


Club-Line

Primary Level

2nd Semester 2019/2020


Klax Schule

Personal Development and Talent Promotion

Club-Line Overview

Club-Times: Monday to Thursday from 3:05 pm to 4:05 pm (60 minutes).

The choir meets every Thursday from 08:00 am to 08:45 am (R. 225)

Monday

Pottery

Detlef Pegelow
Studio 4th floor

Percussion/ Drums

Igor Yakymenko
Room 225

Soccer

York Mayer
Gym

Tinkering & Building

GRUPE 1:
Paul Erdmann
Studio 2nd floor

GRUPE 2:
Laura Radke
Makerspace
4th floor

Band

Igor Yakymenko
Learning Studio 2
4:05 pm to 5:05 pm

Tuesday

Painting & Drawing

Maria Voltz
Studio 2nd floor

Photography

Detlef Pegelow
Room 249

Kids Yoga

Sabine
Kantorowicz
Room 225

Chess

Frank Götze
Room 240

Textile Workshop

Ashanti Maunder
Makerspace
4th floor

Coding

Silke Schaper
Makerspace
4th floor

Wednesday

Graffiti

Thomas Panter
Studio 2nd floor

Theatre Project

Sandra Buttstädt
Room 225

Artistic

Vu Toan Le
Gym

Breakdance 1

Yassine Ahbar
Gym
3:05 pm to 4:05 pm

Nature Lovers

Silke Schaper
Room 249

Breakdance 2

Yassine Ahbar
Gym
4:05 pm to 5:05 pm

Thursday

Pottery

Detlef Pegelow
Studio 4th floor

Comics & Picture Stories

Carla Romero
Studio 2nd floor

Contemporary & Creative Dance

Lioba Kaszemeik
Gym

For movement courses please bring sportswear, indoor gym shoes or gymnastic shoes!

'Dreams and wishes are harbingers of special abilities',

as Johann Wolfgang von Goethe once said. In the spirit of the German poet, Klax offers so-called clubs in the afternoons to supplement the compulsory curriculum, in which pupils can further develop their special interests and talents

Findings from neurobiology confirm that consistently supporting talent and interests also has a positive effect on compulsory subjects. Clubs are therefore not intended for entertaining leisure activities but for performance-orientated support activities which the students can choose themselves.

Comprehensive Education

Children can discover and realise their talents and potential in the clubs, making them an indispensable addition to our school concept. The children acquire important skills through creative activities and practical challenges.

Varied Range of Activities

In order to do justice to the individual inclinations and talents of the children, there is a need for a wide range of options, ranging from clubs in the arts and physical exercise, to natural science courses in the sense of exploratory and research-based learning. The activities are reorganised each term, depending on the season and demand.

Choice

The Club-Line remains in the offers. The students can continue to attend her course. For organisational reasons, the Friends of Nature Club had to be postponed to another day (Wed). Occasionally, other course leaders lead the clubs in the second half of the year. Only students who have the desire to change the course can be done in the last week of the 1st half of the school year by a club-ballot paper to announce their wish. At the beginning of the 2nd half-year the pupils will be confirmed of the club about the class teacher.

It is desirable that the students who are active in constructive courses such as chess, creative children's dance, theatre also in the 2nd half of the year the course continues and thus further deepen their knowledge and skills. We would be pleased when parents support the further participation in the course of the 1st half of the year and thus promote further development in the course area.

Wednesday, Gym

Breakdance

As a B-Boy or B-Girl you will get to know the oldest and at the same time most spectacular form of hip-hop dance in the form of breakdancing. Toprock, Uprock, Freeze or Footwork will become familiar dance moves as you learn the basics and tricks of the block party scene.

You will...

- learn the basic steps as well as acrobatic elements of breakdancing
- improve your athletic ability
- develop self-confidence

Instructor: Yassine Ahbar

Thursday, Gym

Contemporary & Creative Dance

Do you enjoy dancing? Then join in! In the course 'Contemporary & Creative Dance' you will learn many different ways to dance. Furthermore, we play with our own creativity and think of ways that we can move together – there are almost no limits! Together we also learn a little choreography that the whole group can perform together. Have fun, be imaginative and dance with us!

You will...

- learn different dance styles
- improve your sense of rhythm
- develop your own creative choreographies

Instructor: Lioba Kaszemeik

Tuesday, Room 225

Kids Yoga

Controlled breathing, tension, relaxation and agility—these are just the cornerstones that you will learn at the Kids Yoga Club. You will immerse yourself into the world of self-awareness, increase your concentration and become conscious of proper posture.

You will...

- learn to relax consciously
- increase your ability to concentrate
- improve your body tension and posture

Instructor: Sabine Kantorowicz


Monday, Gym or sports ground


Soccer

Training – practice games – tournament: we play and train together. The most traditional ball sport is available to you in our Club-Line. You can learn techniques, rules, game strategies and, most importantly, how to be dedicated in a team.

You will...

- learn all the theoretical and tactical principles of this ball sport
- learn different playing techniques
- integrierst integrate into the team and develop your social skills

Instructor: York Mayer


Wednesday, Gym

Artistic

In the Artistic Club, you can discover the planks that make up the world. You will learn fundamental elements and techniques from circus, variety and acrobatic dance and develop your own artistic skills and styles.

You will...

- learn various artistic disciplines, e.g. juggling, acrobatics or equilibristic
- practice your agility and your balance
- develop self-confidence and trust in others

Instructor: Vu Toan Le

Thursday, Studio 2nd floor

Comics & Picture Stories

In this club you will learn to express a story in pictures and comics. You can use a variety of techniques to represent your image or story. In addition to paper, pen, paint and brush, we also use various applications on the iPad. You will learn different artistic styles of writing and design.

You will...

- learn the basics of book design
- develop your own characters and pictures
- design your own texts for your story

Instructor: Carla Romero


Wednesday, Learning Studio 2nd floor (4th to 6th Grade)

Graffiti

Berlin is world-famous for them and from the walls of the city they have made it into international Galleries: Graffiti. In the graffiti club you learn the art form of know how to paint lettering and pictures with the spray can.

You will...

- handle important technical terms from the scene correctly
- uses different design materials (e.g. stencils, paste)
- use different graffiti techniques

Instructor: Thomas Panter

Tuesday, Studio 2nd floor

Painting and Drawing

In this club you will deepen your previous studio knowledge. You can experiment or use specific techniques to realize your image ideas. As suggestions for discussion there are different topics, but also the free choice of motif.

You will...

- know different drawing techniques and styles
- develop a feeling for colours, shapes and perspectives
- develop your own personal drawing style

Instructor: Maria Voltz

Tuesday, Room 249


Photography

How does a camera work? What does aperture and shutter speed mean? In the photography club you will learn the basics and techniques of digital photography beyond selfies and snapshots. In image editing, you can learn how to change and enhance pictures.

You will...

- learn to understand the operating principle of a digital camera
- improve your own photographic style
- edit images digitally

Instructor: Detlef Pegelow


Monday (beginner)/Thursday (advanced), Studio 4th floor

Pottery

In this club, you can get acquainted with techniques of plastic sculpting with clay. Initially, there will be an intense examination of the material and with time you will learn more and more construction techniques as well as coloured design.

You will...

- implement various techniques of ceramic design
- develop a sense for shapes and functions of objects
- develop an aesthetic sensibility

Instructor: Detlef Pegelow


Tuesday, Makerspace 4th floor

Textile Workshop

In this course you will gain basic experiences with needle and thread. You will learn which different textiles are available and how you can apply them. You can design your own pillow, cuddly toy, garment or similar and then make it yourself. In terms of creativity, the sky is the limit.

You will...

- learn to sew by hand
- apply different tailoring techniques, e.g. taking measurements and cutting techniques
- create your own design and implement it

Instructor: Ashanti Maunder

**Monday, (1th to 3rd Grade), Groupe 1: Studio 2nd Floor
Groupe 2: Makerspace 4th Fl.**

Makers - Tinkering & Building

Are you inventive and have great ideas? Design an aeroplane, build a brightly lit doll house or recreate the skeleton of a dinosaur: in this club you turn your own projects into reality. In addition to traditional craft techniques, you can also use modern tools such as 3D printers, electric motors or LED lights.

You will...

- learn about basic mechanical and/or technical laws
- work solution-oriented on your project and not allow yourself to be discouraged by minor obstacles
- learn to structure yourself and your work

Instructor: Paul Erdmann (Gr. 1), Laura Radke (Gr. 2)


Tuesday, Makerspace 4th floor (4th to 6th Grade)

Coding

In this club you will learn how to program step by step. In small projects you will use a simple programming language and familiarise yourself with many applications using digital gadgets and robots. Together we will develop small animations, computer games, sound generators and ingenious inventions for everyday life


You will...

- expand your mathematical-technical skills
- learn simple programming languages (e.g. Scratch)
- develop your own strategies and solutions to problems

Instructor: Silke Schaper

Monday, Room 225

Percussion/Drums


This course is about implementation of rhythms on drums. Initially you start with simple rhythmic exercises, which you will improve over time during the practice together to produce grooves.

You will...

- develop a feel for rhythm
- improve your coordination
- learn to adapt to the pace and rhythm of the group

Instructor: Igor Yakymenko

Tuesday, Room 240

Chess

Are you interested in games requiring strategic thinking and concentration? Then chess is just the thing for you. In this club you learn and play chess: How do the various figures move? How do I set check? How does a game of chess work? You will practice foresight and focus. The club is also suitable for beginners.

You will...

- learn the complex rules of the board game
- increase your ability to concentrate
- develop solution strategies and train your brain to think this way

Instructor: Frank Götze


Wednesday, Room 249 (1th to 3rd Grade)

Nature Lovers

In this club you will discover the diversity of flora and fauna and explore their natural habitats. You will learn how you can actively contribute to nature conservation. Furthermore, this club also offers room for the implementation of exciting projects, such as insect hotels and birdhouses.


You will...

- expand your scientific knowledge in the field of flora and fauna
- develop an environmentally conscious attitude and actively engage in environmental protection
- implement your own nature projects

Instructor: Silke Schaper

Monday, Learning Studio 2 (4:05 pm to 5:05 pm)

Band


In addition to the choir there is the possibility to be musically active in a school band. So, if you have previous knowledge of an instrument or like to sing, you can meet regularly in the group and build a musical repertoire together. The school band then performs regularly with the choir at school events.

Instructor: Igor Yakymenko

Wednesday, Room 249 (1th to 3rd Grade)

Choir

Music-loving students meet once a week to rehearse songs of various kinds with and without harmonizing, e.g. songs of the seasons, movement and fun songs as well as songs from all over the world. We like to show our skills during performances at school parties.

You will...

- train your singing voice
- develop a sense of rhythm
- gain more confidence

Instructor: Corinna Naabner

Wednesday, Room 225

Theatre Project

In free theatre, the main goal is to get all actors to do it, to use their playing skills to the full. The individual players will be sensibilized for their personal expression and for recognizing the effect of their play on others (fellow players, group, spectators).

You will...

- have fun and pleasure to imitate and try something
- have a desire to portray yourself or enjoy the portrayal of others
- have fun dressing up and adjusting
- trains your speech, facial expressions and gestures as well as the whole movement

Instructor: Sandra Buttstädt

