

WERELDPOËZIEDAG

21 maart

Wereldpoëziedag

Poëzie in de klas, zo gek nog niet. Poëzie bevordert het leesplezier en de leesvaardigheid. Poëzie is prima te combineren met muziek. Veel gedichten zijn op muziek gezet. Poëzie laat zich prima voorlezen, of beter voordragen. Poëzie is spelen met taal, met woorden, met betekenissen, met rijm of ritme, met klanken. Poëzie is een middel om kinderen nieuwsgierig te maken.

Poëzie is een middel om naar de wereld te kijken en misschien ook daarom heeft de Unesco, de VN-organisatie voor onderwijs, wetenschap en cultuur een World Poetry Day uitgeroepen. Dit jaar valt deze Wereldpoëziedag op 21 maart. Deze lesbrief is voor die dag gemaakt.

U vindt hier niet het antwoord op de vraag wat *wereldpoëzie* is. Dat mag u zelf invullen: *wereldpoëzie* of de *wereld van poëzie* of de *wereld in poëzie*, *wereldse poëzie*, u mag het zeggen. Feit is dat er in alle tijden en over de hele wereld gedicht wordt en dat dichten blijkbaar in een elementaire behoefte voorziet om gebeurtenissen, gevoelens, gedachten op een heel eigen wijze te verwoorden. Ook kinderen worden er door gegerepen.

Met de instelling van de wereldpoëziedag hoopt de Unesco het volgende te realiseren:

- steun voor de uitgeverijen, die het moeilijk hebben poëzie uit te geven en voor dichters, die hun werk maar moeilijk bij de lezers krijgen.
- aandacht voor poëzie betekent aandacht voor de orale traditie en voor de voordracht. De wereldpoëziedag onderstreept het belang van leren door lezen, vertellen, voorlezen en luisteren.
- de wereldpoëziedag moet de dialoog tussen theater, dans, muziek, enz. nieuw leven inblazen. Poëzie is tegelijkertijd een middel thema's als vrede, geweldloosheid, tolerantie, etc. onder de aandacht te brengen. "There is no art without poetry".
- de dag moet het imago van poëzie verbeteren. De belangstelling voor de dichtkunst is weliswaar groeiende, maar veel jongeren hebben toch een beeld van poëzie als een wat gedateerde en duffe kunstvorm.

Doelgroep

Leerlingen van de twee hoogste groepen van het basisonderwijs (10-12 jaar).

Vakken en kerndoelen

Nederlands

Domein A: mondelinge taalvaardigheid

- 1 De leerlingen weten dat men kan luisteren en spreken met verschillende doelen.
- 2 De leerlingen kunnen
 - de inhoud en bedoeling van wat er tegen hen gezegd wordt begrijpen;
 - vragen stellen om informatie te verzamelen over een door henzelf gekozen onderwerp;
 - verslag uitbrengen;
 - iets uitleggen;
 - hun ervaringen, mening, waardering of afkeuring op persoonlijke wijze weergeven;
 - deelnemen aan een formeel gesprek.

Domein B: leesvaardigheid

- 4 De leerlingen weten, dat men kan lezen met verschillende doelen.
- 5 De leerlingen kunnen
 - informatieve en betogende teksten, verhalen, poëzie en dialogen voor hoorspel, poppenkast of toneel onderscheiden;
 - hun manier van lezen aanpassen aan een door henzelf of door de leerkracht gesteld lezersdoel;

Domein C: schrijfvaardigheid

- 7 De leerlingen weten, dat er geschreven wordt met het oog op verschillende doelen.
- 8 De leerlingen kunnen
 - hun gedachten, ervaringen, gevoelens en bedoelingen uiten bijvoorbeeld in een verhaal, een gedicht en in een dialoog voor hoorspel, poppenkast of toneel;

Domein D: taalbeschouwing

- 12 De leerlingen kunnen begrippen hanteren die het hun mogelijk maken over taal te denken en te spreken:
 - moedertaal, tweede taal, vreemde taal, dialect, meertalig, gespreksregels, formeel en informeel taalgebruik;
 - gedicht, poëzie, verhaal, drama, toneelstuk, jeugdboek, monoloog, dialoog;

Doelstellingen

- Kinderen leren over en van poëzie.
- Kinderen krijgen plezier in poëzie en in het lezen en voordragen ervan.

Dank

Met dank aan Hannie van Blitterswijk voor het gebruik van één van haar haiku's.

WW

werkbladen

Heldendicht of Epos

Overal ter wereld en door de hele geschiedenis vertellen mensen elkaar verhalen. Vaak gaan die verhalen over helden en ze zijn meestal op rijm gezet. Een troubadour of een bard kon zo de tekst gemakkelijker onthouden. Bedenk dat de verhalen vaak (nog) niet op papier stonden.

Zo'n heldendicht wordt ook wel een epos genoemd. Hele beroemde heldendichten zijn bijvoorbeeld de Beowulf (Engeland), de Edda (Noorwegen), het Nibelungenlied (Duitsland), de Mahabharata (India), de Illias en Odyssee (Griekenland) en de Aeneis (Rome).

Ook Nederland heeft zijn heldendichten. Misschien niet zó beroemd, maar er zijn wel een paar leuke bij. Zo heb je het verhaal van Karel ende Elegast, over Karel de Grote en zijn verstoten maar trouwe dienaar Elegast.

Bekend is ook de Servaaslegende, geschreven door Hendrik van Veldeke. Van Veldeke leefde in de tweede helft van de twaalfde eeuw en is de eerste Nederlandse schrijver die we bij naam kennen. We zeggen wel dat hij een Nederlandse schrijver was, maar gek genoeg zeggen de Duitsers dat ook. Als je bedenkt dat de Nederlandse taal (en ook de Duitse taal) er in de tijd van van Veldeke heel anders uitzag, dan begrijp je dat misschien. Lees het stukje hiernaast maar eens!

Doen coninck Karle ende sijne man
den seghe dae alsoe ghewan
- daer hem God dede ghenade -
doen waert hij des te rade
dat hij sijne boden sande
in Vranckrijke tot sijnen lande.

Het verhaal over Servaas bestaat uit twee delen. In het eerste deel wordt beschreven hoe Servaas, een achterachterneef van Jezus, door God als bisschop naar Tongeren wordt gezonden. De Hunnen dreigen West-Europa onder de voet te lopen en Servaas moet dat onheil afweren. In een visioen ziet Servaas Petrus verschijnen die hem meedeelt dat Tongeren ten onder zal gaan. Servaas eindigt in Maastricht en sterft daar.

Deel twee gaat over de puinhopen die de Hunnen aanrichtten en over een groot aantal wonderen, die God ter ere van Servaas heeft laten plaatsvinden. Servaas is nu Sint Servaas en hij is de beschermheilige van de stad Maastricht.

Van een onbekende schrijver is het verhaal over de boerenzoon Ferguut, die besluit om ridder te worden. Hij meldt zich bij het hof van Arthur en ontvangt van de koning een uitrusting. Al ziet hij er nu uit als een ridder, de boerenjongen beleeft nog heel wat avonturen voordat hij ook een echte ridder is.

1. Hierboven zijn veel heldenverhalen genoemd. Kijk –in groepjes- in je geschiedenisboek, of in het documentatiecentrum (of in de bibliotheek) en probeer één van die verhalen te vinden. Het liefst op rijm, maar als het gewoon is naverteld is het ook goed. Elk groepje leest een stuk van het verhaal voor. Als het niet te lang is, kun je misschien het hele verhaal voorlezen.
2. In Nederland kennen we ook nog een heel beroemd dierenepos. Het is een beetje een parodie op het echte heldendicht. Weet je misschien welk dier er de hoofdrol in speelt?

Wat is een gedicht?

Dat is een hele lastige vraag. En een antwoord is niet zo maar te geven. Veel gedichten kennen rijm, maar het hoeft niet. Veel gedichten zijn kort, maar er zijn ook hele lange. Denk maar aan de heldendichten van het vorige werkblad. De meeste gedichten gaan ergens over, maar er zijn ook gedichten, die nergens over gaan. Gedichten aan één stuk, gedichten in coupletten; gedichten met gewone woorden of met verzonden woorden; met witregels en zonder witregels; met komma's en punten of zonder. Kortom, wie het weet mag het zeggen.

Rijm

Een gedicht met een mooi eindrijm (water/later, laan/staan, verlicht/gedicht) is gemakkelijker voor te lezen en je kunt er gemakkelijker naar

luisteren.

Halfrijm komt ook veel voor in gedichten (Dennenboom/wonderschoon, onder/donker).

Je hebt ook nog beginrijm of alliteratie (liesje leerde lotje lopen, langs de lange lindelaan).

Behalve het soort rijm is er ook nog zoiets als een *rijmschema*. Daar komen we straks op terug.

Ritme

Gedichten worden dikwijls op muziek gezet. Er wordt een liedje van gemaakt. Dat is niet zo heel vreemd als je bedenkt dat de meeste gedichten een duidelijk herkenbaar *ritme* hebben. Wat ritme is valt ook weer moeilijk uit te leggen. Een zin of gedicht 'loopt goed' of het 'loopt niet goed'. Het ritme van een gedicht wordt bepaald door het metrum: de afwisseling van lettergrepen mét en zonder klemtoon. Lees de volgende zin maar eens hardop, misschien hoor je het: "Een nieuwe lente en een nieuw geluid". Dat heeft een ander ritme dan "De nieuwe auto rijdt niet alleen vooruit". Let op de klemtoon!

Vorm

Gedichten bestaan uit coupletten of strofen: je hebt strofen van twee regels, van drie regels (terzet), van vier regels (kwatrijn), van vijf regels, van zes regels, van zeven regels en van acht regels.

Soms rijmt de tweede regel op de eerste. Een ander keer is het de derde of de vierde. Dit rangschikken van rijmwoorden heet een *rijmschema*. Een rijmschema wordt uitgedrukt met letters. Als er staat a-a-a-a, dan wil dat zeggen dat vier regels op elkaar rijmen. (klank-dank-plank-stank) Er kan ook staan a-b-a-b: de derde regel rijmt op de eerste en de vierde op de tweede. (juf-vaag-duf-traag)

Gedichten hebben verder een *gebonden vorm* of een *vrije vorm*. In een vrij vers zoekt de dichter zelf een vorm. Een gebonden vorm staat vast. Een paar voorbeelden van een gebonden vorm:

Een groot Nederlands dichter: Joost van den Vondel

Sonnet twee kwatrijnen (a-b-a-b/b-a-b-a of a-b-b-a/b-a-a-b), gevolgd door twee terzetten (c-d-e/e-d-c)

Rondeel een versvorm waarbij bepaalde versregels diverse malen worden herhaald

*Wij droegen door de sneeuw de oudste uit
rond om de kerk, en naast het donker graf
tekende zich de zware kleibult af,
in kreunend houtwerk werd de klok geluid;
wij droegen door de sneeuw de oudste uit
en stonden zij aan zij, verwantschap gaf
een vreemde zekerheid: 'Uw stok en staf
zijn mij vertroosting',
psalm van kindsbeen af.
Is hopen: elke val vindt bodem, laf?
Wij droegen samen onze oudste uit.
© C.O. Jellema, Uitg. Querido, Amsterdam, 1999*

Haiku een gedicht van slechts zeventien lettergrepen, verdeeld over drie regels. De eerste regel heeft 5 lettergrepen, de tweede 7 en de derde regel weer 5. Bovendien moet het gedicht over de natuur gaan. Rijm wordt niet gebruikt. Hieronder een voorbeeld.

*Sneeuwkllokjes kruipen
rillend weer terug in hun
warme bolletjes
© Hannie van Blitterswijk*

Limerick Kijk bij de opdrachten.

1. Lees het rondeel van de dichter Jellema hardop voor. Waar gaat het over, denk je? Vind je het een mooi gedicht?
2. Hieronder staan twee limericks. Lees ze goed. Wat valt je op? Let op het aantal regels, de lengte van de regels, welke regels rijmen op elkaar? Let ook op het ritme.

*Een bakker in 't Limburgse Venray
Die vond er zijn klanten maar wat saai
Hij zei op een dag
"Ik weet dat 't niet mag,
toch stop ik een peppil in elke vlaai".*

*De oude boer uit de polder
Kreeg op een dag plots de kolder
"Ik denk dat ik stop.
Ik hou ermee op.
De mest, die ligt nu al op zolder".*

3. Jullie maken nu zelf een limerick. In groepjes van twee. Elk groepje krijgt een plaatsnaam op en één van de volgende hoofdpersonen: autocoureur, bankier, bibliothecaris, dominee, generaal, groenteboer, hoefsmid, huisman, journalist, landmeter, makelaar, postbode, pastoor, schoolmeester of slager. Bedenk van tevoren even hoe je het gaat aanpakken. Ga je hardop denken met zijn tweeën, zoek dan een plekje waar je niemand stoort.

4. Kijk goed naar de afbeelding hiernaast. Wat zie je? Kun je zo'n afbeelding vergelijken met een gedicht? Waarom wel of waarom niet?

Poëzie in Afrika

In Afrika is het vertellen van verhalen heel gewoon. Verhalen in dichtvorm en gewone verhalen. In Zuidelijk Afrika heb je specialisten op dat gebied, de volksdichters of imbongi's. Imbongi's richten hun verhalen in de eerste plaats aan de leiders. Zij brengen berichten van de bevolking over aan de leiders. Ze vertellen wat er goed ging en wat er niet goed ging. De imbongi kan en mag kritiek leveren op de leider en dat was voor gewone stervelingen niet zonder gevaar.

De imbongi was ook een wandelend geschiedenisboek met een fantastisch geheugen. En hij moest de krijgers moed geven bij de strijd.

Toen Nelson Mandela in Zuid-Afrika werd vrijgelaten kreeg hij van imbongi Zolani Mkiva een welkomstedicht. Een jaar later werd Zolani aangewezen als Imbongi Yesizwe ofwel Dichter van de Natie.

1. Waarom denk je dat de mondelinge poëzie in Afrika zo belangrijk is?
2. Nederland heeft ook een Dichter des Vaderlands die gedichten maakt bij belangrijke gebeurtenissen. Weet je wie dat is? Kun je een gedicht van hem opzoeken? Of zo'n belangrijke gebeurtenis?
3. Nu kun je in Nederland vrijuit spreken. Als je kritiek hebt mag je dat gewoon zeggen. In het verleden was dat wel anders. Maar ook hier had je toen mensen, die zonder bang te zijn voor straf, hun koningen de waarheid konden zeggen. Heb je enig idee wie die mensen waren?
4. Hiernaast staat een gedicht uit Kameeroen. Lees het goed.
 - a. Lees het gedicht hardop voor
 - b. Vind je het een Afrikaans gedicht?
 - c. Kun je in je eigen woorden vertellen wat er met het gedicht wordt bedoeld?
 - d. Op het vorige werkblad worden verschillende dichtvormen genoemd. Bij welke vorm sluit het gedicht het meest aan?
 - e. Zou het toeval zijn dat het gedicht gaat over 'haar' en 'zij' en niet over 'hem' en 'hij'?

Wie alleen loopt raakt de weg kwijt

*Wie alleen loopt raakt de weg kwijt,
alleen uit de gemeenschap komt de
wijsheid.
Een hand alleen kan geen touw
om een bundel knopen
Wie alleen loopt raakt de weg kwijt
Wie dan valt,
heeft niemand om haar op te helpen.
Wie dan schreeuwt,
heeft niemand die haar hoort.
Wie alleen loopt,
gaat zwaar gebult onder haar last,
niemand deelt haar vreugde of verdriet.
Wie alleen loopt raakt de weg kwijt.
Haar kola eet ze alleen.
Ze heeft twee voeten, ze heeft alleen
maar twee armen,
Ze heeft maar twee ogen.
In de gemeenschap
heeft ieder duizenden handen,
heeft ieder duizenden voeten,
loopt niemand ooit alleen.*

Patrice Kayo, Kameeroen

H

Handleiding

▼ **gedicht**

gedicht

⦿ /xəd'ixt/

het

▶ 1 - -en

(concreet) in dicht- of versmaat, of in dichterlijke stijl
opgesteld stuk

synoniem: *dichtstuk, vers*

Heldendicht of Epos

We beginnen met een speciale vorm: de heldendicht of epos, een van de oudste dichtvormen; ze waren op rijm gezet om ze zo makkelijker te kunnen onthouden bij het voordragen.

1. Verdeel de klas in groepjes. Verdeel over de groepen mogelijke bronnen. Zo kunnen één of twee groepjes in het documentatiecentrum aan de slag of in de bibliotheek. Een ander groepje weet wellicht de weg op Internet te vinden. Een goede link voor de Nederlandse verhalen is <http://www.literatuurgeschiedenis.nl>. De site is gemaakt voor het voortgezet onderwijs. Als u de leerlingen hier naar toe stuurt is het verstandig ze bij hun bezoek te begeleiden. Een volgende groep kan aan de slag met een encyclopedie, eventueel op Cd-rom. De gevonden verhalen, bewerkingen van de originele, kunnen worden voorgelezen in de klas. Het is aardig om de leerlingen ook stukjes van de originele teksten te laten lezen en vertalen. Als de tijd ontbreekt om alle gevonden heldendichten in de klas voor te dragen, dan kunt u er één kiezen of de klas de keus voorleggen

Doen coninck Karle ende sijne man
den seghe dae alsoe ghewan
- daer hem God dede ghenade -
doen waert hij des te rade
dat hij sijne boden sande
in Vranckrijke tot sijnen lande.

Zodra koning Karel en zijn mannen
daar dankzij Gods genade
de zege hadden behaald,
besloot hij
boodschappers te sturen
naar zijn land, Frankrijk.

Fragment uit de Servaaslegende van Hendrik van Veldeke

2. Een dierenepos is een parodiërend genre. Er wordt de mensheid een spiegel voorgehouden. De dieren vertonen herkenbare menselijke trekken. Het bekendste voorbeeld van een dierenepos is wel 'Van den vos Reynaerde'. Wellicht kunt u de leerlingen onderstaand fragment voorleggen. De complete tekst is te vinden op <http://www.hum.uva.nl/dsp/ljc/reinaert/>

'O wy, Tybeert, twi sidi bloode?
Wanen quam uwer herten desen wanc?'
Tybeert scaemde hem ende spranc
Daer hi vant groet ongherec,
Want eer hijt wiste, was hem een strec
Omme sinen hals harde vast.
Dus hoende Reynaert sinen gast.
Alse Tybeert gheware wart
Des strecs wart hi vervaert
Ende spranc voert. Dat strec liep toe!
Tybeert moeste roupen doe
Ende wroughede hem selven dor den noot.

'Ach, Tibeert, waarom bent u zo laf?
Waar komt deze schrik in uw hart vandaan?'
Tibeert schaemde zich en nam een sprong...
die hem flink wat narigheid bezorgde,
want voor hij het wist, zat er een strik
stevig om zijn hals.
Zo maakte Reynaert zijn gast te schande.
Zodra Tibeert de strik bemerkte,
werd hij bang
en sprong naar voren. De strik trok aan!
Tibeert kon toen niet anders dan jammeren
en zich in zijn nood verraden.

Fragment uit Van den vos Reynaerde

Wat is een gedicht?

Een gedicht is een in versmaat opgesteld stuk, zegt onze dikke Van Dale.

“ . . . en wat ik zie dat zeg ik dan
zoals alleen maar ik het kan.
En dat is poëzie”, zegt een dichter.

1. Het rondeel van Jellema verhaalt van een begrafenis.
2. Een limerick bestaat uit vijf regels. Het rijmschema is a-a-b-b-a. De eerste regel eindigt meestal op een plaatsnaam of plaatsaanduiding. De derde en vierde regel zijn korter. In de laatste regel zit de clou van de limerick.
3. Maak samen met de klas een limerick. Verdeel dan de klas in tweetallen en geef ieder tweetal de opdracht zelf een limerick te schrijven. Geef aan elk tweetal een andere plaatsnaam op. Dat kan uit elke provincie een plaats zijn of de hoofdstad, of uit verschillende Europese landen een stad.

4. Leerlingen mogen hier vrij associëren. Waarschijnlijk zien ze wel dat het om een deel van een boomblad gaat. De werkelijkheid is in beeld, maar wel enigszins verknipt of verhuld door de vorm waarin ze wordt gepresenteerd. Het plaatje kent verder elementen als herhaling, ritme en lengte. Elementen, die ook dikwijls deel van een gedicht uitmaken.

Poëzie in Afrika

In Afrika neemt poëzie een belangrijke plaats in de maatschappij in.

1. Het is lange tijd de enige manier geweest om zaken over te dragen. Nog steeds zijn er grote gebieden waar lang niet iedereen kan lezen en schrijven en waar dus het gesproken woord van groot belang is.
2. In Nederland is Gerrit Komrij de Dichter des Vaderlands. Hij heeft onder andere een gedicht gemaakt na de ramp in Enschede, een sonnet.
3. Het waren vooral de hofnarren, die ongestraft de notabelen onder vuur konden nemen en zo de kritiek van het volk konden doorgeven.

Leegte na de ramp

Aardbeving, bankroof, bliksem, watersnood:
In een seconde is de schrik geboren.
Er kan onaangediend een trein ontsporen
Of een verdwaalde kogel blijkt je dood.

Dan rest een graf. Of bloed droogt in de goot.
Gedwee belooft een dader beterschap.
Er overleeft een blinde, een hinkepoot.
Ze lachen bitter. - Soms is er een klap,

Dan rest er niets dan echo en ellende.
Waar iemand stond zie je de kraters roken.
Naar daders kan alleen worden gegist.

Spoorloos zijn zomaar lijf en lach. Je mist heel erg de mensen die je niet eens kende,
Alsof er in je ziel is ingebroken

Gerrit Komrij

- 4b. Je zou kunnen zeggen dat het een 'Afrikaans' gedicht is vanwege de nadruk op de gemeenschap en de afwijzing van het individualisme. Het laatste wordt in het Westen veel sterker gewaardeerd.
- 4d. Het rondeel kent de herhaling van zinnen. Van dat element wordt hier ook gebruik gemaakt.
- 4e. Op het Afrikaanse platteland worden de huishoudelijke werkzaamheden en het werk op de akker nog steeds vooral door vrouwen verricht. Vrouwen hebben een centrale rol in Afrikaanse samenlevingen. Het is dus geen toeval.

Meer informatie op internet:

<http://www.hum.uva.nl/dsp/ljc/>

De grootste bibliotheek met klassieke Nederlandstalige literatuur op Internet

<http://www.dbnl.org/>

Digitale bibliotheek voor de Nederlandse letteren

<http://www.poetry.nl>

Poetry International in Rotterdam

<http://www.literatuurgeschiedenis.nl/>

Nederlandse literatuur van de Middeleeuwen: de geschiedenis, de teksten, de schrijvers.

<http://www.nobodyhere.com>

Een prachtige poëtische en creatieve site van Jogchem Niemandsverdriet, die zich bij binnenkomst al verontschuldigt voor alles wat gaat komen.

<http://www.taalsite.nl>

De site van de SLO in Enschede over Nederlandse taal in het primair onderwijs

<http://www.storyarts.org/lessonplans/lessonideas/#poetry>

Activiteiten en lessuggesties rond dichten en verhalen vertellen (Engels)