[image: image26.png]

Projectlijn A
 Een kameel ziet sterretjes
Hellig Hart
[image: image27.jpg]

Projectlijn B
 Een kameel ziet sterretjes
Heb ‘t lef

[image: image28.png]

Projectlijn B
	2.1 Inhoud Projectlijn B

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 menselijk leven, heeft licht nodig en reageert op licht. Door licht ontplooit het leven zich. Onstuitbare krachten worden zichtbaar, ontkiemen, groeien, vermenigvuldigen zich, planten zich voort en dragen vrucht. Licht is een pertinente grondvoorwaarde om te kunnen 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.

Tegen deze achtergrond willen we in pro-jectlijn B de kinderen kennis laten maken met Chanoeka, het joodse lichtfeest, en ze vooral iets laten ervaren van de symboliek van het licht en het gevoel van hoop. Een verbreding naar andere lichtfeesten is mogelijk in de laatste les.

In les 1 staat een verkenning rond het thema licht centraal. Het accent ligt op de positieve werking die van licht uit kan gaan. We ver-wachten iets van verwondering en positieve gevoelens op te kunnen roepen ten aanzien van licht door activiteiten met door de kin-deren meegenomen verschillende lichtbron-nen en een schoolwandeling over licht/donker effecten. Met een dans kunnen de kinderen zelfs het licht vieren.

In les 2 ontdekken de kinderen dat licht voor mensen een bron van hoop en troost kan zijn. De les opent met een universeel en traditio-neel gebruik: het branden van een kaarsje of diya. De kinderen ervaren hierbij dat het een mooie en eenvoudige manier is om uiting te geven aan gevoelens. Het sprookje ‘Het meis-je met de zwavelstokjes’, dat als een pren-tenboek kan worden aangeboden via het digibord, biedt de mogelijkheid om deze ervaring te verdiepen.

Bovendien zullen de kinderen ervaren dat je zelfs een lichtje de wereld in kunt sturen, naar wie je maar wilt. Vanuit de voornoemde ervaringen kan een speciale lichtplek in de klas worden gecreëerd, een plek die zelfs ge-integreerd kan worden in de dagelijkse les-praktijk: de kinderen kunnen op een vast tijd-stip een kaarsje of diya aansteken als ze bijvoorbeeld verdrietig zijn.

In les 3 ontdekken de kinderen dat de in de eerste lessen opgedane ervaringen een con-crete invulling krijgen binnen het joodse lichtfeest Chanoeka, een feest waarin lichtjes een grote rol spelen. Middels het verhaal ‘het wonderlijke lichtje’ ervaren ze waarom Cha-noeka voor (veel) joodse mensen een licht- feest van hoop en troost is.

Verder gaan de kinderen letterlijk proeven van dit feest, waarbij de kaarsjes branden in de klas terwijl het buiten koud is…..

In les 4 tenslotte gaan we terug naar de Germaanse joelfeesten als oorsprong van het Kerstfeest. Met het maken van een levens-boom en lichtboom komen enkele basis-elementen uit deze projectlijn samen: licht, Chanoeka en de joelfeesten (zonder deze laatste in de les te benoemen). En een beetje kerst in de vorm van een verhaal over een vergeten kerstkaarsje, maakt het geheel com-pleet.

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 leer-krachten 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. Enke-le verwijzingen onzerzijds zijn in de lesopzet te vinden. Om ideeën op te doen voor een eigen invulling adviseren wij gebruik te ma-ken 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 B

Projectlijn B kent de volgende uitwerking:

Les 1B: Lichtjes in het donker

	* Lesopzet
	………
	

	* Werkbladen
	………
	

	* Informatiebladen
	………
	

Les 2B: Het meisje met de zwavelstokjes

	* Lesopzet
	………
	

	* Werkbladen
	………
	

	* Informatiebladen
	………
	

Les 3B: Van dreidels en latkes
	* Lesopzet
	………
	

	* Werkbladen
	………
	

	* Informatiebladen
	……
	

Les 4B: Een boompje met lampjes

	* Lesopzet
	……
	

	* Werkbladen
	………
	

	* Informatiebladen
	…………………………………………………………………………………………………
	

	Les 1B

	Titel
	Lichtjes in het donker

	Thema

	Lichtfeesten: licht, eigenschappen en emotie

	Benodigdheden
	Computer, printer, digibord, werkblad 1B.1, informatieblad 1B.1 - 1B.3, achtergrondinformatie 7.4, lichtbronnen, lucifers, papier, stiften, verf, papieren bordjes, wc-rollen/keukenrollen, vliegerpapier, schaar, lijm, nietmachine, bewegende oogjes

	Doel
	De kinderen ontdekken enkele eigenschappen van licht

De kinderen maken kennis met het gegeven dat licht verschillende gevoelens kan oproepen

Vooraf

[image: image29.png]

Enkele dagen voorafgaand aan de les vraagt u de kinderen of ze van huis voorwerpen willen meenemen die licht geven en licht reflecteren. Te denken valt aan: zaklantaarn, mobiele telefoon met LCD scherm, kaars, allerlei lampen, losse lampen (peertjes), pechlamp, spiegel, reflector, buisje met fluoreserende vloeistof, kerstboomverlichting, lichtslang of lichtgevende stenen. Als geen van de kinderen lucifers/zwavelstokjes bij zich heeft, zorg er dan ervoor deze zelf te hebben. Door deze al te introduceren wordt er een link gelegd naar later in les 2, waarin het verhaal van het meisje met de zwavelstokjes voorkomt. Wellicht is het aardig om Helligie de zwavelstokjes mee te laten brengen.

Inleiding

[image: image30.png]

Ga met de kinderen in de kring zitten en laat ze allemaal hun lichtbron voor zich nemen. Laat eerst maar eens alle lichten schijnen of branden. Hoe reageren de kinderen? Laat enkele kinderen een eerste reactie verwoorden. De lichtbronnen gaan uit.
Er kan aandacht worden besteed aan enkele bijzondere lichtbronnen.
We focussen allereerst op de eigenschappen van licht. Het gaat erom dat de kinderen een vocabulaire ontwikkelen over de eigenschappen van licht. Mogelijke vragen:

· wat is het felste licht? welke het zwakste? Kunnen we de lichten in een volgorde zetten?
· Kunnen we ook een andere volgorde maken? (te denken valt aan warmte, aan kleur, aan …)

Voorlopig beperken we ons tot drie eigenschappen. Hoewel, als kinderen zelf met andere eigenschappen komen, laat je dat natuurlijk niet voorbijgaan. Laat de kinderen in ieder geval tegenstellingen benoemen, zoals fel – zwak, warm – koud en dergelijke.
Om de verwondering rond licht op te roepen kan als aanvulling een van de twee onderstaande filmpjes over het noorderlicht/poollicht worden getoond:

· http://www.youtube.com/watch?v=PJvIP0fdBSQ&feature=related)

· http://www.youtube.com/watch?v=vY6RctCEHfQ: Alfred Jodocus Kwak (3.04 – 5.30).

Zoekproces

[image: image31.png]

Zorg voor een plattegrond van de school (eventueel gemaakt door kinderen uit een bovenbouwgroep / op A3 of nog beter A2). Maak met de kinderen (in kleine groepjes) een wandeling door de school. Wandel met de kinderen door de verschillende ruimtes in de school. Laat ze in elke ruimte het licht omschrijven, bijvoorbeeld: in de hal is er weinig licht; in het lokaal van groep 3 heb je bleek licht, enzovoorts. Noteer de omschrijvingen van de kinderen. Schrijf die op kaartjes en prik of plak die op de plattegrond van de school.

Moeilijke opdracht: kun je de ruimtes van de school op de plattegrond inkleuren, zoals het licht was toen we er waren.

Vervolgens kan het kringgesprek eventueel worden vervolgd. Startpunt van het gesprek zijn eigenlijk de ervaringen die de kinderen hebben opgedaan met de wandeling door de school. Wacht nog even met daarnaar te verwijzen en stel de startvraag: Is licht altijd hetzelfde? Misschien komen de kinderen met ervaringen die ze op andere tijden en andere plaatsen hebben opgedaan. Je kunt altijd nog teruggrijpen op de wandeling door de school.

Er kan worden doorgevraagd. Mogelijke vragen/aandachtspunten:

· Is jouw lichtje hetzelfde als dan van ……? Hoe komt het dat licht hier anders is dan in … ? (warmtebron verschilt, tijd en plaats verschillen)

· Het gesprek kan ook een heel andere kant uit gaan: Licht is niet altijd hetzelfde, het hangt ervan af hoe ik me voel. Of heeft het licht invloed op hoe ik me voel?

	Informatieblok: licht - invalshoeken

	Er kan in een encyclopedie worden opgezocht wat licht is. Daar leest u een natuurwetenschappelijke uitleg. Over licht valt allerlei natuurwetenschappelijks te zeggen: in de winter vallen de zonnestralen onder een veel schuinere hoek in, op onze breedtegraad. Ga nog maar even door: de invloed van de vochtigheidsgraad van de lucht, de breking van licht door water, … Er is niks mis met dergelijke beschrijvingen. Het enige: het is maar een deel van het verhaal. De rest van het verhaal maken we zelf. Licht heeft invloed op onze stemming! Een kind wordt ‘het zonnetje in huis’ genoemd.

Verwerking
[image: image32.png]

Mogelijke verwerkingsopdrachten:

2. De kinderen schilderen het Noorderlicht op een groot vel. Zo komt de klas vol te hangen met prachtige noorderlichten, midden in de donkere dagen! Gebruik een foto uit een boek als voorbeeld, of filmpjes op internet
3. De kinderen tekenen een huiskamer met lampjes en kaarsen. Leuk is ook om er ‘glow in the dark’ figuurtjes op te plakken, zo gaat de tekening echt licht geven!

4. De kinderen knutselen een zon (een prachtige natuurlijke lichtbron waarover u kunt vertellen). Zie werkblad 1B.1
5. De kinderen doen de dans van de zonnewende. Zie informatieblad 1B.1

6. De kinderen spelen een spel: de planeet dag en de planeet nacht. Spelenderwijze wordt het verschil tussen dag en nacht: donker en licht, duidelijk (zie informatieblad 1B.2)
7. De kinderen zingen ‘Als het zonlicht gaat verdwijnen’ (zie informatieblad 1B.3)
8. U richt met de kinderen samen een lichthoek in. Hier kunnen de kinderen experimenteren met licht. Veel scholen hebben in een berging nog een overheadprojector staan. Hang wat grote witte vellen aan de muur, en zorg voor materialen die de kinderen op de overheadprojector kunnen leggen. Het mooiste werkt het met half transparante dingen, melkglas, gekleurd transparant papier, grote kralen, een fles. Kijk gewoon om je heen en probeer. Laat de kinderen ook proberen. Je hoeft niet gelijk alles uit de kast te halen, in de loop van de projectlijn kunnen kinderen dingen meenemen voor de lichthoek en kun je er ook zelf dingen aan toevoegen. (kijk eens in de tuin, of het plantsoen bij de school). Ook bijvoorbeeld de lichtbronnen die de kinderen meenemen in het begin van de projectlijn kunnen in de lichthoek komen.
9. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 1B.1
	De zon knutselen

Er zijn vele manieren om een zon te knutselen. De kinderen kunnen bijvoorbeeld zonnetjes uitknippen uit goud- of geelkleurig papier en op een groot vel plakken. Ook is het mogelijk om één grote zon uit te knippen en zelf in te kleuren, en dan aan een draadje ophangen.

Enkele ideeën:

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-soleil-g-7.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-soleil-p-7.jpg" * MERGEFORMATINET

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-soleil-g-8.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-soleil-p-8.jpg" * MERGEFORMATINET

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-lune-g-5.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-lune-p-5.jpg" * MERGEFORMATINET

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-soleil-g-1.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-soleil-p-1.jpg" * MERGEFORMATINET

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-soleil-g-6.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-soleil-p-6.jpg" * MERGEFORMATINET

 HYPERLINK "http://www.morningkids.net/color-v1.php?lang=nl&theme-id=418&theme=Sterren%20Zon%20Maan&repertoire=coloriages/418/g/&image=coloriage-soleil-g-10.jpg" \t "_blank"

 INCLUDEPICTURE "http://www.morningkids.net/coloriages/418/p/coloriage-soleil-p-10.jpg" * MERGEFORMATINET

Bron: http://www.morningkinderen.net/kleurplaten-418-nl-sterren-zon-maan.html

Het maken van een ‘hand zonnetje’
[image: image33.png]

Dit heb je nodig: papieren bordje, stevig geel papier, schaar, lijm of nietmachine, verf, kleurpotloden en bewegende oogjes.
Zo ga je te werk:

Verf de achterkant van een papieren bordje geel.

Maak ongeveer 7 handomtrekken op stevig geel papier. Knip deze uit.

Lijm of niet de handafdrukken op het papieren bordje. De vingers zijn de zonnestralen.

Teken een neus, mond en ogen op de zon. Je kunt voor de ogen ook bewegende oogjes gebruiken.

Bron: http://members.home.nl/kittynl/zomers.html

	Informatieblad 1B.1
	Dans van de zonnewende

De dans verbeeldt de zonnewende, de kering van de zon en geeft het levensgevoel van de winter weer, waarbij de koude en de duisternis het lijken te winnen van de warmte en het licht. Ook de hoop en het verlangen naar meer licht en leven komen in de dans tot uiting. In realiteit beginnen de dagen te lengen, het verminderende licht komt op een keerpunt en herwint opnieuw aan kracht.

Symbolisch wordt dit in de dans weergegeven door de spiraalbeweging. Door het steeds kleiner omcirkelen wordt het verkleinen van het zonlicht aangegeven. Dicht bij het middelpunt gekomen, dat aangegeven wordt door een brandende kaars die het licht van de zon verbeeldt, komt er een wende.

De eerste danser draait zich en de lange rij kinderen kronkelt zich spiraalvormig weer naar buiten toe. De spiraalbeweging wordt weer groter en symboliseert het toenemende licht en het naar buiten komen van de mensen die zich weer op de buitenwereld richten. Aan het begin van de dans wordt de sfeer opgeroepen waarin de vraag naar warmte en licht in de duisternis gesuggereerd wordt.

[image: image34.png]

De kleiner wordende spiraal symboliseert het afnemende zonlicht, de warmte die vermindert en plaats maakt voor het koude winterweer. Maar tegelijkertijd komen de mensen daardoor meer samen, ze zoeken de warmte op bij het (haard)vuur en bij elkaar. Dat wordt in de dans uitgedrukt doordat de kinderen in de spiraal dichter bij elkaar komen en dichter bij de gloed van het licht. Eenmaal dicht bij het midden aangekomen, komt er een wende zoals bij de zon. In plaats van kleiner te worden, gaat het zonnelicht weer groeien. De dansers komen weer naar buiten. De kring wordt weer groter. De kinderen dragen iets van licht en warmte mee naar buiten.

· Met peuters kunt u de dans eventueel ook eenvoudiger houden:

Ga samen in een kring staan, met in het midden een mooie kaars op een tafeltje. Zet eventueel een muziekje er bij op. Ga dan met z’n allen langzaam, een beetje gebukt, heel zachtjes naar de kaars toe, maak de kring zo klein mogelijk. Als iedereen zo dicht mogelijk bij de kaars is, ga dan snel weer naar achteren, rechtop, en ga er lekker bij schreeuwen van blijdschap. Het uiteen gaan verbeeldt namelijk de dagen die weer lichter worden, de zon die weer langer schijnt, en dat maakt blij!

Bron: http://www.kuleuven.be/thomas/basisonderwijs/in_de_kijker/5_lichtfeesten.php

	Informatieblad 1B.2
	De planeet dag en de planeet nacht

We zitten en praten over wat we weten over de dag en over de nacht, we beantwoorden eventuele vragen en brengen de verschillen naar voren: is het nu dag of nacht? Hoe weten we dat het dag is? Wat gebeurt er als het nacht is? Is de zon of maan er overdag? Wat doen we ’s nachts? En wat overdag?

We beginnen het verhaal te vertellen van de kinderen die op de planeet dag en de planeet nacht wonen. De helft van de kinderen uit de klas speelt de bewoners van een planeet in de ene hoek van de klas, terwijl de andere helft in de andere hoek van de klas doet alsof ze op een andere planeet wonen.

Bij het vertellen van het verhaal gaan we van de ene hoek van de klas naar de andere en vragen de kinderen of ze situaties willen uitbeelden.

[image: image35.png]

Op de planeet dag zijn de kinderen wakker. Ze zijn de hele tijd bezig; ze genieten van de zon, spelen op het speelplein, gaan naar school.
Maar nooit hebben zij een moment om uit te rusten en in het donker te slapen. De kinderen doen precies wat in het verhaal verteld wordt; rennen, spelen, ontbijten etcetera.
Ondertussen slapen de kinderen op planeet nacht. Ze kunnen niet spelen, want er is geen daglicht. De kinderen volgen de bevelen van het verhaal op: ze zijn moe en slapen.

Maar niemand is gelukkig, want er is iets mis. Dan komt er een oplossing: ze gaan samenwonen!

Ze gaan van de ene planeet naar de andere en kunnen zo spelen, eten en naar school gaan op de planeet dag en wanneer ze moe zijn, kunnen ze naar de planeet nacht gaan om onder de sterren te gaan slapen.

De kinderen van de twee planeten kunnen zo samen dezelfde dingen doen.

Bron: Spelletjes voor kleuters en peuters; Sofia Kloppe/Horacio Elena.
	Informatieblad 1B.3
	Als het zonlicht gaat verdwijnen

Als ‘t zonlicht gaat verdwijnen,
ga dan, mijn lampje, schijnen.
mijn licht doordringt die donk’re nacht,
oh, lampje, schijn en houd de wacht.
[image: image9.png]crEE e e
2on Licht gast ver- cluij- nen, ga dai, mijn lamp_jc

I |
e
Schif-nen, myn licht doov- dringbdie conk’venacht, o

.

e L
lamp. je, schijn, en houd de wacht

Bron: www.juf2juf.info

	Les 2B

	Titel
	Het meisje met de zwavelstokjes

	Thema

	Lichtfeesten: hoop en licht

	Benodigdheden
	Computer, printer, digibord, werkblad 2B.1 - 2B.4, informatieblad 2B.1 en 2B.2, achtergrondinformatie 7.4 en 7.6, een kaars in cadeaupapier, stiften, papier, lijm, verf, kwasten, waxinelichtjes, olvaritpotjes of danonebakjes, divers knutselmateriaal

	Doel
	De kinderen ontdekken dat licht een bron van blijdschap, troost en hoop kan zijn

Inleiding

[image: image36.png]

U begint deze les met een cadeautje. Zorg ervoor dat de klas niet helemaal verlicht is, maar een beetje schemerig. De kinderen zitten in een kring. U gaat in het midden zitten, met een ingepakte kaars, het cadeautje. De kinderen pakken het uit, en u steekt de kaars aan. Er is licht, en warmte nu. Een cadeautje van u voor alle kinderen. U vraagt de kinderen wat ze ervan vinden:

-
Is het nu anders dan voor dat de kaars aan was?

-
Wat voel je als je naar het lichtje kijkt?

-
Brandt er thuis ook wel eens zo’n kaarsje? Wanneer? Waarom?

Als er hindoestaanse kinderen in de groep zitten kan ook van diya’s gebruik worden gemaakt: een diya bestaat uit een stenen potje/schaaltje met daarin een opgerold watje, vastgezet met wat rijst. Het bakje/schaaltje wordt volgegoten met olie. Daarna wordt het watje aangestoken: een heel mooi kaarsje.
Zoekproces

[image: image37.png]

Vervolgens vertelt u de kinderen dat mensen soms als ze verdrietig zijn een kaarsje aansteken, want we hebben net gehoord van elkaar dat een kaarsje troost en hoop geeft, omdat het licht geeft en warmte. En als je verdrietig bent (een beetje ‘donker’ van binnen), is licht en warmte fijn (als u een kerstboom heeft in de klas (zie eventueel les 4A), kunt u ook nog verwijzen naar de lampjes in de boom). Mogelijk(e) aandachtspunt/ vragen hier op volgend:

· Heb je wel eens met opa of oma, papa of mama, een kaarsje gebrand?

· Zou je zelf wel eens een kaarsje willen branden als je verdrietig bent?

· Hoe zou dat komen dat zo’n vlammetje je helpt, dat je jezelf iets minder verdrietig voelt?

Na het gesprek zet u de brandende kaars op een mooi plekje en vertelt u het verhaal van ‘Het meisje met de zwavelstokjes’ (bewerkte versie/zie informatieblad 2B.1) of laat dit via het digibord zien: http://www.schooltv.nl/beeldbank/clip/20061221_zwavelstok01 (oorspronkelijke versie).
	Informatieblok ‘Het meisje met de zwavelstokjes’

	Samenvatting oorspronkelijke verhaal: In één van Andersens droevigste verhalen probeert een jong meisje op Oudejaarsavond tevergeefs een paar pakjes met zwavelstokjes (lucifers) te verkopen. De drukke zakenlui zien haar niet eens staan, terwijl het meisje van een warm huis en een rijk gevulde tafel droomt. In de gloed van haar zwavelstokjes heeft zij een visioen: zij ziet haar oude grootmoeder in de hemel waar zij weldra een nieuw zieltje zal verwelkomen, dit zodra het laatste zwavelstokje uitgedoofd zal zijn.

De aangepaste versie van informatieblad 2B.1 kent een goed einde. Leg als u dit verhaal vertelt of laat zien de link terug naar de door u of Helligie meegebrachte zwavelstokjes uit les 1B.

Verwerking
[image: image38.png]

Mogelijke verwerkingsopdrachten:

1. De kinderen kleuren een kleurplaat van een kaars (zie werkblad 2B.1) of diya (zie hellighart.nl) in
2. De kinderen maken een kralenplank met een afbeelding van een kaars (zie werkblad 2B.2)
3. De kinderen knutselen een kaarsenhouder of standaard, bijvoorbeeld van klei; of versieren/verven een glaasje en plaatsen er een waxinelichtje in. Ze maken zelf kaarsen (zie werkblad 2B.3)
4. De kinderen gaan kaarsen plakken: laat de kinderen op een vel papier verschillende kaarsen plakken. De kaarsen zijn dikke stroken papier. De vlammetjes een klein stukje geel papier. De kinderen maken kaarsen van verschillende grootte en verschillende kleuren

5. De kinderen gaan een plekje in de klas maken en versieren, waar een kaars komt te staan, die aangestoken kan worden (eventueel op een vaste tijd in de week) bijvoorbeeld als iemand verdrietig is
6. De kinderen maken een bootje waarop een waxinelichtje komt, en kunnen zo een lichtje overal heen sturen (naar een oud Thais ritueel behorend bij het boeddhistische lichtfeest Loy Krathong (zie achtergrondinformatie 7.6 en informatieblad 2B.2 en werkblad 2B.4 (afdrukbare vorm van een lotusbloem))
De gemaakte werkjes kunnen (in het kader van sociale cohesie) - mooi versierd - aan bewoners van een verzorg- of verpleegtehuis worden geschonken.

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

	Werkblad 2B.1
	Kleurplaat kaars

[image: image10.jpg]

\

	Werkblad 2B.2
	Kralenplank kaars

[image: image11.jpg]o
kleutergroep.nl

www.
[]

	Werkblad 2B.3
	Kaarsenstandaard

Idee 1
potjes olvarit
stukjes vliegerpapier er om heen
lakken
glitter er over strooien
zilver/goud chenilledraad erom

Idee 2
[image: image39.png]

potjes olvarit
met glasverf figuren schilderen
glitter er over strooien
zilver/goud chenilledraad erom

Idee 3
bierviltje verven of in zilverpapier verpakken

Idee 4
danonebakje met zilver/goudpapier beplakken
hulstblaadjes uitprikken er bij plakken
deksel van groot blik versieren

Idee 5
theelichtje: Een cd, erboven lege theelichtjes plat gerold door plastic flessen. Vastlijmen met een lijmpistool. Als laatste wordt er gewoon los een theelichtje in geplaatst.

Bron: onbekend.

	Werkblad 2B.4
	Een kaarsje dat kan drijven

[image: image12.png]

	Informatieblad 2B.1
	Het meisje met de zwavelstokjes

Er was eens een arm klein meisje, ze leefde lang geleden, in een klein land, ver hier vandaan. Midden in een koude, strenge winter, het was al bijna kerst, liep ze over de witte straten. Overal lag sneeuw, het was donker, en als je bij de mensen naar binnen keek, zag je een warme gloed van lampjes en gezelligheid.

[image: image40.png]

Schuifelend ging het meisje langs al die ramen, ze kreeg het kouder en kouder. In haar schoentjes zaten gaten, de sneeuw kroop erdoor naar binnen, en haar teentjes werden helemaal blauw van de kou.
Bibberend kwam ze langs al die mooie warme huizen, terwijl de sneeuw een prachtige deken over het stadje legde.

Bij een klein en oud huisje bleef ze staan. Ze keek naar binnen, en zag kinderen spelen onder de kerstboom. Kaarsjes brandden er, en de open haard verspreidde een warme gloed, gele vlammen verwarmden de hele kamer.

Rillend zocht het meisje naar de zwavel-stokjes die ze in haar jaszak had. Eigenlijk moest ze die verkopen, zodat ze wat te eten kon kopen, maar ze had er drie bewaard voor zichzelf, om zich toch nog een beetje te kunnen verwarmen.

Ze stak het eerste stokje aan. Direct voelde ze de warmte die van het kleine vuurtje afkwam. Als ze in het op en neer gaande vlammetje keek, leek het wel of ze er iets in zag. Ja, ze zag echt iets, ze zag haar vader en moeder, en een warm huis, en ze zat op schoot bij haar pappa. Haar wangetjes wer-den er helemaal rood van, wat mooi! “Ik wou dat ik daar was”, dacht ze….Maar plotseling was het beeld weg, het vlammetje was aan het einde van het stokje gekomen, en uitgedoofd. Snel pakte ze het tweede stokje. Haar vingers waren nu al zo koud dat ze het bijna niet meer aan kreeg. Gelukkig lukte het toch, en daar was ook het mooie beeld weer. Een onverwachte windvlaag blies ineens het vlammetje uit, en daar stond ze weer in de kou, geen pappa of mama meer, geen warmte en liefde. Met een laatste inspanning wist ze het derde en laatste stokje aan te krijgen. Maar ze was nu zo koud, dat ze het bijna niet meer vast kon houden. Langzaam voelde ze dat ze in een soort slaap viel…..tot…..de deur van het huisje waar ze voor stond plotseling open ging. Een lichtstraal scheen naar buiten, een man met een lief gezicht tilde haar op, en droeg haar
naar binnen, tot bij de open haard waar ze zojuist nog vanachter het raam naar had zitten kijken. De kinderen in het huis kwamen om haar heen staan, en gaven haar een warme deken. Ze voelde dat haar lijfje weer warmer werd, door de deken en het haard-vuur. En vooral voelde ze dat haar hartje ging gloeien, niet van een vlammetje, maar van de lieve mensen waar ze nu bij was. Dit moest wel het allermooiste kerstfeest ooit worden!

Vrije bewerking van het sprookje van Hans Christiaan Anderssen; het meisje met de zwavelstokjes.

Door: Mariska Overman, Hengelo, 2009.
	Informatieblad 2B.2
	Het kaarsje kan drijven

In Thailand wordt ook een lichtfeest gevierd: het boeddhistische feest Loy Krathong (zie achtergrondinformatie 7.7). Het idee van de drijvende kaarsjes gebruiken we voor deze les om de kinderen de kans te geven het licht van een kaars letterlijk te verspreiden. U kunt eventueel als inleiding een beetje vertellen over het boeddhistische feest, maar dat hoeft niet. Als er boeddhistische of Thaise kinderen in de klas zijn die het kennen, kunnen ze er natuurlijk zelf over vertellen! Afbeeldingen zoals hieronder kunt u laten zien ter verduidelijking.

U kunt ook teruggrijpen op de inleiding van de les met de kaars die u als cadeautje meenam, en vertellen dat het ook leuk is de warmte, het licht, verder te geven. En dat kan heel mooi op een soort bootje, in de vorm van een lotusbloem, met een waxinelichtje erop. Het is misschien mogelijk dit daadwer-kelijk buiten te doen, bij een beekje, vijver of dergelijke. Als dat niet kan, kunt u ook bijvoorbeeld een watertafel in school gebrui-ken.

Deze werkvorm is een mooie manier om te illustreren dat je iets moois ook kunt delen, de wereld in kunt sturen. Zie eventueel ook: http://www.youtube.com/watch?v=3IsEtok71B8 en http://www.youtube.com/watch?v=F_E9AsUnxXE
[image: image13.jpg]

[image: image41.png]

[image: image14][image: image15.jpg]

	Les 3B

	Titel
	Van dreidels en latkes

	Thema

	Lichtfeesten: Chanoeka

	Benodigdheden
	Computer, printer, digibord, vertelkast, vertelplatenserie ‘De acht kaarsjes’, werkblad 3B.1 - 3B.3, informatieblad 3B.1 - 3B.4, achtergrond-informatie 7.4, chanoekia (joodse kandelaar), lucifers/zwavelstokjes, kaarsen, ingrediënten latkes, kurken, tandenstokers, verf, kwasten, stiften, schaar, televisie, noten of stuivers (of snoepjes/rozijnen), kadopapier

	Doel
	De kinderen ervaren aan de hand van het joodse lichtfeest Chanoeka dat mensen licht al heel lang als bron van hoop en troost zien

Inleiding

[image: image42.jpg]

Bij binnenkomst heeft u een bijzondere kandelaar in de hand: eentje met maar liefst negen kaarsjes, een echte chanoekia. Als dat niet mogelijk laat dan via het digibord een afbeelding zien: http://wimhoogendijk.web-log.nl/wimhoogendijk/images/menorah20door_030.jpg. Samen met de kinderen steekt u de kaarsen aan. U vertelt dat er een verhaal bij deze kaarsenstandaard hoort. Een verhaal van heel lang geleden over een wonder, over een lichtje dat blééf branden. U vertelt dat er ook een volk is, de joodse mensen, dat ook kaarsjes aansteekt bij een speciaal feest.

	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 kandelaar één 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: image43.png]

U vertelt nu het verhaal dat bij de negenarmige kandelaar hoort, het verhaal van de chanoekia (zie informatieblad 3B.4). Het verhaal kan ook met behulp van een vertelplatenserie ‘De acht kaarsjes’ worden aangeboden (middels vertelkast of digibord (zie hellighart.nl, projectinformatie, verkast, project 3). Voor een overzicht van de vertelplaten wordt verwezen naar hellighart.nl, actualisering, project 3, projectlijn B, les 3. Als alternatief kan het verhaal van informatieblad 3B.3 worden gebruikt.

Vervolgens kijkt u met de kinderen via het digibord naar een filmpje over het joodse lichtfeest Chanoeka waar dit verhaal een centrale rol speelt: http://www.schooltv.nl/beeldbank/clip/20050115_chanoeka01 (voor extra informatie zie achtergrondinformatie 7.4). Mogelijke vragen voor een aansluitend gesprek:

· Wat heb je allemaal gezien (laat de kinderen zoveel mogelijk benoemen, help ze eventueel op weg: zag je dat ze ook kadootjes hadden en spelletjes deden. En wat aten ze?)

· Heb je wel eens zo’n kaarsenstandaard gezien zoals in het filmpje?

· Weet je wat een wonder is?

· Vind je het er gezellig uit zien bij die mensen, met hun speciale kandelaar?

· Wij hadden ook een kaarsje gebrand, weet je nog?

· Met welk feest steken wij ook kaarsjes aan, gaan we lekker eten, en zingen we liedjes? (leg in ieder geval de link naar het Kerstfeest, vertel ook dat bij zowel Kerstfeest als Chanoeka kadootjes gegeven worden)

· Breng ook de zwavelstokjes weer in, bijvoorbeeld als u de kaars ermee aansteekt. Zo ervaren de kinderen dat licht iets is van en voor iedereen, voor alle kinderen over de hele wereld, wie je ook bent, waar je ook vandaan komt, of wat je ook gelooft.

Verwerking
[image: image44.jpg]

Mogelijke verwerkingsopdrachten:

1. De kinderen steken samen met u elke dag een kaarsje van de chanoekia aan. U vertelt daarbij kort steeds weer even het verhaaltje aan de kinderen
2. De kinderen maken zelf een dreidel, en spelen het spel (zie werkblad 3B.1)
3. De kinderen kleuren een kleurplaat van een chanoekia (zie werkblad 3B.2). Voor kleurplaten van een dreidel en een chanoekakaars wordt verwezen naar hellighart.nl
4. De kinderen gaan zelf latkes maken, of alleen proeven (zie werkblad 3B.3)
5. De kinderen gaan een feestje vieren en elkaar daarbij kadootjes geven, zoals dat op Chanoeka ook gebeurt. Geen echte cadeaus, maar in spelvorm, zodat het vooral gaat om het delen van de vreugde, de blijdschap, en het feest! (zie informatieblad 3B.1)
6. De kinderen luisteren naar een verhaal over Latkes (zie informatieblad 3B.2). Vanwege de moeilijkheidsgraad vertellen in eigen woorden
7. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 3B.1
	Een dreidel maken

Inleiding:

Neem een tol mee en laat zien hoe het werkt. Tollen is een typisch oud Nederlands spel. Laat vervolgens een al gemaakte dreidel zien (of een echte dreidel, dat is helemaal mooi!), en vertel dat een tol dus eigenlijk iets is wat door kinderen op allerlei plekken gebruikt wordt om mee te spelen.

Leg uit dat we vandaag een joodse tol: een dreidel dus, gaan maken, en dat we er ook nog een leuk en lekker spelletje mee kunnen spelen!

[image: image45.jpg]Zaterdag

Den Bosboom + Pismolenstraat - Kruibeke:

Kindercircusinitiatie
d'Onderhond

Fait d’Anvers

Vertelling

Fakkeltocht

Vuurspektakel Cirgue del Mundo
El Créme Glace Ques.

ZONDAG 29 JUNI - 22.30 UUR
OPENLUCHTFILM

D DE VUIEGERAAR - INKOM GRATES
ki

*

Wat heb je nodig voor je eigen dreidel?

· 1 kurk

· 1 tandenstoker

· Noten

· Pen

· Pot

Snijdt de kurk in een vierkantvorm. Dit is handig om als voorbereiding al gedaan te hebben. Op elke kant van de kurk komt één van onderstaande hebreeuwse tekens (ze komen er dus alle 4 op!). Het is aan te raden de kinderen hiermee te helpen. Indien het te lastig is, kan ook gewoon met alleen kleuren gewerkt worden; vier verschillende kleuren (een stip, of het hele vlak) op de vier zijden van de kurk. Alleen de 1e letters opschrijven kan ook (S, H, N en G). Steek vervolgens de tandenstoker in de kurk. Klaar is je tol/dreidel!

[image: image16.jpg]w3l

De sjien

de hey

de noen
de gimel

Het spel.

In het midden van de tafel staat een pot. Elk kindje krijgt 10 kraaltjes, nootjes of iets anders kleins. Met snoepjes (chocoladegeld bijvoorbeeld?) spelen kan natuurlijk ook! Ook in de pot komen al een paar kraaltjes/nootjes. Het beste is in groepjes van 4 tot 6 kinderen te spelen, anders wordt de groep te groot.

Om de beurt mag een kind aan zijn dreidel draaien. Als hij uitgedraaid is valt hij op 1 kant, 1 kleur/letter ligt dan boven. Bij elke letter/kleur hoort een opdracht:

Kleur geel/letter sjien(S)(1 noot of kraaltje in de pot leggen

Kleur paars/letter hey(H)(je krijgt de halve pot!

Kleur blauw/letter noen(N)(je krijgt niets, helaas…..

Kleur groen/letter gimel(G)(de hele pot is voor jou!

Bron: onbekend
	Werkblad 3B.2
	Kleurplaat chanoekia

[image: image17.png]

	Werkblad 3B.3
	Latkes recept

Recept voor Chanoeka

Met Chanoeka eet men gerechten gebakken in olie. Zo wordt op een symbolische manier verwezen naar het Chanoeka-wonder; het kruikje olie dat niet een dag maar acht dagen bleef branden.

Ingrediënten:
· 6 grote geschilde aardappelen

· 1 ui

· 3 eieren

· halve kop meel

· zout en peper

· olie

Bereidingswijze

De rauwe aardappelen grof raspen en in vergiet uit laten lekken. Dan laatste water eruit persen en droog deppen met keukenpapier. Ui klein snijden. Eieren klutsen.

Alle ingrediënten mengen. Mengsel mag niet te stijf worden. De olie heet laten worden. Met een lepel een portie maken en deze in de olie leggen. Een beetje platdrukken. Aan beide zijden op
niet te hoge temperatuur voorzichtig bakken.

Serveren met appelmoes, compote of zure room.

Wat een heerlijk feest is dit toch,

Kom gauw in de kring!

Dan steken wij de lichtjes aan,

En eten warme latkes!

Bron: www.smulweb.nl

	Informatieblad 3B.1
	Kadootjes inpakken en uitpakken

[image: image46.jpg]

Omdat het bij het Chanoekafeest gebruikelijk is om, net als bij veel mensen bij het kerstfeest, en op verjaardagen (zie ook les 2A) kadootjes te geven, gaan we vandaag elkaar allemaal een cadeautje geven. Zo vieren we samen feest! Vertel de kinderen eerst nogmaals dat bij zowel Kerstmis als Chanoeka kadootjes worden gegeven.

[image: image47.jpg]

Leg de kinderen uit dat we geen echte kadootjes hoeven te kopen, maar dat we doen alsof, met kadootjes uit het klaslokaal. Het gaat namelijk om het geven, de blijdschap en het delen van de vreugde! We gaan een feest naspelen!

De kinderen kiezen vervolgens een willekeurig stuk speelgoed of een voorwerp dat zich in het klaslokaal bevindt en pakken het voor-zichtig in om het mee te nemen naar het feest.

In een hoek van de klas wacht u de kinderen op om ze welkom te heten op dit bijzondere feest, en om ze te vragen hun kadootjes in een hoek te leggen, allemaal bij elkaar.

Dan gaan we dansen en zingen en daarna even op de grond zitten om uit te rusten, terwijl u de kadootjes willekeurig uitdeelt. Ze pakken de kadootjes uit, en bedanken elkaar.

Als het feest voorbij is, nemen we afscheid, en gaan we weer naar huis!

Bron: Spelletjes voor kleuters en peuters.

Sofia Kloppe/Horacio Elena

	Informatieblad 3B.2
	Een verhaal over Latkes

In de stad Chelm, net als in andere steden, hebben de joodse families allemaal hun eigen speciale recept om latkes te bakken. Die recepten worden in sommige families al gene-raties lang van moeder op dochter doorgege-ven. De één gebruikt alleen aardappels en peper en zout, de andere ook ui en eieren. Er waren ook mensen die paprika, peterselie, en broodkruim toevoegden.
Veel mensen wisselden hun recepten uit, maar Malke, de vrouw van de kleermaker, hield haar recept geheim. "Ik ben wel arm," zei ze dan, "maar ik bak de beste latkes van Chelm, volgens mijn eigen geheime recept."
Vroeger had Malke de mensen nog wel eens van haar latkes laten proeven. Maar ze was bang dat iemand haar geheime ingrediënten zou kunnen herkennen, en nu bakte ze haar beroemde latkes alleen nog maar voor haar man en haar kinderen.
Met het verstrijken van de jaren begonnen in de herinnering van haar buren de latkes van Malke steeds lekkerder te smaken. Berel, de schoenmaker, sloot altijd even zijn ogen en glimlachte als hij weer aan die heerlijke latkes dacht. "Ze waren zo licht en zo luchtig," mijmerde hij. "Alsof je een wolk at." Op een Chanoeka-avond aten Berel en zijn vrouw Yentel en hun kinderen latkes. Het waren bepaald geen lichte, luchtige latkes, maar ze waren hard en lagen zwaar op de maag. Berel nam een hap en sloeg toen met zijn vuist op tafel. "En nu heb ik er genoeg van!" riep hij. "Deze Chanoeka wil ik Malkes latkes eten. Morgen zal ik haar recept te pakken krijgen!"
De volgende ochtend zei Berel tegen Yentel: "Vandaag ga ik niet naar de winkel. Als er klanten komen, moeten ze morgen maar terugkomen. Maar je moet niemand vertellen waar ik heen ben."
Berel verschool zich achter een boom bij Malkes huis. De hele dag stond hij daar op wacht, maar Malke maakte geen aanstalten om latkes te gaan bakken.
's Avonds stak de familie de Chanoeka-lamp aan. Ze zongen het lied Maoz Tsoer, en ze speelden met de dreidl. Eindelijk zag Berel hoe Malke aardappels pakte om ze te raspen. "Aha!" zei Berel. "Vanavond zal ik latkes eten zo licht en luchtig als een wolk." Berel sloop tot vlak bij het raam. Hij keek toe, en schreef alles wat Malke deed netjes op. Toen de latkes klaar waren ging Berel snel naar huis. "Ik heb het!" riep hij naar Yentel. "Ik heb Malkes recept." Hij las wat hij op zijn papier-tje had opgeschreven. "Je neemt eerst vijf aardappels en twee eieren," zei hij. "Wat is daar zo geheim aan?" vroeg Yentel terwijl Berel de aardappels schilde. "Dat gebruiken wij ook altijd."
Berel raspte de aardappels boven een kom. Hij deed de eieren erbij."Zo doen wij het ook altijd," zei Yentel. "En nu," las Berel, "komen er fijngehakte bosuitjes bij." "Bosuitjes!" riep Yentel uit. "Waarom bosuitjes? Iedereen gebruikt altijd gewone uien. Hier heb je een ui." "Goed dan, een ui," zei Berel. Hij snipperde de ui en mengde de snippers bij de aardappels.
"En nu deed Malke er meel bij," zei Berel.
"Je moet helemaal geen meel gebruiken," zei Yentel. "Broodkruimels zijn beter." Berel voegde broodkruimels toe. Daarna deed hij er zout bij. Hij nam de peperstrooier, maar Yentel zei: "Geen peper erbij doen. Daar moet ik altijd zo van niezen." "En nu heb ik nog een citroen nodig," zei Berel. "Malke deed een paar druppels citroensap bij haar latkes."
Yentel schudde zeer beslist haar hoofd. "Nee, citroensap doe je door de thee."
"En Malke gebruikte ook peterselie," las Berel verder. "Daarna bakte ze de latkes heel dun, in zonnebloemolie." "Peterselie? Zonnebloem-olie?! Dat is geen speciaal recept, maar speciale onzin!" zei Yentel. "Peterselie hoort over de wortels. En wij bakken altijd in kippenvet. En latkes horen stevig en dik te zijn." Berel en Yentel bakten hun latkes met aardappels, eieren, zout en broodkruim, precies zoals ze het altijd deden. Daarna bakten ze de heel dikke aardappelkoeken in kippenvet... Toen de latkes klaar waren gingen ze allemaal rond de tafel zitten. Ze proefden aandachtig.
Ze waren benieuwd of de latkes van Malke nu echt zo bijzonder waren. "Ze zijn helemaal niet licht en luchtig," zei één van de kinderen. "En ze lijken helemaal niet op een wolk," zei een ander. "Ha! Een geheim re-cept!" zei Yentel schamper toen de latkes op waren. "Ze smaakten net als de onze."
"Zo zie je maar weer," zei Berel. "Het maakt niets uit hoe je latkes bakt: ze smaken toch altijd hetzelfde."

Bron: http://www.beleven.org/verhaal/malkes_geheime_chanoeka_recept

	Informatieblad 3B.3
	Chanoeka

Chanoeka is een feest dat in december over de hele wereld wordt gevierd door de joden. Ze denken dan terug aan hoe ze gered zijn van de Syriers, meer dan 2000 jaar geleden. De joden hadden toen nog maar net genoeg olie om de tempel voor 1 nacht te verlichten. Maar het bleek – tot hun verrassing – genoeg voor 8 dagen.

[image: image48.jpg]

De familie van David en Lori viert ook Chanoeka. Dit jaar is Lori oud genoeg om te helpen bij het aansteken van de chanoeka-lamp, de speciale kandelaar. Er is plaats voor 8 kaarsen, 1 voor elke dag dat de olie brandde, en nog een extra kaars, de sjammas, die wordt gebruikt om de andere kaarsen aan te steken. Elke dag wordt er 1 kaars meer aangestoken.

Het ruikt lekker in huis. David helpt oma met het bakken van de latkes. Dat zijn pannenkoekjes van aardappel. Lori vindt ze het lekkerst met zure room. Maar David houdt het meeste van appelmoes.

Lori en David krijgen iedere Chanoeka-avond een cadeautje. Vanavond heeft Lori een boek over Chanoeka gekregen. David heeft een dreidel, een draaitol. Maar ze krijgen van oma ook nog Chanoeka geld om snoep van te kopen.

[image: image49.jpg]

Na het eten spelen David en Lori met de dreidel. Ze leggen eerst allemaal een geldstuk in de pot. Lori mag als eerste de dreidel laten draaien. Hij heeft 4 kanten met een hebreeuwse letter er op. Gimmel betekent dat je de hele pot wint, met nun win je niets, hé betekent de halve pot, en bij sjin moet je een munt bijleggen. Lori draait de pot op gimmel, en wint de hele pot!

Later leest oma voor uit Lori’s nieuwe boek. “In Mexico en India,” zo leest ze, “gebruiken de mensen hele kleine olielampjes in plaats van kaarsen voor de chanoeka-lamp. En in Oost-Europa worden er met Chanoeka een soort oliebollen met jam gegeten.”

Bron: onbekend
	Informatieblad 3B.4
	Een feest met lichtjes

Heel, heel lang geleden, in een land hier ver vandaan, maakten mensen ruzie met elkaar. Hele erge ruzie. De ene groep, de Joden, had mooie tempels. Daarin kwamen ze bij elkaar om hun god te eren. De andere groep, de Syriërs, wilde dat verbieden. En in plaats van die god van de Joden moest er een andere god komen. Een god van de Syriërs. Maar dat wilden de Joden helemaal niet. Dikke ruzie dus.

Eerst waren de Syriërs sterker. Ze pakten de boeken van de Joden af, en allerlei andere spullen zoals mooie kandelaars. En ze pakten de tempels af. De Joden waren daar allemaal heel verdrietig over.

[image: image50.jpg]

Op een dag zei een oude Joodse man: en nu is het wel genoeg. We willen onze eigen God in onze eigen tempels weer eren. Kom op, mensen! Dat was heel dapper van die oude man om dat te zeggen. En daardoor werden een heleboel andere Joden ook dapper. Ze gingen samen proberen om alles terug te krijgen. Dat werd een heel gevecht, maar het lukte! En de Joden waren vooral blij met een hele mooie tempel die ze nu weer terug hadden. Die tempel stond in de plaats Jerusalem.

Toen ze daar hun prachtige bijzondere kandelaar met acht olielampjes weer wilden aansteken lukte dat niet. Er was geen olie te vinden. Geen druppel! Allemaal weggegooid door de Syriërs. Hoe moest dat nu?

Opeens kwam er een klein jongetje met een piepklein flesje in zijn hand uit een hoek van de tempel te voorschijn. Een heel klein flesje met …. olie! Dat had hij in een verborgen spleet in de muur gevonden. Hoera, er was dus toch olie. Maar …. er was veel te weinig. Veel te weinig voor acht olielampjes. Er was maar net genoeg olie voor één lampje dat dan maar één dag zou branden. Dus lang niet genoeg olie voor acht lampjes die op de achtste dag allemaal moesten branden. Elke dag kwam er namelijk een brandend lampje bij. Waren ze nou toch voor niets blij geworden door dat jongetje met zijn kleine flesje? Wat moesten ze nu toch doen?

Toen gebeurde er iets heel bijzonders: er bleef maar olie uit dat kleine flesje komen. Wat een wonder! De eerste dag brandde er één lampje, de tweede dag twee, de derde dag drie … tot op de achtste dag alle acht lampjes stralend branden. Een prachtig ge-zicht. En alle gezichten van de joden lichtten op bij het kijken naar die mooie kandelaar. Wat een feest!

De Joden waren hierdoor zeer gelukkig. Ze konden de tempel, hun tempel, weer gebrui-ken waar hij voor bedoeld was.

En tot op de dag van vandaag vieren de Joden elk jaar dit wonder van de achtarmige kandelaar. Die kandelaar heet Chanoekia. En het feest, het lichtfeest, noemen ze Chanoeka.

(Lowie Gilissen, 2009)

	Les 4B

	Titel
	Een boompje met lampjes

	Thema

	Lichtfeesten: Lichtbomen en lichtfeesten

	Benodigdheden
	Computer, printer, digibord, werkblad 4B.1 - 4B.2, 1nformatieblad 4B.1 - 4B.8, achtergrondinformatie 7.4 – 7.8, kerstlampjes, een dennenboom (echt of kunst), kleurpotloden of stiften, boomtakken (samen zoeken), karton, papier, schaar, lijm

	Doel
	De kinderen ontdekken dat Kerstmis een lichtfeest is

Inleiding

[image: image51.jpg]

U komt de klas binnen met kerstlampjes helemaal om u heen ‘geslingerd’. De kinderen kunnen reageren: wat vinden ze ervan? Waarom heeft juf/meneer allemaal lampjes om haar/zijn lijf? Horen die lampjes eigenlijk niet ergens anders? Het zou toch veel handiger zijn als die lampjes op één plek zijn en niet bewegen doordat juf/meneer rondloopt?

U kunt nu de lampjes op verschillende plekken neerleggen, en kijken hoe de kinderen reageren. Uiteindelijk werkt u er naar toe dat een van de kinderen op het idee van een boom komt (mocht dat niet gebeuren, dan brengt u dat zelf ter sprake).

Zoekproces

[image: image52.jpg]

U gaat in een kring zitten en vraagt de kinderen of ze weten bij welk feest een boom met lampjes in de kamer staat bij veel mensen. De kans is groot dat het woord ‘Kerstmis’ of ‘Kerstfeest’ valt, anders brengt u het zelf in. Op deze manier brengt u het Kerstfeest ter sprake.

Die bijzondere kandelaar uit les 3B (de chanoekia) lijkt ook een beetje op een boom met takken (als deze kandelaar nog in de klas is, laat u deze uiteraard zien, anders een tekening of afbeelding/zie digibord). Bomen en lichtjes horen dus een beetje bij elkaar!(zie ook achtergrondinformatie 7.4)

Nu is het moment aangekomen de lampjes in een boom te hangen. Samen haalt u uit de gang een (al klaargezette) spar die u in het midden van de kring zet. Samen hangt u de lichtjes erin.

En dan is het zover: de lampjes worden aangedaan. Maak voldoende tijd en ruimte om het ontsteken van het licht van de kerstboom met de kinderen te beleven. Maak er een sfeervol moment van. Verduister het lokaal en belicht de aangeklede kerstboom eerst schaars van onderaf met een zaklantaarn. Laat kinderen hun indrukken weergeven. Vraag naar belevingen, gevoelens, gedachten en associaties.

Ontsteek in een tweede moment de lichten van de kerstboom. Inventariseer de spontane reacties van de kinderen en bespreek ze met hen tezamen met de nieuwe belevingen.

Verbreding / verdieping

[image: image53.jpg]

Als verbreding/verdieping kan (afhankelijk van de levensbeschouwelijke samenstelling van de groep) aandacht worden besteed aan een van de volgende lichtfeesten (betekent wellicht een extra les): Divali (hindoestaans: les 3D/4D); Kerstmis (christelijk: les 4B en
 3E). Ook kunnen enkele van de onderstaande zoekontwerpen worden gebruikt:
· Kerstmis (christelijk) en Divali (hindoestaans) http://web.teleblik.kennisnet.nl/tsr/player/po/fid/3613891:

· Erik viert Kerstmis op de manier zoals de Hindoes hun lichtfeest Divali vieren. Raaf zit in de dakgoot en viert zijn eigen lichtfeest met oliebollen en een kerstboom. Hoe zou het kerstfeest er uitzien als ze het samen vieren?

· Een filmpje over verschillende lichtfeesten

· Hindoes vieren Divali en joden Chanoeka

· Christenen vieren Advent en er worden kaarsen gemaakt

· Sint Maarten (christelijk): http://www.schooltv.nl/beeldbank/clip/20031203_sintmaarten01: Flip gaat samen met kinderen het Sint Maartenfeest vieren. Eerst maken ze de lantaarns. Ze gaan met hun lantaarns langs de deuren en zingen een Sint Maartenlied. Ze krijgen veel snoep en verdelen dat eerlijk met elkaar.

· Kerstmis / kerstlichtjes (Sassa) http://www.schooltv.nl/beeldbank/clip/20051205_kerst01

· Kerstmis: U leest het interculturele kerstverhaal ‘Het welmeneer-nietmeneer feest’ (zie informatieblad 4B.8).
Verwerking
[image: image54.png]

Mogelijke verwerkingsopdrachten:

1. De kinderen luisteren naar het verhaal ‘Het vergeten kerstkaarsje’ (zie informatieblad 4B.1). Gezien de lengte bevelen we aan het verhaal te vertellen
2. De kinderen bekijken enkele plaatjes van lichtboompjes (zie informatieblad 4B.2). Misschien kunt u zelf takken meenemen, rondom kerst zijn deze volop verkrijgbaar met lampjes en glitters. Ze lijken op kandelaars, net als de chanoekia (zet deze erbij indien mogelijk). Ze gaan zelf een lichtboompje maken. Het is leuk als u met de kinderen op pad kunt om zelf takken of stronken te vinden waar kandelaars van gemaakt kunnen worden. U kunt gebruik maken van kleine setjes lampjes die in de takken geplaatst kunnen worden, maar ook is het mogelijk om uitgeknipte en ingekleurde kaarsvormpjes (zie werkblad 4B.1) op karton te plakken en vervolgens aan de takjes te plakken
3. De kinderen maken een kerstwens op een kaartje (help ze met opschrijven). Deze kaartjes worden aan ballonen gevuld met helium vastgemaakt. Rondom kerst gaan de kinderen deze ballonen met z’n allen op het schoolplein loslaten; zo wordt een kerstwens de wereld ingestuurd, voor iedereen! Deze opdracht kan eventueel zelfs schoolbreed worden uitgevoerd.

4. De kinderen knutselen zelf een kerstboompje (zie werkblad 4B.2)
5. De kinderen zingen ‘boom versieren’ (zie informatieblad 4B.3)
6. De kinderen zeggen een versje op ‘Wij versieren de kerstboom’ (zie informatieblad 4B.4)
7. Deze les biedt ook een prima aanknopingspunt voor het opzetten en versieren van een kerstboom, als dat nog niet gedaan is. Na het verhaal met de lichtjes kunt u heel goed verder gaan op het versieren, en de boom verder aankleden met kerstballen, slingers etc. Een mooi verhaal dat naar aanleiding van het versieren van de kerstboom verteld kan worden is het verhaal ‘Een kerstboom voor Steven’. Zie informatieblad 4B.5. Voor activiteiten bij dat verhaal zie werkblad 4B.3

8. De kinderen zingen ‘Oh dennenboom’. Een oud en erg bekend liedje, maar nog steeds erg leuk voor de kinderen, en eenvoudig te leren
9. De kinderen spelen enkele internetspelletjes op hellighart.nl via het puzzelstukje ‘kinderen’.

	Werkblad 4B.1
	Kaarsjes

[image: image18.png]

 INCLUDEPICTURE "http://www.coloring.ws/jewish/jewish5.gif" * MERGEFORMATINET [image: image19.png]

 INCLUDEPICTURE "http://www.coloring.ws/jewish/jewish5.gif" * MERGEFORMATINET [image: image20.png]

	Werkblad 4B.2
	Kerstboom vouwen

[image: image55.png]

Neem drie vouwblaadjes (groen) in verschillende maten. Plak ze boven elkaar zoals op de afbeelding, en plak er een vierkant stukje (bruin) onder.

	Informatieblad 4B.1
	Het vergeten kerstkaarsje

Tien kerstkaarsjes zaten dicht opeengepakt in een doosje. Het was daarbinnen te donker om iets te zien, maar ze konden elkaar wel verstaan. "Ik ben de grootste!" zei één van de kaarsjes. Dadelijk klonk er van alle kanten een pijnlijk steunen. "Wat doen jullie?" vroeg de grote kaars. "Me uitrekken!" kreunde zijn buurman. "Doe geen moeite, jullie halen me toch niet in!"

"Dat zullen we nog eens zien!" werd er geroepen. En iedereen deed zijn uiterste best om groter te worden. Er was echter één kaarsje, dat niet meedeed. Het was wel een hoofd kleiner dan de andere en het had wel begrepen dat het voor haar geen zin had om te rekken. Een hoofdlengte verschil is te veel, dat rek je in een heel leven niet bij. Dat kleine kaarsje stond stil in een hoekje te luisteren. Niemand lette op haar. "Wat doet het ertoe wie de grootste is?" fluisterde het. "Zouden alle kerstkaarsjes niet even belangrijk zijn?" Maar de anderen gingen ijverig door met uitrekken en de woorden van het kleine kaarsje hoorde niemand.

Heel lang bleven de kerstkaarsjes zo in het donker. Maar opeens, heel onverwacht, werd de doos opengemaakt. Ze konden elkaar weer zien en ook een wit plafond, boven hun hoofden. Aan dat plafond hingen prachtige hulsttakken, met glimmende, rode besjes. Dat was erg mooi en de kaarsjes keken er een hele poos naar. Maar toen werden ze nieuwsgierig naar de kerstboom en ze voelden aan de rand van het doosje. Doch ze konden er niet overheen gluren. Natuurlijk begonnen ze weer te rekken. Daar moest het kleine kerstkaarsje eigenlijk wel een beetje om lachen en het zei plagend: "Is er dan nog niemand groot genoeg om over de rand te kijken?" "Natuurlijk wel, ik!" riep de grootste. Meteen maakte hij een sprong en... toen gebeurde er iets verschrikkelijks! De doos wankelde en viel met een plof van de tafel op de grond. Krak, ging het! Even was het heel stil. De kaarsjes waren allemaal erg geschrokken, want iedereen begreep wat die krak betekende! "Wie is het?" werd er gefluisterd."Ik ben gelukkig heel" zei de grootste kalm. "Ik ook, mij mankeert niets" riep een ander opgelucht. Maar het kleine kerstkaarsje zweeg. Het was middendoor gebroken en als er geen pit in haar lijfje had gezeten, zou ze zeker in twee stukken uiteengevallen zijn.

Het doosje werd opgeraapt en de kaarsen werden er één voor één uitgenomen. Nu zagen ze de kerstboom en wat was hij prachtig! Aan zijn takken hingen glinsterende bollen en snoeren, engelenhaar en kerstkrans-jes! En er waren tien kaarsenhoudertjes. Daar werden de kerstkaarsjes in gestoken en ze waren erg blij dat ze de kerstboom zo mooi versierden. "Er is er één gebroken" sprak een vrouwenstem, "die zetten we dan maar wat achteraan".

Zo gebeurde het dat het kleine kerstkaarsje op een verborgen plekje in de kerstboom kwam te staan, te ver van de andere af om nog een gesprek te kunnen voeren. Maar ach, voor haar was nu toch alles afgelopen.

De andere kaarsjes praatten trouwens ook niet veel, zó zaten ze in spanning. Zij moes-ten wachten tot het buiten helemaal donker was en dat duurde zo lang! Maar eindelijk was het grote ogenblik gekomen! Er werden luci-fers afgestreken en de kerstkaarjes werden aangestoken: Het kleine kerstkaarsje trilde van opwinding. Negen kaarsjes brandden al, nu moest zij aan de beurt komen. Doch toen riep de vrouwenstem: "Laat de kinderen maar binnenkomen!" En de kinderen kwamen bin-nen en het werd een drukte van belang! Oh, wat was die kerstboom mooi! De kaarsjes flakkerden vrolijk, de bollen en slingers glins-terden en helemaal in de top glansde de trotse piek!

Maar in een verborgen hoek van de kerstboom stond het vergeten kerstkaarsje en deed moeite om haar teleurstelling te verbergen. Zij durfde niet eens te kijken naar de andere kaarsjes, die nu een schitterend vlammetje op hun hoofd droegen. Ze was bang dat ze haar tranen niet in zou kunnen houden.

De kinderen zongen en lachten en er werd een mooi verhaal verteld. Doch het kleine kerstkaarsje hield de ogen stijf dicht en ze luisterde ook helemaal niet, want dan werd het helemaal moeilijk om niet te huilen.

Pas toen het helemaal stil geworden was in de kamer, de kinderen waren toen al naar bed, deed het kleine kerstkaarsje haar ogen open en gluurde tussen de sparrennaalden door. De kamer was erg donker. maar er viel een streep maanlicht op de kerstboom. Vol verbazing keek het kerstkaarsje om zich heen. Waar waren al die mooie, rechte kerstkaarsjes nu? Kleine, zielige stompjes, met een krom, zwart pitje eruit, dat was alles wat er was overgebleven. Zelfs de grote, trotse kaars was onherkenbaar geworden. Toen zuchtte het kleine kerstkaarsje en zei; "Ik mag niet ontevreden zijn. Ze zijn mij wel vergeten, maar ik heb langer geleefd dan de andere en ik ben nu de grootste van alle. Wie weet wat er nog met mij gebeuren gaat?"

Nauwelijks had zij dit gezegd of er stond een kabouter op de vensterbank. Er hingen ijspe-geltjes in zijn baard en hij zag er erg onte-vreden uit. "Mij laten ze maar in de kou zitten!" bromde hij. "Niemand denkt er aan dat een kabouter ook wel eens kerstfeest zou willen vieren! Iedereen heeft natuurlijk weer kadootjes gehad, maar er is niets voor Grimmeltje! Maar och, ik ben wel gewend om vergeten te worden! Bah!" Ja, nogal een brompot. Hij gebruikte de helft van zijn dagen om te mopperen en de andere helft om te slapen. Met een nijdig gezicht kwam hij nu van de vensterbank af en ging naar de kerstboom. Daar stond hij naar boven te kij-ken en er zaten een paar rimpeltjes in zijn voorhoofd. "De kaarsjes zijn allemaal opge-brand, de kerstkransjes allemaal opgegeten en de kadootjes uitgepakt! Afgelopen is het feest en ik kan wel weer naar huis gaan! Bah!" Toen ontdekte hij het vergeten kerstkaarsje. "Hela, wat voer jij daar uit?" riep Grimmeltje dadelijk. "Ze hebben me vergeten" bekende het kerstkaarsje verlegen. "Jou ook al? Is me wat moois! Mij hebben ze ook vergeten, zoals gewoonlijk! Niet eens een klein cadeautje was er voor mij! Of jij zou het moeten zijn, een gebroken kerstkaarsje!”
Maar het kerstkaarsje zei zacht: "Ik wil je alles geven wat ik heb, kabouter, als ik je er gelukkig mee kan maken." "Oh" zei Grimmel-tje verrast. Hij wist echt niet wat hij hierop zeggen moest. Hij beet op zijn baardje, krabde op zijn bol en het was net of zijn gezicht veranderde. Hij zag er haast net zo verlegen uit als het kleine kerstkaarsje. "Hm - ja, zozo" bromde hij, "misschien - als ik, zal ik - hm - je even aansteken?

Het kaarsje beefde van ontroering. "Zou je dat heus willen doen?" "Natuurlijk" zei Grimmeltje, "wacht maar even, ik kom bij je". Hij pakte een doosje lucifers van tafel en begon in de kerstboom te klimmen. "Voorzichtig" riep het kleine kaarsje uit "als je naar beneden valt, breek je middendoor, dat is mij ook overkomen" Maar Grimmeltje viel niet. Hij was wel gewend te klimmen. In een wip had hij het kerstkaarsje bereikt en ging vlak naast haar zitten. Toen streek hij een lucifer af en stak het kaarsje aan. Het kerstkaarsje kon een hele tijd niets zeggen, zo gelukkig was het. Grimmeltje zei ook niets. Hij staarde in het vlammetje en de boze rimpeltjes waren uit zijn voorhoofd verdwenen. "Het spijt me dat ik maar een klein, gebroken kerstkaarsje ben" fluisterde het kaarsje toen, "Je had een veel mooier kerstgeschenk verdiend, kabouter". Het gezicht van Grimmeltje begon opeens te glanzen. "Je bent het mooiste kerstkaarsje dat ik ooit gezien heb" verzekerde hij. En dat meende hij ook. Hij snoof de dennenlucht op. die in de kerstboom hing. Hij kon zich niet herinneren dat hij zich ooit zó blij en tevreden had gevoeld. Het kleine kerstkaarsje was al bijna opgebrand, maar dat merkte Grimmeltje niet. Hij keek maar naar het vlammetje, dat alleen voor hem brandde.

"Kabouter" zei het kerstkaarsje toen, "ze hebben daarstraks het kerstverhaal verteld, maar ik heb het niet goed verstaan. Kan jij me uitleggen wat dit nu allemaal betekent?" Grimmeltje knikte dromerig. "Heel lang geleden werd het kerstkindje geboren" begon hij. "Dat kindje heeft ons geleerd wat Liefde is. Het gaf alles wat het had, alleen om ons gelukkig te maken."

Verrast keek Grimmeltje op. Het was opeens donker geworden. Het kaarsje was opge-brand, maar nog juist voor het helemaal uitdoofde, fluisterde het met een heel klein stemmetje: "Dank je wel, kabouter! Zo is het genoeg. Nu heb ik het begrepen".

Jean Dulieu

Bron: http://www.kuleuven.be/thomas/basisonderwijs/in_de_kijker/7c_symbomen.php
	Informatieblad 4B.3
	Lichtboompjes

[image: image56.png]

[image: image57.jpg]-

, 1St rﬁ
; voor&bvugy

%

‘ANNE NOLLER,

h$ DEVIER WINDSTREKEN

[image: image58.jpg]

[image: image59.jpg]

	Informatieblad 4B.4
	Boom versieren

Boom versieren tiere liere liere boom versieren, doe maar mee!
Kijk daar hangen de sterretjes al, tussen de groene takken.
Boom versieren tiere liere liere boom versieren, doe maar mee!

[image: image22.png]M VERSIEREN

e hnkon ok % henw s e
———— S

7% =

fe e

T it fon o fe et o) &

e

£ === = =

25 ¥ =

)

= =

R R

Bron: www.juf2juf.info

	Informatieblad 4B.5
	Wij versieren onze boom

Opzegversje: dit versje wordt opgezegd door vier kinderen.
Ze staan naast elkaar en zeggen om de beurt een regel.

[image: image60.jpg]

Kind 1. Wij versieren onze kerstboom
Kind 2. Hier een bal en daar nog één
Kind 3. Ik schuif kransjes aan de takken
Kind 4. En ik proef er even één

Kind 1. Wij versieren onze kerstboom
Kind 2. Oei, die bal valt op de grond
Kind 3. Maar de chocolade kransjes
Kind 4. Stop ik liever in mijn mond

Kind 1. Wij versieren onze kerstboom
Kind 2. Kijk, de piek gaat bovenop
Kind 3. Maar de chocolade kransjes
Kind 4. Gek hè, die zijn zomaar op

Alle vier: Snap jij dat nou?

Uit: Praxisbulletin: De kerstboom (dec 1993) / De kerstman (dec 1994)

	Informatieblad 4B.6
	Een kerstboom voor Steven

 Dennis vond het helemaal niet leuk dat hij zo klein was. Het leek wel of niemand hem serieus nam. "Op een dag zal ik ze eens wat laten zien," zei hij keer op keer. Alleen wist hij niet hoe.
Dennis was een sparrenboom. Liever gezegd, een sparrenboompje, want hij was nog maar heel klein. Tussen zijn zachte takjes was nog geen plaats voor een vogelnest of een eek-hoorntje. Er groeiden geen dennenappels aan zijn buigzame top en er kon niemand in hem klimmen.
Daar kwamen twee hazen aanhuppelen over het veld bij de bosrand. "Hé, kijk daar eens!” riep de ene haas, wijzend op Dennis. ”We moeten nog hoogspringen oefenen voor de hazensportdag. Dat kleintje kunnen we daar goed voor gebruiken." Hij nam een aanloop en sprong - hopla! - met een mooie boog over Dennis heen. De andere haas sprong hem meteen achterna. Dennis werd bleekgroen van boosheid. Maar hoe hij zich ook inspande, hij kon zich niet ver genoeg uitrekken om de haasjes op hun buik te kietelen. Wacht maar, dacht hij, op een dag zal ik ze eens wat laten zien! Hij wist alleen niet hoe.

Een poosje later kwam er een egel aan trip-pelen. Hij had een slecht humeur want hij had in het afval bij de huizen rondgewoeld, en nu hing er van alles aan zijn stekels. Aardappelschillen, broodkorsten, verlepte sla-blaadjes en zelfs een plak worst. Opeens zag hij Dennis. "Kijk, dat boompje is precies wat ik zoek," mompelde de egel tevreden. En voor Dennis zijn naalden op kon zetten, scharrelde de egel onder zijn takken door om zijn stekels schoon te vegen. Alle rommel viel op de grond naast Dennis' stam of bleef aan zijn takken hangen. Dennis beefde van woede. Wacht maar! dacht hij. Op een dag zal ik ze laten zien wat ik allemaal kan. En hij schudde woest met zijn top heen en weer. Maar wat hij kon, wist hij zelf eigenlijk niet zo goed.

Het werd winter en het begon te sneeuwen. Dennis was intussen maar een piepklein beetje gegroeid. Weet je wat! We versieren hem gewoon hier. Dan kan hij elk jaar opnieuw jouw kerstboom zijn." "Ja! Dat is een goed idee!" riep Steven. En dan groeit hij en ik groei ook, zodat hij precies goed blijft voor mij." Nog diezelfde middag kwamen Steven en zijn ouders terug met een grote doos: Daaruit kwamen prachtige rode en blauwe kerstballen tevoorschijn die ze aan Dennis' takken hingen. Dennis deed zijn uiterste best om geen kerstbal te laten vallen. Voor een paar ballen was geen plaats meer en die legde Steven op de grond om Dennis heen. Op het laatst zette hij een prachtige ster op Dennis z’n top. De ster was heel zwaar, maar Dennis was zo trots en blij dat hij zijn uiterste best deed om rechtop te blijven staan. "Fantastisch," zei de vader. "Je hebt gelijk, hij is precies goed voor jou" lachte moeder. "Het is de mooiste kerstboom die ik ooit heb gezien," zei Steven. Dennis was gelukkig. Nu was hij een kerstboom. En voor een kerstboom maakt het niet uit of hij groot of klein is. En Dennis en Steven bleven altijd precies goed voor elkaar.
Klein en onopvallend stond hij daar op zijn plekje. Telkens weer schudde hij de sneeuw van zijn takken, zodat hij niet helemaal bedekt zou raken. Op een ochtend kwamen een man en een jongen naar hem toe. "Deze? Die is veel te klein," zei de man. "Maar hij is precies goed voor mij," zei Steven, terwijl hij om Dennis heen liep. Zijn vader krabde aarzelend op zijn hoofd. Toen zei hij: "Je hebt gelijk, hij is leuk. Maar het is wel zonde om hem af te zagen.

Bron: Het mooiste geschenk. 24 adventsverhalen verzameld door Brigitte Weniger, Zurich, 2002, p. 97-99.

	Informatieblad 4B.7
	Activiteiten bij ‘Een kerstboom voor Steven’

· De kinderen spelen enkele scènes uit het verhaal na waarbij Dennis, de kleine sparrenboom, zich klein voelt.

· Bekijk met de kinderen de prenten (zie hieronder). Bespreek wat de personages mogelijk voelen en denken. Vraag hen wat ze zouden voelen als ze in hun plaats zouden zijn.

· Verhaalfragmenten naspelen samen met de juf en bespreken naar belevingen en gevoelens. Daarna per twee de scènes zelf naspelen.

· Een hoek voorzien met en kleine plastic kerstboom en een knuffeldier: een haas (konijn) en een egel. De scènes uit het verhaal kunnen worden nagespeeld en herbeleefd. Dat kan alleen of ook per twee in wisselende rollen. Als de één boompje speelt, is de ander egel en omgekeerd.

· Wacht maar… op een dag zal ik eens laten zien… Gesprek met de kinderen over situaties waarbij ze denken zoals Dennis. Wacht maar… Kinderen spelen Dennis, de sparrenboom, die echt zegt wat hij voelt en wat hij denkt van de hazen en de egel.

· De leerkracht kan samen met de kinderen gaan kijken naar een sparrenbos, een sparrenveld of een verkooppunt van kerstbomen. Suggesties voor vragen en opdrachtjes kunnen zijn: Welke soorten bomen zijn er? Welke verschillen zijn er allemaal te zien? Verschillen in kleuren zilvergroen, blauwgroen, grasgroen, dennengroen, sparrengroen. Smalle bomen, dikke bomen, bomen met ruimte tussen de takken en bomen met heel dichte takken. Bomen met twee stammen, met twee toppen. Grote bomen, kleine bomen…

Wat zouden de bomen allemaal over henzelf kunnen vertellen? Welke bomen spreken ons aan? Ga eens bij een boom staan die jij zou kiezen. Wat denk je zou die boom over zichzelf vertellen als bomen zouden kunnen spreken? Als jij die boom was, wat zou jij dan vertellen? Welke boom zouden we meenemen? Welke boom zouden we met de klas kiezen?
[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]N5

[image: image65.jpg]

[image: image66.png]) B

[image: image67.png]Blilig Hort)

	Informatieblad 4B.8
	Het ‘welmeneer- nietmeneer-feest’

“Mama, waarom hebben wij een boom in de kamer staan?” Mama keek naar Josje, die net uit zijn bedje was, en met een knuffel onder de arm naast haar bed stond. Mama moest even denken, toen wist ze wat Josje bedoelde. “Dat is een kerstboom lieverd, en die staat er omdat het bijna kerstmis is”. Josje wist niet wat mama bedoelde, maar zei toch: “Oh, oké”. Zachtjes liep hij de trap af. Papa zat al aan de keukentafel, met een kopje koffie en de krant.

“Papa”, vroeg Josje,” wat is kerstmis?” Papa keek langs zijn krant naar Josje. “Kerstmis?”. Papa was een beetje verbaasd. Wat een vraag, zo vroeg in de ochtend! “ Kerstmis is een feest, dan vieren veel mensen dat Jezus is geboren, en daarom versieren we dan een boom. Kijk maar, dat hebben wij ook ge-daan”, en hij wees naar de boom in de woon-kamer. “Alleen geloven wij niet in Jezus”, zei papa, en keek toen weer in zijn krant.

Josje snapte er niets van. Wat een gek antwoord. Toch maar weer even naar mama gaan?

Hij liep zachtjes de trap weer op.

“Papa zegt dat kerstmis over je zus gaat, en die heb ik helemaal niet!” riep Josje terwijl hij de slaapkamer in liep. Mama kon een lach niet onderdrukken: ”Lieve Josje, papa be-doelde niet ‘je zus’, maar Jezus, een meneer die lang geleden leefde”. “Nou, dan is het nóg erger, want die meneer ken ik helemaal niet”. Josje stond met de armen over elkaar nu écht boos te zijn, hij was helemaal niet blij meer! Wat een stom feest, dat kerstmis, daar had je toch helemaal niets aan zo? Sinterklaas was veel leuker. Dan kreeg je tenminste lekkere pepernoten, en kadootjes in je schoen. En je kon hem gewoon op tv zien, niets van lang geleden, niets geks aan.

“En Tekin dan?” vroeg Josje aan mama. “Die hebben niet eens een boom in huis! Hebben die dan geen meneer van lang geleden met een boom?” “Tekin is moslim, Josje, die vie-ren geen kerst, die vieren weer andere fees-ten”, zei mama.

Josje begreep er nu echt helemaal niets meer van. Wel een boom, niet een boom, een andere boom, oude meneren….wat een gekke wereld! Met zijn voetje schuifelde Josje over de grond, mama zag aan hem dat hij hard aan het denken was.

“En Noa dan? Is zij ook mos…. Mosla ……eh….mosse…..”. “ Moslim”, zei mama, om hem te helpen, want het was best een moeilijk woord. “Nee, volgens mij zijn haar papa en mama joods. Dan geloof je weer in andere dingen, en heb je weer andere feesten”.

“Wat stom”, riep Josje nu. “Ik vind dat helemaal niet leuk! Ik wil dat iedereen het-zelfde feestje viert, dan kunnen we het samen doen!” Mama zag dat Josje bijna moest huilen, zo boos werd hij ervan. “En ik vind het ook stom dat papa zegt dat wij niet geloven in die meneer van lang geleden, en dat we tóch een boom hebben. Hoe kan dat nou, dat kan dan toch niet”. Josje’s onderlip was helemaal aan het trillen. “Tsja”, zuchtte mama, ”dát is inderdaad wel een beetje gek. Maar heel veel mensen doen dat, want ze vinden het zo gezellig, ook als ze niet in die meneer geloven.” Josje zei niets. Hij pro-beerde heel hard om niet te huilen.

Mama dacht na.” Weet je, je hebt wel gelijk”, ze keek Josje aan. “Eigenlijk zouden we allemaal samen een feestje moeten vie-ren, met alle mensen. Met Noa, met Tekin, met papa, met iedereen. Of je nou wel of niet in die meneer gelooft maakt niet uit. We moeten gewoon lekker samen zijn! En samen eten, samen een boom versieren met lichtjes en slingers, samen spelletjes doen!” Mama kreeg er helemaal rode wangen van! “Jaááá”, riep Josje uit, “dát moeten we doen!” “We gaan een feestje houden voor iedereen!”

Op dat moment kwam papa de kamer in. Verbaasd keek hij naar mama en Josje, die bijna op het bed stonden te springen! “Papa!” Josje viel hem om zijn nek. “We gaan een feestje vieren! Met Tekin, en Noa, en ieder-een, en dan maken we een boom, ook als je niet in die meneer gelooft, en dan…….” “Ho, ho”, lachte papa. “ Wat zeg je nou allemaal?”

“Josje bedoelt dat hij het een beetje vreemd vind dat iedereen iets anders viert, in plaats van gezellig allemaal samen. Want wij vieren ook wel kerstmis, terwijl we niet in Jezus geloven. Dus, hadden we samen bedacht, je kunt best allemaal samen iets vieren, ook al geloof je allemaal andere dingen. En weet je, bedenk ik me ineens; dan noemen we het gewoon “het welmeneer-nietmeneer-feest!” Josje keek met glimmende oogjes naar zijn mama. Wat kon ze die dingen toch mooi zeg-gen, dacht hij tevreden.

Bron: Mariska Overman, Hengelo, 2009

[image: image23][image: image24][image: image25]
� INCLUDEPICTURE "http://managementcraft.typepad.com/photos/uncategorized/krathongb42.jpg" * MERGEFORMATINET ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image68.jpg]

_987574079.doc
[image: image1.png]

