[image: image2.png]

Projectlijn A

Hellig Hart
[image: image3.png]

Projectlijn A
 Een kameel ziet sterretjes
Hellig Hart

[image: image4.png]

2 Projectlijn A

	2.1 Inhoud Projectlijn A

Leven zonder licht kunnen we ons niet voor-stellen. Zonder licht kunnen mensen zich on-veilig en onzeker voelen. De duisternis wordt ervaren als chaos, dreiging, geheimzinnig, kwaad. Dan gebeuren er dingen die het dag-licht niet verdragen. Omgeven door duisternis hebben mensen geen oriëntatie in hun leven. Bijna al het leven in de natuur, ook het men-selijk leven, heeft licht nodig en reageert op licht. Door licht ontplooit het leven zich.
Onstuitbare krachten worden zichtbaar, ont-kiemen, groeien, vermenigvuldigen zich, planten zich voort en dragen vrucht. Licht is een pertinente grondvoorwaarde om te kun-nen leven. Van licht zijn mensen afhankelijk vanaf het moment dat zij het levenslicht aanschouwen. Vandaar dat de mens sinds jaar en dag gefascineerd is door licht. Dat leidde onder andere tot feesten die de overwinning van het licht op het donker als kern hadden.

Het is niet onmogelijk dat het vieren van lichtfeesten veel verder teruggaat dan men nu op basis van oude geschriften aanneemt. Wat bijvoorbeeld te zeggen van de vijfdui-zend jaar oude cirkelvormige tombe bij het Ierse Newgrange (dus ouder dan het Engelse Stonehenge, ouder dan de Egyptische pirami-den) waar op de ochtend van de winterzonne-wende bij zonsopgang een bundel zonlicht precies in de centrale kamer schijnt!

Tenminste vierduizend jaar geleden kende men in Mesopotamië het feest Zagmuk, een feest rond de winterzonnewende (of solsti-tium) dat het jaarlijkse omslagpunt is waarna het elke dag weer iets lichter wordt. Het feest duurde twaalf dagen en men vierde de overwinning van de belangrijkste god (Mar-duk) op de chaos.

Misschien nog wel eerder had men in Egypte ook een feest bij de terugkeer van de zon, en niet toevallig duurde dat feest ook twaalf dagen. Egyptenaren gebruikten als versiering onder andere groene palmen met twaalf bla-deren (voor elke maand een blad).

De Romeinen hadden hun Saturnalia, een feest in december rond Saturnus, de god van rijkdom en oogst, de god van levenskracht. 25 December was dan de geboortedag van Mithras, een van oorsprong uit Perzië afkoms-tige god van het licht, een god die in een grot uit een maagd was geboren! Ter verhoging van de feestvreugde hielden de Romeinen in december feestmaaltijden, versierden ze hun huizen met groene takken, gaven elkaar kadootjes en staken kaarsen aan. De Chris-tenen vonden dat allemaal maar heidens gedoe, en de officiële kerk verbood aanvan-kelijk dat soort festiviteiten. Er was echter geen houden aan: mensen bleven hardnekkig terugvallen op rituelen en gebruiken rond de terugkeer van het licht. Daardoor voelde de kerk zich gedwongen om elementen in te bouwen in wat nu het Christelijke kerstfeest is.

Het belang dat mensen - al vanuit het verle-den - aan de overwinning van het licht op het donker hechten, is zichtbaar in lichtfeesten zoals het Germaanse Yoelfeest, het Scandi-navische Sint Lucia, het hindoestaanse Divali, het joodse Chanoeka, het christelijke Sint Maarten en het boeddhistische Loy Krathong.
De door het openbaar onderwijs voorgestane gelijkwaardigheid van levensbeschouwingen is één van de uitgangspunten van Hellig Hart. Dat in dit project het christelijk lichtfeest Kerstmis meer aandacht krijgt dan andere lichtfeesten is te verklaren uit het feit dat dit feest sterk verankerd is in Nederlandse samenleving en daardoor voor de meeste kinderen herkenbaar is. Een verheldering van dit cultureel (en religi-eus) gebruik lijkt dan ook wenselijk. Vanzelf-sprekend wordt de mogelijkheid geboden om een vergelijking te maken met andere licht-feesten.

Bovendien geven veel leerkrachten op open-bare basisscholen te kennen aandacht te (wil-len) besteden aan het kerstfeest.
Tegen deze achtergrond kan projectlijn C worden gezien

In les 1 onderzoeken de kinderen aan de hand van diverse activiteiten waarmee zij donker associëren, dit met het oog op een stukje bewustwording van het gegeven dat donker verschillende gevoelens kan oproepen. Een observatieoefening rond nachtdieren en een duisternisestafette stellen hen hiertoe in staat. Ook kan een fantasieclip ‘Night on the bald mountain’ of een beeldfragment uit de film ‘Titanic’ hen op het spoor zetten.
In les 2 worden de kinderen zich bewust van het feit dat ook licht verschillende gevoelens kan oproepen. Zij ontdekken dit aan de hand een activiteit rond vier verhalen die vier verschillende betekenissen van licht doen op-lichten.
Dat licht en lichtverwijzingen ook binnen lichtfeesten een belangrijke plaats innemen ontdekken de kinderen in les 3 door stil te staan bij het Joodse lichtfeest Chanoeka. Een introductieoefening rond de chanoekia (de negenarmige kandelaar die bij het Joodse feest Chanoeka wordt gebruikt) en een opdracht rond de film ‘Chanoekakinderen’ vormen de hoofdbestanddelen van de les. Een Joods dreidelspel of een observatieopdracht sluiten de les af.
In het eerste deel van les 4 onderzoeken de kinderen in hoeverre sterren op verschillende manieren licht kunnen laten schijnen in het leven van mensen. Dit doen ze door onder meer over door over enkele sterren cate-gorieën (sterrenbeelden, sterren(hemel), val-lende sterren, sterrendom (idols,……..) en ‘sterren en lichtfeesten’ een presentatie voor te bereiden en uit te voeren. Middels de laat-ste categorie onderzoeken het eigene van (enkele) lichtfeesten
Hellig Hart maakt veelvuldig gebruik van beeld- of videofragmenten. De fragmenten worden via het digibord aangeboden. De in de lessen genoemde digibordlinks zijn op te vragen op de homepage van hellighart.nl via de button ‘digilinks’ (klik op projecttitel en zoek de betreffende projectlijn en les).

De projecten van Hellig Hart proberen kinde-ren al op jonge leeftijd kennis, houding en vaardigheden mee te geven op het gebied van

burgerschap en sociale cohesie. Hellig Hart hanteert bij de concretisering van dit maat-schappelijke doel de door de SLO (Stichting Leerplan Ontwikkeling) beschreven kernbe-grippen, te weten:

Democratie

De school is voor de leerling de meest directe vorm waarin de samenleving zich manifes-teert. In de klas, op het schoolplein wordt de leerling geconfronteerd met meningsverschil-len, ruzie, pestgedrag, geweld maar ook met inspraak, groepsvorming en gemeenschap. Op school wordt de leerling gestimuleerd voor zijn mening uit te komen en die te onder-bouwen met argumenten.

Participatie

Scholen staan voor de uitdaging om een constructieve basis te leggen voor participatie op politiek, sociaal, economisch en cultureel vlak. Meer én bewust investeren in de actieve betrokkenheid van leerlingen, ouders en
leerkrachten bij de school als leer- en leef-gemeenschap staat hierbij centraal.

Identiteit
Identiteitsontwikkeling heeft een relatie met levensbeschouwelijke en morele ontwikke-ling, maar is nog breder. Het heeft te maken met het zelfbeeld, hoe je in de wereld staat, hoe jij jezelf ziet ten opzichte van anderen.

Met te onderzoeken wie jezelf bent, wat je kunt, wat je wilt, wat voor jou het goede le-ven is en welke keuzes je maakt. Door onder-zoek te doen naar de waarden die (voor jou) belangrijk zijn geef je hier specifieke invul-ling aan. Dat geldt voor het individu maar ook voor de school.

Bron: http://www.actief-burgerschap.nl/actburg.html

Deze projectlijn biedt volop mogelijkheden om te werken aan deze kernbegrippen. Enkele verwijzingen onzerzijds zijn in de lesopzet te vinden. Om ideeën op te doen voor een eigen invulling adviseren wij ge-bruik te maken van:

http://burgerschap.kennisnet.nl/indeschool/

Tenslotte: de opzet van de lessen biedt in de meeste gevallen mogelijkheden om eigen (actuele) accenten te leggen.

	4.1 Uitwerking Projectlijn A

Projectlijn A kent de volgende uitwerking:

Les 1A: Nacht op de kale berg
	* Lesopzet
	……
	22

	* Werkbladen
	……
	25

	* Informatiebladen
	……
	27

Les 2A: Wit of zwart licht
	* Lesopzet
	……
	34

	* Werkblad
	………
	36

	* Informatiebladen
	……
	37

Les 3A: Groeiend licht
	* Lesopzet
	……
	46

	* Werkbladen
	………
	47

	* Informatiebladen
	……
	50

Les 4A: Blik op de sterren
	* Lesopzet
	……
	56

	* Werkblad
	……
	59

	* Informatiebladen
	……
	61

	Les 1A

	Titel
	Nacht op de kale berg

	Thema

	Lichtfeesten: donker

	Benodigdheden
	Computer, printer, digibord, werkblad 1A.1 – 1A.3, informatieblad 1A.1 – 1A.3, achtergrondinformatie 7.1

	Doel
	De kinderen worden zich bewust van het gegeven dat donker verschillende gevoelens kan oproepen
De kinderen onderzoeken waarmee zij donker associëren

Inleiding

[image: image5.png]

De inleiding van de les bestaat uit een observatieoefening. In hoog tempo laat u via het digibord zes foto’s van bekende en onbekende nachtdieren zien (zie informatieblad 1A.1). U vertelt de kinderen nog niet dat het over nachtdieren gaat. De kinderen krijgen na afloop een blad en moeten zoveel mogelijk dieren opschrijven. Samen met de kinderen kijkt u het blad na. Dan vraagt u aan de kinderen waarom de dieren bij elkaar horen. En hoe je kunt weten of zien dat het nachtdieren zijn.
Zoekproces

[image: image6.png]

Aansluitend doorlopen de kinderen een duisternisestafette (zie informatieblad 1A.2.), bedoeld als associatieoefening rond het begrip donker. Er kan voor worden gekozen om de hele estafette te doen of één of twee mogelijkheden als voorbeeld. De estafette kan het beste in het speellokaal of gymnastieklokaal worden opgesteld. Een andere mogelijkheid is dat u tussen de middag de opstellingen in het lokaal klaarzet en dat de kinderen ’s middags de estafette doen. De klas wordt hiervoor verdeeld in groepjes van drie tot vier kinderen die de oefeningen alternerend uitvoeren. Bij elke opstelling worden de proefjes samen gedaan. De ervaringen worden verwerkt op werkblad 1A.1. Voor dat de kinderen op pad gaan geeft u aan dat de maximale tijd per proef vijf minuten is. Na de proefjes worden de ervaringen van de kinderen aan de hand van het werkblad besproken. Bij elke proef wijst u hen op de manier waarop zij zich in het donker moesten redden en welke zintuigen ze moesten gebruiken om de opdrachten uit te voeren.
Alternatief:

De kinderen bekijken en bespreken (in groepjes) de enkele YouTube filmpjes die situaties van ‘donker’ laten zien vanuit verschillende perspectieven: met als kijk- en luistervraag: welk gevoel roepen deze filmpjes bij je op? (zie werkblad 1A.2). Als de activiteit klassikaal wordt uitgevoerd, dan wordt gebruik gemaakt van het digibord.
· Vlaams liedje over ‘donker en licht’: ‘Thor, een tocht door het donker’. Zie http://www.youtube.com/watch?v=IWC_dXsQqZw. Voor de tekst wordt verwezen naar informatieblad 1A.3:
· Fragment uit de film ‘Titanic’ (van 2.40 – eind): Zie http://www.youtube.com/watch?v=cPxzKPaeELg&feature=PlayList&p=DB16AB11772E234E&playnext=1&playnext_from=PL&index=9. De hoodrolspelers Leonardo DiCaprio en Kate Winslet bevinden zich na het zinken van de Titanic op en rond een vlot in het donker. Leonardo zakt weg in het donkere water
· Fantasieclip op ‘Night on the bald mountain’ van de componist Moussorgski: http://www.youtube.com/watch?v=V8Ca_edg6RE. Donker wordt in het fragment verbonden met kwaad en griezelige figuren

· Kinderen lopen in het donker: http://www.youtube.com/watch?v=3wqDus1CRtM
Verwerking

[image: image7.png]

Mogelijke verwerkingsopdrachten:

1. Soms wordt het donker gebruikt om een angstige sfeer op te roepen. De kinderen schrijven hierna een griezelverhaal (over een van de proefjes uit de estafette)
2. De kinderen lezen de vier informatiekaarten over de nachtdieren uit de inleiding en bespreken met elkaar welk dier bij welk proefje uit de estafette zou passen
3. De kinderen maken (in groepen) van houtskool een tekening over donker (en licht). Voor werkwijze wordt verwezen naar http://www.kunstlichtkunst.nl/nl/Activiteiten/Kinderen
· De kinderen raden/zoeken de betekenis van enkele rebussen rond het begrip ‘donker’ (zie werkblad 1A.3). Deze opdracht is het meest geschikt voor groep 6): De katjes in het donker knijpen; De donkere dagen voor kerst; Het is nooit zo donker of het wordt wel weer licht

4. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	 Werkblad 1A.1
	Duisternisestafette

Opstelling 1. Voelen klein

Opdracht: probeer geblinddoekt de verschillende voorwerpen in de doos te herkennen:

[image: image8.png]

Spelregels:

-
Geef ieder de kans om het zelf te doen

-
Praat niet over wat je voelde voor je aan het einde van de estafette bent

-
Na afloop alles weer klaarleggen voor de volgende groep

Vragen:

	1
	Hoeveel voorwerpen in de doos wat heb je gevoeld?

	

	2

	Heb je stiekem gekeken?
	

	3
	Denk je dat je alle voorwerpen hebt herkend?.

	

	4
	Heeft iemand al verklapt wat er in zit?

	

	5
	Heb je in je groepje gezegd wat je hebt gevonden

	

Opstelling 2. Doen

[image: image9.png]

Opdracht: Hier vind je wit tekenpapier en houtskool en een aantal voorwerpen. Tekende schaduwvormen van de voorwerpen.

Spelregels erbij: 1. geef iedereen de kans om het zelf doen!

 2. na afloop alles weer klaarleggen voor de volgende groep.
Je hebt de schaduwvorm van de voorwerpen getekend:

	1
	Wat zie je wel bij schaduw?

	

	2
	Wat kun je juist niet zien?

	

	3
	Op het werkblad staan 6 schaduwvormen van dieren, schrijf hiernaast op welke dieren het zijn
	

Opdracht: Kies iemand uit je groepje uit van wie je een tekening met je blinddoek op. Kijk heel goed naar hem of haar, onthoud de dingen die je het meeste opvallen. Doe nu je blinddoek op en probeer hem of haar zo goed mogelijk te tekenen.

	1
	Hoe vond je het om op deze manier te tekenen?
	

	2
	Bekijk nu het portret dat van jou gemaakt is,

Schrijf drie positieve dingen over de tekening op
	

3. Dagelijkse dingen

Opdracht: In de doos zitten vier kledingstukken. Het is de bedoeling dat ieder van jullie een kledingstuk aantrekt terwijl hij zijn duisternisbril op heeft. Je moet alle sluitingen dichtgemaken.

[image: image10.png]

Spelregels: 1. Je doet het allemaal tegelijk, geef iedereen dus de kans

 om het zelf te doen
 2. je mag elkaar niet helpen
 3. je mag het kledingstuk pas uitdoen als je ook bij elkaar gekeken

 hebt hoe het is gegaan
 4. na afloop alles weer klaarleggen voor de volgende groep.
	1
	Wat gebeurde er?
	

	2
	Toen je in de spiegel keek wat zag je toen
	

	3.
	Hoeveel knopen heb je gemist?
	

	4
	Hoe deden de andere kinderen van je groep je het?
	

	5
	Hoe kun je weten of iemand heeft gekeken?
	

4. Voelen groot
Opdracht: Probeer met de duisterbril op je weg te vinden tussen de stoelen door, terwijl een van de anderen je aanwijzingen geeft.

[image: image11.png]

Spelregels: 1. wees heel voorzichtig, zorg dat je je niet bezeert

 2. ook als je de weg wijst, wees voorzichtig met degene die je helpt
 3. na afloop alles weer klaarzetten voor de volgende groep.

	1
	Iemand heeft je nu de weg gewezen door te praten. Kun je nog andere manieren bedenken waarop je geholpen had

kunnen worden? Schrijf die hiernaast op.

	

	Werkblad 1A.2
	‘Donkere’ gevoelens

Hieronder staan links naar enkele YouTube filmpjes. Ze hebben allemaal iets met donker te maken Bespreek in jouw groep welke gevoel jullie bij de fimpjes hebben. Je kunt kiezen tussen: bang, boos, blij, verdrietig, opgewekt, eenzaamheid of anders (zelf bedenken)
[image: image12.png]

Filmpje 1: Thor, een tocht door het donker: http://www.youtube.com/watch?v=IWC_dXsQqZw
Ons gevoel: …………………………………………………………………………………………….

[image: image13.png]

Filmpje 2: Night on the bald mountain: http://www.youtube.com/watch?v=V8Ca_edg6RE

(Van 0.00 – 3.00 minuten)
Ons gevoel: …………………………………………………………………………………………….

[image: image14.jpg]

Filmpje 3: Titanic: http://www.youtube.com/watch?v=cPxzKPaeELg&feature=PlayList&p= DB16AB11772E234E&playnext=1&playnext_from=PL&index=9 (van 2.40 – einde)
Ons gevoel: …………………………………………………………………………………………….

Filmpje 4: Kinderen lopen in het donker: http://www.youtube.com/watch?v=3wqDus1CRtM
Ons gevoel: …………………………………………………………………………………………….

	Werkblad 1A.2
	Drie ‘donkere’ rebussen

	Informatieblad 1A.1
	Nachtdieren

[image: image15.png]

[image: image16.png]Blilig Hort)

[image: image17.jpg]])

[image: image18.jpg]: = Friesland Bank

www.studiohettinganl

	Informatieblad 1A.2
	De duisternisestafette

De duisternisestafette bestaat uit vier opstellingen:

1. Voelen klein

Nodig: vier dozen voor elk kind een. Vier dozen met kleine voorwerpen: suggesties; paperclip, gum, punaise, magneetje, kiezelsteentje, snoepje, puzzelstukje, kartonnen vormen van kleine dieren: vlieg, bij, muis, worm kleine plastic dieren enzovoorts.

Opdracht: Met een blinddoek op voorwerpen in een doos met een doek erover herkennen door ze te voelen. Spelregels:

· Geef ieder de kans om het zelf te doen

· Praat niet over wat je voelde voor je aan het einde van de estafette bent

· Na afloop alles weer klaarleggen voor de volgende groep

Werkbladvragen:

· Hoeveel voorwerpen in de doos wat heb je gevoeld? Heb je stiekem gekeken?

· Denk je dat je alle voorwerpen hebt herkend?

· Heeft iemand al verklapt wat er in zit? Heb je in je groepje gezegd wat je hebt gevonden? (dier aardvarken)

2. Doen;

Nodig: Wit tekenpapier en houtskool een aantal voorwerpen.

Opdracht: De kinderen tekenen de schaduwvormen van de voorwerpen
. De kinderen tekenen elkaar geblinddoekt

Spelregels:

· Geef iedereen de kans om het zelf doen!

· Je probeert echt om een goed portret te tekenen.

· Na afloop alles weer klaarleggen voor de volgende groep

Werkbladvragen:

Je gaat de schaduwvorm van een van de voorwerpen die hier staan tekenen Wat zie je wel? Wat zie je niet? Herken je de schaduwtekening op het blad? Welke dier zie je er in?

Beschrijf kort je ervaring met geblinddoekt tekenen, bekijk nu de tekening die van jou is gemaakt. Wat valt je op?

(Dier: uil)

3. Dagelijkse dingen,

Nodig: een ruimte waarin een spiegel staat en een doos met 4 verschillende kledingstukken (suggestie overhemden) die met knopen dicht gaan.

Opdracht: doe een blinddoek op en trek een van de kledingstukken uit de doos aan. Alle sluitingen moeten worden dichtgemaakt. Spelregels:

· Je doet het allemaal tegelijk, geef iedereen dus de kans om het zelf te doen

· Je mag elkaar niet helpen

· Je mag het hemd pas uitdoen als je ook bij elkaar gekeken hebt hoe het is gegaan

· Na afloop alles weer klaarleggen voor de volgende groep

Werkbladvragen: Wat gebeurde er? Toen je jezelf in de spiegel zag wat dacht je toen? Klopte alle sluitingen? Wat vond je lastig? Schrijf op hoeveel knopen je gemist hebt. Hoe hebben je
groepsgenoten zich gered? Hoeveel knopen hebben zij gemist? Hoe kun je zien of iemand gekeken heeft? (Dier: kat)

4. Voelen groot.

Plaats in een hoek verschillende stoelen waar de kinderen op de tast omheen kunnen lopen. Geef de route op de vloer aan.

Opdracht: Probeer geblinddoekt op je weg te vinden tussen de stoelen door, terwijl een van de anderen je aanwijzingen geeft. Spelregels:

· Wees heel voorzichtig, zorg dat je elkaar niet bezeerd

· Na afloop alles weer klaarzetten voor de volgende groep.

Werkblad: Vragen had je zonder hulp makkelijker je weg kunnen vinden? Welke ander hulpmiddelen

zou je kunnen gebruiken om het makkelijker te maken? (Dier: Vleermuis)

	Informatieblad 1A.3
	Thor, Een tocht door het donker

[image: image19.wmf][image: image20.jpg]

Een tocht door het donker tididididie
We zijn toch niet bang tididididie
We hebben een zaklamp bij tididididie
En dat maakt ons blij tididididie
Als we croque-monsieurtjes eten tididididie
kunnen we goed eten tididididie
Louise ging niet mee tididididie
Ze had nog zin in thee

1234
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie

‘t Is oudejaarsavond tididididie
dan vieren we feest tididididie
Er branden overal lichtjes tididididie
Want we schijnen met ons lamp tididididie
Straks gaan we eten hmmm
Dat vinden we plezant yeah
We zingen en we dansen tididididie
Kom zing met ons mee Come Onn

1234
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie

De muren zingen
We dansen en springen
Zing dan toch zo
Ka wi ba bo

1234
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie

ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie
ti ti ti ti tidididie

Een tocht door het donker.

Bron: http://www.lyricstime.com/thor-een-tocht-door-het-donker-lyrics.html
	Les 2A

	Titel
	Wit of zwart licht

	Thema

	Lichtfeesten: lichtassociaties

	Benodigdheden
	Computer, printer, digibord, werkblad 2A.1, informatieblad 2A.1 en 2A.2, achtergrondinformatie 7.1

	Doel
	De kinderen worden zich bewust van het gegeven dat licht verschillende gevoelens kan oproepen

De kinderen onderzoeken waarmee zij licht associëren

Inleiding

[image: image21.jpg]

U begint de les een beetje mopperend en vertelt de kinderen dat u het vervelend vindt om als het nog donker is uit bed te komen. U daagt de kinderen een beetje uit. In plaats hiervan kunt u ook het gedichtje op informatieblad 2A.1 voorlezen. U vraagt de kinderen daarna om ook dingen te noemen die in de donkere tijd nodig zijn. Of u nodigt de kinderen uit om zelf te vertellen wat er nu anders is dan bijvoorbeeld in de zomer. En u vraagt aan de kinderen welke tijd zij leuker vinden, de tijd met veel licht of de tijd met weinig licht.

Alternatief: u opent de les met het tonen van de eerste 2 minuten van een concert van Marco Borsato ‘Wit licht’: http://www.youtube.com/watch?v=7WMWsyDCrlQ. Zwart licht: http://www.youtube.com/watch?v=iq_HP8mgT8A
Zoekproces

[image: image22.wmf]
In groepjes gaan de kinderen nu vier verschillende korte verhaaltjes lezen die iets vertellen over licht. Aan de hand van werkblad 2A.1 gaan de kinderen op zoek naar de verschillende associaties met licht in de verhalen. Met de hele klas wordt nu gezocht naar welke plaat beste past bij welk verhaal Hierbij gebruikt u informatieblad 2A.2 of de dia’s voor het digibord. Het is hierbij belangrijk dat elk kind zich vrij voelt om zijn eigen keuzes te maken. Er is geen goed of fout verbinding. Het gaat er juist om dat de kinderen zich vrij voelen om licht te verbinden met verschillende beelden.

Tenslotte is het belangrijk dat u voor de kinderen licht met gevoelens verbindt.

Verwerking

[image: image23.wmf]
Mogelijke verwerkingsopdrachten:

1. De kinderen schrijven een eigen verhaal over licht met behulp van vier van de acht woorden die zij noteerden op werkblad 2A1

2. De kinderen spelen de verhalen na

3. De kinderen maken een schimmenspel van de verhaaltjes: In vier groepjes maken de kinderen de schimmen van de verhaaltjes

4. Eerst worden de figuren uit het verhaal op karton uitgetekend en uitgeknipt: Bij voorbeeld bij het verhaaltje van de vuurtoren: een boot, een vuurtoren, golven een kapitein een stuurman en eventueel vissen voor het uitzoeken. Dan worden er stokjes aan verbonden om de figuren te laten bewegen. Dan wordt een laken opgehangen met daarachter een felle lamp. Een tafel kan op de kant gelegd worden om de spelers te verstoppen. Dan begint de verteller het verhaal voor te lezen en de schaduwstukken worden daarbij mee bewogen door de spelers. Ieder groepje kan op zijn beurt een voorstelling geven, maar de voorstellingen kunnen ook bewaard worden voor bij les vier

5. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 2A.1
	Zon en …..

[image: image24.jpg]

Opdracht 1: Schrijf bij elke straal van de zon

een woord dat volgens jou hoort bij

het woord licht
Opdracht 2

De vier verhaaltjes van informatieblad 2A.1 gaan over licht. Toch komt licht er niet steeds op dezelfde manier in voor. Er wordt steeds iets anders over gezegd.

	
	Wat wordt er in het verhaal gezegd over licht
	Welke van jouw woorden uit opdracht 1 passen bij het verhaal

	[image: image25.wmf]Diogenes
	
	

	[image: image26.png]

de Maan
	
	

	[image: image27.jpg]

Uitgevallen
	
	

	[image: image28.jpg]

Vuurtoren
	
	

	Informatieblad 2A.1
	Ik ben vanmorgen niet goed begonnen

Ik ben vanmorgen niet goed begonnen,

De wekker piepte veel te vroeg.

En wie heeft dat toch verzonnen

Dat je in het donker al je bed uit moet.

Ik heb mijn ogen dicht moeten knijpen

Voor de lamp die zo fel scheen

En terwijl ik mijn kleren aantrok

Stootte ik keihard mijn kleine teen.

Ik ging naar mijn werk, en ja hoor file..

Rijen auto’s die bleven staan

Zeg, wat zijn dat voor schlemielen

Dat ze in het donker altijd langzamer gaan.

Ik wou dat het weer zomer was

En ik wakker kon worden in de zon

En dat mijn dag niet met zere tenen

[image: image29.wmf]Maar met vogelgefluit begon.

Bron: Cathinka Bloom, Diepenheim, 2009.

	Informatieblad 2A.2
	Diogenes

Verhaal 1: Diogenes

[image: image30.wmf]Lang geleden leefde er een bijzondere man die Diogenes heette. Hij was iemand die hield van nadenken en van vragen stellen. Diogenes had een heel eigen mening over de wereld. Hij vond dat je moest kunnen leven zonder iets nodig te hebben. Zo had hij bijvoorbeeld geen beker om mee te drinken. Hij dronk door van zijn handen een kommetje te maken en daar water mee te scheppen.

Diogenes liep rond met een bijzondere vraag: wat is eigenlijk een mens? Hij wilde zo graag het antwoord weten dat hij naar de markt ging met een brandende olielamp in zijn hand. Zo liep hij bij klaarlichte dag in de zon naar een mens te zoeken. Dat trok wel de aandacht. Veel mensen wilde hem wel inlichten over wat een mens is. Kijk, zei een man, Ik ben een mens want ik heb een roze huid en ik loop op twee benen. Diogenes dacht over het antwoord na: maar hij vond dat het niet klopte. Daarom ging hij naar de man terug. Hij nam een geplukte haan mee, en liet die aan de man zien: Kijk eens, zei hij, ik heb een mens bij me, hij heeft een roze huid en hij loopt op twee benen. Daarna trok Diogenes weer verder over de markt, en telkens liet hij zijn lantaarn schijnen over de mensen, want hij was nog steeds op zoek naar een echte mens.

[image: image31.png](102

Verhaal 2 Het licht valt uit

Cora zit op de vloer van haar kamer. Het licht in de kamer brandt want het is buiten al bijna donker. Voor haar ligt een doos met kraaltjes in alle mogelijke kleuren. Cora is druk aan het werk, ze probeert een ketting na te maken van een voorbeeld. Het is lastig om bij de lamp goed te zien welke kleur er op het plaatje staat. Soms loopt Cora met de kraaltjes naar de bureaulamp om goed te kunnen zien.

Net als ze weer is opgestaan gebeurt het… Een flits buiten, een keiharde knal en het licht is uit. De bureaulamp en de kamerlamp doen het ineens niet meer.

Cora loopt in het donker door de kamer. Haar voet stoot tegen de doos met kraaltjes en de kraaltjes vliegen alle kanten uit. Cora rukt de deur naar de gang open. Daar is ook geen licht. Ze hoort haar broers boze stem: hij denkt dat de computer voorgoed kapot is.

Haar moeder roept van beneden: de stoppen zijn doorgeslagen door de bliksem! Mam hoe moet ik nu mijn cadeautje voor Oma afmaken… ik kan niet werken zonder licht, roept Cora

Maar haar moeder staat al met haar mobieltje in de hand. Ze belt naar vader. Cora probeert de kraaltjes op te rapen en weer kleur bij kleur te leggen. Maar ze kan geen kleuren onderscheiden, alleen donker en licht.

Totdat vader thuiskomt zitten ze met kaarsen aan bij elkaar. Cora heeft patat gehaald want het fornuis doet het ook niet meer. Tegelijk met vader komen de mensen van het elektriciteitsbedrijf. En eindelijk na twee en een half uur is er weer licht.

Als Cora op haar kamer komt ziet ze alle kraaltjes door elkaar in de doos liggen. Ze zet de bureaulamp bij de doos, en kraaltje voor kraaltje wordt weer op kleur terug gelegd.

Verhaal 3: Het licht van de vuurtoren

[image: image32.wmf]In de nacht hingen de dikke regenwolken steeds boven het kleine vissersscheepje. De bemanning in het ruim was druk in de weer. De gevangen vis van die dag moest worden gesorteerd. De stuurman stond alleen bij het roer. Hij luisterde zorgvuldig naar wat de kapitein zei. De instrumenten zijn uitgevallen, zei die, ik heb hier wel een zeekaart maar ik kan me niet oriënteren. De sterren zijn niet te zien, en totdat dat zo ver is, kunnen we net zo goed steeds verder van huis gaan, als steeds dichter bij komen. Ik weet gewoon niet waar we zijn.

De stuurman keek ook de donkere nacht in maar er was niets, helemaal niets herkenbaars aan de grijze golven en de donkere nacht. We gaan voor anker, zei de kapitein, misschien dat we morgen meer geluk hebben. Kapitein, zei de stuurman opeens, ik zie lichtje. Onzin zei de kapitein, we zijn nog veel te ver van de kust af. En toch zie ik licht, zei de stuurman kijk daar aan bakboord. Ik zie niks zei de kapitein, maar op hetzelfde ogenblik zag hij ook twee langzame lichtflitsen, en even later weer, en weer. De kapitein speurde de zeekaarten af. Ja riep hij op eens, ik heb hem gevonden. Het is de vuurtoren van Katwijk, we zijn al bijna thuis.

Draaibij stuurman, recht op het licht af. Ze mogen zeggen wat ze willen, maar op het licht van de vuurtorens kun je altijd vertrouwen, zelfs als de apparatuur het laat afweten.

Verhaal 4: Waar is het licht?

Diep weg, in het donkerste hoekje van de kamer zit Marije in elkaar gedoken.

Zo stil als ze kan probeert ze onzichtbaar te worden in de kamer met de ruziënde stemmen.

Ze knijpt haar ogen stijf dicht en drukt haar vingers in haar oren. Ze wenst zo hard als ze kan dat ze ophouden, dat ze hun mond houden. Dat ze eindelijk een keer zien hoe zij zicht voelt.

[image: image33.png]

Maar haar vader en moeder zien haar niet. Zelfs met de lamp aan in de kamer, zien ze alleen maar elkaar. Hun gezichten worden verlicht door de lamp boven de tafel. Maar hun ogen zijn donker en boos.

En dan stapt oma naar binnen. “Nu moet het afgelopen zijn, zegt ze, zien jullie dan niet wat jullie Marije aandoen?” Twee gezichten draaien zich naar Marije, ze kijken nog steeds boos. Marije verbergt haar gezicht in haar handen. Dan stappen vader en moeder naar Marije toe. Ze beginnen allebei tegelijk tegen haar te praten. Maar Marije wil niet. Ze wil dat ze weggaan, ze kan niet zomaar ineens uit het donker en de narigheid die ze voelt weg. En terwijl haar vader en moeder weer tegen elkaar beginnen te praten, maar nu kalmer en rustiger, knielt Oma bij Marije op de grond. Zachtjes haalt ze de handen van Marije van haar gezicht weg. Marij kijkt haar aan. De lieve ogen van Oma kijken haar aan. Een klein lichtje twinkelt in oma’s bril. Het lijkt wel of het binnen in Marije weer een klein beetje lichter wordt. Ze kijkt naar haar vader en moeder. Ze knijpt in de hand van oma, en ze zegt: Ik wou dat jullie eens ophielden met ruzie maken.

Bron: Cathinka Bloom, Diepenheim, 2009.

	Les 3A

	Titel
	Groeiend licht

	Thema

	Lichtfeesten: Chanoeka

	Benodigdheden
	Computer, printer, digibord, werkblad 3A.1 - 3A.4, informatieblad 3A.1 – 3A.2, achtergrondinformatie 7.1

	Doel
	De kinderen ontdekken de betekenis van licht bij het joodse lichtfeest Chanoeka

Inleiding

[image: image34.wmf]
Op een voor iedereen zichtbare staan acht kaarsen klaar om te worden aangestoken. Bovendien ligt er een kaars bij om ze mee aan te steken. In plaats van acht losse kaarsen kan ook voor een joodse kandelaar (chanoekia) worden gekozen (zie ook onderstaand informatieblok en achtergrondinformatie 7.2 en 7.3).

Eén van kinderen van de kinderen steekt met de aansteekkaars de acht kaarsen aan.
U vraagt de kinderen of ze deze activiteit herkennen (uit wellicht lessen van groep 1-4) en kunnen toelichten.

Indien nodig vertelt u dat mensen die het joodse geloof aanhangen tijdens een feest, Chanoeka, die acht kaarsen niet in een keer aansteken, maar dag voor dag, acht dagen achtereen. Ze laten het licht langzaam groeien. Waarom ze dit doen, wat ze doen (op dit feest), welke voorwerpen een belangrijke plaats hebben en waarom dit een ‘lichtjesfeest’ wordt genoemd wordt duidelijk tijdens het zoekproces.
	Informatieblok chanoekia

	De chanoekia is de negenarmige kandelaar die bij het joodse feest Chanoeka wordt gebruikt. Deze wordt ontstoken om Chanoeka te vieren. Tijdens de eerste nacht wordt één kaars ontstoken, tijdens de tweede nacht twee, enzovoorts tot en met de achtste nacht. De negende kaars, sjammes (Jiddisch) of sjamasj (Hebreeuws) genoemd, is de ‘dienaarkaars’ die gebruikt wordt om de andere acht kaarsen te ontsteken en als lichtbron in het algemeen, daar het licht van de andere kaarsen traditioneel niet voor verlichtingsdoeleinden gebruikt mag worden. Oorspronkelijk herdacht men met Chanoeka de overwinning van de Makkabeeën op het superieure Syrische leger. Daarnaast bericht de Talmoed over een wonder tijdens de herinwijding van de Tempel door de Makkabeeën: er werd maar genoeg olie gevonden om de Menora een nacht te laten branden, maar ze brandde desalniettemin acht nachten lang; voordat de kaars gemeengoed werd gebruikte men olijfolie als brandstof.)

 Bron: http://nl.wikipedia.org/wiki/Chanoekia

Zoekproces

[image: image35.png]

Voordat de kinderen via het digibord naar de film ‘Chanoekinderen’ (duur 25 minuten) gaan kijken deelt u werkblad 3A.1 uit. Hierop staan verwijzingen naar het Chanoekafeest. De kinderen vertellen wat ze zien. Dit blad kan ook via het digibord worden aangeboden.
De uitleg volgt in de film, die nu (ten dele) wordt getoond: http://video.google.com/videoplay?docid=-5572882178473654217.
Na het zien van de film kan in tweetallen werkblad 3A.2 worden ingevuld en/of de film worden nabesproken. Mogelijke vragen/aandachtspunten:

· Wat sprak je het meest aan in de film?

· Bespreking van de verwijzingen van werkblad 3A.1

· Wat heb je nog meer voor bijzondere dingen gezien?

· De joden noemen Chanoeka een lichtfeest, waarom is dat? Waaraan kon je dat zien in de film?

· In de film werd ook een verhaal verteld (chanoekia/10.00 – 12.30), waar ging dat over? Wat heeft dit verhaal met licht of lichtfeest te maken?
Toelichting verwijzingen werkblad 3A.1:

· Plaatje 1: joodse jongetje met keppeltje (een hoofddeksel dat traditioneel gedragen wordt door joodse mannen steekt chanoekia aan + davidster (Joden spreken niet van de davidster maar van het Schild van David, Magen David in het Hebreeuws/voor meer informatie zie: http://www.israelinfo.nl/davidster.htm
· Plaatje 2: chanoekia

· Plaatje 3: dreidel

· Plaatje 4: latkes: aardappelkoekjes
Als vergelijking kan ook het groeiend licht van de advent (christelijk) genoemd worden (zie ook projectlijn E, les 4)

Verwerking

[image: image36.png]

Mogelijke verwerkingsopdrachten:

1. U verdeelt de groep in tweetallen. Elk tweetal mag in de komende tijd een lichtje in de klas aan doen (kaarsje of ledlampje); telkens komt er eentje bij. De tweetallen maken van te voren op werkblad 3A.3 een gedichtje of wens die gaat over licht en donker. Deze wens wordt voorgelezen als de kinderen het lichtje aan doen. Het is dus de bedoeling dat er telkens een lichtje bij komt

2. De kinderen spelen in groepjes het dreidelspel (zie informatieblad 3A.1)
3. De kinderen vullen acht dagen het licht dat groeit blad (zie werkblad 3A.4) in. Dit blad vraagt de kinderen om na Sinterklaas acht dagen achtereen op de route van school naar huis te tellen hoeveel kerstverlichting ze zien, in huizen en er buiten. De kinderen kunnen zelf ontdekken of er dan ook sprake is van groeiend licht.
Bij een nabespreking kan in het kader van duurzaamheid aandacht worden besteed aan de wenselijkheid van veel kerstverlichting (als opstap kan informatieblad 3A.2 worden getoond via het digibord)
4. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 3A.1
	Gebruiken

[image: image37.wmf][image: image38.png]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.png]

[image: image45.png]Berry's World

1,
o e By N

" SENATOR PRESSLER? T AM DIOGENES.
e BEEN LoOKING ROR YOV, "

[image: image46.jpg]

[image: image47.wmf][image: image48.wmf][image: image49.wmf]

	Werkblad 3A.2
	Chanoek(i)a

[image: image50.wmf][image: image51.jpg]

Joodse mensen vieren het lichtfeest………………………….

Het feest duurt wel acht dagen.

Elke dag wordt er één ………………… meer aangestoken op de Chanoeka kandelaar.

[image: image52.png]

De kaarsen worden aangestoken zodra het donker wordt. Zij verlichten het huis om te laten zien, dat je de moed niet moet verliezen als het donker om je heen is, want zelfs een klein licht verdrijft veel duisternis.

Het feest wordt gevierd als herinnering aan een bijzondere gebeurtenis. Dit is het verhaal van de gebeurtenis:

[image: image53.jpg]

Lang geleden hebben joodse mensen een buitenlandse koning weggejaagd die hun land veroverd had. Toen de koning weg was wilden de mensen hun tempel, de plek waar ze samen kwamen voor God, opnieuw netjes maken. Alles werd schoongemaakt en toen het klaar was wilden ze zoals ze dat gewend waren weer elke dag de lamp in de tempel aansteken.

[image: image54.jpg]

Om de lamp aan te steken was er speciale ……………… nodig,

[image: image55.jpg]

maar wat bleek: er was maar genoeg ………………………voor één dag.

Toch bleef de lamp …………. dagen achter elkaar op dat kleine beetje olie branden.

De mensen verbaasden zich steeds meer en meer over hoe dat kon. Het was een steeds groter…………….

[image: image56.jpg]

Om aan dit verhaal terug te denken steken joodse mensen met Chanoeka elke dag een kaarsje meer aan, totdat er acht branden. Er worden speciale liedjes gezongen die horen bij
het feest. En elke dag krijgen de kinderen een klein cadeautje.

[image: image57.jpg]

[image: image58.jpg]

Behalve de kaarsen horen er nog andere dingen bij het feest bijvoorbeeld het spelen met de………………., een soort tolletje.

Op het tolletje staan ………… hebreeuwse letters:

nun, gimel, hé en sjin.

Het zijn de beginletters van de woorden: "Nes gadol haja sjam".

Dat betekent: "Daar is een groot wonder gebeurd".

Er worden leuke ………………………. mee gedaan.

[image: image59.jpg]

[image: image60.jpg]

Bij Chanoeka hoort speciaal eten. Van aardappels worden lekkere koekjes in olie gebakken die …………………………………………..heten.
Er worden ook een soort oliebollen gegeten die gevuld zijn met jam. Ze heten………………………………...

	Werkblad 3A.3
	Chanoeka wens

De kaarsen bij Chanoeka worden aangestoken zodra het donker wordt. Zij verlichten het huis ook om te laten zien, dat je de moed niet moet verliezen als het donker om je heen is, want zelfs een klein licht verdrijft duisternis.

Schrijf in het licht van de kaars een wens die mensen een beetje moed in kan spreken als ze het moeilijk hebben, dus in het donker zitten. Het mag ook een gedichtje zijn.

[image: image61.png]

[image: image62.png]

	Werkblad 3A.4
	Licht groeit

Bij het Chanoekafeest groeit het licht elke dag een beetje. Telkens wordt er een kaarsje meer aangestoken. Maar niet alleen joodse mensen vieren in de donkere wintertijd feest waarbij licht hoort. Als je na Sinterklaas over straat loopt kun je zien dat veel mensen in Nederland zich ook ‘voorbereiden’ voor een lichtfeest: Kerstmis. Vanaf Sinterklaas kun je dat goed zien.

Met behulp van dit werkblad kun je het groeien van het licht bij houden.

Vanaf Sinterklaas tot Kerstmis hangen veel mensen weer kerstverlichting op. Naarmate Kerstmis dichterbij komt is er ook meer licht te zien. Je kunt dit bijhouden in de tabel hieronder.

Opdracht: Tel acht dagen achtereen als je van school naar huis gaat hoeveel verlichte kerstbomen je tegen komt. En schrijf dat hieronder op in de tabel

	Datum
	
	
	
	
	
	
	
	

	Aantal verlichte kerstbomen
	
	
	
	
	
	
	
	

	Andere verlichting: sterren, kerstmannen

rendieren …..
	
	
	
	
	
	
	
	

Schrijf nu de getallen in de grafiek: gebruik een groene lijn voor de kerstbomen en een rode lijn
voor de andere dingen. Kun je nu zien hoe het licht groeit?

[image: image63.png]

[image: image64.jpg]

	Informatieblad 3A.1
	Het dreidelspel

De dreidel is een draaitolletje met vier kanten. Op het tolletje staan vier hebreeuwse letters: nun, gimel, hé en sjin. Het zijn de beginletters van de woorden: "Nes gadol haja sjam". Dat betekent: "Daar is een groot wonder gebeurd".
[image: image1.png](102

Uitleg spel:

· Je speelt het spel met noten of fiches. Iedereen doet elke ronde bijvoorbeeld twee fiches in de pot
· De speler die aan de beurt is draait de dreidel
· Als die op de gimel valt, krijgt de speler de hele pot

· Als het de hé is, krijgt hij de helft
· Als het de nun is krijgt hij niets
· En als het de sjin is, moet hij iets extra´s in de pot stoppen
· Het spel is afgelopen als iemand geen fiches meer heeft.

	Informatieblad 3A.2
	Feestverlichting, mooi en duur(zaam)?

	Les 4A

	Titel
	Veelkleurige sterren

	Thema

	Lichtfeesten: sterren

	Benodigdheden
	Computer, printer, digibord, werkblad 4A.1, informatieblad 4A.1 – 4A.3, achtergrondinformatie 7.1 – 7.4

	Doel
	De kinderen onderzoeken in hoeverre sterren op verschillende manieren licht kunnen laten schijnen in het leven van mensen

De kinderen onderzoeken het eigene van (enkele) lichtfeesten

Inleiding

Als inleiding leest u het eerste cursief gedrukte deel van het verhaal op informatieblad 4A.1. Het is belangrijk dat de kinderen van te voren niet horen waar de les over gaat. Het gedeelte van het verhaal dat u leest eindigt min of meer open. Nadat u het heeft voorgelezen, vraagt u aan de kinderen waar Kasper naar gaat kijken (sterren).

U kunt deze les ook inleiden door met de kinderen (via het digibord) te kijken naar een kort YouTube fragment uit The Lion King ‘Under the stars’ (zie http://www.youtube.com/watch?v=INZAJ_75EC4) en vervolgens het verhaal van Kasper lezen.

Alternatief: De kinderen kijken aan het begin van de les via het digibord naar informatieblad 4A.2 waarop foto’s te zien zijn met een Davidster. De kinderen raden welk teken op elke foto te zien is (verwijs naar de vorige les). Vervolgens kijken ze naar een visualisatie van het ontstaan van de Davidster: http://www.youtube.com/watch?v=E8OpFLGEPgg&feature=PlayList&p=86A8EC0E71AEA4CF&playnext=1&playnext_from=PL&index=11.
Zoekproces

Aansluitend krijgen de kinderen in groepjes een groot blad waarop ze in het midden met sierletters sterren schrijven. Middels een associatieoefening schrijven ze zoveel mogelijk woorden en/of zinnen op waar zij aan denken bij het woord sterren. Als zoekontwerp kan gebruik worden gemaakt van informatie 4A.1. Het resultaat wordt daarna kort klassikaal besproken en in een aantal categorieën op het (digi)bord gezet (de posters met sterren worden opgehangen).

Vervolgens bereidt elke groep over een sterrencategorie naar keuze een (power point) presentatie voor. Enkele mogelijke categorieën:
· Sterrenbeelden (natuurkundig en astrologisch/horoscoop)
· Sterren(hemel)

· Vallende sterren

· Sterrendom (idols,……..)

· Sterren en lichtfeesten: waaronder Kerstmis.
Op werkblad 4A.1 staan voor enkele categorieën bruikbare websites.
Als verdieping of verbreding kan een vergelijking tussen de lichtfeesten Chanoeka en Kerstmis worden gemaakt: zie les 2D of 2E. Dit betekent wellicht een extra les.

Alternatieve werkwijze:

In het verhaal van Kasper op informatieblad 4A.1 staan steeds vragen die Kasper zich stelt. De kinderen kunnen in tweetallen op zoek gaan naar de vragen en daar hun eigen antwoorden bij bedenken in de vorm van een verhaal, gedicht of tekening. Het resultaat kan vervolgens aan de groep worden gepresenteerd.

Na alle presentaties krijgen de groepjes de posters uit het begin van het zoekproces weer terug. De kinderen vullen allereerst nieuw ontdekte associatiewoorden of zinnetjes toe. Vervolgens plakken ze op de zinnen en woorden die iets met (de bedoeling van) een

lichtfeest (bijvoorbeeld Chanoeka) te maken hebben een chanoekiakaars. Het eindresultaat wordt klassikaal besproken.
Verwerking

Mogelijke verwerkingsopdrachten:

1. De kinderen schrijven hun eigen horoscoop

2. De kinderen formuleren (in het kader van vallende sterren) een chanoekawens of kerstwens en verbinden deze aan sterballonnen
3. De kinderen spelen met elkaar in de gymzaal het leonidenspel: Een van de kinderen staat in het midden van de kring, hij gooit een bal in een door hem bepaalde richting, en iedereen begint die kant uit te lopen. Of de bal wordt van buiten de kring naar een van de kinderen gegooid en alle andere kinderen verspreiden zich vanuit dat middelpunt door de zaal. Het is ook mooi om dit in een donkere gymzaal te doen terwijl de kinderen allemaal weglopen met een zaklantaarn in de hand. (Daar kun je ook leuke foto’s van maken vanuit een klimrek van boven af)
4. De kinderen lezen een eigentijds driekoningen verhaal ‘Een ster wijst de weg’ (zie informatieblad 4A.3) en maken een tekening die past bij het verhaal

5. De kinderen zoeken op internet verwijzingen van sterren in logo’s of in wapens van steden en maken hier een mooie collage van

6. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 4A.1
	Sterren

Voor de opdracht over sterren kun je gebruik maken van de onderstaande sites. Natuurlijk mag je ook andere sites gebruiken.
Op http://web.teleblik.kennisnet.nl/tsr/player/po/fid/1566785 vinden jullie een film over sterren, sterrenbeelden en vallende sterren. Zoek ook eens op http://web.teleblik.kennisnet.nl/tb_publiek/po/zoekresultaten.jsf.

En verder:

Sterrenbeelden
· Sterrenbeelden: http://wikikinderen.wiki.kennisnet.nl/Sterrenbeeld
· Chinese sterrenbeelden: http://wikikinderen.wiki.kennisnet.nl/Chinese_sterrenbeelden
· http://images.google.nl/imgres?imgurl=http://www.njrs.nl/sterrenbeelden/grotebeer.jpg&imgrefurl=http://www.njrs.nl/%3Fnav%3Dthemas%26sub%3Dsterrenbeelden%26zichtbaar%3Dtrue&usg=__WjxOGYtA7k9RBgLvQJ4ZARFKOZs=&h=307&w=400&sz=23&hl=nl&start=1&um=1&tbnid=8ovus26NjlT94M:&tbnh=95&tbnw=124&prev=/images%3Fq%3Dgrote%2Bbeer%26hl%3Dnl%26sa%3DN%26um%3D1: Grote beer, kleine beer ……

Sterren(hemel)

· http://web.teleblik.kennisnet.nl/tsr/player/vo/fid/1566785 (video)

· http://www.schooltv.nl/beeldbank/clip/20081124_meridiaankijker01 (video)

· http://www.schooltv.nl/beeldbank/clip/20050115_sterrenhemel01 (video)

· phttp://web.teleblik.kennisnet.nl/tsr/player/po/fid/99990: Wat zijn sterren?

Vallende sterren

· http://web.teleblik.kennisnet.nl/tsr/player/po/fid/99990: Wat zijn vallende sterren? (video)
Sterren en lichtfeesten: waaronder Kerstmis (allemaal video)

· http://www.schooltv.nl/beeldbank/clip/20070901_kerst01: Lichtfeest Kerstmis
· http://www.vanharte.nl/onderwerpen/Alle_Feestdagen/3_Koningen/Driekoningen_in_Spanje/details/: Drie koningen in Spanje

· http://www.schooltv.nl/beeldbank/clip/20040315_katholiek01: Drie koningen

· http://www.vanharte.nl/onderwerpen/Alle_Feestdagen/3_Koningen/Driekoningen/ details/
· http://www.vanharte.nl/onderwerpen/Alle_Feestdagen/3_Koningen/Driekoningen_in_de_praktijk/details/
· Informatieblad 4A.2
	Informatieblad 4A.1
	Kasper

Op het donkerste moment van de nacht, staat Kasper op en loopt rustig de trap op naar boven. De torentrap is smal en de treden zijn ongelijk. Maar Kasper is al zoveel keer in het donker naar boven gegaan dat hij niet de moeite neemt om licht te maken. Honderd-één-en-twintig treden naar boven. En de trap draait en draait.

Het viel niet mee om zomaar uit bed te stappen, de nacht is koud, er is geen wolkje aan de lucht. Maar Kasper wil naar boven. Juist omdat het onbewolkt is, juist omdat zo diep in de nacht is, omdat er nu zo weinig licht is. Zijn dichte schoenen aan, een muts over zijn oren, een extra dikke trui en zijn jas. En dan naar boven, op de toren, waar je overal over heen kijkt. De kaart onder je arm.

Kasper heeft het luik bereikt dat toegang geeft naar de top van de toren. Hij duwt het open met zijn schouder. De wind in de nacht jaagt een koude rilling over zijn rug. Hij doet voorzichtig het luik weer dicht, legt de kaart op het bankje. Even beweegt de kaart in de wind, maar dan gaat de wind liggen. Kasper gaat naast de kaart op het bankje zitten en kijkt omhoog…….

Er is geen maan vannacht, dat wist Kasper, hij heeft dat op de kalender zien staan. En omdat het in de stad rustig is en iedereen zowat slaapt, is er ook niet veel licht dat zal verhinderen om het wonder te zien waar hij voor is gekomen.

Stil kijkt Kasper naar boven. De sterren zijn kleine lichtpuntjes in het donkere blauw. Sommige lijken echt te stralen, andere sterren zie je pas als je lang naar de hemel kijkt, ze lijken veel kleiner. En hoe langer je kijkt hoe meer je er ziet. Het zijn er zoveel….Kasper droomt even weg, hij stelt zich voor dat hij op reis zou kunnen gaan, op bezoek bij die ene, knipperende ster. Hoe zou dat zijn?

 Hij kijkt naar een groepje sterren, zouden er daar ook mensen kunnen zijn? Hoe zouden zij hun ster noemen? Van een aantal sterren weet hij de namen: Andromeda, Canopus. Die namen zijn al heel oud.

Sommige groepen sterren horen bij elkaar. De mensen hebben ze namen gegeven: Grote Beer, Kleine Beer, Weegschaal, Leeuw. Die namen zijn al lang geleden bedacht. Kasper denkt er over na hoe lang de mensen al net als hij naar de sterren gekeken hebben. Vroeger geloofden de mensen dat de sterren iets met hun leven te maken hadden. En nog steeds vinden mensen het belangrijk welke sterren er aan de hemel stonden toen ze geboren werden. Ze lezen hun horoscoop in de krant en ze geloven in astrologie.

En dan ziet hij aan de hemel die lichte mistige baan die de melkweg heet, vannacht is het donker genoeg om hem te zien. Als de maan er is kun je hem nauwelijks zien, als er nog teveel licht is in de stad zie je het ook niet, het moet echt, echt donker zijn om dat te zien.

Als Kasper een uur naar de sterren heeft gekeken gaat hij weer naar beneden. Dan kan hij nog een paar uurtjes slapen. Maar vlak voor hij weggaat, ziet Kasper iets bijzonders, een vallende ster. Zijn opa zei altijd dat je als je een vallende ster ziet, dat je dan een wens kon doen.

Wat zou hij wensen?

In zijn kamer hangt een oude plaat. Een plaat van drie mannen die op kamelen rijden, en voor hen uit gaat een komeet langs de hemel. Die plaat heeft Kasper van zijn opa gekregen lang geleden met kerstmis. Het verhaal over de komeet op die plaat was het begin van alles, toen heeft Kasper voor het eerst ’s nachts naar de hemel zitten kijken, en gewacht op die ster uit het verhaal. Intussen

weet hij wel veel meer dan toen over de sterren, maar het verhaal van Opa blijft een van zijn lievelingsverhalen. Die ster die hoop gaf aan mensen, een ster die licht bracht waar het helemaal donker is.

Cathinka Bloom, Diepenheim, 2009

	Informatieblad 4A.2
	Sterren tattoo

	Informatieblad 4A.3
	Een ster wijst de weg

Het is een heerlijke zwoele avond. Nelly en ik bivakkeren in de buurt van een hotel. Ze hebben daar heerlijke vis. Er blijft altijd wel wat voor ons over. Er zitten heel wat mensen op het terras te eten en te drinken. Het dichtst bij ons zitten drie mannen. Ze hebben net kennis met elkaar gemaakt en vertellen elkaar waar ze vandaan komen. "Als kind heb ik in dit land gewoond", vertelt de jongste die Caspar heet. "Ik ben bij de rivier de Jordaan geboren." We spitsten onze oren. "Hoor je dat?", zegt Nelly. "De rivier de Jordaan! Daar komen we net vandaan."
"Ook sterk", zegt de tweede die Melchior heet. "Ik ben ook bij een rivier geboren: de Eufraat. Ik kom uit Mari." "Toevallig", zegt de derde, Balthasar. "Ik ben bij de rivier de Tigris gebo-ren. Ik kom uit Assur in het Tweestromenland."
Ik moet zachtjes om dit gesprek grinniken. Ik stoot Nelly aan. Met een verdraaide stem zeg ik: "Merkwaardig, zeg. Ik ben bij de Nijl gebo-ren." Nelly doet meteen mee. "Hoe bestaat het. Ik ook." Haar ogen twinkelen.
Ster
"Ik ben de oudste uit een groot gezin. Ik heb de sterren bestudeerd. Ik geloof dat de sterren invloed hebben op ons leven. Ze wijzen ons de weg", vertelt Balthasar. "Dat voel ik ook zo. Je kunt veel lezen in de sterren", zegt Melchior. "Grote dingen komen op ons af. Dat staat in de sterren."
Balthasar staat op. De anderen lopen achter hem aan. "Kijk daar is hij", wijst Melchior. Hij wijst naar de lucht. Nelly en ik kijken ook naar boven. "De nieuwe ster", zegt Balthasar. "Kijk eens hoe hij straalt in het donker." Even is het stil. Dan zegt Caspar: "Volkeren komen naar uw licht, koningen naar de glans van uw dage-raad... Zo staat het in het boek van die profeet Jesaja. Hij voorspelde dit al. We hebben alle drie hetzelfde op het oog. Kom, laten we gaan slapen."
Vorst
De volgende avond is de ster er weer. Ik moet zeggen dat het een heel bijzondere ster is. Helder straalt hij aan de hemel. De geleerde heren zijn met z'n drieën verder gereisd. Nelly en ik gaan ook maar weer eens verder.
"Ik heb het gevoel dat die ster met ons mee-gaat", zegt Nelly. "Heb jij dat ook? Net of hij de weg ergens naar toe wijst." Ik moet toegeven dat ik dat gevoel ook heb. "Het is een vorste-lijke ster", zeg ik. "Wat..?", zegt Nelly schaap-achtig. "Deze ster hoort volgens mij bij een vorst, een koning", leg ik uit.
Stal

"Wat is het verschrikkelijk druk, zeg. Wat zijn er veel mensen onderweg. Het lijkt wel een volksverhuizing." Onder ons zien we stromen mensen op ezeltjes, kamelen, paarden of lo-pend. "Het zal niet meevallen een plaatsje voor de nacht te vinden. Laten we maar uit de buurt van Bethlehem blijven", zegt Nelly. "Ik weet wel een lekker plekje een eindje buiten het dorp. Bij die vervallen schaapsstal. Je weet wel."
Als we bij de stal aankomen, zijn we niet de enigen. "Er zijn mensen in de stal, geloof ik", zegt Nelly. "Geen schaapherders, want ik hoor een vrouwenstem." Nelly gluurt door het raam. Ze wenkt met haar vleugel. Ik kijk ook. "Wat lief", zucht Nelly. Binnen ligt een jonge vrouw met een pasgeboren baby’tje in haar armen. "Ook wat", fluistert Nelly. "Die vrouw heeft haar baby hier in deze stal gekregen." Terwijl we staan te kijken gaat de deur open. Er komen mensen binnen. "Zie je wie dat zijn? Onze geleerde heren!", roep ik verbaasd. Nelly dringt me opzij. Bijna verlies ik mijn evenwicht. Ik kan niets meer zien van wat er binnen gebeurt. Maar nu zie ik dat de ster vlak boven dit vervallen hutje is blijven staan. Ik schud mijn kop. Nelly komt naar me toe. "Ze hebben kadootjes gegeven", zegt ze. "Hele dure. Wat zei je ook alweer een paar dagen geleden? Je had het toch over een vorstelijke ster? We hebben iets bijzonders gezien, Bert. Ik denk dat we nog veel over dit kind en zijn moeder zullen horen."

Bron: onbekend

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Dag 1 Dag 2 dag 3 dag 4 dag 5 dag 6 dag 7 dag 8

Nun Gimel Hé Sjin

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

 Aantal

� EMBED Word.Picture.8 ���

Nun Gimel Hé Sjin

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

_987574079.doc
[image: image1.png]

