

SHAHINE EL HAMUS

SABRI SAAD EL HAMUS

SOUFIANE MOUSSOULI

Gods Lam

WWW.GODSLAMDEFILM.NL

DE HOGESCHOOL VOOR DE KUNSTEN UTRECHT PRESENTEERT EEN NOVIE / PEERFILM PRODUCTIE EEN FILM VAN KEES-JAN MULDER
DIRECTOR OF PHOTOGRAPHY JASPER VAN LEENINGEN GAFFER MALCOLM DUREGGER GELUIDSOPNAME MARTIJN SCHOLTE / SAM HUISMAN MONTAGE DAISY KANON
ART DIRECTOR SULEIGHA WINKEL COMONIST ANTON VALLE GELUIDSONTWERP SAM HUISMAN / VINCENT ROOIJERS GELUIDSEditor EN MIXAGE SAM HUISMAN
BELICHTERS SANDER SCHRAM / BOB ALKEMADE / FIKRET KOÇ COMPOSER BAS VAN DIEJEN COLORIST FERNANDO RODRIGUES / KOERT VAN DER PLOEG
PRODUCTIELEIDING NOËMI VILCHEZ UITVOEREND PRODUCTENT NOËMI VILCHEZ / SIMONE BUYS / KEES-JAN MULDER SCENARIO & REGIE KEES-JAN MULDER

DE PROTESTANTSE STICHTING
TOT STEUN AAN HET
GODSDIENSTONDERWIJS
TE AMSTERDAM

GODS LAM – DE FILM – LES 1

DOCENTENMATERIAAL

Je broer raakt gehecht aan het lammetje dat bedoeld is voor het Offerfeest...

Inleiding: korte verhaallijn film Gods Lam

Zakaria, de elfjarige zoon van een Islamitische slager, leeft toe naar het eerste Offerfeest zonder moeder. Een dreigend verbod op ritueel slachten en een verstandelijk gehandicapte broer die valt voor het lammetje dat bedoeld is voor het Offerfeest gooien roet in het eten.

Zie voor meer informatie: www.godslam.nl en [facebook.com/Godslamdefilm](https://www.facebook.com/Godslamdefilm). De film is voor scholen gratis te bekijken op <http://vimeo.com/75223323> (wachtwoord: offerfeest2013).

Doel

Leerlingen ontdekken de thematieken en betekenissen van het filmverhaal.

De leerlingen wisselen de thematieken uit. Daarmee wisselen zij ook gedachten, gevoelens, houding en ideeën over de thematiek en hun persoonlijke ervaring en betekenis uit. Ook kunnen ze nieuwe elementen van betekenis toevoegen.

De leerlingen ervaren door een verschillende of overeenkomende manier van kijken naar de thematieken in de film dat een ieder daaraan een andere betekenis kan geven.

De leerlingen krijgen inzicht in het voeren van een open gesprek, dialoog met elkaar en een beter begrip voor elkaar over de verschillende gedachten en gevoelens die een rol spelen in de film.

Doelgroep

Deze eerste les is voor alle klassen van het voortgezet onderwijs geschikt.

Thema's

De film Gods Lam kent verschillende thematieken. De thema's zijn relatie, loyaliteit, overgave, hechting, vrijheid, weggeven, slachten, offeren, afscheid nemen, zingeving, godsdienstvrijheid, etc.....

In deze eerste les krijgen de leerlingen de mogelijkheid om deze thematieken te ontdekken. Ze zoeken zelf de thematiek die zij belangrijk vinden uit.

De film heeft een open einde. Met deze vorm geeft de filmmaker geen antwoord op de vragen die gedurende de film opkomen. De kijker moet dat dus zelf invullen. De verschillende hoofdpersonen

geven een andere invulling aan de thematiek in de film en ook daar kan in gekozen worden. De filmmaker weet of vermoedt dat de kijkers uiteenlopende verwachtingen hebben over hoe het einde af zou moeten lopen. De leerlingen kunnen zelf een invulling geven aan de afloop van de film en een mogelijk vervolg schrijven. Dit betekent dat de leerlingen daarmee een eigen betekenis aan het verhaal geven.

Werkvormen

De gekozen werkvormen sluiten hierbij aan. De werkvormen geven ook de mogelijkheid om een gesprek over de verschillende thematieken van de film te starten, nadat ze voor zichzelf de thematiek hebben bepaald. Ze gaan in gesprek met elkaar over hun eigen gegeven betekenis. Vragen die een rol spelen zijn: Wat is de verhaallijn? Wie heeft voor de leerling de hoofdrol in de film? Welke spanning roept de film op? Wat is het verband tussen de gebeurtenissen en personages en is daar een samenhang tussen? Welke motieven spelen een rol? Welke handeling en ruimte spelen mee in het verhaal van de film? Wat doet de hoofdpersoon (voor de leerling)? Wat is hun analyse van de film?

De leerlingen gaan met elkaar in gesprek om een laag dieper te kunnen gaan in hun beeld bij de film en niet bij de concrete situatie te blijven stilstaan. Hun wensen, dromen wisselen ze uit met de kennis en ervaringen die de leerlingen al hebben. Het doel is dat de leerlingen elkaar en zichzelf beter leren begrijpen. Het gesprek moet zich ontwikkelen en een antwoord is altijd goed!

Het kader van deze eerste les is om in gesprek te gaan met elkaar en dit te verder te ontwikkelen in de volgende lessen.

Rol docent

De docent treedt op als begeleider van het proces. Door vragen te stellen en door leerlingen op elkaar te laten reageren en met elkaar in gesprek te laten gaan, komen de leerlingen tot een verdieping en motivering van hun betekenisverlening. De leerlingen kunnen nieuwe elementen door het gesprek met de medeleerlingen aan de eigen betekenisverlening toevoegen. De docent stimuleert dit proces. De docent geeft de leerlingen de ruimte om hun vragen aan elkaar te kunnen stellen en hun eigen antwoorden te geven. Dit vraagt een open houding van de docent, die start met het stellen van open vragen voor een open gesprek. De docent kan op deze wijze spirituele ervaringen oproepen.

Tijdsplanning

Activiteiten (lesduur: 1 uur)

- introductie	5 minuten
- de film 'Gods Lam	20 minuten
- placemat-methode:	
<input type="checkbox"/> zelfstandige reactie	5 minuten
<input type="checkbox"/> delen via de Placemat-methode	10 minuten
<input type="checkbox"/> nabespreking	10 minuten
- zelfstandige verwerking	5 minuten
- evaluatie	5 minuten

Benodigdheden

- digibord of smartboard
- film 'Gods Lam': <http://vimeo.com/75223323> (wachtwoord: offerfeest2013)
- wit A3-papier met Placematopdruk
- pennen

UITWERKING LES 1

Introductie – 5 min.

De docent vraagt aan de leerlingen 'wat weten jullie van het offerfeest?'. Via een bordassociatie schrijven de leerlingen op wat ze ervan weten. Bij de onderbouw van het voorgezet onderwijs kan de docent kiezen om de lijst aan te vullen zodat de belangrijkste ingrediënten van het offerfeest duidelijk zijn en zij de film goed kunnen begrijpen. Dit is een optie en niet echt nodig. De uitleg van het offerfeest komt in de volgende lessen aan bod. Als je toch voor aanvullen kiest, richt de docent zich vooral op de uitvoering van het feest vandaag de dag, inclusief het feit dat tijdens het feest schapen ritueel worden geslacht. De religieuze achtergrond van het feest komt later aan de orde. Bij de bovenbouw van het voortgezet onderwijs is dat niet nodig.

Film – 20 min.

Voordat de docent de film start, vertelt hij/zij globaal de verhaallijn: de film gaat over een gezin, bestaande uit twee broers en hun vader en dat de moeder is overleden. Ze bereiden zich voor op het offerfeest door een lammetje uit te kiezen.

De docent benoemt de kijkvragen bij de film en vertelt dat de leerlingen tijdens het kijken de antwoorden kunnen opschrijven (stencil of schrift).

De kijkvragen:

- Wie heeft volgens jou de hoofdrol in de film?
- Wat is het meest opvallende filmfragment?
- Welke thema's zitten er in de film?
- Hoe loopt het verhaal volgens jou af?

Algemene uitleg van de werkvorm *Placemat-methode (Craig & Green, 1999)*

Leren is een sociale bezigheid. Het gaat hier om samenwerkend leren en leren samenwerken. Samenwerkend leren is een bewezen effectieve leeractiviteit met het nadeel van kartrekkers en profiteurs. Door opdrachten te ontwikkelen met een wederzijdse afhankelijkheid en individuele aanspreekbaarheid in te bouwen voorkom je het nadeel.

Deze werkvorm wordt ook wel de Swiss-army knife genoemd omdat deze coöperatieve structuur zich gemakkelijk overal laat toepassen en direct duidelijk maakt wat samenwerkend leren inhoudt. Het doel van deze methodiek is samen met de leerlingen te overleggen en te kiezen. Dankzij de placemat krijgen de leerlingen - en jij ook - inzicht in wat er bij de anderen leeft, en leren ze ook rekening te houden met de mening van de anderen.

Aandachtspunt is de groepsindeling. De docent kan dit zelf doen op grond van voorkennis van de leerlingen. Maar de leerlingen kunnen ook zelf kiezen. De keuze heeft met de veiligheid in de klas te maken.

Deze werkvorm kent de volgende stappen:

- a) Uitdelen van het materiaal (zie bijlage format placemat). Elke groep krijgt een flap of een groot vel papier. In het midden van deze flap tekent iemand uit de groep een vierkant: hierin komt later het gemeenschappelijke groepsproduct te staan (de gedeelde opvattingen).

Vanuit het midden van dit gemeenschappelijke vierkant worden naar de uiteinden toe vier lijnen getrokken die de flap in gelijke delen verdeelt (bij een groep van drie wordt de ruimte buiten het vierkant in drie stukken opgedeeld). De leraar kan er ook voor kiezen om vooraf zelf deze indeling te maken; dit spaart tijd.

b) Iedereen schrijft zijn bevindingen op. De leraar geeft een opdracht. De groepsleden schrijven gedurende enkele minuten individueel hun ideeën of antwoorden op in de hoeken van het vel. Eventueel krijgt ieder groepslid een stift met een eigen kleur zodat direct duidelijk is wat iedereen aan de opdracht bijdraagt (structurering van de individuele verantwoordelijkheid).

c) Discussie in de groep. Na de individuele bedenktijd, proberen de groepsleden tot gezamenlijke antwoorden te komen. De leerlingen beargumenteren hun keuzes maar staan open voor de inbreng van de andere groepsleden. Het overleg moet resulteren in gemeenschappelijke antwoorden.

d) Invullen van de gemeenschappelijke rechthoek. Wanneer de leerlingen overeenstemming hebben bereikt, schrijven ze de antwoorden op in de gemeenschappelijke rechthoek. Eventueel kan nog de opdracht worden gegeven de opgeschreven antwoorden van een rangnummer te voorzien.

e) Klassikale uitwisseling. De leraar vraagt enkele woordvoerders van de groepjes (eventueel a-select gekozen) om namens de groep de gegeven antwoorden toe te lichten. Indien de vellen groot genoeg zijn, kunnen deze aan de muur gehangen worden.

Informatie over de functie van de werkvorm: <http://www.leraar24.nl/video/2335>

Achtergrond doelen van deze werkvorm¹

Duidelijke structuur

Er is sprake van een vaste volgorde van handelingen binnen werkvormen die steeds soepeler verlopen naarmate de leerlingen meer vertrouwd zijn met de werkvorm. Er zijn duidelijk afgebakende rollen / taken en duidelijke regels zoals het houden aan de volgorde en de rollen. Verder is er sprake van duidelijke materialen ter ondersteuning van de taakuitvoering.

Basiskenmerken

Van cruciaal belang zijn de basiskenmerken van coöperatief leren die ook in bovenstaande werkvorm aanwijsbaar zijn en die door Johnson en Johnson (1999) zijn beschreven als:

® *Positieve wederzijdse afhankelijkheid.* Leerlingen moeten samen werken om het groepsdoel te bereiken. Bovendien heeft iedereen een eigen rol. Er is slechts een vel papier waarop alles moet gebeuren.

® *Individuele verantwoordelijkheid.* Leerlingen houden elkaar verantwoordelijk voor de eigen bijdrage aan het groepsproduct. In ons voorbeeld wordt er voor gezorgd dat leerlingen de kans krijgen eerst zelf iets te bedenken, daarna om de keuze te verantwoorden en ten slotte om het eindproduct te kunnen toelichten, iedereen kan immers de beurt krijgen.

® *Directe interactie.* Leerlingen moeten met elkaar in gesprek willen.

® *Sociale vaardigheden.* Er wordt op dat vlak nogal wat gevraagd van de leerlingen. Ze moeten op de beurt wachten, ze moeten zich schikken in de rollen, ze moeten elkaars inbreng kunnen waarderen, ze moeten kunnen argumenteren, kunnen luisteren, vragen kunnen stellen enzovoort.

® *Expliciete aandacht voor evaluatie van product en proces.* De leerkracht kan hier door het stellen van evaluatieve vragen aandacht geven aan de inhoud. Door expliciet te vragen naar wat goed ging en wat fout en wat een volgende keer beter kan, wordt ook stilgestaan bij de procesmatige aspecten van het coöperatief leren.

¹ December 2004 - 191 Praktijkids voor de basisschool V In de klas – Leren Didactische werkvormen V Coöperatief leren - Methode I V 6

Zelfstandige reactie via placemat-methode – 5 min.

De klas is in groepjes van vier personen ingedeeld. Elke groep krijgt een wit vel papier, A3-formaat, dat verdeeld is in vier vlakken, met in het midden een vijfde vlak (toegevoegd als bijlage en zit ook in leerlingmateriaal). De docent vraagt de leerlingen hun antwoorden van de kijkvragen in één van de vier vlakken te schrijven. Een groep kan ook uit drie leden bestaan en dan zijn er drie vlakken gevuld.

Delen via de Placemat-methode – 10 min.

De docent vraagt elk groepje om met elkaar in gesprek te gaan over wat elke leerling heeft opgeschreven. Stimuleer ze om elkaar daar vragen over te stellen, zodat ze gaan reflecteren op hun eigen antwoorden. In het midden van het vel papier schrijven ze de overeenkomsten en de verschillen tussen de verschillende antwoorden op.

Nabespreking via de placemat-methode – 10 min.

Alle groepjes noemen één overeenkomst en/of verschil op. Vervolgens vraagt de docent in een klassikaal gesprek wat volgens de leerlingen de 'thematieken' en 'de betekenis daarvan voor het verhaal' is. Het is niet de bedoeling dat er één antwoord uitkomt. Laat de leerlingen hun eigen 'betekenis van het verhaal' verwoorden. Wel kan de docent doorvragen of de leerling kan uitleggen waarom dit voor hem of haar de betekenis van de film is en ook aan de hand van de thema's.

Zelfstandige verwerking – 5 min

Stap 1 de leerlingen schrijven hun betekenis van het verhaal op, zoals zijzelf die bedacht hebben. Stap 2 de docent vraagt de leerlingen andere betekenissen, die ze van andere leerlingen hebben gehoord, en die zij kunnen meenemen voor hun eigen betekenis van het verhaal, op te schrijven.

Evaluatie – 5 min

Een aantal leerlingen leest de persoonlijke 'betekenis van het verhaal', met aanvulling voor. Mogelijk is er nog tijd over om kort het proces te evalueren. De docent vraagt klassikaal aan een enkele leerling hoe de samenwerking is verlopen. Wat ging goed? Wat ging niet goed? Wat doe je de volgende keer anders?

Huiswerk

Wanneer les 2 ook gegeven wordt, krijgen de leerlingen als opdracht mee een kleine collage te maken (A4) met daarop een afbeelding van één voorwerp, persoon, dier of gebeurtenis, die hen dierbaar en voor hen erg belangrijk is.

LEERLINGENMATERIAAL - LES 1

Korte verhaallijn film Gods Lam

Zakaria, de elfjarige zoon van een Islamitische slager, leeft toe naar het eerste Offerfeest zonder moeder. Een dreigend verbod op ritueel slachten en een verstandelijk gehandicapte broer die valt voor het lammetje dat bedoeld is voor het Offerfeest gooien roet in het eten.

Zie voor meer informatie: www.godslam.nl en facebook.com/Godslamdefilm

Introductie

Vraag: Wat weten jullie van het offerfeest?

Noem een aantal steekwoorden op. De docent schrijft dit op het bord.

Film kijken

Beantwoord de volgende vragen bij het kijken naar de film:

1. Wie heeft volgens jou de hoofdrol in de film?

.....
.....

2. Wat is het meest opvallende filmfragment?

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

3. Welke thema's zitten er in de film?

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

4. Hoe loopt het verhaal volgens jou af?

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

Verwerking film

Stap 1 Ga in een groep van 4 leerlingen zitten. Jullie krijgen per groep een wit vel papier, A3-formaat, dat verdeeld is in vier vlakken, met in het midden een vijfde vlak.

Dat ziet er zo uit:

Stap 2 Je schrijft je antwoorden van de kijkvragen op in één van de vier vlakken. Je groepsleden doen dat in de andere vlakken.

Jullie krijgen hier 5 minuten de tijd voor.

Stap 3 Je gaat in gesprek met elkaar over de antwoorden. Je leest eerst met elkaar alle antwoorden per vraag met elkaar. Wat zijn de verschillen en wat zijn de overeenkomsten? Die bespreek je met elkaar.

Vragen die je aan elkaar kan stellen zijn: Waar gaat het verhaal over? Wie heeft de hoofdrol in de film? Welke spanning roept de film op? Wat is het verband tussen de gebeurtenissen en personen in de film? Wat is de samenhang daartussen? Welke motieven spelen een rol? Welke handeling en ruimte spelen mee in het verhaal van de film? Wat doet de hoofdpersoon? Wat is hun analyse van de film?

In het midden van het vlak schrijf je deze verschillen en overeenkomsten op, die jullie belangrijk vinden om de betekenis van de film duidelijk te maken.

Jullie krijgen hier 10 minuten de tijd voor.

Stap 4 Elke groep noemt één overeenkomst en/of verschil op.

Dit duurt 10 minuten.

Eigen verwerking over de betekenis van de film

Stap 1 Je schrijft jouw betekenis van het verhaal op, zoals jij deze hebt bedacht.

Stap 2 Je schrijft andere betekenissen op, die je van je medeleerlingen hebt gehoord.

Je krijgt er 5 minuten de tijd voor.

Evaluatie

Een aantal leerlingen leest de persoonlijke 'betekenis van het verhaal', met aanvulling voor.

Huiswerk

Opdracht is om een kleine collage te maken (A4) met daarop een afbeelding van één voorwerp, persoon, dier of gebeurtenis, die je dierbaar en erg belangrijk is.