[image: image1.png]THOMAS

MORC

Bachelo Laraa Lager Ondens

Campus DEVEST-tal: 015 368250
ZaNDroORIEST 60 - 2200 MicHELEN

Lesvoorbereidingsformulier
	Naam:

Stageschool:
Stageklas:
Aantal leerlingen:
Naam mentor:
	Nagekeken door:
Datum nazicht:

(herwerken
(goedgekeurd

	Datum

Tijdstip + duur (50 min.)

	· Beginsituatie van de kinderen(in verband met het onderwerp):
· Andere lesspecifieke beginsituatiekenmerken:.

	Bijlagen:

· (sfeer)kaartjes
· PowerPoint quiz fase 1
· blad met tips

	Materiaal leerkracht:

· muziekfragmenten

· (sfeer)kaartjes x 24

· Filmfragment (gedownload en geknipt)
· blad met tips x 6
· groepjesmaker
(http://www.schoolbordportaal.nl/flash-overlay.php?id=839&title=Groepjesmaker%20|%20Maatjesmaker)

· groene, blauwe en rode kaartjes
	Materiaal leerlingen:

	· Leerplandoelen

Kerndoelen muzische vorming

5. de ander in zijn expressie willen ontmoeten.

7. willen kennismaken met de wereld van kunst.

13. erop gericht zijn muzische expressiemogelijkheden te exploreren en ermee te experimenteren

15. je voorstellingsvermogen, je fantasie of je verbeelding durven aanspreken

Leerplan muzische opvoeding muziek

2.1 De klankmogelijkheden van voorwerpen en instrumenten onderzoeken.

2.2 Een eenvoudig ritme of eenvoudige melodie instrumentaal uitvoeren.

5.4 Eenvoudige functies van film- en reclamemuziek herkennen.
9.2 Een klankstuk of een muziekstuk ontwerpen vanuit een muzikaal gegeven.
12.1 Zich door middel van klank en muziek durven uiten.

12.3 Zich verbonden voelen met anderen tijdens een groepsgerichte omgang met klank en muziek.
· Lesdoelen

1. De leerlingen kunnen een (sfeer)kaartje linken aan een muziekfragment (de sfeer erbij, het gevoel erbij, …).
2. De leerlingen kunnen in groep, bij een gegeven filmfragment, een muziekstuk maken met muziekinstrumenten en stem en hierbij rekening houden met de (spannende)sfeer die de muziek moet opwekken.

	· Leerinhoud

Waarrond?
Betekenis van muziek. De ondersteunende functie van muziek bij film.

· Spanning (sfeer) opbouwen met muziek

Wat?
· (Live) muziekstuk bij filmpje

Hoe?
· Beluisteren verschillende muziekfragmenten en de sfeer benoemen.
· Soundtrack Black Beauty: Memories – Danny Elfman

· Soundtrack Jaws: Main theme – John Williams

· Soundtrack Transformers: Autobots – Steve Jablonsky

· The blood of cuchulainn – Jef Danna &Micheal Danna

· Soundtrack Pacific rim : Main Theme – RaminDjawadi

· Soundtrack Horton hears a who : Horton Suite - John Powell

· Filmpje bekijken en sfeer benoemen.

· Muziekfragment maken bij filmpje. (Tips)

Waarmee?
· Eigen lichaam, stem, muziekinstrumentjes, eventueel andere materialen.

Waaraan?
· Klank (samenklank, klankkleur)

· Betekenis

Vormgeving?
· Muziekstuk live voordragen

	LEsverloop

	15 min.
	Fase 1: Ervaren dat muziek sfeer oproept

	
	De leerkracht vertelt dat ze de leerlingen muziekfragmentjes gaat laten beluisteren.

De leerkracht geeft elke leerling een setje met (sfeer)kaartjes.
De leerkracht overloopt de kaartjes met de leerlingen.

De leerkracht vertelt:

· Ik laat enkele muziekfragmenten horen. Je gaat goed luisteren. Daarna steek je het kaartje in de lucht waarvan jij vindt dat het bij dat muziekstuk past.

De leerkracht laat verschillende muziekfragmenten horen. (Niet te lang -> ongeveer 1 minuut)
· Soundtrack Black Beauty: Memories – Danny Elfman

· Soundtrack Jaws: Main theme – John Williams
· Soundtrack Transformers: Autobots – Steve Jablonsky

· The blood of cuchulainn – Jef Danna &Micheal Danna

· Soundtrack Pacific rim : Main Theme – RaminDjawadi
· Soundtrack Horton hears a who : Horton Suite - John Powell
Na elk muziekfragment laat de leerkracht de leerlingen een (sfeer)kaartje nemen dat volgens hen het best bij de muziek past.
Op het tekenen van de leerkracht steken ze het kaartje omhoog.
De leerkracht laat enkele leerlingen vertellen waarom ze juist voor dat kaartje hebben gekozen.

De leerkracht vraagt aan de leerlingen:

· Waren er muziekfragmenten die je herkende?

· Wat voor muziek zou dit zijn? Waarvoor zou deze muziek gebruikt worden?
De leerkracht komt zo met de leerlingen tot filmmuziek. De fragmenten die de leerlingen beluisterd hebben zijn filmmuziekfragmenten. Filmmuziek wordt gebruikt om de sfeer van de film te benadrukken.

De leerkracht vertelt dat ze een klein spelletje gaan spelen.
· Ik laat de muziekfragmenten opnieuw horen. Ik toon ook enkele filmposters op het bord. Jullie gaan proberen te achterhalen bij welke film het muziekfragmentje hoort. Het randje van elke poster heeft een bepaalde kleur. Je steekt op mijn teken, het kaartje(blauw, groen, rood) in de lucht.
De leerkracht vertelt bij elke getoonde poster van welke film die poster is en over wat de film gaat.

	25 min.
	Fase 2: sOUNDTRACK MAKEN

	5 min.
	Fase 2.1 : INTRODUCTIE FILMPJE

	
	De leerkracht toont de leerlingen het filmpje waarmee ze gaan werken. (Filmpje: https://www.youtube.com/watch?v=212Gy32wINs tot aan 0:58)
Bespreking filmpje:

· Wat gebeurde er in het filmpje?

· Hoe zou de worm zich voelen?

· Hoe zou jij je voelen moest jij de worm zijn?

· Wat zou de haai willen?

· Welke muziekfragment van daarstraks past het best bij het filmpjes? Waarom?

De leerkracht bespreekt met de leerlingen:
· Hoe zou je de sfeer van het filmpje omschrijven? (Eerst rustig, (mannetje op de maan), daarna spannende sfeer (wanneer de haai naar de worm zwemt.)
· Blijft de sfeer de hele tijd hetzelfde?

De leerkracht komt samen met de leerlingen tot de conclusie dat het filmpje uit 2 delen bestaat. In het eerste deel zal er rustige muziek gespeeld worden, in het tweede deel zal er spannende muziek gespeeld worden.
Bespreking spannende muziek:
· Wanneer zou die starten in het filmpje? (als we de haai voor de eerste keer zien)
· Wat is het doel van die muziek? (de kijker schrik laten hebben, aangeven dat er iets spannends gaat gebeuren, …)
· Na elke spannende muziek volgt er een climax: hét moment waar iedereen schrik voor heeft. Wat zou dit zijn in het filmpje?
· De leerkracht legt uit dat de angst vanuit de opbouw van de muziek komt. De muziek zal de kijker het gevoel geven dat er iets spannend gaat gebeuren. De leerkracht verwijst hiervoor naar soundtrack van Jaws en laat deze nog een keer horen. (Het begin.)
· De leerkracht geeft de leerlingen een blad met tips. Op dit blad staan manieren om spanning in muziek op te bouwen. De leerkracht vraagt de leerlingen om goed te luisteren naar de muziek en na te gaan welke manieren de componist gebruikt heeft om spanning op te bouwen.

· De leerkracht vraagt aan de leerlingen:
· - Hoe heeft de componist hier spanning opgebouwd? (Lange rustpauzes, lage klanken van de contrabas, versnellen, meer muziekinstrumenten (piano, slagwerk, …), combinatie van hard en zacht.)

	15 min.
	Fase 2.2: spannende muziekmaken

	
	De leerkracht vertelt dat de leerlingen nu zelf spannende muziek mogen maken bij het filmpje.
De leerkracht verdeelt de leerlingen in 6 groepjes van 4. (De leerlingen mogen dit zelf kiezen. Indien dit niet lukt maakt de leerkracht gebruik van de groepjesmaker.)

De leerlingen mogen instrumentjes en hun stem gebruiken om muziek mee te maken.
De leerkracht laat de groepjes in een kring staan. De leerkracht vertelt dat elke groep een kans krijgt om met de instrumentjes muziek te maken. Maar eerst mogen 2 groepjes en daarna de andere groepjes. De leerkracht geeft de leerlingen zelf de instrumentjes.

De leerkracht legt uit:

· Je gaat met je groepje muziek maken bij het filmpje. Let op wat we daarstraks besproken hebben. (Eerste deel = rustige muziek, tweede deel = spannende muziek.) Je mag de instrumentjes , je eigen lichaam en je stem gebruiken. Jullie krijgen van mij nog een blad met tips. Die tips kunnen je helpen als je het even niet weet. Je gebruikt minstens 2 tips in je muziekfragment. Ik zal het filmpje op replay zetten. Ik zet telkens een timer op. Als de timer afgaat maken jullie het stil en worden de muziekinstrumentjes doorgegeven.

· De leerkracht zet de timer telkens op 3 minuten.

De leerkracht laat het filmpje in replay staan. Zo kunnen de leerlingen oefenen met het filmpje erbij.

· De leerkracht gaat rond en geeft de leerlingen een blad met tips op.
· Telkens maken 2 van de 6 groepjes muziek met instrumentjes. De andere groepen maken op dat moment muziek met hun lichaam en stem.

· Nadat het ‘alarm’ afgaat worden de muziekinstrumentjes doorgegeven. Zo heeft elke leerling muziek kunnen maken met een muziekinstrument.

· Nadat elk groepje de muziekinstrumentjes heeft gehad vertelt de leerkracht:

· Dadelijk ga je je muziekstuk aan de rest van de klas laten horen. Je mag daarvoor je stem, je lichaam en de muziekinstrumentjes gebruiken. Bespreek in je groepje hoe je dit gaat doen. Ik zet weer een timer op. Als de timer afgaat maak je het muisstil.

De leerkracht zet een timer op 3 min.

	10 min.
	Fase 3: Toonmoment

	
	De groepjes mogen hun muziekstuk voordragen. Elk muziekstuk wordt daarna kort besproken.

De leerkracht vertelt de leerlingen dat ze moeten aangeven hoe spannend ze het muziekstuk vonden door, door hun vingers te piepen.

Bijvoorbeeld als ze het heel spannend vinden dan durven ze bijna niet te kijken of kijken ze zelfs niet!

Daarna bespreekt de leerkracht met de leerlingen:

· Welke tips heeft het groepje gebruikt? Hoe hoorde je dat?
(De groepjes die deze les hun muziekstuk niet kunnen tonen mogen dit in het begin van de volgende les doen.)

	Bronnen:

· Coöperatief lezen in muziek: activiteiten basisonderwijs – Frits Evelein, HB uitgevers (2007)
· Muziekfragmenten

· Soundtrack Black Beauty: Memories – Danny Elfman

Youtube: https://www.youtube.com/watch?v=qEk0GIcUeWs (26/02/2016)

· Soundtrack Jaws: Main theme – John Williams

Youtube: https://www.youtube.com/watch?v=lV8i-pSVMaQ (26/02/2016)
· Soundtrack Transformers: Arrival to earth – Steve Jablonsky

Youtube: https://www.youtube.com/watch?v=G0GKHcAUE50 (26/02/2016)

· The blood of cuchulainn – Jef Danna &Micheal Danna

Youtube: https://www.youtube.com/watch?v=l1IVZpk_rVo (26/02/2016)

· Soundtrack Pacific rim : Main Theme – RaminDjawadi

Youtube: https://www.youtube.com/watch?v=sH_6iFYiryY (26/02/2016)

· Soundtrack Horton hears a who : Horton Suite - John Powell

Youtube : https://www.youtube.com/watch?v=Uwkppl4StRw (26/02/2016)

· Filmfragment:

· Sharktale intro

Youtubehttps://www.youtube.com/watch?v=212Gy32wINs(26/02/2016)

Bordplan/
Vak : Muziek

Sfeer in muziek + filmmuziek maken

1

