. We hopen dat de kinderen ervaren dat zingen plezierig kan zijn. Maar er is meer: kinderen bewegen op muziek, luisteren naar muziek, leren instrumenten herkennen, beleven de sfeer die muziek oproept en leren eenvoudige ritme-instrumenten hanteren.¹

Nu weet ik dat er wel wat aan kunst en cultuur gedaan wordt op de Wilhelminaschool omdat ik daar gewerkt heb, tijdens mijn Lio-stageperiode. Toch is het op dit moment behoorlijk onsamenhangend en verdient cultuureducatie duidelijk een verbetering. In hfst. 4 van deel A, heb ik een onderzoek gedaan naar de methode waarmee gewerkt wordt en of de leerkrachten het kunsteducatieaanbod voldoende vonden zoals het nu is. Hieruit heb ik de conclusie getrokken dat er eigenlijk te weinig tijd aan kunsteducatie wordt besteed. Veel leerkrachten zouden een verbetering van het aanbod zeer prettig vinden.

¹ Schoolgids, *Wilhelminaschool*, Bennekom, 2012-2013

Mijn aanbeveling is dan ook dat er een gedegen cultuurplan zal moeten komen waarin de kerndoelen van kunsteducatie gewaarborgd en verankerd zullen zijn. Dit zal geschreven worden in een plan dat past bij de visie en het onderwijssysteem van de school en aansluit op zowel de belevings- als de leefwereld van de kinderen. Mijn aandeel hierin zal zijn: Het ontwikkelen van een Kunstroute voor de leerlingen.

2. De plaats van cultuureducatie op school

Nu	Toekomst, na 1 jaar*
<p>Cultuureducatie heeft een nog geen vaste plaats op school.</p> <p>Binnen themaprojecten en themagebonden activiteiten komen de leerlingen in aanraking met de disciplines handvaardigheid, muziek, drama, dans, literatuur.</p> <p>De aandacht voor de verschillende disciplines is onevenredig verdeeld; de leerlingen komen niet elk leerjaar in aanraking met elke kunstdiscipline.</p> <p>Er is geen balans tussen receptief, actief en reflectief leren.</p>	<p>Cultuureducatie heeft een vaste plaats op school.</p> <p>Binnen themaprojecten en themagebonden activiteiten komen de leerlingen in aanraking met de disciplines handvaardigheid, muziek, drama, dans, literatuur. Het zal nog meer vakoverschrijdend aangeboden worden, door middel van kunsteducatieprojecten.</p> <p>De aandacht voor de verschillende disciplines is evenredig verdeeld; de leerlingen komen elk leerjaar minimaal eenmaal in aanraking met elke kunstdiscipline.</p> <p>Er is een balans tussen receptief, actief en reflectief leren. Hierbij zullen de kerndoelen worden nagestreefd.</p>

*Wanneer gestart is met de kunstroute 'Kijk, Doe Durf', zal cultuureducatie op de school na het eerste jaar een vaste plek gekregen hebben. En zullen de doelen die hierboven beschreven worden kunnen worden gewaarborgd.

3. **Leerlijn cultuureducatie: De Kunstroute ‘Kijk, Doe, Durf’ voor groep 1 t/m 8, met daarin de kerndoelen kunstzinnige oriëntatie verwerkt**

Kerndoel 54 De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.

Kerndoel 55 De leerlingen leren op eigen werk en dat van anderen te reflecteren.

Kerndoel 56 De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed. Dit Kerndoel bevat 2 leerlijnen (A en B). (In leerlijn B richten we de aandacht specifiek op **beeldende kunst als een aspect van cultureel erfgoed.**)²

Het doel van de kunstroute ‘Kijk, Doe, Durf’ is om de kinderen te laten ervaren wat beeldende kunst is door dicht bij de kinderen zelf te beginnen en ze in contact te brengen met originele (beeldende) kunst en architectuur en (beeldend) kunstenaars en architecten in of buiten de school. De kinderen maken kennis met beeldende kunst in brede zin. De kinderen maken ook kennis met dans/muziek en theatervoorstellingen, zij zullen een voorbereidende les hierop en een verwerkingsles achteraf krijgen, waarin het ‘reflecteren’ op, een belangrijk leerdoel zal zijn.

De kinderen worden uitgedaagd om beeldende kunst te beleven, er vragen over te stellen, en erover te communiceren en te filosoferen. Dit beïnvloedt de kinderen ook in het maken van eigen beeldende werkstukken. Zij worden op een nieuwe manier geïnspireerd. Op die manier ontwikkelen zij hun kennis over beeldende kunst met het uiteindelijke doel daar waardering voor te krijgen. In dit leerproces werkt de school nauw samen met instellingen voor beeldende kunst: musea, kunstencentra, galeries en kunstenaars in de omgeving van de school en worden vraag en aanbod zoveel mogelijk op elkaar afgestemd.

² <http://tule.slo.nl/KunstzinnigeOriëntatie/F-L56b.html>

4. Verantwoording aanbod in de kunstroute ‘Kijk, Doe, Durf ‘

Groep 1 /2 Kijk eens om goed je heen! Wat zie, voel of hoor ik? Zoiets ga ik ook doen!

Betekenisvolle onderwerpen voor beeldende werkstukken uit de directe belevings sfeer van de kinderen. Bijvoorbeeld: mensen, dieren, figuren uit verhalen, thuis, de natuur, feest, seizoenen, kleding, speelgoed, gebouwen, voertuigen, eten, gebruiksvoorwerpen, maskers.

De kinderen leren reflecteren: kijken/luisteren naar en praten over eigen werk, bijvoorbeeld: een beeld, tekening, muziekstukje, lied, dans, spel, verhaal of gedicht, en dat van hun groepsgenootjes.

In groep 1/2 is vooral aandacht voor beelden en beeldende kunst uit de directe omgeving van kinderen. En het speels verkennen van beeldaspecten, materialen en technieken.

Beeldende kunst roept bij (jonge) kinderen vaak allerlei associaties op, Een schilderij met bijvoorbeeld een afbeelding van het strand roept bij hen allerlei associaties op over hun eigen vakantie aan zee. Binnen de kortste keren gaat het gesprek niet meer over het schilderij, maar over hun eigen vakantie aan zee.

Kinderen in groep 1 /2, zijn heel associatief. In alles vinden zij hun verhaal. Hierdoor ligt ook de mogelijkheid om abstracte kunst te gebruiken.

Groep 3 /4 Kijken en doen! Wat is dat? Hoe zit dat? Hoe kan dat? Dat ga ik ook doen!

De onderwerpen uit groep 1 en 2 komen soms weer aan de orde, maar dan op een ander niveau, ook wordt aandacht besteed aan:

Symbolen en logo's. Decoraties en versieren van details.

Het verbeelden van de (gerichte) waarneming, dwz:

Het werken op basis van gericht waarnemen krijgt gedurende de gehele basisschoolperiode aandacht. Bij *jonge kinderen* gaat het gericht waarnemen deels terloops. De beleving van bijvoorbeeld het echte dier in de klas staat voorop. Dat bevordert het expressiekarakter van het werk. Door het kijken naar en het praten over het dier zullen ze in hun werk meer karakteristieke details van het dier laten zien. Details die op hen de meeste indruk hebben gemaakt. Dat kan bijvoorbeeld de snavel zijn, of een heel groot oog, dat kan per kind heel verschillend zijn. Jonge kinderen zullen nooit een heel getrouwe kopie van de werkelijkheid maken.

In groep 3/4 wordt aandacht besteed aan de verschillende werkomgevingen van kunstenaars en aan de verschillende manieren van werken. Ook de relatie tussen vorm en functie van het kunstwerk komt aan de orde. Hierbij is aandacht voor de betekenis van:

- verhalen van kinderen bij beeldende kunstwerken/gebruiksvoorwerpen
- relaties tussen betekenis en vormgeving van een kunstwerk
- relaties tussen vormgeving en functie van gebruiksvoorwerpen
- relaties tussen kunstwerken van dezelfde kunstenaar of kunstwerken met hetzelfde thema

Creatieve processen worden bestudeerd dwz.:

- Onderzoeken: je verwonderen, open staan voor allerlei nieuwe indrukken, gericht waarnemen, schetsen, fotograferen, gesprekken voeren, bronnenonderzoek.
- Experimenteren: experimenteren met materialen, technieken, beeldaspecten (kleur, vorm, ruimte etc.), openstaan voor het toeval, nieuwe ontdekkingen, gebruik maken van je verbeelding.
- Reflecteren en keuzes maken: feedback krijgen, leren van je mislukkingen, afstand nemen van je werk, analyseren, vergelijken, keuzes maken en plannen uitwerken.

De volgende beeldaspecten komen aan de orde:

- Ruimte: omsloten ruimte (potjes, tenten, huizen, kastelen)
- Ruimtesuggestie op het vlak: grondlijn
- Kleur: kleurnuances en kleurcontrasten, gevoelswaarde van kleuren (vrolijke, sombere, koele, warme)
- Vorm: vormsoorten (kubus, cilinder, piramide, kegel, enz.), lichaamsvormen van mensen en dieren ruimtelijk weergegeven, lijnen als textuur, decoratie en arcering
- Textuur dwz. De textuur is de zichtbare en voelbare aard van de oppervlakte. Dingen die ons omringen hebben een oppervlakte, een 'huid'. Deze kan glad, zacht of harig zijn, maar ook ruw, gegroefd of stekelig. Al die verschillende 'huid' noemen we bij beeldend onderwijs textuur: texturen als afdruk

- Compositie: ritme, herhaling van vormen

De volgende technieken/materialen zullen worden toegepast:

- Tekenen: tekenen met pen en Oost-Indische inkt
- Schilderen: beschilderen en versieren van werkstukken
- Collages maken: collages van verschillende soorten papier, waaronder ook bedrukt papier
- Drukken: eenvoudige druktechnieken textiel- en kartondruk
- Werken met textiel: vormen knippen van textiel weven, vlechten, omwikkelen en knopen met draden en stroken van textiel.
- Ruimtelijk construeren: constructie- en verbindingstechnieken met papier en kosteloos materiaal (lijmen met gebruik van plakranden, inknippen en inschuiven, splitpennen en tape gebruiken) bewegende objecten van constructiemateriaal.
- Werken met plastisch materiaal: boetsen uit één stuk (lichaamsvormen van mens en dier, voorwerpen als potjes en vaasjes)
- Werken met digitale media: (digitale) foto's maken, op de computer werken met eenvoudige tekenprogramma's

Beeldende kunst, architectuur en vormgeving in de directe omgeving.

- fotografie, keramiek, vormgeving, bijvoorbeeld poppentheater
- architectuur, omgevingsvormgeving, bijzondere gebouwen, vervoermiddelen
- kunstenaars uit verschillende disciplines, bijvoorbeeld illustrator, fotograaf; keramist, vormgever: verschillen in werkomgeving (ateliers), werkwijze, inspiratiebronnen, creatieve processen, kunstenaar als beroep
- beeldcultuur van kinderen, bijvoorbeeld computerspelletjes, internet, strips

In groep 3 /4 zijn kinderen in de fase die je 'schematisch realisme' kunt noemen. Ze raken ook geïnteresseerd in vormen, hoewel abstractie aanwezig kan zijn, moeten de kunstwerken wel herkenbaar zijn. Kunstwerken hoeven de realiteit niet te tonen. O.a. Cobrakunstenaars passen bij deze fase.

Groep 5 /6 Kijken, doen en durven! Waarom is dat zo gemaakt? Wat betekent dat? Hoe gaat die techniek? Dat ga ik bestuderen!

De onderwerpen uit de vorige groepen komen weer aan de orde, maar de kinderen komen ook in aanraking met nieuwe elementen waar beelden een specifieke rol hebben:

- onderwerpen uit wereldoriëntatie als inspiratiebron voor beeldend werk
- beeldende kunst
- cultureel erfgoed
- hedendaagse beeldcultuur, dwz.

De huidige Westerse cultuur wordt steeds meer getypeerd als beeldcultuur. Beelden nemen in de communicatie een steeds belangrijkere rol in. We denken hierbij aan: tijdschriften, strips, reclame (reclamespots en reclame op goederen), videoclip, tv, digitale beelden (websites, computerspelletjes) logo's, mode, straatbeeld, speelgoed, enz. Producten van de populaire beeldcultuur kunnen onderwerp zijn bij tekenen en handvaardigheid.

- interieurs
- mode
- vormgegeven omgeving

Over gerichte waarneming: *Oudere kinderen* vanaf een jaar of negen streven in hun werk meer naar gelijkenis met de werkelijkheid. Dat kan hen soms frustreren bij het werken naar directe waarneming. Daarom is het belangrijk de opdracht zo te stellen, dat dit streven naar perfectie niet een struikelblok gaat vormen. Vaak hebben kinderen vanaf een jaar of negen bij het verbeelden van hun ideeën even behoefte aan een afbeelding. Een afbeelding van een dergelijk dier kan dan even helpen om het innerlijke beeld dat een kind heeft aan te scherpen. Beschouwen en vormgeven gaan dan hand in hand.

De volgende beeldaspecten komen aan de orde:

- Ruimte: ruimte doorstekende vormen (constructies) ruimte inrichten (rekening houden met maat).
- Ruimtesuggestie op het vlak: overlapping van objecten en figuren; de plaats van objecten in het grondvlak; grootteverschil van figuren en objecten (vooraan groot, achteraan klein).
- Kleur: relatie tussen kleur en licht, signaal- en camouflagekleuren, kleurenfamilies
- Vorm: vormsoorten (open, gesloten vorm, restvorm, enz.), lichaamsvormen van mensen en dieren in verhouding weergeven, lijnen om iets uit te drukken, (geluid, beweging, explosie)
- Textuur dwz. De textuur is de zichtbare en voelbare aard van de oppervlakte. Dingen die ons omringen hebben een oppervlakte, een 'huid'. Deze kan glad, zacht of harig zijn, maar ook ruw, gegroefd of stekelig. Al die verschillende 'huid' noemen we bij beeldend onderwijs textuur: texturen tekenen op het platte vlak, in plastisch materiaal textuur aanbrengen
- Compositie: motieven voor decoratie, patronen (spiegelen, herhalen, roteren)

De volgende technieken/materialen zullen worden toegepast:

- Tekenen: tekenen met conté en houtskool, tekenprogramma's op de computer gebruiken
- Schilderen: gebruik maken van het effect van verdunde en onverdunde verf
- Collages maken: collages van verschillende soorten papier, waaronder ook bedrukt papier

- Drukken: monoprint en sjabloondruk
- Werken met textiel: lapjes vastrijgen op een ondergrond
- Ruimtelijk construeren: snijden en ritsen van papier en karton, houtbewerking (spijkeren, zagen en schuren), bouwen van maquettes
- Werken met plastisch materiaal: textuur aanbrengen in klei, werken met platen en ringen van klei, werken met papier-maché
- Werken met digitale media: een gebeurtenis vastleggen met foto's of video

In groep 5/6 wordt aandacht besteed aan het beroep van kunstenaar; verschil tussen vroeger en nu. In dit verband komt ook het verschil tussen autonoom en toegepast werk aan de orde. Leerlingen bespreken de relatie van een kunstwerk met de omgeving en er is aandacht voor stijkenmerken.

Hierbij is aandacht voor de betekenis van

- het verhaal van het kunstwerk vanuit het perspectief van het kind (de beschouwer)
- autonome en toegepaste kunst, dwz. Autonome kunst: Kunst die geen directe vaste functie heeft noemen we autonoom. Autonoom wil niet zeggen zonder doel, maar op zich zelf staand. Toegepaste kunst: Objecten die naast het feit dat ze een verfraaiing of versiering zijn ook een functie hebben, bijvoorbeeld design meubelen of -kleding, sieraden, keramiek, grafische vormgeving.
- relaties tussen de vormgeving, functie en de beoogde doelgroep
- stijkenmerken: een zelfde onderwerp van figuratief tot abstract (portret, dier, bloem) en
- kunstwerken voor een speciaal gebouw of omgeving

Groep 7 /8 Kij(k) Cool!! Wat bedoelt de kunstenaar? Welke gevoelens roept dat op? Wat is de gedachte erachter? Dat wil ik onderzoeken!

De onderwerpen uit de vorige groepen komen weer opnieuw aan de orde, maar er zijn ook nieuwe beeldende thema's als:

- voorwerpen of voertuigen waarin beeldende vormgeving en techniek samenkomen
- decors, kostuums en affiches
- de inrichting van een tentoonstelling
- design en industriële vormgeving
- de stijl van een kunstenaar

De volgende beeldaspecten komen aan de orde:

- Ruimte: relatie interieur – exterieur (binnenkant huis - buitenkant huis)
- Ruimtesuggestie op het vlak: standpunt en horizon vervagen van kleur, contour en textuur, lichtval
- Kleur: betekenis van kleuren, (symboliek, signaal), systematiek (kleurencirkel), kleur en sfeer.
- Vorm: vormsoorten, (geometrische en organische vormen), karakteristieke houding van mensen en dieren, lijnen om diepte aan te geven.
- Textuur dwz. De textuur is de zichtbare en voelbare aard van de oppervlakte. Dingen die ons omringen hebben een oppervlakte, een 'huid'. Deze kan glad, zacht of harig zijn, maar ook ruw, gegroefd of stekelig. Al die verschillende 'huid' noemen we bij beeldend onderwijs textuur: met textuur diepte aangeven op het platte vlak
- Compositie: opbouw, ordening, evenwicht en betekenis

De volgende technieken/materialen zullen worden toegepast:

- Tekenen: tekenen met potlood en grafietstift van verschillende hardheid
- Schilderen: gebruik maken van het effect van de kwast en penseelstreek
- Collages maken: in collages gebruik maken van verschillende materialen
- Drukken: meerkleuren druk, lino- en zeefdruk op papier en op stof
- Werken met textiel: (toneel)kleding maken en andere toegepaste vormgeving, appliceren, borduren en haken.
- Ruimtelijk construeren: verbinden van hout, metaal en kunststof (lijmen, schroeven, solderen), constructies als scharnieren, schuiven en draaien.
- Werken met plastisch materiaal: met klei de karakteristieke houding van mensen en dieren aangeven door buiging van romp en ledematen.
- Werken met digitale media: een multimediapresentatie maken.

In groep 7/8 wordt het verhaal van het kunstwerk bekeken vanuit de kijker, maar ook vanuit de kunstenaar zelf. Hierbij kan ook kunst in andere culturen belicht worden. Er is aandacht voor het toepassen van nieuwe media in de beeldende kunst en het combineren van verschillende kunstdisciplines in een totaalproduct: bijvoorbeeld muziek en beeldend.

Hierbij is aandacht voor:

- het verhaal van het kunstwerk vanuit het perspectief van het kind (de beschouwer) en vanuit het perspectief van de kunstenaar (de maker)
- de betekenis van een kunstwerk of gebruiksvoorwerp in relatie tot de tijd en de (sub)cultuur waarin het is ontstaan
- toepassing van technologie in beeldende kunst en gebruiksvoorwerpen

5. De Kunstroute ‘KIJK, DOE, DURF’

Alle groepen doorlopen een kunstroute met vier onderdelen per schooljaar. De onderdelen bevatten meestal een uitstapje buiten de deur maar ook een bezoek van een kunstenaar in de klas. Ik heb gekozen voor meer beeldende onderdelen omdat daar de meeste behoefte aan is. Uit het onderzoek onder de leerkrachten kwam duidelijk naar voren dat beeldende kunst onderbelicht is op dit moment. Toch zal ik per schooljaar ook een muziek/ dans/ theateervoorstelling in plannen, passend bij de onderdelen van de kunstroute. Van de acht onderdelen zijn vijf onderdelen beeldende kunst en drie muziek/theater/dans.

De kunstroute wordt bijgehouden in een dummy. Alle leerlingen ontvangen een dummy op A4-formaat. Hierin houden ze hun reflecties bij op de route die doorlopen wordt. Het zou mooi zijn wanneer een leerling na 8 schooljaren zijn/haar eigen kunstboekje kan meenemen. Dit boekje kan ook verwerkingsteksten bevatten of schetsen, tekeningetjes of verhaaltjes. De leerlingen kunnen in verschillende vormen hun kunstbeleving samenvatten. De groepen 1 / 2 doen dit in de vorm van een tekening. Vanaf groep 3 kan dit ook in de vorm van een taalverwerkingsopdracht. Dmv. een abc'tje bijvoorbeeld. Vanaf groep 3 kunnen de leerlingen een tekenopdracht in de vorm van een affiche/flyer hun reflectie op de kunstbeleving weergeven. Het is in ieder geval de bedoeling dat er altijd aandacht besteed wordt aan reflecteren dmv. een samenvatting van het bezoek. Om vragen te beantwoorden als: wat vond ik mooi? Waarom heeft de kunstenaar dat zo gemaakt? Wat heb ik geleerd?Enzovoort.

Bovendien dient er altijd na een kunstbeleving een vorm van verwerking, in een creatie, een werkstuk en een presentatie over het werkproces en het uiteindelijke resultaat, te zijn. Zo wordt duidelijk wat de leerlingen hebben geleerd, hoe ze hun eigen idee hebben ontworpen en vormgegeven, welke vaardigheden ze hebben geoefend, met wie het prettig samenwerken is en wat lastig daarin is. De leerdoelen voor de leerlingen worden hierin voorop gesteld. Dit is belangrijk om de kerndoelen van kunsteducatie en daarmee van deze kunstroute, te kunnen waarborgen

De kunstroute bestaat uit een dummy A4-formaat en een poster (bijgevoegd als bijlage) die in de klas komt te hangen, waarop verschillende pictogrammen te zien zijn en een route is uitgestippeld. Daarbij hoort de handleiding die in de lerarenkamer voor iedere leerkracht beschikbaar is om te gebruiken. Gedurende het hele jaar kan de route gedaan worden. De 8 onderdelen per route die 2 jaar duurt, zullen bestaan uit Beeldende kunst, Dans /Muziek en Theater.

Dummy A4-formaat

© Poster Gerlofke Schuller 2013

©<http://www.4artwebwinkel.nl/hahnemuehle/papier-dummy-hahn-a4-p-140g-zwart-80v>

Voor alle groepen zal de volgende volgorde van disciplines bestaan. Dus per 2 jaar:

1. Beeldende kunst
2. Dans/Muziek/Theater
3. Beeldende kunst
4. Dans/Muziek/Theater
5. Beeldende kunst
6. Beeldende kunst
7. Dans/Muziek/Theater
8. Beeldende kunst

	1
	2
	3
	4
	5
	6
	7
	8

Groep 1 / 2	Kijkdoos Bennekom	Muziek Harlekijntje	Kröller Müller	Kijk en Luister Museum	Beeldend Molen Wageningen	Beeldend Atelierbezoek	Theater in School Cultura	Beeldend Kunst kijken in school
Groep 3 / 4	Landart Bennekom	Theater In school Cultura	Kijkdoos Bennekom	Muziek Harlekijntje	Beeldend Workshop klei	Kröller Müller	Dans-workshop	Beeldend Atelierbezoek
Groep 5 / 6	Museum voor moderne kunst Arnhem	Dans-workshop samen met groep 6	Kerk, mozaïek	Muziek Workshop Djembé Samen met groep 7	Kijkdoos Bennekom	Kröller Müller	Dans-workshop samen met groep 5	Casteelse Poort Wageningen
Groep 7 / 8	Landart Bennekom	Voorstelling	Graffiti Workshop	Muziek Workshop Djembé Samen met groep 5	Kijkdoos Bennekom	Kröller Müller	Muziek musical	Beeldend musical

De tweejarige route wordt in deze volgorde aangeboden maar kan naar eigen inzicht in overleg met de leerkrachten van dezelfde doelgroep naar eigen inzicht gedaan worden. Bijvoorbeeld groep 3 kan onderdeel 5 doen en groep 4 kan onderdeel 1 doen van het aanbod groep 3 / 4.

Het kan ook voorkomen dat twee groepen samen een workshop krijgen, dan kan eventueel besloten worden om diezelfde kinderen twee jaar later een andere workshop aan te bieden. Cultura heeft ieder jaar een nieuw aanbod op het gebied van cultuureducatie. De schoolgids wordt ieder jaar op school ontvangen en op de website staat ook het actuele aanbod.

Door het bezoek aan Kröller-Müller tegelijkertijd te laten plaatsvinden, in het schooljaar, kan de school eventueel voor het vervoer bussen inschakelen wanneer daar budget voor aanwezig is.

GROEP 1 / 2 **KIJK EENS GOED OM JE HEEN!**

1.BEELDENE KUNST

Wat zie, voel of hoor ik? Zoiets ga ik ook doen!

Kunst bekijken en zelfdoen. We gaan naar **de Kijkdoos in Bennekom** om daar verschillende schilderijen te gaan bekijken. Daarna gaan we zelf aan de slag met het schilderen van een schilderij.

<http://www.dekijkdoosbennekom.nl/scholen.html>

Expositieruimte:

Villa Erica, Ericapark 1, 6721 GP Bennekom
0318-414139 of 414296

Vertel de kinderen dat ze in de galerie mogen gaan kijken welke schilderijen er allemaal hangen. Loop met de kinderen de galerie rond om alle schilderijen te bekijken. Als er foto's hangen, kunnen we die natuurlijk ook bekijken. Vraag bij ieder schilderij en elke foto wat het voorstelt en wat de kinderen ervan vinden. Doe dat aan de hand van vragen, zie opdracht blz. 18.

Zelf aan de slag. Verschillende schilder opdrachten kunnen hierna gedaan worden. Uit de methode Moet je Doen of die hierbij gevoegd zijn. Het doel is om zelf een schilderij te maken zoals ze net in de galerie hebben gezien. Omdat er wisselende thema's/onderwerpen zijn kunnen de opdrachten hierop aangepast worden.

Welke kleuren worden gebruikt? Kun je die zelf mengen? Kleurenleer in eenvoudige stappen uitleggen. Hoe houd je een kwast vast? Hoeveel verf doe ik aan mijn kwast? Dit zijn natuurlijk basisvaardigheden die verdienen veel aandacht in het begin.

Doelen en uitwerking, zie ook opdracht hieronder.

1A. OPDRACHT BIJ HET MUSEUMBEZOEK DE KIJKDOOS IN BENNEKOM

Vraag de kinderen welke schilderijen bij hen thuis hangen. Wat staat er op het schilderij? Waar hangt het? Hangt er ook een schilderij op hun eigen kamer?

Vertel de kinderen dat ze in de galerie mogen gaan kijken welke schilderijen er allemaal hangen. Loop met de kinderen de galerie rond om alle schilderijen te bekijken. Als er foto's hangen, kunnen we die natuurlijk ook bekijken. Vraag bij ieder schilderij en elke foto wat het voorstelt en wat de kinderen ervan vinden. Doe dat aan de hand van vragen als:

Wat is er te zien op het schilderij/de foto? Welke mensen/dieren/dingen staan erop? Hoe zijn ze geschilderd/gefotografeerd? Kun je zien waar het schilderij of de foto is gemaakt? Welke kleuren zijn er gebruikt? Zijn er mensen/dieren/dingen die de schilder of fotograaf extra aandacht heeft gegeven? Hoe heeft hij dat gedaan? (Bijvoorbeeld door iets of iemand in het centrum te plaatsen of heel groot af te beelden.) Als we terug in de klas zijn, vraagt de leerkracht ter afsluiting welke schilderijen/foto's de kinderen het mooist vinden. Hangen de schilderijen/foto's op een goede plek? (Voldoende in het zicht, voldoende ruimte?) Zouden de kinderen zelf voor andere schilderijen/foto's hebben gekozen?

Tijdens **het kringgesprek** hierover praten, en eventueel een aantal dagen herhalen, of iedere dag iemand laten vertellen wat er bij hem/haar thuis aan de muur hangt.

Doel:

De leerlingen worden uitgedaagd om mondelinge taalvaardigheid te oefenen.

De leerlingen maken kennis met schilderijen en kunstwerken.

De leerlingen verkennen de beeldaspecten kleur, ruimte vorm en lijn.

2. DANS/MUZIEK/THEATER

2A. WORKSHOP DANS/MUZIEK

Muziekcentrum Harlekijntje, Saskia Beverloo 06- 47641952 of dansschool Poppelaars. Stefanie Poppelaars 06-45761757

Kerndoelen voor beweging, zie ook <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54d.html>

Doelen Dans:

De leerlingen kunnen gevarieerd gebruikmaken van de elementen ruimte, tijd en kracht.
De leerlingen kunnen dansbewegingen uitvoeren (springen, balanceren, draaien, wenden, rollen, opheffen en vallen).
De leerlingen kunnen verwijzen naar gevoelens, ervaringen, ideeën, situaties en gebeurtenissen.
De leerlingen kunnen met voorbeelden aangeven dat de beleving van dans per cultuur verschilt.
De leerlingen kunnen bestaande dansen uit verschillende landen en culturen uitvoeren.

Doelen Muziek:

Muzikale verkenning van onderwerpen uit de directe omgeving van de kleuters. Deze onderwerpen worden zingend, spelend, bewegend en luisterend verkend. Eenstemmige, korte en ritmisch eenvoudige liedjes, verbonden met het thema of onderwerp.
De leerlingen zingen eenvoudige structuren met veel herhalingen in de tekst en de melodie.
De leerlingen luisteren muziek afkomstig uit verschillende stijlperioden en culturen.
De leerlingen luisteren muziek die eenduidig is en duidelijk van karakter en helder en eenvoudig van structuur.
De leerlingen kunnen de maat spelen bij liedjes.
De leerlingen kunnen tegenstellingen spelen: hard-zacht, hoog-laag, snel-langzaam.
De leerlingen kunnen experimenteren met verschillende klankkleuren en bespeelmogelijkheden.
De leerlingen kunnen korte speelstukjes maken met herhalingen.
De leerlingen kunnen van de muzikale aspecten van betekenisvolle situaties bij het luisteren naar muziek, met bewegingen uitbeelden.³

De Dans of Muziekworkshop zal verschillende doelen nastreven, hierboven een aantal kerndoelen van <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54b.html>

GROEP 1 / 2

³ <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54b.html>

3.BEELDENDE KUNST

Bezoek aan Kröller-Müller:

Met behulp van de schoolkaart.

<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>

Kröller-Müller Museum

Houtkampweg 6

6731 AW Otterlo

0318-591241

© Fotografie Gerlofke schuller, kijken naar kunst.

Kröller-Müller in Otterlo: Jean Dubuffet met 'Jardin d'Émail' en andere moderne kunst 2
Dimensionaal en 3 Dimensionaal.

Aansluitend kan in de klas een beeldende opdracht gedaan worden, doelen en uitwerking, zie bijgevoegde opdracht hieronder op blz. 22. In deze opdracht kan voor groep 1 /2 gebruik gemaakt worden van het oefenen van lettervormen, of een schrijfdans. Het doel hiervan is om de pengreep te oefenen en de motoriek te oefenen om lijnen te tekenen, als voorbereiding op het schrijven. Het verkennen van de beeldaspecten vorm en lijn komt bij deze opdracht duidelijk aan bod.

Het museum biedt zelf een lespakket voor kleuters aan zie informatie hieronder.

Meer informatie over het museum bijlage 1 op blz.85

Werkbladen bijlage 2 op blz. 86.

GROEP 1 / 2

3A. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Zwaan zoekt een vriendje - algemeen

©<http://www.kmm.nl/school-project/3/23/Zwaan-zoekt-een-vriendje---algemeen>

‘Zwaan zoekt een vriendje’ is een project over kunst, speciaal voor kleuters. Het pakket sluit aan bij de succesvolle serie ‘Filosoferen met beelden/schilderijen’ en biedt een speelse, fantasievolle kennismaking met het Kröller-Müller Museum en zijn beroemde beeldentuin.

Het project bestaat uit een rijk geïllustreerd **prentenboek** en een **lespakket**, met prikkelende filosofische vragen, creatieve opdrachten en een ruime keuze aan lessuggesties. In het lespakket bevindt zich ook een **CD** met vrolijke luister- en doeliedjes.

Op deze webpagina's is meer informatie te vinden over de verschillende materialen en kunnen ook de speciale **materiaalkoffers** (voor het museumbezoek) worden gereserveerd. Daarnaast vind je er kleurplaten, knutselsjablonen en afbeeldingen van de kunstwerken.

Nieuw bij dit project is een **interactief platform**, waar leerkrachten en begeleiders ervaringen en ideeën kunnen uitwisselen. Goede tips, zelfbedachte toevoegingen of leuke reacties van kinderen, alles wat bijdraagt aan een geslaagd museumbezoek van een volgende groep is van harte welkom!

Het prentenboek en het lespakket zijn te bestellen via de webshop.

3B. OPDRACHT BIJ MUSEUM BEZOEK KRÖLLER-MÜLLER

Opdracht in de stijl van Dubuffet na een bezoek aan het park. Deze opdracht is geschikt voor groep 1 t/m 8, met enige aanpassingen naar niveau.

©Illustratie website tekenenzenzo.com

© Jean Dubuffet (Frankrijk, 1901 - 1985) Jardin d'Email

Benodigheden:

Wit tekenpapier op A4 formaat

Potlood

Viltstiften in rood en blauw

Zwarte markeerstift

Fineliners in rood, blauw en zwart

Vetkrijt in rood blauw en zwart

Jean Dubuffet (Frankrijk, 1901 -1985) was een Frans kunstenaar. Dubuffet bezocht de kunstacademie in zijn geboorteplaats Le Havre en ging in 1918 naar Parijs. Hij schilderde in een wilde stijl en gebruikte niet alleen verf, maar ook asfalt en stukken glas in zijn schilderijen. Hij had grote belangstelling voor tekeningen van kinderen en verstandelijk gehandicapten. Hij noemde deze kunst Art Brut. In het begin van de jaren vijftig schilderde Dubuffet vooral vrouwen, later ook landschappen en stadsgezichten. Halverwege de jaren vijftig ontstond de serie Tableaux d'Assemblages, waarbij Dubuffet gekleurde doeken in stukken sneed, om deze daarna weer als een puzzel aan elkaar te plakken. In deze werken zijn kleine, dicht op elkaar staande figuren en gezichten te zien. In de jaren zestig begon Jean Dubuffet met kunststof te werken, waardoor zijn werk nog driedimensionaler werd. Er ontstonden zowel schilderijen met reliëf als losstaande objecten. In Nederland is vooral Jardin d'Email bekend, een kunstmatige tuin gemaakt door Dubuffet, te zien in het Kröller-Müller museum.

Bekijk werk van Dubuffet, en dan vooral Allées et venues. Bespreek de opvallende kenmerken: kleurgebruik (voornamelijk rood, blauw, wit, zwart), herkenbare en onherkenbare figuren, golvende lijnen, ingekleurde vlakken en gearceerde vlakken, het hele papier is vol.

GROEP 1 / 2

Werkwijze:

De leerlingen schetsen met potlood hun vel vol met golvende, elkaar kruisende lijnen. Hierna zoeken ze in dit lijnenspel naar figuren die een mens of dier zouden kunnen voorstellen. Omlijn deze figuur met dikke zwarte stift. Kleur de vlakken van deze figuren in: rood, blauw, gearceerd rood en gearceerd blauw. Laat ook enkele vlakken wit. Omlijn alle vlakken met een zwarte fineliner. Trek de overblijvende lijnen tussen de figuren over met zwarte fineliner. Gum de resterende potloodlijntjes weg.

Deze opdracht is misschien wat ingewikkeld voor groep 1 /2 maar kan ook met vetkrijt uitgevoerd worden, waardoor het beter aansluit bij groep 1 /2.

In deze opdracht kan voor groep 1 /2 gebruik gemaakt worden van het oefenen van lettervormen, of een schrijfdans. Het doel hiervan is om de pengreep te oefenen en de motoriek te oefenen om lijnen te tekenen, als voorbereiding op het schrijven. Het verkennen van het beeldaspect vorm en lijn komt bij deze opdracht duidelijk aan bod.

Doel:

De leerlingen kennen de beeldaspecten vorm, lijn en kleur. Ze kunnen mens/dierfiguren herkennen in het lijnenspel.

De leerlingen weten wie Jean Dubuffet was en kunnen een paar stijlkenmerken van zijn werken benoemen.

4.DANS/MUZIEK/THEATER

Bezoek aan Kijk en Luistermuseum in Bennekom, over oude instrumenten, Mechanische muziekinstrumenten, historische collectie, een uitgebreid depot en wisselende tentoonstellingen.

Kijk en Luistermuseum

Kerkstraat 1

6721 VA Bennekom

Tel: 0318-414629

Fax: 0318-542433

E-mail: info@kijkenluistermuseum.nl

Daarna in de klas, zelf aan de slag: een eigen instrumentje maken. Met kosteloos materiaal zoals kroonkurken, chipsdozen, ijzerdraad, steentjes, rijst, schelpjes, touw. Rammelaar, (schellenstok) of schudkoker maken. Het leerdoel van deze opdracht is het speels kennis maken met verschillende beeldaspecten, materialen en technieken. En natuurlijk de betekenisvolle context door het bezoek vooraf aan het museum waar allerlei instrumenten te zien zijn en het daarna zelf aan de slag gaan met het maken van een eigen instrumentje.

Doelen en uitwerking, zie bijgevoegde opdracht hieronder.

4A. EIGEN MUZIEKINSTRUMENTJES MAKEN

Met behulp van kosteloos materiaal en aangeschaft materiaal. De volgende **benodigheden**:

Bierdopjes, kroonkurkjes, ijzerdraad, keukenrollen, chipsdozen, touw, tape, verf, kwasten, rijst, schelpjes, steentjes, karton, stukjes stof, holle stokjes, hamer, spijker,

© Foto <http://www.obsdeklm.nl/>

Schudkoker

Werkwijze:

Beschilder de lege keukenrol of chipsdoos, laat deze goed drogen. Daarna een kant dichtplakken met stevig karton en de koker vullen met rijst, schelpjes of steentjes. Daarna de doos aan de andere kant dichtplakken en de schudkoker is klaar! En schudden maar!

© Foto Gerlofke Schuller 2013

Schellenrammelaar

Maak van te voren in de bierdopjes gaatjes met een priem. Laat de kinderen zelf hun dopjes rijgen aan een ijzerdraad. Een stuk of 20 per kind. De uiteinden kunnen in het holle stokje aan elkaar gedraaid worden om pijnlijke handjes te voorkomen. Als je geen stokjes hebt kan het ook door met een stukje stof om de draad te wikkelen.

Doel:

De leerlingen maken op een speelse manier kennis met verschillende technieken en materialen en beeldaspecten.

GROEP 1 / 2

5. BEELDENDE KUNST/ARCHITECTUUR

©Foto <http://www.peetjansen.nl/pagina99.html>

Bezoek aan de Molen in Wageningen, allerlei soorten gebouwen bekijken op straat en in de klas.

De Molen in Wageningen, adres: Harnjesweg 54-a, 6706 AT Wageningen

Holland ontwerpen, delfts blauw, schilderen/drukken, kunstenaar in de klas:

Gerlofke Schuller/vakleerkracht tel. Nr. 0318-430124 of 06-43879321.

Hierbij is weer het beleven van kunst/erfgoed in de nabije omgeving belangrijk voor de kinderen van groep 1 / 2. Daarna het verwerken van de molen op een ouderwetse manier namelijk in Delfts Blauw. Ze maken hierbij kennis met het schilderen op een schildersdoek, en weten wat een randversiering is. Dit zijn beeldaspecten als vorm, ruimte. Ze verkennen ook verschillende materialen en technieken. Doelen en uitwerking, zie opdracht bijgevoegd hieronder.

5A. DELFTSBLAUW ONTWERPEN

Na het bezoek aan de molen, gaan we verschillende molens bekijken die gebruikt zijn in de kunst, op tegeltjes in Delfts Blauw. Zelf gaan we nu ook een delfts blauwe tegel maken op een schildersdoek met blauwe verf.

Materiaal:

Blauwe plakkaat verf, kwasten, kurkjes, wattenstokjes wc rolletjes, schildersdoeken vierkant formaat 20 x 20.

Werkwijze:

Eerst gaan we oefenen met de kwast om een molen te tekenen met blauwe verf natuurlijk. Dit kan het beste op een schetspapier.

Als het goed is gelukt mag je op het vierkante schildersdoekje je molen nog een keer schilderen. Precies in het midden. Dan bedenken we een mooie versiering voor in de hoekjes net zoals op een echt delfts blauwe tegel. Deze versiering kan ook door stempelen met een wc rolletje, wattenstokje, kurkjes, of andere vormpjes.

© Powerpoint-presentatie Gerlofke Schuller 2011

©foto <http://blog.worldticketcenter.nl/wp-content/uploads/2011/04/molen.jpg>

Doel:

De leerlingen verkennen de beeldaspecten vorm, lijn, kleur, ruimte

De leerlingen weten wat Delftsblauw is

De leerlingen maken kennis met de techniek van het schilderen en leren hun kwast goed te hanteren

De leerlingen weten wat een randversiering is

GROEP 1 / 2

6.BEELDENE KUNST

Beeldhouwkunst, bezoek aan het atelier van een beeldhouwer.

Ellen Bouter in Bennekom contact: bouter.ellen@gmail.com, 0318-413775

Zelf aan de slag met klei

Naar aanleiding van het atelierbezoek waar veel beelden van klei gemaakt zijn, gaan we nu zelf een kunstwerkje van klei maken.

In de methode Moet je doen, staat een les waarin het beeldaspect vorm wordt onderzocht. Les 9 van groep 2, verschillende beeldjes boetsen van klei. Ook les 9 van groep 1, verschillende koppen boetsen van klei, gaat over het beeldaspect vorm en ruimte.

Voor de lesbeschrijvingen, doelen en uitwerking, zie methode Moet je doen groep 1 / 2 les 9 voor groep 1 en les 9 voor groep 2.

7. DANS/MUZIEK/THEATER

Bezoek aan een dans/muziek/theater voorstelling in de school.

Aansluitend en/voorafgaand een paar drama/muziek lessen met hetzelfde onderwerp.

Voor kerndoelen zie ook <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54b.html>

Cultura in Ede: Theater voorstellingen in school biedt verschillend aanbod, de keuze zal afhangen van de thema's waar op dat moment aangewerkt wordt. Omdat groep 1 / 2 altijd met OGO (ontwikkelings gericht onderwijs) werkt, zal het onderwerp wel moeten aansluiten bij het OGO thema.

<http://www.cultura-edede.nl/>, 0318-672800

Voorstelling: Vlinder en Larf

©Foto http://www.cultura-edede.nl/index.php?option=com_k2&view=item&id=1178:voorstelling-vlinder-en-larf&Itemid=12

Vlinder en Larf ontmoeten elkaar in een park. Ze komen erachter dat ze meer met elkaar te maken hebben dan ze dachten. Larf staat aan het begin van een leven en Vlinder neemt langzaam afscheid. Hoe zal dat verder gaan? Vlinder en Larf is een vrolijke en interactieve voorstelling met een filosofisch tintje

Aanvullende informatie

1. Aanbieder: Theatergroep Het Beest Speelt
2. Discipline: Theater
3. Actief of receptief: Voorstelling
4. Duur: 30 minuten
5. Datum: Het hele jaar door te boeken
6. Groep: 1 t/m 4
7. Groepsgrootte: Maximaal 3 groepen
8. Begeleiding: Minimaal een leerkracht per groep

GROEP 1 / 2

9. Locatie: Gymzaal, aula of groot klaslokaal (minimaal 5x5 speelvloer) Eventueel buiten, maar we hebben geen geluidsversterking.
10. Educatief materiaal: Eventueel in overleg
11. Kosten: € 300, - voor 1 voorstelling en € 400, - voor 2 voorstellingen excl. BTW en excl. Reiskosten.
12. Nadere informatie: Cultuur in school: Cultuurmakelaar: Ottelien Groenenberg.
Tel.nr.: 0318-672810 of email: ogroenenberg@cultura-ed.nl

Het is aan te bevelen om deze voorstelling samen met groep 3 te laten plaatsvinden. Dan kan met 1 voorstelling volstaan worden.

8.BEELDENE KUNST

Kunstwandeling door de school en vlakbij de school, buiten. Het onderwerp kunst biedt ook veel mogelijkheden voor allerlei activiteiten op het gebied van taalactiviteiten. Het zou natuurlijk mooi zijn wanneer het OGO thema iets met kunst te maken zou hebben, hiervan is een uitgebreid voorbeeld te vinden op de volgende websites:

http://www.sardes.nl/uploads/Taal100/Bestanden/Activiteitencyclus_kleuters_uit_de_kunst.pdf

<http://www.jufjanneke.nl/Project%20kunst%20in%20de%20klas.htm>

Hierin staat het ontdekken van de naam van een kunstwerk centraal. Beginnende geletterdheid kan hierbij betrokken worden. De kinderen kunnen hun eigen letter vormgeven op verschillende manieren met verschillende technieken. Vorm, ruimte en lijn zijn de beelddaspecten die aan de orde komen bij deze opdrachten.

Doelen en uitwerkingen zie hieronder.

Meer opdrachten die gedaan kunnen worden na de kunstwandeling voor groep 1 / 2 staan hieronder.

8A. SCHILDERIJEN / KUNSTWERKEN BEKIJKEN

Kringgesprek

In de kring bekijkt de leerkracht met de kinderen een aantal kunstwerken. Ook laat de leerkracht verschillende (afbeeldingen van) schilderijen aan de kinderen zien. Ze bespreekt met de kinderen dat kunstwerken en schilderijen een naam kunnen hebben. De leerkracht laat de kinderen kunstwerken zien met een duidelijke voorstelling, maar bijvoorbeeld ook surrealistische of abstracte kunst. In de kleine kring wordt er een interactief gesprek gevoerd over de namen van kunstwerken, waarbij de leerkracht weinig vragen stelt en de kinderen vooral op elkaar laat reageren. De volgende onderwerpen kunnen aan bod komen tijdens het gesprek:

- De kinderen voorspellen de naam van een kunstwerk.
- De kinderen geven hun mening over kunstwerken en hun namen (past die naam bij het kunstwerk).
- De kinderen verzinnen namen voor de kunstwerken die ze zelf gemaakt hebben.

Doel:

De leerlingen herkennen een kunstwerk aan hun naam.

De leerlingen kunnen een naam bedenken bij een schilderij.

De leerlingen kunnen een naam geven aan een schilderij.

De leerlingen worden geactiveerd om hun woordenschat uit te breiden.

8B. OPDRACHT BIJ HET ONDERWERP KUNST

Kleitabletten maken

Door een stuk klei of plasticine met een deegrol plat te maken ontstaat er een kleitablet. Deze kleitabletten kunnen worden versierd door er allerlei stempels in af te drukken, bijvoorbeeld letterstempels en eventueel vormstempels. De kinderen kunnen zo hun eigen letterkunstwerk afdrukken in de kleitablet. Ook is het mogelijk om letters te vormen van andere voorwerpen, bijvoorbeeld met rolletjes van plakband, spatels, knopen, spijkers, bestek, flessendoppen, sleutels of stokjes.

Doel:

De leerlingen kunnen letters vormgeven in klei.

De leerlingen ontwikkelen hun letterkennis.

De leerlingen verkennen de beeldaspecten vorm, ruimte en lijn.

GROEP 1 / 2

8C. OPDRACHT OVER KUNST EN LETTERS

Een kunstwerk van letters

De kinderen mogen van de eerste letter van hun naam een kunstwerk maken. Dit kan op allerlei verschillende manieren, bijvoorbeeld:

- De kinderen krijgen een groot papier met de eerste letter van hun naam. Op tafel liggen allerlei soorten papier, stofjes, plakfiguren, glitters en dergelijke waarmee de kinderen hun eigen letterkunstwerk mogen maken.
- De kinderen maken met brooddeeg of klei de eerste letter van hun naam. Met behulp van spateltjes en extra klei maken ze er een kunstwerk van.
- Met behulp van lettersjablonen mogen de kinderen hun letter tamponneren met plakkaatverf. Of hun eigen naam.
- Door middel van spatten wordt de letter of de naam van het kind gemaakt. Hiervoor hebben de kinderen eerst hun letter uitgeknipt of geprikt.
- Met behulp van tijdschriften worden de eerste letter of letters van de eigen naam gezocht. Deze letters (zoveel mogelijk verschillende vormen en kleuren) worden op een groot vel papier geplakt. Op deze manier ontstaat er een collage van de eigen letter of de eigen naam. Ook kunnen de kinderen met dezelfde beginletter samen een collage maken.

Doel:

De leerlingen ontwikkelen hun kennis van letters.

De leerlingen ontdekken de volgende beeldaspecten vorm, kleur, lijn en ruimte.

GROEP 3 / 4 KIJKEN EN DOEN!

WAT IS DAT? HOE ZIT DAT? HOE KAN DAT? DAT GA IK OOK DOEN!

1.BEELDENDE KUNST

Landart in Bennekom: Nicole Bischoff, Gerlofke Schuller, Ellen Bouter

Informatie: tel 0318-430124 of 06-43879321

Landart is een stroming in de beeldende kunst ontstaan in de jaren 60 van de 20e eeuw, waarbij kunstenaars ingrijpende, kunstzinnig bedoelde, veranderingen aanbrengen in een landschap door het graven van grachten en kuilen, het aanleggen van ophopingen op akkers en weiden en het geordend storten van keien op een wateroppervlak. Men wil daarbij de menselijke aanwezigheid duidelijk uitdrukken en stellen dat de mens door de omgevingsverandering de natuur in bezit neemt. Een in het Nederlands ook wel gebruikte benaming is landschapskunst.⁴

Doelen:

Bij Landart wordt uitgegaan van het landschap, de leerlingen kunnen vertellen waarom de kunstenaar bepaalde keuzes gemaakt heeft in vorm en materiaal. Ze kunnen verband leggen tussen vormgeving en betekenis van het kunstwerk. Daarna kunnen ze zelf gaan onderzoeken, experimenteren en reflecteren.

In deze fase wordt de basis gelegd in het kijken, onderzoeken het verbeelden en daarna het zelf uitvoeren, het maken van keuzes hierin en het reflecteren. Meer doelen en verwerking zie hieronder.

GROEP 3 / 4

⁴ http://nl.wikipedia.org/wiki/Land_art

1A. WORKSHOP LANDART

Land art, is een stroming in de beeldende kunst ontstaan in de jaren 60 van de 20e eeuw, waarbij kunstenaars ingrijpende, kunstzinnig bedoelde veranderingen aanbrengen in een landschap door het graven van grachten en kuilen, het aanleggen van ophopingen op akkers en weiden en het geordend storten van keien op een wateroppervlak. Men wil daarbij de menselijke aanwezigheid duidelijk uitdrukken en stellen dat de mens door de omgevingsverandering de natuur in bezit neemt. Een in het Nederlands ook wel gebruikte benaming is landschapskunst.⁵

Kunst op de voormalige vuilnisbelt De Keijenberg. Wat groeit er uit de afvalberg?

© Fotografie en beelden Gerlofke schuller, Ellen Bouter en Michel Wolters, 2011.

GROEP 3 / 4

⁵ http://nl.Wikipedia.Org/wiki/Land_art

Doel:

De leerlingen leren zelf onderzoeken, te experimenteren en te reflecteren, dwz. Keuzes te maken in materialen en vormgeving.

De leerlingen leren met natuurlijke materialen ingrepen in het landschap te doen waardoor hun menselijk handelen duidelijk aanwezig is.

De leerlingen leren naar verhalen van elkaar luisteren hoe zij tot hun eigen ideeën gekomen zijn en wat zij willen uitdrukken.

©Fotografie Gerlofke Schuller 2009

©Fotografie Gerlofke Schuller 2009

©Fotografie Gerlofke Schuller 2009

2.DANS/MUZIEK/THEATER

Bezoek van een theater voorstelling

Cultura in Ede: 'Theater voorstellingen in school' biedt verscheidend aanbod, de keuze zal afhangen van de thema's waar op dat moment aan gewerkt wordt. <http://www.cultura-ede.nl/> 0318-672800

Voorstelling: Vlinder en Larf

Vlinder en Larf ontmoeten elkaar in een park. Ze komen erachter dat ze meer met elkaar te maken hebben dan ze dachten. Larf staat aan het begin van een leven en Vlinder neemt langzaam afscheid. Hoe zal dat verder gaan? De voorstelling Vlinder en Larf is een vrolijke en interactieve voorstelling met een filosofisch tintje.

©foto <http://www.cultura-ede.nl/>

Aanvullende informatie

- Aanbieder: Theatergroep Het Beest Speelt
- Discipline: Theater
- Actief of receptief: Voorstelling
- Duur: 30 minuten
- Datum: Het hele jaar door te boeken
- Groep: 1 t/m 4
- Groepsgrootte: Maximaal 3 groepen
- Begeleiding: Minimaal een leerkracht per groep
- Locatie: Gymzaal, aula of groot klaslokaal (minimaal 5x5 speelvlak) Eventueel buiten, maar we hebben geen geluidsversterking.
- Educatief materiaal: Eventueel in overleg
- Kosten: € 300,- voor 1 voorstelling en € 400,- voor 2 voorstellingen excl. BTW en excl. Reiskosten.
- Nadere informatie: Cultuur in school: Cultuurmakelaar: Ottelien Groenenberg. Tel.nr.: 0318-672810 of email: ogroenenberg@cultura-ede.nl

Het is aan te bevelen om deze voorstelling samen met groep 1 / 2 te laten plaatsvinden. Dan kan met 1 voorstelling volstaan worden.

3.BEELDENE KUNST

Bezoek aan De Kijkdoos in Bennekom: Verschillende plaatselijke kunstenaars

<http://www.dekijkdoosbennekom.nl/scholen.html>

Expositieruimte:

Villa Erica, Ericapark 1, 6721 GP Bennekom
0318-414139 of 414296

© foto Gerlofke Schuller 2013

Workshop: Aansluitend een beeldende opdracht:

Een oude schoen pimpen. Door verschillende materialen en technieken toe te passen gaan we een oude schoen omtoveren tot een bijzonder vormgegeven schoen. De leerlingen kunnen keuzes maken in de gekozen materialen, de verschillende texturen kunnen ze benoemen en nog meer beeldaspecten worden onderzocht en bestudeerd. Eventueel een expositie bij de schoenenwinkel regelen.

Doel en uitwerking zie hieronder.

©foto <http://www.dekijkdoosbennekom.nl/scholen.html>

Workshop door Gerlofke Schuller/vakleerkracht tel. 0318-430124 of 06-43879321

GROEP 3 / 4

3A. OUDE SCHOEN PIMPEN

Duur:

2 uur, kan ook 2 keer 1 uur.

Materiaal:

Oude schoenen, kosteloos materiaal als kurken, kroonkurken, scoobidootouw, stukjes stof en leer, touw, wol, paperclips, lijm, verf, spijkertjes, plakband, schroeven, knutselmaterialen, Papier, potlood

Gereedschappen:

Niettang, hamer, schroevendraaier, schaar

Werkwijze:

Bedenk van te voren een onderwerp of titel voor je kunstwerk. Als het goed is kun je aan het eind zien dat je schoen / kunstwerk daar over gaat.

Onderzoeken: Eerst schetsjes maken met potlood en papier, denk aan de beelddaspecten, kleur, vorm, ruimte, textuur. Als die schets is goedgekeurd door de juf die de workshop geeft kun je beginnen met je echte schoen. Het is de bedoeling dat je de oude schoen er niet meer in terug herkent.

Experimenteren

Reflecteren en keuzes maken

Evaluatie: met elkaar bekijken en bespreken wat iedereen gedaan heeft, en hoe iedereen het gedaan heeft. Wat ging goed? Wat was lastig? Is het ontwerp goed gelukt? Herken je de titel?

Probeer in de plaatselijke schoenwinkel een expositie te regelen!

Doel:

De leerling kan zelf een onderwerp/ titel bedenken en daar bepaalde beelddaspecten, materialen en techniek voor toepassen.

© foto Gerlofke Schuller 2013

Koe in de wei-schoen, Vera Smit groep 5

GROEP 3 / 4

4.DANS/MUZIEK/THEATER

4A. WORKSHOP MUZIEK

Muziekcentrum Harlekijntje, Saskia Beverloo 06- 4764 1952.

Doelen Muziek:

Muzikale verkenning van onderwerpen uit de ruimere omgeving van de kinderen.

Onderwerpen uit groep 1 en 2 komen soms weer aan de orde op een hoger niveau. Eenstemmige, korte en ritmisch eenvoudige liedjes, verbonden met het thema of onderwerp.

De leerlingen zingen verschillende maatsoorten en eenvoudige structuren met herhalingen en afwisselingen in de tekst en de melodie. Er is aandacht voor articulatie en zuiverheid

De leerlingen luisteren muziek afkomstig uit verschillende stijlperiodes en culturen, verbonden met het thema of onderwerp.

De leerlingen luisteren muziek die eenduidig is en duidelijk van karakter en helder en eenvoudig van structuur. De muziek draagt meerdere betekenissen.

De leerlingen kunnen de maat en het ritme spelen bij liedjes.

De leerlingen kunnen tegenstellingen spelen: hard-zacht, hoog-laag, snel-langzaam.

De leerlingen kunnen experimenteren met verschillende klankkleuren en bespeelmogelijkheden.

De leerlingen kunnen korte speelstukjes maken met herhalingen en contrasten uitvoeren.

De leerlingen kunnen met bewegingen uitbeelden van de muzikale aspecten van betekenisvolle situaties bij het luisteren naar muziek. De leerlingen kunnen met bewegingen de vorm van liederen of muziekfragmenten weergeven.⁶

De Muziekworkshop zal verschillende doelen nastreven, hierboven een aantal kerndoelen van <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54b.html>

⁶ <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54b.html>

5. BEELDENDE KUNST

Kunst in je eigen omgeving.

©Foto Gerlofke Schuller 2013

©Foto Gerlofke Schuller 2013

In Wageningen in het Arboretum staan verschillende kunstwerken we gaan daarlangs wandelen met de groep en daarna krijgen we een workshop van een beeldend kunstenaar.

Bijvoorbeeld: Mijn lievelingsdier, door Wim den Hertog.

Informatie Ottelien Groenenberg, tel.nr. 0318-672810 Mail ogroenen@cultura-ede.nl of www.cultura-ede.nl

Zie informatie hieronder.

5A. WORKSHOP MIJN LIEVELINGSDIER

Mijn lievelingsdier

Op een omgekeerd duimpotje boetseren kinderen koppen, staarten, stekels, haren, en vleugels zoals hun lievelingsdier eruit ziet. Lukt het niet om precies dat dier te boetseren..... een fantasiedier mag ook. Na het drogen beschilderen de kinderen hun dier met kleurrijke engobes. De werkstukken worden gebakken en geglazuurd.

Aanvullende informatie

Aanbieder: Wim den Hertog

Discipline: Beeldend

Actief of receptief: Actief

Duur: Één keer 2 ½ uur (boetseren) en één keer 1 ½ uur (schilderen)

Datum: Op afspraak

Groep: 3 t/m 8

Groepsgrootte: 32 leerlingen

Begeleiding: Evt. leerkracht, stagiaire of ouder

Locatie: Eigen school

Educatief materiaal: Foto's, demonstratiemateriaal

Kosten: € 320, - + € 3, - / leerling

Nadere informatie: Cultuur in school Cultuurmakelaar Ottelien Groenenberg. Tel.nr. 0318-672810 of email: ogroenen@cultura-ede.nl

GROEP 3 / 4

6.BEELDENDE KUNST

Bezoek aan Kröller-Müller: Met behulp van de schoolkaart.

<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>

Kröller-Müller Museum

Houtkampweg 6

6731 AW Otterlo

0318-591241

©foto Gerlofke Schuller, Jean Dubuffet met 'Jardin d'Émail'

Gekoppeld aan museumopdrachten en filosoferen over kunst. Onder begeleiding van een vakkracht of beeldend kunstenaar.

Zie informatie, bijlage 1, doelen en uitwerkingen van verschillende opdrachten zie hieronder. Inleidende les en afsluitende les over filosoferen zie hieronder. Museum opdrachten hieronder en verderop bij groep 5 / 6 op blz. 60, 61, 62 en groep 7 / 8 op blz. 76, 77, 78, 79. En de opdracht op blz. 22, 23 kan met alle groepen gedaan worden.

Werkbladen bijlage 2 blz. 86.

6A. MUSEUMBEZOEK KRÖLLER-MÜLLER

VOORBEREIDENDE LES

Doel: Stimuleren van een open houding t.o.v. kunst en museumbezoek en kennismaking met filosoferen over kunst.

Materiaal: kaartjes, pen

Tijdsduur: ongeveer 50 minuten

Inleiding: kringactiviteit **Verboden Woord** (10 minuten)

Een leerling komt naar voren, pakt een kaartje van de stapel, leest het woord voor zichzelf en gaat omschrijven. Het woord zelf of delen ervan mogen niet gebruikt worden. De groep probeert het **Verboden Woord** te raden.

Variatie: een leerling krijgt een briefje op de rug met een van de woorden. De groep omschrijft het woord en de leerling probeert het woord op zijn of haar rug te raden.

Verboden woorden: kwast, schilderij, museum, beeldhouwer, fantasie, kunstwerk

Kern: kringgesprek **Filosoferen** (25-40 minuten)

Tips voor de leerkrachten:

- Begin met goed luisteren
- Laat je eigen opvatting over het onderwerp voorlopig achterwege
- Toon je eigen nieuwsgierigheid naar de kwestie
- Herhaal je opmerkingen die van belang lijken. Als je herformuleert vraag dan of het klopt wat je zegt.
- Filosoferen is een aangelegenheid van de hele groep. Wanneer er een duidelijke vraag is kun je die eerst in tweetallen laten bespreken. De antwoorden uit zo'n tweetalgesprek kunnen daarna worden ingebracht. Er zijn maar weinig mensen die geconcentreerd lang naar meer van hetzelfde kunnen luisteren. Vraag daarom steeds of er andere antwoorden zijn, dat houdt het onderzoek boeiend.
- Tijdens het filosoferen, gaat het gesprek naar verschillende lagen. Maak notities op het bord van wat wordt besproken. Daarmee zorg je voor betrokkenheid: iedereen weet wat de vraag of kwestie is die wordt besproken.
- Accepteer ook het recht op zwijgen in de kring. In elke groep kinderen of volwassenen zijn sprekers en zwijgers. Iets dat uit eigen wil wordt gezegd is rijker dan gedwongen meepraten. Denkprocessen kunnen wreed worden verstoord door het geven van beurten.
- Filosoferen en humor gaan prima samen.

Start het gesprek met deze vraag: **Wat is het verschil tussen kunst en fantasie?**Maak twee kolommen op het bord en schrijf daar een aantal kenmerken op die worden genoemd.

GROEP 3 / 4

Vragen die het gesprek kunnen verdiepen of een andere invalshoek bieden. Niet alle vragen hoeven aan bod te komen. Liever een vraag goed uitdiepen dan snel het rijtje langs!

1. Bestaat er kunst waarbij geen fantasie is gebruikt?
2. Is alles wat is gefantaseerd en zichtbaar gemaakt kunst?
3. Vincent van Gogh heeft zijn hele leven getekend en geschilderd. Er moeten eerst wel tekeningen en schilderijen geweest zijn die geen kunstwerk zijn geworden. Of niet, heeft hij altijd al kunst gemaakt? Wanneer wordt iets kunst?
4. Is iets kunst als het in een museum hangt?
5. Stel dat jouw mooiste tekening in een museum wordt opgehangen, is het dan kunst?
6. Kun je leren om kunst te maken?

©Foto<http://www.kmm.nl/school-project/1/12/Lydia-Rood---Het-geheim-van-Helene>

Tip!

Ook zeer bruikbare voorbereiding is: 'Het geheim van Helene' van Lydia Rood. In dit kinderboek combineert de bekende schrijfster de geschiedenis van het museum met prachtige fantasieverhalen bij acht schilderijen uit de collectie van het museum. Met deze verhalen daagt ze de kinderen uit ook zelf na te denken over het verhaal van een kunstwerk. Leuk om te gebruiken bij bovenstaande les, maar ook leuk om uit voor te lezen. Het boek is verkrijgbaar in de museumwinkel of kan besteld worden door een mail te sturen naar: winkel@kmm.nl.

6B. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

AFSLUITENDE LES

Doel: verwerking van de opgedane indrukken en ervaringen, concretiseren van de filosofische verkenningen

Materiaal: werkboekje, schrijf- en kleurmaterialen

Tijdsduur: 50 minuten

Inleiding: kringgesprek(25-40 minuten)

Ga met de kinderen in een kring zitten, of zodat iedereen elkaar kan zien. Haal even kort het eerste gesprek terug en /of de wandeling in de beeldentuin. Vraag hierna de kinderen om in tweetallen een antwoord te bedenken op de vraag:

- Heeft ieder kunstwerk een verhaal nodig?

Vertel de kinderen erbij dat alleen ja of nee niet voldoende is, vraag hen of ze hun antwoord kunnen uitleggen. Noteer de verschillende uitkomsten op het bord. Deze antwoorden kunnen worden vergeleken: wat vinden ze het beste antwoord?

Als er weinig verschillende ideeën uit de kinderen zelf komen, geef hen dan een aantal andere voorbeelden om over na te denken, bijvoorbeeld:

- Waarom de kunstenaar het gemaakt heeft
- Over het leven van de kunstenaar
- Hoe het gemaakt is

Andere verdiepvragen voor een gesprek:

- Vertelt ieder kunstwerk een verhaal?
- Kun je bij ieder verhaal een kunstwerk maken?

Afronding werkboekje (tijdsduur zelf te bepalen)

De kinderen kiezen twee verschillende kunstwerken die ze in de beeldentuin hebben gezien. Bijvoorbeeld het spannendste en het grappigste of het droevigste en het meest echte of het vreemdste en het meest witte. Ze mogen zelf een combinatie maken. Vervolgens schrijven ze een verhaal over deze twee beelden, alsof ze met elkaar kunnen praten. Ze komen elkaar voor het eerst tegen en gaan kennismaken met elkaar. Het ene kunstwerk vertelt aan het andere zijn verhaal. Dat mag iets zijn wat de kinderen hebben gehoord of iets dat ze er zelf bij vinden passen. De afbeeldingen kunnen uit de plattegrond van het museum worden geknipt, maar er mag ook bij getekend worden.

7.DANS/MUZIEK/THEATER

7A. WORKSHOP DANS

Dansschool Poppelaars.

Informatie Stefanie Poppelaars 06-45761757

Doelen Dans:

De leerlingen kunnen gevarieerd gebruikmaken van de elementen ruimte, tijd en kracht.

De leerlingen kunnen dansbewegingen uitvoeren (springen, balanceren, draaien, wenden, rollen, opheffen en vallen).

De leerlingen kunnen verwijzen naar gevoelens, ervaringen, ideeën, situaties en gebeurtenissen.

De leerlingen kunnen met voorbeelden aangeven dat de beleving van dans per cultuur verschilt.

De leerlingen kunnen tegenstellingen aangeven tussen dansen en stil staan.

De leerlingen kunnen in lagen dansen, van hoog naar laag en in verschillende richtingen, ze kunnen verschillende vloerpatronen dansen, in tweetallen en kleine groepjes.

De leerlingen kunnen samen een kleine eigen dans maken.

De leerlingen kunnen bestaande dansen uit verschillende landen en culturen uitvoeren.⁷

GROEP 3 / 4

⁷ Kerndoelen voor beweging, zie ook <http://tule.slo.nl/KunstzinnigeOrientatie/F-L54d.html>

8.BEELDENE KUNST

Bezoek aan een atelier van een beeldend kunstenaar, schilderijen en tekeningen bekijken.
Bijvoorbeeld Mirjam Oskam, zij is ook lid van Platform Edese Kunstenaars en de Kijkdoos in Bennekom. Informatie: 0318-430124

Aansluitend in de klas zelf aan de slag met een kunstopdracht naar aanleiding van het atelierbezoek.
Begeleid door een vakleerkracht of beeldend kunstenaar. (Vooral het zelf doen, actief beleven).

Zelf een portret schilderen onder begeleiding van een kunstenaar of vakleerkracht in de klas. Tel.
0318-430124 of 06-43879321

Doelen en uitwerkingen, zie opdracht hieronder.

© Foto tekencursus Gerlofke schuller 2009

8A. ZELFPORTET SCHILDEREN

Duur:

Een portret wordt gemaakt met de camera een week voor de workshop begint. Dit duurt ongeveer een halfuur. Leerlingen kunnen een voor een op een bepaalde plek gefotografeerd worden

Daarna 2 uur voor de verwerking.

Materiaal:

papier, plakkaatverf, kwasten, houtskool

Doel:

De leerling kan een portret schilderen in een bepaalde stijl van een andere beroemde schilder of periode uit de kunstgeschiedenis. Bijvoorbeeld het fauvisme, (het hoeft niet op de werkelijkheid te lijken) of zoals Andy Warhol (Pop-art).

foto: <http://www.chrisdenengelsman.nl/Reprociataat/engelsman-warhol.htm>

werkwijze:

Eerst allerlei voorbeelden van portretten laten zien, wat is een portret? Goed kijken naar verhoudingen, tussen ogen, neus, lippen, haar, wenkbrouwen enzovoort.

GROEP 3 / 4

Iedereen krijgt z'n eigen foto uitvergroet op A3 formaat. De leerlingen kunnen nu naar eigen inzicht hun portret schilderen. Gebruik maken van ongewone kleuren en niet te dik schilderen zodat de kopie nog zichtbaar blijft. Het beeldaspect kleur, kleuren mengen wordt onderzocht.

Eventueel kan een tweede portret geschilderd worden in zwart/wit en grijsinten. Goed grijsinten mengen is best ingewikkeld!

Evaluatie:

Hang alle portretten naast elkaar en neem ruime afstand om ze goed te bekijken. Reflecteren op elkaars werk, wat ging goed? Wat kon beter? Wat zien jullie nu?

GROEP 5/6 KIJKEN, DOEN EN DURVEN!

**WAAROM IS DAT ZO GEMAAKT? WAT
BETEKENT DAT? HOE GAAT DIE TECHNIEK?
DAT GA IK BESTUDEREN!**

1.BEELDENDE KUNST

Museum voor Moderne Kunst Arnhem informatie:

Museum voor Moderne Kunst Arnhem
Utrechtseweg 87
6812 AA Arnhem, Nederland
t +31(0)26 377 53 00
e mmka@arnhem.nl

Verschillende museumlessen, kunst beleven. Voorafgaand aan het museumbezoek, een les over wat een museum is, wat kun je daar allemaal zien, beleven?

Afhankelijk van het aanbod in het museum kan in de methode Moet je doen gekeken worden welke les aansluitend gegeven kan worden. Eventueel samen met een vakleerkracht of kunstenaar in de klas.

Doelen en uitwerkingen zie hieronder

Er kan een museumles worden gedaan over het kauwgommeisje, vooraf kan de brief van de kunstenaar gelezen worden in de klas. Zie hieronder.

1A. MUSEUM VOOR MODERNE KUNST ARNHEM

Kauwgomkunst

Wanneer: op afspraak

locatie: MMKA, Utrechtseweg 87, Arnhem

©Foto <http://www.mmkarnhem.nl/>

Wie plakt er nu kauwgom op beelden in het museum? Dat is verboden! In de beeldentuin van ons museum mag het wel. Kauwgom kan namelijk ook kunst zijn. Kunstenaars Ineke Kaagman heeft het beeld 'Het kauwgommeisje' gemaakt. Dit beeld is alleen niet af. De bedoeling is dat het meisje aangekleed wordt met kauwgom. Het liefste met roze kauwgom. Leerlingen krijgen een korte rondleiding in het museum en gaan daarna de beeldentuin in om alles te horen over het kunstwerk. Ze leveren een bijdrage aan het kauwgomkunstwerk door kauwgom op het beeld te plakken. De kauwgom ligt klaar!

Doelgroep: midden en bovenbouw

Prijs: € 65,- en € 5,- per begeleidend docent/ouder

Maximaal 20 leerlingen per museumdocent. Als uw groep groter is kan er een extra museumdocent ingezet worden en wordt de groep gesplitst

Duur: 1 uur

Brief van de kunstenaar

Hallo, ik ben Ineke Kaagman maakster van het "Het Kauwgommeisje". Je vraagt je misschien af: waarom maakt een kunstenaar zo'n beeld? Ik heb van het museum de opdracht gekregen om een beeld te maken waar kauwgom op geplakt mag worden. Het museum heeft mij gevraagd omdat ik al eerder kunst met kauwgom heb gemaakt. Ik vind het leuk om met roze kauwgom te werken, omdat het zo'n mooie kleur heeft, lekker ruikt en glimt. Bij kauwgom denk je aan leuke en lekkere dingen en dat past soms goed bij wat ik met mijn kunstwerken wil vertellen. Ik heb eerst een heleboel verschillende beeldjes verzonnen. Daar heb ik één idee uitgekozen: Het beeldje moet een meisje worden van klei. In plaats van bijvoorbeeld een stoel, of een varken lijkt het mij spannender om kauwgom te mogen plakken op een meisje. Ik wil graag met klei werken, omdat je dat zo goed kan kneden en vormen. Om te oefenen maakte ik een paar kleine beeldjes van klei. Daarbij ontdekte ik dat het beeldje geen gewone ogen en mond kan hebben. Deze kunnen nml. met een paar kauwgomstippen weg geplakt worden. Het wordt dan een raar beeldje en de vorm is niet duidelijk meer. Het meisje heeft nu een masker, staartjes en een rokje. Deze vormen zijn, met kauwgom erop, nog steeds herkenbaar en spannend. Het beeldje moet ongeveer 1,5 meter groot zijn. Dit zou groot genoeg zijn om 10.000 kauwgoms op te plakken. Ik heb het beeldje bij een andere kunstenaar in de werkplaats moeten maken. Deze kunstenaar heeft een grote oven waar het beeldje in gebakken kon worden. Ook had hij al eerder grote beelden van klei gemaakt en kon hij mij vertellen hoe ik dat het beste moest doen. Ik heb 19 pakken klei besteld (190 kilo!). Ik ben begonnen met de laarsjes en heb het meisje langzaam naar boven toe afgemaakt. Dit duurde ongeveer een maand. Daarna moest het beeld drogen. Dit mag niet te snel gaan anders komen er barsten in. Toen het bijna droog was ging het drie dagen in de oven. Het beeld wordt dan langzaam warm gemaakt tot wel 1120 graden, en weer langzaam afgekoeld. De staartjes van het meisje zijn er later aangemaakt met een stalen buis erin, zodat het niet zo makkelijk af kan breken. Want klei kan snel breken, denk maar aan een plantenpot. Er is door het museum daarom een speciale kist gemaakt om het beeldje te vervoeren. Bekijk de foto's onderaan de brief maar dan zie je hoe het beeldje in verschillende stappen is gemaakt en hoe het in het museum is gekomen.

Je bent welkom om naar het museum te komen om kauwgom te plakken!

Groetjes en veel plezier in het museum!

Ineke Kaagman

1. Beeldmaken

2. Drogen

3. In de oven

4. Bijna klaar

5. Vervoer

6. Uitpakken

7. Plaatsen

8. Op haar plek

©Foto's <http://www.mmkarnhem.nl/NL/educatie/onderwijs/basisonderwijs/ACT-kauwgomkunstenaars-op-bezoek-in-je-klas>

GROEP 5 / 6

2.DANS/MUZIEK/THEATER

Verschillende voorstellingen Cultura in Ede.

Een mogelijkheid is groep 5 en 6 samen een dansworkshop te laten volgen. Informatie hieronder.

2A. DANSWORKSHOP PUZZELS

Groep 5-8

©Foto <http://www.cultura-edede.nl/>

Bij een goede dans vallen alle puzzelstukjes op zijn plek! We werken naast dans met improvisatie en eenvoudige acrobatiek; Na drie lessen staat daar een fantastische dans. De lessen passen binnen de kerndoelen 54,55 en 56. Er zijn altijd projecten op maat mogelijk!

Aanbieder: Talitha van de Stolpe

Discipline: Dans

Actief of receptief: Actief

Duur:3 lessen van 60 - 90 minuten

Datum: dinsdag, woensdag en vrijdag gedurende het schooljaar.

Groep: 5- 8

Groepsgrootte:20- 25 leerlingen.

Begeleiding: Docent

Locatie: Cultura (danszaal), gymzaal of speellokaal op school.

Educatief materiaal: N.v.t.

Kosten: In overleg

Nadere informatie: Cultuur in school Cultuurmakelaar: Ottelien Groenenberg. Tel.nr.: 0318-672810
of email: ogroenenberg@cultura-edede.nl

GROEP 5 / 6

3. BEELDENE KUNST

Bezoek aan een kerk met mozaïek.

In Barcelona is heel bijzonder mozaïek te zien, gemaakt door de Spaanse architect Antonio Gaudi. Na wat kunstwerken van hem te hebben bekeken gaan we zelf aan de slag met het maken van een mozaïek. We gebruiken hiervoor de lesbeschrijving uit de methode *Moet je doen*, op blz. 92, Kieselstenen in klei. De opdracht kan ook met gips en gekleurde mozaïeksteentjes gedaan worden voor het echte Gaudi effect!!

3A. MOZAÏEK MAKEN ZOALS GAUDI

©Foto's <http://crea-flex.nl/index.php?page=gaudi-mzaiek>

De beroemde Spaanse architect Antonio Gaudi is geboren op 25 juni 1825 in Reus (Spanje) als zoon van een kopersmid. In 1873 begon hij in Barcelona zijn architectuur studie. Een van de hoogtepunten in Gaudi's leven was de schepping van het Parc Güell. Het is in eerste instantie als een tuin ontworpen park met een prachtig uitzicht over de stad Barcelona. De twee paviljoens aan de ingang lijken zo uit een sprookjesbos te komen.

Doelen en uitwerking zie de methode *Moet je doen* blz. 92 les 18.

©Foto Gerlofke Schuller 2011

©Foto Gerlofke Schuller 2011

4.DANS/MUZIEK/THEATER

4A. WORKSHOP MUZIEK DJEMBE

Djembéworkshops

©foto http://www.cultura-ede.nl/index.php?option=com_k2&view=item&id=230:djembéworkshop&Itemid=12

D2 Hiparikaan verzorgt Djembé workshops op locatie. Het is een algemene les West Afrikaanse ritmes met uitleg over de achtergronden van de Djembé. Iedere deelnemer krijgt een Djembé tot beschikking waarop aan verschillende ritmes wordt gewerkt. Na 1 uur wordt alles samengevoegd en klinkt het als of we in Afrika beland zijn. Voor iedere leeftijd en groep geeft de Hiparikaan ritmes en programma's op alle niveaus.

Aanvullende informatie

Aanbieder: Cultura

Discipline: Djembé

Actief of receptief: Actief

Duur:60 minuten

Datum: In overleg

Groep:3 - 8

Groeps grootte: Maximaal 35

Begeleiding: Leerkracht

Locatie: School

Educatief materiaal: Cultuur en muziek

Kosten: € 75,00 per uur, minimaal 2 uur

Nadere informatie: Cultuur in school Cultuurmakelaar: Ottelien Groenenberg. Tel.nr.: 0318-672810
of email: ogroenenberg@cultura-ede.nl

Deze workshop kan samen met groep 7 / 8 gedaan worden. Na twee jaar zal dan gekeken worden naar eventueel een andere workshop muziek voor die leerlingen die deze al gedaan hebben.

5.BEELDENDE KUNST

Bezoek aan De Kijkdoos in Bennekom: Verschillende plaatselijke kunstenaars

<http://www.dekijkdoosbennekom.nl/scholen.html>

0318-414139 of 414296

Aansluitend:

Workshop Tekenen en schilderen door, Gerlofke Schuller/vakleerkracht

Van Realisme naar abstract schilderen op doek

Uitwerking en doelen zie hieronder.

5A. WORKSHOP TEKENEN EN SCHILDEREN VAN REALISME NAAR ABSTRACT.

Duur: 2 uur

Je leert in deze workshop hoe je een spannende compositie kan tekenen en schilderen door verschillende onderwerpen te abstraheren, dat wil eigenlijk zeggen, het vereenvoudigen van alle vormen. We gaan uit van de realiteit, de dingen om ons heen. Bloemen, planten, mensen, dozen, vazen, stoelen, tafels, deuren, muren en zelfs een landschap kan abstract gemaakt worden. Met behulp van zwart, wit, kleur, lijnen, vlakken en geometrische vormen creëer je een voor jou zo interessant mogelijk beeld. De weg naar het eindproduct toe is minstens zo belangrijk als het uiteindelijke resultaat.

Materiaal:

Potlood, krijt, inkt, houtskool en acrylverf

Schetsen op wit tekenpapier

Schildersdoek 40 x 50

Kwasten, potten water

Doel:

Leerlingen krijgen aandacht voor de betekenis van stijlkenmerken: een zelfde onderwerp van figuratief tot abstract (portret, dier, bloem)

De beeldaspecten worden verder uitgediept:

Kleur: relatie tussen kleur en licht, signaal- en camouflagekleuren, kleurenfamilies

Compositie: motieven voor decoratie, patronen (spiegelen, herhalen, roteren)

Techniek van schilderen wordt verder onderzocht: gebruik maken van het effect van verdunde en onverdunde verf.

©Foto Gerlofke Schuller 2008

6.BEELDENDE KUNST/ARCHITECTUUR

Bezoek aan Kröller-Müller: Met behulp van de schoolkaart.

<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>

Kröller-Müller Museum

Houtkampweg 6

6731 AW Otterlo

0318-591241

Zie meer informatie op blz.85

©Foto Gerlofke schuller, kunstwerk Chris Booth de echo van de Veluwe, Kröller-Müller.

Gekoppeld aan museumopdrachten en filosoferen over kunst.

Doel:

Kinderen krijgen meer plezier in het kijken naar kunst. Het samen praten en nadenken over kunst vergroot de emotionele betrokkenheid van de kinderen. Hierdoor wordt hun beleving van kunst intensiever, wat het plezier in het kijken bevordert.

Kinderen leren door samen te filosoferen beter zelfstandig na te denken. Door samen een moment gestructureerd na te denken krijgen ze meer inzicht in hun eigen denken. Dat gebeurt door verschillende uitgangspunten en gezichtspunten met elkaar te vergelijken en nieuwe verbanden te leggen. Ze ontdekken daardoor beter wat ze zelf denken en onderzoeken wat de gedachten van anderen voor hen betekenen. Ze nemen niet zomaar iets aan en krijgen begrip voor andere denkwijzen.

Inleidende en afsluitende les over filosoferen zie groep 3 / 4 blz. 43, 44, 45. Andere museumopdrachten zie hieronder en groep 7 / 8 op blz. 76, 77, 78. En de opdracht op blz. 22, 23 kan met alle groepen gedaan worden. Werkbladen te vinden in bijlage 2 op blz. 86

GROEP 5 / 6

6A. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Hiervoor is een speciaal werkblad bijgevoegd

Marta Pan (1923) Drijvende sculptuur 'Otterlo'(1960)

Vragen

- Is dit beeld anders dan de andere beelden op dit veld?
- Wat is er anders?
- Vind je dat het beeld goed in de omgeving past?

Marta Pan werd geboren in Hongarije maar woont al heel lang in Parijs. Ze is vooral bekend door haar bewegende beelden. Veel kunstwerken van Marta Pan staan niet stil maar verplaatsen zich en veranderen soms zelfs van vorm. Door de wind bijvoorbeeld of door de beweging van het water. Voor Marta Pan is ook de omgeving belangrijk. Ze vindt dat haar beelden en de omgeving goed bij elkaar moeten passen. Niet alleen het beeld is het kunstwerk, maar ook alles eromheen.

Doen

Marta Pan vindt de omgeving belangrijk. Zo belangrijk dat ze niet alleen 'Drijvende sculptuur' ontworpen heeft maar ook nog twee andere dingen. Wie kan ontdekken wat deze dingen zijn? (laat de kinderen rondlopen en zelf zoeken, geef hints als ze hebben ongeveer dezelfde vorm als het kunstwerk, kijk niet te hoog, het is geen beeld) (antwoord: de vijver en het grasveld).

Vragen

- Kun je een landschap ook kunst noemen?
- Leg eens uit waarom wel/ waarom niet?
- Kun je alles wat je mooi vindt om naar te kijken kunst noemen?

Werkboekje

Tekenopdracht: Laat de kinderen een minuut geconcentreerd naar het beeld kijken. Daarna draaien ze zich om en proberen ze het beeld zo goed mogelijk na te tekenen. Als de tekeningen klaar zijn, kan de volgende vraag worden gesteld: waaraan denk je als je naar het kunstwerk kijkt? De woorden worden rondom de tekening opgeschreven.

6B. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Auguste Rodin (1840-1917) Hurkende vrouw (1882)

Vragen

- Wat stelt het beeld voor?
- Ziet het beeld er echt uit?
- Hoe komt dat? (Vergelijk het eens met jezelf, bijvoorbeeld met je eigen arm?)
- Kun je zien hoe de vrouw zich voelt?
- Waaraan kun je dat zien?

Doen

- Wie kan de houding nadoen?
- Hoelang kun je zo blijven zitten?
- Wie zou wel zo kunnen blijven zitten? (antwoord: slangenmens, circusartiest)

Dit beeld is gemaakt door een Franse beeldhouwer, Auguste Rodin. Hij maakte veel beelden van mensen. Hij wilde dat zijn beelden, of ze nu groot of klein waren, er zo echt mogelijk uitzagen. De mensen van toen vonden dat raar. Ze waren gewend dat beeldhouwers mensen juist mooier maakten dan ze eigenlijk waren. Pas toen Rodin al oud was, begon iedereen zijn beelden mooi te vinden en werd hij toch nog wereldberoemd!

Vragen

- Hoe kun je iemand mooier maken?
- Moet een kunstenaar iemand zo mooi mogelijk afbeelden of zo echt mogelijk?

Dit werk heet 'Hurkende vrouw'. Het beeld is ook terug te vinden op een grote bronzen deur die Rodin maakte voor een nieuw museum voor beeldhouwkunst, dat in Parijs gebouwd zou worden. De deur heet 'De Hellepoort' en is 6 meter hoog! Van veel van de figuren die je rondom de deur ziet heeft de kunstenaar ook een 'los' beeld gemaakt.

Vragen extra

- Voor wie maakt een kunstenaar zijn werk: voor zichzelf, voor de mensen die ernaar kijken of voor degene die hij afbeeldt?
- Hoe kun je dat weten?

Werkboekje Schrijfopdracht: laat de kinderen in het werkboekje woorden noteren die te maken hebben met het kunstwerk. Met deze woorden schrijven ze (kan ook later in de klas) vervolgens een elfje. Een elfje is een gedicht van 5 regels, waarbij de eerste en laatste regel uit 1 woord bestaan, de tweede regel uit 2, de derde uit 3 en de vierde uit 4. Zie bijlage 2 op blz. 86 voor het werkblad.

6C. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Jean Dubuffet (1901-1985) 'Jardin d'Email' (1972-1973)

Vragen

- Wat stelt dit beeld voor?
- De titel van het werk betekent Tuin van emaille. Vind je dat een goede titel?
- Is iets wel kunst als je er op kan/mag lopen, klimmen en rennen?
- Is iemand die tuinen aanlegt bij je huis ook een kunstenaar?
- Kan kunst groeien?

Jean Dubuffet is een Franse kunstenaar. Als jonge kunstenaar maakte hij vooral schilderijen. Deze schilderijen lijken een beetje op kindertekeningen. Dat is niet zo vreemd, want Dubuffet liet zich bij deze kunstwerken inspireren door de manier waarop kleine kinderen tekenen. Met dikke lagen verf, die hij soms mengt met zand. Later gaat hij met donkere lijnen de figuren op zijn schilderijen omcirkelen. Van deze schilderijen gaat hij hele grote beelden maken. Hij noemt die beelden driedimensionale schilderijen.

Vragen

- Dubuffet maakte eerst schilderijen. Die maakte hij 'dikker', driedimensionaal. Wat betekent driedimensionaal?
- Kun je in deze tuin het schilderij nog zien?
- Kan kunst groeien?

Vergelijk deze antwoorden met de eerder gegeven antwoorden.

Werkboekje

Tekenopdracht: in het werkboekje staat een leeg bovenaanzicht van de 'Jardin d'Email'. De kinderen kunnen deze vorm naar eigen inzicht opvullen met lijnen, vlakken en kleuren. Ze kunnen het kunstwerk kopiëren maar ook zelf iets bedenken. De boom kan later in het werk worden geplakt.

7.DANS/MUZIEK/THEATER

Verschillende voorstellingen Cultura in Ede.

Een mogelijkheid is groep 5 en 6 samen een dansworkshop te laten volgen. Informatie hieronder.

7A. DANSWORKSHOP PUZZELS

Groep 5-8

Bij een goede dans vallen alle puzzelstukjes op zijn plek! We werken naast dans met improvisatie en eenvoudige acrobatiek; Na drie lessen staat daar een fantastische dans. De lessen passen binnen de kerndoelen 54,55 en 56. Er zijn altijd projecten op maat mogelijk!

Aanbieder: Talitha van de Stolpe

Discipline: Dans

Actief of receptief: Actief

Duur:3 lessen van 60 - 90 minuten

Datum: dinsdag, woensdag en vrijdag gedurende het schooljaar.

Groep: 5- 8

Groepsgrootte:20- 25 leerlingen.

Begeleiding: Docent

Locatie: Cultura (danszaal), gymzaal of speellokaal op school.

Educatief materiaal: N.v.t.

Kosten: In overleg

Nadere informatie: Cultuur in school Cultuurmakelaar: Ottelien Groenenberg. Tel.nr.: 0318-672810
of email: ogroenenberg@cultura-edede.nl

8.BEELDENE KUNST

Een bezoek aan De Casteelse Poort in Wageningen

educatie@casteelsepoort.nl

Adres: Bowlespark 1, Wageningen

Telefoon: 0317-421436

Een bezoek aan De Casteelse Poort in Wageningen, de Casteelse poort is het cultuurhistorisch centrum van de stad Wageningen. De Casteelse Poort biedt de Wageningse basisscholen een project aan voor de groepen 5 en 6. Het betreft een geschiedenisproject over de Middeleeuwen. Centraal daarin staat een jongen, Gijsbert, die de kinderen rondleidt door zijn woonplaats Wageningen. Voor de groepen 7 en 8 is er een project over Wageningen in de Tweede Wereldoorlog. De belangrijkste thema's zijn: de evacuatie van de Wageningse bevolking, de roof van het bevolkingsregister en de wederopbouw van de stad. Beide projecten worden aangeboden via 't Venster.

't Venster

Generaal Foulkesweg 42/A

6703 BT Wageningen

0317-426633

Aansluitend kan via 't Venster een architectuurproject gedaan worden. Dit kan natuurlijk ook zelf gedaan worden door de leerkracht of een Kunstenaar in de klas.

Zie ook dit filmpje op youtube.

<http://www.youtube.com/watch?v=VFuN7WG7WfK>

GROEP 7 /8 “KIJ(K) COOL!!”

**WAT BEDOELT DE KUNSTENAAR? WELKE
GEVOELENS ROEPT DAT OP? WAT IS DE
GEDACHTE ERACHTER? DAT WIL IK
ONDERZOEKEN!**

1.BEELDENE KUNST

Workshop Landart in Bennekom:

Nicole Bischoff, Gerlofke Schuller, Ellen Bouter

Contact: 0318-430124

Uitwerking en doelen zie hieronder

GROEP 7 / 8

1A. WORKSHOP LANDART

Land art, is een stroming in de beeldende kunst ontstaan in de jaren 60 van de 20e eeuw, waarbij kunstenaars ingrijpende, kunstzinnig bedoelde, veranderingen aanbrengen in een landschap door het graven van grachten en kuilen, het aanleggen van ophopingen op akkers en weiden en het geordend storten van keien op een wateroppervlak. Men wil daarbij de menselijke aanwezigheid duidelijk uitdrukken en stellen dat de mens door de omgevingsverandering de natuur in bezit neemt. Een in het Nederlands ook wel gebruikte benaming is landschapskunst.⁸

Kunst op de voormalige vuilnisbelt De Keijenberg. Wat groeit er uit de afvalberg?

© Fotografie en beelden Gerlofke schuller, Ellen Bouter en Michel Wolters, 2011.

De leerlingen hebben in groep 3 / 4 ook al kennis gemaakt met Landart. Deze workshop is een verdieping op de voorgaande.

GROEP 7 / 8

⁸ http://nl.Wikipedia.Org/wiki/Land_art

Doelen:

De leerlingen leren zelf onderzoeken, te experimenteren en te reflecteren, dwz. keuzes te maken in materialen en vormgeving.

De leerlingen leren met natuurlijke materialen ingrepen in het landschap te doen waardoor hun menselijk handelen duidelijk aanwezig is.

De leerlingen leren naar verhalen van elkaar luisteren hoe zij tot hun eigen ideeën gekomen zijn en wat zij willen uitdrukken.

De leerlingen begrijpen het verhaal van het kunstwerk vanuit het perspectief van de beschouwer en vanuit het perspectief van de kunstenaar de maker.

De leerlingen kennen de betekenis van een kunstwerk of gebruiksvoorwerp in relatie tot de tijd en de (sub)cultuur waarin het is ontstaan.

©Fotografie Gerlofke Schuller 2009

©Fotografie Gerlofke Schuller 2009

©Fotografie Gerlofke Schuller 2009

GROEP 7 / 8

2.DANS/MUZIEK/THEATER

Bezoek aan een voorstelling in Cultura in Ede. Voorafgaand een les over wat is theater eigenlijk? Wanneer is het ontstaan? Terugblikken in de geschiedenis tot aan de Grieken en Romeinen, eventueel een Griekse tragedie bespreken. Wat bedoelden ze toen? En hoe past dat in deze tijd? Laat de kinderen ook zelf onderzoek doen naar de achtergrond van het theater.

In groepjes laten samenwerken en daarna presentaties van het onderzochte deel over theater of theaterstuk.

Voorstelling: Smeedwerk Hamlet

©foto http://www.cultura-edede.nl/index.php?option=com_k2&view=item&id=1181:voorstelling-smeedwerk-hamlet&Itemid=12

Wat zou jij doen als je moeder trouwt met je oom, terwijl je vader nog maar twee maanden geleden begraven is? Dat het bruiloftsfeest aanvangt terwijl de begrafenis muziek nog in je oren klinkt? Hamlet kan het niet verdragen. Als zijn vader als geest aan hem verschijnt, besluit Hamlet zijn eigen spel te spelen. Shakespeare's Hamlet in een modern jasje. Drie acteurs razen in hoog tempo door het stuk, zoals we Smeedwerk kennen in een open speelstijl. **Aanvullende informatie**

- Aanbieder: Cultura
- Discipline: Theater
- Actief of receptief: Voorstelling
- Duur: 55 minuten
- Datum: Dinsdag 23 oktober 2012 10.30 en 13.30 uur
- Groep: 7 en 8
- Groepsgrootte: Meerdere klassen per school mogelijk
- Begeleiding: Leerkracht
- Locatie: Theaterzaal Cultura
- Educatief materiaal: Workshops mogelijk
- Kosten: € 6,50 per kind

Nadere informatie: Cultura Trudy Pijnenborg tpijnenborg@cultura-edede.nl. Tel. 0318-672736

GROEP 7 / 8

3. BEELDENDE KUNST

3A. GRAFFITI WORKSHOP

Op maat door Vincent Huibers: <http://www.vincenthuibers.nl/> 06-48252451

Graffiti workshops: Ik ben de afgelopen jaren zeer ervaren in het geven van workshops. Veel middelbare scholen hebben ondertussen gebruik gemaakt van mijn diensten voor onder andere CKV projecten. Daarnaast geef ik ook veel workshops bij bedrijfsuitjes, teambuildingdagen, vrijgezellenfeesten, verjaardagfeesten en dergelijke. Tijdens de workshops krijgen de deelnemers uitleg over de basisbeginselen van het graffiti spuiten waarna ze zelf met de spuitbus aan de slag kunnen. Het is natuurlijk niet mogelijk om iemand in een middagje op te leiden tot volwaardig graffiti artiest (tenslotte heb ik er zelf jaren over gedaan om dit niveau te bereiken). Toch kom ik vaak hele mooie resultaten tegen tijdens de workshops en hangen de gemaakte werken bij veel deelnemers van de workshops thuis aan de muur. Ik zorg bij iedere workshop voor beschermende handschoenen, overalls en, indien gewenst, mondkmaskers. Natuurlijk zijn er ook genoeg spuitbussen in alle denkbare kleuren. Verder is alles mogelijk. Iedere workshop is maatwerk en wordt ingevuld in samenspraak met U. Wilt U dat iedereen een apart schilderij maakt of juist een gezamenlijke schildering in een bepaald thema? Wilt U de workshop op uw eigen locatie of ergens anders? Vertel me uw wensen en dan komen we samen tot de juiste invulling van een mooie, creatieve middag!⁹

©Foto <http://www.vincenthuibers.nl/>

⁹ <http://www.vincenthuibers.nl/workshop-graffiti>

Graffiti , misschien mogelijkheden zoeken voor het pimpen van de skate-baan in Bennekom?
Informatie wordt onderzocht door Gerlofke Schuller, 0318-430124

Doelen:

De leerlingen kunnen de volgende beeldaspecten toepassen:

- Ruimtesuggestie op het vlak: standpunt en horizon vervagen van kleur, contour en textuur lichtval
- Kleur: betekenis van kleuren, (symboliek, signaal), systematiek, (kleurencirkel), kleur en sfeer.
- Vorm: vormsoorten, (geometrische en organische vormen), karakteristieke houding van mensen en dieren, lijnen om diepte aan te geven.
- Compositie: opbouw, ordening, evenwicht en betekenis

De leerlingen kennen het verhaal van het kunstwerk vanuit het perspectief van de beschouwer en vanuit het perspectief van de kunstenaar (de maker)

De leerlingen kennen de betekenis van een kunstwerk of gebruiksvoorwerp in relatie tot de tijd en de (sub)cultuur waarin het is ontstaan

4.DANS/MUZIEK/THEATER

4A. WORKSHOP MUZIEK DJEMBE

Djembéworkshops

©Foto http://www.cultura-edede.nl/index.php?option=com_k2&view=item&id=230:djembéworkshop&Itemid=12

D2 Hiparikaan verzorgt Djembé workshops op locatie. Het is een algemene les West Afrikaanse ritmes met uitleg over de achtergronden van de Djembé. Iedere deelnemer krijgt een Djembé tot beschikking waarop aan verschillende ritmes wordt gewerkt. Na 1 uur wordt alles samengevoegd en klinkt het als of we in Afrika beland zijn. Voor iedere leeftijd en groep geeft de Hiparikaan ritmes en programma's op alle niveaus.

Aanvullende informatie

Aanbieder: Cultura

Discipline: Djembé

Actief of receptief: Actief

Duur: 60 minuten

Datum: In overleg

Groep: 3 - 8

Groeps grootte: Maximaal 35

Begeleiding: L eerkracht

Locatie: School

Educatief materiaal: Cultuur en muziek

Kosten: € 75,00 per uur, minimaal 2 uur

Nadere informatie: Cultuur in school Cultuurmakelaar: Ottelien Groenenberg. Tel.nr.: 0318-672810
of email: ogroenenberg@cultura-edede.nl

Deze workshop kan samen met groep 5 / 6 gedaan worden. Na twee jaar zal dan gekeken worden naar een andere workshop muziek.

5. BEELDENDE KUNST

Bezoek aan De Kijkdoos in Bennekom: Verschillende plaatselijke kunstenaars

<http://www.dekijkdoosbennekom.nl/>

0318-414139 of 414296

Daarna een beeldende les ruimtelijk werken, een eigen kunstwerk 3-dimensionaal maken. De leerlingen kunnen nu hun eigen gedachten en gevoelens uitdrukken in ruimtelijk materiaal. Ze zijn geïnspireerd door de tentoonstelling. Door hun opgedane kennis de afgelopen jaren in verschillende materialen, kunnen de leerlingen zelf hun eigen onderwerp zo goed mogelijk uitdrukken in door henzelf gekozen materiaal. Ze Kijken, Durven en Doen op een bepaald niveau. Waardoor ze hun eigen gevoelens kunnen overbrengen aan de groep.

Workshop Van Blok tot Beeld, of Beeldend van speksteen, uit het aanbod van Cultura. Informatie zie hieronder.

5A. WORKSHOP VAN BLOK TOT BEELD

©Foto http://www.cultura-ede.nl/index.php?option=com_k2&view=item&id=151:van-blok-tot-beeld&Itemid=12

Van blok tot beeld is een project waarin de leerlingen de grondbeginselen van het beeldhouwen leren. Aan de hand van een powerpointpresentatie wordt kennisgemaakt met unieke beeldhouwwerken. Het principe van beeldhouwen is het planmatig weghalen van materiaal. Ze leren hierdoor de omzetting van 2 naar 3 dimensionaal. Er wordt uitleg gegeven over het materiaal cellenbeton en het gebruik van gereedschap zoals zagen, beitels, vijlen, hamers en schuurpapier.

Aanvullende informatie

Aanbieder: Mirjan Koldewey

Discipline: Beeldend

Actief of receptief: Actief

Duur: 1 dag

Datum: In overleg alle dagen, behalve woensdagen

Groep: Op maat te realiseren voor de groepen 1 t/m 8

Groepsgrootte: Klas

Begeleiding: Leerkracht

Locatie: Op school

Educatief materiaal: N.v.t.

Kosten: € 45, - per uur € 25, voorbereidingskosten Materiaalkosten € 3,00 per leerling Reiskosten € 0,19 per km.

Nadere informatie: Cultuur in School, Cultuurmakelaar: Ottelien Groenenberg. Tel. Nr. : 0318-672810
of email: ogroenenberg@cultura-ede.nl

5B. WORKSHOP BEELDEN VAN SPEKSTEEN

Beelden van speksteen is een workshop waarin de kinderen leren naar kunst te kijken en hun eigen fantasie om te zetten in beelden. Ik neem spekstenen mee en allerlei gereedschappen om uit de steen een beeld tevoorschijn te halen. Het principe van beeldhouwen is het planmatig weghalen van materiaal. Op deze wijze leren de leerlingen de grondbeginselen van het beeldhouwen. Ze leren hierdoor de omzetting van 2 naar 3 dimensionaal.

Aanvullende informatie

Aanbieder: Mirjan Koldewey

Discipline: Beeldend

Actief of receptief: Actief

Duur: Een ochtend of middag

Datum: In overleg alle dagen, behalve de woensdagen

Groep: Op maat te realiseren voor groep 1 t/m 8

Groepsgrootte: Klas

Begeleiding: Leerkracht

Locatie: School

Educatief materiaal: N.v.t.

Kosten: € 45,- per uur Voorbereidingskosten € 25,-Materiaalkosten € 3,00 per leerling Reiskosten € 0,19 per km

Nadere informatie: Cultuur in school Cultuurmakelaar: Ottelien Groenenberg. Tel.nr. 0318-672801 of email; ogroenenberg@cultura-ede.nl

© foto: <http://www.culturaede.nl>

6.BEELDENE KUNST

Bezoek Kröller-Müller. Gekoppeld aan museumopdrachten en filosoferen over kunst. De leerlingen kunnen hun meningen over verschillende kunstenaars met argumenten onderbouwen. Met hulp van begeleiding door eventueel een vakleerkracht of beeldend kunstenaar.

Zie informatie over het museum in bijlage 1 op blz.85

©foto Gerlofke schuller 2010

Museumopdrachten en filosoferen over kunst zie groep 3 / 4, blz. 43, 44, 45 en groep 5 / 6 blz. 60, 61, 62. De opdracht op blz. 22, 23 kan met alle groepen gedaan worden. Meer museumopdrachten hieronder.

Werkbladen te vinden in bijlage 2 op blz.86

6A. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Tom Claassen (1964) '18 liggende houten mannen'

©Foto http://nl.wikipedia.org/wiki/Beeldenpark_van_het_Kr%C3%B6ller-M%C3%BCller_Museum

Vragen

- Wat stelt dit beeld voor?
- Zijn het mensen of zijn het geen mensen? Waarom wel/niet?
- Vind je het een vrolijk kunstwerk of juist niet?
- Kan iets grappig en verdrietig tegelijk zijn?

Tom Claassen maakte de 18 houten mannen in 2000. Het hout verzamelde hij in de bossen rond het museum. De mannen zijn een soort soldaten die gesneuveld zijn in een oorlog. Door ze eruit te laten zien als speelgoedsoldaten zorgt hij ervoor dat de beelden er grappig uitzien terwijl het verhaal erachter natuurlijk niet zo grappig is. De kunstwerken van Tom Claassen zijn wel vaker wat vreemd. Het museum heeft van dezelfde kunstenaar ook een knuffelbeest van bijna 9 meter lang!

Vragen

- Wat denk je dat er gebeurt met dit kunstwerk als het hier lang blijft liggen?
- Is het dan nog steeds een kunstwerk?
- Wanneer houdt het op een kunstwerk te zijn?
- Kan iets kunst zijn als niemand het ooit ziet?

Tom Claassen kiest vaak voor materialen die niet zo heel sterk zijn en dus ook niet zo lang mee gaan. Hij vindt het interessant dat de 'dode soldaten' net als echte soldaten langzaam zullen vergaan. Ook wil hij graag dat zijn beelden eruit zien alsof iedereen ze vergeten is. Alsof het heel toevallig is dat je het beeld aantreft.

Werkboekje

Doe opdracht: de kinderen kunnen zelf houten mannetjes maken met takjes uit het bos en deze toevoegen aan het werk van Tom Claassen. Hiervoor zoeken ze net als de kunstenaar een plekje (niet op de houten mannen) dat niet meteen opvalt. Als het mannetje klaar is, maken ze een schets van hun eigen kunstwerk. Ook is in het werkboek plaats voor een foto. Deze kan later in het fotolijstje worden geplakt.

6B. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Antoine Bourdelle (1861-1929) 'La grande Penelope' (1912)

Vragen

- Wat stelt dit beeld voor?
- Vergelijk het beeld eens met dat van Rodin
- Welke verschillen zie je?
- Kun je zien hoe de vrouw zich voelt?
- Waaraan kun je dat zien?

Doen

- Wie kan de houding van het beeld nadoen?

Dit beeld is gemaakt door een andere Franse beeldhouwer, Antoine Bourdelle. Hij was lange tijd een assistent van Rodin en hielp hem in zijn atelier. Je hebt al gezien dat zijn beelden anders zijn. Hij vond het niet zo belangrijk dat zijn beelden echt leken. Hij hield van oude Griekse beelden en beelden zoals je in oude kerken ziet.

Vragen

- Wie heeft wel eens oude beelden in een kerk gezien?
- Lijken ze op dit beeld?

De vrouw heet Penelope. Zij komt voor in oude Griekse verhalen (mythen). Penelope is de vrouw van een Griekse held, Odysseus. Odysseus is vertrokken naar Troje om oorlog te voeren en Penelope weet niet wanneer hij terug komt en of hij nog wel terug komt. Er zijn veel andere mannen die met haar willen trouwen, maar Penelope wil wachten. En niet voor niets, want twintig jaar later komt Odysseus terug.

Vragen

- Waarom zou Penelope zolang op Odysseus hebben gewacht?
- Zou je zelf ook zo lang op iemand wachten?
- Is 20 jaar op iemand wachten nog wel wachten?
- Denk je dat het beeld laat zien hoe Penelope zich voelde terwijl ze wachtte of toen Odysseus terug kwam?
- Extra: wie vertelt het verhaal eigenlijk de kunstenaar of het beeld zelf?

Werkboekje

Schrijfopdracht: vraag aan de kinderen of ze zelf wel eens lang hebben moeten wachten. Een van deze ervaringen wordt in het boekje genoteerd met daarbij een schatting van de tijd dat ze hebben moeten wachten. Daarna beantwoorden ze de vraag op wie of wat ze zelf wel heel lang zouden willen wachten. (Kan ook in de klas).

GROEP 7 / 8

6C. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Guiseppe Penone (1947) 'Faggio di Otterlo' (1987-1988)

Vragen (Tijdens de wandeling)

- Zijn bomen belangrijk voor mensen?
- Vind je dat mensen goed voor de natuur zorgen?

Vragen (Bij het kunstwerk)

- Is dit een boom of een kunstwerk?
- Waarom wel en waarom niet? (idee: teken op de grond een boom en een kunstwerk vak; de kinderen kiezen een vak en proberen de anderen met goede argumenten te overtuigen en van vak te laten verwisselen).

Guiseppe Penone is een Italiaanse kunstenaar. Hij is de zoon van een boer. In zijn werk speelt de natuur een belangrijke rol. Penone wil laten zien dat mensen en natuur niet zonder elkaar kunnen. Voor dit kunstwerk, 'Otterlose beuk', koos hij een heel bijzondere plek. De boom staat namelijk langs een pad, dat vroeger de lijkweg werd genoemd. Hier reden de lijkkoetsen, op weg naar de begrafenis heen en weer terug.

Vragen

- Hoe heeft de kunstenaar dit kunstwerk gemaakt denk je? (antwoord: Penone heeft afdrukken gemaakt van de stam, van blaadjes en van takjes en daarna zo goed mogelijk in brons gekopieerd).
- Vind je dat het kunstwerk goed bij de lijkweg past?

Extra vragen

- Waar haalt een kunstenaar ideeën voor een kunstwerk vandaan? Komen die zomaar?
- Kan een kunstenaar stoppen met het bedenken van kunst?

Werkboekje, tekenopdracht: Penone combineerde in dit werk mens en natuur. Heel letterlijk zelfs, want als je goed kijkt zie je in het werk ook twee afdrukken van mensenlichamen. Laat de kinderen naar deze afdrukken zoeken en de vormen intekenen op hun werkblad. (De afdrukken bevinden zich in de wortels en de bladerkroon van de boom. Het zijn liggende figuren, met de benen opgetrokken).

GROEP 7 / 8

6D. MUSEUMOPDRACHTEN KRÖLLER-MÜLLER

Gerrit Rietveld (1888-1964) 'Rietveldpaviljoen' (1955)

Vragen

- Is dit een huis?
- Lijkt het op een huis?
- Waar zou je dit gebouw voor kunnen gebruiken?
- Past dit gebouw wel in de beeldentuin?

Gerrit Rietveld ontwierp dit paviljoen speciaal voor een tentoonstelling in Arnhem. Het was bedoeld om beelden in te exposeren. Na de tentoonstelling werd het weer afgebroken. Vrienden van Rietveld vonden het gebouw zo bijzonder dat ze ervoor zorgden dat het een plaats kreeg in de beeldentuin van het Kröller-Müller museum.

Doen

Twee onderzoekvragen: van hoeveel verschillende materialen is het gebouw gemaakt? (hout, beton, glas en riet) En hoeveel kleuren kun je ontdekken? (zachtroze, zachtgeel, zachtblauw en de niet-kleuren wit, grijs en zwart)

Rietveld was architect en meubelmaker. Hij leerde meubels maken in de werkplaats van zijn vader. Dat waren meubels met veel versieringen. Toen hij zelf meubels ging ontwerpen liet hij die versieringen weg. Hij wilde meubels maken waarvan fabrieken er veel konden maken zodat iedereen ze kon kopen. Zijn ontwerpen waren heel strak en sober. Het bekendste is de rood-blauwe stoel. Deze stoel was een van de belangrijkste ontwerpen van de kunstbeweging 'de Stijl'. Hier hoorde ook Piet Mondriaan bij. De kunstenaars van 'De Stijl' hielden van rechte hoeken en vierkante vormen. De kleuren die ze gebruikten noem je primair: rood, geel en blauw.

©Foto <http://www.Entoen.Nu/stijl/benutten-geluid/de-stijl>

Vragen

- Kun je zien dat de stoel en het gebouw door dezelfde man ontworpen zijn?
- Vind je dat ze bij elkaar passen?
- Horen ze allebei in een museum?
- Hoe kiezen mensen de dingen uit om in een museum te zetten?

Werkboekje

Tekenopdracht: laat de kinderen nadenken over wat ze van zichzelf in een museum zouden willen bewaren en aan andere mensen laten zien. Denk hierbij aan verzamelingen, hobby's etc. op het werkblad kunnen ze hun eigen expositie tekenen of plakken. (kan ook in de klas)

GROEP 7 / 8

7.DANS/MUZIEK/THEATER

Musical

7A. ZANG WORKSHOP

Mariska Wessel/ popschool Ede/ Cultura. Omdat in groep 8 ook een eindmusical wordt opgevoerd, past een zangworkshop het beste in dit jaar. De opgedane vaardigheden kunnen de leerlingen dan weer gebruiken bij de presentatie van hun eind musical.

Informatie:

Mariska Wessel 06-24569238

Popschool Ede, 0318-690577

8.BEELDENE KUNST

Musicaldecors ontwerpen

8A. WORKSHOP DECORONTWERP

Van beeldende kunstenaars: Juliette Calis, Gerlofke Schuller/vakleerkracht. Informatie 0318-430124 of 06-43879321. Dit zou eventueel ook in overleg gedaan kunnen tijdens het maken van de decors voor de eindmusical in groep 8. Daarbij is het ontwerpen van het decor altijd een belangrijk onderdeel.

6. Culturele omgeving

Beeldend / Erfgoed

- Kröller-Müller in Otterlo: Zie ook bijlage 1 op blz. 86
<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>
- Museum voor Moderne Kunst Arnhem
Utrechtseweg 87
6812 AA Arnhem, Nederland
t +31(0)26 377 53 00
e mmka@arnhem.nl
Verschillende museumlessen, kunst beleven
- De Casteelse Poort in Wageningen:
educatie@casteelsepoort.nl
Adres: Bowlespark 1, Wageningen
Telefoon: 0317-421436
- Historisch Museum Ede
Museumplein 7
6711 NA Ede
Tel. 0318-6196554
E info@historischmuseumedede.nl
- Beeldhouwkunst, keramiek in Bennekom: Wim den Hartog,
Ellen Bouter 0318-413775
- De Kijkdoos in Bennekom: Verschillende plaatselijke kunstenaars
<http://www.dekijkdoosbennekom.nl/>
0318-414139 of 414296
- PEK in Ede: Verschillende plaatselijke kunstenaars
Koelhorst 26, 6714 KP Ede
<http://www.Pek-edede.nl/>
- Landart in Bennekom:
Nicole Bisschop, Ellen Bouter, Gerlofke Schuller, informatie: 0318-430124
- Schilderkunst in Bennekom:
Juliette Calis, Gerlofke Schuller/leerkracht 0318-430124
- Cultura, ede. Diverse kunstlessen en voorstellingen, zie gids en website
www.cultura-edede.nl
0318-672810, Ottelien Groenenberg

- Graffiti
Vincent Huibers website: <http://www.vincenthuibers.nl/contact>
06-48252451
- Druktechnieken, drukkerij in Bennekom/Wageningen
Druktechnieken, Gerlofke Schuller/Leerkracht, informatie: 0318-430124
- De Molen in Wageningen
Holland ontwerpen, Delftsblauw schilderen,
Gerlofke Schuller/vakleerkracht, informatie: 0318-430124

Muziek/Dans

- Muziekcentrum Harlekijntje Bennekom
Muziekcentrum Harlekijntje: <http://www.harlekijntje.nl/>
Saskia Beverloo 06-4764 1952
- Dansstudio Poppelaars
Stefanie Poppelaars
Korenlaan 31-A 6721 CT Bennekom
06-45761757
- Zang workshop: Mariska Wessel 06-24569238/ pop school Ede, 0318-690577 info
@popschoolede.nl

Beeldendekunstenaars en vakleerkrachten die kunnen worden ingezet:

- Gerlofke Schuller 0318-430124 of 06-43879321
- Nicole Bischoff Hogeweg 9 6721 VD Bennekom, <http://www.nicolebischoff.nl/>
- Ellen Bouter 0318-413775
- Juliette Calis 0317-412624

7. Budget

De mogelijkheden voor financiering van kunst- en cultuureducatieve activiteiten.

- Regelingen OCW De CEPO- Regeling Versterking Cultuureducatie in het Primaire Onderwijs 2008-2011. We ontvangen € 10,90 per leerling van de Regeling Versterking Cultuureducatie
- CNS Hierdoor hebben we vanuit het lumpsum geen € 1.000,-. Wordt gereserveerd voor de komende 4 jaar. Dit houdt in dat we de komende 4 jaar, per jaar € 575, - extra (vanuit het lumpsum € 1.000, -) kunnen besteden voor cultuureducatie.
- De ouderraad ondersteunt een feestelijke activiteit vaak met het verzorgen van wat lekkers.
- Ouders verzorgen meestal het vervoer en soms vragen we om een kleine bijdrage.
- Lumpsum Er is een bedrag voor kunst en cultuur van € 94,75 per jaar per school en € 3,96 per jaar per leerling gereserveerd in de vorm van de VELO gelden(Vereenvoudigde Londo gelden). Dit bedrag is niet geormerkt.
- De provincie De provincie Gelderland stelt jaarlijks een budget voor kunst- en cultuureducatie beschikbaar. Dit komt deels ten goede aan ondersteunende instellingen, zoals EDU-ART, Erfgoed Nederland en KCG. Ook ontvangen enkele grote Gelderse culturele producenten, zoals theatergroep Kwatta en Introdans een provinciale bijdrage. Deze instellingen verzorgen met behulp van deze subsidie verschillende voorstellingen en projecten voor de scholen.
- Fondsen Fondsen financieren soms projecten bij samenwerking tussen een school en een culturele instelling.
www.cultuurplein.nl/po/begeleidenregelingen/fondsen.

Omdat er rekening gehouden moet worden met een budget van € 10,90 per leerling per jaar zullen er keuzes gemaakt moeten worden in het aanbod van de **kunstroute**.

Bij het Kröller-Müller kan voor € 150, - per jaar een schoolkaart worden aangeschaft, het gehele jaar door vrij entree op het park en in het museum en verschillende educatieve materialen.

Bronvermelding

Literatuur

Moet je doen, Expressie voor de basisschool, algemene inleiding, Meulenhoff educatief bv, Amsterdam 2002.

Rossum, M.van, Tibosch, H. *Filosoferen met Beelden*, lesmethode van het Kröller-Müller museum, juli 2008.

Websites

http://www.sardes.nl/uploads/Taal100/Bestanden/Activiteitencyclus_kleuters_uit_de_kunst.pdf

<http://www.jufjanneke.nl/Project%20kunst%20in%20de%20klas.htm>

<http://www.cultura-edo.nl/>

<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>

<http://tekenenenzo.blogspot.nl/>

<http://tule.slo.nl/KunstzinnigeOrientatie>

http://nl.Wikipedia.Org/wiki/Land_art

Bijlage 1 Informatie van de website van het Kröller-Müller Museum

<http://www.kmm.nl/school-project/1/1/Schoolkaart-voor-het-basisonderwijs>

Scholen > [Basisonderwijs](#) >

Indien u van te voren uw bezoek aan het Kröller-Müller Museum aanmeldt, kunt u gebruik maken van de voordelen van onze Schoolkaart. Deze kaart kost € 150,00 en wordt u toegezonden met een factuur. Met de Schoolkaart kunt u een schooljaar lang onbeperkt het museum bezoeken. Bovendien ontvangt de school gratis educatief materiaal. Scholen die van de scholenkaart gebruik maken, verplichten zich deel te nemen aan een jaarlijkse evaluatie.

De kaart voor het schoolseizoen 2012 – 2013 is geldig van 12 augustus 2012 tot en met 20 juli 2013.

Voor het aanmelden van uw schoolgroep en het aanvragen van een Schoolkaart stuurt u uiterlijk 2 weken voor uw bezoek een mail met uw contactgegevens (naam school, naam contactpersoon, adres, telefoonnummer(s) en e-mailadres) naar: info@kmm.nl.

Voor basisscholen die zich van te voren aanmelden is een bezoek aan Het Nationale Park De Hoge Veluwe binnen het schoolseizoen gratis. Ook de auto's en de bus mogen gratis naar binnen. Aanmelden voor een bezoek aan het Park en het museum kan per mail: info@kmm.nl.

Aanmeldingen voor een bezoek aan alleen het Park kan via: www.hogeveluwe.nl/scholen. Het Park werkt momenteel hard aan de totstandkoming van een nieuw systeem waarbij scholen een profiel aanmaken. Na akkoord gaan met een aantal voorwaarden, krijgt de school vervolgens een inlogcode en wachtwoord en kan het schoolbezoek worden gepland en aangemeld. Meer informatie vindt u op www.hogeveluwe.nl.

Let op: alleen als u uw bezoek van te voren aanmeldt kunt u gebruik maken van de voordelige Schoolkaart en gratis entree tot het Park. In alle andere gevallen zijn wij genoodzaakt de volledige entreprijzen te berekenen.

Het museum ontvangt jaarlijks honderden klassen uit het basisonderwijs. Ook u bent van harte welkom met uw klas! Het museum heeft een afwisselend aanbod van activiteiten en educatieve materialen. Zie de lijst met actuele projecten in de linkerbalk of de digitale educatiefolder 2011-2012. Als u van te voren uw bezoek aanmeldt, kunt u gebruik maken van de voordelen van onze Schoolkaart.

© Foto website Kröller-Müller Museum 2013

Bijlage 2 Werkbladen voor Museumopdrachten Kröller-Müller

Uit: *Filosoferen met Beelden*, lesmethode van het Kröller-Müller museum, juli 2008
door Rossum, M.Van, Tibosch, H.

Met schriftelijke toestemming van Herman Tibosch, gekregen op 20 maart 2013.

TOM CLAASSEN

Weetjes

← 8 meter en zestig centimeter →

Beeld: 18 liggende houten mannen

Gemaakt: 2000

Kunstenaar: Tom Claassen

Geboren: 4 oktober 1964

Land: Nederland (Nu woont hij in Denemarken)

Bekend van: kunstwerken die een beetje vreemd zijn. Hij maakt vooral dingen die ergens op lijken, meestal beesten maar ook voertuigen, huizen en speelgoedpoppen. Het museum heeft ook een heel groot 'knuffelbeest' van Tom Claassen.

Bijzonder: Je kunt de '18 houten mannen' vanaf het pad bijna niet zien. Of je denkt dat het gewoon boomstammen zijn. Je moet dus goed opletten om het kunstwerk te kunnen bekijken.

Doen!

Nu ben jij de kunstenaar! Verzamel verschillende takjes en maak je eigen houten mannetje. Geef je kunstwerk een mooi plekje in het bos en zorg, net als Tom Claassen, dat het niet te veel opvalt! Maak hieronder een klein schetsje van je kunstwerk, zodat je goed kunt onthouden hoe het eruit ziet. En maak ook een foto! Deze kun je in de fotolijst plakken.

JEAN DUBUFFET

Weetjes

Beeld: 'Jardin d'Émail'

Gemaakt: 1972 t/m 1973

Kunstenaar: Jean Dubuffet

Geboren: 31 juli 1901

Overleden: 12 mei 1985

Land: Frankrijk

Bekend van: schilderijen (die op kindertekeningen lijken) en hele grote beelden (waar je soms zelfs in kunt lopen)

Bijzonder: Dubuffet noemt zijn 'Jardin d'Émail' een driedimensionaal schilderij. Het is tegelijk een schilderij en een beeld.

*De kunstenaar
in zijn werk!*

Doen!

Maak je eigen versie van dit kunstwerk. Je kunt net als de kunstenaar lijnen trekken, maar misschien heb je wel een heel ander idee! De boom kun je er later inplakken.

GERRIT RIETVELD

Weetjes

Beeld: Rietveld-paviljoen

Gemaakt: 1955

Kunstenaar: Gerrit Rietveld

Geboren: 24 juni 1888

Overleden: 25 juni 1964

Land: Nederland

Bekend van: huizen en meubels met rechte, hoekige vormen en zonder versieringen. Kijk ook maar eens naar deze stoel.

Bijzonder: Gerrit Rietveld ontwierp dit paviljoen speciaal voor een tentoonstelling in Arnhem. Het was bedoeld om beelden in te exposeren. Vrienden van Rietveld vonden het gebouw zo bijzonder dat ze ervoor zorgden dat het een plaats kreeg in de beeldentuin.

Doen!

Stel je voor dat jij het Rietveld-paviljoen mag inrichten. Wat zou je dan kiezen?
Kun je voor kunstwerken of voor heel iets anders? Teken of plak ze op de muur.
Nergens mist om jouw expositie ook een naam te geven

GIUSEPPE PENONE

Weetjes

Beeld: 'Faggio di Otterlo'

Gemaakt: 1987 – 1988

Kunstenaar: Giuseppe Penone

Geboren: 3 april 1947

Land: Italië

Bekend van: kunstwerken waarin de natuur een belangrijke rol speelt. Penone wil laten zien dat mensen en natuur niet zonder elkaar kunnen.

Bijzonder: Voor de 'Otterlose beuk' koos hij een hele bijzondere plek. De boom staat namelijk langs een pad, dat vroeger de lijkweg werd genoemd. Hier reden delijkkoesen, op weg naar de begrafenis en weer terug.

Doen!

Als je goed kijkt, vind je in dit kunstwerk twee mensenlichamen. Zie jij ze ook? Kijk goed naar de vorm en teken ze na in de boom op dit werkblad

Wat doet de kunstenaar hier?

AUGUSTE RODIN

Weetjes

Beeld: 'Hurkende vrouw'

Gemaakt: 1882

Kunstenaar: Auguste Rodin

Geboren: 12 november 1840

Overleden: 17 november 1917

Land: Frankrijk

Bekend van: beelden die er bijna echt uitzien. In die tijd maakten de meeste beeldhouwers beelden waarin ze mensen mooier afbeelden dan ze waren. Heel beroemd is zijn beeld 'De Denker'.

Bijzonder: Pas toen Rodin al heel oud was, begon iedereen zijn beelden mooi te vinden. Nu is hij één van de allerberoemdste beeldhouwers aller tijden.

Doen!

Schrijfp opdracht: Bedenk woorden die te maken hebben met 'Hurkende vrouw'. Schrijf ze hiernaast op. Kies een aantal van deze woorden uit om een elfje te schrijven.

Een elfje is een klein gedichtje van 5 regels. De eerste regel bestaat uit 1 woord, de tweede regel uit 2, de derde uit 3, de vierde uit 4 en de laatste regel weer uit 1. In totaal zijn het dus vijf regels en elf woorden!

Voorbeeld

Buiten
Een tuin
Vol met beelden
Een museum zonder dak
Buiten

Handwriting practice area with 10 horizontal lines for writing.

MARTA PAN

Weetjes

Beeld: Drijvende sculptuur 'Otterlo'

Gemaakt: 1960

Kunstenaar: Marta Pan

Geboren: 12 juni 1923

Land: Hongarije (nu woont ze in Frankrijk)

Bekend van: bewegende beelden. Veel van haar kunstwerken staan niet stil. Ze verplaatsen zich en soms veranderen ze zelfs van vorm.

Bijzonder: Voor Marta Pan is ook de omgeving van het kunstwerk belangrijk. Ze vindt dat haar beelden en de omgeving goed bij elkaar moeten passen.

Doen!

Taakopdracht: Kijk een minuut goed naar het beeld. Draai je nu om en probeer het kunstwerk zo goed mogelijk na te tekenen. Schrijf rondom de tekening woorden waaraan je moet denken als je naar dit kunstwerk kijkt.

ANTOINE BOURDELLE

Weetjes

Beeld: 'La grande Penelope'

Gemaakt: 1912

Kunstenaar: Antoine Bourdelle

Geboren: 30 oktober 1861

Overleden: 1 oktober 1929

Land: Frankrijk

Bekend van: beelden die er heel rustig uitzien. De beelden van Bourdelle lijken op beelden die je in oude kerken ziet.

Bijzonder: Antoine Bourdelle was heel lang een assistent van Auguste Rodin. Hij hielp hem in zijn atelier.

Op deze oude Griekse vaas zie je Penelope, die samen met haar zoon wacht op de terugkomst van Odysseus

Doen!

Penelope moest heel lang wachten.
Heb je zelf ook wel eens lang op iets of iemand moeten wachten?

Weet je nog hoe lang dat was?

Op wie of wat wil jij wel wachten? En hoe lang?

KUNSTRROUTE 'KIJK, DOE, DURF'

1. Beeldende kunst

2. Dans

3. Beeldende kunst

4. Muziektheater

5. Beeldende kunst

6. Beeldende kunst

7. Dans Theater Muziek

8. Beeldende kunst

© illustraties en foto's Gerlofke Schuller 2013