


EEN AVONTUUR IN DELFTS BLAUW

ZOEK DE VAAS VOOR DE PRINSES

LEES- EN VERTELTEKST ♦ GROEP 1 T/M 3


KUNSTMUSEUM
DEN HAAG


VOOR DE LEERKRACHT

MUSEUMLESBESCHRIJVING

Lin komt als een verstekeling op een VOC-ship aan in Amsterdam. Maar wat komt een Chinese muis eigenlijk doen in Holland? Hij wordt opgehaald door stadsmuis Titus.

Per trekschuit reizen de twee naar Delft. Tijdens de reis kijkt Lin zijn ogen uit: tulpenvelden, molens en weilanden met koeien. De stier van Paulus Potter staart hem op zijn beurt aan en het meisje met de parel van Johannes Vermeer (hier het Muisje met de parel) doet hem blozen. Alles is hier anders dan in China. In delft logeert Lin bij een muizenfamilie in een atelier waar Delfts Blauw wordt gemaakt. De plateelbakker heeft zojuist een bijzondere opdracht ontvangen. De prinses heeft een vaas besteld. En dat moet de mooiste vaas worden ooit gebakken. Maar wanneer de kat doorkrijgt dat er een vreemde muizenlogé in huis is, wordt het spannend...

De veelbekroonde illustratoren Ingrid en Dieter Schubert hebben zich door het Delfts Blauw in het Gemeentemuseum laten inspireren tot een zwierig sprookje voor jong en oud. Aan de hand van het kinderboek en de speciaal op kinderen ingestelde tentoonstelling met bijbehorende les verplaatsen de kinderen zich in thema's als: reizen, werelddelen en cultuurverschillen. Op een speelse manier leren ze daarbij hoe keramiek wordt vervaardigd en maken ze kennis met iconen van Nederland zoals: Delfts Blauw, tulpen & molens en schilderijen uit de Gouden Eeuw.

Het kinderboek Een vaas voor de prinses van Ingrid en Dieter Schubert - Uitgeverij Leopold & Gemeentemuseum Den Haag hoort bij deze museumles.

LESDOELEN

- ♦ De leerlingen luisteren en kijken naar het verhaal met prenten uit het kinderboek *Delfts blauw, Een vaas voor de prinses van Ingrid & Dieter Schubert*.
- ♦ De leerlingen denken naar aanleiding van het prentenboek na en praten naar gelang hun leerjaar: de Gouden Eeuw, *Delfts blauw*, reizen, werelddelen en cultuurverschillen.
- ♦ De leerlingen bekijken de illustraties en vertellen wat zij zien en zich hierbij voorstellen.
- ♦ De leerlingen vergelijken de illustraties met schilderijen uit de gouden eeuw en zien de overeenkomsten.
- ♦ De leerlingen bekijken voorwerpen van *Delfts blauw* leren hoe *Delfts blauw* wordt gemaakt.
- ♦ De leerlingen doen beeldende en spelopdrachten naar aanleiding van het thema *Delfts blauw*.

KERNDOELEN

1 NEDERLANDS MONDELING TAALONDERWIJS

De leerlingen leren informatie te verwerven uit gesproken taal. Ze leren tevens die informatie, mondeling of schriftelijk, gestructureerd weer te geven.

12 NEDERLANDS TAALBESCHOUWING, WAARONDER STRATEGIEËN

De leerlingen verwerven een adequate woordenschat en strategieën voor het begrijpen van voor hen onbekende woorden. Onder 'woordenschat' vallen ook begrippen die het leerlingen mogelijk maken over taal te denken en te spreken.

52 ORIENTATIE OP JEZELF EN DE WERELD TIJD

De leerlingen leren over kenmerkende aspecten van tijdvakken, o.a. de gouden eeuw, werelddelen en cultuurverschillen.

54 KUNSTZINNIGE ORIENTATIE

De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.

55 KUNSTZINNIGE ORIENTATIE

De leerlingen leren op eigen werk en dat van anderen te reflecteren.

PRAKTISCHE TIPS

- ♦ Deze lees- en verteltekst is bedoeld om naar eigen inzicht te gebruiken. De inhoud ervan is een aanvulling op de inhoud van de museumles en valt hiermee bewust slechts gedeeltelijk samen. U kunt deze tekst bijvoorbeeld voorlezen, navertellen, bespreken of als inspiratie gebruiken voor een andersoortige les. U zult dit lesmateriaal uiteraard anders gebruiken voor groep 1 dan voor groep 4.
- ♦ Het is voor de leerlingen fijn om bij hun naam te worden aangesproken in het museum. Een naambordje op hun kleding werkt goed.
- ♦ Het is prettig als u de kinderen alvast zou willen uitleggen dat kunstvoorwerpen in een museum niet aangeraakt mogen worden.
- ♦ Het is mogelijk dat er tijdens de les andere schilderijen, voorwerpen worden bekeken en besproken dan afgebeeld staan in deze lees- en verteltekst.
- ♦ Het is toegestaan tijdens de museumles foto's van uw leerlingen te maken – zónder flits/statief.

- ♦ Deze lees- en verteltekst is ook te downloaden vanaf onze site: www.gemeentemuseum.nl. Ook handig in het geval u in de klas beschikt over een digitaal schoolbord/smartboard.


KERAMIEK

Om keramiek te maken heb je klei nodig. Dat komt van de bodem en de oevers van rivieren. Klei kun je kneden en vormen: met de hand of op een draaischijf. Je kunt het ook in een vorm gieten als het heel papperig is. Het bakken gebeurt in een speciale oven. Dan wordt het keihard. Je kunt het beschilderen. Met glazuur erover – een doorzichtig glad laagje – zorg je ervoor dat er geen vocht van het eten in kan dringen en dat de beschildering mooi blijft.

OM TE BEDENKEN

Weet jij waarvan een bord of een kopje eigenlijk gemaakt is?
En hoe je dat doet?

NA-APEN

Heel lang geleden voeren de mensen van Nederland in grote schepen de hele wereld over. Ze dreven handel: dingen verkopen en kopen, daar ging het om. Eén van de plaatsen waar ze kwamen was China. Ze namen de mooiste spullen mee terug naar huis, onder andere prachtige borden en vazen met blauwe versieringen. Dit wilden ze zelf ook kunnen maken. Nederlanders waren daar jaloers op. Dat wilden zij ook kunnen. Daarom begonnen ze in Delft aardewerk maken met blauwe versieringen. Ons Delfts blauw kreeg uiteindelijk ook andere echt Hollandse versieringen en vormen. Het bleef niet bij blauw, er is ook Delfts aardewerk in andere kleuren. Ook begonnen ze in China op hun beurt ons te imiteren. Delfts blauw werd heel populair en is nu al 400 jaar wereldberoemd. Wisten jullie dat Delfts blauw van het begin tot het eind met de hand gemaakt en beschilderd wordt? En dat het nog steeds gemaakt wordt?

THEEDRINKEN:

Drinken jullie weleens een kopje thee? Of anders je ouders of je opa en oma wel? Wisten jullie dat we in Nederland vroeger helemaal geen thee kenden? Pas toen de eerste schepen naar China gingen en ze thee mee terug namen, begonnen de mensen het te drinken. In het begin was thee alleen voor heel rijke mensen. Omdat het nog zo bijzonder was bouwden ze er zelf speciale huisjes en koepeltjes voor in hun tuin. Zo iets lekkers kon dan ook alleen uit de allermooiste kopjes gedronken worden.

HOE ZIET JULLIE
THEEPOT THUIS ER EIGENLIJK UIT?
ER PAST WEL EEN LIEDJE BIJ. DOEN
JULLIE MEE?

Keteltje dik van buik

(Met je handen een dikke buik maken)

Dit is mijn oor

(rechterhand in de zij zetten)

En dat is mijn tuit

(linkerarm opheffen en buigen in de vorm van een tuit)

Als het water kookt dan roep ik luid: Til me op

(op je tenen gaan staan)

En schenk me uit!

(naar links buigend (met je tuit) een
schenk beweging maken)


OM TE BEDENKEN

Hoe zou het er uitzien
in China? Zou het land-
schap heel anders zijn dan
in Nederland? Wat weet
jij al van China?

KINDERKUNSTBOEK

In het museum leer je twee muizen kennen – in een prentenboek. Ze heten Titus en Lin. Lin kwam op zo'n schip waarvan we je net vertelden naar Nederland toe. Daar wacht zijn vriendje Titus hem op. Ze beleven samen een spannend avontuur in een werkplaats waar Delfts blauw wordt gemaakt. Ook komt er een prinses in het verhaal voor, waar een heel bijzondere vaas voor moet worden gemaakt.


PRINSES MARY.

Wisten jullie dat de prinses uit het kinderboek echt heeft bestaan?

Ze was een Engelse prinses met de naam Mary Stuart. Ze werd geboren in 1662 en stierf in 1694.

Toen ze nog maar 15 jaar oud was, trouwde ze met Willem de Derde – prins van Oranje en stadhouder in de Nederlanden. Mary hield veel van bloemen. Een tuinman en acht tuinknechten moesten ervoor zorgen dat zij iedere week haar kamers kon versieren met verse boeketten. Daarom waren er allerlei soorten te vinden in de tuin van Paleis Het Loo. Bijvoorbeeld Oost-Indische kers in de zomer en tulpen in de lente. Die waren toen nog heel bijzonder en kostbaar. Ook was Mary verzot op keramiek. Vooral op vazen met een heleboel tuiten. Een steel in een tuit, dan kon je iedere bloem goed bekijken.

OM OVER TE FILOSOFEREN

Stel je voor dat jij naar China zou gaan? En op bezoek bij muis Lin. Wat zou jij van hier meenemen voor hem?

NAAR HET MUSEUM:

Binnenkort gaan jullie naar het museum. Misschien wel voor de eerste keer. Hier gaan we zien welke vazen, kopjes en borden Lin heeft meegebracht uit China en wat voor soort vazen, kopjes en borden de andere muizen maakten in het Delfts blauw. We gaan kijkspelletjes doen, een bord versieren zoals de pottenbakkers dit vroeger deden en zelfs meehelpen met het maken van de vaas voor de prinses.


WAT IS PORSELEIN EN AARDEWERK?

Om porselein te maken is kaolien of porseleinaarde nodig, dit is een witte kleisoort. Het bakken in de oven gebeurt op heel hoge temperatuur. Porselein wordt daardoor hard, doorschijnend en klinkt helder als je ertegenaan tikt. Bij een scherp porselein zie je dat de breukrand wit is. Aardewerk is zachter dan porselein en breekt sneller. Maar het is iets makkelijker en goedkoper om te maken. Je hebt er klei voor nodig. Het bakken gebeurt in een oven die minder heet is dan porselein. Bij een scherp aardewerk zie je dat de breukrand gelig lichtbruin is. Keramiek is een verzamelnaam.

LESSUGGESTIES VOOR NÁ DE MUSEUMLES

- ♦ Zelf een tegel beschilderen
- ♦ Zelf een vaas kleien
- ♦ Bloemen maken van papier voor in de vaas

KINDERBOEKEN, WEBSITES EN FILMPJES OVER DELFTS BLAUW EN AARDEWERK

- ♦ Delfts blauw, Een vaas voor de prinses, Ingrid en Dieter Schubert, uitg. Leopold en Gemeentemuseum Den Haag, 2012, ISBN 9789060868
- ♦ Een kom vol geluk, Harriët Impey en Katie Pickwood, de Vrije Uitgevers, 2011 ISBN 9789072370006
- ♦ www.royaldelft.com
- ♦ www.delftsaardewerk.nl
- ♦ You tubefilm: tegel- en aardewerk productieproces- Harlinger aardewerk- en tegelfabriek
- ♦ You tubefilm: Het klokhuis, Aardewerk.

Het Gemeentemuseum Den Haag brengt sinds 2010 samen met Uitgeverij Leopold een serie structureel een serie kinderkunstboeken uit, die ieder jaar aangroeit. Kijk voor een compleet overzicht van alle titels, o.a. over: Wassily Kandinsky, Piet Mondriaan, Alexander Calder, James Ensor en het poppenhuis van Sara Rothé op www.gemeentemuseum.nl

© Gemeentemuseum Den Haag

Tekst: Jet van Overeem

Productie: sector Educatie en afdeling Foto & Vorm
Augustus 2016

Deze lees- en verteltekst is ook te downloaden vanaf onze site: www.gemeentemuseum.nl
Ook handig in het geval u in de klas beschikt over een digitaal schoolbord/smartboard.