

LITERATUURONDERZOEK

VAN FILMVORMING TOT FILMEDUCATIE


FILM IN HET VOORTGEZET ONDERWIJS

Dorothee Keverkamp

MASTER KUNSTEDUCATIE AHK

JAAR 1 2010 / 2011

DOCENT: Marjo van Hoorn

INHOUD

INLEIDING	pag. 4
Hoofdstuk 1: EEN NIEUW MEDIUM	
1.1 Kwalijske invloeden	pag. 6
1.2 Vrije tijd	pag. 6
1.3 Verzuiling	pag. 7
Hoofdstuk 2: FILMVORMING	
2.1 Filmtaal	pag. 7
2.2 Filmscholing voor docenten	pag. 8
2.3 Fusies	pag. 10
2.4 Onderwijsbeleid & Film	pag. 10
Hoofdstuk 3: FILMEXPRESSIE	
3.1 Persoonlijke ontwikkeling	pag. 11
3.2 Audio-visuele vorming	pag. 11
3.3 Didactiek	pag. 12

Hoofdstuk 4: FILMEDUCATIE

- 4.1 Praktijkvak** **pag. 13**

- 4.2 Identiteit** **pag. 13**

- 4.3 Audiovisuele vormgeving** **pag. 14**

- 4.3 Beleidsplan Filmeducatie** **pag. 15**

- 4.4 Initiatieven Filmeducatie** **pag. 15**

Hoofdstuk 5: FILM & MEDIAWIJSHEID

- 5.1 Techniek en inhoud** **pag. 17**

- 5.2 Aansluiting** **pag. 18**

Hoofdstuk 6: SAMENVATTING & CONCLUSIE **pag. 18**

LITERATUURLIJST **pag. 22**

INLEIDING

De vakken drama, dans, muziek, beeldend en sinds een aantal jaar ook audiovisuele vormgeving (als onderdeel van het vak beeldend), zijn erkende kunstvakken, waarvan de kerndoelen zijn vastgelegd en waarin ook eindexamen kan worden gedaan. Film is een kunstdiscipline met een rijke geschiedenis. In Nederland is er inmiddels sprake van een eigen filmindustrie: er worden films gemaakt in eigen land en in de eigen taal, er zijn diverse productiemaatschappijen en de eigen cultuur wordt door middel van de Nederlandse film uitgedragen. Daarnaast is er een Filmmuseum, nu opgegaan in EYE Film Instituut Nederland, een organisatiestructuur die zich inzet voor de bevordering van filmcultuur. Naast een uitgebreide filmcollectie uit zowel binnen- als buitenland, is er een bibliotheek, een communicatie en een educatieafdeling. Ook bestaat er sinds 1958 een vakopleiding voor filmmakers: de Nederlandse Film en Televisieacademie. Hiermee heeft film zich in Nederland als serieuze kunstdiscipline op de kaart gezet.

Als kunstvak komt film echter niet of nauwelijks voor in het voortgezet onderwijs in Nederland. In het vak CKV (Cultureel Kunstzinnige Vorming) komt film weliswaar summier aan bod en het vak audiovisuele vormgeving is inmiddels een onderdeel van het vak beeldend waar ook eindexamen in gedaan kan worden. Daarnaast zijn er een aantal scholen in Nederland die film als vak hebben ingevoerd, maar dat is eerder uitzondering dan regel. Er is tot nu toe geen sprake van een landelijk en structureel beleid ten aanzien van film als vak in het voortgezet onderwijs.

Werkzaam als docent drama in het voortgezet onderwijs, maar met een opleiding tot regisseur aan de Filmacademie, ben ik nieuwsgierig naar hoe het komt dat film op zo weinig structurele wijze voorkomt in het voortgezet onderwijs. Ik ben op zoek gegaan naar antwoorden op de volgende vragen.

Allereerst de hoofdvraag:

Op welke wijze heeft onderwijs in film zich in het voortgezet onderwijs vanaf de jaren vijftig ontwikkeld?

De subvragen die ik daarbij wil beantwoorden, luiden:

- Als er aandacht aan film wordt besteedt, heeft het dan de status van apart vak, of is het geïntegreerd in het bestaande onderwijsprogramma?

- In welke vakken speelt film een rol en op welke wijze?.
- Welke randvoorwaarden, zoals scholing voor docenten, zijn nodig om film als vak te kunnen geven?

Leeswijzer:

Het gaat hier om een historisch onderzoek. Daarom heb ik gekozen voor een chronologische volgorde door de tijd heen: eerst schets ik een korte voorgeschiedenis over hoe er vanaf het begin van de film vanuit de maatschappij en vervolgens vanuit het onderwijs naar dit medium wordt gekeken.

Daarna ga ik vanaf de jaren vijftig van de vorige eeuw door de tijd heen en geef weer op welke wijze film in het voortgezet onderwijs een plaats heeft en welke invulling hieraan wordt gegeven. Vaak is dit een weerslag van de maatschappelijke ontwikkelingen die op dat moment plaats vinden.

Aan het eind zal ik in een conclusie de vragen beantwoorden en de belangrijkste punten samenvatten.

HOOFDSTUK 1: EEN NIEUW MEDIUM

1.1 Kwalijke invloeden

De opkomst van de film aan het begin van de twintigste eeuw gaat gepaard met een ambivalente houding zowel vanuit het onderwijs alsook vanuit het vormingswerk. Zwetsloot schreef bijvoorbeeld in 1913 in “De Bioscoop, een middel tot volksontwikkeling en volksbederf.” (nr. 35 uit de reeks Volksbibliotheek), dat de jeugd moet worden beschermd tegen de “uitvloeisels der laagste menselijke hartstochten, waarbij diefstal- en dronkenmangeschiedenissen worden voorgesteld en allerlei andere tooneelen van zedelijke verruwing.”.

Tegelijkertijd bestaat er in die tijd al een schoolfilmcentrale van de Vereniging van Nederlandse Gemeenten, waarmee de educatieve waarde van film wordt onderkend: film kan worden ingezet als leer- en hulpmiddel bij kennisoverdracht, bijvoorbeeld het leren kennen van de Nederlandse geschiedenis, maar ook het laten zien hoe men zich diende te gedragen. In 1926 wordt de “Wet tot bestrijding van de zedelijke en maatschappelijke gevaren van de bioscoop” aangenomen. Deze wet had als bedoeling om kinderen te weren uit de bioscoop bij films die men van kwalijke invloed achtte op het kind. (G. Kruger, 1981, pag.1)

Kortom, in de beginjaren van de vorige eeuw was men nogal verdeeld over invloed en de waarde van de film voor de jeugd.

1.2 Vrije tijd

Sinds het begin van de jaren vijftig van de vorige eeuw, de jaren van de zogenoemde wederopbouw na de tweede wereldoorlog, wordt er getracht ‘iets’ met film te doen in het onderwijs. Immers, film is niet meer weg te denken uit de maatschappij: niet alleen Hollywoodfilms zijn gemeengoed geworden in Europa, maar ook de Europese film doet zijn intreden bij het Nederlandse filmpubliek. Zo is er de Franse filmstroming *Nouvelle Vague* met regisseurs als Jean-Luc Godard en Francois Truffaut, de Italiaanse film komt ook met regisseurs als Federico Fellini en Paolo Passolini en in Zweden ontwikkelt Ingmar Bergman een heel eigen filmstijl. Ook in Nederland worden films gemaakt die de Nederlandse maatschappij weerspiegelen. Denk aan Bert Haanstra met films als *Fanfare* en *Glas* (1958), maar ook aan speelfilms over “kwajongens” als *Dik Trom* (1947) van Ernst Winar en *Ciske de Rat* (1955) van Wolfgang Staudte. In 1960 won Bert Haanstra als eerste Nederlander zelfs een Oscar voor zijn korte documentaire *Glas* (1958).

Mensen hebben meer vrije tijd en naar de film gaan wordt een steeds populairdere vorm van vrijetijdsbesteding. Film is een van de grootste communicatiemiddelen geworden, "waarmede grote groepen der bevolking in aanraking komen", aldus de commissie Vroon, 1961 (pag. 87). Deze commissie publiceerde in 1961 in opdracht van de toenmalige minister van Onderwijs, Kunsten en Wetenschappen een rapport over de stand van zaken met betrekking tot kunstzinnige vorming in het onderwijs en buitenschoolse vorming aan het eind van de jaren vijftig.

1.3 Verzuiling

In de jaren vijftig is de verzuiling op zijn hoogtepunt: dat wil zeggen dat de Nederlandse samenleving is verdeeld in verschillende "zuilen": men hoort bij een bepaalde bevolkingsgroep, gekenmerkt door een geloofs- of politieke overtuiging. Iedere "zuil" heeft een eigen kerk, omroep of krant, maar ook bijvoorbeeld het lidmaatschap van een bepaalde woningbouwvereniging, scoutinggroep, vakbond etc. Ook in het culturele landschap is deze verzuiling te zien. Vooral op het gebied van de radio en televisie: de katholieken hebben de KRO, de socialisten de VARA en de liberalen de AVRO en de VPRO (vrijzinnig protestants). Door de katholieke kerk wordt film als waardevol instrument gezien om het christelijke geloof te verspreiden. (Kruger, 1981, pag. 2).

De in 1937 opgerichte Katholieke Film Aktie houdt zich in de jaren vijftig vooral bezig met een katholieke filmkeuring, het voorlichten van de goede film en de distributie hiervan in parochiehuizen, scholen en internaten. Oorspronkelijke doelstelling van de KFA was "...de bevordering van films met levensbeschouwelijke diepgang..." Vanaf de jaren vijftig worden de filmische waarden belangrijker dan de religieuze waarden. (Meulenbelt, www.kfa-filmbeschouwing.nl.)

HOOFDSTUK 2 FILMVORMING

2.1 Filmtaal

Zoals gezegd, eind jaren vijftig begon de overheid ervan doordrongen te raken dat er ook aandacht aan film diende te worden gegeven in het onderwijs. Het begrip filmvorming doet zijn intrede in het rapport van de commissie Vroon (1961). De commissie stelt in zijn rapport dat het belangrijkste van filmvorming is dat het kind in de gelegenheid wordt gesteld kennis te nemen van de goede uitingen van de filmkunst. Het kind zal de filmtaal moeten leren verstaan

om zo een kritische keuze te kunnen maken. Wat deze goede uitingen zijn, wordt in het rapport overigens niet nader uitgelegd.

Daarnaast moet de filmvorming ten doel hebben de jeugd begrip bij te brengen voor de positieve kanten van het medium film en moet kinderen geleerd worden kritische keuzes te maken ten aanzien van het beoordelen van een film. De commissie vindt het ook van belang dat naast de geschiedenis ook de praktische kant wordt belicht. Daarmee bedoelt men de techniek, de beeldopvolging, de ritmiek van de film enzovoort.

De wijze waarop de filmvorming moet plaatsvinden is aanvankelijk nog een groot vraagteken, de commissie is zich er bewust van dat de filmvorming nog experimenteel is omdat de filmwetenschap zich nog in het beginstadium bevindt. (Vroon, 1961, pag. 88 & 89)

Peters schrijft in datzelfde jaar in opdracht van de UNESCO “Teaching about the Film”. In het concept filmopvoeding en filmvorming dat hij daarin formuleert, omschrijft hij pedagogische uitgangspunten en resultaten van veel onderzoek. (Kruger, 198, pag. 3). Zo schrijft Peters dat filmopvoeding kinderen enerzijds moeten leren een kritisch oordeelsvermogen te ontwikkelen ten aanzien film, maar anderzijds benadrukt hij ook een meer positieve opvatting, namelijk dat filmopvoeding ook een deel van kunstzinnige vorming is en hij vindt dat men in het algemeen kan zeggen dat een esthetische ervaring een verrijking van het menselijk leven betekent.

2.2 Filmscholing voor docenten

Begin jaren zestig zijn er al een aantal instellingen die kadercursussen en opleidingen verzorgen voor docenten waar men tracht een “grondige kennis van het medium film bij te brengen”. De cursussen worden voornamelijk gegeven door mensen uit de praktijk, zoals filmcritici, en de “beste leerlingen van de cursussen”. (Vroon, 1961, pag. 90)

Ook hier zien we weer een lichte verzuiling optreden. Zo is er het Katholieke Filmcentrum voor de Jeugd. Deze instelling verzorgt cursussen voor docenten waarin de technische, historische en artistieke kanten van de film worden behandeld. Ook komen in de cursussen de methodische en didactische kanten van de filmopvoeding aan bod, zoals de aansluiting op de capaciteiten en mogelijkheden van het kind.

Bovendien verzorgt het Katholieke Filmcentrum voor de Jeugd ook korte cursussen voor de jeugd uit klas 4, 5 en 6 van middelbare scholen en voor studenten van kweekscholen die daarvoor vaak de les “cultureel en maatschappelijk leven” gebruiken.

De Stichting Filmcentrum, uitgaande van de Oecumenische Raad van Kerken, geeft schriftelijke en mondelinge cursussen om kader te vormen voor docenten. (Vroon, 1961 pag.

90 en 91). Op het gebied van filmvorming verzorgt deze stichting ieder jaar de cursus *Inleiding tot de film* waarbij de cursisten iedere maand een lesbrief krijgen opgestuurd. De cursus wordt afgesloten met één of meer studiedagen. (Dirkx, 2010, pag. 2)

De Katholieke Filmactie (K.F.A.) en de Christelijke Film Actie (CEFA) verzorgen vanuit christelijk-godsdienstige inspiratie cursussen, informatie en documentatie en distribueren films voor leraren en vormingwerkers. (Ten Have & Mens, 1973, pag. 63).

Ook het Nederlands Filmmuseum verzorgt diverse cursussen voor docenten. Het museum kan putten uit een enorme hoeveelheid archiefmateriaal dat als demonstratiemateriaal kan worden gebruikt, maar ook wordt uitgeleend aan andere instanties die zich bezig houden met filmvorming.

Het Nederlands Filminstituut organiseert in samenwerking met het Nutsseminarium voor Pedagogiek van de UVA een cursus filmbegrip. (Vroon, 1961 pag. 90 en 91)

Van TELEAC is er de TELEvisie Academie (1969), opgericht door Erik de Vries, zij geven een cursus Filmkunde uit, bedoeld voor docenten om zich te verdiepen in film om als vak op school te geven. De cursus geeft inhoudelijke achtergrondinformatie van het filmvak, zoals filmgeschiedenis, filmanalyse en filmtaal, maar is vooral ook praktisch van aard. De nadruk ligt op de mogelijkheden die film biedt om zelf film te maken en stimuleert docenten om dit met hun leerlingen te gaan doen. (A. van Dam e.a., 2001)

Kortom, er gebeurt in die jaren al veel op het gebied van scholing voor docenten. Er zijn instellingen die cursussen voor docenten verzorgen, lesbrieven om te behandelen in de klas en er wordt gekeken naar geschikte films, veelal met een christelijke grondslag, om te vertonen aan de jeugd. Filmvoorstellingen op school worden in die tijd meestal georganiseerd door Katholieke of Christelijke filmbonden. Na afloop is er dan vaak een nabespreking door een docent van de school. Ook nu nog wordt filmeducatie vaak op deze wijze aangeboden, ook al gaat het nu meestal niet meer uit van een christelijke filmorganisatie, maar wel bijvoorbeeld vanuit een maatschappelijke organisatie zoals Amnesty International met het filmfestival *Moviesthatmatter*.

2.3 Fusies

Ook al gebeurt er in die jaren al veel op scholingsgebied voor docenten, er is totaal geen samenhang tussen de verschillende scholingen en cursussen en het hangt van de docent af hij de tijd en de moeite neemt om zich in zijn vrije tijd zich te bekwamen in het vak door middel van een cursus en dit vervolgens te gebruiken in zijn lessen.

Begin 1968 sluiten diverse instellingen (waaronder het Nederlands Filminstituut en het Instituut Film en Jeugd) zich aaneen in het Samenwerkingsverband Film. Dit samenwerkingsverband heeft tot doel om filmstudie en filmvorming in Nederland op een hoger plan te brengen en daarmee in feite ook de Nederlandse filmcultuur. De aangesloten organisaties behouden hun eigen karakter, maar zetten zich gezamenlijk in voor deze taak. (Ten Have en Mens, 1973, pagina 62).

De meeste van bovenstaande instellingen zijn inmiddels opgegaan in andere instellingen. Zo is de Katholieke Filmcentrum voor de Jeugd opgegaan in het Katholieke Documentatie Centrum. De Stichting Filmcentrum is gefuseerd met het Nederlands Film Instituut. De Katholieke Filmaktie is nog steeds zelfstandig en actief: KFA Filmbeschouwing richt zich op de esthetische en spirituele kwaliteiten bij bepaalde films. Vanuit deze visie ontwikkelt KFA haar activiteiten, zoals het organiseren van filmdagen met lezingen en het onderhouden van een informatieve website. (<http://www.kfa-filmbeschouwing.nl/kfa.htm>)

2.4 Onderwijsbeleid

Er zijn weliswaar films, er is een advies en er blijken talloze initiatieven te ontstaan om docenten te bekwamen, bij te scholen en met didactische middelen te ondersteunen.

Tot nu toe is er echter geen duidelijk beleid ten aanzien van filmvorming: de overheid verplicht de scholen tot niets en een school is afhankelijk van een enthousiaste docent die samen met de leerlingen en gebrekkige middelen aan de slag gaat. Wellicht heeft juist dat ook te maken met het advies van de commissie Vroon, waarin immers staat dat het niet mogelijk is dat filmvorming op scholen als apart vak zal worden ingevoerd en dat er geen afzonderlijke leraren voor zullen worden aangesteld. Het rapport adviseert om filmopvoeding zoveel mogelijk te integreren in diverse vakken zoals geschiedenis, aardrijkskunde, maatschappijleer, maar ook de kunstzinnige vakken. Men meent dat de film bij het onderwijs een uitstekend hulpmiddel is, waarbij men er wel op moet letten dat het gebruik van dit leermiddel de filmische vorming kan tegenwerken, namelijk wanneer het te gebruiken materiaal niet voldoet

aan de voorwaarden van een verantwoorde filmvorm. (Vroon, 1961, pag. 88). Het vak heeft geen naam, dan heet het filmvorming, dan weer filmopvoeding, of het wordt als leermiddel gezien. Hiermee is het “vak” in feite vogelvrij: iedereen kan doen en laten met film op school wat hij wil.

HOOFDSTUK 3: FILMEXPRESSIE

3.1 Persoonlijke ontwikkeling

Met de invoering van de Mammoetwet in 1968, waarbij de MULO, MMS en HBS werden vervangen door de Mavo, Havo en VWO, worden ook de kunstvakken als examenvakken geïntroduceerd. In het begin betekent dit echter alleen nog dat traditionele vakken als tekenen en muziek vaste grond onder de voeten krijgen, dramatische, dansante en audiovisuele vorming moeten dan nog in de marges opereren (Westenend, 1987, pag. 21).

Onder invloed van de maatschappelijke veranderingen in de jaren zestig (de veranderde normen en waarden, de ondermijning van het gezag, de emancipatie van de vrouw), komt de focus in het onderwijs meer te liggen op de persoonlijke ontwikkeling van de leerling. De intellectuele vorming is niet meer het enige doel, ook de sociale vaardigheden en de affectieve vermogens van het kind worden van belang.

Voor wat betreft film verschuift de aandacht van de opvoedkundige kant van de filmvorming, waarin, zoals blijkt uit het voorgaande stuk, vooral de kritische blik van het kind ontwikkeld moet worden en het kind kennis moet nemen van de betere film, naar de expressiemogelijkheden van film. Over het algemeen is filmvorming in die tijd nog vooral receptief: het bekijken en voor- of nabespreken van een kwaliteitsfilm. Vanaf 1969 komt ook het zelf filmen steeds meer in de belangstelling. Er wordt geëxperimenteerd met het zelf maken van film waarmee leerlingen zich kunnen uitdrukken. (Kruger, 1981, pag. 5)

3.2 Audio-visuele vorming

Het begrip audio-visuele vorming (AVV) doet zijn intrede. Dit onder invloed van Douglas Lowndes, docent aan het Hornsey College of Art in Londen. Tijdens een in 1969 door het Instituut Jeugd en Film in Amsterdam georganiseerde internationale bijeenkomst over film als expressiemiddel, is hij één van de sprekers. Hij vertelt daar over een filmproject dat hij samen met docenten en studenten heeft uitgevoerd met 12-16 jarigen waarin het zelf filmmaken

centraal stond. Hij gebruikte in dit project ook fotografie en geluid. In de uitgangsfilosofie van Lowndes worden drie doelstellingen met elkaar verbonden: het zelf maken van audiovisuele producten met als doel de ontwikkeling van de kritische houding tegenover de media, het leren integreren van beeld en woord en de ontwikkeling van het waarnemingsvermogen. Deze uitgangspunten en ook zijn boek “Filmmaking in Schools” zijn belangrijke inspiratiebronnen geweest voor Nederland en hebben bijgedragen aan een proces waarbij filmmaken als expressievak zich verbreedde tot audiovisuele expressie. (Kruger, 1981, pag. 7) De doelstellingen van AVV zijn nog steeds de leerling kritisch te leren kijken, maar tevens de expressievermogens te ontwikkelen. Ook wordt er aandacht besteed aan de esthetische en culturele vorming: “Een belangrijk element hierbij is het leren verstaan van audio-visuele taal, waardoor een ontmythologisering van de media bereikt kan worden door middel van het zien en ondergaan van en het zelf vormgeven aan audio-visuele producten. Door het zelf maken van producten wordt getracht de expressievermogens te ontwikkelen.” (Ten Have en Mens, 1973, pag. 150). Filmvorming krijgt hierdoor een plek, het valt nu vanwege de raakvlakken onder AVV, maar tegelijkertijd verliest het zijn status als aparte benaming. Men heeft het vanaf nu steeds vaker over audio-visuele vorming.

Dit komt waarschijnlijk mede dankzij de ontwikkeling van de televisie: aanvankelijk wordt dit medium als net zo bedreigend gezien als film in de begintijd. Tegelijkertijd is televisie niet meer weg te denken in de Nederlandse huishoudens, dus kan je maar beter leren de jeugd op te voeden tot kritische kijkers. Inhoudelijk wordt filmvorming steeds meer verdrongen door televisievorming waarin zaken als nieuws, actualiteiten en ontspanningsprogramma's aan bod komen. (H. Westenend, 1987, pag. 24)

3.3 Didactiek

Het studietoelicht van het Verenigd Nederlands Filminstituut (voortgekomen uit het Samenwerkingsverband Film) gaat zich in de jaren zeventig bezig houden met de scholing van docenten. Zij beheren de “filmpedagogische opleiding”, waar mensen met een sociaalpedagogische achtergrond en leerkrachten uit het voortgezet onderwijs kunnen worden toegelaten. Tevens bestaan er cursussen en lezingen over filmvorming. Er is een langzame stijging te zien van cursussen en deelnemers. Voor docenten audio-visuele vorming die al werkzaam zijn in het onderwijs, wordt ter vervanging van de filmpedagogische opleiding, een applicatiecursus ontwikkeld. (Ten Have en Mens, 1973, pag. 57)

Terwijl audiovisuele apparatuur al ingang heeft gevonden in brede lagen van de bevolking: in bijna ieder gezin is een radio, televisie, bandrecorder en vaak ook een filmcamera aanwezig, is het voor scholen nog steeds ongebruikelijk om deze middelen in te zetten als uitdrukkingsmiddel. Uit een landelijk onderzoek uit 1970 onder 8114 scholen, blijkt dat er al wel op veel scholen audiovisuele apparatuur aanwezig is (radio, bandrecorders, diaprojector en televisie), maar dat men er nog weinig gebruik van maakt. Meestal vanwege gebrek aan deskundigheid, maar ook vanwege het ontbreken van een vaste plek in het rooster en een mentale instelling van onderwijzend personeel. Bovendien blijkt de aangeboden software niet ingesteld op didactische eisen. (Ten Have en Mens, 1973, pag. 12)

HOOFDSTUK 4: FILMEDUCATIE

4.1 Praktijkvak

Aan het begin van de jaren tachtig pleiten het Nederlands Instituut voor Kunsteducatie, het latere Landelijke Ondersteuningsinstituut Kunstzinnige Vorming (LOKV), en Stichting Leerplan Ontwikkeling (SLO) voor een praktische invulling van het AV (Audiovisuele Vorming)-onderwijs binnen het kunstonderwijs. Zij presenteren het vak audiovisuele vormgeving waarin niet zozeer het kijken centraal staat, maar het zelf vormgeven van audiovisuele producten meer nadruk krijgt. (Thomassen, 1999, pag. 25/26)

Vanaf dit moment lopen de termen audio-visuele vorming (AVV) en audiovisuele vormgeving (AV) door elkaar.

In 1984 is er een conferentie over de toekomst van audiovisuele vorming in het voortgezet onderwijs, onder andere georganiseerd door het LOKV en de SLO. De belangrijkste doelstellingen voor de conferentie zijn de noodzaak van AVV in het voortgezet onderwijs vast te stellen, de identiteit hiervan af te bakenen, te inventariseren op welke wijze AVV praktisch wordt uitgevoerd en het geven van aanbevelingen, conclusies en het ontwikkelen van plannen voor de toekomst. (W. Spee, 1985)

4.2 Identiteit

In het deelrapport Audio-visuele vorming in Se-Cu projecten (Secundair onderwijs Culturele instellingen) uit 1984 pleit Swinkels voor een nadere plaatsbepaling van AVV. Het gaat

hierbij om audio-visuele vorming als vak met een eigen identiteit (H. Swinkels, 1984, pag. 53).

Tegelijkertijd onderkent het deelrapport dat het lastig is een nieuw vak te introduceren in het onderwijs: zittende docenten beschermen het eigen vak en hun positie. En zolang er geen opleiding is voor docent audio-visuele vorming, is het geen vak, zolang het geen vak is, zijn er geen docenten nodig. Swinkels stelt dat de vakken Nederlands, maatschappijleer en tekenen/handvaardigheid raakvlakken hebben met audio-visuele vorming, maar vreest ook dat het voor leerlingen moeilijk zal zijn te ontdekken wanneer de audio-visuele vormingsinhouden behandeld worden. Er zou samenhang en overleg tussen de vakken moeten bestaan, iets wat men tot dan toe in het onderwijs nauwelijks gewend is (H. Swinkels, 1984).

Swinkels schetst tijdens de conferentie in 1984 een profielschets van AVV: kenmerkend voor de identiteit van AVV is de samenhang tussen de componenten AV-Vormgeving, de taal van beeld en geluid en massamedia-onderwijs. (W. Spee, 1985)

De term “massamedia-onderwijs” zou je als de voorloper van de term media-educatie (later mediawijsheid) kunnen zien. Hiermee heeft AVV wellicht een voorsprong op filmvorming: de overheid ziet al sinds de begintijd van de film het belang om kinderen en jongeren leren kritisch om te gaan met audiovisuele media, met de komst van de televisie die ieder huishouden heeft veroverd, is dit belang nog groter geworden. AVV lijkt daar beter op aan te sluiten dan filmvorming alleen.

4.3 Audiovisuele Vormgeving

Dankzij de inspanningen van de verschillende kunsteducatieve instellingen en personen in de jaren tachtig, neemt audiovisuele vormgeving in de jaren negentig een steeds hogere vlucht. Met de invoering van de basisvorming in 1993, wordt dan ook het vak audiovisuele vormgeving als onderdeel van het vak beeldend (tekenen, handvaardigheid, textiel) ingevoerd. Het vak kan dan naast drama, muziek en dans, als één van de beeldende vakken worden aangeboden. De definitie van het vak is als volgt: *Audiovisuele vormgeving betreft de ontwikkeling van kennis van, inzicht in en vaardigheden met betrekking tot het vormgeven en beschouwen van producten op het gebied van fotografie, film, televisie, video en nieuwe media. Bij audiovisuele vormgeving staat het betekenisgevingproces centraal, waarbij de historische en maatschappelijke context van het communicatieproces betrokken wordt.* (A. van Dam e.a., 1998)

Hierop vooruitlopend start de Amsterdamse Hogeschool voor de Kunsten (AHK) in 1991 met de opleiding docent audiovisuele vormgeving. De opleiding vult een leemte op: het vakgebied AV, waaronder naast film ook fotografie, video en nieuwe media vallen, ontbeerde namelijk als enige van de kunstvakken een eigen docentenopleiding. (F. Stienen, 1997)

4.4 Beleidsplan Filmeducatie

In 1991 stelt de Associatie Nederlandse Filmtheaters (ANF), naar aanleiding van een onderzoek over filmeducatie in Nederland, een beleidsplan op om filmeducatie verder te ontwikkelen. Het onderzoek stelt dat er tot dat moment nauwelijks sprake is van coördinatie: het is duidelijk dat het ontbreekt aan een filmeducatieve infrastructuur waardoor filmkunst een kleine rol speelt bij instellingen voor kunsteducatie, er gebrek is aan deskundigheid, weinig filmeducatief materiaal beschikbaar is en een gebrekkige afstemming van vraag en aanbod (ANF, 1991, pag. 10)

In zijn beleidsplan komt het ANF met drie oplossingen: er moet een landelijk coördinatiepunt komen van waaruit activiteiten worden georganiseerd en waar informatie wordt opgeslagen en doorgegeven (LOKV), daarnaast moet er regionaal een filmconsulent worden aangesteld en er moet een werkgroep komen, bestaande uit uitvoerders filmeducatie, filmproducenten en distributeurs. Tevens vindt het ANF het van belang dat er aan deskundigheidsbevordering wordt gewerkt, zowel via de bestaande film- en beeldende kunstopleidingen als via de net opgerichte docentenopleiding Audiovisuele Vormgeving aan de AHK. (ANF, 1991, pag. 11 & 12)

Eind jaren negentig is er nog weinig terecht gekomen van het beleidsplan van het ANF, blijkt in 1997 tijdens een symposium op het Nederlands Filmfestival. Het symposium heeft dan ondermeer als doel de samenhang tussen de verschillende initiatieven op het gebied van media-educatie te vergroten. Ook is er dan een platform in oprichting voor landelijke coördinatie van filmeducatie. De voortrekkers van dit platform zijn FilmFan en MovieZone. (Thomassen, 1999, pag. 41)

4.5 Initiatieven Filmeducatie

FilmFan is in de jaren negentig het grootste filmeducatieve filmfestival in Nederland. Het festival, begonnen in 1994, is een samenwerkingsverband tussen de filmsector en kunstzinnige vormingssector. FilmFan organiseert filmeducatieve programma's van zes

weken voor scholieren, waarin leerlingen onder schooltijd een filmvoorstelling bezoeken en onder begeleiding van hun docent aan de slag gaan met het lesmateriaal. Dit materiaal wordt ontwikkeld vanuit de kunsteducatieve sector: Stichting Kunstweb, een instellingen die kunst- en cultuuraanbod verzorgt in Amsterdam en omstreken en Film Educatie Nederland (FEN), deze instellingen verzorgen ook de samenstelling van het programma en de coördinatie met de centra voor de kunsteducatie. NFC Marketing zorgt voor de medewerking van de bioscopen en distributeurs en voor het filmtransport. (Thomassen, pag. 43, 1999)

MovieZone is een initiatief vanuit de gezamenlijke filmtheaters in Nederland. Zij programmeren tegen een laag tarief op de vrijdagmiddagen filmvoorstellingen voor scholieren in het eigen filmtheater. Zij bieden ook voorbereidend lesmateriaal (verzorgt door de stichting MEI), wat bijvoorbeeld in de lessen CKV kan worden gebruikt, waarna de leerlingen zelfstandig de film kunnen gaan bekijken. Moviezone wil echter uitdrukkelijk geen filmeducatief programma zijn: jongeren moeten er zelf voor kiezen om naar de film te gaan of niet (van der Zant, pag. 10, 1999). De bedoeling van beide organisaties is leerlingen kennis te laten maken met kwaliteitsfilms.

Daarnaast ontplooiën grote filmfestivals zoals het Nederlands Filmfestival (NFF), het Internationaal Film Festival Rotterdam ((IFF), het International Documentary Festival Amsterdam (IDFA) en Cinekid initiatieven voor educatieve programma's voor scholieren. Andere filmeducatieve activiteiten richten zich op de samenwerking met een aantal hierboven genoemde festivals. (van der Zant, pag. 14, 1999)

Bovengenoemde initiatieven zijn allemaal gericht op het beschouwen van film en niet zozeer op het maken van film.

Daarnaast is er nog steeds een gebrek aan coördinatie en financiering en is er eveneens nog steeds geen aandacht voor een structurele plaats van film in het voortgezet onderwijs.

Bovendien zijn er verschillende visies over wat filmeducatie zou moeten zijn, dit komt mede door de verschillende benaderingen en terminologieën die gebruikt worden. Bij sommige benaderingen ligt de nadruk op het kunstzinnige aspect, bij andere op het massamediale aspect van film. (Thomassen, pag 45, 1999)

Dit laatste komt wel aan bod in het vak AV, maar in dat vak wordt juist weer de beschouwende kant onderbelicht. Bovendien moet de opleiding docent audiovisuele vormgeving alweer zijn poorten sluiten. De overheid wil geen lerarengraad toekennen en in 1998 betekent dit het einde van deze docentenopleiding. Ondanks de oprukkende beeldcultuur

in de samenleving, zagen de toenmalige staatssecretarissen Nuis en Netelenbos van Onderwijs, Cultuur en Wetenschap, “onvoldoende aanleiding om de bestaande differentiatie om te zetten in een eerste graads lerarenopleiding.” (F. Stienen, 1997)

Hiermee zijn zowel het vak audiovisueel als filmeducatie eigenlijk geen echt vakken: audiovisueel heeft weliswaar de status van vak, maar heeft weinig tot geen geschoolde docenten. Filmeducatie heeft wel veel initiatieven vanuit de beroepswereld, maar kan niet als apart vak worden aangeboden en is nog steeds afhankelijk van enthousiaste docenten binnen de school.

Aan het eind van de jaren negentig is de stand van zaken met betrekking tot filmeducatie als volgt: er zijn een zestal grote organisaties die zich met filmeducatie bezig houden, waaronder het eerder genoemde FilmFan en Moviezone en festivals als IDFA en NFF. Het is echter vooral eenrichtingsverkeer: de programma's worden meer aanbodgericht dan vraaggericht ontwikkeld (van der Zant, 1999, pag 4).

HOOFDSTUK 5 FILM & MEDIAWIJSHEID

5.1 Techniek & Inhoud

Door de enorm snelle ontwikkeling van de ICT in de jaren negentig wordt in eerste instantie de aandacht meer op de technische kanten in plaats van op de inhoudelijke kanten van media-educatie gelegd. In 1996 vraagt de Raad voor Cultuur al om meer aandacht voor de culturele aspecten van media-educatie met het accent op betekenisgeving van de media, maar de overheid neemt dat advies dan nog niet over. Alleen binnen het vak Cultureel Kunstzinnige Vorming (CKV), in 1999 ingevoerd, is (beperkte) tijd voor media-educatie, waaronder filmeducatie. Als in 2005 de Raad voor Cultuur opnieuw een advies uitbrengt, waarbij zij de term mediawijsheid introduceert: *Mediawijsheid duidt op het geheel van kennis, mentaliteit en vaardigheden waarmee burgers zich kritisch, bewust en actief kunnen bewegen in een complexe en veranderlijke en fundamenteel gemedialiseerde wereld*, wordt door de overheid dit keer wel het belang van media-educatie / wijsheid ingezien en wordt er een expertisecentrum voor mediawijsheid opgericht. (E. Heijnen, 2009)

5.2 Aansluiting

Ondertussen worden vanuit de filmindustrie de mogelijkheden van filmeducatie op school en aansluiting op media-educatie onderzocht. Het belang van media-educatie is in de eenentwintigste eeuw steeds meer doorgedrongen en de diverse filmeducatieve projecten proberen hier op in te spelen: filmeducatie is bij uitstek een middel om leerlingen kritisch te leren kijken: door zelf te maken, te analyseren en reflecteren, krijg je inzicht in beeldtaal. Filmeducatie neemt binnen media-educatie een unieke positie in omdat film inmiddels een geaccepteerde kunstvorm is en steeds meer een belangrijke historische bron, naast de lange traditie die er inmiddels is op het gebied van media-educatie. (Thomassen, 2010) Daarin onderscheidt filmeducatie zich dus van media-educatie.

Toch heeft filmeducatie nog steeds geen structurele plek kunnen verwerven in het voortgezet onderwijs: eerder is zij ingehaald door audiovisueel, nu door nieuwe media. Als onderdeel van die vakken (of CKV) wordt film wel behandeld, maar de nadruk ligt bij deze vakken vooral op het praktische en technische aspect (het zelf maken en de technieken van de camera en software) en minder op het inhoudelijke, laat staan het kunstzinnige of historische aspect. Het blijft een keuze van de school (en het enthousiasme van de docenten) of en in welke mate filmeducatie aan bod komt in het onderwijsprogramma. De eindtermen bieden weliswaar voldoende mogelijkheden om film een plek te geven binnen de kunstvakken (Oud & Schoonenboom, 2006), maar alles hangt af van het schoolbeleid en hoeveel tijd, geld en inhoudelijke ruimte docenten krijgen voor de invulling van het vak. (Thomassen, 2010)

HOOFDSTUK 6: SAMENVATTING & CONCLUSIE

Film speelt al decennia lang een rol in het voortgezet onderwijs, waarbij de ontwikkeling van de kritische blik een steeds terugkerend thema is. Aanvankelijk om de jeugd te beschermen tegen de kwalijke invloeden van dit medium, later om meer inzicht te krijgen in hoe film gemaakt wordt en nog later om jongeren te beschermen tegen de slechte invloeden van de nieuwe media (mediawijsheid).

In het begin is filmvorming vooral receptief, later, in de jaren zestig, wordt film ook als expressiemiddel ingezet: het zelf maken van film en daarmee jezelf uitdrukken. Dit mondt in de loop van de jaren tachtig uit in audiovisuele vormgeving en er start een landelijke lobby om dit vak als officieel kunstvak op de kaart te zetten.

Begin jaren negentig is het vak audiovisuele vormgeving (AV), als onderdeel van het vak beeldend, een officieel vak geworden waar ook eindexamen in kan worden gedaan. Er zijn echter weinig scholen die het vak AV ook aanbieden, belangrijkste oorzaak is dat er geen geschoolde docenten zijn, het een kostbare aangelegenheid is en dat er nog weinig lesmateriaal beschikbaar is. Er gloort hoop als de Filmacademie een docentenopleiding AV start: het is, net als voor ieder ander vak, van belang dat er geschoolde docenten voor de klas staan en een vak kan niet bestaan zonder dat daar een docentenopleiding voor is. De overheid voert hierin een tweeslachtig beleid: sinds 1993 is audiovisuele vormgeving wel een officieel vak, maar in 1998 wordt de docentenopleiding alweer gesloten omdat diezelfde overheid geen lerarengraad wil toekennen aan de opleiding. Dit geldt tot op de dag vandaag: enerzijds pleit de overheid voor meer mediawijsheid: er wordt onderkend dat audiovisuele media een belangrijke rol spelen in de hedendaagse maatschappij en dat jongeren daarin onderwezen moeten worden, maar anderzijds ziet diezelfde overheid niet het belang in van een specifieke docentenopleiding voor AV of mediawijsheid.

Toch blijft het vak AV wel bestaan (als onderdeel van beeldend), maar het is veelal nog steeds afhankelijk van een enthousiaste docent die hier niet altijd voor geschoold is. Inmiddels omvatten de opleidingen tot docent beeldende vorming wel het vak nieuwe media, waardoor er in ieder geval meer geschoolde docenten komen in dat vak. Er is een vakvereniging: de VKAV (Vereniging Kontaktgroep Audiovisuele Vorming) die zich ten doel stelt samenwerking en overleg te stimuleren tussen mensen die werkzaam zijn op het gebied van AV, AVV en media-educatie. Het vak AV bevat zowel fotografie (stilstaand beeld) als film (bewegend beeld), er worden dus in feite twee kunstdisciplines behandeld, die weliswaar nauw met elkaar verweven zijn, maar op zichzelf al een hele geschiedenis en achtergrond en eigen specialisatie hebben. Daarnaast beslaat het vak audiovisuele vormgeving ook televisie, nieuwe media en videokunst.

In de praktijk is het vak AV vooral een praktisch vak: leerlingen maken filmpjes, al dan niet met hun eigen mobieltjes of met door de school aangeschafte camera's en montagesoftware. Het beschouwende aspect blijft veelal achterwege.

Dit aspect komt wel naar voren in filmeducatie. In de loop van de tijd zijn er vele initiatieven ontwikkeld om filmeducatie vorm te geven: zowel vanuit de kunsteducatieve sector als vanuit de filmindustrie zelf. Filmhuizen programmeren films speciaal voor scholieren, filmfestivals bieden lesbrieven aan bij de films die leerlingen gaan zien. Daarnaast zijn er talloze

initiatieven waarbij (semi)professionals een workshop filmmaken aanbieden aan leerlingen. Ook zie je dat theatergroepen steeds vaker gebruik maken van audiovisuele middelen, zowel in hun voorstellingen als in hun voorbereidende lessen.

Het ontbreekt echter aan landelijke coördinatie en richtlijnen waaraan filmeducatie zou moeten voldoen.

Randvoorwaarden

In de loop van de tijd zijn er talloze initiatieven geweest om docenten te scholen voor het onderwijzen van film, maar ook hierbij ontbrak het aan coördinatie. De opleiding tot docent AV was een begin, er was een duidelijke omschrijving waaraan een docent AV moest voldoen, waardoor het vak AV in ieder geval een gezicht kreeg. Echter, de opleiding kon niet blijven bestaan. Wel kunnen docenten diverse cursussen volgen, maar er is geen eenduidig beleid dat voorschrijft waaraan deze cursussen moeten voldoen en wat een docent moet kunnen om het vak te geven.

Daarnaast is het een kostbare aangelegenheid om op scholen het vak AV aan te bieden: er moeten camera's en montagesoftware en vaak zwaardere computers aangeschaft worden om les te kunnen geven. Ook de groepsgrootte vormt een probleem: AV is een praktisch vak en moeilijk uitvoerbaar in groepen van dertig leerlingen.

Filmeducatie heeft inmiddels wel een zekere professionele achtergrond: de workshops worden vaak gegeven door (semi)professionals en ook het lesmateriaal wordt vaak in samenwerking met professionals ontwikkeld. Maar het blijft een discipline die moet opereren in de marge en vaak wordt ondergebracht onder andere vakken.

Raakvakken

Film is dus, in tegenstelling tot audiovisuele vormgeving, geen apart kunstvak geworden. De stelling dat filmeducatie moet worden gekoppeld aan andere (kunst)vakken, zie je steeds terugkeren. In het reguliere onderwijsprogramma wordt film meestal gebruikt als middel om iets duidelijk te maken of te illustreren, bijvoorbeeld bij geschiedenis of maatschappijleer. In het taalonderwijs worden vaak verfilmde boeken vertoond. Kortom, een film wordt niet om de film (als kunstvorm) vertoond, maar moet een verband hebben met het vak waarbinnen de film vertoond wordt.

Het is natuurlijk inherent aan film dat het duidelijke overeenkomsten heeft met andere kunstdisciplines die wel als kunstvak worden onderwezen: drama (acteren), (film)muziek, beeldend (schilderkunst heeft ook invloed gehad op stromingen in de film) en ook dans. Film als vak heeft dus veel concurrentie met andere kunstvakken. Daarnaast heeft film raakvlakken met mediawijsheid, maar als je filmeducatie hierbij onder gaat brengen, zal film veel minder als kunstvorm worden behandeld en is het doel voornamelijk om te “leren kritisch te kijken”. Als je filmeducatie zo versnipperd over het onderwijs, het geen plaats geeft met duidelijk omschreven richtlijnen waaraan het moet voldoen als vak, met professionele docenten voor de klas, krijg je dan ooit een verdieping van film als kunstvorm?

En daarmee zijn we weer bij het startpunt van dit onderzoek: welke plaats heeft film in het voortgezet onderwijs? Waarbij ik zou willen eindigen met de volgende uitspraak uit: De geschiedenis van de film is de cultuurgeschiedenis van de laatste 70 jaar (inmiddels 110 jaar): alleen daarom al verdient zij een plaats binnen de school. (Kruger, 1969, pag. 32)

Amsterdam, oktober 2011

LITERATUUR

1. Associatie van Nederlandse Filmtheaters (1991). *Filmeducatie in Nederland, een aanzet tot beleid* Utrecht: LOKV
2. Dam, A van. (1998) *Een leerplan audiovisuele vormgeving*. Enschede: SLO
3. Dam, A van, Pietersen, F & Schneider, Ch. (2001), *Audiovisuele Vormgeving*, Enschede: SLO
4. Dirx, P. (2010), *Inventaris NFI*, Eye filminstituut Nederland
5. Have, ten, T.T. (auteur van voorwoord) & Mens, A.J. (auteur van voorwoord). (1973) *Kunstzinnige vorming in Nederland*. NIVOR, Nijmeegs Instituut voor Onderwijsresearch. s-Gravenhage': Staatsuitgeverij.
6. Heijnen, E. (2009) *Media-educatie als verrijking van beeldend onderwijs* Media + Kunst + Educatie: internationale ontwikkelingen in media- en kunsteducatie (pag. 10-33) (Cultuur + Educatie 26) Utrecht: Cultuurnetwerk Nederland
7. Kruger, G. (1969), *Filmkunde in het Voortgezet Onderwijs*. Delft: Stichting Televisie Academie Teleac
8. Kruger, G. (1971), *Film als expressievak*, Opening van zaken 8, Purmerend: J. Mussens nv
9. Kruger, G. (1981), *Audiovisuele Vorming en Mediapvoeding*. Optiek
10. Oud, W. & Schoonenboom, J. (2006) *Proeve van een leerlijn Audiovisuele Media-educatie*, Amsterdam: SCO-Kohnstamm Instituut
11. Spee, W. (1985), *Met het oog op de toekomst, audiovisuele vorming in het voortgezet onderwijs*. Utrecht: LOKV/COVAM
12. Swinkels, H. ((1984) *Deelrapport: Audio-visuele vorming in SeCu-projecten*, Utrecht: LOKV
13. Stienen, F. (1997) *De wet van de remmende voorsprong*. Filmkrant
14. Thomassen, B (1999), *Filmfans op School?* Een theoretisch en empirisch onderzoek naar de mogelijkheden en inhoud van filmeducatie in het vernieuwde voortgezet onderwijs in Nederland. Doctoraalscriptie Universiteit Utrecht
15. Thomassen, B (2010), *Zicht op....filmeducatie*. Utrecht: Cultuurnetwerk Nederland
16. Vroom, N.R.A. (1961), *Rapport kunstzinnige vorming van de jeugd, hfdst VI Film*: door een commissie ingesteld door de Minister van Onderwijs, Kunsten en Wetenschappen 's-Gravenhage: Uitgever Staatsdrukkerij
17. Westenend, H (1987), *audio-visuele vorming in de basisvorming*, LOKV, Utrecht
18. Zant, P. van der (1999). *Het is echt wel te filmen: analyse van de filmeducatie in*

Nederland ten behoeve van het Ministerie van OC&W. Bureau ART, Bureau Advies
Research Training