Lesbrief bij de voorstelling:

     Biggetjesroze

Gemaakt door: Elly Bakker en Annemiek Funneman.

Educatie voor VOOR de voorstelling

Peuters en kleuters maken veel dingen voor het eerst mee en wie weet is de voorstelling ‘Biggetjesroze’ ook de eerste theatervoorstelling die ze gaan zien. Daarom worden hier wat oefeningen gegeven om de kinderen voor te bereiden op het zien van een theatervoorstelling. 
Voorbereiding op theater
1. Uitleg over theater

De docent verzint een uitleg over wat theater is en stap voor stap hoe dat dan gaat. Het is leuk als de leerkracht dit uitspeelt.

2. Wat mag in het theater ?

De leerkracht doet alsof ze de toneelspeler is en de kinderen zijn het publiek. (Maak een publieksopstelling en een open plek als podium).

De docent legt uit wat je mag doen als je naar een voorstelling kijkt:

- Stil zijn (Docent vraagt: Kunnen jullie dat?? De docent improviseert een stukje toneel en kijkt of de kinderen goed stil zijn) 

- Goed kijken (Docent vraagt: Kunnen jullie dat?? Wrijf de slaap maar even uit je ogen.. Docent zegt als toneelspeler: nou jullie kunnen wel heel goed kijken!)

- Klappen (Docent vraagt: Kunnen jullie dat?? De docent luistert en bedankt het publiek en buigt: ' Wauw, wat een applaus, bedankt!')

- Lachen als er iets grappig is (Docent vraagt: Kunnen jullie dat?? En speelt bijvoorbeeld dat ze bijna valt, ' Jullie kunnen wel heel hard lachen)
-In een kringgesprek kunt je:´wat mag niet in het theater´ bespreken. Je gaat van te voren naar het toilet, niet praten, niet eten enz.

3. Poppenspeloefeningen 

' Biggetjesroze' is een poppenvoorstelling, met knuffels, deze worden bespeeld door Elly, die de boerin speelt. Daarom wat oefeningen voor kinderen met hun lievelingsknuffels. 

3a Neem je knuffel mee
Vraag de kinderen hun lievelingsknuffel mee te nemen. De kinderen gaan in de kring zitten en stellen om de beurt hun knuffel voor. 

De leerkracht vraagt aan de kinderen:            

- Hoe heet je knuffel? 

- Waar woont je knuffel? 

- Wat vindt je knuffel leuk om te doen? 
3b Laat je knuffel praten 

De leerkracht heeft ook een pop. Deze stelt vragen aan de knuffels van de kinderen. De kinderen moeten een stemmetje bij hun knuffel maken en antwoord geven.

3c Laat je knuffel bewegen

De leerkracht geeft opdrachten zoals; alle poppen dansen, alle poppen slapen, alle poppen springen enz.

Suggestie; ik stond laatst voor een poppenkraam- liedje, de poppen bedenken een beweging
3d Duimpopjes

De  leerkracht heeft op een van haar vingertoppen (bijvoorbeeld de duim) een gezichtje getekend. Ze laat de duimpop, leven door het te bewegen en zich voor te stellen: bijvoorbeeld met een hoge stem: ' Halo, ik ben Katrientje en wie zijn jullie?' Dit kan helemaal uitgebouwd worden tot een verhaal. Bijvoorbeeld Katrien die bij de kinderen komt kijken of er nog meer duimpopvriendjes en vriendinnetjes zijn.

De kinderen mogen nu zelf op hun duimtop een gezichtje tekenen.

3e Een kort stukje maken

De kinderen gaan in de kring zitten en mogen hun duimpopje voorstellen. Help de kinderen bij het verzinnen van een stemmetje en een naam. Wanneer dit goed gaat mogen ze met het duimpopje wat tegen het kindje naast hun zeggen. 
3f Vingerspelletje met de duimen;

Hompeltje en Pompeltje die klommen op een berg,

Hompeltje was een  kabouterman en Pompeltje een dwerg.

Ze klommen hoog tot in het topje en schudden met hun kopje.

Toen zijn ze in de berg gekropen en niemand heeft ze meer zien lopen.

Nu slapen ze zachtjes op een oor.

Ssssttt…. Ik geloof dat ik ze hoor.

                                              [image: image6.jpg]


Educatie voor NA de voorstelling

1.Nabespreken

Alle kinderen gaan in een kring zitten. De kinderen hebben net de voorstelling gezien en willen graag napraten over wat ze hebben gezien en ervaren. Het is erg leuk om te horen wat de kinderen het meeste is bijgebleven,

De leerkracht leidt het gesprek en dat kan aan de hand van de volgende sturende vragen:

· Wie is Betsie? 

· Wie weet er nog de namen van Betsie’s broertjes?

· Hoeveel broertjes heeft Betsie?

· Wat gebeurde er toen Papa Beer zei dat hij honger had? 

· En wat deed Betsie toen en waarom? 

· Wat vond je het leukste, wat vond je het spannendste of zieligste?

· Welk dier vond je het mooist en waarom?

-   Hoe heette de koe? De kip? Het paard? Het schaap?

Verzin er zelf nog vragen bij na aanleiding van de voorstelling.

Geef de kinderen de tijd om te vertellen en uit te leggen en speel daar op in. Als alle kinderen wat hebben kunnen zeggen, mogen ze een tekening maken over de voorstelling en die kan worden opgehangen in de klas.
2. Leergesprek over de boerderij dieren

- Ken je nog meer boerderijdieren? 

- Waar wonen deze dieren?

- Welke kleur hebben de dieren?
- Wat voor geluid maken de dieren?

- Wat eten de boerderijdieren?

- Waar slapen ze het liefst?

- Welk dier heb je wel eens in het echt gezien?

- Ben je wel eens op een boerderij geweest? Kun je daar wat over vertellen?

3.a Raadspel :
 De leerkracht tekent op het bord de staarten van de boerderijdieren: de kip, de koe, het varken, het paard en het schaap. De kinderen raden welke staart van welk dier is. 
3.b Hoe doet het dier:

Als het dier geraden is mogen alle kinderen het geluid van het dier nadoen. De docent kan met een aanwijsstok steeds een andere staart aanwijzen. Wanneer de koeienstaart aangewezen wordt gaan de kinderen loeien, maar wijst de stok naar de biggetjeskrulstaart dan wordt er geknord. Zo ontstaat er een boerderijdierenconcert in de klas.

Extra: wanneer dit goed gaat, mogen er nog andere boerderijdieren bij verzonnen worden. Bijvoorbeeld: de geit, de hond, de muis etc.

3.c Tekenopdracht

Teken op vijf vellen de staarten van de verschillende dieren en kopieer deze voor de kinderen. De kinderen mogen de tekening verder afmaken. Ze kunnen alle dieren uittekenen of laat ze één (staart) dier kiezen en die verder uittekenen. 

Hieronder staan voorbeelden  van een koeien-, paarden-, varkens-, kippen- of schapenstaart.

4.a Dier met emotie

De kinderen gaan staan in een kring. De docent zorgt ervoor dat elk kind genoeg ruimte heeft. De docent vraagt de kinderen om boze, blije, verdrietige, verveelde (etc.) gezichten te trekken.

Hierna gaan de kinderen boerderijdieren met emoties spelen.

De docent vraagt telkens en de kinderen doen voor:

· Hoe doet de koe? Hoe doet het schaap? Hoe doet een big? Etc.

· Hoe doet een boze koe…?

· Hoe doet een blije big?

· Hoe huilt een schaap?

De leerkracht kan ook telkens een paar kinderen vragen om dit voor te doen in het midden van de kring.

5. Tikspel (drama en actie oefening)

-De dieren op de boerderij zijn ontsnapt en moeten weer gevangen worden.. 

Eén kind is de boerin en moet de dieren vangen (varkens, koeien etc. per keer verschillend). Als een kind door de tikker getikt wordt staat het kind zo stil mogelijk als het dier dat hij of zij uitbeeld.  

Vervolgopdracht: er is één tikker en er komt nog een kind die kan bevrijden door bijvoorbeeld een aai over de wangen te geven of een knuffel. 

-Alle kinderen krijgen een staart (een stuk touw). De boerin probeert de staarten eruit te trekken. Wanneer je je staart kwijt bent ben je af.

6. Maak een verhaal (drama oefening)

Alle kinderen zitten in de kring. De docent begint met een zin, vraag de kinderen er omstebeurt een zin bij te vertellen.

Neem bijvoorbeeld als beginzin: ‘ Er was eens koe die niet kon loeien…’ Of: ‘ De kip zat in zijn hok op zijn ei te broeden, opeens begon het ei te bewegen en te kraken…’  

7. Annemaria-Koekoek met dieren

Annemaria-koekoek alleen dan met boerderij dieren. Eén kind staat omgedraaid en zegt Annemarie-Koekoek en draait zich om, wie dan beweegt is af en moet weer terug naar het begin. Spreek telkens af wat voor dieren er naar de overkant gaan: koeien, varkens, kippen en laat de kinderen als die dieren voortbewegen.

Extra: ieder kind mag zelf een dier van de boerderij kiezen en zo als eerst bij de overkant proberen te zijn.  Het spel kan ook: Annemaria- Boeboe of Annemarie-Toktok genoemd worden, de kinderen moeten bij Boeboe als koeien oversteken etc. 

8. Boerderijdisco


De docent kiest vrolijke dansmuziek uit. De kinderen kiezen allemaal een boerderijdier en gaan als dat dier dansen. Wanneer de muziek op stop wordt gezet moeten de kinderen stokstijf stil blijven staan, wie beweegt of omvalt is af (hoeft niet natuurlijk).

Extra: wanneer de muziek op stop wordt gezet en daarna weer aangaat moeten de kinderen in slow motion (de docent doet voor hoe dat er uit ziet) verder dansen.

9. Spiegelen

De kinderen worden verdeeld in groepjes van twee en gaan tegenover elkaar staan. Het is de bedoeling dat ze elkaar gaan spiegelen en elkaars bewegingen precies na doen, dit moeten ze heel rustig doen, dus de docent moet rustige muziek uitkiezen. Wanneer dit lukt mogen ze elkaar nog een keer spiegelen, maar dan als een dier van de boerderij. 

10. Boerderijdieren uitbeeldspel

De kinderen zitten in een grote kring. De docent verdeelt de kinderen in groepjes van vier. De docent heeft op verschillende briefjes boerderijdieren afgebeeld.

Om de beurt mogen de kinderen een van de briefjes uitbeelden in het midden van de kring, de andere kinderen mogen raden. 

11. Dierenparade

Opdracht 1: Kies vrolijke circusmuziek en laat de kinderen één lange slinger maken van dieren, als een polonaise. Laat de kinderen heel langzaam lopen en snel, op hun tenen, sluipend of met de handen in de lucht (hierop kan je nog veel meer variaties verzinnen).

12. Beweging

Speel met de kinderen de boerderijdieren gymnastiek. De docent doet eerst bewegingen voor en de kinderen doen dit na. Hierna mogen ook de kinderen voordoen.

Hoe beweegt het varken (gebruik de bewegingen uit de voorstelling)

Hoe legt de kip het ei

Hoe springt het paard

Hoe wandelt het schaap

Hoe doet de koe als ze gemolken wordt

Extra: Maak de bewegingen steeds groter, of maak de beweging steeds weer kleiner. Maak er ook geluid bij. 

(eventueel nog verstoppertje, naar aanleiding van de voorstelling)

Teken en  knutsel opdrachten

1. Kleuropdracht (tekenopdracht)

Bijgevoegd zitten verschillende kleurplaten van boerderijdieren. De kinderen mogen deze inkleuren/verven. Het is leuk om het thema boerderij uit te werken in de klas en de kleurplaten op te hangen in de klas.

Voor kleurplaten: www.meerkleurplaten.nl 

2. Papier-maché (knutselopdracht)

Nodig: lijm, kranten, ballon en verf.

Laat de kinderen met papier-maché hun eigen boerderijdier maken.

Geef het dier ook een naam en een plekje in de klas. 

3. Zelf een diertje knutselen

De docent legt uit dat de kinderen een boerderijdier mogen kiezen en deze mogen knutselen. De kinderen maken hun eigen boerderijdier met behulp van: wc-rollen, satéprikkers, lapjes stof, papier, verf en knopen voor de oogjes. Wanneer de dieren af zijn, mogen ze een naam verzinnen en het dier voorstellen aan de andere kinderen. 

Afsluitende opdracht: Dagje uit naar de kinderboerderij

Als het thema van de boerderij helemaal is uitgewerkt zou het leuk zijn om een dagje naar de (kinder-)boerderij te gaan. Laat de kinderen in het echt kennis maken met de boerderij en de dieren en vertel erover. Dieren aaien en voeren. Het is leuk om foto´s te maken van de kinderen met de dieren en deze op te hangen in de klas.

Voorlezen

Om het thema boerderij en boerderijdieren verder uit te werken is het leuk om de kinderen verschillende verhalen voor te lezen. Zo leren ze steeds wat meer over de boerderij en de dieren die daar wonen. 

Boektitels

‘Op de boerderij’, Leendert Jan Visser, uitgeverij: Lemniscaat

‘Boerderij’, Watt, uitgeverij: Usborne

‘Dieren op de boerderij’ F. Delebcque, uitgeverij: Gotmer

‘Feest op de boerderij’ J. Beeke, uitgeverij: Vries-Brouwers

‘De boerderij van muis’(pop-up boek), Lucy Cousins, uitgeverij: Leopold

‘Rond de boerderij’(educatief boek), F. Girard, uitgeverij: Biblion nbd.

‘Bertje Big’, Dick Bruna, uitgeverij: Mercis Dick Bruna

Tafeltheater

Maak een tafeltheater na aanleiding van een van de bovenstaande boekjes. 

De leidster maakt van tevoren een scène op een tafel klaar.

Bedek een tafel met gekleurde lappen, kies hiervoor de kleuren die in het verhaal voorkomen. B.v. blauw voor een meer, groen voor bos, bruin voor een berg e.d.

Lees het verhaal voor jezelf en zet de te gebruiken voorwerpen neer in chronologische volgorde van het verhaal. Verstop de popjes

Wanneer de kinderen zitten kan je het verhaal gaan vertellen en ondertussen de figuren over de tafel laten bewegen.

Het verhaal kan ook door een ander voorgelezen worden.

De leidster kan er voor kiezen om de gesproken tekst door de pop te laten zeggen of ook juist voor te lezen.

Kinderen houden van herhaling. De speeltafel kan in de klas blijven staan zodat elke dag het verhaal weer gespeeld kan worden. Wel dezelfde tekst gebruiken, daar zijn peuters en kleuters erg gevoelig voor.

Kleuters kunnen na een paar dagen zelfs de leidster gaan assisteren met spelen. Terwijl zij vertelt, mogen een aantal kinderen de popjes bewegen.

Dit stimuleert de kinderen enorm in hun eigen fantasiespel. Zet een mand met lappen en attributen in de klas neer……… je zult zien, er ontstaan spontaan nieuwe voorstellingen.

[image: image1.wmf]
Liedjes over varkens en de boerderij.

(zie ook Liedjes voor de boerderij: www.juf2juf.nl)


Het schone varkentje
Er was een heel klein varkentje
het was zo erg precies.
Hij wou geen modder op z’n buik,
want modder vond hij vies.
Vanmorgen zei dat varkentje:
”Nu ga ik naar de eendjes,
daar was ik m’n voeten
en daar was ik m’n teentjes.


Varken Snuffel heeft zo’n honger,
Snuffel is een hongerlap.
Aldoor wroet hij in de modder
knorre, knorre hap, hap, hap.
Al van heel vroeg in de morgen
zoekt hij in de modderpap
of daar eten is verborgen
knorre, knorre hap, hap, hap.


Boertje en boerinnetje
Boertje en boerinnetje
vriendje en vriendinnetje
wil je samen dansen gaan
met je mooie klompjes aan.


In de stal (uit: Wip, wap, wolletje, door: J. Lievaart)
In de stal van de boer stond een koe
en die koe wou zo graag weer naar buiten toe,
daarom loeide zij altijd van boe, boe, boe.
In de stal van de boer stond een paard
en dat bromde tenslotte: houd je bedaard
of ik geef je een slag met m’n paardenstaart!
In de stal van de boer liep een kip
en die kakelde: koe, bah, wat kijk je sip
wees toch stil of ik pik je nog in je lip!

Liedjes uit de voorstelling;(leuk om ze van te voren aan te leren)

Openingslied Biggetjesroze……

Zitten jullie daar lekker ?, ook jij op de eerste rij?

Ik heet jullie allen welkom, bij mij op de boerderij.

De dieren die zijn al wakker, ze lopen daar in de wei.

Maar hier in de warme stal daar zijn we vandaag heel erg blij

Kijk ik ben een Beer dat is een varkentjes heer

Ik heet jullie ook welkom dat is me een hele eer

We hebben vandaag een feestje we zijn allemaal heel erg blij

Wat leuk dat jullie er ook zijn, we zijn er weer allemaal bij.
Trotse ouderlied;

Zie je al die biggen daar?.....

Die zijn van dit ouderpaar……….

Wij zijn trotse pa en ma

Berend, Barend,Bert,Bram, Bas en met Betsie in ons sas 2x.

BIGGENGROEILIED

Zie je onze billen, dik en rond.

En ook onze buikjes, heel gezond.

Hier zijn onze wangen 

Roze en dik,

Daarmee zijn varkens in ons schik.

En de beentjes worden dikker, en de buikjes worden dikker en de wangetjes worden dikker……………

Liedjes over de dieren;

Kijk dit is mijn paard en zijn naam is Tjaard.

Hij kan verschrik’lijk hard lopen en zwaait dan met zijn staart.

Ook kan hij heel erg goed schoppen en lopen aan de lijn

Hij steigert als de beste en kriebelen vind hij erg fijn.

Kijk dit is mijn schaap en zijn naam is Jaap

Hij heeft een dikke jas aan, lekker warm voor deze knaap.

Altijd is hij buiten, buiten hier in de wei,

Dan eet ie lekker z’n gras op dat maakt hem ontzettend blij.

Kijk dit is mijn kip en haar naam is Jip

Ze heeft mooie witte veren met hier en daar een stip.

Elke dag scharrelt ze rond, rond om de boerderij,

En elke morgen legt ze voor mij een lekker ei.

Kijk dit is mijn koe en haar naam is Milou.

Ze heeft mooie zwarte vlekken en roept de hele dag BOE.

Onder haar buik hangen uiers die staan nu helemaal bol,

En als ik haar dan melk, dan melk ik een emmer vol.

Op internet zijn nog erg veel knutsel, spel, les ideetjes over de boerderij te vinden.

Veel plezier.

Voor informatie en boekingen: 

STT-produkties, www.sttprodukties.nl tel: 00-31-(0)570-56 46 81

