
1

WAAROM
MOVIEZONE
MET DE KLAS
= Jongeren houden van films. Ze
gaan samen naar de bioscoop of ze
downloaden films van internet. Ze
kijken vooral naar populaire films
met actie, spanning of romantiek
en een happy end. Maar er is veel
meer te ontdekken in de wereld van
film. Films die behalve ontroeren en
vermaken ook informeren, verwarren
en intrigeren. Films met een speciale
of experimentele beeldtaal. Films
waarvan het einde niet altijd happy is.
U kunt ze in aanraking brengen met
bijzondere films. Door films samen
bewust te kijken, werkt u aan het
begrijpen van beeldtaal en daarmee
aan de mediawijsheid van leerlingen.

DOELSTELLINGEN
= Met MovieZone met de klas laat u
uw leerlingen op een boeiende manier
kennismaken met bijzondere films.
MovieZone met de klas heeft de
volgende doelstellingen:
> 	 Samen een bijzondere film kijken
in de bioscoop die leerlingen niet
vanzelfsprekend zien;
> 	 Leerlingen leren over kunstzinnige
en technische aspecten van film;
> 	 Leerlingen mediawijzer te
laten worden door beelden
bewust te ‘lezen’, analyseren en
contextualiseren.
Lessen over film kunnen bij diverse
vakken ingezet worden. Afhankelijk
van de gekozen film en invalshoek van
de les draagt het bij aan kerndoelen
en eindtermen van bijvoorbeeld
kunstvakken, taalonderwijs,
maatschappijleer en geschiedenis.

HOE ZIT HET
LESMATERIAAL
IN ELKAAR?
= Op moviezone.nl/educatie heeft u de
keuze uit een uitgebreid filmaanbod van
hedendaagse, actuele films dat zorgvuldig
voor de doelgroep is geselecteerd door
educatieve experts. U gaat met de klas
naar een filmtheater of bioscoop en door
de film op school voor te bereiden en na
te bespreken krijgen leerlingen inzicht in
filmtaal en worden ze uitgedaagd kritisch
naar film te kijken, vragen te stellen en
een eigen mening te vormen. Bij elke
MovieZone-tip is lesmateriaal beschikbaar.

> 	 Het MovieZone lesmateriaal bestaat uit
drie onderdelen: fact sheets per filmtitel;
werkbladen voor leerlingen en deze
docentenhandleiding. Alle onderdelen
zijn gratis te downloaden van de site.

> 	 De werkbladen en deze handleiding zijn
algemeen van opzet en niet gekoppeld aan
één specifieke film.

> 	 De opdrachten op de werkbladen
zijn individueel of in groepjes uit te
voeren en hebben betrekking op één
bijzonder aspect van de film. Per titel
krijgt u opdrachtsuggesties, maar u kunt
uiteraard ook een eigen keuze maken uit de
werkbladen.

> 	 Dit geeft u de vrijheid om zelf te bepalen
wat bij de gekozen film aan de orde komt en
het biedt u de mogelijkheid om vaker en op
verschillende manieren concrete invulling te
geven aan mediawijsheid.

> 	 De fact sheets zijn wel gekoppeld aan
één specifieke film en bevatten informatie
over de inhoud, de makers en de context
van specifieke films.

MOVIEZONE MET DE
KLAS IN 8 STAPPEN

Kies een film (zie MovieZone-tips
op de site).

Neem contact op met de bioscoop of
het filmtheater bij u in de buurt (zie
MovieZone vertoners op de site).

Bepaal in overleg met bioscoop/
filmtheater datum en tijdstip van
de filmvoorstelling.

Maak een lesopzet: kies thema
en opdrachten om met de
leerlingen te behandelen.

Activeer voorkennis van de leer-
lingen in een voorbereidende les.

Bespreek regels en gedrag bij
bezoek aan bioscoop/filmtheater.

Kijk samen naar de gekozen film.

Reflecteer op de film in een les
na het filmbezoek.

Deze docentenhandleiding biedt praktische informatie over
de voorbereiding en verwerking van film kijken met de klas.
Hoe organiseer je een filmvertoning? Waar let je op als je bewust
film kijkt? En, wat kun je nog meer doen met film met de klas?

MovieZone met de klas
Docentenhandleiding

http://moviezone.nl/educatie

2

LESOPZET
= Een les bestaat uit drie onderdelen: de voorbereiding,
het bekijken van de film en de verwerking. U maakt zelf een
keuze uit de aangeboden lessuggesties en opdrachten. Op
deze manier kunt u de lessen zo lang en kort maken als u wilt.
Ideaal is om er minimaal drie lesuren aan te besteden.

DE VOORBEREIDING
= De voorbereiding is gericht op het activeren van voorkennis,
het opwekken van interesse en/of het richten van de aandacht
van de leerlingen op een specifiek onderdeel van de film. Zorg
dat u de fact sheet van de door u gekozen film met informatie
over de inhoud, makers en context van de film paraat heeft.

Een klassengesprek is een goede vorm om uw leerlingen voor
te bereiden. Vertel de leerlingen kort iets over de film aan de
hand van de informatie op de fact sheet, bijvoorbeeld over
wie de film gemaakt heeft. Welke acteurs spelen erin? Hebben
de leerlingen eerder films van deze makers/acteurs gezien?
Welke? Wat vonden ze daarvan? U kunt ook ingaan op het
thema van de film, de omstandigheden waaronder de film
gemaakt is of het beoogd publiek.

Het richten van de aandacht van de leerlingen kan
tevens door (kijk)opdrachten te geven, bijvoorbeeld
over de verhaalstructuur of de filmische middelen (zie
achtergrondinformatie). Geef de leerlingen eerst relevante
informatie over het onderwerp van de kijkopdracht. Zo
weten leerlingen beter waar ze op moeten letten bij de
verhaalstructuur, het cameragebruik, de montage, het geluid,
etc.. Hiervoor kunt u ook gebruik maken van de werkbladen.

DE FILM KIJKEN IN DE BIOSCOOP/FILMTHEATER
= MovieZone stimuleert film kijken op het grote doek. Film
kijken in een filmzaal biedt een heel andere ervaring dan film
kijken in de klas op school. In een filmtheater of een bioscoop
kunnen de leerlingen een film beleven zoals de maker het
bedoeld heeft. Met groot beeld in een hoge kwaliteit op een
groot scherm, met goed geluid rondom in een donkere zaal
is het filmkijken optimaal. De kijker kan dan ongestoord
helemaal in de film kruipen. Ook het gemeenschappelijk film
kijken met publiek draagt bij aan de beleving.

VERWERKING
= Laat de leerlingen na afloop van de film eerst spontaan hun
reactie geven. Hoe vonden ze de film, wat vonden ze leuk,
mooi, grappig, spannend, zielig of eng? Leefden ze mee met
de hoofdpersonen in de film? Zou het verhaal echt gebeurd
kunnen zijn? Was er iets dat ze niet begrepen?

U kunt de film behandelen aan de hand van drie lagen:
de narratieve, filmische en contextuele laag. Per laag
kunt u kiezen voor een bepaalde invalshoek, maar u kunt
ook meerdere aspecten behandelen zodat uw leerlingen
kennismaken met meerdere facetten van film (zie
achtergrondinformatie).

Bij de verwerking ligt de nadruk op reflectieve werkvormen.
De werkbladen kennen echter ook doe-opdrachten die
meer creatief van aard zijn, bijvoorbeeld gericht op het
productieproces van film zoals het schrijven van een kort
scenario of het uitwerken van scènes in een storyboard. Kies
opdrachten die het beste bij de film passen en aansluiten bij
het niveau van uw klas. Bij het overzicht van de werkbladen
op moviezone.nl/educatie is aangegeven bij welke laag het
werkblad hoort. Er zijn o.a. werkbladen over filmtrailers, het
scenario, acteursdossiers en recensies.

Bij de verwerking van de film is het van belang dat leerlingen
met de kennis over de context van de film hun eigen
interpretatie leren onderbouwen en ervaren dat er niet slechts
één juiste interpretatie is. Cultuurverschillen, persoonlijke
voorkeuren en associaties, maar ook vaardigheden zoals een
kritische houding kunnen een rol spelen bij de interpretatie
van een film. Door sommige opdrachten in groepjes uit te
werken ervaren leerlingen hoe de interpretatie van een film
onderling kan verschillen.

http://moviezone.nl/educatie

3

ACHTERGRONDINFORMATIE
= Film kent, net als andere kunstvormen, een onderscheid
tussen inhoud en vorm. Inhoud heeft betrekking op wat
er wordt verteld, het verhaal (narratieve laag). Vorm heeft
betrekking op hoe dat verhaal wordt verteld (filmische laag).
En dan is er ook nog de context waarbinnen de film gemaakt is
en ontvangen wordt (contextuele laag). Om tot een gedegen
interpretatie te komen van een film is informatie uit alle lagen
noodzakelijk. U hoeft niet alle lagen uitvoerig te behandelen,
maar zorg dat de leerlingen de samenhang zien. Zo krijgen ze
het beste inzicht in het rijke, maar ook complexe medium film.

NARRATIEVE LAAG
= Bij het kijken naar een film gaat het begrijpen
hoe het verhaal verloopt meestal automatisch. Een
vierstappenstructuur vormt namelijk de basis van het
overgrote deel van alle verhalen, ook van films. Deze structuur
biedt een handvat bij het begrijpen van wat er in een film
gebeurt. In stap 1 worden de belangrijkste personages
geïntroduceerd en wordt de situatie uitgelegd. Meestal
heeft de hoofdpersoon een wens, verlangen of opdracht te
vervullen. Dit gegeven stuwt het verhaal voort.
In stap 2 krijgt de hoofdpersoon te maken met hindernissen
en obstakels die hij moet overwinnen om zijn doel te bereiken.
De situatie kan zelfs compleet uit de hand lopen. Zo wordt
een spanningsboog gecreëerd. De kijker blijft kijken om te
weten te komen hoe het afloopt. In stap 3 biedt een actie van
de hoofdpersoon uitkomst en in stap 4 volgt de conclusie. De
beleving van het verhaal door de kijker hangt in grote mate af
van de filmische laag.

FILMISCHE LAAG
= De vormgeving bepaalt hoe de inhoud wordt overgebracht
op de kijker. Hierbij zijn twee manieren te onderscheiden: (1) de
artdirection zoals locatie, decors, licht, kleding en make-up en
(2) de technische vormgeving zoals camera, special effects en
montage. Artdirection, ook wel de mise-en-scène genoemd, is
de vormgeving die vóór de camera plaatsvindt. Elementen van
deze vormgeving kunnen elementen uit de bestaande realiteit
zijn, zoals een straat, of ze kunnen speciaal voor de film zijn
gemaakt, zoals decors in een studio of kostuums.

De camera legt vast wat de kijker ziet en hoe dat te zien is.
De camera bepaalt het perspectief van de kijker. Zo kan er
van dichtbij of veraf gefilmd worden, de camera kan bewegen
en de positie van de camera kan subjectief zijn (hoog, laag
of gefilmd vanuit het gezichtspunt van een personage). Een
onafgebroken opname heet een shot.

In de montage worden volgorde, combinatie en lengte van
de shots bepaald. Montage is dus het selecteren, knippen en
herschikken van de gefilmde shots. Door beelden met elkaar te
combineren kan een enkel beeld een andere betekenis krijgen. Zo
kan een kijker de blik van het personage als droevig interpreteren
in combinatie met beelden van een begrafenis en hetzelfde beeld
als vrolijk in combinatie met beelden van een kermis.

close-up toont emoties of belangrijke details

vogel perspectief personages lijken kleiner en kwetsbaarder.

medium-shot toont handeling

long-shot
toont overzicht van de ruimte en
relatie personages onderling

4

In bijna alle films is geluid net zo belangrijk als beeld. Geluid
wijst de kijker op gebeurtenissen of een sfeer die uit beelden
alleen niet af te leiden is. Er zijn drie soorten geluid: gesproken
tekst, geluid dat bij de gebeurtenissen past en muziek. Geluid
kan binnen het verhaal voorkomen, bijvoorbeeld de acteurs die
geluid maken of achtergrondgeluiden. Geluid kan ook buiten
het verhaal voorkomen. Het komt dan niet voort uit het beeld,
maar is achteraf toegevoegd, tijdens de montage. Vaak wordt
hierbij gebruik gemaakt van muziek.

Bij de manier waarop het verhaal wordt verteld hoort ook
acteren. Goed acteren hoeft niet samen te gaan met de
geloofwaardigheid van een verhaal. Een acteur is overtuigend
wanneer het personage geloofwaardig overkomt. Er zijn
verschillende manieren van acteren te onderscheiden die ieder
hun eigen effectiviteit hebben. De nadruk ligt steeds op iets
anders, op stem (taal en uitspraak), lichaamstaal of mimiek. Zo
werd mimiek vooral veel gebruikt in de tijd van de zwijgende
film en is het nu vaak terug te vinden in komedies, waarbij gekke
gelaatsuitdrukkingen op de lachspieren moeten werken.

CONTEXTUELE LAAG
= Voor de context van een film spelen zaken als: uit welk land
komt de film? In welke tijd speelt de film? Zijn er situaties,
gebeurtenissen, personages of gebruiken in de film te
herkennen die daarbij passen? Past de film in een genre of een
stroming? Voor wie is de film gemaakt? Welke films heeft deze
regisseur nog meer gemaakt? Heeft de regisseur een bepaald
handelsmerk?

Vragen helpen ook bij het vaststellen van dieperliggende
maatschappelijke en culturele betekenissen. Hoe worden
relaties weergegeven? Welk beeld wordt gewekt van het gezin,
de klasse, man en vrouw, rassen, andere landen of andere
religies? Wordt een bepaald gedrag bijvoorbeeld bevestigd of
juist ter discussie gesteld? Door wie is de film gefinancierd?
En heeft de investeerder een belang om het onderwerp in een
bepaald daglicht te plaatsen?
De gebruikte symboliek in een film helpt bij het creëren
van betekenis en dus het begrijpen van een filmverhaal.
Thematisch gezien zijn bijvoorbeeld roadmovies veelal een
zoektocht, waarbij de weg een metafoor is voor het zoeken.
Een weg biedt tevens mogelijkheden om in verschillende
situaties te belanden.

MEER DOEN MET FILM?
= Leerlingen kunnen de opgedane filmkennis in de praktijk
brengen door zich aan te melden als MovieZone reporter of
als jurylid voor een van de grote filmfestivals in Nederland.
Als jurylid krijgen leerlingen een kijkje achter de schermen van
een filmfestival en ontmoeten filmmakers in levende lijven.
MovieZone reporters schrijven regelmatig over de nieuwste
films die in de bioscoop verschijnen, bezoeken rode loper
premières en doen interviews met beroemde (inter)nationale
filmmakers. Reporter of jurylid worden is de ideale manier voor
leerlingen om op een leuke en leerzame manier meer over film
en de wereld eromheen te weten te komen. Aanmelden voor
jurylid kan via moviezone.nl/aanmeldingjury en voor reporter
via moviezone.nl/wordreporter.

Wilt u uw leerlingen zelf film laten maken? Dat kan natuurlijk
ook. Kijk op www.eyefilm.nl/educatie/voortgezet-onderwijs/
online voor een uitgebreid aanbod van workshops op school
óf in Amsterdam. Met een bezoek aan het nieuwe gebouw van
EYE in Amsterdam biedt u leerlingen tevens de mogelijkheid
film te beleven op een verrassende manier
in een unieke omgeving! Het programma kan naar wens
worden samengesteld. Uw leerlingen kunnen aan de slag
in de Workshop, bezoeken de tentoonstelling en ontdekken
in de Basement meer over film met interactieve installaties
en projecties.

kikvors perspectief personages lijken groter en machtiger

ooghoogte neutraal standpunt

http://moviezone.nl/aanmeldingjury
http://moviezone.nl/wordreporter
http://www.eyefilm.nl/educatie/voortgezet-onderwijs/online
http://www.eyefilm.nl/educatie/voortgezet-onderwijs/online

5

MEER WETEN?
www.moviezone.nl Het filmmerk voor jongeren tussen de 12 en 18 jaar
www.filmeducatie.nl Landelijk onderwijsaanbod op één site
www.eyefilm.nl EYE, aanjager en ambassadeur van filmcultuur in Nederland
www.eyefilm.nl/nieuws/wat-is-film-gratis-online Gratis te downloaden brochure: Wat is film?
www.filminnederland.nl De ontwikkelingen in de Nederlandse filmgeschiedenis

EYE, afdeling educatie
IJpromenade 1
1031 KT Amsterdam
Postbus 37767
1030 BJ Amsterdam
T. 	 020-7582 360
E. 	 educatie@eyefilm.nl - moviezone@eyefilm.nl
W. 	eyefilm.nl/educatie - moviezone.nl/educatie

Coördinator MovieZone met de klas: Marlies Baltus
Inhoudelijke begeleiding en redactie: Brit Thomassen
Auteurs: Jeanine Cronie, Florine Wiebenga, Merel Gilsing
Eindredacteur: Anet ter Horst
Vormgeving: HOWDO
De afbeeldingen zijn afkomstig uit de film Spirited Away (2001)
van Hayao Miyazaki, Studio Ghibli (Japan), Walt Disney Company ©

MovieZone met de klas wordt
mede mogelijk gemaakt door

http://www.moviezone.nl
http://www.filmeducatie.nl
http://www.eyefilm.nl
http://www.eyefilm.nl/nieuws/wat-is-film-gratis-online
http://www.filminnederland.nl
mailto:educatie@eyefilm.nl
mailto:moviezone@eyefilm.nl
eyefilm.nl/educatie
moviezone.nl/educatie

