


Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

***SNOOZE**
8+

downloading dream ... please wait

Hoe **6 MIN.** en **37 SEC.** het verschil kan maken
tussen slapen en WAKKER liggen,
tussen MEGA BOOM en MEGABYTE,
tussen een boterham met **choco**
op de grond _____ of in de mond.

LEO, 11 JAAR, _____ **FIEN**
vertoeft het liefst in de virtuele wereld terwijl zijn zus
ge fascineerd is in alles wat beweegt.
Elke avond moeten ze samen de weg richting dromenland
vinden met hun rugzak vol prikkels.

#SNOOZE gaat over
het zoeken naar rust in het hoofd
en in de slaapkamer.

Een heerlijk speelse voorstelling over kattenkwaad real-time
voor het slapengaan,
over Viking Vibes,
het bezig berggetje
en **RUDY** _____
de nieuwste app van Mark Zuckerberg.

download completed ... please sleep

#FOMO
#party-in-the-bedroom
#scoutslife
#slapen-is-voor-koolas
#vikingvibesrulestheworld

Een productie van:
Warmoes
Meer info : www.Warmo.es
Boekingen : www.Huisalma.be

Even voorafgaande de voorstelling:

De Theatercodes

Om de voorstelling zo min mogelijk te storen vragen we om je gsm uit te schakelen voor aanvang. Het is niet toegelaten om te eten, te snoepen, te drinken of te fotograferen. In dit animatiefilmpje wordt het allemaal uitgelegd. Fijn om te tonen in de klas!

<https://www.youtube.com/watch?v=qdOBeQ3BGQo>

Verzoek aan de leerkrachten

Ga tussen je leerlingen zitten en geniet vooral zelf ook van de voorstelling.

Ook voor jou geldt: Gsm's uit.

De spelers zijn wel wat weerwerk gewoon en vinden het vaak leuk als kinderen spontaan reageren. Roep dus niet te snel tot de orde.

(Een eindeloos SSSSSTTTTT ... kan ook als storend ervaren worden.)

Doordat je tussen de leerlingen zit, worden de meeste kleine branden al vermeden.

Wanneer de kinderen de voorstelling storen en hen reactie dus niet veel meer met de voorstelling te maken heeft maar eerder met hun positie binnen de groep of andere zaken, wordt er natuurlijk van jou verwacht hen tot de orde te roepen.

Laten we er met z'n allen een fijne ervaring van maken.

Warmoes

Oranjestraat 56 – 2060 Antwerpen

www.warmo.es

In een oogopslag

Credits	Blz. 3
Aanspreking en rechtzetting	Blz. 4
Deel 1: #SNOOZE - In gesprek: elke mening telt!	Blz. 5
Deel 2: Opdrachten voor in de klas	Blz. 8
Deel 3: Beknopte achterliggende informatie	Blz. 11
Afronding	Blz. 13

Titel

#SNOOZE

Concept, tekst

Warmoes

Spel

Bert Dobbelaere, Saartje Hendrickx

En de fantastische stemmen van Peter Smolders en Eline Kuppens

Muziek

Sien De Smet

Vormgeving

Warmoes / Studio Kuurjeus

Decor

Christophe Kesselaers / Warmoes

Coaching

Gwendalynne Van Erp

Techniek

Joric Pesic

Inhoudelijk Advies

Ida Dom, kinderpsycholoog en gedragstherapeut

Met dan aan

Liers Cultuurcentrum, Huis Alma en iedereen die mee in de bres is gesprongen om van deze voorstelling een feest te maken.

#SNOOZE is een productie van


The logo for Warmoes, featuring the word 'warmoes' in a stylized, cursive script font.

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Beste leerkrachten,

*Dit is misschien wel 'alweer' eens een lesmap van 'alweer' eens een theatervoorstelling.
En is dat nog wel van deze tijd? Heb je hier überhaupt tijd voor in je overvol lessenpakket
met nog eens oog voor elk kind. Misschien niet.*

Maar toch vond ik het belangrijk er één te maken.

*Ik probeer hem voor je zo beknopt mogelijk te maken en zorg ervoor dat er niets in staat
waar je je tijd mee verdoen.*

*Ik hoop dat dit een frisse aanpak kan betekenen voor het aanklaarten van enkele
belangrijke thema's binnen de ontwikkeling van je leerlingen.*

En moest deze map toch niet binnen je straatje vallen... Geen probleem.

Ik kan het maar aanbieden.

Rechtzetting voor Vikinglovers en Historici

Om te beginnen willen de makers zich excuseren voor het clichébeeld dat over Vikingen wordt opgehangen tijdens de voorstelling.

Zoals je misschien wel weet zijn historisch gezien Vikings geen barbaren met knotsen en horens op hun helmen. Integendeel, het zijn bijvoorbeeld één van de weinige volkeren die vrouwen lieten meevechten. Ongetwijfeld een zeer boeiend thema om het eens over te hebben in de klas. Moest je interesse hebben: het internet staat vol met interessante weetjes en geschiedkundige verhalen over Vikingen.

Kunnen we dan nu overgaan tot de echte essentie, ja ?!?
Natuurlijk!


Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Deel 1: #SNOOZE - In gesprek: elke mening telt!

Waarover gaat de voorstelling?

Of beter gezegd: Waar ging voor jou de voorstelling over?

Deze vraag is altijd een fijn begin voor een nagesprek.

De antwoorden zullen uiteenlopend zijn en niemand kan hierop het verkeerde antwoord geven. Ook de makers hebben deze vraag veelvuldig beantwoord.

Enkele van hun antwoorden:

#SNOOZE gaat over schermtijd en het té veel aan schermtijd.

#SNOOZE gaat over niet kunnen slapen.

#SNOOZE gaat over onrust in je hoofd.

#SNOOZE gaat over ravotten en plezier maken.

#SNOOZE gaat over de onvoorwaardelijke band tussen broer en zus.

#SNOOZE gaat over Viking Fred die geen tanden heeft.

In de voorstelling komen enkele thema's aan bod die zeker de moeite waard zijn om met je klas in gesprek te gaan. Zo'n gesprek modereren is niet eenvoudig. Het kan grote invloed hebben op de inhoud van het gesprek en de bereidwilligheid van de leerlingen.

Kinderen vrijuit laten spreken zonder dat ze daarop veroordeeld worden kan tot verassend resultaat leiden.

Via de methode 'gesprek op voeten' kan je de hele groep actief betrekken.

Gesprek op voeten

De essentie van de methode gaat als volgt:

Het 'gesprek op voeten' is een actieve dialoogvorm die je toepast om snel verschillende invalshoeken in een groep mensen boven water te krijgen. Daarbij wordt iedereen actief in het gesprek betrokken en is direct te zien waar iedereen staat.

Gebruik

- Met grote groepen (min +/- 10 personen)
- Als een ijsbreker: het is leuk om te doen
- Als je van de ranking af wil: iedereen heeft een stem en zelfs als ze niets zeggen, zijn ze toch betrokken door te bewegen instemmend of afwijzend
- Als je een veilige en empowerende omgeving wil creëren: als mensen bang zijn zich uit te spreken, helpt het als een facilitator naast hen staat als ze spreken.

Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Hoe?

- Iedereen staat in kring. Het gesprek wordt geopend door de facilitator die het gespreksonderwerp en/of de vraag nader toelicht.
- Geef de instructie:
 - Iemand stapt naar voren en geeft zijn/haar opmerking of mening.
 - Iedereen die het ermee eens is, gaat achter deze persoon staan. Niet eens: elders gaan staan.
 - Geef meningen. Stel je een vraag? Wat is dan jouw eigen antwoord?
 - Je mag jezelf tegenspreken; je kunt het immers met 'rood' en met 'blauw' eens zijn.
 - Als je liever niets wilt zeggen, zorg dan dat je in een groepje staat. Anders bestaat de kans dat de begeleider naast je komt staan en je vraagt of je hardop zou willen denken.
- Als facilitator ga je steeds naast diegene staan die een mening geeft.
- Als mensen alleen staan in de ruimte, al dan niet heen en weer bewegend alsof ze iets zeggen, vraag dan of ze hardop willen denken.

Wanneer stop je?

- Wanneer de groep neigt naar het nemen van een beslissing.
- Wanneer tegenstellingen zichtbaar worden en de groep in herhaling valt. Tijd voor een debat, een niet-gevoerd gesprek.
- Wanneer mensen stilstaan en staand verder praten.
- Wanneer de groep het met elkaar eens is en iedereen aan één kant staat.

Aandachtspunten

- Mening/ideeën, geen vragen
- Laat hen vrij praten en ruim associëren op de voorstelling (zowel over inhoud als over de ervaring van naar het theater te gaan, de herkenning).
Vb.: Ik wil later ook acteur worden. Ik vond het in de zaal te warm. Ik had ook graag een zus of broer gehad.
- Één idee per keer
- Leg uit: Hoe kan je je verbergen? Als je niets te zeggen hebt.
- Moedig het bewegen aan; mensen vergeten het soms. Leg het niet op, faciliteer.

Wil je hier meer over weten? Check dan:

<https://www.sbiformaat.nl/blog/blogserie-deep-democracy-gesprek-op-voeten/>

<https://www.spelenmetruimte.nl/deep-democracy-tools-gesprek-op-voeten/>

<https://www.deep-democracy.be/tools/het-gesprek-op-voeten/>

<http://www.kenniscentrumwwz.be/tool/gesprek-op-voeten>

Warmoes

Oranjestraat 56 – 2060 Antwerpen

www.warmo.es

De schermtijdrechtbank

Wanneer je voor een klas staat die van nature vrij matuur is, kan je je wagen aan dit experiment:

Ga op zoek naar het klassikaal antwoord/ vonnis op de vraag:

'Hoe lang en hoe vaak per week mag een kind van jouw leeftijd naar een beeldscherm kijken?'
(Televisie, tablet, smartphone, PlayStation en andere games)

Deel de klas op in groepjes: pleiters/advocaten voor schermtijd, tegen schermtijd, enkele specialisten aan het woord (neuroloog) en ervaringsdeskundigen (een CEO die vroeger gameverslaafd was) een slachtoffer (een ouder van een schermverslaafde), de volksjury, ...

Er kan zelfs een betoging van komen aan de trappen van het gerechtsgebouw. Wat scanderen ze?

Pak het geheel groots aan en zorg dat het voor iedereen steeds duidelijk blijft dat dit één groot toneelspel is, niet dé waarheid. Laat de grote gamers uit de klas net pleiten tegen schermtijd en visa versa. Geef hen binnen de gemaakte groepjes even de tijd om met stevige argumenten om de proppen te komen.


Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Deel 2: Opdrachten voor in de klas

Totem bedenken

Fien zit in een jeugdbeweging. Daar krijgen de leden een totem of (dieren-) naam. Je totem weerspiegelt je eigenschappen, talenten en persoonlijkheid. Een totemnaam wordt door de groep aan jou gegeven. Fien is een Beloega.

Even over jezelf en de groep nadenken kan de groep/de klas dichter naar elkaar doen toegroeien en verbondenheid creëren.

Bovendien is het ook een krachtig gebaar dat de hele groep/klas tijd maakt voor en aandacht heeft voor ieder individu.

Er worden bijna 400 dieren beschreven waaruit een totem gekozen kan worden.

Meer hierover? Neem een kijkje op

<https://www.scoutsengidseenvlaanderen.be/publicatie/totemmap>

Enkele voorbeelden:

Aap	Beweeglijk Levendig Moedig Naïef Potsierlijk Verstandig
Beer	Aanpassend Gemoedelijk Gezellig Intelligent Inventief
Beloega	Communicatief Groepsdier Krachtig Luidruchtig Snel Speels
Bever	Bouwlustig Familiaal Hardwerkend ijverig Ingenieur
Bij	Altruïstisch Bedrijvig Behulpzaam Doelgericht
Bizon	Beschermend Goedaardig Groepsdier Hiërarchisch
Blauwe reiger	Bedaard Bedachtzaam Behoedzaam Geduldig
Boxer	Aangenaam Beweeglijk Blijmoedig Dapper Goedaardig
Brulaap	Bedaard Groepsdier Langzaam Lichtgeraakt Liefdevol
Buizerd	Aanpassend Afwachtend Doordacht Flexibel Inventief
Cavia	Communicatief Gezellig Grappig Groepsdier Intelligent
Collie	Bedachtzaam Dankbaar Goed geheugen Jaloers Joviaal
Coyote	Communicatief Flexibel Groepsdier Intelligent
Damhert	Groepsdier Ongedurig Onrustig Speels
Das	Behoedzaam Familiaal Honkvast Traag Verzorgend
Dolfijn	Beweeglijk Dartel Gezellig Imiterend Ondeugend
Dwergmuis	Actief Behendig Behoedzaam Opmerkzaam Samenwerkend
Eekhoorn	Acrobatisch Bedrijvig Dartel Liefkozend Listig Sierlijk Slim
Egel	Bedrijvig Nachtelijk Niet veeleisend Opmerkzaam

Je kan de kinderen natuurlijk ook zelf een dier laten bedenken en hen zelf laten vertellen waarom ze vinden dat dat dier goed bij hun klasgenootje past.


Verhaallijn rijgen

Jozefien en Leo bedenken samen een verhaal om tot rust te komen (in het hoofd) en zo sneller in slaap te vallen.

**Samen bedenken doet je het dagdagelijkse vergeten
en is enorm bevorderlijk voor de groepsfeer.**

Een leuke en werkbare manier om dit te doen met de klas:

Iedereen doet uiteindelijk mee.

Er wordt gevraagd om de titel van een nog nooit geschreven verhaal.

Kind 1 gaat, voor de leerlingen links van de klas, staan en begint met de eerste zin van het verhaal.

Kind 2 gaat uiterst rechts van de klas staan en zegt de laatste zin van het verhaal.

Kind 3 gaat ergens tussen het begin en einde staan. (tussen kind 1 en kind 2)

Kind 1 zegt weer zijn zin,

dan zegt kind 3 een zin die in het verhaal zou kunnen passen

en zegt kind 2 de laatste zin.

Een nieuw kind zoekt een plekje in de rij.

Kind 1 zegt zijn zin,

dan diegene die volgt in het rijtje (Kind 3 of het nieuwe kind)

dan het andere kind en tot slot eindigt weer kind 2.

Elke keer voegt zich een nieuw kind tussen de andere kinderen,
met een zin die klopt met het verhaalverloop.

Kind 1 begint elke keer weer opnieuw met het zeggen van zijn zin, nadat kind 2 de laatste zin heeft gezegd.

Uiteindelijk staan alle kinderen in de verhaallijn en zeggen ze samen een kort en kloppend verhaal.


Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmoes.es

Gamen, maar dan in het echt

Laat je inspireren door je favoriete game en bedenk een variant die je in het écht zou kunnen doen.

**Leuk idee voor LO-leerkrachten:
Maak een Mario Bros parcours doorheen de turnzaal,
gebaseerd op de klassieker 'reis rond de wereld'.**

Avondritueel naspelen/ tekenen

Laat de leerlingen alleen of in groepjes hun avondritueel naspelen.

Of hun ideaal avondritueel.

Een ludiek extraatje: Speel het versneld of net vertraagd, in slapstick of brabbeltaal, of in een theaterstijl (musical of opera bijvoorbeeld).

De slaapdoos

Wanneer vele kinderen zouden aangeven écht problemen te hebben met slapen, kan je hen altijd aanraden een slaapdoos te maken.

Praat met de kinderen over dingen die ze zouden kunnen proberen wanneer ze de slaap niet kunnen vatten.

Schrijf deze op kleine papiertjes en doe ze in een doos.

Laat de leerling(-en) in kwestie de doos (-jes) mee naar huis nemen, zo kunnen ze een idee trekken uit de doos wanneer ze de slaap niet kunnen vatten.

Hierdoor kunnen ze zich gesteund en begrepen voelen en biedt er zich misschien wel een oplossing aan.


Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Deel 3: Beknopte achterliggende informatie

*Even wat opzoekwerk beknopt voor jullie neergeschreven.
Uiteraard valt hier zoveel meer over te zeggen en zijn er meerdere nuanceringen mogelijk.*

Schermtijd

Onderzoek stelt dat mensen die als kind in aanraking kwamen met verslavingen (het veelvuldig aanmaken van endorfine door bijvoorbeeld snoepen of beeldscherm), een grotere aanleg hebben om ook op latere leeftijd verslavend gedrag te vertonen.

Zelfs op korte termijn zijn de effecten van langduren blootgesteld worden aan beeldscherm niet te onderschatten: de veelheid aan prikkels kan lijden tot rusteloosheid en slapeloosheid.

De kinderen zitten uren stil waardoor hun motorische ontwikkeling een achterstand dreigt op te lopen, in het algemeen kunnen we stellen dat velen ook een tekort hebben aan fysieke activiteit.

De ontwikkeling van sociale vaardigheden kan belemmerd worden en dan hebben we het nog niet gehad over je eigen mensbeeld binnen deze onlinewereld (wat een zeer belangrijk thema zal worden tijdens de pubertijd).

#SNOOZE werd gemaakt voor kinderen net voor hun pubertijd. Het moment waarop sensibilisering rond de mogelijke verslaving aan het scherm, de rusteloosheid en slapeloosheid (verstoring dag- en nachtritme), het stimuleren van een actieve levensstijl en het blijven ontwikkelen van sociale vaardigheden prioriteit zijn.

Relevante boeken over dit thema:

- Beeldschermen: opvoeden in het digitale tijdperk (Edmond Schoorel)
- Digitale burgertjes-kinderen en onlinemedi (Katja Schipperheijn)
- Het puberende brein (Eveline Crone)
- Het nieuwe puberbrein binnenstebuiten (Huub Nelis)
- Alles met mate(n)-over jongeren en sociale media (Stefaan Lammertyn)

Slaapproblemen

Bijna drie op tien kinderen krijgt ooit te maken met een slaapprobleem.

Oorzaak

De oorzaak hiervan kan zeer divers zijn. Als leerkracht kan je dan ook vaak slechts onrechtstreeks hier invloed op proberen uit te oefenen.

Soms ligt een medische aandoening aan de basis van het probleem, zoals snurken, slaapapneu, eczeem of een allergie. Daarnaast bestaan er uiteenlopende slaapproblemen die vaak typisch zijn voor een bepaalde leeftijd.

Lagereschoolkinderen kampen vaak met angsten om te gaan slapen.

Kinderen positief banaderen, geruststellen en een sfeer creëren waarin ieder zich kan thuis voelen kan zeker ertoe bijdragen. Want vaak is de melding dat het niet kan slapen ook een noodkreet en zit het kind slecht in zijn vel, bijvoorbeeld door problemen op school. In dat geval is er soms extra (tijdelijke) begeleiding nodig.

Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

Mogelijke effecten

Kinderen die onvoldoende slapen, kampen vaak met

- spanning
- prikkelbaarheid, lusteloosheid, slecht humeur
- concentratiestoornissen
- onhandelbaar of druk gedrag
- slechte schoolresultaten
- verminderde of toegenomen eetlust

Naast de gevolgen op korte termijn, kan het gebrek aan slaap op lange termijn o.a. leiden tot depressie en overgewicht.

*Ouders bieden natuurlijk de eerste zorg aan hun kind.
Wanneer kinderen écht kampen met slaapproblemen kan je hen misschien ondersteunen
door er met hen over te praten en hen deze tips mee te geven:*

10 Tips van o.a. kinderslaapexpert Sarah Bursaux

1. Communicatie is belangrijk: “Leg uit waarom het bedtijd is en waarom slapen belangrijk is. Luister altijd en beantwoord elke vraag van je kind om hem/haar gerust te stellen voor je hem of haar een goede nacht wenst.”
2. Maak slaap vrij van stress: “Slaap zou niet als een uitdaging gezien mogen worden of als een gevecht voor het kind. Help je kind om het te zien als iets rustigs en kalmerend. Een goede manier om dat te bereiken is hem of haar een zekere zelfstandigheid te geven over slaap. Je kan ze hun pyjama laten kiezen, of welk verhaaltje je moet voorlezen, enz.”
Zorg voor een gezellige slaapkamer waar het kind zich kan thuis voelen met eventueel een klein nachtlampje wanneer het zich niet veilig voelt in de donkere kamer.
3. Slaap niet bij je kind in bed: “Het doel van elke slaaptherapie is dat het kind leert om zelf in zijn of haar eigen bed in slaap te vallen. Bij je kind in bed kruipen kan de enige oplossing lijken als iedereen uitgeput is en jij ten einde raad bent, maar houd je langetermijndoelstellingen in je achterhoofd! Wanneer je je kind bij jou in bed laat kruipen of jij bij hen gaat liggen, heb je een precedent gecreëerd dat de zaken later alleen maar moeilijker maakt.”
In slaap vallen, je durven over te geven aan de slaap, vraagt een zeker vorm van zelfvertrouwen. Deze klus moet het kind dus uiteindelijk alleen zien te klaren.
4. Laat je kind elke dag op hetzelfde uur eten: “Consequente eettijden helpen om een algemene consequente routine op te stellen die de slaaphygiëne helpt.”
5. Pas een goede slaaphygiëne toe: “Om goed te slapen heeft een kind nood aan een consequente routine zoals een bad en een verhaaltje voor het slapengaan. En je moet je elke dag aan hetzelfde tijdstip houden om te gaan slapen en op te staan.”
6. Vermijd langdurig blootgesteld worden aan het beeldscherm. Zeker voor het slapengaan.
7. Pak onderliggende oorzaken aan die de slaap verstoren: “Soms is er een medische reden waarom een kind niet kan slapen, zoals snurken, slaapapneu, eczeem of een allergie.”

Warmoes

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es

8. Noteer je vorderingen: "Het is een goed idee om een kalender en stickers te gebruiken om de slaap van je kind in kaart te brengen. Wanneer hij of zij een goede nachtrust heeft gehad, kan je je kind belonen met een van zijn favoriete stickers. En met de waarde van de stickers in de week zou je kind een snoepje van zijn of haar keuze kunnen verdienen."
9. Verhaaltjes voor het slapengaan werken: "Een van de meest eenvoudige dingen die je kan doen om je kind te helpen slapen is hem of haar een verhaaltje voorlezen. Dat leidt af van zorgen over niet slapen en staat het kind vaak toe om in te dommelen. Sommige jongere kinderen vinden het zelfs leuk om steeds hetzelfde verhaaltje of kortverhaaltje te horen, omdat het helpt om een ritueel te maken van naar bed gaan. Waarom zing je niet steeds hetzelfde liedje of zeg je dezelfde geruststellende woorden voor je het licht dooft?"
10. Stel duidelijke regels: "Leg klaar en duidelijk uit aan je kind in een taal die hij of zij begrijpt dat eens je goede nacht gewent hebt dat het tijd is om te gaan slapen. Stel hem of haar gerust dat je ernaar uitkijkt om morgenvroeg samen van een nieuwe dag te genieten."

En tot slot: Ligt het kind lang wakker? Misschien heeft het gewoon minder slaap nodig. Laat het eventueel een paar keer later gaan slapen. Als het 's morgens gemakkelijk uit bed raakt en overdag goed functioneert, is het tijd om het beduur aan te passen.

Een kind tussen 8 en 11 jaar heeft 9 á 10 uur slaap nodig per nacht.

*Ik hoop dat jullie versteld gaan staan van enkele meningen van de kinderen.
Dan jullie zelfs ontroerd mogen raken van enkele klassikale momenten.
En dat jullie, zowel met de voorstelling als met de lesmap, ontzettend veel plezier gaan
beleven.*

Of beter: dat wens ik jullie van harte toe!

*Mijn petje af voor alle leerkrachten.
Je kan weldegelijk een verschil maken.*

Vele groeten en succes!

*Saartje Hendrickx
(Theatermaker, dramadocent, Cliniclown en mama)*

*En ook ik ben natuurlijk altijd aanspreekbaar over bedenkingen, correcties en suggesties:
info@warmo.es*

warmo.es

Oranjestraat 56 – 2060 Antwerpen
www.warmo.es