

Visuele geletterdheid

Handleiding

Visuele geletterdheid

Handleiding

1

Colofon

Eindredactie en projectcoördinatie
Eeke Wervers, SLO

Auteurs

Gill Bollegraf
Dirkje Ebbers
Fokje Pieterse
Ariadne Urlus

Ontwerp

Troost communicatie, Utrecht

Voor meer informatie:

SLO, Stichting leerplanontwikkeling
Postbus 2041
7500 CA Enschede
053-4840840 (algemeen)
053-4840274 (secretariaat kunstvakken VO)

© SLO maart 2006

Voor meer informatie over deze publicatie of onderwerpen die hierin vermeld staan kunt u contact opnemen met het secretariaat kunstvakken van SLO, mw. Willy Geelhoed, (053) 4840 274 of via W.Geelhoed@slo.nl.

Aan het tot standkomen van deze uitgave is de uiterste zorg besteed. Al het mogelijke is gedaan om de rechten te verkrijgen van de opgenomen foto's en afbeeldingen. Mochten er desondanks rechthebbenden zijn die menen aanspraak te kunnen ontlenen aan de uitgave, verzoeken wij hen contact op te nemen met SLO.

Inhoudsopgave

Voorwoord	5
Inleiding	7
1. Wat is beeldcultuur	8
2. Wat is de invloed van beeldcultuur	9
3. Waaruit bestaat beeldcultuur	11
4. Wat is visueel geletterd	18
5. Handleiding bij de lessen	19
Werkbladen	58
Camerastandpunt	59
Belichting	60
Compositie	61
Algemene tips voor fotografie	62
Algemene tips voor het maken van een film	63

Voorwoord

Deze publicatie bevat een beschrijving van een aanpak om leerlingen visueel geletterd te maken. Het eerste deel bevat de uitgangspunten die gehanteerd zijn voor het tweede deel, dat uit concrete lessen bestaat. Het eerste deel van deze inleiding is een bewerking door Teun Dubbelman van een artikel in de publicatie *Geletterd Kijken* van Teun Dubbelman en Anneke Smelik.

Onder visuele geletterdheid verstaan we het proces van betekenisgeving; begrijpen op welke wijze beeldbetekenissen tot stand kunnen komen en hoe deze geconstrueerde betekenissen invloed hebben op jezelf, de groep, gemeenschap of maatschappij waarin ze voorkomen. Dit bewustzijn stelt de leerling in staat op een kritische en actieve manier naar beelden te kijken, beelden te gebruiken en beelden te produceren.

Om dat proces van betekenisgeving op gang te brengen, kunnen leerlingen bij een beeld de volgende vijf vragen beantwoorden:

- 1 Van wie komt de boodschap? (wie is de afzender)
- 2 Hoe is het gemaakt? (met welke technieken)
- 3 Voor wie is het beeld gemaakt? (toeschouwer / ontvanger)
4. Wat is de boodschap? (impliciete waarden en standpunten)
5. Waarom wordt de boodschap verstuurd? (wat is het doel)

Deze vragen worden in deze introductietekst voor docenten uitgebreid behandeld en voorzien van les-suggesties en voorbeelden.

Het tweede deel van deze publicatie bestaat uit een handleiding bij de lessen. Er zijn tien lessen, per vraag twee lessen. Idealiter worden alle opdrachten gedurende de onderbouw –eventueel in verschillende vak- of leergebieden- gegeven. Het is echter ook goed mogelijk om een of enkele lessen te selecteren. De opdrachten zijn geschreven door Fokje Pietersen en Ariadne Urlus en van commentaar voorzien door Gill Bollegraf en Dirkje Ebbers.

Het leerlingenmateriaal is een aparte losbladige uitgave in kleur, met informatieve illustraties.

Bij de lessen hoort een poster waarop leerlingen in één oogopslag kunnen zien welke aspecten een rol spelen bij het leren lezen van een beeld.

Eeke Wervers
projectleider

Inleiding

We kunnen er niet meer omheen - de jongeren van tegenwoordig zijn echte 'screenagers'. Het beeldscherm speelt een belangrijke rol in hun dagelijks leven. Jongeren onderhouden sociale contacten via de computer, downloaden muziek en films, zoeken informatie voor schoolopdrachten, of surfen gewoon nieuwsgierig rond. Ze kijken graag naar populaire televisiezenders als TMF, MTV en the Box en spelen volop videogames. Iedere dag passeren duizenden beelden in hoog tempo hun netvlies en de vraag rijst 'hoe houden ze dit in vredesnaam vol?'.

Het antwoord is: door selectief te zijn. Jongeren van nu behoren tot de zogeheten knip & plak generatie. Sommige beelden worden bewust onthouden, andere snel vergeten. Zo sprokkelen ze geleidelijk hun eigen identiteit, kennis en ervaringen bij elkaar.

Het leren kijken naar beelden en een beeld zorgvuldig op waarde en betekenis schatten is een belangrijke vaardigheid, maar juist het aannemen van een kritische houding maakt dat jongeren visueel geletterd zijn. Hierdoor zullen ze bewuster 'knippen en plakken'.

Ook in de lespraktijk hebben visueel geletterde leerlingen duidelijk een voordeel. Leerlingen zijn in staat gericht beelden in hun producten, zoals werkstukken en andere presentaties, te gebruiken. Ze kunnen zich duidelijker en preciezer uitdrukken omdat ze begrijpen welke betekenis een beeld kan hebben. De docent kan hen hierdoor beter beoordelen op het inhoudelijk gebruik van beelden in hun werk. In de volgende hoofdstukken staan richtlijnen rond visuele geletterdheid, die gebaseerd zijn op vier basisvragen:

1. Wat is beeldcultuur?
2. Wat is de invloed van beeldcultuur?
3. Waaruit bestaat beeldcultuur?
4. Wat is visueel geletterd?

Deze basisvragen zijn verdeeld over vier hoofdstukken. Door middel van (les)voorbeelden wordt in ieder hoofdstuk een antwoord op de desbetreffende basisvragen gegeven. Wanneer leerlingen zelf in staat zijn op iedere vraag een helder antwoord te geven, betekent dit dat ze duidelijk inzicht hebben in onze beeldcultuur en de wijze waarop beelden betekenis produceren. Ze mogen zichzelf dan met recht visueel geletterd noemen.

Cijfers over de nieuwe media

- Negentig procent van de jongeren heeft thuis een PC
- Driekwart van de jongeren zit dagelijks op internet
- Jongeren zitten gemiddeld twaalf uur per week voor een computerscherm
- Zes van de tien jongeren vinden dat nieuwe technologieën als internet en mobiele telefonie de wereld beter hebben gemaakt

Wat doen jongeren zoal op internet?

Mailen	70 %
Info zoeken	68 %
Chatten	57 %
Gewoon surfen	55 %
Downloaden	38 %
Winkelen	4 %

1. Wat is beeldcultuur?

- **Wij leven in een beeldcultuur**

De huidige Westerse cultuur is in grote mate een beeldcultuur. Het dagelijks leven zit vol met beelden. Vanaf het begin van de dag komen ze als een kleurrijk mozaïek tot ons. Van de logo's in de kleren die we 's ochtends aantrekken, tot de foto's in de krant die we bij het ontbijt lezen. Van de etiketten op de potten pasta en pindakaas, tot de beelden uit het ochtendjournaal. Allemaal zijn ze onderdeel van onze beeldcultuur.

'Welke beelden zie ik om mij heen...'

- opdracht 1 -

Laat leerlingen opschrijven welke beelden ze dagelijks, vanaf het opstaan, tegenkomen. Dit kunnen televisiebeelden zijn, maar ook beelden in kranten en tijdschriften, prints op T-shirts, beelden uit videogames of van het internet. Noteer deze op het bord. Het hele bord komt waarschijnlijk vol te staan. Dit laat zien hoezeer wij door beelden omringd zijn.

- **Beelden hebben betekenissen**

Wat is beeldcultuur nu precies? Is het simpelweg het geheel aan beelden binnen een bepaalde maatschappij? Nee, het is juist de betekenis die wij aan beelden geven die een cultuur karakteriseert. Een veel gebruikte definitie van beeldcultuur is dan ook: 'Het proces waarin individuen of groepen betekenis aan beelden toekennen.'

Beeldcultuur = het proces waarin individuen of groepen betekenis aan beelden toekennen

- **Eén beeld kan verschillende betekenissen hebben**

Het is niet zo dat een beeld maar één betekenis heeft. Ieder beeld kan verschillende dingen betekenen voor verschillende mensen. Kortom, de betekenis van een beeld is niet eenduidig.

'Wat betekent dat allemaal...'

- opdracht 2 -

Leerlingen nemen een aantal afbeeldingen mee naar de klas. Selecteer de leukste of opvallendste. Vraag aan de leerlingen wat ze van de beelden vinden. Welke waarde of betekenis hebben ze? Welke gevoelens roepen ze op? Noteer de meningen op het bord. Probeer gezamenlijk met de leerlingen na te gaan hoe het komt dat zij er verschillende meningen op na houden.

- **Wij geven beelden dominante betekennissen**

Niet ieder mens heeft een eigen, unieke interpretatie van de beelden die hij in de media en openbare ruimten tegenkomt. Zo zal geen enkel weldenkend mens bij het zien van een stopbord besluiten het gaspedaal in te trappen. Binnen een groep, gemeenschap of maatschappij krijgen bepaalde beelden dominante betekenissen toegewezen. Dit gebeurt gedeeltelijk op een subtiel en onbewust niveau; zo kennen velen de betekenis van een rode roos terwijl daar, in tegenstelling tot verkeersborden, nooit duidelijk afspraken over gemaakt zijn.

'Wat is hij toch een ongelooflijke idioot ;)...'

- voorbeeld -

Veel jongeren gebruiken iconen om hun taal te kleuren. Een belediging kan door een simpele ;) (knipoo) een grap worden en :#) is genoeg om duidelijk te maken dat je stomdronken bent. Door deze 'emoticons' kunnen jongeren met elkaar communiceren. Ze hebben dominante betekenissen waardoor iedereen ze begrijpt.

2. Wat is de invloed van beeldcultuur?

* Beelden geven betekenis aan de wereld waarin wij leven

Ieder beeld, of het nu een schilderij van Van Gogh is of een reclame van Adidas, vertelt iets over hoe wij over het leven praten, denken en voelen. Van de meest elementaire begrippen zoals liefde, broederschap of vrijheid, tot de meest alledaagse opvattingen over uiterlijk, lekker eten of gezondheid; allemaal krijgen ze mede betekenis door onze beeldcultuur.

'Net als in de film...'

- opdracht 3 -

Bekijk klassikaal fragmenten uit een echte spektakelfilm uit Hollywood, zoals Titanic (1997), Pearl Harbour (2001) of Troy (2004). Bespreek welke waarden en sentimenten de film toont met betrekking tot liefde, vriendschap, eer, romantiek, schoonheid, etc. Hebben deze invloed op het gewone leven? Spelen ze een rol in het leven van de leerlingen zelf? Zien ze deze waarden terug in andere beelden, zoals reclames, soaps of videogames?

• Beelden zijn constructies

Een beeld is geen directe afspiegeling van de werkelijkheid maar creëert een eigen versie ervan. Allerlei subjectieve ingrepen gaan vooraf aan de totstandkoming van een beeld. Zo bepaalt de fotograaf bijvoorbeeld de kadering, de belichting, de mise-en-scène en de compositie (wat laat je wel, en wat laat je niet zien). Al deze beslissingen beïnvloeden de betekenis van het uiteindelijke beeld.

'Flits...'

- opdracht 4 -

Leerlingen gaan van elkaar foto's maken. Laat ze steeds een andere belichting, andere camerastandpunten en composities gebruiken - foto's waarbij het gezicht van onder belicht is of juist van voren, foto's met een kikker- of vogelperspectief, close-ups of foto's van afstand. Vergelijk klassikaal de verschillende foto's. Welke gevoelens roepen ze op? Hoe verandert de betekenis van het beeld?

• Beelden kleuren de werkelijkheid

De mens is geneigd beelden automatisch als een weergave van de werkelijkheid te zien. De beelden waardoor wij omringd worden zijn dan ook van grote invloed op onze werkelijkheidswaarneming. Ze bepalen voor een groot deel wat binnen onze cultuur als de 'waarheid' wordt gezien.

'Een en al ellende...'

- voorbeeld -

Journaalbeelden die wij zien van landen als Soedan, Ethiopië en Oeganda vormen voor een groot deel ons beeld van derdewereldlanden. Bij het woord 'Afrika' zullen veel mensen automatisch denken aan zaken als armoede, honger, oorlog en AIDS. De werkelijkheid is echter veel genuanceerder.

• Ons beeld van de werkelijkheid wordt bepaald door de beelden die we zien

De beelden die je ziet bepalen wat je van de wereld weet. Andere beelden leveren simpel gezegd een andere werkelijkheidsbeleving op. De vraag of die beelden een realistische werkelijkheid weergeven is hier minder relevant.

'Ik heb het toch zelf gezien...'

- voorbeeld -

De beelden in het journaal zijn wel degelijk 'werkelijk'. Ze tonen alleen slechts een gedeelte van de situatie in de Afrikaanse landen. Het zijn deze specifieke fragmenten die bepalend zijn voor onze beeldvorming.

- **Beelden bepalen wat normaal is**

Beelden, vooral foto's, lijken een objectieve weergave van de werkelijkheid en geen subjectieve constructie. Dit zorgt ervoor dat wij de betekenis van beelden vaak klakkeloos aannemen. Dit geldt vooral voor beelden die langdurig in onze maatschappij circuleren. Wij zijn er zo gewend aan geraakt, dat ze voor ons vertrouwd zijn geworden. Ze bepalen wat als normaal gezien wordt. Beelden die in onze maatschappij domineren houden heersende opvattingen, zoals gemeenschappelijke waarden of normen, vooroordelen of stereotypen in stand.

'Dat is toch niet normaal...!'

- voorbeeld -

Denk bijvoorbeeld aan het heersende schoonheidsideaal. De geldende norm voor een mooie vrouw is lang, rondborstig en vooral mager – de 'body beautiful'. Deze norm komt veel terug in beelden in reclameadvertenties, speelfilms, videoclip, mode, etc.

- **De beeldcultuur is kleurrijk**

Onze beeldcultuur kent veel verschillende beelden. Naast beelden die de normaliteit bevestigen, bestaan er ook beelden die de normaliteit juist bestrijden. Tegendraadse of subversieve afbeeldingen uit bijvoorbeeld de kunst, maar ook uit de reclamewereld, kunnen inspelen op heersende opvattingen en deze aan de kaak stellen of proberen te veranderen.

'Goede voornemens...'

- voorbeeld -

Durf jij je rondingen te vieren? Vanaf nu zie je in Dove Campagnes alleen nog maar echte vrouwen, met echte lichamen en echte rondingen. Deze woorden staan op de website van Dove. Vanaf 2005 zullen op reclameposters en televisiespotjes alleen nog vrouwen getoond worden die niet ultra slank zijn, maar natuurlijke rondingen hebben. Het ideaalbeeld van de 'body beautiful' wordt, om commerciële redenen weliswaar, bestreden. Een vrouw met natuurlijke rondingen is volgens Dove pas echt mooi!

3. Waaruit bestaat beeldcultuur?

Om in staat te zijn op een kritische wijze beelden te bekijken, te gebruiken en te produceren is het belangrijk inzicht te hebben in de verschillende manieren waarop beeldbetekenissen tot stand kunnen komen. Een eerste stap om te achterhalen welke betekenis(sen) een beeld produceert is het stellen van een aantal basisvragen. Deze basisvragen zijn op ieder beeld van toepassing, ongeacht of je dit beeld bekijkt, gebruikt, of zelf maakt.

- 1 Van wie komt de boodschap? (wie is de afzender)
- 2 Hoe is het gemaakt? (met welke technieken)
- 3 Voor wie is het beeld gemaakt? (toeschouwer / ontvanger)
4. Wat is de boodschap? (impliciete waarden en standpunten)
5. Waarom wordt de boodschap verstuurd? (wat is het doel)

Het beantwoorden van deze vragen helpt leerlingen om inzicht te krijgen in de betekenis van het beeld. Belangrijk is dat deze vragen - en de antwoorden - niet los van elkaar worden gezien; ze overlappen en vullen elkaar aan.

1 Van wie komt de boodschap? Wie is de afzender?

- Beelden ontstaan nooit zomaar

Aan de totstandkoming van een beeld gaan altijd specifieke beslissingen vooraf. Ieder beeld, of het nu gemaakt is door een individu of een groep, is met een bepaald doel voor ogen geproduceerd. Van de eigen foto's uit het vakantiealbum tot reclameposters van grote bedrijven; allemaal zijn ze door middel van bewuste overwegingen tot stand gekomen.

'Watch that video...'

- opdracht 5 -

Toon leerlingen een populaire videoclip. Laat ze in groepjes een lijst maken van wie zij denken dat de makers van deze clip zijn. Stel vragen als - welke mensen zijn betrokken bij het productieproces*? - wat zijn de taken van deze mensen? - wie heeft de meeste macht, en wie de minste? - wie bepaalt hoe de clip er uiteindelijk uit komt te zien? Leerlingen zullen snel denken dat de artiesten dit zelf bepalen. Dat is natuurlijk niet het geval. Meestal hebben de platenmaatschappij en producers alle macht in handen.

* Producer, regisseur, scriptschrijver, cinematograaf, cameraman, acteur, artiest, geluidstechnicus, decorontwerper, visagist, locatiemanager, lichtman, etc.

- Beeldproducenten maken keuzes

Het maken van beelden is een proces waarbij bewuste keuzes worden gemaakt. Wanneer een beeldproducent een afbeelding kiest, betekent dit dat hij tientallen andere verworpen heeft. Deze keuzes bepalen wat wij als toeschouwers wel en niet zien. Wij zien alleen de beelden die, om wat voor reden dan ook, uiteindelijk goedgekeurd zijn. Wij nemen ze voor lief, zonder te weten waarom de producent specifiek voor deze beelden gekozen heeft.

'Maak je eigen nieuws...'

- opdracht 6 -

Verzamel een aantal kranten en deel deze uit. Laat leerlingen vervolgens in groepjes een eigen voorpagina samenstellen. Ze mogen zelf kiezen welke foto's uit de kranten hiervoor geschikt zijn. De leerlingen bepalen dus zelf wat belangrijk nieuws is. Benadruk ook dat de foto's die ze plaatsen invloed hebben op het verhaal dat erbij staat. Discussieer over welke gevoelens een foto oproept en hoe de foto de interpretatie van het krantenbericht beïnvloedt.

2 Hoe is het gemaakt? Met welke technieken is het beeld gemaakt

- **Beelden hebben een eigen taal**

Een beeld heeft een eigen taal. Ieder los element in een beeld, net als ieder woord in een zin, verwijst naar een bepaald gegeven (een afzonderlijke betekenis). De onderlinge relatie tussen de losse elementen creëert de betekenis van het beeld als geheel. Deze betekenis is niet gefixeerd; een beeld kan veel verschillende betekenissen krijgen.

'Beelden hebben een eigen taal...'

- **Beeldelementen worden op een bepaalde manier getoond**

Van invloed op het beeld is hoe deze verschillende elementen getoond worden. Staan ze bijvoorbeeld groot in beeld, staan ze ver weg, zien we ze van bovenaf of van onderen, komen ze lang in beeld of heel kort, worden ze ondersteund door tekst of muziek, enzovoorts. Een makkelijk hulpmiddel om voor ieder beeld structureel na te gaan hoe de aanwezige elementen getoond worden is de volgende checklist.

Voor een fotografisch beeld zijn de volgende beeldaspecten van toepassing:

- perspectief (camerapositie: hoek, afstand)
- beelduitsnede (het kader)
- fotografische aspecten zoals belichting, grove korrel, kleur of zwart-wit
- compositie of mise-en-scène van wat er wordt afgebeeld; decor, kleding, attributen, make-up, houding en handeling van het model, enzovoort.
- tekst: onder- of bijschrift

Voor bewegende beelden, zoals films, televisiereclames, videoclipps of modeshows, gelden behalve al de bovenstaande aspecten ook nog:

- camerabeweging (pan, tilt, rijder)
- montage (hoe worden beelden aan elkaar geplakt)
- geluid (dialogoog, toegevoegde geluiden als krakende deur)
- muziek
- beweging van de modellen of acteurs; choreografie.

- **Beeldtaal creëert betekenis**

De taal van het beeld bepaalt de betekenis. Verschillende kleuren roepen bijvoorbeeld verschillende emoties op, een camera close-up schept intimiteit en muziek kan de spanning van een beeld verhogen.

'Als muziek in de oren...'

- opdracht 7 -

Kies een actiescène uit een speelfilm. Laat deze scène zonder muziek aan de leerlingen zien. Vraag wat hun gedachten en gevoelens bij de scène zijn. Welke muziek zouden ze zelf bij de scène plaatsen? Toon vervolgens dezelfde scène met muziek. Verandert dit iets aan de scène volgens de leerlingen? Ervaren ze andere gedachten of gevoelens? Deze opdracht kan ook andersom gedaan worden. Laat de muziek horen zonder beeld.

3 Voor wie is het beeld gemaakt? Toeschouwer / ontvanger

- De kijker legt betekenis in een beeld

Omdat beeldproducenten doelstellingen hebben zullen ze het beeld zorgvuldig afstemmen op hun doelgroep. Maar komt die boodschap over op de manier zoals zij dat willen? Jongeren worden als één groep gezien, maar iedere jongere is ook een individu. Wanneer een filmscène is bedoeld om een angstig moment in het verhaal te vertellen zal het filmbeeld deze angst moet uitdragen. Maar waar de één bang voor is, wordt door de ander helemaal niet als zodanig ervaren. Vooral wanneer de betekenis van een beeld in eerste instantie niet duidelijk is, bepaalt de achtergrond van de kijker welke betekenis het beeld uiteindelijk voor hem krijgt.

'In bloed geschreven...'

- voorbeeld -

In de stad zie je een poster hangen. Erop staat uitsluitend de 'M' van MacDonalds. Het valt op dat de letters zijn vormgegeven alsof ze met bloed geschreven zijn. Welke betekenis geef je dit beeld? Als de poster door MacDonalds zelf was gemaakt zou het mogelijk een advertentie voor de nieuwe 'horror' Happy Meal kunnen zijn. Stel daarentegen dat de poster van Stichting Dierenleed is. Dan kun je hem bijvoorbeeld lezen als een aanklacht tegen MacDonalds massale vleesproductie – een hele andere betekenis dus!

- Beelden worden bekeken

Ieder beeld heeft toeschouwers. Het ene beeld misschien slechts een paar, het andere mogelijk miljarden. Werkelijk iedereen, zo lijkt het, heeft bijvoorbeeld de aanslag op de Twin Towers gezien, terwijl een foto op de voorpagina van het lokale krantje verhoudingsgewijs door een enkeling bekeken wordt.

- Beelden kunnen verschillend geïnterpreteerd worden

Niet iedereen ziet hetzelfde in een beeld. Of beter nog; iedereen ziet hetzelfde, maar geeft een andere betekenis aan hetgeen ze zien. Wat voor de een beelden van bevrijding zijn kunnen voor de ander beelden van verschrikking zijn.

'Ik zie, ik zie, wat jij niet ziet...'

- opdracht 8 -

Toon in de klas een ongewoon beeld. Een kort videofragment of afbeelding is geschikt. Het beeld moet niet alledaags zijn en niet passen in de leefwereld van de leerlingen. Laat leerlingen, zonder met elkaar te overleggen, opschrijven wat ze gezien en gehoord hebben. Hierna wisselen ze onderling hun teksten uit. Eerst moeten ze in het verhaal van de medeleerling omcirkelen wat daadwerkelijk in het beeld zichtbaar is. Vervolgens moeten ze omcirkelen wat zij denken dat een interpretatie is – wat niet zichtbaar was maar door de leerling erbij bedacht is. Discussieer klassikaal over waar deze interpretaties vandaan komen. Welke dingen worden wel en niet opgeschreven? Kunnen vooroordelen of persoonlijke meningen en ervaringen een rol hebben gespeeld?

- Beelden worden door verschillende mensen gezien

Het verschil in interpretatie heeft alles te maken met de grote diversiteit aan toeschouwers. Beelden worden niet gezien door één publiek, één homogene massa, maar door verschillende individuele mensen. Toeschouwers kunnen verschillen in leeftijd, geslacht en etniciteit. Ze kunnen een verschillende sociaal/culturele achtergrond hebben, andere verlangens en intenties koesteren, over andere voorkennis beschikken. Ze kunnen verschillen qua intelligentie, opleidingsniveau, creativiteit, etc. Al deze verschillende eigenschappen hebben invloed op de betekenis die mensen aan een beeld geven.

'Maar iedereen is toch gelijk...'

- voorbeeld -

Toeschouwers kunnen zo erg van elkaar verschillen dat één en hetzelfde beeld een tegengestelde interpretatie kan krijgen. Dit was het geval met een bekende advertentie van Benetton. Hierop stond een zwarte moeder afgebeeld die borstvoeding gaf aan een blank kind. Amerikaanse bladen weigerden, in tegenstelling met veel Europese bladen, deze advertentie te plaatsen. Voor Europeanen was het een mooi symbool voor rassengelijkheid, terwijl het in Amerika een herinnering was aan de periode van slavernij waar veel zwarte vrouwen als 'wet nurses' werkten voor blanke gezinnen.

- **Beelden hebben een doelgroep**

Het idee dat verschillende toeschouwers verschillende interpretaties kunnen hebben speelt ook voor beeldproducenten een belangrijke rol. Met name in de reclamewereld wordt een grondige analyse van de doelgroep gemaakt voor de productie van een campagne begint. Algemene kenmerken, als leeftijd, geslacht of etniciteit, maar ook specifieke kenmerken, zoals interessegebieden, verlangens of intelligentieniveau, worden zorgvuldig nagegaan en bepalen hoe een reclamebeeld er uiteindelijk uit komt te zien. Dit alles om te voorkomen dat de doelgroep het geproduceerde beeld verkeerd interpreteert of zelfs helemaal niet begrijpt.

'Een schitterend glas water...'

- opdracht 9 -

Kies gezamenlijk met de leerlingen een simpel object, bijvoorbeeld een glas water, een handdoek of een plant. Dit object moet zogenaamd verkocht worden. De leerlingen hebben de taak een reclameposter hiervoor te maken. Verdeel de klas in een aantal groepen. Iedere groep krijgt een andere doelgroep toegewezen, bijvoorbeeld leraren, kinderen, studenten, atleten, conciërges, ouders, enzovoorts. Leg uit dat voor elke doelgroep een andere benadering nodig is. Laat de leerlingen goed de kenmerken van de doelgroep nagaan en hier hun poster op afstemmen. Laat de leerlingen de gemaakte poster presenteren. Discussieer over de volgende vragen: Op welke kenmerken van de doelgroep hebben ze zich gericht en op welke niet, en waarom? Hebben ze stereotypen gebruikt of juist vermeden? Hoe proberen ze de doelgroep over te halen het product te kopen?

4 Wat is de boodschap? Impliciete waarden en standpunten

- **Beelden worden gebruikt**

Beelden worden niet alleen bekeken maar ook gebruikt. Het gebruik of de toe-eigening van beelden kan tenslotte ook van invloed zijn op de betekenis die een beeld heeft.

'Lonsdale...'

- voorbeeld -

Kijk bijvoorbeeld naar het tegenwoordig uit veel scholen verbannen logo van het kledingmerk Lonsdale. Wat enkele decennia geleden nog een vooraanstaand Londens boksmark met klanten als Cassius Clay, Lennox Lewis en Mike Tyson representeerde, wordt tegenwoordig uitsluitend geassocieerd met recalcitrante en racistische jongeren. Omdat deze jongeren zich het Lonsdale logo hebben toegeëigend heeft het inmiddels een heel andere betekenis gekregen. Ook de reactie op het logo is hiermee veranderd. Mensen zullen anders tegen iemand met een Lonsdale petje aankijken dan een paar jaar geleden.

- **Beelden bestaan uit beeldelementen**

Om een beeld grondig op zijn taal te kunnen analyseren is de eerste vraag die gesteld moet worden simpelweg: 'Wat zie ik?'. Welke verschillende beeldelementen kunnen onderscheiden worden? Dit kunnen personen zijn, dieren, gebouwen, objecten, maar ook vlakken, lijnen of vormen.

'De tijd gaat NU in...'

- opdracht 10 -

Zoek een leuke afbeelding met een flink aantal beeldelementen. Laat deze afbeelding tien seconden aan de leerlingen zien. Na deze tien seconden moeten de leerlingen opschrijven welke elementen ze gezien denken te hebben. De leerling die er de meeste weet te noemen heeft het nauwkeurigst gekeken.

'Knippen en plakken...'

- opdracht 11 -

Laat leerlingen ieder een eigen afbeelding kiezen. Alle soorten beelden zijn goed. Het mogen foto's uit een vakantiealbum zijn, beelden uit tijdschriften, krantenfoto's of plaatjes van het internet. Het is de bedoeling dat de leerling zoveel mogelijk beeldaspecten van de afbeelding gaan veranderen, zoals de kleur, de compositie, de kadrering en de tekst. Dit kan met behulp van Photoshop, maar ook ouderwets door kopieën te maken en volop te knippen/ plakken/ verven/ tekenen etc. Probeer de leerlingen de afbeelding zo te laten veranderen dat deze andere gevoelens, gedachten of betekenissen oproept.

5. Waarom wordt de boodschap verstuurd? Wat is het doel

- **Beeldproducenten hebben doelstellingen**

De doelstelling van een beeldproducent is niet altijd even makkelijk te achterhalen. Bovendien kunnen verschillende doelen tegelijkertijd nagestreefd worden. Zo kan een beeld gemaakt worden met de bedoeling mooi te zijn (een esthetische reden), een morele boodschap uit te dragen (een ethische reden) en de toeschouwer aan te zetten tot consumptie (een commerciële reden).

'Gekleurde kleding...'

- voorbeeld -

Het kledingmerk Benetton had in de jaren negentig verschillende doelstellingen met hun reclamecampagnes. Zo toont een van de advertenties de handen van een zwarte en blanke man. Deze zijn met handboeien aan elkaar verbonden. Benetton prijst op deze wijze haar kleding aan, toont een mooie foto en maakt een statement voor rassengelijkheid.

- **Beelden zijn verdeeld in categorieën**

Categorieën zijn de verschillende soorten beelden in de beeldcultuur. Bij het zien van beelden rekenen mensen deze automatisch tot een bepaalde categorie (bijvoorbeeld 'dit is een reclamebeeld, een kunstfoto of een billboard'). De hoeveelheid categorieën is ontzettend groot en onmogelijk allemaal te noemen. Daarnaast kunnen sommige categorieën weer onderverdeeld worden in subcategorieën (genres). Zo bestaat de categorie videogames onder andere uit: first-person shooters, role-playing games en strategy games en speelfilms uit bijvoorbeeld westerns, horror en sciencefiction.

- **Categorieën roepen verwachtingen op**

Een bepaalde categorie roept bepaalde verwachtingen op. Deze verwachtingen bepalen hoe een beeld uiteindelijk wordt geïnterpreteerd. De betekenis die wij aan een beeld geven is dus afhankelijk van de categorie waartoe het beeld behoort.

'Dit is het nieuws...'

- voorbeeld -

Iedereen die het journaal bekijkt is automatisch geneigd de beelden die hij of zij ziet te interpreteren als objectieve nieuwsfeiten. De categorie 'journaalbeelden' produceert dus een betekenis van 'objectiviteit' en 'waarheid'.

Categorieën			
Informatie	Overtuiging	Entertainment	Kunst
Journaalbeelden	Commercials	Videoclips	Schilderijen
Krantenfoto's	Tijdschriftadvertenties	Speelfilms	Tekeningen
Documentaires	Billboards	Soaps	Animaties
Boekillustraties	Posters	Reality shows	Kunstofografie
.....	Pop-up reclames	Quizprogramma's	Kunstfilms
.....	Videogames
.....
.....

- **Het spelen met verwachtingspatronen maakt ons bewust**

Interessant is dat het automatisme waarmee wij betekenis aan beelden toekennen doorbroken wordt op het moment dat een beeld met ons verwachtingspatroon speelt. Juist dan worden we ons plotseling bewust van het feit dat we geneigd zijn de betekenis van een beeld te ontlenen aan de categorie waartoe het behoort.

'Een levende mummie...' - voorbeeld -
Tijdens een jeugdjournaal in 1990 werd getoond dat wetenschappers het hart van een mummie aan het kloppen hadden gekregen. Uit het hele land haastten mensen zich naar Leiden waar zich deze mummie zou bevinden. Eenmaal daar aangekomen lag in de sarcofaag geen mummie maar een briefje. Het bleek om een 1 april grap te gaan. Wanneer dit zelfde bericht in een absurdistisch tv-programma als Jiskefet was voorgekomen had niemand het geloofd. Omdat een nieuwsuitzending melding ervan maakt gaan mensen er vanuit dat het echt is.

- **Verkeerde verwachtingen leiden tot onbegrip**

Het niet begrepen worden van een beeld heeft vaak alles te maken met het feit dat vanuit een ander verwachtingspatroon naar een beeld gekeken wordt.

Wat een saaie film...' - voorbeeld -
Jongeren kijken veel naar Hollywood films. Het kijken naar andere soorten films - bijvoorbeeld filmhuisfilms - kan dan heel saai zijn. Dit komt vooral omdat ze met een ander verwachtingspatroon naar zo'n film gaan kijken. Wanneer je gewend bent aan de beeldtaal van Hollywood films is het even slikken wanneer je plotseling een film met een heel andere beeldtaal voorgeschoteld krijgt. De film wordt niet begrepen en snel afgedaan als vreemd of saai.

- **Categorieën bezitten conventies**

Een categorie is opgebouwd uit conventies. Verschillende categorieën hebben verschillende conventies. Conventies hebben betrekking op de beeldtaal. Een conventie is een specifieke beeldtaal die standaard

gebruikt wordt om een bepaalde betekenis op te roepen. Zo gebruiken soaps altijd close-ups van acteurs om de dramatiek van een scène te verhogen.

'Conventies kijken...'

- opdracht 12 -

Het lijkt misschien moeilijk om de conventies van categorieën te achterhalen, maar dat is het niet. Kies met de leerlingen een categorie waarvan ze de conventies graag willen weten, bijvoorbeeld een quizprogramma. Verzamel vervolgens een groot aantal beelden van deze categorie. Bekijk deze gezamenlijk en laat de leerlingen zoeken naar overeenkomsten. Noteer deze overeenkomsten eventueel op het bord. Dit zijn de conventies.

- **Beeldconventies versimpelen betekenisgeving**

Beeldconventies zorgen ervoor dat wij als toeschouwer een beeld gemakkelijk lezen en begrijpen. Het zou ongelooflijk veel energie kosten om ieder beeld keer op keer afzonderlijk te moeten ontleden op betekenissen. Omdat wij bekend zijn met de talloze conventies uit bijvoorbeeld films, tv-shows, tijdschriften en kranten, kunnen wij deze beelden vrijwel onbewust van betekenis voorzien. De duizenden beelden om ons heen worden zo snel en efficiënt verwerkt.

'De broodnodige boodschappen...'

- opdracht 13 -

Kies gezamenlijk met de klas een product dat ze zogenaamd gaan verkopen. Verdeel de klas in groepen. Iedere groep gaat een reclame maken voor dit product. Het verschil is dat elke groep een andere beeldcategorie gebruikt – bijvoorbeeld een tijdschriftadvertentie – een tv-commercial – een internet pop-up reclame of een billboard reclame. Het kan verstandig zijn eerst wat voorbeelden van deze categorieën te laten zien. De reclames (of uitgewerkte ideeën) worden aan het einde door de leerlingen gepresenteerd. Deze opdracht is bruikbaar om leerlingen de verschillende conventies van categorieën duidelijk te maken. Probeer ook te praten over hoe de verschillende categorieën van invloed zijn op de boodschap van het beeld. Waar lenen de verschillende categorieën zich goed voor? Wat kun je met de ene categorie makkelijker zeggen dan met de andere?

4 Wat is visueel geletterd?

Ten grondslag aan het project 'geletterd kijken' ligt de overtuiging dat de wereld waarin we leven steeds meer gedomineerd wordt door beelden. Om als mens in deze wereld te kunnen functioneren is het belangrijk te weten hoe om te gaan met deze beeldenstroom.

Visueel geletterd zijn betekent bewust zijn van het proces van betekenisgeving; begrijpen op welke wijze beeldbetekenissen tot stand kunnen komen en hoe deze geconstrueerde betekenissen invloed hebben op de groep, gemeenschap of maatschappij waarin ze voorkomen. Dit bewustzijn stelt een mens in staat op een kritische en actieve manier naar beelden te kijken, beelden te gebruiken en beelden te produceren.

Hoe eerder jongeren geleerd wordt om nauwkeurig te kijken, hoe beter ze in de toekomst in staat zullen zijn een actieve en kritische houding aan te nemen binnen een complexe en invloedrijke beeldcultuur.

Ondanks de serieuze toon van deze woorden, kan het leren kijken ook vooral leuk en fascinerend zijn. Het zou jammer zijn als onze beeldcultuur uitsluitend gezien wordt als een bedreigende of bedriegende kracht waartegen we ons nodig moeten wapenen. Wanneer we als toeschouwer accepteren dat beelden meer zijn dan een werkelijkheidsrepresentatie, kunnen we loskomen van het idee dat we bedrogen worden.

Voor zowel jongeren als volwassenen geldt dat een scherp inzicht in de beeldcultuur ook een inzicht is in haar rijkdom en schoonheid.

5 Handleiding bij de lessen

Na de theoretische onderbouwing van het lesmateriaal volgt hier het meer praktische deel. Centraal in het hele project staat het uitgangspunt dat alle beelden worden gemaakt. Beelden worden door mensen geconstrueerd en hebben altijd een bedoeling.

De bedoeling van beelden kan achterhaald worden door vijf vragen te stellen:

1. Van wie? Wie is de maker of opdrachtgever?
2. Wat is het doel? Waarom is het beeld gemaakt?
3. Wat is de boodschap? Welke waarden en normen zijn te herkennen?
4. Hoe is het gemaakt? Welke technieken zijn gebruikt?
5. Voor wie? Wie is de doelgroep?

Leerlingen kunnen deze manier van 'een beeld bevragen' vrij gemakkelijk leren. De vragen zijn op compacte wijze verbeeld op de poster (zie afbeelding links) die bij het lesmateriaal hoort.

Opbouw van de lessen

De lessen bestaan in vrijwel alle gevallen uit een introductieles die vaak wat meer beschouwend van aard is, en een praktische vervolgoopdracht. Bij de invulling is uitgegaan van blokken, zodat leerlingen wat langer aan een opdracht kunnen doorwerken en tijdens één les ook verschillende dingen kunnen doen. Wanneer de opdrachten in 50 minuten moeten worden uitgevoerd, zal de planning aangepast moeten worden.

Plaats in het curriculum

In eerste instantie zijn de lessen ontwikkeld bij de kerndoelen voor het nieuwe leergebied kunst en cultuur. In de praktijk is echter gebleken dat ook docenten Nederlands of andere talen goed met lessen uit de voeten kunnen en vinden dat die aansluiten bij de inhoud van hun eigen vak. Datzelfde zal ook gelden voor de mens- en maatschappijvakken: veel van de opdrachten en technieken kunnen zeker een plek krijgen binnen deze vakken.

Omdat het belangrijk is aan alle vijf vragen aandacht te besteden, en liefst ook alle tien lessen uit te voeren, is het praktisch om de lessen te verdelen over verschillende vakken en leerjaren.

Illustraties

Het was moeilijk om toestemming te krijgen voor het gebruik van illustraties. Blijkbaar vinden veel opdrachtgevers of producenten het niet prettig wanneer hun producten aan een kritisch onderzoek worden onderworpen. Dat probleem is opgelost door veel illustraties te laten maken en dankbaar gebruik te maken van het werk van kunstenaars en materiaal van enkele 'goede doelen'.

Voor een onderwerp als adbusting (anti-reclame) is er zelfs geen poging gedaan. Geen enkel commercieel bedrijf wil aandacht besteden aan vaak kritische variaties op zijn reclame-uitingen. Wel vonden we een prachtig voorbeeld uit begin jaren zestig. Voor de leerlingen is dit mogelijk geen aansprekend voorbeeld, maar gelukkig biedt internet veel actueel materiaal.

Samenwerken

In veel van de lessen Visuele geletterdheid moeten leerlingen in groepjes samenwerken. Sommige leerlingen hebben daar al veel ervaring mee, voor anderen is het nieuw. Voor leerlingen (en docenten) voor wie samenwerkend leren nieuw is, volgen hieronder een aantal tips.

Om leerlingen te laten oefenen met samenwerken, is een kopieerbaar leerlingenblad toegevoegd.

Voor samenwerkend leren moet je:

- 1 een opdracht hebben die samenwerken noodzakelijk maakt;
- 2 als docent de groepjes begeleiden;
- 3 als leerlingen regels en routines hebben om samen te werken.

Nog wat specifieke tips:

- laat leerlingen elkaars werk nakijken of geef antwoordbladen (met een werkwijze hoe daarmee om te gaan)
- maak een vaste ronde door de klas en zorg dat de leerlingen dat ook weten.
- bespreek met de leerlingen expliciet dat ze elkaar ook om hulp moeten vragen, eerst in je eigen groepje en dan aan een ander groepje en/of in het boek of andere bronnen die je aangeeft
- bespreek ook dat het zinniger is zelf te gaan nadenken dan af te wachten op het goede antwoord van de docent

Samenwerken is zinvol en leerzaam als de volgende criteria gelden :

- 1 positieve wederzijdse afhankelijkheid
Leerlingen hebben elkaar nodig voor een goed resultaat.
- 2 individuele aanspreekbaarheid
Elk groepslid kan aangesproken worden op zowel zijn eigen inbreng als op het groepsresultaat.
- 3 directe interactie
De opdracht maakt samenwerking tussen alle groepsleden nodig (en aantrekkelijk) en de tafelopstelling, werkruimte bevorderen interactie.
- 4 sociale en taalvaardigheden
Voor samenwerken zijn bepaalde sociale en taalvaardigheden nodig, wil het samenwerken goed verlopen (bijv. naar elkaar luisteren, niet teveel lawaai maken). Deze vaardigheden moeten expliciet worden aangeleerd en geëvalueerd.
- 5 aandacht voor het groepsproces
Het groepswerk zelf wordt regelmatig besproken opdat leerlingen leren samenwerken.

De rol van de docent

Het begeleiden van leerlingen die samenwerken verloopt in drie fasen: voor, tijdens en na.

Vooraf:

Geef de leerlingen een volledige instructie:

- wat moeten ze doen?
- hoe moeten ze het doen?
- met wie?
- bij wie en wanneer krijgen ze hulp?
- hoeveel tijd krijgen ze voor de opdracht?
- wat gebeurt er met het eindresultaat?
- wat doen ze als ze eerder klaar zijn?
- wat doet de docent?
- welke samenwerkvaardigheid krijgt extra aandacht?
- hoe wordt het samenwerken geëvalueerd?

Tijdens

Twee vuistregels:

De docent doet niets wat de leerlingen zelf kunnen.

De aanwezigheid van de docent heeft meerwaarde voor het werken van de leerlingen.

Tips:

- Geef de eerste vijf minuten geen hulp.
- Help groepen, geen individuen.
- Help door vragen te stellen in plaats van door antwoorden te geven.
- Loop rond, observeer en versterk gewenst gedrag.

Na

Bespreek na op inhoud en proces.

Tips:

- Hou het kort.
- Beperk een klassikale nabespreking tot de kern van de opdracht.
- Betrek alle groepjes bij de nabespreking.

Voer de volgende opdrachten uit in een groepje van vier of vijf leerlingen.

Opdracht 1

- 1 Jullie hebben allemaal al regelmatig in een groepje gewerkt. Noem om de beurt twee voorbeelden.
- 2 Ieder voor zich denkt 3 minuten na over hoe hij of zij de volgende zinnen af wil maken.
 - a Samenwerken heeft zin, als
 - b Samenwerken gaat niet goed, als
- 3 Vertel om de beurt hoe je de zinnen afmaakt voor jezelf.
- 4 Vul samen het volgende schema in.

Samenwerken

Wat kan er mis gaan?	Hoe los je dat op?
1	1
2	2
3	3
4	4
5	5
6	6
7	7

- 5 Lees de werkwijzer Samenwerken.
 - a Zijn jullie het eens met deze regels?
 - b Bekijk de oplossingen hierboven. Welke regels of tips hebben jullie nog bedacht? Schrijf die erbij op de werkwijzer.

Opdracht 2

In deze opdracht oefen je met de rollen die je bij een samenwerkopdracht altijd verdeelt:

- de voorzitter
- de verslaggever
- de tijdbewaker
- de materiaalbeheerder
- de coach

De opdracht is:

Maak samen in een kwartier op een A4 een goede slogan (slagzin) met illustratie om anderen ervan te overtuigen dat ze vooral meer moeten samenwerken.

Doe dat in twee rondes:

- verdeel de rollen en neem vijf minuten voor het bedenken van de slogan
- wissel de rollen en neem vijf minuten voor het vinden of maken van een goede illustratie
- wissel weer van rol en neem de laatste minuten voor het afmaken van jullie A4

Bespreek tot slot van de opdracht ook hoe het samenwerken ging. Ging het goed? Werden alle rollen goed uitgevoerd? Wat kan een volgende keer beter?

Opdracht 3

In deze opdracht ga je extra letten op

- elkaar laten uitpraten
- de beurt krijgen
- bij het onderwerp blijven

Samenwerken gaat in deze opdracht zo:

- Er is een 'praatstok'. Gebruik daarvoor een liniaal of iets anders. Alleen wie de praatstok heeft mag iets zeggen. Als je wat wilt zeggen, moet je dus zorgen dat je de praatstok krijgt. Dat kan door een van de volgende zinnen te gebruiken:

'Ik wil hier ook graag iets over zeggen.'

'Mag ik even wat zeggen?'

'Ik wil hierop reageren'

- Als iemand iets zegt wat niet aansluit bij het onderwerp, roffelen de anderen op de tafel. Past iets wel bij het onderwerp dan klappen de anderen. Zorg dat andere leerlingen geen last van jullie hebben!

Jullie bespreken het volgende:

Ouders lijken soms ook te willen samenwerken, maar dat werkt dan niet altijd. Ze zeggen bijvoorbeeld:

'Daar moeten we het dan samen over hebben', als je later dan gewoon wilt thuiskomen na een feest. Vaak bedoelen ze dan: 'Je hoort wel wat ik heb besloten'.

Bedenk met elkaar in maximaal een half uur een belangrijke regel voor ouders om dit soort dingen anders op te lossen.

Regels voor samenwerken

- 1 Iedereen moet meedoen.
- 2 Je moet elkaar laten uitpraten.
- 3 Je mag niet over iets heel anders beginnen.
- 4 De volgende rollen worden verdeeld:
 - De voorzitter: die let op regel 1, 2 en 3.
 - De tijdbewaker: die houdt de tijd in de gaten.
 - De verslaggever: die maakt aantekeningen en vertelt eventueel aan anderen wat er gebeurd is.
 - De materiaalbeheerder: die zorgt voor alle materiaal dat nodig is.
 - De coach: die zorgt dat de sfeer goed blijft en geeft iedereen op zijn tijd een complimentje of aanmoediging ("Kom op, je kunt het!!").

(Als je met minder dan vijf leerlingen bent, combineer je taken. Je kunt bijvoorbeeld makkelijk tegelijk materiaalbeheerder en coach zijn.)

- 5 Iedereen moet tevreden zijn over het resultaat.

Tips en aanvullingen:

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Beschrijving van de lessen

Bij de vijf vragen die uitgangspunt zijn voor deze lessen, zijn steeds twee lessen gemaakt. Hieronder staat een korte beschrijving van die tien lessen. Een uitgebreide toelichting met richtlijnen en tips volgt aansluitend.

Les 1 en 2 gaan over de vraag: Van wie: wie is de maker of opdrachtgever? Het doel van deze lessen is dat leerlingen zicht krijgen op de invloed van een maker op het eindproduct.

Beeld van mijn school

De leerlingen gaan websites van scholen vergelijken: wat zijn de verschillen? Met die kennis gaan ze zelf een website ontwerpen voor de eigen school. Ze moeten dan nadenken over wat je wel en niet wilt laten zien, en hoe. Alle leerlingen krijgen dezelfde opdracht, toch kun je verwachten dat de eindresultaten verschillend zijn. Dat is de invloed van de maker/opdrachtgever.

Film is mensenwerk

Leerlingen gaan onderzoeken wie er allemaal betrokken zijn bij het maken van een film of tv-programma. Elke taak, hoe klein ook, is van invloed op het eindresultaat. Ze brengen de beroepen in kaart. Over een beroep naar keuze maken ze in een groepje zelf een korte film. Iedereen in het groepje heeft zelf ook invloed op het eindproduct.

Les 3 en 4 gaan over de vraag: Hoe is het gemaakt: welke technieken zijn gebruikt? Doel van deze lessen is om de juiste technieken te kiezen en te beheersen om een boodschap over te brengen.

Hall of fame

Er zijn drie belangrijke bouwstenen voor fotografie: camerastandpunt, belichting en compositie. Leerlingen onderzoeken hoe beroepsfotografen die bouwstenen gebruiken en wat het effect ervan is. Zelf gaan ze de drie bouwstenen gebruiken om iemand te fotograferen zoals die persoon écht is.

Tien manieren om een idee te verkopen

Reclamemakers gebruiken bijvoorbeeld humor, beroemdheid of rijkdom, om hun idee te verkopen. De leerlingen verzamelen voorbeelden van tien technieken uit tijdschriften en maken er een collage mee. Van de tien manieren om een idee te verkopen kiezen ze er in groepjes één voor een kaartenactie voor een goed doel.

In les 5 en 6 staat de vraag 'Voor wie: wie is de kijker?' centraal. Leerlingen realiseren zich dat ze zowel individu zijn als doelgroep.

Zie jij wat ik zie?

Leerlingen onderzoeken hoe zij en hun klasgenoten aan hetzelfde beeld een verschillende betekenis kunnen geven. Dat heeft te maken met wie je bent, je leeftijd, jongen of meisje, etc. Ze schrijven daarvoor een ondertekening bij een foto of filmen de afloop van een bestaand filmpje.

Reclame ... dat zijn wij

Leerlingen onderzoeken hoe je een beeld (reclame) kunt maken voor een groep mensen. Wat hebben zij gemeenschappelijk? Reclamemakers proberen mensen te verdelen in doelgroepen, en werken daarbij met moodboards. Vervolgens ontwerpen en maken de leerlingen de verpakking voor een relatiegeschenk voor de open dag van hun school.

Les 7 en 8 gaan over de vraag: Wat is de boodschap: welke waarden en normen zijn te herkennen? De leerlingen gaan op zoek naar (impliciete) waarden en normen in verschillende afbeeldingen en kunstwerken.

Wat zit er achter?

De leerlingen onderzoeken wat de -soms impliciete- waarden en normen op foto's of schilderijen zijn. Door te spelen met elementen van die afbeeldingen, veranderen zij de boodschap. Dat kan al door bijvoorbeeld met Photoshop een andere achtergrond bij een foto te maken.

Helden en heldinnen

Leerlingen onderzoeken hoe mannen en vrouwen worden afgebeeld in reclames en films. Wat zijn de verschillen? En klopt dat wel? Je kunt daar verder mee spelen: wat zijn slechte mannen of vrouwen? Hoe maak je iemand onschuldig of juist heel gemeen? Ze ontdekken het onderscheid tussen stereotypen en 'echte mensen'.

Les 9 en 10 ten slotte gaan over de vraag: Wat is het doel: waarom is het beeld gemaakt?

Informatie of verleiding?

Er zijn vier redenen om een beeld te maken: om te informeren, te overtuigen, te vermaken of als kunstwerk (expressie). Leerlingen verzamelen voorbeelden van deze vier categorieën. Elke categorie heeft zijn eigen kenmerken, die ze leren onderscheiden en toepassen in een eigen werkstuk.

Commercieel of ideaal?

Technieken die gebruikt worden in de reclame, worden ook gebruikt voor goede doelen. Ze proberen je allemaal te overtuigen, en leerlingen zoeken daar voorbeelden van. Wanneer leerlingen door hebben hoe een reclamecampagne werkt, gaan ze die helemaal op z'n kop zetten door een kleine verandering (adbusting).

Beeld van mijn school

Van wie?

Wie is de maker of opdrachtgever?

Opdracht 1

Leerlingen doen onderzoek naar websites van andere scholen. Ze kiezen een top 3 van websites die zij goed vinden.

Opdracht 2

Bij deze opdracht maken leerlingen een website over hun eigen school, voor leerlingen van een andere school of nieuwe leerlingen. Ze moeten een selectie maken van vijf relevante onderwerpen en die op een leuke manier presenteren aan leerlingen die de school niet kennen. Daarbij leren ze spelenderwijs dat bij het maken van een website, en dat geldt voor iedere boodschap, de maker bepaalt wat de ontvanger te zien krijgt en wat niet.

De leerlingen bouwen hun website met Websitemaker van Kennisnet. Dit is een (gratis) gebruiksvriendelijk programma, waarvoor geen html-kennis vereist is.

De leerlingen kiezen zoveel mogelijk een eigen inhoud (onderwerpen, foto's en tekst) voor hun website. Belangrijk is dat ze in overleg hun keuzes maken en dat het geheel een bepaald beeld van de school geeft. Daarbij moeten ze aandacht besteden aan het onderwerp en het standpunt van de foto's, de begeleidende teksten, de structuur, de vormgeving (binnen de mogelijkheden die Websitemaker biedt) etcetera.

Leerlingen hebben vijf weken de tijd voor deze opdracht, waarbij is uitgegaan van een wekelijks blokkur van 100 minuten. Ze voeren de opdracht uit in groepjes van 3 of 4 leerlingen, zodat ze de taken kunnen verdelen maar ook moeten overleggen over hun keuzes.

Alternatieven

- Afhankelijk van de (technische) mogelijkheden op de school kunnen de leerlingen ook een PowerPoint-presentatie maken die op de server van de school geplaatst wordt.
- Een alternatief is om een videoportret van de school te maken. Hiervoor moet de school over digitale videocamera's beschikken en de mogelijkheid om te monteren op de computer.
- Er zijn scholen die contact hebben met scholen in het buitenland. In dat geval kan de website ook Engelstalig gemaakt worden.

Tip

Bij de presentaties / beoordeling van de websites is het waardevol in het kader van 'leren kijken' om te achterhalen of de boodschap is overgekomen zoals bedoeld: komt de interpretatie van de medeleerlingen / docent overeen met de bedoeling van de makers? Dus wat denken de andere leerlingen dat de makers willen zeggen met hun website? Dit punt kan de docent steeds onder de aandacht van de leerlingen brengen.

Tip

Laat de gemaakte websites daadwerkelijk zien aan nieuwe leerlingen, bijvoorbeeld op de open dag of aan leerlingen van een partnerschool of aan een basisschool.

Welk beeld vinden zij dat de websites laten zien van de school? Wat voor soort school is het? Wat voor soort leerlingen zitten erop? Is het een grote of kleine school? Enzovoort.

Er zou een afspraak gemaakt kunnen worden met (een groep) leerlingen van een partnerschool die de websites (of een aantal daarvan) bekijken en becommentariëren door een aantal vragen per e-mail te beantwoorden. Ze kunnen ook reacties achterlaten in de gastenboeken van de verschillende websites. Het is heel leerzaam voor leerlingen als ze hun website dan ook nog bij mogen stellen op basis van dergelijke reacties.

Vorbereiding

Aanmelden bij Websitemaker!

De websites worden gemaakt met Websitemaker van Kennisnet. De leerlingen melden zich aan op <http://websitemaker.scholier.kennisnet.nl/> en ontvangen per e-mail een wachtwoord. De Handleiding en Tips zijn te printen op <http://web.kennisnet2.nl/portal/websitemaker/>.

Websitemaker heeft een eigen helpdesk. De handleiding is te vinden onder Tips.

NB Doe dit vóórdát de eerste les begint. Misschien zelfs al een week van tevoren om computerstoringen of eventuele overbelasting te vermijden!

Materialen

Zie leerlingmateriaal.

Zorg eventueel voor prints van de handleiding Websitemaker.

Het fotobewerkingsprogramma dient om foto's geschikt te maken voor het web; 72 dpi is voldoende.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Klassikale introductie.	Klassengesprek houden.	Klassikaal	Ter bespreking: Wat voor soorten websites zijn er allemaal? Wie zijn de makers van de websites?
	Kennismakingsopdracht: websites analyseren.	De docent loopt rond om te kijken of de vragen goed begrepen worden.	Duo of individueel	Laat de antwoorden op de vragen opschrijven.
			Klassikaal	Maak met de leerlingen een lijst van eisen waaraan een website voor een school moet voldoen.
	Samenstellen groepjes.	Docent adviseert bij het samenstellen van de groepjes en de taakverdeling.	Groepjes van 4 à 5 leerlingen	Aan het einde hebben leerlingen een overzicht van vijf onderwerpen en de taakverdeling: presentatie en tips.
week 2	Keuze van de onderwerpen.	Docent brainstormt zonnig mee over onderwerpen "beeld van mijn school".	Groepjes	
	Verdelen van de taken.	Docent adviseert.		
	Presentatie opzet en tips aan elkaar			
	Doornemen handleiding Websitemaker.	Docent begeleidt waar nodig.		
week 3	Eerste opzet uitwerken.		Groepjes	Stel materiaal beschikbaar zoals potlood, papier, stiften. Leerlingen maken een soort storyboard.
	Aanmelden bij Websitemaker.	Docent legt uit.	Klassikaal	
	Beginnen met foto's / teksten maken.		Groepjes	Kijk voor de basistechnieken van fotografie bij les 3 "Hall of Fame".
	Foto's maken (werkblad). Teksten schrijven. Bouwen website.			Stimuleer de leerlingen om de teksten kort te houden.
week 4	Bouwen website.	Technische ondersteuning	Groepjes	Achteraf veranderingen aanbrengen is in dit programma makkelijk.
week 5	Website presenteren.		Groepjes	
	Verslag maken en eigen leerdoel formuleren.		Individueel	Huiswerk.
week 6	Beoordeling.		Individueel	Iedereen geeft cijfers aan de websites van elkaar. Gebruik de criteria uit het leerlingmateriaal bij de beoordeling.

Wat vind ik belangrijk aan een website voor nieuwe leerlingen? Vul in met + of -	www.k-s-e.nl	www.sgl.nl	www.ivko.nl	www.rietlanden.nl	www.kgcnijmegen.nl	www.slash21.nl	www.depopulier.nl	www.praedinius.nl	www.daltonvoorburch.nl	www.vpcco.org/asmavo/
Duidelijke informatie										
Kleuren passen goed										
Ziet er mooi uit										
Weinig moeilijke woorden										
Doorklikken gaat goed										
Veel over leerlingen										
Overzichtelijk										
Echt voor leerlingen										
De foto's zijn goed										
Er is weinig tekst										
Er zijn veel plaatjes/foto's										
Speciaal onderdeel voor brugklassers										
Speciaal onderdeel voor andere nieuwe leerlingen										
Punt dat ik zelf belangrijk vind is:										

Mijn top drie is:	Naam van de school	Internetadres	Omdat:
1			
2			
3			

Onderwerpen op onze site zijn:

1	2	3	4	5
---	---	---	---	---

Film is mensenwerk

Van wie?

Wie is de maker of opdrachtgever?

Bij de vraag: wie heeft deze mediaboodschap (tv-programma, film) gemaakt, hoort een onderzoek naar de vele beroepen in de media. Alle betrokkenen bij een mediaboodschap hebben invloed - klein of groot - op hoe wij de wereld zien.

Opdracht 1

Leerlingen gaan mediaberoepen onderzoeken. Welke beroepen zijn er allemaal in de media en wat doen al die mensen? Wie nemen de belangrijke beslissingen? Beelden maken is een "echt" vak waarvoor veel vakmanschap vereist is. Sommige beroepen of taken zijn van essentieel belang voor het produceren van een tv-programma of film en zijn van directe invloed op wat wij uiteindelijk te zien krijgen. Andere taken zijn meer ondersteunend. Aan de hand van een aantal korte tv- en filmfragmenten wordt besproken welke beroepen er allemaal zijn en wat die beroepen inhouden. Vervolgens maken de leerlingen, individueel, een storyboard op basis van een zelf bedacht verhaal rond een mediaberoep naar keuze. Planning: 3 lesuren van 50 minuten

Tip

Kijk op www.Miramedia.nl/beroepen voor uitleg over veel mediaberoepen.
Op www.nob.nl staat ook interessante informatie.

Tip

Leuk is *Achter de Schermen bij GTST* op <http://www.rtl.nl/soaps/gtst/achterdeschermen/>.

Opdracht 2

Leerlingen gaan in groepjes één van de storyboards (of een ander verhaal) echt verfilmen. De leerlingen werken in teams van 4 tot 6 personen. Ze oefenen met de camera in de klas. Ze verdelen de taken en maken een planning. De filmpjes (maximaal 10 minuten, zonder montage) worden in en rond de school opgenomen. In overleg met de docent wordt afgebakend wat wel en niet mag en kan. Planning: ca. 8 lesuren van 50 minuten, bij voorkeur in blokken.

Voorbereiding

Laat leerlingen ter kennismaking in de week voorafgaande aan de eerste les, tijdens het televisiekijken of bij de film, letten op de credits (aftiteling) en aanwijzingen verzamelen over de samenstelling van redacties, enzovoort.

Neem zelf vooraf geschikte korte filmfragmenten op: clips, stukje speelfilm, soap, reclame enzovoort. Zorg dat er bij één van de fragmenten een aftiteling te zien is.

Materiaal

Zie leerlingmateriaal en voor opdracht 1: tv en DVD- of videospeler om vooraf gekozen film-/tv-fragmenten te laten zien; en voor opdracht 2: eventueel decorspullen, kleding, accessoires.

Klassengesprek mediaberoepen

- Laat in de klas één of meerdere clips of korte (reclame)filmpjes zien.
- Laat de leerlingen in groepjes een lijst maken van alle mensen die betrokken zijn bij het maken van dit filmpje. Weten ze geen naam van de functie, dan kunnen ze de werkzaamheden omschrijven.
- En/of vraag de leerlingen hoeveel personen er minimaal nodig zijn om een film te maken en wat doen zij dan?
- Maak met de verschillende lijstjes één klassenlijst. Denk aan beroepen als: regisseur, producent, opdrachtgever, cameraman, geluidsman, acteur, tekstschrijver, kostuumontwerper, artdirector, lichtman, locatiemanager, stuntmensen, kostuumontwerper, artdirector, lichtman, editor (voor de montage) of degene die verantwoordelijk is voor de special effects, decor, attributen, catering enzovoort.

Probeer in ieder geval samen 10 beroepen te benoemen. Laat de credits [= aftiteling] zien aan het eind van een film en zoek met de leerlingen naar nog meer beroepen.

Laat leerlingen op het internet (met zoekmachine Google of Yahoo) opzoeken wat onbekende beroepen inhouden. Laat leerlingen ook met behulp van internet zoeken naar Nederlandse beoefenaren van mediaberopen.

Storyboard maken

Elke leerling tekent een storyboard. Dit gebeurt door het verhaal eerst te verdelen in scènes (eenheden in plaats en tijd). Deze scènes worden vervolgens onderverdeeld in verschillende shots: wat je ziet door de camera. Elke shot wordt in een apart tekeningetje gezet. Informatie over de scène en andere aanwijzingen over het filmen worden ernaast geschreven.

Tip

Laat de leerlingen ook in de storyboards aandacht besteden aan verschillende camerastandpunten: close-up, mediumshot en totaalshot. Kijk voor meer uitleg over deze basistechnieken bij les 3 "Hall of Fame".

Tip

Een model voor een storyboard is makkelijk te maken met PowerPoint. Ga naar Afdrucken (menu Bestand, opdracht Afdrucken). Er zijn zes verschillende indelingsopties voor "hand-outs". Een indeling met drie dia's per pagina is de beste (de middelste).

Oefenen met de camera

Als u kiest voor het filmen moeten de leerlingen de kans krijgen te oefenen met de camera. Dit kan in les 2: terwijl de leerlingen een planning maken of hun storyboards verder afmaken of onderzoek doen, gaat bij toerbeurt elke groep oefenen met spelen, regisseren en opnemen. Eén leerling neemt op, één leerling doet de regie, anderen spelen. Wissel van rollen, zodat elke leerling met de camera oefent. Leerlingen kunnen misschien al een scène uit hun storyboard filmen.

De cameraman of vrouw krijgt de opdracht om soms van boven naar beneden te filmen, soms van beneden naar boven, soms op ooghoogte. Er wordt geoefend met close-ups en totaalshots. Bekijk aan het eind van de les de opnamen.

- Wat is er anders als je van boven naar beneden filmt?
- Wat gebeurt er als je de camera niet goed stilhoudt?
- Wat gebeurt er als je de camera te veel heen en weer beweegt of steeds in- en uitzoomt?
- Hoe zien de overgangen tussen de shots eruit?

Tip

Het Nederlands Instituut voor Filmeducatie (www.filmeducatie.nl) biedt docenten voor het voortgezet onderwijs workshops aan in heel Nederland op het gebied van Audiovisuele Vormgeving en media-educatie.

Een videoproject kan ook i.s.m. met een AV-docent verbonden aan een instelling voor kunsteducatie worden ontwikkeld en uitgevoerd. Er zijn instellingen die bestaande videoprojecten aanbieden en de meesten leveren ook maatwerk. Er is een instelling voor kunsteducatie in elke regio, en in elk van de vier grote steden. Wanneer u een videoproject wilt doen dan kunt u beginnen met een oriëntatie op het bestaande aanbod. Er zijn al videoprojecten en workshops speciaal voor jongeren.

De adressen van alle instellingen voor kunsteducatie treft u op de website van Cultuurnetwerk, <http://www.cultuurnetwerk.nl>.

CKV bonnen

Deze instellingen mogen CKV-bonnen accepteren. Dat betekent dat workshops met de bonnen betaald kunnen worden en de instelling via de bonnen bijvoorbeeld kunstenaars, filmmakers, AV-docenten kan bekostigen.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismakingsopdracht: mediaberoepen.	De docent laat fragmenten zien op de monitor. De docent begeleidt het gesprek over beroepen. De docent introduceert de storyboardopdracht.	Klassikaal	Zie hierboven beschrijving klassengesprek Mediaberoepen. Ter inspiratie voorafgaande aan de storyboard opdracht kunt u discussiëren over: <ul style="list-style-type: none"> - Welk beroep lijkt je het spannendst? - Welk beroep is het belangrijkste en waarom? - Welk beroep zou je zelf willen doen en waarom?
	Naar aanleiding van een beroep verzinnen de leerlingen een filmverhaal en tekenen dit in een storyboard.	Tijdens het werken begeleidt de docent.	Individueel (eventueel ook als groepsopdracht)	Zie hierboven Storyboard maken. De storyboardopdracht kan ook met een groepje worden gedaan. Dit is aan te raden als u ook opdracht 2 gaat doen. Leerlingen verzinnen dan samen een verhaal en verdelen dit verhaal in scènes. Vervolgens worden de scènes verdeeld over de groep: ieder groepslid tekent de verschillende shots van zijn of haar scènes in een storyboard.
	Storyboards aan elkaar presenteren en vergelijken.			
	Beoordelingsformulier invullen.			
week 2	Groepjes maken. Planning en taakverdeling maken. Is het idee uitvoerbaar? Verhaal kiezen en storyboard verder uitwerken. Onderzoek doen naar beroep. Oefenen met de camera in de klas.	De docent adviseert bij het samenstellen van de groepjes en de taakverdeling. Afhankelijk van het aantal camera's zijn de groepen groter of kleiner. De docent geeft vooral kaders aan (wat is wel of niet uitvoerbaar bij filmen).	Groepjes van 4 à 6 leerlingen	Aan het einde van de week moeten leerlingen een (uitvoerbaar) idee hebben voor de film, hun planning moet uitvoerbaar zijn. Alle groepjes moeten hebben geoefend met de camera. In elk groepje is iemand hoofdverantwoordelijk voor de zorg voor de camera met toebehoren. Zie hierboven Oefenen met de camera

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 3	Verhalen filmen, eventueel iemand interviewen? Cameramensen nemen op, de anderen spelen.	Docent helpt met de techniek van het filmen.	Groepjes	
	Aan einde van de les opnamen bekijken en bespreken.		Klassikaal	Aan het eind van de filmles worden opnamen bekeken en becommentarieerd. Ter plekke worden oplossingen voor eventuele problemen verzonnen, wordt gecontroleerd of de verhalen goed 'doorlopen' of komen er andere goede ideeën op.
week 4	Verhalen filmen.	Indien twee camera's aanwezig zijn telkens twee groepjes tegelijk opnemen op twee plaatsen in of buiten school. Anders om de beurt.	Groepjes	Nodig een cameraman of stuntvrouw uit om in de klas iets te komen vertellen en te laten zien over hun beroep.
week 5	Presenteren. Verslag maken en eigen leerdoel formuleren. Beoordeling.		Klassikaal en individueel	Organiseer samen met de leerlingen een leuke presentatie, bijvoorbeeld een filmmiddag in de aula, met genodigden. Gebruik in de beoordeling de criteria die in het leerlingmateriaal staan.

Verdeel het filmverhaal in verschillende scènes (eenheden van plaats en tijd).

Beschrijf iedere scène kort. Verdeel iedere scène in verschillende shots: wat zie je door de camera?

Maak van iedere shot een aparte tekening. Teken het alsof je door de camera kijkt. Houd rekening met het camerastandpunt.

Teken en beschrijf alle scènes en shots uit het verhaal.

Als je het verhaal echt gaat filmen is de storyboard een handig hulpmiddel. Scènes en shots die al opgenomen zijn streep je door.

Je kunt voor je storyboard het voorbeeld gebruiken.

Voorbeeld

Scène nr.

Wie spelen er?

Waar wordt gespeeld?

Wat wordt er gezegd?

(Teken zelf het kader of de kaders.)

Hall of Fame

Hoe is het gemaakt?

Welke technieken zijn gebruikt?

Opdracht 1

Met behulp van de voorbeelden in het lesmateriaal maken leerlingen kennis met de drie fundamentele elementen van beeldtaal in fotografie: camerastandpunt, belichting en compositie. De leerlingen zoeken naar een professioneel gemaakt portret dat hun aanspreekt en vertellen daar iets over.

Opdracht 2

De leerlingen leren de begrippen van de beeldtaal toepassen bij het portretteren van docenten of medewerkers van de school. Doordat leerlingen fotograferen met verschillend licht, met verschillende camerastandpunten en in verschillende composities ontdekken ze dat techniek en beeldtaal ook betekenis geven aan het beeld. De portretten worden tentoongesteld op school of een andere locatie, in een "Hall of Fame". Deze opdracht neemt vier weken in beslag, uitgaande van een wekelijks blokkuur van 100 minuten.

Tip

Portretten zien er anders uit dan een hoofd op een pasfoto. Het is spannend om met de leerlingen te onderzoeken hoe weinig je van iemand hoeft te zien om toch een kenmerkend portret te maken. Denk hierbij bijvoorbeeld aan een danser. De voeten zouden kunnen volstaan.

Beeldtaal

Beeldtaal bestaat grofweg uit drie basiscomponenten: camerastandpunt, belichting, en compositie.

Bij camerastandpunten kunt u denken aan:

- hoog standpunt (vogelperspectief)- je kijkt op het object neer en ziet de grond op de achtergrond.
- laag standpunt (kikvorsperspectief) – je kijkt naar het object op en ziet het plafond in de lucht als achtergrond.
- ooghoogte van de fotograaf.
- ooghoogte van het te fotograferen object.

Bij belichting kunt u denken aan:

- tegenlicht, vooral de contouren zijn zichtbaar.
- 'monsterlicht', licht van onder met zware schaduwen in het gezicht.
- licht van boven geeft zware schaduwen onder ogen en kin.
- licht achter maakt iemand los van zijn achtergrond.
- strijklucht is licht dat bijna langs iemand glijdt.

Bij compositie kunt u denken aan kaders (omlijsting) of invulling van het beeld:

- close-up, het gezicht in beeld.
- medium, het gezicht en het lichaam tot aan je middel.
- totaal, het hele lichaam is in beeld.
- achtergrond zegt iets over de persoon.
- alleen een kenmerkend deel van het lichaam is in beeld.

Kennismaking met hedendaagse fotografie

De eerste les bestaat uit een kennismaking met hedendaagse fotografie. Ga indien mogelijk met de leerlingen op pad, naar een geschikte tentoonstelling. Interessante plekken zijn: Huis Marseille in Amsterdam, Foam Fotografiemuseum eveneens in Amsterdam, Fotomuseum Den Haag, Nederlands Fotomuseum Rotterdam. U kunt samen met de leerlingen, via internet, op zoek gaan naar interessante exposities in de buurt. Alternatief is om de leerlingen op zoek te laten gaan in fotoboeken of op internet. Een fotograaf in de klas is ook een uitstekend alternatief.

Foto's die leerlingen aanspreken of bijzonder zijn worden geprint of opgeslagen om te projecteren met een beamer. Elke leerling vertelt iets over zijn of haar keuze. Laat de leerlingen vooral kijken naar de basiscomponenten: camerastandpunt, belichting en compositie. De onderstaande lijst met namen van fotografen kan als bron voor zoekopdrachten dienst doen.

Tips internetzoekopdracht
hedendaagse fotografen

Rineke Dijkstra
Aysel Bodur
Mischa Klein
Bertien van Manen
Céline van Balen
Giti Entezami
Charlotte Dumas

Elspeth Diederix
Ymane Fakhire
Edwin Zwakman
Frank van der Salm
Lalla Essaydi
Julika Rudelius
Kiki Lamers
Angele Etoundi EssambaJamshid
Bayrami
Newsha Tavakolian

Vivianne Sassen
Martine Stig
Raimond Wouda
Joke Robaard
Lidwien van de Ven
Anton Corbijn
Hans Aarsman

Alternatief: een korte variant

Als u hier weinig tijd aan kunt besteden, sla dan de onderzoeksperiode over of doe alleen klassikaal de onderstaande oefeningen: foto's maken vanuit de beeldtaalelementen. U kunt ook de vormgevingstechnieken over de groepjes verdelen en leerlingen portretten van elkaar laten maken.

Fotografie-oefening 1: camerastandpunt

Per groepje staan de langste en kleinste leerling model. De anderen uit het groepje fotograferen (rollen kunnen wisselen).

- De langste leerling zit op de vloer en een fotograaf maakt hier een foto van (vogelperspectief).
- De kleinste leerling staat op een stoel; fotograaf nummer twee maakt een foto zittend op de grond (kikkerperspectief).
- Een derde fotograaf maakt een foto op ooghoogte van beide leerlingen die naast elkaar staan. Laad de foto's in de computer en print ze uit.
- Vergelijk de drie foto's om te ontdekken dat het standpunt van de camera onze waarneming beïnvloedt. Herkennen leerlingen dit in de media? Verzamel foto's uit tijdschriften met verschillende standpunten. Groepeer de standpunten.
- Herkennen de leerlingen de verschillende technieken en standpunten uit het werk van de hedendaagse fotografen?

Fotografie-oefening 2: belichting

Per groepje is er iemand model, de anderen fotograferen (laat model en fotograaf afwisselen).

- Het model zit op een stoel en krijgt helder licht van onder, licht zoals van een projector of een schijnwerper. Door de algemene belichting uit te doen, wordt het contrast groter. Deze vorm van belichting heet ook wel 'monsterlicht' en wordt veel gebruikt in enge films. De fotograaf neemt een foto op ooghoogte.
- Bij deze foto komt het licht van boven. Het licht in de klas gaat uit, de projector of schijnwerper schijnt nu van boven. De foto wordt weer op ooghoogte genomen.
- Bij de volgende foto komt het licht van achter. De fotograaf staat nu voor het model en maakt de foto weer op ooghoogte. Laad de foto's in de computer en print ze uit.
- Moedig de leerlingen aan om de verschillen te benoemen en laat ze ook bespreken of ze deze belichtingstechnieken herkennen uit films of foto's.
- Verzamel foto's uit tijdschriften of van film-websites. Wat roepen deze verschillende vormen van belichting bij ze op? Herkennen ze het uit het werk van de fotografen?

Fotografie-oefening 3: compositie

Per groepje is er iemand model, de anderen fotograferen (rollen kunnen wisselen).

- Het model zit op een stoel. De eerste fotograaf neemt een extreme close-up (sterk ingezoomd). Het is de bedoeling dat je op de foto alleen de ogen ziet.
- Vervolgens neemt de andere fotograaf een foto van het model zover mogelijk van het model vandaan. Dit heet een totaalshot. Laad de foto's in de computer en print ze uit.
- Laat de leerlingen deze twee foto's vergelijken. Welke gevoelens roepen deze foto's op? Vaak worden bij de close-ups emoties zoals persoonlijk, intens of andere sterke emoties genoemd. Bij het totaalshot wordt vaak de betekenis van de ruimte genoemd.
- Vraag de leerlingen om te benoemen of en hoe zij deze betekenissen in films en tv herkennen. Herkennen ze het uit het werk van de hedendaagse fotografen?

Portret maken

In week 3 bereiden de leerlingen zich voor op de te maken portretten. Ze maken een afspraak met de persoon van hun keuze en er is een kort interview. Ze brainstormen over hoe ze deze persoon willen portretteren. Hoe verbeeld je zijn of haar "ware" aard?

Naast het toepassen van de geleerde technieken, gaat het bij het maken van een portret natuurlijk ook om de persoon zelf. Welke locatie past bij deze persoon? Welke attributen horen daar eventueel bij? Wat voor soort gezichtsuitdrukking past het best bij deze persoon? Misschien moet deze persoon helemaal niet poseren, maar juist gefotografeerd worden tijdens het werk.

De leerlingen maken meerdere portretten in week 4, waarbij de geleerde technieken worden uitgeprobeerd en verschillende sferen worden gezocht. De beste of interessantste foto wordt uitgekozen, geprint of afgedrukt en gepresenteerd.

Materiaal

Zie leerlingmateriaal en eventueel: computers met internet, fotoboeken en fotobewerkingssoftware.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Hedendaagse fotografie: op zoek naar "het" portret. Tentoonstellingsbezoek, of onderzoek naar foto's op web en in boeken. Leerlingen vullen het beoordelingsformulier in.	Samen met leerlingen keuze maken voor te bezoeken tentoonstelling. Bij webopdracht begeleidt de docent. Docent begeleidt klassikale bespreking van de gekozen foto's.	Kleine groepjes	Zie hierboven Kennismaking met hedendaagse fotografie
week 2	Fotografie-oefeningen 1, 2 en 3. Afhankelijk van het aantal fotocamera's werken de leerlingen in groepjes van 3 of 4 personen, verspreid over één groot lokaal, of twee lokalen.	Docent loopt rond langs de groepjes.	Klassikaal en in kleine groepjes	Kan ook als kennismakingsles
week 3	Voorbereiding portretten. De groepjes op pad (in de school) om afspraken te maken met de docent(en) en medewerkers voor de portretten. Ook is er overleg over hoe: wat is dit voor persoon, welk verhaal zit er achter. Voorbereiding attributen en locatie. Maken van schetsjes.	Docent begeleidt.	Kleine groepjes Klassikaal	Laat elk groepje een andere persoon vragen anders wordt de druk op de collega's te hoog.

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 4	Portretten maken, portretten selecteren.	Docent ondersteunt bij keuze. Kleine groepjes	Klassikaal	Zie hierboven Portret maken
week 5	Tentoonstellingen inrichten/ presentatie. Verslag maken en eigen leerdoel formuleren. Beoordeling.	Ondersteunen bij inrichten. Docent beoordeelt.	Kleine groepjes en individueel	Nodig geportretteerden uit. Gebruik de criteria uit het leerlingmateriaal bij de beoordeling.

Tien manieren om een idee te verkopen

Hoe is het gemaakt?

Welke technieken zijn gebruikt?

De opdracht

Het thema 'Hoe is het gemaakt?' wordt in deze opdracht besproken aan de hand van reclame. Reclamemakers maken gebruik van verschillende technieken om hun boodschap overtuigend te brengen. Er worden tien technieken geïntroduceerd die je in veel reclames terugvindt: gebruik van humor, macho, familie, vrienden, pret, natuur, sexy, cartoons, beroemdheid en rijkdom. Door analyse te koppelen aan het zelf toepassen van deze technieken worden leerlingen zich bewust van de manier waarop reclames werken en daarmee ook bewuster en kritischer ten opzichte van de reclames die ze elke dag zien.

Opdracht 1

Leerlingen identificeren en analyseren voorbeelden van deze technieken in tijdschriften. De voorbeelden worden uitgeknipt en verzameld. Vervolgens maken de leerlingen, in tien groepjes, met elk van de stapels een collage, zodat tien posters ontstaan.

Opdracht 2

Leerlingen maken een eigen actiekaart, gebruikmakend van één of meerdere van deze reclamestrategieën. Ieder groepje maakt een keuze voor een van de tien overtuigingstechnieken. De leerlingen kiezen zelf een onderwerp voor hun actie. De actie moet relevant zijn voor de leerlingen, de school, of de buurt waar zij wonen. Ter inspiratie kunt u een aantal voorbeelden geven. De ontwerpen worden gescand en in oplage geprint, om echt te verspreiden. Rondom de verspreiding kan een echte happening worden georganiseerd.

De leerlingen maken een planning en verdelen de taken. Ook denken ze na over hoe straks de kaarten verspreid kunnen worden en waar.

Voor opdracht 2 staan in totaal 3 weken, gebaseerd op een blokkuur (= 100 minuten) per week.

Vorbereiding

Verzamel tijdschriften voor de kennismakingsles. Laat leerlingen zelf ook eigen tijdschriften meebrengen. Verzamel zelf voorbeelden van niet-commerciële boodschappen en campagnes om te laten zien.

Materiaal

Zie leerlingmateriaal en:

- 10 kaartjes, elk met de naam van een techniek erop geschreven.

Introductie overtuigingstechnieken

De docent bespreekt de tien technieken met de klas. De technieken kunnen ook 'tegengesteld' gebruikt worden, bijvoorbeeld 'zielig' in plaats van 'pret'. Ook kunnen meerdere technieken tegelijk gebruikt worden. Afhankelijk van het niveau van uw leerlingen kunt u ook een selectie uit de technieken te maken.

- Kennen ze deze technieken?
- Weten ze voorbeelden?
- Welke reclame heeft hen overtuigd en hoe?
- Met welke niet-commerciële campagnes zijn zij bekend?
- Herkennen zij de technieken hier ook in?
- Kijken de leerlingen naar reclames op tv of zappen ze snel weg?
- Welke reclames zijn favoriet?
- Welke zijn juist irritant? Waarom?

Zoeken en sorteren

De leerlingen zoeken, in kleine groepjes of duo's, in de tijdschriften en kranten en eventueel ook op internet (printjes maken van goede voorbeelden) naar voorbeelden van de gebruikte technieken in reclames. Als bij elke techniek een aantal voorbeelden ligt, worden ze klassikaal bekeken en besproken. Leerlingen geven een toelichting. Bevraag de leerlingen als ze een ongebruikelijke keuze hebben gemaakt en bespreek het gebruik van meerdere technieken in één reclame-uiting. Bespreek welke technieken de leerlingen het meest aanspreken en waarom.

Poster maken

Als er 10 stapels zijn, krijgt elk groepje of duo de opdracht om met één overtuigings techniek een poster te maken. Als de collages klaar zijn, plaats dan het desbetreffende kaartje bij de collage. Bespreek nog even kort of de leerlingen zelf vinden dat ze in de opdracht zijn geslaagd. De posters kunnen in de klas blijven hangen ter inspiratie voor opdracht 2.

Actie bedenken en actiekaart maken

Doel van de actie kan ook klassikaal worden gekozen. Zo is de actie straks nog effectiever.

Tip

www.boomerang.nl

De gescande kaarten kunnen worden opgestuurd naar redactie@boomerang.nl.

Wanneer de redactie van Boomerang een van de kaarten eruit pikt, worden er duizenden Free Boomerang Cards van gedrukt die vervolgens door heel Nederland worden verspreid. Bovendien ontvangt de inzender zelf ook 500 exemplaren. Op de website staat hoe een en ander in zijn werk gaat.

Ter inspiratie

Geweld op straat

Het kan iedereen overkomen. Je wordt slachtoffer of je bent getuige van geweld op straat. De stichting Meld Geweld probeert mensen bewust te maken van de mogelijkheden die er zijn wanneer je geconfronteerd wordt met geweld op straat zonder jezelf daarbij in gevaar te brengen.

Bron: <http://www.meldgeweld.nl/>

Stop de knuppels die zeehondjes doden!

Elk jaar in maart barst in Canada de gruwelijke slachtpartij los onder 300.000 zeehondjes van een paar weken oud. De weerloze dieren zijn tussen de 12 dagen en 12 weken oud en worden doodgeknuppeld voor hun vacht. Bont voor Dieren vindt dat er zo snel mogelijk een einde moet komen aan deze moordpraktijken. Wil je met Bont voor Dieren in actie komen om de zeehondjes te beschermen, ga dan naar www.stopdeknuppels.nl (tevens bron)

Schone kleren

We dragen allemaal kleren en we kopen geregeld kleren. Waar letten we op als we kleren kopen? Kwaliteit, prijs, of het goed zit, kleur, wasvoorschriften. Maar we denken zelden over waar de kleding gemaakt is. En nog veel minder over de omstandigheden waaronder kleding gemaakt wordt. De Schone Kleren Campagne ijvert voor de verbetering van de arbeidsomstandigheden in de kledingindustrie. Lees meer op www.schonekleren.be (tevens bron).

Een ei is een ei is een ei?

Afgelopen maanden kreeg Wakker Dier meldingen binnen van verontruste consumenten die in hun dorpswinkel of slagerij kooi-eieren hadden aangetroffen in een scharreleidoosje. Het gebeurt niet vaak maar elke kip in een legbatterij en elke misleide consument is er uiteraard één teveel! Reden voor Wakker Dier om de Scharrepolitie in het leven te roepen. Bron www.lekkerdier.nl

Rookvrije pannenkoekenrestaurants

Clean Air Nederland start campagne voor rookvrije pannenkoekenrestaurants. Clean Air Nederland, belangenvereniging voor rookvrije publieke ruimtes, organiseert verschillende ludieke campagnes. Bron: www.nietrokers.nl

Kinderen voeren actie voor de dierenambulance

Eind oktober werd het bestuur van de dierenambulance aangenaam verrast met onderstaande brief: Beste mensen van de dierenambulance, Lindsey Luppens en Lotte Tammer hebben samen een dierenclub opgericht en die heet LLDC (Lotte, Lindsey DierenClub). We hebben geld ingezameld voor de dierenambulance. Het bedrag is 48,07. Wij willen graag weten waar we het geld kunnen inleveren. Wilt u een brief terug schrijven naar ons? Groetjes Lotte en Lindsey (LLDC)
Bron: <http://www.dierenambulancegeldersevallei.nl>

Jongeren voeren actie tegen dierproeven L'Oréal

SP-jongerenorganisatie ROOD heeft actie gevoerd bij het hoofdkantoor van L'Oréal in Alphen aan den Rijn tegen het gebruik van dierproeven door dat bedrijf. Een vrolijke stoet konijnen en schoonheden hebben duizenden handtekeningen aan het bedrijf aangeboden. ROOD heeft handtekeningen opgehaald bij winkelend publiek met de oproep aan L'Oréal om te stoppen met testen op dieren: 'Omdat ze het waard zijn'.
Bron: <http://rood.sp.nl>

Bibliotheekfiliaal Achtse Barrier moet blijven!

Buurt voert kaartenactie voor behoud van filiaal. In de Achtse Barrier worden deur aan deur actiekaarten opgehaald voor behoud van het biebfiliaal aan de Ardêchelaan. Een en ander wordt omlijst door de vrolijke klanken van Mulderskapel "Farine", die belangeloos haar medewerking heeft toegezegd. De afgelopen dagen zijn er in de hele wijk pamfletten met actiekaarten door inwoners van de wijk zelf in de brievenbus gedaan.
Bron: www.sp.nl

Van Harte Pardon

Van Harte Pardon voert actie voor uitgeprocedeerde asielzoekers, vooral kinderen en hun ouders. Vaak houden ze kaartacties voor individuele gevallen. Kijk voor acties op de site.
Bron: www.vanhartepardon.nl

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismaking met de tien overtuigingstechnieken.	Docent begeleidt klassengesprek en introduceert de "zoeken en sorteren" opdracht.	Klassikaal	Zie hierboven Introductie overtuigingstechnieken. Naast de tijdschriften kan ook internet (printjes) gebruikt worden als bron voor materiaal (zoek bijvoorbeeld op reclame, of reclamecampagne, of reclameposters, eventueel gevolgd door merknaam).
	Kiezen en sorteren technieken. Posters maken met de gevonden voorbeelden van de technieken (10 posters). Posters bespreken. Beoordelingsformulier invullen.	Docent begeleidt de collageopdracht en bespreking.	Kleine groepjes (minimaal 10)	Zie hierboven Zoeken en sorteren en Poster maken
week 2	Opzet actie verzinnen: bedenken wat je wilt bereiken met je actie en waarom. Kortom: wat is jullie doel? Hoe ga je de kaart verspreiden? Planning maken, taken verdelen.	Docent helpt leerlingen bij formuleren van het doel van de actie. Tip: de hele klas verzint samen één doel. Docent kijkt of de planningen goed in elkaar zitten.	Groepjes Klassikaal	De leerlingen moeten echt affiniteit hebben met het doel waarvoor zij actiekaarten gaan maken. De actiekaarten worden echt verspreid.
	Techniek kiezen. Idee uitwerken in eerste ontwerp kaart. Eerste ontwerp presenteren aan de klas.	Docent helpt met vertaling van techniek naar eigen ontwerp.		Aan het eind van de les een korte presentatie: wat vinden de leerlingen van elkaars actie en plannen?
week 3	Kaart afmaken.	Docent helpt bij technische en beeldende uitvoering van de kaart. Docent let tevens op beeldende kwaliteit (kleur, compositie, typografie).	Groepjes	
	Scannen, printen.	Docent helpt bij scannen en printen: van elke kaart worden er genoeg geprint om te verspreiden.		
	Plan voor verspreiding maken.		Klassikaal	De klas kiest samen voor een manier van verspreiding.

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 4	Presentatie en verspreiding. Verslag maken en eigen leerdoel formuleren. Beoordeling.	Docent helpt bij het inrichten van een kleine "tentoonstelling". Docent begeleidt presentaties.	Groepjes Klassikaal	Het leukst is een zinvolle verspreiding, zodat de actie echt kan slagen. Ook kunnen ontwerpen naar Boomerang worden gemaild. Gebruik bij de beoordeling de criteria in het leerlingmateriaal.

Zie jij wat ik zie?

Voor wie?

Wie is de kijker?

De opdrachten

In de opdrachten gaan leerlingen, een aantal precies dezelfde gebeurtenissen (een live-event, foto's, videofragmenten) bekijken, om vervolgens deze beelden individueel te beschrijven en te interpreteren. Ze werken individueel het verhaal achter de gebeurtenis uit. De uitdaging in deze activiteit is het onderzoeken van de eigen positie en het leren begrijpen van de verschillende invalshoeken die samenhangen met de verschillen tussen de leerlingen. Deze opdrachten helpen de leerlingen te begrijpen dat de betekenis van een boodschap niet alleen in de boodschap zit maar ook in ons.

U kunt een keuze maken uit verschillende opdrachten al naar gelang de mogelijkheden in tijd, de beschikbaarheid van de apparatuur, etcetera.

Opdracht 1 Leerlingen maken een onderschrift bij een bestaande foto.

Opdracht 2 Leerlingen maken zelf een foto met een betekenis.

Opdracht 3 Film het einde van het korte filmpje 11.59 van Johan Kramer

Opdracht 4 Film de aanloop of de afloop van een foto. Begin of eindig met een 'Freeze'.

Leerlingen hebben drie weken de tijd voor deze opdrachten waarbij is uitgegaan van een wekelijks blok-uur van 100 minuten. De leerlingen werken individueel en als groep. Als de leerlingen klaar zijn worden de resultaten vergeleken en besproken.

Kennismakingsles

'Een onverwachte gebeurtenis in de klas'

Bereid voor de eerste les een klein toneelstukje voor met een collega met gevoel voor drama.

Het idee is dat deze persoon de eerste les "verstoot" door onverwachts binnen te komen en iets te doen of zeggen dat duidelijk afwijkt van de normale gang van zaken. Dit kan een simpele confrontatie zijn, maar ook een onthutsend relletje. Houd het kort. Het 'toneelstukje' moet voor in de klas plaatsvinden zodat alle leerlingen het goed kunnen zien en horen.

Enkele voorbeelden:

- De directeur komt binnen, bekijkt u misprijzend, en geeft een reprimande of gaat een discussie aan over uw kleding of verschijning.
- Een vrouwelijke collega vraagt, zichtbaar aangedaan (huilend) of u even tijd heeft...
- Een mannelijke collega komt binnen en doet duidelijk vreemd, schijnbaar dronken.

Deze opdracht wordt extra interessant als in de gebeurtenis wordt gespeeld met omkeringen in mogelijke verwachtingen betreffende geslacht, identiteit, etniciteit en gedrag etcetera.

De interventie is kort maar krachtig. De collega verlaat het lokaal. Laat onmiddellijk na het vertrek van de collega de leerlingen het werk neerleggen en stil zijn: geen overleg.

Geef de leerlingen de opdracht zonder overleg met elkaar precies op te schrijven wat ze zojuist gezien hebben.

Vraag (een aantal van) de leerlingen hun observaties voor te lezen, waarbij iedereen zich vooral focust op de verschillen. Aandachtspunt is het gebruik van bijvoeglijke naamwoorden. Daarnaast kunt u leerlingen vragen te letten op wat er gemist wordt in het verhaal of wat wel 'gezien' is maar helemaal niet heeft plaatsgevonden.

Bespreek de verschillen. Vraag aan de leerlingen welke verklaring zij voor de verschillen hebben. Brainstorm en inventariseer met de leerlingen waarin mensen van elkaar verschillen en welke verschillen een bijdrage leveren aan de interpretatie van een gebeurtenis. Op dit lijstje staan: sekse, religie, etniciteit, leeftijd, gezondheid, etcetera.

Optie 1

Laat een videofragment zien van een ongebruikelijke scène, bijvoorbeeld een opname van een performance, of een stukje uit een buitenlandse film of cultfilm. (Zie onderstaande Tip).

Ook hier beschrijven de leerlingen, nadat het fragment is afgelopen, zonder te overleggen zo gedetailleerd mogelijk wat ze gezien hebben. Zorg ervoor dat leerlingen niet spreken tijdens het kijken en het schrijven. De bedoeling is dat zij hun interpretaties opschrijven zonder beïnvloed te worden door anderen. Als iedereen uitgeschreven is, ruilen ze in duo's met elkaar hun materiaal. Ze lezen de beschrijving van elkaar, onderstrepen alles wat ze echt gezien of gehoord hebben. Hierna omcirkelen ze wat ze niet gezien of gehoord hebben.

Start tenslotte een discussie over de interpretaties. Wat is de achterliggende gedachte van deze interpretaties? Is er iets terug te vinden van onze vooroordelen of onze persoonlijke ervaringen in onze observaties?

Tip video's

<http://catalogue.montevideo.nl/>

In de online catalogus van Montevideo Time Based Arts vindt u een groot overzicht van allerlei kunst en performance video's in hun collectie. Bijvoorbeeld mooi werk en geschikt voor deze opdracht: Yael Bartana of Emmanuelle Antille. Grasduin door de (Engelstalige) catalogus. Zoek op trefwoorden als 'identity', 'gender', of 'performance'. Bekijk fragmenten online. Alle video's (DVD's) in de catalogus zijn te huur.

Optie 2

Het korte filmpje 11.59 van Johan Kramer staat op DVD. De docent kan na elke minuut het filmpje op pauze zetten en vragen aan de leerlingen om op te schrijven of in duo's aan elkaar te vertellen wat ze zien, waar het verhaal volgens hen over gaat en waarom ze dat denken. Het filmpje speelt met de vooroordelen, gaat over jongeren en school en heeft een onverwacht happy end.

Stop het filmpje tenminste één minuut voor het einde. Wat is de mogelijke uitkomst?

Kies dan voor opdracht 2 of 3.

Opdracht 2

U vertoont het filmpje 11.59 en stopt een minuut voor het einde. De leerlingen bedenken in een groepje hoe het filmpje verder afloopt en nemen dit op in één shot (zoals ook in 11.59 het geval is).

Daarna worden de videofilmjes aan elkaar vertoond. Dit is mogelijk in een blokkuur [= 100 minuten]. Bespreek de voorstellen voordat er gefilmd wordt. Een gewelddadig einde ligt voor de hand. Stimuleer leerlingen creatievere oplossingen te vinden.

Opdracht 3

De leerlingen bekijken een foto uit de actualiteit. Ze bedenken een scène die heeft geleid tot de foto. Ze nemen deze scène op met een videocamera. Een ander groepje leerlingen maakt vanuit dezelfde foto het vervolg, dus wat er gebeurt na de foto. Daarna worden de films achter elkaar aan vertoond.

U gebruikt dezelfde foto in twee groepjes. Dit is mogelijk in een of twee blokken.

Overzicht van de begeleiding vervolg

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Een onverwachte gebeurtenis in de klas.	Docent laat toneelstukje / fragment zien.	Klassikaal	Zie hierboven Kennismakingsles Goed voorbereiden met een collega.
	Videofragment vertonen.			Apparatuur klaar zetten.
	Extra: - ondertekening schrijven - zelf foto maken.		In duo's	Er moeten voldoende foto's beschikbaar zijn.
	Beoordelingsformulier invullen.			
week 2	Filmpje afmaken of foto bekijken en begin /einde maken in eigen verwerking.	De docent begeleidt en beoordeelt het concept, let op variatie in afloop.	Groepje	Filmpje wordt in één shot opgenomen. Leerlingen maken eerst plan of storyboard.
week 3	Opdracht afmaken.	De docent begeleidt.		
week 4	Presentaties vergelijken.	De docent bespreekt wat ze gezien hebben, daarna pas wat de makers hebben willen zeggen.	Klassikaal werk vergelijken.	Vergelijken is belangrijk. Elkaar beoordelen kan ook bijvoorbeeld als huiswerk.
	Verslag maken en eigen leerdoel formuleren. Beoordeling.		Individueel	Betrek de eisen in het leerlingmateriaal in uw beoordeling

Reclame ... voor wie?

Voor wie?
Wie is de kijker

Een doelgroep is een groep mensen waarop een bepaalde actie is gericht. Het is mogelijk die als groep te benaderen, bijvoorbeeld jongeren, of vrouwen tussen de 20 en 30 jaar.

Iedereen reageert net even anders op een mediaboodschap. Tegelijkertijd reageren gelijksoortige groepen mensen ongeveer hetzelfde. Dit is de reden dat ontwerpers, marketingspecialisten, reclamemakers en fabrikanten verschillende producten, advertenties, verpakkingen en reclamecampagnes maken voor verschillende doelgroepen. Er wordt veel geld uitgegeven aan onderzoek naar wat verschillende groepen mensen aanspreekt en welke kenmerken van mensen daarbij een rol kunnen spelen, zoals geslacht, klasse, leeftijd, religie, gezondheid, afkomst, enzovoort.

Opdracht 1

De leerlingen maken kennis met het fenomeen "doelgroep". Ze maken na de introductie van het onderwerp een moodboard, een 'stemmingsbord' rondom een bepaalde doelgroep waarin allerlei kenmerken van die doelgroep worden uitgedrukt in beeld, woord, kleur en materiaal.

Vragen die u kunt gebruiken:

- Welke verschillende advertenties ken je voor -bijna- hetzelfde product?
- Welke verschillende verpakkingen ken je voor gelijksoortige producten? Waarin verschillen ze van elkaar?
- Waarom worden er verschillende advertenties en verpakkingen gemaakt voor verschillende doelgroepen?

- Welk product is speciaal voor jongeren verpakt?
- Wat vinden jongeren leuk of goed, wat spreekt hen aan?
- Zijn er verschillen in de voorkeuren in de klas?

Opdracht 2

In opdracht 2 wordt, eventueel mede op basis van het moodboard, een verpakking voor een relatiegeschenk van de school gemaakt, speciaal voor een gekozen doelgroep. Samen kiezen de leerlingen het meest geschikte relatiegeschenk uit. Het kunnen er ook meerdere zijn. Misschien zijn er al relatiegeschenken op school die verpakt kunnen worden? Denk aan vrij neutrale producten, bijvoorbeeld een flesje bronwater, een handdoek, snoep, koekjes, potje haargel. Haal eventuele wikkels en etiketten eraf. Laat leerlingen zelf ook suggesties doen.

De verpakte geschenken worden uitgedeeld op de open dag of gebruikt door de directeur als relatiegeschenk. Wanneer de directeur tijdens de start van de opdracht iets kan vertellen over het belang van de open dag voor de school, en van eventuele relatiegeschenken, verhoogt dit de betekenis van de opdracht voor de leerlingen. Zeker wanneer de beste ontwerpen ook daadwerkelijk worden uitgevoerd.

Vorbereiding

Verzamel voorbeelden van doelgroepenmarketing: (afbeeldingen van) verpakkingen, advertenties en producten die voor een specifieke doelgroep zijn gemaakt.

Internet leent zich hier goed voor, maar ook tijdschriften voor de verschillende doelgroepen. Denk bijvoorbeeld aan: energiedrankjes (jeugd, sporters), snoep (kinderen - volwassenen), crèmes (anti-rimpel versus jeugdpuistjes), tandpasta (gezin versus kinderen).

Doelgroepen kunnen zijn:

- brugklassers
- pubers
- tienermeisjes
- sporters
- ouders
- oma's en opa's
- mannen
- vrouwen
- kleine broertjes en zusjes

Planning

Voor deze module is uitgegaan van vier weken met per week een blokkuur van 100 minuten. Wanneer het rooster op uw school anders is, zal de planning aangepast moeten worden.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismakings gesprek.	Docent leidt het gesprek mede a.d.h.v. meegebrachte voorbeelden van doelgroepenmarketing. Welk product/advertentie is voor welke doelgroep en waarom?	Klassikaal	Veel energiedrankjes en snoepverpakkingen zijn specifiek gericht op jongeren. Slangproducten en make-up op vrouwen en meisjes. Crèmes zijn er voor jongeren, mannen en vrouwen.
	Opdracht: moodboard Keuze doelgroep en moodboards maken	Docent inspireert bij het maken van de moodboards.	Groepjes 3-4 leerlingen.	Voorbeelden zijn te bekijken op Google of Yahoo via 'afbeeldingen'. Materiaal: zeer divers, tijdschriften, kranten, verf, allerlei materialen.
	Moodboards aan elkaar presenteren en bespreken: vragen en tips.	Docent begeleidt de bespreking aan het einde van de les: past het moodboard bij de gekozen doelgroep?	Klassikaal	
	Beoordelingsformulier invullen.		Individueel	
week 2	Opdracht: verpakking Keuze relatiegeschenk(en)		Klassikaal	Kies voor een neutraal product: flesje bronwater, handdoek, snoep, koekjes, pot haargel. Haal eventuele wikkels en etiketten eraf. Laat de klas samen beslissen!
	Groepjes maken, planning maken, taken verdeling.	Docent geeft -indien nodig- aanwijzingen voor het maken van een planning en taakverdeling.	Groepjes 3-4 leerlingen. (Kan ook individueel.)	Help eventueel bij het samenstellen van evenwichtige groepjes, of stel de groepjes zelf samen. Een tweetal kan ook.
	Eerste ontwerp verpakking (eventueel op basis van moodboards)	Laat leerlingen zoveel mogelijk verschillende voorstellen bedenken.		Ontwerp: op papier. Bespreek eventueel de ontwerpen kort aan het einde van de les. Bijschaven kan dan nog.
	Uitvoering ontwerp	Docent helpt bij materiaalkeuze en de uitvoering van de verpakking.		Materiaal: zorg voor een divers geheel aan materialen, (juist) ook minder voor de hand liggende, zoals scrap materialen, recyclematerialen, organische of juist industriële materialen. Natuurlijk ook een keur aan karton en papier.

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 3	Verpakking afronden. Verslag.	Docent inspireert en begeleidt.	Groepjes Individueel	Leerlingen die snel klaar zijn: Alvast nadenken, afspraken maken voor het uitdelen van de geschenken. Wanneer is er een open dag? Voor snelle leerlingen, eventueel als huiswerk.
week 4	Presentatie. Verslag incl. eigen leerdoel	Docent begeleidt de presentaties en geeft sturing aan de bespreking.	Klassikaal Individueel	Eventueel aanwijzen beste ontwerpen i.s.m. directie. Naast de doelgroep "match" is het beeldende element ook belangrijk.
	Beoordeling.		In groepjes op basis van de gestelde eisen.	Eventueel ook leerlingen elkaars werkstuk laten beoordelen volgens roulatie-systeem. Laat leerlingen meedenken en organiseren m.b.t. het uitdelen van de geschenken.

Wat zit er achter?

Wat is de boodschap?

Welke normen en waarden zijn te herkennen?

Mediaboodschappen zijn vergelijkbaar met uien. Of er woorden worden gebruikt, afbeeldingen of geluid, elke boodschap bevat verschillende betekenislagen. Die betekenissen zijn gebaseerd op ideeën, houdingen en opinies die heel subtiel kunnen zijn.

De vraag in deze les is: worden in een gegeven afbeelding normen en waarden of standpunten gerepresenteerd of juist weggelaten? Dit besef helpt leerlingen om te begrijpen welke keuzes de makers hebben gemaakt bij het construeren van hun boodschap. De leerlingen gaan op zoek naar de ingebedde ideeën in reclames en ze zullen ontdekken dat waardenvrije media niet bestaan.

Een voorbeeld:

[nog invoegen: foto zwembroek]

Alles wat op een foto of video te zien is heeft een betekenis. Allereerst de bedoelde betekenis. Bekijk de afbeelding. Dit zou best een reclame voor strandkleding kunnen zijn. Wat is er te zien? Badkleding, mooi weer, bruine lichamen, een gespierde man en twee slanke vrouwen, rijke jonge mensen uit een westers land, gelukkige vriendschap tussen een man en twee vrouwen die op vakantie zijn.

Of gaat dat te ver?

Behalve dat de maker van deze foto ons de badkleding laat zien, laat de foto ook zien in welke omgeving deze badkleding het beste tot zijn recht komt. Is het misschien de bedoeling dat wij als we deze zwembroek kopen zelf ook denken dat we er gespierd uit zullen zien en veel vriendinnen zullen krijgen?

Of gaat dat te ver?

Met alle beelden die we zien, krijgen we ook een idee hoe de dingen horen te zijn.

De maker van een foto of schilderij stopt er, bewust of onbewust, zijn waarden en normen in.

In een reclame is de bedoeling duidelijk: de maker wil veel van het product verkopen. Maar als we goed kijken heeft elke afbeelding meerdere lagen van betekenis. Daar is informatie te vinden over waarden en normen.

Definities

Waarden: principes, geloven, uitgangspunten of idealen die belangrijk zijn.

Normen: manieren van handelen waarnaar een categorie van personen zich kan of moet richten.

Leefwijze (Lifestyle): de manier waarop mensen leven. Denk ook aan (sub)cultuur en religie, rijkdom, en armoede, beroep, opleiding, land, afkomst, enzovoort. Dit kan zijn in het algemeen of van een groep of cultuur of zelfs van een individueel.

Standpunten: een mening, de manier waarop men iets bekijkt.

Tip

Om het begrip 'normen en waarden' te begrijpen kunnen leerlingen voorafgaande aan de les verschillende testjes doen op <http://waardenennormen.kennisnet.nl/indeklas/tests>
Bespreek met de leerlingen wat de normen en waarden zijn op uw school.

Opdracht 1

Algemene introductie over normen en waarden.

U kunt de volgende vragen/opdrachten gebruiken.

- Noem enkele waarden waarin mensen geloven.
- Wat zijn waarden waar sommige mensen zich tegen verzetten?
- Ken je verschillende leefwijzen? Zo ja welke?
- Omschrijf verschillende standpunten ten opzichte van een onderwerp.

Naar aanleiding van door de docent geselecteerde foto's onderzoeken de leerlingen normen en waarden, leefwijzen en standpunten. Mogelijke vragen:

- Welke normen en waarden of leefwijzen zie je terug in deze afbeelding?
- Welke standpunten worden ingenomen?

Moedig de leerlingen aan om ook de subtiele boodschappen in de foto te benoemen (bijvoorbeeld de man/vrouw-rol, positie van kinderen, machtsrelaties, leeftijd, klassekarakteristieken, rijkdom/armoede, Oost-West, etniciteit, mens-dier, stad-platteland, enzovoort).

Opdracht 2

De leerlingen veranderen de boodschap van een foto door (onderdelen in) de compositie te veranderen. Ze kunnen hiervoor delen uit verschillende foto's of advertenties combineren.

Opdracht 3

De leerlingen maken een (A4) schilderij waarin zij een bestaande foto of een schilderij hebben nageschilderd. Door veranderingen in de compositie en het toevoegen of verwijderen van elementen in de afbeelding, veranderen ze de waarden en normen die het originele schilderij uitdraagt.

De schilderijen kunnen geëxposeerd worden of gebundeld in een boekje over waarden en normen.

Voor deze opdracht zijn vier lessen (twee blokken) beschikbaar.

Presentatie

Als de schilderijen klaar zijn, wordt de klas publiek. Alle schilderijen worden gepresenteerd, waarbij de klas op zoek gaat naar gepresenteerde waarden en/of standpunten.

Tip

Waarden en standpunten van vroeger en nu.

Het Rijksmuseum heeft zijn hele collectie online staan. Afbeeldingen in groot formaat, goed te printen en elk met een korte beschrijving. Met name bij de genrestukken (bij schilderijen) zijn vele voorbeelden te vinden van afbeeldingen die veel vertellen over hoe de mensen vroeger leefden.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismakingsles: normen en waarden en standpunten in media- boodschappen en kunst herkennen.	De docent leidt het gesprek.	Individueel	Probeer de discussie helder te houden, kijk steeds naar wat expliciet en wat impliciet te zien is.
	Bespreken van de foto in het leerlingenmateriaal	Prikkelen	Klassikaal	Gebruik de vragen in de begeleidende tekst.
	Opdracht 1 Discussie n.a.v. beeld- materiaal.	Verzamel geschikt beeld- materiaal, bespreek a.d.h.v. de vragen.	Klassikaal	Gebruik reclamefoto's, foto's bij artikelen of reproducties van schilderijen.
	Opdracht 2 Collage n.a.v. advertentie. Beoordelingsformulier invullen.	Laat het effect van kleine wijzigingen onderzoeken.	Duo's Individueel	
	Huiswerkopdracht: Afbeelding zoeken voor ver- volgopdracht.			
week 2 en 3	Kopiëren afbeelding, implicie- te waarden en standpunten veranderen.	De docent stimuleert bij het uitwerken.	Individueel	Het uitvergroten van een afbeelding m.b.v. een ruitjes- patroon is een veel gebruikte techniek. In deze opdracht wordt ook de betekenis veranderd.
week 4	Eventueel afwerken werkstuk. Presentatie.	De docent begeleidt de pre- sentatie en de bespreking.	Individueel Klassikaal	
	Vorbereiding expositie of productie boekje.		Groepje	Een kleine groep kan deze taak op zich nemen.
	Verslag incl. eigen leerdoel. Beoordeling.		Individueel	Zie de gegeven criteria.

Helden en heldinnen

Wat is de boodschap: welke waarden en normen zijn te herkennen?

In onze complexe en multiculturele samenleving hangt respect hebben voor elkaar vaak samen met het opzij kunnen zetten van (voor)oordelen. Het leren herkennen van stereotiepe en generaliserende beelden in de media is daarbij een voorwaarde.

Opdracht 1

De leerlingen wisselen meningen uit over de stereotiepe afbeeldingen in de media van mannen en vrouwen, jongens en meisjes aan de hand van een mannen- en vrouwencollage. De collage is door de leerlingen zelf samengesteld met afbeeldingen uit tijdschriften.

Stereotypen

Een stereotiepe is een beeld waarbij op één eigenschap van iemand sterk de nadruk is gelegd. De overige eigenschappen krijgen weinig aandacht, het beeld is vaak weinig genuanceerd.

Klassengesprek n.a.v. de afbeeldingen op de mannen- en vrouwencollages:

- hoe kleden zij zich?
- wat doen ze op de foto's?
- waar zijn ze?
- welke dingen doen zij anders?
- worden ze anders afgebeeld? hoe dan?
- welke dingen vindt de groep jongens of meisjes leuk of niet leuk?
- wat vinden ze van de manier waarop jongens of meisjes worden afgebeeld?
- gaat dit ook op voor andere verschillen tussen mensen? (denk ook aan culturele of etnische verschillen).

Afsluitende vraag: Zijn dit stereotiepe beelden? Waarom?

Opdracht 2

In opdracht 2 gaan de leerlingen in kleine groepjes een filmposter maken met zichzelf als stereotype in de hoofdrol.

Voor opdracht 2 staan zes lessen, bij voorkeur drie keer een blokkuur van 100 minuten.

Variant op de opdracht

In plaats van een filmposter maken de leerlingen een reclame-advertentie, ook met gebruikmaking van (overdreven) man/vrouw-stereotypering.

Tip

Huiswerkopdracht gedurende opdracht 2: laat als voorbereiding de leerlingen in de komende week letten op stereotiepe karakters in de media, met name in speelfilms. Wat valt hen op?

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismakingsles stereotypen.	Voorbeelden noemen van stereotypen.	Klassikaal Groepjes	Gesprekspunten jongens en meisjes: zie de vragen hierboven.
	Collage maken.	Docent begeleidt het maken.	Twee groepen	
	Discussie aan de hand van de collages over stereotypen.	Docent begeleidt de bespreking.	Klassikaal	Bespreken/discussie: zie de voorbeeldvragen.
	Einde les 1: beoordelingsformulier		Individueel	
week 2	Start opdracht 2 Leerlingen zoeken op internet naar voorbeelden van film-posters. Leerlingen maken een eigen ontwerp.	Docent licht opdracht toe en begeleidt bij het uitwerken van de rollen. Bespreken mogelijkheden tot uitvoering qua locatie en aankleding.	Groepjes	Wijs de leerlingen steeds op de stereotypen: overdrijven mag! (Het is zelfs de bedoeling.)
	Oefenen met de camera in de klas.			Zie werkblad Fotografie. Afhankelijk van het aantal camera's in groepjes tijdens het ontwerpen.
	Leerlingen werken stereotiepe rollen uit en verzamelen materiaal voor het verkleden en het aankleden van de foto's.	De docent adviseert bij ideeën voor uitbeelding rollen.	Groepjes	Leerlingen hebben attributen, kleding nodig om in hun rol te kruipen.
	Begin foto's maken. In ieder groepje maken de leerlingen een aantal foto's van elkaar, in hun rol.	De docent begeleidt en adviseert bij het maken van de foto's.	Groepjes	Denk aan de stereotiepe locaties en uitgebeelde situaties. Ideeën: keuken, keukenspullen, auto's, spiegels (meisjes-WC); brommers, buiten, sportveld, gymzaal, natuur.
	Huiswerk: noteer in een logboek stereotiepe karakters in films.		Individueel	
	week 3	Vervolg foto's maken. Foto's bewerken / printen. Met collage-technieken poster maken.	De docent geeft inhoudelijke en technische aanwijzingen.	Groepjes

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 4	Presentatie.	Docent begeleidt het inrichten van een kleine tentoonstelling.	Groepjes Klassikaal.	De posters worden in een kleine tentoonstelling gepresenteerd. De stereotypen worden vergeleken en besproken.
	Verslag incl. eigen leerdoel inleveren.		Individueel	
	Beoordeling.		Individueel	Zie criteria leerlingenmateriaal.

Informatie of verleiding?

Wat is het doel?

Waarom is het beeld gemaakt?

Er zijn vier soorten mediaboodschappen. Elke categorie kent zijn eigen stijl en vorm. Het is belangrijk om te weten waarom een mediaboodschap wordt gestuurd. Dit geeft de leerling de mogelijkheid de boodschap in een context te interpreteren en er adequaat op te reageren.

De vier categorieën:

INFORMATIE: om je te informeren

Denk aan journaalbeelden, krantenfoto's, documentaires, boekillustraties, enzovoort.

OVERTUIGING: om iets te verkopen

Denk aan commercials, advertenties, billboards, commerciële radio.

ENTERTAINMENT: om je te vermaken

Speelfilms, videoclip, soaps, realityshows, quiz-programma's, videogames, enzovoort.

KUNST: een creatieve en originele uiting of voorstelling van gedachten of gevoelens

Denk aan schilderijen, tekeningen, animaties, enzovoort.

Er worden ook interessante cross-overs gemaakt. Een videoclip kan in alle vier de categorieën vallen. De manier waarop wij deze cross-overs ervaren is verschillend. Gesponsord nieuws wordt minder gewaardeerd dan gesponsord entertainment. (Zie hiervoor ook het voorbeeld over de mummie in het leerlingenmateriaal.)

Opdracht 1

Leerlingen verzamelen alles wat ze bij zich hebben met afbeeldingen erop. Denk aan kleren, logo's, letters, affiches op de muur, agenda's.

- Vraag de leerlingen alles op tafels te leggen.
- Maak met de leerlingen vier stapels.
- Geef gekleurde Post-it stickers aan dingen die niet op een stapel kunnen.
- Zijn de vier categorieën nu duidelijk? Zien de leerlingen overeenkomsten: in stijl, in kleur en lettergebruik, in opmaak?
- Zijn er nog andere categorieën? Is er overlap?

Opdracht 2

De leerlingen maken een poster met afbeeldingen uit bijvoorbeeld tijdschriften waarin één van de vier categorieën goed tot uiting komt. Bespreek met de leerlingen de kenmerken van die specifieke categorieën. Wat zijn de grensgevallen? Welke komen terug op meerdere posters?

Huiswerkopdracht

De leerlingen kijken thuis naar de inhoud en plaats van reclame in een televisieprogramma. Waar gaat de reclame over tijdens een voetbalprogramma of een kookprogramma? Schrijf de combinaties op, bijv. kinderprogramma – reclames over speelgoed.

De leerlingen doen dit ook over programma's voor hun moeder, vader, broers, zusters, opa, oma, kleine

kinderen, enzovoort. Deze huiswerkopdracht kan ook gedaan worden vóór de kennismakingsles.

Verstopte reclames heten 'productplacing' of sluikreclame. Chips en cola in een soap bijvoorbeeld. Er zijn wettelijke regels (Commissariaat van de media) maar die zijn lastig toe te passen.

Opdracht 3

De leerlingen mogen één van de vier categorieën kiezen om een mediaboodschap te maken rond een onderwerp. U kunt kiezen voor een onderwerp uit de actualiteit, maar ook een thema als 'Respect2all' leent zich er goed voor. De leerlingen werken hier een aantal weken aan. De werkvorm is vrij.

Presentatie

De leerlingen presenteren hun werkstuk aan elkaar. Vraag eerst aan de andere leerlingen wat zij denken te zien. Vervolgens lichten de makers hun werkstuk toe. Wat zijn de verschillen en overeenkomsten die uit de presentaties komen?

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	Kennismaken van de categorieën.	Aangeven van verschillen met voorbeelden.	Klassikaal	Vier voorbeelden bij de hand hebben. Denk ook aan logo's, etc.
	Maken van vier stapels mediaboodschappen.	De docent helpt bij het achterhalen en verzamelen van alle afbeeldingen. De docent begeleidt het categoriseren.	Klassikaal	
	Verzamelen van afbeeldingen en hiermee een collage maken.	De docent verdeelt de vier categorieën over groepjes in de klas.	In vier of meer groepen	
	Huiswerkopdracht: reclames in en rond speciale programma's.	Bespreken in de klas.	Opdracht individueel, bespreking klassikaal	De huiswerkopdracht kan ook voorafgaand aan deze les.
week 2	Werken aan opdracht 3. Ideeën-ontwikkeling en start uitvoering.	De docent begeleidt de keuze van het onderwerp en van de werkvorm.	Tweetal of groepje	Is het een helder plan en uitvoerbaar binnen de tijd?
week 3	Werken aan opdracht 3 afwerking.	De docent adviseert m.b.t. de presentatie.	Tweetal of groepje	Maak de opdracht ook presentabel.
week 4	Presentatie.	Beoordelen.	Tweetal of groepje	Zorg voor voldoende afwisseling in de presentatie.
	Beoordeling.		Individueel	

Commercieel of ideaal?

Wat is het doel: waarom is het beeld gemaakt?

Terwijl commerciële boodschappen gemaakt zijn om winst te maken, kunnen niet-commerciële boodschappen verschillende motieven hebben: stemgedrag beïnvloeden, milieubewustzijn bevorderen, racistische denkbeelden verspreiden, etc.

De volgende lessen zijn bedoeld om leerlingen naar het (achterliggende) doel van mediaboodschappen te laten kijken

Opdracht 1

Naar aanleiding van een aantal door de docent verzamelde voorbeelden van bijvoorbeeld overheids campagnes, politieke boodschappen, ideële boodschappen van dieren- en milieuorganisaties worden de verschillende doelen ervan besproken.

Zoek naar voorbeelden van verschillende media: zowel bladen en kranten als internet en tv-fragmenten of reclamespotjes.

Maak met de leerlingen een lijst van de verschillende motieven, anders dan winst maken, die organisaties of bedrijven kunnen hebben om media te maken. Maak de lijst zo uitgebreid mogelijk. Refereer aan de eventueel gemaakte huiswerkopdracht (zie voorbereiding).

Mogelijke gespreksvragen:

- Waarom zendt de omroep NPS Sesamstraat uit?
- Waarom maken politieke partijen tv-commercials?
- Wie maakt de reclames om je te vertellen dat roken slecht is? Waarom?
- Wat voor informatie vind je op websites met '.org', '.com', '.edu'?
- Door welke boodschap ben jij overtuigd? En waarom?

Niet-commerciële boodschap verzinnen

Verdeel de klas in groepjes, elk groepje krijgt de opdracht om een niet-commerciële mediaboodschap te verzinnen en een plan (op papier) te maken voor de uitvoering.

De leerlingen denken na over argumenten (hoe overtuig je mensen van jouw boodschap) en over beeld en uitvoering (hoe laat je het beste zien wat je bedoelt).

Ter inspiratie volgen hier een aantal mogelijke boodschappen:

- Je werkt voor een sigarettenmarketingbedrijf dat net een rechtszaak heeft verloren waarbij je als straf een antirookpostercampagne moet opzetten speciaal voor meisjes.
- Je werkt voor de zuivelindustrie en je moet een speeltje ontwerpen waardoor kinderen meer melk gaan drinken.
- Je werkt voor een school waar vorig jaar een docent is vermoord. Maak een flyer voor ouders waarin je ze overtuigt dat dit toch een geweldige school is.
- Je werkt voor een oliemaatschappij die veel slechte publiciteit heeft gehad omdat er olie in het milieu is gelekt. Je bedenkt een tv-spotje die ervoor zorgt dat je bedrijf een milieuvriendelijk gezicht krijgt.
- Je werkt bij de marine en je wilt meer vrouwelijke mariniers rekruteren. Je maakt een speciale website voor meisjes of een advertentie in een meidenblad.
- Je werkt voor de vakbond voor docenten. Je gaat een paginagrote advertentie maken die het vak van leraar een positief imago geeft.
- Je werkt voor een pindakaasbedrijf en de eigenaar is een dierenliefhebber. Bedenk een verpakking die ervoor zorgt dat mensen hun dieren beter verzorgen.
- Je bent vrijwilliger bij een actiegroep tegen Zinloos Geweld. Jullie krijgen tijd voor een radiospotje toegewezen. Bedenk een spotje van max. 30 sec.

Ontdek de motieven

Als iedereen klaar is worden de werkstukken opgehangen in de klas. In een 'raad de boodschap-spel', moet iedereen proberen te ontdekken wie dit gemaakt heeft en waarom. Wat is het motief van de boodschap? Waar proberen ze je van te overtuigen?

Naar aanleiding van het raadspel vertellen alle groepjes kort iets over hun boodschap.

Planning: twee lessen of een blokkur van 100 minuten.

Opdracht 2

In deze opdracht maken de leerlingen kennis met het fenomeen adbusten: anti-reclame maken.

De leerlingen gaan in duo's adbusten: ze kiezen een bestaande advertentie of reclame, en veranderen die zo, dat een geheel andere boodschap ontstaat. Ze hebben drie weken de tijd voor deze opdracht, gebaseerd op een wekelijks blokuur.

Halverwege de uitvoering, is er een korte tussenpresentatie: werkt de adbust? Leerlingen vergelijken hun plannen en geven elkaar tips. Naar aanleiding van de presentatie stellen zij eventueel hun plan bij.

Planning zes lessen of drie blokuren van 100 minuten.

Adbusting

Het idee voor Adbusting komt van een Canadese stichting, die onder de naam Adbusters actie voert tegen alle uitwassen van de consumptiemaatschappij. De stichting is opgericht door de vroegere reclameman en marktonderzoeker Kalle Lasn, en maakt vooral ophef door de reclamewereld met haar eigen wapenen te bestrijden: parodieën op advertenties, vaak gemaakt door professionele reclamemakers die (anoniem) vraagtekens zetten bij hun eigen vak. Dit geldt ook voor de advertenties die Adbusters zelf sinds 1989 maakt. Stuk voor stuk zijn ze even gelikt als hun commerciële voorbeelden maar de boodschap is op zijn kop gezet.

Tegen de wodkafabrikant Absolut, die al jarenlang opvalt met fraai vormgegeven advertentiepagina's, is een advertentie gericht met de kopregel Absolute on ice. De foto vertoont geen koel drankje, maar de voet van een gekoeld lijk in een mortuarium, met een label eraan. Ter verklaring staat eronder dat bijna de helft van de dodelijke auto-ongelukken met drank te maken heeft dat 10 procent van de Amerikanen alcoholist is, en dat de gemiddelde jongere 100.000 alcoholreclames ziet voordat de wet hem toestaat te gaan drinken.

Andere anti-advertenties mikken op de clown van McDonald's, die het woord grease (vet) op zijn rode lippen gekalkt kreeg, de Obsession-lijn van Calvin Klein (man kijkt ontevreden in zijn broek) en de landschappen van het sigarettenmerk Marlboro - een begraafplaats waarbij het paard zonder cowboy eenzaam staat te grazen.

Bekijk adbusts van de Adbusters-groep: <http://adbusters.org/spoofads/food/index.php>

Laat de leerlingen ook zelf naar adbust voorbeelden zoeken met Google. Gebruik als zoekterm bijvoorbeeld: adbusting; uncommercials; antireclame.

Overzicht van de begeleiding

Planning	Leerlingactiviteiten	Inhoud van de begeleiding	Groepsvormen	Aanwijzingen
week 1	<p>Kennismakingsles: motieven in de media.</p> <p>Groepjes samenstellen.</p> <p>Opdracht 1: schetsontwerp niet-commerciële boodschap.</p> <p>'Raad de boodschap' spel en presentatie.</p> <p>Beoordelingsformulier invullen.</p>	<p>Docent begint het gesprek met voorbeelden uit bladen en internet (evt. tv) en een aantal prikkelende vragen.</p> <p>Docent begeleidt groepjes maken en introduceert ontwerp-opdracht.</p> <p>Tijdens het werken loopt docent rond en helpt.</p>	Klassikaal en kleine groepjes (2-3).	Naast verschillende motieven voor een niet-commerciële boodschap, kan ook gelet worden op gebruikte argumenten en beelden: wat overtuigt wel en wat niet? Waarom?
week 2	<p>Opdracht 2: adbusting.</p> <p>Duo's maken.</p> <p>Onderzoek naar mogelijke waarheid 'achter' de reclame.</p> <p>Keuze advertentie.</p> <p>Eerste ontwerp adbusting: presentatie eerste ontwerp: werkt de adbust?</p>	<p>Docent helpt bij het maken van de plannings en controleert deze op uitvoerbaarheid.</p> <p>Docent let op de keuze van advertenties en benodigde materialen voor de uitvoering van de plannen.</p> <p>Docent stuurt bespreking van eerste presentaties aan.</p>	<p>Duo's.</p> <p>Korte klassikale presentatie.</p>	<p>Laat de leerlingen aan het eind van les 2 (week 2) een korte presentatie geven van hun ontwerp: "werkt" de adbust?</p> <p>De leerlingen kunnen elkaar dan inhoudelijke en praktische tips geven, hoe gaan ze de boodschap uitwerken?</p>
week 3	<p>Uitvoeren.</p>	<p>Docent controleert of planning wordt gehaald.</p> <p>Docent herinnert leerlingen aan verslag.</p>	Duo's.	
week 4	<p>Presentatie.</p> <p>Verslag inleveren.</p> <p>Beoordeling.</p>	<p>Docent helpt bij het inrichten van een kleine "tentoonstelling".</p> <p>Docent begeleidt presentaties door de duo's.</p> <p>Beoordeling.</p>	<p>Duo's.</p> <p>Klassikaal.</p>	Presentatie: vergelijken van de werkstukken, werk van elkaar becommentariëren

Beantwoord de volgende vragen:

De titel van de les is:

Waar ging deze les volgens jou over?

.....
.....
.....
.....
.....

Wat was nieuw voor je?

.....
.....
.....
.....
.....

Wat heb je gedaan of gemaakt?

.....
.....
.....
.....

Wat vond je ervan?

.....
.....
.....
.....
.....

Lever dit formulier in bij je docent met je naam erop.

Beeldtaal bestaat grofweg uit drie basiscomponenten: camerastandpunt, belichting, en compositie.

Basis Beeldtaal: de drie belangrijkste bouwstenen.

Ook al ziet iedere foto er verschillend uit, er zijn toch drie overeenkomsten:

1. Elk foto toestel staat ergens, dat noem je een **camerastandpunt**.
2. Zonder licht geen foto, dat is **belichting**.
3. Iets of iemand staat op een plek in de foto. Dit noem je **compositie**.

Voor elke bouwsteen is er een apart werkblad.

Verder is er nog een aantal:

- algemene tips voor fotografie
- algemene tips voor het maken van een film

Als je een foto maakt vanaf de positie waarin je je bevindt; dan krijg je vaak niet de meest interessante foto's. Probeer verschillende standpunten uit. Denk maar eens aan de docent die je graag voor het grote schoolgebouw op de foto wilt zetten. Dit lukt je niet altijd vanuit je staande positie; je moet door de knieën en misschien zelfs wel op de grond liggen om òn de docent òn het schoolgebouw er helemaal op te krijgen. En als dat niet genoeg is moet je ook nog van de linker- of rechterkant van het gebouw een foto maken anders lukt het helemaal niet.

Conclusie: experimenteer met verschillende camerastandpunten.

Bij **camerastandpunten** kun je denken aan:

- hoog standpunt (vogelperspectief)- je kijkt op het object neer en ziet de grond op de achtergrond.
- laag standpunt (kikvorsperspectief) – je kijkt tegen het object op en ziet het plafond in de lucht als achtergrond.
- ooghoogte van de fotograaf.
- ooghoogte van het te fotograferen object.

vogelperspectief

ooghoogte

kikvorsperspectief

Belichting

Fotografie betekent letterlijk: schilderen met licht.
En laten we eerlijk zijn, zonder licht is er geen foto.

Als je iemand binnen wilt fotograferen en alleen daglicht wilt gebruiken, dan kun je iemand het beste naast een raam fotograferen. Het model krijgt dan wel alleen aan de linkerkant licht op zich. Wil je graag dat de rechterkant ook licht krijgt dan kun je van aluminiumfolie een scherm maken dat het licht dat uit het raam binnenkomt reflecteert. Zo krijgt je model aan beide kanten licht op zich, alhoewel op deze manier de linkerkant altijd meer uitgelicht is dan de rechterkant.

Er zijn daglichtlampen/flitsers te krijgen [met softboxen] zodat je binnen ook altijd mooi licht kunt krijgen. De hoeveelheid licht kun je dan zelf bepalen.

Wil je graag het model buiten met een bepaalde achtergrond fotograferen maar schijnt de zon dan net in de lens van je camera, dan kun je het beste van voren inflitsen. Doe je dat niet dan wordt het model donker en is alleen de achtergrond vol licht.

Bij belichting kun je denken aan:

- tegenlicht, vooral de contouren zijn zichtbaar.
- 'monsterlicht', licht van onder met zware schaduwen in het gezicht.
- licht van boven geeft zware schaduwen onder ogen en kin.
- licht achter maakt iemand los van zijn achtergrond.
- strijklicht is licht dat bijna langs iemand glijdt.

licht van boven geeft zware schaduwen onder ogen en kin

scherm van aluminiumfolie voor reflectie

Compositie

Compositie is hoe je één element of meerdere elementen verdeelt over het beeldvlak. Makkelijker gezegd: iets of iemand staat op een plek in de foto die jij bepaalt.

Bij compositie kunt je denken aan kaders (omlijsting) of invulling van het beeld:

- close-up, het gezicht in beeld.
- medium, het gezicht en het lichaam tot aan je middel.
- totaal, het hele lichaam is in beeld.
- achtergrond zegt iets over de persoon.
- alleen een kenmerkend deel van het lichaam is in beeld.
- zorg voor een mooie compositie waarop wat je het belangrijkste vindt centraal staat.

close-up

medium

totaal

Algemene tips voor fotografie

- Als popsterren of andere 'belangrijke' mensen gefotografeerd worden, laat de fotograaf ze niet de hele dag model staan om allerlei standpunten, belichtingen en composities uit te proberen. Vandaar dat er dan een stand-in model is; iemand die even doet alsof hij/zij een popster is. Zorg er dus voor dat je al weet wat je wilt als je bij het echte model komt, alhoewel je toeval natuurlijk altijd een rol kunt laten spelen als dat een betere foto oplevert.
- Sta niet te ver van het model af; kom dichtbij. Echt dichtbij. Weinig of geen achtergrond en veel van het belangrijkste model of object.
- Als je wél veel achtergrond wilt laten zien zorg er dan voor dat de achtergrond iets zegt over het model of het object.
- Experimenteer met verschillende standpunten, composities en belichtingen. Je fotografeert met een digitale camera dus als je foto is mislukt kun je het zo weer wissen.
- Leer kijken en let op details van patronen en ritmes van alles wat je om je heen ziet. Je hoeft het vaak niet ver te zoeken. Bijvoorbeeld de bladeren van een plant van dichtbij, de windveren in het ijs, of 30 in elkaar geschoven winkelwagentjes van bovenaf [vogelvluchtperspectief], of een half open gesneden rode kool enzovoort.
- Als je iemand fotografeert staat diegene vaak in het midden van de foto omdat hij of zij dan centraal staat. Vaak is dit een saaie foto. Wil je de foto spannender maken plaats de persoon dan links of rechts in het beeld of laat alleen een half gezicht zien. Je compositie is dan veel interessanter.
- Probeer je ook eens te laten leiden door een nadrukkelijke lijn die je door de zoeker van je camera ziet. Fotografeer met de schuine lijn van de trambaan mee zodat het beeld schuin is; dit geeft beweging [dynamiek] aan je foto. Of ga er juist tegenin om een contrast te krijgen.
- Ga door de knieën voor een goed standpunt. Vaak willen mensen niet van onderen [kikvorsperspectief] gefotografeerd worden omdat je dan een onderkin kunt zien; anderen willen juist wel vanuit een kikvorsperspectief gefotografeerd worden omdat ze dan langere benen krijgen of omdat je dan tegen hen op kijkt zodat het macht uitstraalt.
- Wil je diepte of perspectief in je foto zorg er dan voor dat er een duidelijk verschil is tussen voorgrond en achtergrond. Laat bijvoorbeeld de kozijnen van een raam zien als kadering [dus als voorgrond] en het model of object in het raam [dus als achtergrond]. Wanneer je speelt met lichte en donkere elementen in een foto kun je ook diepte creëren.
- Een portret is niet altijd alleen het gezicht van iemand. Soms zegt alleen een lichaamsdeel meer dan genoeg over degene die je portretteert.

Algemene tips voor het maken van een film

Je kunt op twee manieren een film maken:

- Alles ineens filmen; één lange shot.
- Elke keer een stukje filmen [meerdere shots] en later monteren.

Wat ga je doen om een film te maken?

- Organiseer eerst wie wat doet.
- Bedenk een verhaal [als je de scènes achter elkaar opschrijft heet dat een scenario].
- Zorg dat het verhaal ook te filmen is.
- Maak een storyboard [van elke scène een tekening].
- Als je niet wilt dat de kijker zeeziek wordt kun je het beste de camera zo stil mogelijk houden, geen onverwachte en snelle bewegingen, gebruik ook de zoom niet [teveel]. Een statief of iets anders wat recht staat bijvoorbeeld een tafel, zorgt voor stabiliteit.
- Vergeet je korte aftiteling niet [hooguit 20 seconden]. Lukt het niet op de computer dan schrijf je alles wat je kwijt wilt op een vel papier en film je dit als laatste.

Tips:

- film de acteurs op ooghoogte tenzij je neerkijkt op personage of juist tegen hem of haar opkijkt
- zorg ervoor dat het stil is op de filmset

Voor een uitgebreid stappenplan om een film te maken check je de volgende website:

<http://members.chello.nl/freddy33/zelfeenfilmmaken.htm>

Hier vind je ook meer info over wie wat doet als een film gemaakt wordt.

