

De muziek danst in mijn hoofd

De muziek danst in mijn hoofd

Een project over muziek en beweging
voor de bovenbouw van de basisschool

door

Walter Roozendaal

voor de

Educatieve Dienst van het
Noordhollands Philharmonisch Orkest
Barend Wijtman
Klokhuisplein 2A
2011 HK Haarlem

De cassetteband is opgenomen door
Will Jan Pielage
in de studio van het
Alkmaars Conservatorium

© NPO/Walter Roozendaal 1988/2000

INLEIDING

Inleiding

"Als ik naar muziek luister, gaat mijn hoofd heel zachtjes meebewegen: de muziek danst in mijn hoofd!"

Als je je er voor open stelt brengt muziek iets bij je teweeg: beelden, kleuren, gevoelens, gedachten, enz. In tekenfilms, videoclipen en Sterreclame confronteren de makers ons met hun muzikale associaties — of ze proberen ons te verleiden met hun boodschap. Ook op een abstracter, minder makkelijk benoembaar niveau heeft muziek invloed: elementen als spanning/ontspanning, snel/langzaam, ritme, klankkleur — het zijn allemaal zaken die vaak heel lichamelijk op ons in werken. We worden door muziek "innerlijk bewogen" — en wat ligt er dan meer voor de hand daar in uiterlijke beweging gestalte aan te geven?

Kortom: muziek kan meer zijn dan een soort behang: aan muziek valt een heleboel te beleven! Spel en beweging zijn daar uitstekende middelen voor.

Zakelijke gegevens

Materiaal

Het projectmateriaal omvat:

- dit projectboek met lesbeschrijvingen,
- het boek van SKON/NPO bij de muziektheatervoorstelling "Het verhaal van de soldaat" met o.a. het voor te lezen verhaal,
- een cassetteband met muziekfragmenten bij de lessen.

Dit project wordt door het Noordhollands Philharmonisch Orkest aangeboden:

- als voorbereiding op de muziektheatervoorstelling van "L'Histoire du Soldat" en
- als hulpmiddel om kinderen voor te bereiden op een schoolconcert.

Theater

Als u dit project uitsluitend als voorbereiding op "L'Histoire du Soldat" gebruikt, beperkt u zich misschien tot alleen die onderdelen, die een direct verband met het stuk hebben. Dit zijn:

- Les 3.1, 3.2, 3.3 (half uur),
- Les 4 geheel (ruim 2 uur).

Concerten

Als voorbereiding op schoolconcerten is het een algemeen project "bewegen op muziek", dat kinderen opent voor muziek en ze opmerkzaam maakt op een aantal muzikale verschijnselen.

Besteed in dat geval extra aandacht aan:

- het onder woorden brengen van de emotionele kwaliteiten van de muziekfragmenten,
- instrumenten uit het orkest,
- muziekgenres van het concert, die misschien ook in het project te horen zijn,

- de rol van de dirigent (les 3.4 en 3.5).

Tijd

De "lessen" uit het project kunt u beschouwen als vier hoofdstukken, die u als vier lessen van ieder \pm 1 uur kunt geven.

Het project is echter zo gedetailleerd beschreven, dat u er ook meer tijd en lessen aan kunt besteden. Les 2 is gemakkelijk uit te breiden tot twee lessen van ieder 1 uur; les 4 beslaat volledig gegeven ook twee maal 1 uur. U kunt zelf bepalen hoe u dit indeelt:

- Bij les 2 en 4 staan hiervoor suggesties.
- De luistervoorbeelden aan het eind van les 1 t/m 3 kunt u ook op een ander moment plannen.
- Bij een aantal lessen staan suggesties die de les uitbreiden onder het kopje "EVENTUEEL".
- In een afsluitend hoofdstuk worden extra suggesties genoemd.

Uitgangspunten

De lessen

De lessen zijn opgebouwd rond de volgende thema's:

- LES 1: Muziek doet iets met je. Bijvoorbeeld: je aandacht vragen, verstillen, je concentratie bevorderen.
- LES 2: Muziek doet iets met je. Bijvoorbeeld: je opwinden, meeslepen, pakken, overrompelen.
- LES 3: Er zijn dus allerlei verschillen in de muziek. Die verschillen geven spanning, dramatiek, of suggereren een verloop. Allemaal zaken, die muziek boeiend maken. De dirigent bepaalt hoe de verschillen in de muziek tot klinken worden gebracht.
- LES 4: Het uitgangspunt van les 3 wordt toegepast in drie fragmenten uit "L'Histoire du Soldat" van Stravinski, die door de hele klas als pantomime gespeeld worden. Toneelspelen op muziek is een goede manier om "moeilijke" muziek toegankelijk te maken.

De muziek

In alle activiteiten heeft de muziek een sturende functie, bijvoorbeeld:

- de muziek creëert de sfeer voor de opdrachten
- de muziek helpt om een opdracht uit te voeren door een stimulerend ritme, etc.,
- de leerlingen maken in hun activiteiten de muziek zichtbaar.

Het spel

De opdrachten zijn ontleend aan:

- dramatische vorming/creatief spel,
- mime/pantomime,
- dansexpressie.

En verder

Terugkerende elementen in les 1 t/m 3 zijn:

- het uitgangspunt wordt bewust gemaakt,
- er wordt verband gezocht tussen muzikale verschijnselen en het dagelijkse leven,
- er zijn extra luistervoorbeelden in verschillende muzikale genres (dus niet alleen klassieke muziek),

- er wordt verwezen naar luistervoorbeelden op de Kinderen voor Kinderen-grammofoonplaten.

Over het lesgeven

Bij het samenstellen van de lessen is er van uitgegaan dat de

- leerlingen gewend zijn om samen te werken en
- zelfstandig in groepjes opdrachten kunnen uitvoeren.

Sfeer

Vaak zullen deze lessen vreemd zijn voor de leerlingen. Schep veiligheid door de volgende stelregels:

- het is goed als je met inzet en overgave werkt,
- het is fout als je anderen pest of uitlacht,
- fouten moeten mogen,
- er is ruimte voor spontaniteit,
- er is positieve aandacht zijn elkaars resultaten (kan je zeggen wat je GOED vond — voor sommige leerlingen een bijna onmogelijke opgave!).

Afspraken

Suggesties:

- We beginnen de les in de hoek bij de geluidsinstallatie, zittend op de grond. Zit elkaar daarbij niet in de weg!
- Na een opdracht, als de muziek stopt, ga je op de plaats waar je dan bent op de grond zitten. Word weer zo snel mogelijk stil, zodat we snel verder kunnen.
- Als je naar muziek luistert moet je die muziek ook kunnen horen. Dus

Aanwijzingen

Ook voor u zullen dit soort lessen misschien nieuw zijn. Ze zijn daarom vrij uitgebreid beschreven.

Om toch door de bomen het bos te blijven zien zijn met kleinere letters opmerkingen tussen de tekst gezet, die uw aandacht kunnen richten, en extra aanwijzingen, bijvoorbeeld:

Als een subgroepje iets voordoet, gaan andere groepen vaak door met overleggen. Spreek met ze af, dat ze desnoods vlak voor hun eigen optreden nog gauw iets tegen elkaar mogen zeggen. Maar bij een voorstelling moet iedereen stil meekijken en luisteren.

Vorbereiding

In alle lessen, maar vooral de derde les, is het wenselijk dat u de muziek vooraf zelf beluisterd hebt. In de vierde les is dit noodzakelijk.

Benodigdheden

Ruimte

Voor de lessen is veel ruimte nodig.

Mogelijkheden zijn: aula, gymzaal, of speelzaal kleuters.

Bepark in een te grote gymzaal de ruimte d.m.v. banken: als de kinderen te ver weg zijn verliezen ze het contact met u en de muziek.

- Geluid** Hoe beter de kwaliteit van het geluid is' hoe beter de muzikale details ook hun stimulerende werk kunnen doen. Voor een groep bewegende en werkende kinderen moet uw installatie ook voldoende reserve hebben om veel - maar toch mooi! - geluid te maken.
De cassetterecorder moet een TELLER hebben.
- Decor** In de derde les hebben de leerlingen hun stoelen nodig.
In de vierde les een troon voor de koning en een bed voor de prinses (badhanddoek, deken, o. i. d.).
- Kleding** Speciale kleding is voor deze lessen niet nodig — wel kleren waarmee je op de grond mag liggen en spelen.

Tweede versie

Dit is de tweede, herziene versie van het project. Verschillen met de eerste versie zijn:

- Les 1 en 2 zijn omgewisseld.
- Toen de eerste versie verscheen bestond de voorstelling van "Het verhaal van de soldaat" van SKON/NPO nog niet. In deze versie sluit les 4 beter aan bij die voorstelling.
- N.a.v. praktijkervaringen werden onderdelen van lessen opnieuw geformuleerd.
- In les 2 zijn enkele onderdelen gewijzigd.
- De lay-out werd verbeterd.

Een aantal mensen is behulpzaam geweest bij het tot stand komen van dit project, door concepten te lezen, proeflessen te geven, enz. Zonder hun positieve kritiek had dit project zijn huidige vorm niet gekregen. Ik wil ze graag bedanken voor hun tijd, moeite en de plezierige samenwerking:

Reina Borst, Ab Heijdens, Peter Leijdekkers, Loek van Lijden, Zigrida Eglite, Gijs v.d. Brandt en groep 8 van De Scholekster in Hilversum, Michael Moore en groep 7 van de Troubadour in Alkmaar.

Alkmaar, juli 1988,
Walter Roozendaal.

LES 1

BEELDEN MARIONETTEN EN SPIEGELS

Les 1: Beelden, marionetten en spiegels

Uitgangspunt

Muziek kan aandacht vragen, verstillen, je concentratie bevorderen, kortom: boeien.

Vertaal dit als volgt naar de kinderen:

Muziek doet iets met je - vaak zelfs zonder dat je dat merkt. Aan het eind van de les kunnen de kinderen constateren, dat ze steeds geconcentreerder en stiller werden. Terwijl ze ook heel goed weten, dat dit bij een spelles meestal niet zo is!

Lesopbouw

In deze les wordt een beroep gedaan op geconcentreerd samenwerken. Dat gebeurt in drie spelvormen:

- beeldentrekkertje,
- elkaar als marionet bespelen en
- spiegelen.

Beeldentrekkertje is nog heel actief, terwijl de muziek precies aangeeft wanneer er iets gedaan moet worden.

Het marionettenspel vereist veel meer aandacht voor elkaar. De muziek heeft meer de rol van sfeermaker. De kinderen zijn zich vaak niet bewust van de sturende werking van de muziek.

Spiegelen is makkelijker dan marionetten spelen. Daarom kan de concentratie hier het grootst zijn.

1.1. BEELDENTREKKERTJE.

- Elkaar leiden-en-volgen voorbereiden.
- Speelse inleiding.

1.2. MAAK VAN JEZELF EEN MARIONET.

- Inleiding op 1.3.
- Bij lange spanningsbogen in de muziek horen rustige, grote bewegingen.
- Vanuit een geconcentreerd nulpunt heel langzaam spanning opbouwen.

1.3. MAAK VAN EEN ANDER EEN MARIONET.

- Concentratie op elkaar, zorgvuldig samenspel.
- Muziek bevordert geconcentreerde sfeer, stuurt onbewust de beweging.

1.4. SPIEGELEN.

- Verwerking van het voorgaande in een makkelijkere opdracht.

1.5. NAGESPREK.

- Verwijzen naar het uitgangspunt.
- Verbanden leggen met het dagelijkse leven.
- Beluisteren van bijpassende muziekfragmenten.

1.1. Beeldentrekertje

- De muziek geeft de handelingen exact aan.
- Geconcentreerde en speelse momenten wisselen elkaar af.
- Elkaar leiden - en - volgen voorbereiden.

Voordoelen

Leg het spel als volgt uit:

- Zet vier leerlingen naast elkaar op een rijtje. U speelt zelf de beeldentrekker. De leerlingen steken hun rechterhand uit.
- Om beurten trekt u een leerling uit de rij. Die wordt naar voren geslingerd en bevriest in de (zo spectaculair mogelijke) houding waarin hij/zij terecht komt: als een beeld.
- Als alle beelden staan draaien ze op hun plaats rond, zodat ze van alle kanten te zien zijn en ook elkaar kunnen zien.

- De beeldentrekker moet kijken waar hij/zij de beelden heentrekt.
- Zoek de ruimte op: botsen is verboden!

Luisteren

MUZIEK 1: Opening van de 7de Symfonie van Beethoven.

- Steek je vinger op als je hoort dat het beeld getrokken wordt. Dat gebeurt vier keer.
- Let op: de eerste keer is direct op de eerste toon van de muziek!
- Luister ook hoe de beelden spannend stil staan te wachten.
- Daarna kan je aan de muziek horen wanneer ze gaan draaien. Laat met je hand zien wanneer ze draaien en wanneer ze weer even stil staan.

Over het gebruik van de cassette:

- Zet de teller bij het begin van een nummer steeds op 0, of noteer bij uw voorbereiding de tellerstanden van alle fragmenten. Vaak zult u een nummer meerdere malen moeten draaien.
- U bent niet verplicht steeds het hele nummer tot het eind af te draaien!

Opdracht

Groepen van maximaal 5 leerlingen: 1 beeldentrekker, 4 beelden.

NB. Wanneer er groepen met 3 beelden zijn, dan gebruiken die de eerste keer trekken als voorspel.

- Elke groep krijgt een plek langs de muur waar de beelden op een rijtje naast elkaar staan.
- Op de muziek worden de beelden getrokken.
- Blijf luisteren! Als de beelden gaan draaien loopt de beeldentrekker langs de beelden, helpt ze of verandert hier en daar nog wat.

Blijft u coachen:

- zoek de ruimte op!
- doodstil staan!
- luister wanneer het draaien begint!

- In plaats van te draaien: de beelden gaan langzaam op hun plaats bewegen, steeds één lichaamsdeel tegelijk. Bijvoorbeeld: eerst je ene arm - stop - dan je andere arm - stop - dan je buik - stop - dan je hoofd - enz.
- Doe dat heel precies voor: een geconcentreerd voorbeeld werkt inspirerend.
- Aan deze variatie doet de beeldentrekker ook mee.

NB. Deze variatie is een voorbereiding op les 4.

1.2. Maak van jezelf een marionet

- Voorbeeld voor 1.3.
- Vanuit een geconcentreerd nulpunt heel langzaam spanning opbouwen.
- Uw voorbeeld moet duidelijk maken, dat de bewegingen in grote, langzame bogen passen bij de grote spanningsbogen in de muziek.
- Vooral uw eigen concentratie zal inspirerend werken!

Inleiding

Zet de leerlingen in een kring op de grond

- We gaan over van beelden naar marionetten.
- Bij de muziek hoort een verhaal. Een middeleeuwse stad ontwaakt: de poortwachter blaast op zijn hoorn, de stadspoorten gaan open, langzamerhand komt de stad tot leven. Mensen komen de straten op, ruiters en boerenkarren komen langs, enz. Wij brengen op de muziek de marionet tot leven.

NB. Het gegeven van het langzaam tot leven komen van een stad of van iemand komt terug in les 4.

Voordoelen

Laat zien hoe u van uzelf een marionet maakt: Bind een z.g. touwtje aan uw pols (pantomime). Trek het strak omhoog, loodrecht boven de pols. Het werkt extra suggestief, wanneer u uw hand slap laat hangen: daar zit geen touwtje aan.

Op muziek

MUZIEK 2: Opening van de 4de Symfonie van Bruckner.

- U laat op de muziek zien, wat je zo vanuit de pols kan doen: hoger, lager, naar links, naar rechts, leg een hand op de knie, naar een schouder, schud de arm zachtjes op en neer, enz.
- Volg de muziek: lange grote spanningsbogen.
- Moedig de leerlingen aan om gaandeweg mee te doen: eerst de ene arm, dan de andere arm, dan een touwtje aan een knie, kan je ook jezelf stukje voor stukje laten staan? — Laat ze steeds verder gaan en zelf ontdekkingen doen.

1.3. Maak van een ander een marionet

- Concentratie.
- Zorgvuldig samenspel.
- Muziek schept sfeer, stuurt onbewust de beweging.

Voordoelen

Laat een leerling op de grond liggen. De leerling is de pop, u bent de bespeler.

Laat mogelijkheden zien:

- touwtje aan een grote teen: hele been gaat gestrekt de lucht in;
- aan een knie: voet is zwaar, sleept over de grond;
- bind het touwtje in de lucht vast, zodat het been niet terugvalt;
- trek de pop aan twee touwtjes aan de pols tot zit/staan.

Kan de pop de speler steeds volgen? Bijvoorbeeld:

- plek aantikken waar het touwtje wordt vastgemaakt
- het touwtje zo lang maken dat de pop ziet wat de speler doet
- niet te abrupt bewegen.

Opdracht

MUZIEK 3: Fluitmelodie uit "Orpheus ed Euridice" van Gluck.

- Maak tweetallen, 1 speler en 1 pop. Maak een marionettenspel op de muziek.
- Doe dat zonder te praten! De speler moet duidelijk laten zien wat de bedoeling is!

Nagesprek

- Heb je ondertussen de muziek nog gehoord? Of waren jullie zo hard aan het spelen, dat je niets meer van de muziek merkte?
- Hielp de muziek je met de bewegingen?
- Wie kan zeggen HOE de muziek hielp?

Herhaling

Doe de opdracht nogmaals met gewisselde rollen.

Eventueel

- Enkele tweetallen laten zien hoe ze gewerkt hebben (bijvoorbeeld drie tweetallen tegelijkertijd). NB. Het voordoen verhoogt weer de aandacht!
- Je kan de situatie ook omdraaien: de marionet geeft de beweging aan, de speler staat op een stoel en moet de pop volgen.

Nagesprek

- Welk instrument was het belangrijkste (dwarsfluit, begeleid door strijkorkest)?

MUZIEK 3: Kort fluitfragment uit "Orpheus ed Euridice" van Gluck.

- Laat nog even dit stukje van de muziek horen: op het moment dat de muziek weggedraaid wordt hoor je de fluit éven alleen doorspelen.

Luisteren

MUZIEK 5: Doina uit Roemenië (doina = "lied van het hart").

- Welk instrument is hier het belangrijkste (panfluit, begeleid door cymbaal, contrabas, violen, accordeon)?
- Is het toeval: twee keer een fluit? Waarom denk je dat deze muziek gekozen is? Stel je maar voor dat het trompetmuziek was geweest... (Hoewel, daarstraks begon de muziek met een heel zachte hoorn!)

1.4 Spiegelen

- Dit is een makkelijkere opdracht dan de vorige. Er moet dus meer ruimte zijn voor concentratie en aandacht.
- De muziek schept daarvoor de sfeer.
- Slow-motion bewegen is daarvoor een voorwaarde.

Voordoelen

- Vraag een leerling tegenover u te komen staan. U staat a.h.w. voor de spiegel, de leerling is uw spiegelbeeld. Dus: als u uw rechterarm optilt, tilt de leerling de linkerarm op.
- Begin in een neutrale houding met beide armen losjes langs uw zij naar beneden hangend.
- Laat zien, dat alleen rustige bewegingen te volgen zijn: eigenlijk mag je niet kunnen zien wie er voordoet!
- Je kan het spannender, moeilijker maken door meer lichaamsdelen tegelijkertijd te bewegen. Waar liggen de grenzen van wat de spiegel kan volgen?

Het is verleidelijk om dingen te gaan doen die je normaal ook voor de spiegel doet. Echter: kinderen dreigen dan het slow-motion element uit het oog te verliezen.

Opdracht

MUZIEK 5: Doina uit Roemenië.

- Blijf in tweetallen bij elkaar. Spreek af wie de eerste keer voor de spiegel staat en wie de bewegingen nadoet.
- Begin pas te bewegen als de panfluit gaat spelen (concentratie).
- Doe het zo, dat van de kant af niet te zien is wie er voordoet en wie er volgt.

Nagesprek

- Wanneer gaat het volgen ongelijk? Wanneer gaat het goed?
- Wissel in een tweede ronde van rol.

Nagesprek

- De ene helft van de klas laat zien wat ze daarnet gedaan hebben, de andere helft kijkt toe. Halverwege de muziek wisselen de twee groepen.
- Hoe lang duurt het voor ze kunnen zien wie er voordoet en wie volgt (ga dat niet hardop roepen - stoor de anderen niet)?

1.5 Nagesprek

Uitgangspunt

- In alle muziek van deze les was er één ding, dat steeds hetzelfde was. Wat was dat? (Geen instrument: naast fluitmuziek was er bijvoorbeeld ook hoornmuziek!)
- Stuur het gesprek in de richting van het uitgangspunt van deze les: muziek maakt je aandachtig, stil, geconcentreerd. En dat vaak zonder dat je het zelf merkt!
- Ken je nog meer voorbeelden van muziek waarvan je stil - aandachtig - rustig - geconcentreerd enz. wordt?
- Bij wat voor gelegenheden gebruiken mensen muziek waar je rustig of stil van wordt? Bijvoorbeeld:
 - film, toneel, reclame op radio/tv,
 - restaurant, winkelcentrum,
 - begrafenis, crematie.

Luisteren

MUZIEK 6: "Zand, zand, zand-" van Herman van Veen.

- Dit nummer speelt zich af in de woestijn. Het heeft een lange inleiding van één toon, die bijna een minuut duurt. Waarom die lange toon? (De woestijn is ook ééntonig, de brandende zon, enz.)
- Wat vind je van de snelheid. Vind je die goed, of te snel, of te langzaam? Waarom? (Veel kinderen vinden het tweede deel van de zang te snel: het ging net zo lekker langzaam. Langzaam betekent ook: duidelijk.)

Luisteren

MUZIEK 7: Largo uit Clavecimbelconcert in F-mineur van J.S. Bach.

- Vind je deze muziek snel of langzaam? Rustgevend of opwindend? (Sommige kinderen vinden dat allemaal tegelijk. Muziek kan inderdaad al die tegenstellingen in zich verenigen.)

Afsluiting

De volgende les gaat over muziek die ook iets met je doet. Maar nu niet muziek waar je rustig van wordt, maar juist muziek waar je actief van wordt.

Suggesties

Moedig de kinderen aan thuis ook muziekvoorbeelden op te zoeken. Kunnen ze een top-10 samenstellen van aandachtig makende muziek?

Andere voorbeelden van de Kinderen voor Kinderen-platen:

DEEL 1: Kom je strakjes bij me spelen?

DEEL 2: Foto-album.

DEEL 3: Mijn broertje.

LES 2

CIRCUS

Les 2: Circus

Uitgangspunt

Muziek kan je opwinden, meeslepen, overrompelen, kortom: boeien.

Vertaal dit als volgt naar de kinderen:

Muziek doet iets met je, vaak zelfs zonder dat je het merkt. Bij sommige muziek ga je automatisch meetikken, wippen, springen, swingen, enz. Aan het eind van de les kunnen de kinderen constateren dat ze, anders dan in de eerste les, door de muziek tot grote activiteit geprikkeld werden.

In deze les wordt enkele malen de uitdaging gesteld voor een zo groot en volledig mogelijke expressie. *Bij een volledige inzet en overgave wordt ook de muziek maximaal beleefd!*

Lesopbouw

2.1. ENTREE DES GLADIATEURS.

- Inleidende luisteractiviteit.

2.2. DE SPREEKSTALMEESTER.

- Vergroting van de expressie.

2.3. SPEEL EEN CIRCUSNUMMER.

- Pantomime: de muziek is de stimulans voor circusacts.

2.4. NAGESPREK.

- Verwijzen naar het uitgangspunt.
- Verbanden leggen met het dagelijkse leven.
- Beluisteren van bijpassende muziekfragmenten in verschillende stijlen.

NB. Bij 2.3. staat een suggestie voor een extra les: het maken van een complete circusvoorstelling.

2.1 Entrée des Gladiateurs

- Inleiden in het thema "circus",
- Inleiden in het uitgangspunt "meeslepende muziek".
- Luisteren naar muziek is een bekende beginsituatie in de muziekles.

Luisteren

MUZIEK 8: "Entrée des Gladiateurs" van J. Fucik.

Aandachtspunten om te luisteren:

- waar wordt deze muziek gespeeld?

- waarom denk je dat - en waarom is deze muziek zo goed voor die plek?

Klassengesprek

Wat kan je horen aan de muziek? Bijvoorbeeld:

- opgewekt, vrolijk,
- meeslepend; je moet bijna wel meebewegen,
- tuba en drumstel vormen a. h. w. de basis,
- blazers (o.a. trompet, saxofoon) spelen meestal de melodie,
- de piccolo speelt snelle watervallen van tonen, versieringen, riedeltjes, steeds nieuwe instrumenten,
- sterke accenten.

Waarom spelen ze in het circus dit soort muziek? Waarom bijvoorbeeld geen slaapliedje?

Leid het klassengesprek naar het uitgangspunt van de les: muziek waar je actief van wordt.

Inventariseer circusnummers: olifanten, leeuwen, paarden, koorddansers, clowns, trapeze, messenwerpen, zeehonden, acrobatiek, jongleren, slangenmens, honden, goochelaar, enz.

Vooraf ook de wat minder voor de hand liggende mogelijkheden!

2.2 De Spreekstalmeester

- Uitdagen tot een grote, duidelijke expressie, gesteund door de muziek.

Opdracht

In een circus wordt een nummer altijd met veel bombarie aangekondigd: "Hooggeëerd publiek, wij presenteren u het wereldberoemde trio De Saltini's met hun ongeëvenaarde huiveringwekkende salto mortale aan de trapeze!"

Kermit de Kikker kan daar ook wat van.

- Wie weet een voorbeeld van een aankondiging?
- De hele klas zegt de aankondiging na.

Luisteren

MUZIEK 9: "Entrée des Gladiateurs" (fragment).

Aan het eind van dit muziekje hoort de aankondiging.

Opstelling

De kinderen zoeken verspreid door de ruimte een plaats, met hun gezicht naar één kant. Bijvoorbeeld zo, dat ze naar buiten kunnen kijken en hun aankondiging naar de overkant van de straat kunnen richten — alsof ze een enorme circustent voor zich hebben.

Met muziek

Herhaal klassikaal enkele keren de aankondiging. Werk aan vergroting van de expressie (en de *durf* om die te vergroten):

- Stem: voldoende volume, afwisselende toonhoogte?
- Speel met je blik en gebaren naar een groot publiek (kijk bijvoorbeeld die hele enorme circustent rond).

- Wat doe je met je armen? Bijvoorbeeld: laat je met een breed armgebaar zien waar de artiesten vandaan komen?

TOTALE LICHAMELIJKE BETROKKENHEID

In de mime kent men het begrip "totale lichamelijke betrokkenheid." Om je expressie zo duidelijk mogelijk te maken doen al je lichaamsdelen aan een handeling mee. Bijvoorbeeld: het slaan van een zweep doe je niet alleen met je pols of je arm, nee, je hele romp doet ook mee met het opnemen van de zweep en het wegnallen ervan. Je benen doen mee doordat je in een iets grotere spreidstand moet staan om zo'n grote beweging te kunnen maken. Bij het bewegen op muziek is een extra voordeel, dat hoe meer je fysiek betrokken bent bij de muziek, hoe sterker je die ook ondergaat.

In het geval van de spreekstalmeester kan je de hele ruimte van het circus alleen met je expressie bestrijken, als je hele lichaam ook ruim, breed, groot is. M.a.w.: kleine spreidstand, knieën licht gebogen, armen niet benauwd tegen de romp drukken, oksels zijn vrij. Armgebaren komen vaak voort uit een kleine beweging van de romp.

2.3 Speel een circusnummer

- Helpt de muziek je om de act te spelen?
- Werk aan vergroot, duidelijk spel: hoe groter en duidelijker de expressie, hoe groter de beleving.
- Pantomime, d.w.z. de muziek maakt het geluid!

Luisteren

MUZIEK 10: "The two imps" van K. J. Alford.

Bedenk drie circusacts, die op deze muziek zouden kunnen.

Eventueel

Herhaal de vragen van 2.1. over de kenmerken van circusmuziek.

Verzamel enkele ideeën voor circusacts.

Klassikaal

Kies één van de ideeën als voorbeeld. Alle leerlingen spelen het idee, als pantomimesolo op de muziek. Stimuleer dat ze dat met een zo groot mogelijke inzet doen.

Aanwijzingen om de totale lichamelijke betrokkenheid te vergroten helpen daarbij. Bijvoorbeeld:

- hoe doen je benen mee?
- hoe is de stand van je hoofd?
- wat voor een gezicht trek je er bij?

Of via een andere invalshoek:

- waar kan je aan zien dat je een koorddanser bent?
- kan je dat dan nog twee keer zo duidelijk laten zien?

Een geliefd voorbeeld op deze muziek is het jongleren met ballen. Aandachtspunten daarbij zijn:

- Doe het in een haalbaar tempo. Sommige kinderen willen precies twee keer te snel.
- Laat de handen niet verkrampen in een nietszeggend gebaar: elke keer d.at je de bal opgooit gaat de hand actief open; bij het opvangen sluit de hand zich om de bal.
- Waar kijk je naar? Maar de ballen, of juist niet? Of allebei?
- Het hele lichaam beweegt soepel heen en weer, naar achteren en naar voren. Daarvoor moeten de benen ook actief mee kunnen doen.

Klassengesprek

Helpt de muziek je? Hoe?

Hoe zou het zijn als je niet de muziek had? Hoe gebruik je de muziek?

Bijvoorbeeld:

- alleen als sfeermaker?
- alleen het ritme?
- ook andere momenten uit de muziek?

Eventueel

- Nummer drietallen af.
- Ieder kiest een act om te spelen op de muziek.
- Laat je act op de muziek zien aan de andere twee. Die doen de act na. Help elkaar om het nog leuker, spannender, mooier te maken.
- Enkele drietallen laten de act van één van hen zien. Of:
- Alle nummers 1 laten hun act zien, de rest kijkt toe. Daarna de andere nummers.
- Kan je van elkaar ook zeggen hoe de muziek gebruikt wordt?

Extra les

- Subgroepjes maken complete circusacts, zodat er een hele voorstelling ontstaat.
- U kunt hiervoor ook muziek 8 t/m 13 van de cassette gebruiken.

2.4 Nagesprek

- Bewust maken uitgangspunten.
- Verband leggen met dagelijkse leven.

Klassengesprek

Voor een goede circusact moet je je publiek pakken, boeien, overrompelen. De spreekstalmeester moest dat ook doen.

Ken je meer situaties waarin dat gebeurt? Bijvoorbeeld:

- marktkoopman, standwerker,
- veilingmeester,
- iemand die stofzuigermondstukken demonstreert,
- verkeer regelende politieagent,
- sportverslaggever,
- diskjockey,
- dirigent van een orkest.

Stel dat je het praten van die mensen in muziek zou omzetten. Wat voor muziek zou je dan krijgen?

Luisteren

Kan je voorbeelden noemen van muziek, die zo pakkend is, dat je wel mee moet bewegen?

Op de band staan er drie:

- MUZIEK 11: "Twelfth street rag" van P.W. Hunt (dixieland),
- MUZIEK 12: "-Lost Indian" (C&W/Bleugrass),
- MUZIEK 13: "Polka" uit "La belle Helène" van Offenbach (operette, gespeeld door een symfonieorkest).

Op de Kinderen voor Kinderen-platen zijn voorbeelden:

- nr. 2: Vinger in je neus,
- nr. 3: Jongen op ballet (maatwisseling laatste couplet),
- nr. 5: Kriebeltrui.
- nr. 1: Circus.

Moedig de kinderen ook nu weer aan thuis muziekvoorbeelden op te zoeken. Kan je een top-10 samenstellen van meeslepende muziek?

LES 3

**LANG LEVE DE
VERSCHILLEN !**

Les 3: Lang leve de verschillen!

Uitgangspunt

Muziek kan spanning, dramatiek, een verloop suggereren, dus boeien.

Naar de kinderen wordt dit uitgangspunt vertaald als: er zijn steeds verschillen in de muziek. Juist door de verschillen ontstaat spanning en krijgen we allerlei associaties.

De dirigent bepaalt hoe een orkest die verschillen tot klinken brengt. Bij een concert (zeker bij een schoolconcert) heeft de dirigent ook de opdracht dat te laten zien. Hij "beeldhouwt" of "verbeeldt" de muziek.

In de les gebruiken we activiteiten als lopen, opstaan en zitten gaan. Deze handelingen kan je op allerlei manieren uitvoeren. Ook muzikaal: sneller, langzamer, enz. Een acteur laat met dergelijke handelingen vaak iets van het karakter van een rol zien.

Lesopbouw

3.1. LOPEN MAAR....

- Reactiespel op de muziek.
- Kennismaking met de muziek van L'Histoire du Soldat.

3.2. KIES EEN ROL.

- De muziek konkretiseren in een toneelrol.

3.3. NOG EEN ROL.

- Verschillen mars en wals.

3.4. OPSTAAN EN ZITTEN GAAN.

- Muzikale verschillen zichtbaar maken in een toneelhandeling.

3.5. PIZZICATO-POLKA.

- Dirigeren: merken, hoeveel verschillen er in de muziek zitten.

3.6. NAGESPREK.

- Verwijzen naar het uitgangspunt.
- Verbanden leggen met het dagelijkse leven.
- Muziekfragmenten beluisteren.

3.1. Lopen maar...

- Door de ruimte lopen, zonder te botsen of elkaar in de weg te zitten.
- Reageren op de muziek (aan-uit).
- Eerste kennismaking met muziek uit "L'Histoire du Soldat".

Organisatie De leerlingen hebben een stoel bij zich. Een handige opstelling is: in rijen langs drie wanden, met het gezicht naar het midden van de zaal (hoefijzer, of U-opstelling).

Opdracht MUZIEK 14: "Marche du Soldat" uit de Suite "L'Histoire du Soldat" van Stravinski. Zo meteen gaan jullie op de muziek door het lokaal lopen. Als ik de muziek plotseling stop, staan jullie doodstil, je bevriest als een beeld. Als de muziek aan gaat loop je weer verder.

Herhaal dit enkele malen. Aandachtspunten:

- Zoek de ruimte op!
- Niet bij elkaar blijven lopen.
- Blijf doodstil staan
- Sta elke keer in een nog mooiere houding stil!

3.2. Kies een rol

- De muziek concretiseren in een toneelrol.
- Reageren op de muziek (hard-zacht).

Opdracht Nogmaals MUZIEK 14: "Marche du Soldat" uit de Suite "L'Histoire du Soldat" van Stravinski.

- Deze muziek hoort bij een toneelstuk.
- Als ik de muziek aanzet ga je weer rondlopen. Ondertussen bedenken je, wat voor een rol er bij deze muziek hoort. Wie ben je? Hoe kan je dat zien aan de manier van lopen?

Aan een rol spelen zitten drie aspecten:

- WIE: bijvoorbeeld soldaat,
- HOE: bijvoorbeeld vrolijk,
- WAT: activiteit, bijvoorbeeld marcheren.

Klassengesprek

- Wissel ideeën voor rollen uit: wat voor iemand kan je op deze muziek spelen?
- Denk daarbij niet alleen aan WIE je bent, maar ook HOE (bijvoorbeeld vrolijk, stijf, kwaad, vriendelijk, gemeen, enz.) Kan ie dat ook laten zien?
- En als je weet WIE en HOE je bent: WAT doe je? Verzin meer dan één ding.

Herhalen Speel nogmaals je rol op de muziek. Kies voor verschillende WIE's, HOE's en WAT's. Probeer uit wat bij de muziek past.

Als het uitbeelden van de rollen onduidelijk blijft kan de oefening "harder-zachter" helpen:

- Als ik de muziek zachter zet maak je de bewegingen kleiner, als de muziek harder gaat groter. Begin heel zachtjes. Dit daagt de kinderen uit hun bewegingen te vergroten.

Blijft u coachen:

- hoe laat je zien wie je bent?
- kun je dat nog duidelijker laten zien?
- maak de verschillen nog groter!
- werk ook aan de totale lichamelijke betrokkenheid (zie les 2)!

Eventueel Kinderen laten hun rol aan elkaar zien.

3.3. Nog een rol

- Verschillen in de muziek geven verschillende ideeën.
- Dezelfde muziek geeft bij verschillende mensen verschillende ideeën.
- Verschillen mars — wals.

Opdracht MUZIEK 15: "Valse" uit de Suite "L'Histoire du Soldat" van Stravinski.

De volgende muziek komt uit hetzelfde toneelstuk. Maar deze muziek hoort bij een andere rol.

- Begin weer met lopen.
- Bedenk ondertussen wie je bent en laat dat zien aan je manier van lopen en de dingen die je doet (WIE, HOE en WAT).

Eventueel Stimuleer het spel door het uitwisselen van ideeën en de oefening "harder-zachter".

Klassengesprek Verschillende muziek maakt dat je verschillende personen gaat spelen. Welke verschillen zaten er tussen de twee muziekjes? Bijvoorbeeld:

- maat (mars — wals),
- licht — zwaar,
- tempo,
- sfeer,
- enz.

Toelichting Deze les gaat over verschillen in de muziek.

De eerste muziek was de muziek van een soldaat, die terugkeert uit de oorlog. Hij is blij dat hij weer op weg naar huis is, naar zijn meisje en zijn oude moeder.

De tweede muziek hoort bij een prinses. Ze was ernstig ziek en danst van blijdschap omdat ze weer beter is. De volgende les gaan we een paar scènes uit dit toneelstuk op de muziek spelen!

3.4. Opstaan en zitten gaan

- Verschillen in de muziek suggereren een spanningsverloop.
- Maak die verschillen zichtbaar in een toneelhandeling.
- De dirigent maakt verschillen/spanningsverloop zichtbaar.

Verhaal Stel je voor:

Je zit thuis rustig te lezen. Je bent alleen thuis. Opeens merk je, dat er iemand heel stilletjes de kamer is binnen gekomen en achter je staat.

Langzaam sta je op en draai je je om. Er staat niemand: het was enkel maar je verbeelding. Opgelucht ga je weer zitten.

Opstelling

Op de stoelen, verspreid door de ruimte met het gezicht naar de leerkracht.

Opdracht

Speel het verhaal (alle leerlingen tegelijk).

Kan je het nog spannender maken, bijvoorbeeld:

- eerst schrik je — dan pas sta je op,
- even wachten voor je opstaat,
- heel langzaam opstaan, of juist heel snel,
- snel gaan zitten, of juist heel langzaam,
- pas op het allerlaatste moment ook omkijken-

Opdracht

Je zou dit als een dirigent kunnen dirigeren:

- langzaam - snel,
 - spanning - ontspanning,
 - beweging - stilte.
- U dirigeert de leerlingen met het uitvoeren van het verhaal. NB. Ondanks het omkijken moeten de kinderen toch uw dirigeren in de gaten blijven houden — musici moeten ook tegelijk noten lezen en de dirigent zien!
 - Vraag ook de absolute stilte en aandacht, die een dirigent van een orkest krijgt!
 - U speelt het verhaal, de leerlingen volgen u alsof ze het dirigeren.

Als steun voor u hier een voorbeeld:

1. rustig lezen - brede horizontale beweging;
2. plotselinge schrik: je realiseert je iets - plotselinge kleine beweging op en neer met de hand alleen;
3. een moment stilte - bevries;
4. langzaam, gespannen opstaan, omkijken - langzaam omhoog komen van armen en bovenlichaam;
5. even stilte;
6. de opluchting, weer gaan zitten - met een ruim gebaar de armen weer laten zakken, de ronde beweging geeft het zitten gaan aan.

Geef de inzet van 4 en 6 ook aan: als een inademing vooraf even je hand optillen.

Eventueel

Variatie: je gaat rustig op je stoel zitten maar je veert weer omhoog omdat er een punaise op lag.

Bij deze variatie is de wisselwerking tussen dirigent en spelers interessant. De spelers moeten van te voren oefenen hoelang het zitten gaan duurt- Anders zitten ze allang op de Punaise, terwijl de dirigent nog niet aangeeft dat ze alweer op mogen springen!

Eventueel In subgroepjes dirigeren leerlingen om beurten hun subgroepje.

3.6 Pizzicato-Polka

Al dirigerend merk je, hoeveel verschillen er in de muziekuitsvoering zitten:

- langzaam — snel,
- hard — zacht,
- spanning — ontspanning,
- zacht, geheimzinnig, uit volle borst, rustig, met vaart, voorspelbaar,
- onverwacht, enz.,
- een aantal keren lijkt het of de muziek afgelopen is, maar dan begint er weer een nieuw stuk,
- vaak stapelt de ene muzikale zin zich op de volgende,
- aan het eind van een serie muzikale zinnen wordt het tempo vaak vertraagd en wordt de muziek ook zachter,
- aan het eind van het stuk zijn nog een aantal extra maten geplakt.

Organisatie Nummer de leerlingen van 1 t/m 3-

Luisteren MUZIEK 16: "Neue Pizzicato-Polka" van Johann Strauss.
Luister naar (het begin van) de volgende muziek. Stel je voor dat jij de dirigent bent. Hoe zou je dat dirigeren? Hoor je ook hoe ze precies tegelijk spelen? Probeer maar eens allemaal precies tegelijk een ritme te klappen...

Opdracht
Alle leerlingen dirigeren tegelijk (het begin van) de muziek. D.w.z.: ze volgen de muziek alsof ze de dirigent zijn.
Zet u de band pas aan, als alle kinderen geconcentreerd klaar staan, alsof ze het orkest om aandacht vragen en wachten tot alle orkestleden kijken.

Het helpt enorm, als u zelf mee dirigeert - en ook de muziek al kent, zodat u de kinderen als het ware zo af en toe wat vooruit kunt waarschuwen. Ook helpt het, als u in uw eigen voorbeeld iets van de stemming van de muziek kan weergeven. Neem de kinderen mee! Het gaat dus niet om het zuivere "de maat slaan", maar om het "beeldhouwen" van de muziek door de dirigent, als een soort dans of pantomime.

Vraag Dirigeert een dirigent alleen met z'n armen? In feite is dit weer een vraag naar de totale lichamelijke betrokkenheid uit de mime.

Uitwerking De dirigent dirigeert ook met zijn HOOFD:

- De gezichtsuitdrukking geeft de sfeer van de muziek aan.
- Voor de muziek begint geeft de dirigent met zijn hoofd, als een soort inademing vooraf, de opmaat aan. Kinderen zeggen soms: "hij kijkt even heel verbaasd!".

Een dirigent dirigeert ook met zijn BUIK. Dat klinkt heel raar, maar probeer het maar eens. Doordat je buik beweegt (op en neer, heen en weer) doet je hele lichaam mee- Dat kan alleen maar, als je benen (vooral de knieën) soepel mee bewegen-

Opdracht

Stel je voor, dat je een dirigent zonder armen bent.

1. Voor alle kinderen: dirigeer eerst met alleen je buik (en dus ook je benen).
2. Dan gaat ook je hoofd meedoen.
3. Daarna ook je armen.
4. Dan dirigeer je met ALLES TEGELIJK.
5. Vervolgens dirigeren alleen de nummers 1, terwijl de anderen gaan zitten en naar ze kijken. Dat doen we ook met de nummers 2 en 3.
6. Aan het eind doet iedereen weer mee. Doe dit op de muziek, terwijl u omroept wat er aan de beurt is.

Blijft u coachen:

- Laat alles meedoen met dirigeren.
- Doe het heel groot en duidelijk. Een symfonieorkest bestaat uit 80 mensen, die het allemaal goed moeten kunnen zien!

Nagesprek

Welke verschillen heb je gehoord/gevoeld?

Kijk bij een concert ook naar de dirigent. Die laat allerlei dingen zien, die in de muziek gebeuren. Als je hem ziet dirigeren, hoor je die dingen ook opeens.

3.7 Nagesprek

In de vorige les ging het over muziek die snel en opwindend was. In de eerste les over muziek die juist maakte dat je stil en aandachtig werd.

In deze les ging het over muziek die spannend is, omdat er steeds verschillen zijn. Daardoor kan je er ook een rol op spelen, of een verhaal bij verzinnen: er gebeuren steeds andere dingen in de muziek.

Organisatie

Het bevordert de concentratie van de leerlingen, wanneer u ze in de verspreide opstelling van de vorige opdracht laat zitten.

Luisteren

MUZIEK 1?: fragment uit "De geschiedenis van Babar, het olifantje" van F. Poulenc.

Luister naar dit stukje muziek bij een verhaal.

- Wat denk je dat er gebeurt?
- Welke verschillen hoor je in de muziek? Laat de leerlingen hun associaties vertellen.

Het olifantje Babar vlucht weg voor een jager. Hij loopt net zo lang door, tot hij doodmoe in een stad aankomt. Verschillen:

- hoog — laag,
- snel — langzaam,
- eerst twee heel korte, gejaagde stukjes, daarna een heel lang stuk.

Luisteren

MUZIEK 18: "Revolution" uit "Doctor Schiwago" van M. Jarre.

- In films wordt veel muziek gebruikt. Vaak ga je zo op in de film, dat je niet eens merkt dat er muziek is. Toch is die muziek enorm belangrijk. Zet het geluid van de televisie maar eens uit, zodat je alleen de ondertitels kan lezen. Dan is er niks meer aan.

- Filmmuziek is vaak wat overdreven. Ook moet er om de paar seconden weer iets nieuws gebeuren, anders blijven mensen niet kijken.
- De filmmuziek die je nu gaat horen komt uit een film die wel drie uur duurt. Als ie de film zou zien, zou je al die tijd geboeid zitten kijken. Al die tijd klinkt er muziek. Hou je het zonder film drie minuten vol?

De film is een liefdesverhaal. Dit stukje gaat over de Russische Revolutie. Je hoort o.a.:

- SOLDATEN ZINGEN op weg naar de oorlog. Het is een heldhaftige mars, alsof ze blij zijn.
- Vlak daarna hoor je tegelijkertijd DEZELFDE MELODIE LANGZAMER GESPEELD, heel verdrietig (o.a. de accordeon) — eigenlijk zijn ze van binnen helemaal niet zo vrolijk.
- HET VERLIEFDE STELLETJE. Dokter Zjivago is verliefd. Midden in de oorlog komt hij onverwachts het meisje Lara tegen. Ze is verpleegster in een veldhospitaal. Je hoort een volkomen andere melodie (wals), gespeeld door snaarinstrumenten (o.a. balalaika en violen).
- FANFARES van de trompet kondigen de grote strijd aan. Nu begint de
- oorlog echt!
- Tijdens DE STRIJD hoor je veel slaginstrumenten, die machinegeweren, kanonnen enz. verbeelden.
- Midden in die strijd zit een heel lange, spannende toon: hij begint
- hard, wordt dan opeens zachter en zachter, en dan opeens weer heel hard, alsof alles in je even wordt samengeknepen en zich dan weer bevrijdt. (Een enkel kind hoort misschien zelfs dat dat drie keer gebeurt: twee keer korter en één keer lang.)
- DE OVERWINNING. Dit is dezelfde melodie als het zingen van de soldaten aan het begin. Alleen wordt deze nu sneller gespeeld en door de instrumenten van het orkest.
- Maar je hoort aan het eind ook HET VERDRIET. Ze hebben dan wel gewonnen, maar er zijn ook veel soldaten gesneuveld.
-
- Sommige kinderen zijn behoorlijk onder de indruk van deze muziek. De volgende luisteropdracht is een goede tegenhanger.

Luisteren

MUZIEK 19: "Bang, hoezo bang?" van Kinderen voor Kinderen, nr. 2. Bij dit lied doen de musici allerlei dingen om de muziek spannend te maken, of het verhaal uit te beelden. Welke dingen hoor je?

Toelichting

- Aan het eind van een regel wordt vaak even gewacht of langzamer gezongen.
- Met bijgeluiden wordt de tekst geïllustreerd.
- De muziek klinkt aan het eind echt opgelucht.

Soms merk ik, dat kinderen van de muziek met de oorlogsbeelden uit de film behoorlijk onder de indruk zijn. Het meebeleven van de groeiende opluchting aan het eind van het Kinderen voor Kinderen-lied is dan een goede tegenhanger. Dat beleven is misschien belangrijker dan de vraag over de verschillen?

Suggesties

Moedig de kinderen weer aan zelf muziekvoorbeelden te zoeken. Bijvoorbeeld:

- muziek met veel verschillen, die je graag zou dirigeren,
- muziek met een verhaal,
- muziek waar je een toneelstuk op zou kunnen spelen,
- muziek waar je zelf een verhaal, gedicht, tekening bij gemaakt hebt,

- muziek die je zelf bij een (bestaand) verhaal gezocht hebt,
- enz.

Laat de kinderen verschillende versies van de 7de Symfonie van Beethoven verzamelen. Beluister de opening van het eerste deel: in les 1 hebben ze op die muziek beeldtrekkertje gespeeld.

- Welke verschillen horen ze tussen de verschillende dirigenten?
- Wat vinden ze wel en niet mooi, spannend, goed, enz.
- Welke versie is het meest geschikt voor beeldtrekkertje?

LES 4

DE GESCHIEDENIS VAN DE SOLDAAT

Les 4: Het Verhaal van de Soldaat

Uitgangspunt

Muziek kan een boeiend verhaal vertellen.

Uit het muziektheaterstuk L'Histoire du Soldat zijn drie stukken bewerkt, die als pantomime op muziek gespeeld kunnen worden. De muziek vertelt het verhaal, de kinderen spelen het. Dit houdt in, dat de kinderen in hun spel nauwkeurig moeten reageren op allerlei momenten in de muziek.

Toneelspelen maakt deze niet zo makkelijke muziek voor de kinderen plotseling heel begrijpelijk — ze accepteren de muziek onmiddellijk. Als u dit project doet ter voorbereiding van een voorstelling van Het Verhaal van de Soldaat is het een uitstekende manier om thuis te raken in de muziek en het verhaal.

Lesopbouw

4.1. HET VERHAAL

- Inleiden en vertellen van het verhaal.

4.2. SCÈNE 1: DE SOLDAAT KOMT TERUG IN ZIJN OUDE DORP.

4.3. SCÈNE 2: HET KAARTSPEL MET DE DUIVEL-

4.4. SCÈNE 3: DE PRINSES WORDT GENEZEN.

Bij scène 1 en 3 is de muziek eerst in delen opgenomen, zodat het spel en het leren kennen van de muziek stapsgewijs opgebouwd worden. Bij scène 2 zijn twee versies van de muziek opgenomen: bij de eerste versie is het verhaal op de band ingesproken.

Mogelijkheid 1

U vertelt in een aparte les het verhaal.

- Les 1: scène 1 en 2 spelen; duur ± 1 uur.
- Les 2: scène 3, herhaal scène 2; duur ± 3/4 uur.

Mogelijkheid 2

U weeft het verhaal door de lessen heen.

- Les 1: eerste deel van het verhaal vertellen en scène 1 spelen; duur ± 1 uur.
- Les 2: vervolg van het verhaal vertellen, scène 2 en 3 daartussendoor spelen; duur ± 1 uur.

Voorbereiding

Voor deze les is het noodzakelijk dat u de muziek van te voren beluistert, zodat u aanwijzingen kunt geven.

- Het kan zijn, dat u met de eerste muziek problemen heeft. Die is misschien wat ingewikkeld. Mocht u er echt geen gat in zien, dan kunt u scène 1 natuurlijk overslaan. Maar laat dat u er in geen geval van weerhouden de twee andere scènes wel te doen.
- Voor deze voorbereiding heeft u ca. een half uur nodig.

4.1 Het verhaal

Introductie

Herinner de kinderen aan de vorige les: toen hebben ze op de mars (soldaat) en de wals (prinses) bewogen.

Gaat u naar de theatervoorstelling kijken? Bereid de kinderen er dan op voor, dat het toneelspel in de les en in de voorstelling verschillen. De eerste twee scènes worden zonder muziek gespeeld, terwijl de toneelgroep te klein is om een heel dorp of de hofhouding uit te beelden.

Kinderen kunnen anders bijzonder teleurgesteld reageren: er zijn dan verkeerde verwachtingen gewekt.

Nu gaat het vooral om het kennis3aken met het verhaal en de muziek.

Achtergrond

Na het uitbreken van de Russische Revolutie (inderdaad: de filmmuziek van de vorige les ging over diezelfde strijd) kwam Stravinski, die toen in Frankrijk woonde, in geldnood. Zijn inkomsten hielden plotseling op. Met een stel vrienden vormde hij een klein muziektheatergezelschap, dat als een Oudrussisch volkstheater makkelijk kon reizen met een stuk dat veel mensen moest aanspreken. De groep bestond uit de tekstschrijver (die de vertellersrol speelde), twee toneelspelers (soldaat en duivel), een Russische vriendin die ook gevlucht was en balletdanseres was (de prinses) en zeven muzikanten onder leiding van Stravinski zelf.

Het stuk had zo'n succes, dat Stravinski later de muziek bewerkte voor een nog kleiner ensemble (piano, viool, klarinet), waarmee kamerconcerten konden worden gegeven. Als Stravinski zelf de pianopartij speelde hoefden de inkomsten over nog minder mensen verdeeld te worden... In deze lessen wordt deze kamermuziekversie gebruikt.

Misschien moet u het volkssprookje voor de kinderen ook in zijn tijd plaatsen: koets, heraut, duivel.

U vindt het verhaal in het programmaboek van de voorstelling van SKON/NPO (aanwezig in de bibliotheek van het Conservatorium van Amsterdam, evenals videobanden van een theateruitvoering en een animatiefilm).

De animatiefilm is voor kinderen wellicht aantrekkelijker dan de officiële voorstelling voor volwassenen. Stravinski heeft voorgeschreven, dat muziek en spelmomenten streng gescheiden moesten worden. Kinderen moeten dus afwisselend naar moeilijke muziek luisteren, en spel zien. Een speciaal voor kinderen geregisseerde versie zou beter zijn!

Een niet-voorbereide toeschouwer moet nogal veel zelf bedenken. Als de kinderen het verhaal kennen levert dit echter geen problemen op.

4.2. Scène 1: De Soldaat komt thuis in zijn oude dorp

Muziek "Le violon du soldat" uit de Suite L'Histoire du Soldat van Stravinski.

Rollen De volgende personen spelen een rol:

- De soldaat.
- Zijn oude moeder.
- Zijn vriendin met haar twee kinderen.
- Overigen: marktkooplui, dorpelingen.

Fragment Jozef komt terug in zijn oude dorp. Het is markt. Iedereen vlucht angstig weg, zelfs zijn oude moeder. Als hij ziet dat zijn vriendin twee kinderen heeft beseft hij, dat hij drie jaar is weggeweest - en dat iedereen hem voor een spook aanziet.

Muziek	Spel
1. Piano en viool beginnen zacht. Klarinet even ertussen. Daarna viool luider weer verder.	1. Dorpelingen komen uit hun huizen en gaan markten.
2. Klarinet gaat een grotere rol spelen (in de hoge ligging).	2. Soldaat komt op, loopt alle groepen dorpelingen af, die verstijfd van schrik (tableau) blijven staan.
3. Plotseling spelen alle instrumenten hetzelfde korte motiefje luidop. Viool en piano gaan verder.	3. Dorpelingen draaien zich om en vluchten hun huizen in. Soldaat blijft alleen achter, probeert hier en daar aan te kloppen.
4. Weer zo'n kort, luid motiefje. Viool gaat alleen verder. Klarinet komt er hoog weer bij.	4. Moeder komt op. Soldaat wil haar aanspreken, zij vlucht in paniek weg.
5. Beginthema komt weer terug. Aan het eind sterft de muziek langzaam weg.	5. Vriendin met kinderen komt op. Soldaat realiseert zich wat er aan de hand is. Alleen trekt hij weer verder.

Organisatie U vertelt in het kort welk fragment we gaan spelen.

- Verdeel de rollen.
- De overige kinderen zijn marktkooplui of dorpelingen. Verdeel ze in groepjes van ca. 5: 2 verkopers, 3 dorpelingen.

4.2.1 De opkomst van de dorpelingen

Luisteren MUZIEK 20: Scène 1, eerste fragment.

- Luister naar de volgende muziek. Het is 's ochtends vroeg. Eerst komen de marktkooplui op, maken hun kraampjes klaar. Langzamerhand komen steeds meer dorpelingen het plein op.
- Er zijn drie instrumenten: viool, klarinet en piano. In het begin hoor je de klarinet even laag meespelen. Als de klarinet de melodie hoog gaat meespelen komt de soldaat op. Dan wordt de muziek weggedraaid. Steek je hand op, als je denkt dat de soldaat opkomt.

Tijdens aparte luisteroefeningen hoort een aantal kinderen de aangegeven gebeurtenissen goed. Tijdens het spelen zult u ze echter steeds moeten omroepen.

Organisatie

tekening 1.

tekening 2.

- Verdeel de groepen langs drie wanden van het lokaal "alsof ze in hun huizen zitten" (zie tekening 1.). In een gymzaal kunt u ze achter banken laten zitten.
- In dit stadium kunnen de hoofdrolspelers ook een groepje van 5 maken en met de rest van de klas meedoen.

Spelen

Speel dit fragment op muziek. Aandachtspunten:

- geleidelijk opkomen,
- laat duidelijk zien WIE je bent.
- het is PANTOMIME, d.w.z. de muziek maakt het geluid!

Uitwerken

Bouw de rollen van de dorpingen verder uit met WIE, HOE en WAT (zie les 3.2). Voorbeelden van marktkeoplui zijn:

- oude man duwt met moeite zware kar,
- jonge enthousiaste standwerker boven op een stoel,
- eerlijk, gemeen, vriendelijk, opdringerig, beleefd, enz.

Maak de kinderen ook opmerkzaam op de muziek: als je een vrolijke moeder speelt kan je makkelijk op de muziek lopen. Maar als je een oud vrouwtje speelt ook — alleen precies twee keer zo langzaam.

Herhaal

Speel dit fragment nogmaals, met als aandachtspunten de rollen en het bewegen op de muziek. Blijft u de kinderen coachen!

4.2.2 De opkomst van de Soldaat

Luisteren

MUZIEK 21: Scène 1, tweede fragment.

- Zo meteen spelen we het nog eens, met de opkomst van de soldaat. Steek weer je hand op als je hoort dat de soldaat opkomt.
- Je kan nu ook horen dat hij de groepen afloopt. Als hij bij een groep komt wil hij ze begroeten, maar ze verstijven van schrik "als bevroren beelden" (denk maar aan het spel beeldentrekkertje!).

- Plotseling wordt een kort melodietje door alle instrumenten tegelijk gespeeld. Op dat moment draait iedereen zich om en vlucht de huizen in. Steek weer je hand op als je dat moment hoort.

Spelen

Speel dit fragment op muziek. Aandachtspunten:

- neem de tijd voor het geleidelijk opkomen,
- blijf duidelijk op de muziek bewegen,
- let op wanneer de soldaat bij je groepje langskomt (sommige groepen gaan zo in hun spel op, dat ze de eerste keer de soldaat volkomen vergeten!),
- laat in je houding duidelijk zien hoe geschrokken je bent als je bevriest,
- op het juiste moment omdraaien en wegvluchten.

Eventueel

Schrikken en bevriezen kan je heel erg uitvergroten, door het slow-motion te doen:

- je ziet de soldaat,
- op een inademing groei je a.h.w. in een geschrokken houding, die steeds duidelijker wordt tot je bevriest;
- oefen dit tellend: eerst in 5 tellen schrikken en bevriezen; daarna in 10 tellen. Maak er iets spectaculairs van!

4.2.3 De Soldaat ziet zijn oude moeder

Luisteren

MUZIEK 22: Scène 1, derde fragment.

Je hoort nu de muziek waarop de soldaat alleen op het plein is.

- Eerst hoor je het moment, waarop de dorpelingen tegelijk hun huizen invluchten (hand opsteken).
- De soldaat loopt een aantal deuren af, klopt aan, probeert ze open te maken.
- Als alleen de viool overblijft, komt zijn moeder op (hand opsteken).
- Het duurt even voor de soldaat haar ziet. Je kan aan de klarinet horen (hand opsteken), hoe ze gillend wegvlucht.

Spelen

Alle kinderen oefenen tegelijkertijd de rol van de soldaat, die langs alle deuren loopt, er op bonst, aan rammelt, naar binnen probeert te gluren.

Aandachtspunt:

- probeer het karakter van de muziek in je bewegingen te laten zien: grillig, verward, grote en kleine bewegingen door de ruimte, enz.

Oefenen

Speel met de hoofdrolspelers zonder muziek dit hele fragment. Aandachtspunten:

- neem de tijd voor alles,
- laat de moeder het schrikken duidelijk uitspelen,
- laat de soldaat en de moeder niet te dicht op elkaar kruipen: er moet ruimte zijn voor hun expressie!
- Zie ook tekening 2: de soldaat loopt eerst alle groepen af, daarna een aantal deuren.
- Tekening 3: de moeder komt op, de soldaat loopt naar haar toe.

- Tekening 4: de moeder rent weg, de soldaat probeert haar een stukje te volgen.

tekening 3.

tekening 4.

Spelen

Speel dit fragment op muziek. Uitgangspositie: alle dorpingen staan in een geschrokken tableau klaar om naar binnen te vluchten.

4.2.4 De hele scène

Oefenen

Speel eerst zonder muziek het slot van de scène:

- Van een andere kant komt de vriendin met haar kinderen op. Ze steekt het toneel over en verdwijnt weer. Misschien kunnen de kinderen nog iets doen, bijvoorbeeld kattenkwaad uithalen.
- De soldaat ziet ze, wil erheen, maar doet het toch niet: hij begrijpt wat er aan de hand is en laat ze voorbijgaan.
- De vriendin schrikt dus niet! Ze merkt de soldaat niet op.
- Daarna loopt de soldaat het dorp uit.
- Opnieuw: neem de tijd!

Spelen

MUZIEK 23: Scène 1, geheel.

Speel nu de hele scène.

4.3 Scène 2: Het kaartspel met de Duivel

Muziek

"Danse du Diable" uit de Suite L'Histoire du Soldat van Stravinski.

Rollen

De volgende personen spelen een rol:

- De soldaat.
- De duivel.
- Eventueel de gedachten van de soldaat.

Fragment

Jozef vraagt de duivel of ze samen zullen kaarten. Die stemt toe. Jozef verliest alles. De duivel pakt dol van pret de viool, maar krijgt er geen geluid meer uit. Jozef giet hem water in zijn keel en de duivel stort ter aarde. Jozef pakt zijn viool terug.

In de voorstelling spreekt de verteller de gedachten van de soldaat uit en vuurt hem o.a. aan bij het spel.

Muziek	Spel
1. Muziek staat nog uit.	1. De soldaat daagt de duivel uit.
2. Muziek begint met een serie sterk beaccentueerde dissonanten.	2. De duivel lacht de soldaat uit: "Ha! ha! ha! ha!"
3. Muziek gaat door. 3a. Zo af en toe spelen de instrumenten een snel stijgende en weer dalende melodie.	3. Het kaartspel. 3a. Met grote bogen gooien ze de kaarten neer, het geld rolt over tafel.
4_ Op een gegeven moment wordt de muziek spannender, zachter.	4. Het spel wordt spannend, ze gaan steeds dichter op elkaar zitten.
5. De muziek wordt weer luider.	5. Het spel wordt weer wilder. De duivel wordt steeds meer opgewonden.
6. Accenten als 2, eerst alleen op de piano.	6. De duivel heeft gewonnen, lacht de soldaat uit en pakt de viool.
7. Even zachter en geheimzinniger, dan weer voluit.	7. Er komt geen geluid uit de viool. De soldaat pakt een glas water en giet het de duivel in de keel.
Lang slotakkoord.	De duivel zakt in elkaar.
8. Muziek is afgelopen.	8. Jozef pakt zijn viool weer terug.

- U vertelt in het kort welk fragment we gaan spelen.
- Verdeel de groep in tweetallen. Zonodig ook enkele drietallen, die dan de gedachten (vertellersrol) erbij spelen.

Luisteren

MUZIEK 24: Scène 2, ingesproken versie.

In deze muziekversie zijn een aantal momenten ingesproken. Aandachtspunten:

- lachen van de duivel,
- snelle bogen: kaarten en geld gaan over tafel (met grote gebaren!)
- geheimzinniger,
- luider,
- lachen, duivel wint,
- drinken,
- slot.

Uitwerking

De kinderen reageren vaak nogal abrupt op de spreekstem van het bandje. Als het geheimzinniger wordt kruipen ze niet allengs dichterbij elkaar, maar schuiven ze in één klap naar elkaar toe. Maak alle overgangen geleidelijk, op een natuurlijke manier. Dat geldt ook voor het begin: ze staan tegenover elkaar, de duivel lacht vrij lang door, dan pas gaan ze zitten, delen kaarten, leggen geld op tafel, enz.

Eventueel

Extra spelmogelijkheden zijn:

- Speel eerst nog een ronde op de ingesproken versie.
- Speel eerst een spelronde waarin iedereen de duivel speelt.
- Bespreek de rol van de gedachten: hoe kan deze de soldaat aanvuren en helpen?

Spelen

MUZIEK 25: Scène 2, alleen muziek.

Speel het hele spel in twee/drietallen.

Blijft u coachen:

- Grote gebaren!

- Genieten ze van het spel?
- Het einde van het spel, het lachen van de duivel is moeilijk te horen in het vuur van het spel.

Let op:

- In de ingesproken versie lacht de duivel ook door op de muziek. Dus niet alleen op de eerste woorden van de spreekstem.
- Als u de versie zonder spreekstem draait, vragen eerst alle soldaten "Zullen we kaarten?". Dan pas start de muziek met het lachen van de duivel.

Speel eventueel meerdere keren met gewisselde rollen.

U kunt dit ook bewaren tot een tweede les, na het spelen van scène 3.

4.4 Scène 3: De genezing van de prinses

Muziek "Tango - Valse - Rag" uit de Suite L'Histoire du Soldat van Stravinski.

Rollen De volgende personages spelen een rol:

- De soldaat.
- De koning met twee dienaren-
- De hofmaarschalk, met twee dienaren bij de deur.
- De prinses met twee dienaressen.
- Overigen: hovelingen.

Benodigheden U heeft de volgende rekwisieten nodig:

- Troon van de koning (stoel).
- Bed voor de prinses (deken, badhanddoek, gordijn o. i. d.).

Fragment De hovelingen verzamelen zich bedrukt in de troonzaal. De prinses zal nu wel spoedig sterven. De koning komt binnen en gaat op zijn troon zitten. Dan klinkt vrolijke muziek: de soldaat komt spelend binnen en biedt zijn diensten aan. De Koning laat de prinses brengen. Het spel van de soldaat brengt haar weer tot leven. Van vreugde begint zij te dansen; allen dansen mee.

Muziek	Spel
1. Tango begint. Aan het eind van dit deel speelt de klarinet even mee.	1. De hovelingen komen bedrukt op, even later de Koning met twee dienaren. De hofmaarschalk staat bij de deur.
2. Onderbreking: lyrische melodie.	2. De soldaat komt viool spelend binnen.
3. Tango en klarinet als 1.	3. Soldaat vertelt de koning wat hij komt doen. De prinses wordt binnengedragen.
4. Lyrische melodie als 2.	4. De soldaat speelt, de prinses ontwaakt.
5. Korte overgang in de stijl van de tango.	5. De prinses komt overeind, gaat staan.
6. Wals.	6. Prinses danst.
7. De muziek wordt weggedraaid. De rag wordt dus niet gebruikt.	

Organisatie U vertelt in het kort welk fragment we gaan spelen.

- Richt de ruimte in (zie tekening 5.):
— troon in het midden,
— bed ervoor,

— denkbeeldige deur, die door 2 dienaren geopend wordt om de prinses binnen te laten.

- U kunt ook de echte deuren van de zaal gebruiken. De kinderen komen dan van de gang naar binnen.
- Verdeel de rollen straks: aan 4.4.1. kan iedereen meedoen.

4.4.1 De Hovelingen

Luisteren

MUZIEK 26: Scène 3, eerste fragment.

- Iedereen is hoveling.
- Stel je voor: op deze muziek komen allen de troonzaal binnen. Ze lopen rond, vormen steeds wisselende groepjes, die met elkaar over de prinses praten.
- Aan het eind van de muziek speelt de klarinet mee, daarna verandert de muziek. Dat is het moment dat de soldaat met zijn viool splend binnen komt.
- Steek je hand op als je hoort dat de soldaat binnen komt.
- Hoe voelt iedereen zich?

Opdracht

De hovelingen zijn erg deftig: ze lopen waarschijnlijk heel rechtop. Maar ze zijn ook verdrietig, bezorgd, enz. Als ze rondlopen fluisteren ze heel zachtjes over de prinses. Dan loop je misschien weer meer gebogen.

- Kan je het ook tegelijk doen: rechtop /deftig en verdrietig/gebogen?
- Iedereen loopt op de muziek rond, "pratend" (pantomime!) over de prinses:
— hoe loop je?
— met grote stappen of niet?
— wat voor armgebaren maak je terwijl je praat?

Eventueel

Deel de klas in twee groepen in, die elkaar om beurten bekijken om ideeën op te doen.

4.4.2 De prinses

MUZIEK 27: Scène 3, tweede fragment

- Luister naar het volgende fragment:
— de prinses ligt op haar bed voor de troon. De soldaat begint op zijn viool te spelen.
— De prinses gaat langzaam zitten, dan staan.
— Herinner je het spel uit de eerste les: beeldentrekkertje. De beelden draaiden steeds één lichaamsdeel tegelijk rond, daarna een ander lichaamsdeel, enz. Op dezelfde manier komt de prinses weer tot leven: stukje voor stukje kan ze steeds meer lichaamsdelen bewegen.
- Geef met je hand aan, wanneer je hoort dat ze gaat zitten en staan. Laat je hand meedansen op de muziek als de prinses weer tot leven komt en steeds meer gaat bewegen. Volg de muziek!

Spelen

Iedereen speelt nu tegelijk de rol van de prinses:

- Iedereen zoekt een plekje om op de grond te liggen

- Speel op de muziek de rol van de prinses: zitten, staan, en dan op de wals steeds een ander lichaamsdeel laten bewegen (zie 2.1.).

Blijft u steeds coachen:

- Beweeg steeds een ander stukje van je lichaam!
- Je hand, je arm, je vingers, je andere arm, je hoofd, je buik, je knie, je voet, je been, enz.
- Als je de muziek niet zou kunnen horen moet je aan de bewegingen toch kunnen zien hoe de muziek is!

4.4.3 De hele scène

tekening 5.

tekening 6.

Spelen 1

MUZIEK 28: Scène 3, hele muziek.

- Verdeel de rollen.
- Twee dienaren komen op om (verdrietig!) de deur open te maken. Ze blijven naast de deur staan.
- De hovelingen komen op, wandelen fluisterend rond.
- De hofmaarschalk komt op, daarna de koning en twee dienaren
- De hovelingen scharen zich in een halve cirkel achter de troon. Op een teken van de hofmaarschalk buigen zij (hoe?).
- De koning gaat zitten (zie tekening 6).
- De soldaat komt spelend binnen.

Speel eerst alleen dit deel.

Neem de tijd om de scène te laten ontstaan. De muziek duurt ca. 1 minuut — vrij lang dus — voor de soldaat binnenkomt. De koning komt na een halve minuut op.

Oefenen

Speel nu eerst zonder muziek de opkomst van de prinses:

- De koning geeft de hofmaarschalk een teken.
- De hofmaarschalk laat de deuren openen.
- Ondersteund door 2 dienaressen komt de prinses binnen, wordt zachtjes neergelegd.

Spelen 2

Speel nu de hele scène:

- Opkomst hovelingen en koning.
- Opkomst soldaat.
- Soldaat biedt aan de prinses te genezen.

- Opkomst prinses.
- Genezing van de prinses.
- Nieuw element: alle hovelingen zijn zo blij, dat ze met de prinses gaan meedansen op de wals. Blijf in je deftige rol, maar dans duidelijk steeds met één lichaamsdeel tegelijk op de muziek!

U kunt eventueel afsluiten met een herhaling van scène 2: Het kaartspel met de duivel.

TER AFSLUITING

Een aantal van u zal deze lessen als voorbereiding op een schoolconcert of voorstelling van "L'Histoire du Soldat" hebben gegeven. Een spectaculaire afsluiting!

Toch hoeft het hiermee nog niet afgelopen te zijn.

Het project biedt geweldige kansen om door te gaan met handenarbeid, tekenen, poppenspel, pantomime, toneelspel, creatief schrijven, enz.

Suggesties

Zo uit de losse hand wat mogelijkheden:

- Marionetten.
- Poppenspel.
- Ruimtelijk weergeven van bewegingsopdrachten en gespeelde rollen (draadfiguren, klei: niet alleen kleren en gezichtsuitdrukking maar vooral ook houdingen en bewegingen uitbeelden).
- Maak een miniatuurtheater met decors voor "Het verhaal van de soldaat".
- Maak een schoolkrant over het project, met tekeningen, verhalen, gedichten, associaties bij muziek, een "Stille-muziek top-10", een "Opgewonden-muziek top-10", een "Zieligheids-top-10", een "Droom-top-10", een recensie van de voorstelling, een interview met een speler, enz.
- Speel de scènes uit les 4 voor de andere klassen met een verteller, die stukken van het verhaal vertelt.
- Of speel het hele "Verhaal van de soldaat" als toneelstuk, waarvan sommige delen als pantomime op muziek.
- Maak affiches en een programmaboek voor de voorstelling van "Het verhaal van de soldaat".
- Organiseer een feestmiddag of -avond ter ere van de genezing van de prinses en haar huwelijk met de soldaat. Maak er een prachtige verkleedpartij van. Wat voor gerechten staan er opgediend? Maak ballades voor de minstreels over de heldendaden van de soldaat en de wonderbaarlijke genezing van de prinses, organiseer een vioolconcert — en misschien is er nog wel een dansende beer ook...
- Kinderen maken een complete circusvoorstelling op muziek.
- Luister een fancyfair/rommelmarkt op met al deze ideeën
- Variaties op circus zijn: sporten, beroepen, gebeurtenissen op bepaalde plaatsen (station, hotel, zwembad, bos, spookkasteel, wildwestfilm), spel n.a.v. bepaalde muzieksoorten (country & western, dixieland, Weense wals geven ieder andere associaties voor verhalen).
- Neem tv-reclames op de video op: wat voor muziek, wat voor kleuren, plaatsen, mensen, bewegingen zie en hoor je, past het bij elkaar, wat wil de maker bij jou bereiken?
- Maak zelf reclamespotjes (op video of toneel) voor jouw favoriete muziek: laat zien wat de muziek voor je betekent.

Bijlage: Lijst van gebruikte muziekfragmenten

- LES 1
1. L. van Beethoven: Opening van de Symfonie no. 7 in A-majeur.
 2. A. Bruckner: Opening van de Symfonie no. 4 in Es-majeur.
 3. C.W. Gluck: Dans van de Geesten uit "Orpheus ed Euridice".
 4. id., fluitfragment
 5. Roemeense Doina: "Mai Baiete Baietele".
 6. H. v. Veen/E. v.d. Wurff: "Zand, zand, zand".
 7. J.S. Bach: Largo uit het Concert in F-mineur voor Clavecimbel.
- LES 2
8. J. Fucik: "Entrée des Gladiateurs".
 9. id. fragment.
 10. K.J. Alford. "The two imps".
 11. Bowman/P.W. Hunt: "Twelfth Street Rag".
 12. "Lost Indian".
 13. J. Offenbach/M. Rosenthal: Polka uit "La belle Helene".
- LES 3
14. Stravinski: "Marche du Soldat" uit de Suite "L'Histoire du Soldat".
 15. id. "Valse"
 - Is. J. Strauss: "Neue Pizzicato-Polka" op. 443.
 17. F. Poulenc/Francaix: "De geschiedenis van Babar, het olifantje" (fragment).
 18. M. Jarre: "Revolution" uit "Doctor Schiwago".
 19. B. Spitzen/F. Ehlhart/H. Westrus: "Bang, hoezo bang?"
- LES 4
- Alle muziekfragmenten zijn afkomstig van de Suite "L'Histoire du soldat" van Stravinski:
20. "Le Violon du Soldat" (fragment 1.).
 21. id. (fragment 2.).
 22. id. (fragment 3.).
 23. id. (geheel).
 24. "Danse du Diable" (met ingesproken tekst).
 25. id. (geheel, alleen muziek).
 26. "Tango - Valse - Rag" (fragment 1.).
 27. id. (fragment 2.).
 28. id. (Tango en Valse).