

Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra nederlandistiky

De moderne Nederlandse film

Magisterská diplomová práce

Vedoucí diplomové práce: Drs. Bas Hamers

Student: Vladimír Petrůj

2011

Prohlašuji, že jsem magisterskou diplomovou práci vypracoval samostatně
s využitím uvedených pramenů a literatury.

.....

Podpis autora práce

Dankbetuiging

Graag wil ik mijn dank uitspreken aan Drs. Bas Hamers. Ik wil hem bedanken voor zijn intensieve begeleiding, waardevolle adviezen en voor geduld.

Inhoud

1. Inleiding	5
2. Methodologie	7
2.1 Film	7
2.2 Termen film, cinema, film genre, national cinema.....	11
2.3 Basis voor onderzoek.....	14
3. Nederlandse cinema.....	17
3.1 Kenmerken van de Nederlandse cinema.....	17
3.2 Korte geschiedenis van de Nederlandse cinema	19
3.3 Nieuwe Nederlandse cinema (na het jaar 1995).....	22
4. Tsjechische cinema	26
4.1 Kenmerken van de Tsjechische cinema.....	26
4.2 Kort geschiedenis van de Tsjechische cinema	29
4.3 Nieuwe Tsjechische cinema.....	32
5. Waarom genrefilms?	35
6. Genre: horror	37
6.1 Nederhorror	38
6.2 Horror in Tsjechië	46
6.3 Vergelijking Nederlandse en Tsjechische horrors	52
7. Genre: Tienerfilm.....	55
7.1 Tienerfilm in Nederland.....	56
7.2 Tienerfilm in Tsjechie	59
7.3 Vergelijking Nederlandse en Tsjechische tienerfilms.....	62
8. Overeenkomsten en verschillen	64
9. Conclusie.....	68

10.	Literatuurlijst	70
11.	Filmlijst	75
12.	Resume in het Tsjechisch	77
13.	Resume in het Engels	78

1. Inleiding

Waarom houd ik me eigenlijk bezig met Nederlandse film? Volgens mij kan ik het begin dateren in het jaar 2001 toen in de Tsjechische bioscopen de film *Wilde Mossels* werd vertoond. Ik zat in het voorlaatste jaar op de middelbare school, met een groepje vrienden gingen wij naar de bioscoop. Ik was sterk onder de indruk van deze film. Ik had toen ook een motor, ik luisterde naar hard rock en ik kon mij gewoon met de hoofdpersoon Leen identificeren. Of ik wat later onbewust voor de studie van het Nederlands heb gekozen dankzij *Wilde Mossels* weet ik niet. Wat ik zeker weet is dat *Wilde Mossels* een van mijn favoriete films is, ik heb het op DVD gekocht en ik zag de film al minimaal zeven keer. Vandaar mijn interesse in Nederlands films en filmcultuur. Daarom heb ik ook film als het thema van mijn scriptie gekozen.

Ik zal mijn aandacht proberen te richten op de vergelijking van de moderne Nederlandse en Tsjechische films. Eerst moeten wij vaststellen wat eigenlijk een Nederlandse en Tsjechische film is. Wij moeten ons bekend maken met het ruwe materiaal en onderscheid maken tussen de films waarover wij het zullen hebben en films die buiten ons bereik vallen. Kunnen wij bij Nederlandse films bindingthematiek opsporen? Bestaat bij elke Nederlandse film een aspect waaraan de toeschouwer direct kan zien dat de film uit Nederland komt? Veel mensen, die een paar Nederlandse film hebben gezien kunnen denken, dat dit de aanwezigheid van sex en drugs is. In dit werk probeer ik nog meer kenmerken te vinden. Wat maakt een film een echte Nederlandse film? Waar de film is geproduceerd? In welke taal de film is gesproken?

Graag wil ik later laten zien, dat er merkwaardige overeenkomsten tussen Nederlandse en Tsjechische films zijn en in enkele gevallen ook over de gelijkenis van beide cinema's, want de filmmakers willen in beide landen actuele thema's behandelen en met eigen inzicht commentaar geven op de hedendaagse werkelijkheid.

Aan de andere hand moeten wij bekennen dat er ook verschillen in de toegang tot filmkunst zijn. En dat niet alleen op het pure kunstniveau, maar ook bij de subsidiëring van filmkunst in beide landen en in de gewoonten en aantallen van bioscoopbezoekers.

Ik beschrijf kort de filmgeschiedenis in Nederland en in Tsjechië en na deze introductie volgt een inleiding in de helft van de jaren negentig, waar wij met het onderzoek beginnen. Aan de hand van enkele films, typische vertegenwoordigers, zullen wij laten zien hoe de twee landen, die 1.000 kilometer van elkaar liggen de thema's van films en het maken van film aanpakken.

In het hoofdstuk Moderne cinema zal ik aandacht besteden aan de hoofdmotieven van films na het jaar 1995 . Wij zullen zien of in beide landen dezelfde thema's de filmmakers aantrekken en welke thema's dat zijn. Wij zullen ook zien hoe deze thema's door maatschappelijke en economische omstandigheden beïnvloed zijn.

Vervolgens zal ik aan de hand van twee specifieke filmgenres proberen de twee nationale cinemas te vergelijken, waarmee ik ook op de verschillen en overeenkomsten wil attenderen.

2. Methodologie

2.1 Film

Toen men voor het eerst bewegende beelden van een op het station aankomende trein zag, rende men uit de zaal met angst voor zijn leven. De beelden waren zo overtuigend dat iedereen dacht, dat de trein in het echt binnenreed. De kracht van de film is ontstaan in het jaar 1895 bij de eerste vertoning voor publiek in Parijs.

Maar wat is film? Deze vraag hebben al meerdere kunst- en filmcritici geprobeerd te beantwoorden. Het antwoord zoekt ook Peter Verstraten in zijn boek *Kernthema's in de filmwetenschap*. Een definitief antwoord krijgen wij niet, juist omdat film zo jong is en nog in ontwikkeling „*Terwijl de film van status lijkt te veranderen door toenemende digitalisering, wordt daarmee paradoxaal genoeg de vraag naar wat film is weer urgenter.*”¹ In de vrij korte geschiedenis is film een van de meest invloedrijke media geworden op zeer verschillende gebieden. Film is kunst. Film is technologie. Film is industrie.

Als kunst bevat film een stuk van alle andere kunsten. Film vertelt een verhaal net zoals literatuur, film opereert op het gebied van visuele perceptie zoals ook schilderkunst, in een film kunnen wij verder architectonische aspecten en muziek vinden. Het lijkt dat film in zijn specifieke taal wereld eromheen kan absorberen. Film maakt nu ook onderdeel uit van academische studies, maar nog op verschillende manieren gekoppeld aan televisie of digitale media. Een filmwetenschapper moet nog steeds vechten voor zijn werk en liefde. Wij kunnen als voorbeeld Nederland nemen: “*Het aantal universiteiten waar over film wordt onderwezen, neemt in de jaren tachtig toe, maar film heeft óf de status van een bijvak óf blijft ingebed in een andere studie, in veel gevallen Theaterwetenschappen.*”² Pas later is de situatie nog verbeterd. Wetenschappers proberen al jaren op film verschillende theorieën en criteria van andere disciplines toe te passen. Dat lukt soms wel, maar film vereist ook

¹ Verstraten, Peter: *Kernthema's in de filmwetenschap*. Boom Onderwijs, Amsterdam, 2008, pg. 192.

² Verstraten, Peter: *Kernthema's in de filmwetenschap*. Boom Onderwijs, Amsterdam, 2008, pg. 11.

een specifieke toegang. Anders gezegd moesten de wetenschappers geheel nieuwe theorieën specifiek voor film uitvinden. Daardoor wordt film ook door academici geaccepteerd als hun moeite waard. In de jaren zestig en zeventig namelijk waren de vroege filmwetenschappers niet buitenstaanders van de academische wereld, maar regisseurs, verspreiders en liefhebbers van cinema.

Film is in grote mate ook technologie. Het ontstaan en de vroege geschiedenis van film hangt samen met de razendsnelle ontwikkeling van filmcamera en celluloidstrip. De filmcamera is oorspronkelijk bedoeld voor de opname van beweging. Als een beter fototoestel, die sneller foto's kon maken. Daarmee is Eadweard Muybridge begonnen door de manier van lopen van paarden te bestuderen. In de daaropvolgende jaren hebben meerdere mannen met verschillende machines de bewegende beelden opgenomen en vertoond. Film volgde de ontwikkeling van technologie en alle uitvindingen zijn snel geïmplementeerd. In de tweede helft van de jaren twintig kwam de geluidsfilm, na de Tweede Wereldoorlog werden nieuwe extra brede bioscoopformaten geïntroduceerd om met de opkomst van televisie te kunnen concurreren. En na het jaar 1950 volgde een golf van kleurenfilms, die zijn gemaakt dankzij de dalende prijs van kleurenfilms geproduceerd door Eastman Kodak, Technicolor en later Fuji. Het gaat niet alleen om een filmstrip, maar om het proces hoe de films bewaard worden. Technicolor bood betere kleurenkwaliteit in de loop der tijd en is een van de standaarden geworden. Kleuren zijn al in vroege films van de eerste twee decennia van de twintigste eeuw gebruikt, maar tot ongeveer 1952 is toch de zwart-wit film de standaard geweest.³ Daarna begint de periode van de kleurenfilm en na het jaar 2000 kunnen wij weer over een nieuwe periode spreken – 3D film. Dat wil niet zeggen, dat de 3D film een uitvinding van het nieuwe millennium is. De eerste pogingen om een bewegend beeld in 3D te vertonen dateren al uit de eerste helft van de twintigste eeuw. Een groot commercieel succes heeft een 3D film in IMAX⁴ bioscopen bereikt, die een betere kwaliteit aan de toeschouwers te bieden hebben. Tot slot heeft James Cameron met zijn peperdure film *Avatar* de 3D technologie aan het brede publiek voorgesteld.

³ Monaco, James: Jak číst film. Svět filmu, médií a multimédií. Albatros. Praha, 2004, pg. 118.

⁴ <http://en.wikipedia.org/wiki/IMAX>, 06/12/2010

Film is in een breed begrip als filmindustrie ook een zeer invloedrijke business. Bijna elk land heeft zijn eigen filmindustrie, maar sommige hebben zich ontwikkeld tot wereldleiders. Met name Hollywood en zijn Indische tegenhanger Bollywood zijn de centra waar elk jaar honderden films worden gemaakt. Maar onder de term filmindustrie verstaat men niet alleen puur film maken, maar “When we talk about the film industry, we're referring to its six different component parts: Development, Production, Facilities, Distribution, Exhibition and Export⁵.” Zo is de filmindustrie verspreid over verschillende gebieden en activiteiten, die werk bieden aan duizenden mensen in kleinere landen en denkend aan bv. de VS, kunnen wij zeker over tientallen duizenden mensen spreken. Al in het jaar 1895 werd de eerste betaalde projectie van een film in Parijs gemaakt. Zo is de grote magische kracht van de filmvertoning tot leven gekomen en men zag, dat de toeschouwers bereid zijn om te betalen. Vanaf dit moment is veel veranderd. Film is dé ontspanning voor de mensheid geworden. Acteurs en regisseurs zijn sterren van de pers geworden en sommigen hebben een bijna goddelijke status en verdienen per film meer dan een doorsnee werknemer in zijn hele actieve leven.

Hollywood is de plaats, waar alles gebeurt. Als een jonge acteur beroemd wil worden moet hij in een Hollywoodfilm gaan spelen. De Amerikaanse filmindustrie is de oudste en grootste ter wereld wat betreft inkomsten. Films uit de VS kunnen de bioscopen in alle landen bereiken. Aan de andere kant hebben wij Bollywood die grotendeels films voor de binnenlandse markt maakt, maar toch is het de grootste filmindustrie ter wereld wat betreft de hoeveelheid gemaakte films en verkochte kaartjes. Hollywood maakt films voor een breed publiek, voor de Westerse mens. Bollywood maakt films alleen voor de eigen markt, omdat ze voor heel andere smaken zijn gemaakt en tot nu toe hebben ze geen echte poging gedaan om een film voor Westers publiek te maken. Verder zijn de filmindustrieën van Hong Kong, Egypte en Nigeria van groot belang.

Film heeft voor iedereen ook een persoonlijk aspect. Iedereen heeft zijn favoriete film. Film is een sociaal medium. Mensen gaan naar de bioscoop om films te kijken. Daardoor heeft film ook een maatschappelijke functie, die

⁵ http://www.skillset.org/film/industry/article_6763_1.asp, 07/12/2010

weliswaar in de komende jaren haar belang zal verliezen met het verspreiden van meer en meer kwalitatieve digitale dragers (DVD en Blu-Ray Disc). Film werd verdrongen van het witte doek naar de woonkamers met brede LCD en plasma televisies en home cinema sets. Films zijn (illegaal) te downloaden op internet. De prijs van een film op DVD is zo sterk gedaald, dat iedereen zich een film van vrij hoge kwaliteit kan kopen. Digitalisering heeft dus nieuwe interessante vragen met zich meegebracht en heeft de film in een nieuwe positie geplaatst.

2.2 Termen film, cinema, film genre, national cinema

Bij elk werk die aspireert op de status van academischwerk of onderzoek moet man vaststellen wat hij eigenlijk gaat onderzoeken en ophelderen de termen, die in het werk werden gebruikt.

Ik moet eerlijk zeggen, dat het niet makkelijk is om de termen rondom film uit te leggen. Heel vaak zijn in bronnen de termen door elkaar gemixt. Komt dat door het feit dat de film nog steeds relatief nieuw is? In zijn boek *Nederlandse cinema wereldwijd. De internationale positie van de Nederlandse film* gebruikt Bart Hostede de termen “film” en “cinema” vrij verwisselbaar zoals het al de titel van het boek te merken is. Precies hetzelfde kunnen wij ook in het boek *De broertjes van Zusje* lezen: “..., want de Nederlandse film verkeerde in het begin van de jaren negentig in een diepe crisis. ... Rond de Nederlandse cinema hing de sfeer van een sterfhuis.”⁶ Ook in andere Nederlandstalige boeken lijken deze twee termen hetzelfde te betekenen. De term cinema wordt soms ook gebruikt als kortere versie van cinematografie. De definitie van ondefinieerbare kunst. Zo werd “cinema” voor film, maar ook voor het proces van film maken gebruikt.

Een film kan ook verschillende betekenissen hebben zoals eerder vermeld. Onder de term film wordt in deze scriptie het volgende verstaan. Een film is een audiovisueel medium. Een film is een produkt van een filmindustrie of een amateur, die buiten de gewone filmwereld staat. De film is een verhaal in beelden. De film werd hier dus meestal gebruikt met betrekking tot een concreet filmwerk, tot concreet kunstobject. De film is zelfstandig en enkel een kunstwerk.

Cinema wordt in dit werk gebruikt als een overkoepelende term voor meer films die een concreet kenmerk delen. Zo kunnen wij over Nederlandse cinema spreken volgens land van afkomst of naoorlogse cinema die bepaald is door het tijdstip.

⁶ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: *De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2000*:. International Theatre & Film Books, Amsterdam, 2006., pg. 189.

In *Jak číst film*⁷ spreekt James Monaco over Franse theoretici, die verschil maken tussen “film” en “cinematografie”. Waar ze onder het adjectief “film” een aspect van deze kunst verstaan, die de relatie tussen deze kunst en de wereld eromheen betreft. Iets “cinematografisch” houdt zich dan bezig met esthetiek en de interne structuur van deze kunst. “Cinema” wordt door Monaco gebruikt voor het derde aspect van dit fenomeen – handelsartikel. Zo bestaat er echter verwarring in het gebruik van de termen en het is aan ons welke conventie wij willen accepteren.

Filmgenres zijn oorspronkelijk van literatuur geleend. Het filmgenre kunnen wij omschrijven als methode of stel van regels hoe een film is opgebouwd en welk thema de film behandelt. Volgens het glossarium van het boek *Studia vizuální kultury*⁸ is een genre: “*Genre – Sortering van de cultuurproducten volgens bekende, duidelijke patronen. Genres volgen algemene patronen, codes en conventies. Bij film onderscheiden wij bv. genre “western”, romantische komedie, science fiction en actiefilm en avonturenfilm.*”

Bij genrefilms kunnen wij ook over genderverdeling spreken, omdat sommige films (bv. romantische komedies) meer aandacht van vrouwen en andere van mannen krijgen. Het genre kunnen wij ook problematiseren aan de hand van de toeschouwers – de ontvangers van een film. Wie bepaaldt welk genre de film zou moeten hebben? Is het de regisseur, distributeur of de toeschouwer zelf? Er bestaat geen officiële overeenkomst over de hoeveelheid van genres. Genres kunnen gecombineerd worden en daardoor kunnen nieuwe genres tot leven komen. Enkele van de meest voorkomende genres zijn: Actiefilm, Documentaire, Drama, Film noir, Horrorfilm, Kinderfilm, Komedie, Misdaadfilm, Muziekfilm, Oorlogsfilm, Pornofilm, Roadmovie, Romantische film, Sciencefiction enz.⁹

National cinema is al na De Eerste Wereldoorlog ontstaan. Voor de oorlog was de filmwereld zonder grenzen en de films werden voor een internationale markt

⁷ Monaco, James: *Jak číst film. Svět filmu, médií a multimédií*. Albatros. Praha, 2004, pg. 226.

⁸ Cartwright, Lisa; Sturken, Marita: *Studia vizuální kultury*. Portál. Praha, 2009, pg. 454.

⁹ <http://nl.wikipedia.org/wiki/Filmgenre>, 08/12/2010.

geproduceerd. Tijdens de oorlog is de vrije stroom van films onderbroken en de nationale filmindustrie heeft ervan geprofiteerd vooral in Zweden, Rusland en Duitsland.¹⁰ National cinema is een term uit de filmwetenschap die wordt gebruikt voor het beschrijven van films geassocieerd met een bepaald land. Opnieuw raken wij hier een open debat aan, want wij kunnen films als nationaal van verschillende invalshoeken bekijken. Een film uit Japan kan iedereen waarschijnlijk herkennen en dat volgens de taal en het land waar de film zich afspeelt. Maar wie zal een Zwitserse film van een Oostenrijkse kunnen onderscheiden? De taal is hetzelfde en het landschap bijna ook. Volgens Jimmy Choi kunnen wij puur van industrieel oogpunt national cinema definiëren als “National cinema is where the money is”¹¹ maar in het hedendaagse klimaat van co-productie is ook dit criterium kwetsbaar.

Film als kunst is juist vaak op zoek naar antwoorden op vragen die moeilijk te beantwoorden zijn – en dat kan ook de vraag zijn wat mensen in een land bindt. Dus een film kan zelfs door de toeschouwers als een product van de nationale cinema herkend worden, terwijl de regisseur de essentie van een land probeert te problematiseren. De definitie blijft een beetje in een kring lopen. De eenvoudigste en meest gewone definitie is ook het meest gebruikt buiten de kringen van filmcritici en academici, deze definitie zegt, dat een film onderdeel uitmaakt van de nationale cinema onder de voorwaarde dat de film in desbetreffend land is geproduceerd. Vaak wordt de nationale cinema door de regering ondersteund met het doel de nationale cultuur in het buitenland te presenteren.

Ten slotte wil ik nog Bart Hofstede citeren: “Het moge duidelijk zijn: de Nederlandse filmwereld mag niet vanzelfsprekend als de beheerder van een nationale cinema worden beschouwd. Niet alleen zijn de meeste Nederlandse films te weinig populair om deze omschrijving te verdienen, bovendien produceert de Nederlandse filmwereld niet automatisch een *nationale* cinema, een cinema die de dilemma’s, de conflicten en de emoties rond samenleven in

¹⁰ Bordwell, David; Thompson, Kristin: Film History: An Introduction. McGraw-Hil, New York, 2003, pg. 57.

¹¹ <http://ics.leeds.ac.uk/papers/vp01.cfm?outfit=ifilm&folder=17&paper=22>, 09/12/2010

Nederland weespiegelt.”¹² Hij brengt hier nog een interessant aspect ter sprake – populariteit. Maar volgens mij kunnen wij nationale film niet volgens dit criterium beoordelen. De films van regisseur Jan Švankmajer zijn in Tsjechië niet echt populair, maar internationaal gezien is hij de meest beroemde vertegenwoordiger van de Tsjechische nationale cinema. Aan de andere kant zal een typisch binnenlandse kaskraker, een bittere komedie uit de communistische tijden, internationaal niet veel publiek trekken, want ze begrijpen nauwelijks waarover in de film gesproken wordt en de Tsjechische grappen zijn voor een buitenlander niet grappig. Voor dit werkstuk staat centraal het land waar de film is geproduceerd.

2.3 Basis voor onderzoek

Bij het antwoorden van een simpele vraag wat eigenlijk de reden van ons onderzoek is kunnen wij in twijfel raken. De bedoeling is als basis Tsjechische en Nederlandse films te nemen. Dat wil zeggen de nationale cinema. Maar zoals Bart Hofstede zich afvraagt: “*Wat is nog een Nederlandse film wanneer Engelstalige films het Gouden Kalf winnen op het Nederlands Filmfestival in Utrecht, Prospero’s books van Peter Greenaway (1991) en Kydoai makes the big time van Ian Kerkhof (1992)?*”¹³ Dat zou kunnen betekenen dat wij over nationale cinema spreken in verband met de taal die in de film gesproken wordt. Zo’n standpunt zou betekenen dat we een film zoals *Fighting Fish* buiten beschouwing zouden moeten laten, terwijl het over een Nederlands product gaat en dat ook gedeeltelijk in het Nederlands gesproken is. *Fighting Fish* is een uiterst Nederlands product. De Productiemaatschappij komt uit Nederland, de film werd in Rotterdam gefilmd en het publiek kan makkelijk herkennen dat de film zich afspeelt in Nederland. Aan de andere kant zal ik de Nederlands gesproken films, die in België geproduceerd zijn, buiten beschouwing laten.

¹² Hofstede, Bart: Nederlandse cinema wereldwijd. De internationale positie van de Nederlandse film. Boekmanstudies. Amsterdam, 2000, pg. 18.

¹³ Hofstede, Bart: Nederlandse cinema wereldwijd. De internationale positie van de Nederlandse film. Boekmanstudies. Amsterdam, 2000., pg. 12.

Hetzelfde geldt ook voor Tsjechische films. In dit werkstuk houd ik mij alleen bezig met de films die in Tsjechië of in Tsjechische co-productie (zoals Jan Švankmajer's *Šílení*) zijn geproduceerd.

Deze scriptie legt de nadruk op de films die na het jaar 1995 zijn verschenen. De reden hiervoor ten opzichte van Tsjechië is eenvoudig. De Tsjechische Republiek is als zelfstandig land op 1 januari 1993 ontstaan en dus kan wat daarvoor is geproduceerd, formeel gezien niet deel van de Tsjechische nationale cinema uitmaken. In Nederland ligt de situatie anders. Nederland, als zelfstandig land, heeft een rijke filmgeschiedenis. Het jaar 1995 heb ik gekozen vanwege het boek *De broertjes van Zusje. De nieuwe Nederlandse film 1995 – 2005*. Volgens de auteurs van dit boek is met de film *Zusje* een nieuwe generatie van filmmakers en acteurs ontstaan.

2.4 Waarom vooral genrefilms?

Ik heb mijn aandacht op genrefilms of nationale genrefilms gericht, omdat ik graag wil bewijzen dat er genrefilms in de kleine nationale cinema van Tsjechië en Nederland bestaan en dat wij dus niet alle Tsjechische en Nederlandse films onder de term "nationale cinema" kunnen generaliseren. "*Elsaesser meent dat de Hollywoodfilm een standaardmodel werd, ten opzichte waarvan alle andere 'nationale cinema's' een restcategorie zijn geworden. Hollywood leverde buiten de Verenigde Staten het standaardmodel van filmmaken, de 'normale' cinema. Die normale, mainstreamcinema wordt niet met de term nationaliteit omschreven, maar wordt in genre's ingedeeld: komedie, horror, thriller, actie, et cetera.*"¹⁴ Ik denk dat er niet alleen bij mainstreamcinema sprake is van genres en dat men bij nationale cinema door genrefilms te maken twee dingen probeert te bewijzen. Ten eerste de nationale cinema standaardiseren volgens

¹⁴ Hofstede, Bart: *Nederlandse cinema wereldwijd. De internationale positie van de Nederlandse film*. Boekmanstudies. Amsterdam, 2000, pg. 144.

de normen van Hollywood en dus de grenzen van de nationale cinema overschrijden, want wat ze in Hollywood kunnen, kunnen wij ook. Ten tweede het succes van sommige op internationaal publiek gerichte films herhalen want een filmmaker moet ook geld verdienen.

3. Nederlandse cinema

3.1 Kenmerken van de Nederlandse cinema

Molens, klompen en kaas of sex, drugs and rock and roll? Ik kreeg het idee tijdens mijn studie in Olomouc, toen wij met andere studenten over Nederlandse films hebben gesproken, dat het altijd over seks, drugs en de Tweede Wereldoorlog ging.

Als wij de meest bezochte films aller tijden als een voorbeeld van smaak van de Nederlanders en Nederlandse filmmakers nemen, kunnen wij vaststellen, dat het toch waar is. *Turks Fruit*, *Wat zien ik!?*, *Blue movie* en *Keetje Tippel* staan bij de eerste tien films met de meeste toeschouwers. Op de eerste plaats staat zelfs het onorthodoxe *Turks Fruit* gevolgd door andere films, die vol met seks en geweld zitten. Door openheid in verbeelding van politiek of maatschappelijk niet helemaal correcte thema's onderscheidt de Nederlandse productie zich van andere, want het is niet een geval van een of twee films of regisseurs die het zo doen. Zeker vanaf de jaren zeventig kunnen wij deze tendensen in verschillende films zien. Vaak gaat het over buitengewone aspecten van seks zoals in *Wat zien ik!?* of recentelijk in *De nieuwe moeder* of *De Passievrucht*. Ook in de doorbrekende *Zusje* is er sprake van een intieme gebeurtenis uit een ver verleden tussen zus en broer. Het lijkt dat dat "Nederlandse" aan een Nederlandse film juist dit snufje van perversiteit zou kunnen zijn. Namelijk, in *De nieuwe moeder* van Paula van der Oest vind ik de seks met de dochter van een ex-liefde van een veertiger niet nodig voor het verhaal, maar het is toch daar.

Iedere buitenlandse toeschouwer verwacht drugs in een Nederlandse film. Ze zijn daar vaak, soms in rare verbanden (gedroogde wilde mossels gemixt met weed in *Wilde Mossels*), maar hoogstwaarschijnlijk niet vaker dan in een Amerikaanse film.

Een zwaar (schuld)gevoel die de hoofdpersonage van verleden met zich meedraagt, een held, verzetstrijder of gebeurtenissen van De Tweede Wereldoorlog, dat zijn aspecten die in veel Nederlandse films te vinden zijn. Een verwijzing naar de oorlog, een getraumatiseerde vader, zoiets konden wij in de voor de jaren negentig gemaakte films vinden. In verschillende periodes zijn de Nederlandse films natuurlijk op verschillende manieren gemaakt. De films volgden in de laatste decennia de smaak van het publiek, maar in het jaar 1995 stond er een nieuwe generatie Nederlandse filmmakers op en ze maakten films *“waarin de herinnering aan de Tweede Wereldoorlog en het befaamde Hollandse spruitjesrealisme (‘twee omafietsen, een verzetstrijdster en een nukkige dominee raken verzeild in existentiële levensvragen tegen de achtergrond van een overkokende pan groente’) naar de achtergrond was verdwenen.”*¹⁵ De periode van auteurscinema is geboren, waarin de regisseurs terugkeren naar genrefilms en naar het verbeelden van de eigen visie van de wereld om ons heen.

¹⁵ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005.: International Theatre & Film Books, Amsterdam, 2006, pg.8.

3.2 Korte geschiedenis van de Nederlandse cinema

Het nieuwe medium, film, is in Nederland snel tot leven gekomen. De eerste film is bekend al van 1895 en daarna volgt een reeks van korte non-fictie films zoals te zien is op de website <http://www.cinemacontext.nl/>.

*De mésaventure van een Fransch heertje zonder pantalon aan het strand te Zandvoort*¹⁶, een film uit het jaar 1905 en maakt deel uit van de Canon van de Nederlandse film als de eerste bewaard gebleven fictiefilm¹⁷. Deze korte film is ook een bewijs van de internationale status van cinema aan het begin van de twintigste eeuw, omdat het voor die tijd om een typisch genre “chase film”¹⁸ gaat. In april 1912 werd het eerste productie- en distributiebedrijf Filmfabriek Hollandia opgericht in Haarlem. Hoogtepunt van hun productie is *Een Carmen van het Noorden*, die tot de Canon van de Nederlandse film¹⁹ behoort, en in het jaar 2009 een vrije bewerking *Carmen van het Noorden*, kreeg. De Nederlandse Bioscoopbond, de vereniging van bioscopen, distributeurs en producenten, werd in het jaar 1921 opgericht. De bond kreeg in de loop der tijden een heel sterke positie in de Nederlandse filmwereld en in de praktijk een monopolie, want de leden konden met niet-leden geen zaken doen. De macht van de NBB bleef sterk tot het begin van de jaren negentig, wanneer de bioscopen zich verenigden in grotere netwerken en vennootschappen. Ook onder druk van de Europese Unie, die de unieke machtspositie van de NBB liever wilde zien verdwijnen, verandert de NBB in het jaar 1992 in Nederlandse Federatie voor de Cinematografie²⁰. In de jaren dertig en veertig waren in Nederland enkele buitenlandse regisseurs actief, maar tijdens de Tweede Wereldoorlog zat de Nederlandse filmindustrie stil. Van deze periode is de meest bekende persoon Joris Ivens, die voornamelijk voor zijn politiek georiënteerde documentaries wereldberoemd is. In de jaren vijftig debuteerde de regisseur

¹⁶ Te zien op Youtube.com, link: <http://www.youtube.com/watch?v=L7HFmbGGFgc>, 17/11/2010

¹⁷ http://nl.wikipedia.org/wiki/De_m%C3%A9saventure_van_een_Fransch_heertje_zonder_pantalon_aan_het_strand_te_Zandvoort, 17/11/2010

¹⁸ Bordwell, David; Thompson, Kristin: Film History: An Introduction. McGraw-Hil, New York, 2003, pg. 50.

¹⁹ <http://www.filmfestival.nl/Assets/Uploads/Documents/canon.pdf>, 10/12/2010

²⁰ http://nl.wikipedia.org/wiki/Nederlandse_Bioscoopbond

Fons Rademakers met zijn eerste speelfilm, *Dorp aan de rivier*, die genomineerd werd voor een Oscar voor beste buitenlandse film en voor een Gouden Beer op het internationaal filmfestival van Berlijn²¹.

Begin jaren zeventig bracht een van de sterren van de Nederlandse filmwereld – Paul Verhoeven. Zijn films *Wat Zien Ik!?*, *Keetje Tippel*, *Turks Fruit* en *Soldaat van Oranje*, allemaal uit de jaren zeventig, behoren tot het beste wat in Nederland werd geproduceerd. *Turks Fruit* is zelfs in De Canon van de Nederlandse film opgenomen. En *Soldaat van Oranje*, werd in 2006 door de bezoekers van de website filmwereld.net tot beste Nederlandse film aller tijden uitgeroepen²². *Turks Fruit* wist 3,5 miljoen bezoekers te trekken, kreeg een Oscar nominatie en won een Gouden Kalf voor Beste Nederlandse film van de twintigste eeuw²³. Verhoeven is bij het binnenlandse publiek geliefd, in de NL Film Top 50²⁴ heeft hij 3 films bij de beste tien en de eerste plaats kreeg zijn film *Zwarboek*. Naast Verhoeven blijven ook regisseurs zoals Rademakers films maken en in de jaren tachtig voegden nieuwe regisseurs als Dick Maas en Alex van Warmerdam hun films op de lijst van in Nederland gemaakte films toe. *Flodder* van Dick Maas was een groot succes en *De Aanslag* van Rademakers heeft een Oscar gewonnen.

In de eerste helft van de jaren negentig bevond de Nederlandse cinema zich op een dieptepunt. “*Het dieptepunt werd bereikt in 1994, toen Theo van Gogh's 06 met dertigduizend bezoekers de succesvolste Nederlandse film was. In dat jaar bedroeg het bezoek aan Nederlandse films minder dan 1 procent van het totale bioscoopbezoek.*”²⁵ De binnenlandse filmproducties waren niet aantrekkelijk voor het publiek en ook de producenten hadden moeite om geld bij elkaar te brengen om een film te kunnen maken. Toen het niet in Nederland lukte, probeerde men geld uit het buitenland te krijgen. De middeleeuwse sage *De Vliegende Hollander*²⁶, die in in co-productie met België en Italië werd

²¹ http://nl.wikipedia.org/wiki/Nederlandse_cinema, 10/12/2010

²² http://nl.wikipedia.org/wiki/Soldaat_van_Oranje, 10/12/2010

²³ [http://nl.wikipedia.org/wiki/Turks_Fruit_\(film\)](http://nl.wikipedia.org/wiki/Turks_Fruit_(film)), 11/12/2010

²⁴ <http://www.nlfilmtop50.nl/>, 11/12/2010

²⁵ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005:.. International Theatre & Film Books, Amsterdam, 2006, pg. 189.

²⁶ [http://nl.wikipedia.org/wiki/De_Vliegende_Hollander_\(1995\)](http://nl.wikipedia.org/wiki/De_Vliegende_Hollander_(1995)), 11/12/2010

geproduceerd, en die een van de duurste Nederlandse films ooit is, had geen enkel succes noch bij de toeschouwers noch bij de pers.

3.3 Nieuwe Nederlandse cinema (na het jaar 1995)

Nederland is qua hoeveelheid geproduceerde films een klein land. Men maakt in Nederland ongeveer 20 films per jaar, wat vergelijkbaar met Tsjechie is. In de eerste helft van de jaren negentig ging het enorm slecht met de Nederlandse film. Bioscoopbezoekers gaven de voorkeur aan films van buitenlandse productie. Waarschijnlijk hebben de Nederlandse filmmakers zich niet aangepast aan de nieuwe smaak van de toeschouwers. In de Verenigde Staten was destijds de hype rond Quentin Tarantino ontstaan, het publiek wilde films van film liefhebbers voor film liefhebbers zien. De cinema van de jaren tachtig was dood en de regisseurs konden films niet volgens hetzelfde recept maken als een decennium terug. Dat is waarschijnlijk een van de redenen van de lage bezoekersaantallen in de Nederlandse bioscopen. Zoals in het hoofdstuk over de geschiedenis van de Nederlandse cinema al geschreven, trok de film 06 van Theo van Gogh slechts 30.000 bezoekers naar de bioscopen en toch werd te film de meest bezochte binnenlandse film. Maar het kan ook slechter, 06 staat in de statistieken van De Nederlandse Vereniging van Filmdistributeurs "Dutch Film results (order by admissions) from January 1, 1991 till January 1, 2010"²⁷ op plaats 127 van 743 films, waarbij de laatste driehonderd films onder de duizend bezoekers trokken. De tijd was rijp voor een verandering, die in het jaar 1995 kwam met Robert Jan Westdijks film Zusje.

Zusje heeft meer vernieuwende aspecten met zich meegebracht. De film werd met een budget van ongeveer 45.000 euro gemaakt. De producenten wisten dit geld samen te brengen via een commanditaire vennootschap waarin men investeren kon. Acteurs en filmcrew werkten zonder beloning. Zusje werd een bewijs, dat men ook films kan maken zonder subsidie. De subjectieve camera van Bert Pot was ook heel apart voor een Nederlandse film. Ten slotte heeft de film Kim van Kooten aan de bioscoopbezoekers voorgesteld. De film werd bekroond met het Gouden Kalf voor de beste film en kreeg ook verschillende internationale prijzen. Opvallend goed werd de film ook in de bioscopen ontvangen. Zusje is gemaakt door een nieuwe generatie van Nederlandse

²⁷ http://www.filmdistributeurs.nl/files/Top_999_by_ADM_NL-film_1991-2009.pdf, 18/12/2010

filmmakers en wordt als hun eerste film gezien. Als een soort van manifest die echter niet in een golf van gelijke films is opgegroeid. Films die na *Zusje* kwamen, hebben niet helemaal dezelfde stylistische kenmerken. *Zusje* liet zien, dat men ook films kon maken zonder subsidies, maar *Zusje* zei niet welke films men moet maken of hoe ze gemaakt moeten worden. *Zusje* draagt enkele kenmerken in zich van het in het jaar 1995 verschenen Deense manifest Dogme 95²⁸ zoals de hand-held camera en natuurlijke verlichting.

Rond het jaar 1995 debuteerden meerdere nieuwe regisseurs. Eddy Terstall maakte zijn tweede film *Walhalla*. Terstall studeerde politologie en sociologie en het is te zien aan zijn films. Zijn eerste film uit 1992 ging over illegale imigranten in Nederland en *Walhalla* is een politieke satire. Hij bleef geëngageerd ook later met zijn trilogie over dood, seks en de rechtsstaat. In deze trilogie wilde hij de hedendaagse Nederlandse samenleving verbeelden. De eerste film uit deze trilogie, *Simon*, werd de meest geslaagde en won vier gouden kalveren²⁹. Niet alle nieuwe filmmakers zijn uit de schaduw van hun korte films of afstudeerfilms getreden. Bv. Lodewijk Crijns had afwisselend succes met zijn imitaties van documentaires en de Zuid-Afrikaanse regisseur Ian Kerkhof, die de eerste Nederlandse housefilm *Naar de klote!* maakte³⁰, had wel artistieke pretenties, maar heeft nooit een breed publiek aangesproken. De film uit de Nederlandse housescene heeft circa 63.000 bioscoopbezoekers getrokken. Kerkhof heeft zich daarna weer meer op artistieke productie gericht en in 2008 heeft hij als eerste ter wereld een film opgenomen met de camera van een mobiele telefoon. De film is online te bekijken³¹. Paula van der Oest debuteerde in 1996 met haar eerste speelfilm roadmovie *De nieuwe moeder*. Een beeld van Nederland gezien door een buitenlander. De kritieken waren toen positief. Later kreeg ze een nominatie voor een Oscar en won een Gouden Kalf voor beste acteur voor haar film *Zus & Zo*. In 2008 won *Tiramisu* twee Gouden Kalveren³².

²⁸ http://en.wikipedia.org/wiki/Dogme_95, 19/12/2010

²⁹ <http://www.filmfestival.nl/nl/over-nff/prijzen/winnaars/>, 19/12/2010

³⁰ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005:. International Theatre & Film Books, Amsterdam, 2006., pg. 33.

³¹ <http://www.smsugarman.com/>, 19/12/2010

³² [http://nl.wikipedia.org/wiki/Tiramisu_\(film\)](http://nl.wikipedia.org/wiki/Tiramisu_(film)), 19/12/2010

Mike van Diem werd in het jaar 1997 de ster van een film, *Karakter*, die een Oscar voor de beste buitenlandse film won. Daarna heeft hij alleen maar voor televisie gewerkt. In 1996 werd de productiemaatschappij Motel Films opgericht met het doel om vier lowbudgetfilms te maken. Zo zijn uit 235 voorstellen vier films gekozen – *De trip van Teetje*, *De Poolse bruid*, *fl 19,99* en *Temmink: The ultimate fight*. Motel Films wist van het Filmfonds-budget van 17 miljoen gulden 1 miljoen te verkrijgen. Van die vier films was alleen *De Poolse bruid* van regisseur Karim Traïdia succesvol. Motel Films heeft hun naam met deze films op de kaart gezet. Later werd bij Motel Films het succesvolle *Phileine zegt sorry* en *In Oranje* gemaakt en ook één van de succesvolste films in de laatste twintig jaar *Alles is liefde*.

Eddy Terstall lijkt een van de meest actieve regisseurs in de tweede helft van de jaren negentig te zijn. Zo heeft hij met zijn concept van lowbudgetfilms nog *Huffers & Hofdames*, *Babylon*, *De Boekverfilming* en in het jaar 2000 nog *Rent-A-Friend* gemaakt. Hij liet iedere filmmaker zien, dat men ook kwalitatief goede films voor weinig geld kan maken.

Al deze nieuwe regisseurs hebben ook nieuwe acteurs met zich meegebracht, omdat ze in hun films frisse gezichten wilden zien. Zo is Nadja Hüpscher een vaste actrice van Eddy Terstall geworden. *Karakter* maakte van Fedja van Huêt een ster, die later “werd genomineerd voor een Gouden Kalf voor THE DELIVERY, GUERNSEY en WILDE MOSSELS en kreeg er een voor de hoofdrol als tweeling in AMNESIA en een bijrol in NACHTRIT”³³. Na enkele rollen op televisie debuteerde in *Costa!* in het jaar 2001 Daan Schuurmans. *Costa!* werd een kassucces met 672.000 bezoekers³⁴ die helemaal volgens de wensen van het beoogde publiek is gemaakt. Soapsterren Georgina Verbaan en Katja Schuurman zijn dankzij deze film tot filmsterren uitgegroeid.

De nieuwe golf van regisseurs heeft ook genrefilms proberen te maken. De Nederlandse thriller *The delivery* van Roel Reiné had internationale ambities,

³³ <http://www.filmfestival.nl/nl/festival/programma-2010/focus-vakspecial-acteren/acteurs/>, 19/12/2010

³⁴ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: *De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005*:. International Theatre & Film Books, Amsterdam, 2006., pg. 94.

maar slaagde niet en in Nederland trok de film nog geen 30.000 bezoekers³⁵. Een van de door Motel Films geproduceerde films was Temmink: The Ultimate Fight over een bloederig gevecht in de nabije toekomst. Maar de dikke veertiger Jack Wouterse in de hoofdrol? In het land dat al jaren wereldberoemd in vechtsporten is, is dat een schaamte en Wouterse konde niemand als vechter overtuigen. Vladimir, je moet oppassen dat je niet alleen beschrijvingen geeft en films recenseert. Dat is niet “wetenschappelijk” en te objectief.

De ontwikkeling op het gebied van de Nederlandse cinema lijkt echter positief zijn. In het jaar 2010 zijn 24 films gemaakt, waarvan in totaal werden tien Gouden Films, twee Platina Films, één Diamanten Film en een Kristallen Film toegekend. De film van Reinout Oerlemans Komt een vrouw bij de dokter kreeg een Diamanten Film voor meer dan 1 miljoen bezoekers. Daarmee plaatste de film zich naast de andere recente kaskrakers Zwartboek en Alles is liefde. Dit jaar kent ook een nieuw record – de komedie New Kids Turbo „bracht op de eerste dag een recordbedrag op van 249.500 euro“³⁶.

³⁵ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005.: International Theatre & Film Books, Amsterdam, 2006., pg. 66

³⁶ <http://nos.nl/artikel/204680-goed-jaar-voor-nederlandse-film.html>, 18/12/2010

4. Tsjechische cinema

4.1 Kenmerken van de Tsjechische cinema

“To jest cesky film” zeggen de Polen over dingen of gebeurtenissen, die niet te begrijpen zijn. Deze zin heeft dezelfde betekenis als het Tsjechische “španělská vesnice” (Spaans dorp). Wat heeft de Polen, die de buren van de Tsjechen zijn, tot het gebruiken van dit spreekwoord geleid?

De wortels liggen waarschijnlijk in de jaren vijftig en zestig toen de Nieuwe Golf in het voormalige Tsjechoslowakije actief was. De films waren heel anders dan de standaardproductie uit dezelfde periode. De regisseurs willen met behulp van hun films het innerlijke van de mens tonen. Sommige films waren allegorisch, andere regisseurs maakten films met filosofische inhoud, vaak was er geen hoofdverhaal aanwezig en zat de film vol met poëtische momenten en toonde meerdere personages in plaats van een held. En het ging niet alleen om inhoudelijke en stylistische manieren bij het filmmaken. De acteurs waren amateurs, zoals de chauffeur Josef Šebánek³⁷, hoofdpersoon van de “Homolka trilogie”.

Ik kan me voorstellen, dat buitenlanders die toen deze film zagen (en dat nog met ondertiteling!) helemaal in de war waren. Geen socialistische propaganda, geen eenvoudig verhaal, maar poëtische kunst. Nog sterker als wij over de films van Věra Chytilová en Jan Švankmajer spreken, die een surrealistische en experimentele werkwijze gebruikten.

Over echte kenmerken kunnen wij bij Tsjechische films na de Tweede Wereldoorlog alleen spreken bij de Nieuwe Golf en daarna bij films na de Fluwelen Revolutie. In de socialistische periode werden de films niet helemaal volgens de wensen van regisseurs of scenarioschrijvers gemaakt en als kenmerken kunnen wij de volgende vermelden:

³⁷ <http://www.csfd.cz/herec/6749-josef-sebanek/>, 15/12/2010

- niet veeleisende films, bedoeling was om te amuseren
- stereotypische genres (komedies, kinder- en familiefilms, sprookjes)
- boekverfilmingen (klassiekers)
- verbeelding van de Tsjechische stereotypen van mensen, gezinnen, dorpen en hun leven

Toch wist, in deze voor kunst arme periode, een film van de regisseur Jiří Menzel, *Vesničko má středisková*, een nominatie voor een Oscar te krijgen. Het verhaal van de licht geestelijk gehandicapte Otík is een verbeelding van een doodgewoon Tsjechisch dorp midden jaren tachtig met typische personages en kleinburgerlijke verhalen en problemen.

Na de Fluwelen Revolutie in het jaar 1989 werden eindelijk films gemaakt, die een eigen mening konden verkondigen. In het jaar 1990 werd de muzikale film *Kouř* geproduceerd. Een ironisch, komisch, serieus en overdreven verhaal over de strijd tussen de oude en nieuwe generatie is het later tot een cultfilm uitgegroeid. Met deze film rekt de Tsjechische nationale cinema af met de periode van socialisme. Een van de kenmerken van de Tsjechische cinema is dus een kritisch-komisch inzicht in de tijden van socialisme, die meestal eindigde met een komedie. Duistere films over deze periode worden zelden gemaakt. Een ander kenmerk die de regisseurs in hun films vaak verbeelden zijn de veranderingen, die de democratie met zich heeft meegebracht, zoals te zien in *Dědictví aneb Kurvahošigutntag* of *Vratné lahve*. Zo zijn de Tsjechische films sterk door het verleden van de makers gekenmerkt. De meeste regisseurs die in de jaren negentig en het nieuwe millennium films hebben gemaakt, zijn opgegroeid tijdens het communisme. Vanzelfsprekend produceren ze dus films of over het communisme of over hun waarneming van de nieuwe democratie in het hartje van Europa. De meeste films vervullen niet meer het Poolse spreekwoord, maar zijn meer commercieel gericht. Uitzonderingen daarop blijven Jan Švankmajer en bv. Helena Třestíková met haar documentaires. Ook in het nieuwe millennium blijven de thema's hetzelfde, vaak wordt het verschil tussen dorp en stad benadrukt. Waar het dorp een ouderwets, eerlijk en puur

leven vertegenwoordigt, is de stad een vertegenwoordiger van hebzucht, onpersoonlijke relaties en corruptie.

Schematisch en herhalend zijn de woorden die bij de meeste moderne films uit Tsjechië passen. Tenminste bij de films die bij het publiek goed zijn ontvangen. De art cinema of documentaires worden goed op buitenlandse festivals ontvangen³⁸, maar krijgen op nationaal niveau slechts aandacht van beperkte groepen filmm liefhebbers en pers.

³⁸ <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=623944>, 18/12/2010

4.2 Kort geschiedenis van de Tsjechische cinema

Net zoals bij de Nederlandse cinema, kunnen de Tsjechen trots zijn op een rijke geschiedenis van de cinema in hun land. De eerste films komen uit het jaar 1898 en het gaat net zoals in andere landen over korte grappige gebeurtenissen in de vorm van een komedie, bv. *Výstavní párkař a lepič plakátů*³⁹ die door de regisseur en cameraman Jan Kříženecký is gemaakt. Kříženecký was voornamelijk fotograaf, maar hij werd verliefd op de cinema en werd een van de grootste Tsjechische pioniers van het nieuwe medium. Na enkele speelfilms heeft hij verder alleen documentaires gemaakt. Al in 1907 had Tsjechië zijn eerste vaste bioscoop, die door een andere beroemde pionier van de cinema, Viktor Ponrepo, werd opgericht. Maar de eerste volledig ingerichte filmstudio werd pas in 1921 opgericht en in het jaar 1924 heeft Karel Lamač de tweede gebouwd, waar ook de eerste van de reeks Švejkfilms *Dobryj voják Švejk* werd gefilmd.

De eerste Tsjechische geluidsfilm, *Tonka Šibenice*, werd in het jaar 1930 vertoond (in Nederland komt de eerste geluidsfilm, *Zeemansvrouwen*, ook uit het jaar 1930). Tsjechië begon in de jaren dertig zijn eigen filmmarkt te verdedigen met quotas voor het importeren van buitenlandse films, de quota werden in het jaar 1934 vervangen door vaste kosten per geïmporteerde film. Geld van deze vaste kosten werden als subsidie voor Tsjechische films gebruikt. Na de bezetting werd een strakke censuur ingevoerd en sommige kunstenaars werden geëxecuteerd, zoals regisseur en schrijver Vladislav Vančura in het jaar 1942⁴⁰. Na De Tweede Wereldoorlog werd de filmindustrie genationaliseerd en tijdens een lange periode werden films gemaakt, die aan de ideeën en regels van het communisme moesten voldoen.

Een voorzichtige liberalisatie van het strakke socialistische regime in de jaren zestig heeft in de Tsjecho-Slowaakse Socialistische Republiek aan een golf van

³⁹

http://cs.wikipedia.org/wiki/V%C3%BDstavn%C3%AD_p%C3%A1rkař_a_lepič_plak%C3%A1tů, 11/12/2010.

⁴⁰ Hames, Peter: Československá nová vlna. KMa, Pohořelice, 2008, pg. 23.

nieuwe regisseurs en scenarioschrijvers de kans gegeven om hun ideeën op filmstrip te zetten. Československá nová vlna of Tsjechische Nieuwe Golf is volgens enkele auteurs bijna net zo invloedrijk als de Franse Nouvelle Vague⁴¹. Twee films ervan hebben een Oscar gewonnen – *Ostře sledované vlaky* en *Obchod na korze* en andere films werden heel goed op internationale festivals ontvangen. Films uit deze periode deden het zeer goed in de bioscopen in Tsjechië (*Hoří, má panenko* trok in de bioscopen meer dan 1.000.000 toeschouwers⁴²), en werden door filmliefhebbers geprezen, maar bij het brede internationale publiek hebben ze weinig succes gekend. De Nieuwe Golf besloeg een breed scala aan genres, van neorealisme tot experimentele cinema van Věra Chytilová. Helaas was dit van korte duur. De activiteiten werden in het jaar 1968 stopgezet door de invasie van het socialistische leger.

Veel getalenteerde filmmakers vluchtten naar het buitenland, waar ze met hun werk doorgingen, zoals Ivan Passer en Miloš Forman, die in de Verenigde Staten beroemd werd en meerdere Oscars heeft gewonnen. Jiří Menzel en Věra Chytilová zijn in Tsjechië gebleven, maar konden geen films meer maken. De Tsjechische cinema uit de jaren van normalisatie had voor de art film liefhebber weinig te bieden. Onder de socialistische leiding zijn geen controversiële films gemaakt⁴³, meestal alleen bitterzoete komedies of misdaadfilms. De Tsjechische cinema heeft zijn contact met de actuele ontwikkeling verloren en in die hele periode heeft alleen Menzel's film *Vesničko má středisková* een nominatie voor een Oscar ontvangen. Na de fluwelen revolutie kwam de privatisering van de toen nog nationale filmindustrie en in het jaar 1991 werd de eerste door particulieren geproduceerde film, *Tankový prapor*, geïntroduceerd⁴⁴.

⁴¹ Bordwell, David; Thompson, Kristin: Film History: An Introduction. McGraw-Hill, New York, 2003, pg. 462.

⁴² http://cs.wikipedia.org/wiki/%C4%8Cesk%C3%A1_nov%C3%A1_vlna, 11/12/2010

⁴³ Films in tegenstelling tot bv. literatuur kunnen gemaakt worden alleen met een redelijk groot budget en in samenwerking met meer mensen. Er was dus geen undergroundcircuit. En sommige films zoals *Ucho* werden in bergplaats opgeborgen tot de Fluwelen Revolutie.

⁴⁴ <http://cs.wikipedia.org/wiki/Bontonfilm>, 11/12/2010

Sinds het jaar 1993 is dus Tsjechië een democratisch onafhankelijk land en de nationale filmindustrie had zijn plaats op de aarde moeten verdedigen tegen Hollywood en andere cinemas.

4.3 Nieuwe Tsjechische cinema

De Tsjechische cinema kan alleen met het woord „nieuw“ beschreven worden. De geschiedenis van de zelfstandige Tsjechische cinema is minder dan 20 jaar oud, maar kan op haar wortels van de lange geschiedenis van cinema in Tsjechoslowakije bouwen. De democratie heeft in Tsjechië een sterke concurrentie vanuit het buitenland met zich meegebracht en de Tsjechische filmmakers moesten vechten voor hun brood.

In het begin hebben de Tsjechische filmmakers zich meestal op beproefde thema's gericht – boekverfilmingen van beroemde binnenlandse auteurs (bv. *Saturnin*), komedies (*Knoflíkáři*) en sprookjes (*Lotrando a Zubejda*). Toch zijn er elk jaar 1-2 films gemaakt, die kenmerken van auteurscinema⁴⁵ dragen en die meer dan puur amusement willen bereiken. Wij kunnen bv. *Indiánské léto*, *Anděl Exit*, *Návrat ztraceného ráje* of de komische parodie op film noir *Mazaný Filip* noemen.

Een interessant project is *Krysař*⁴⁶. De film die in 24 uur werd opgenomen in Praag had als basis een oude Duitse legende over een rattenvanger die ook door Tsjechische schrijver Viktor Dyk is getransformeerd in een novelle. De regisseur en cameraman F. A. Brabec zei: „*Je to výkřik proti veškerému inženýrství, rýpnutí do stojatých vod českého filmu, kde vládou předem vypočítané příběhy. Kdežto Krysař se bude natáčet doslova v přímém přenosu, takže emoce ani situace se nedají naplánovat. Taky to bude zkouška, jestli lze plně profesionální film natočit levně díky tomu, že se ušetří čas, což dokonale připravený Martin Frič zvládal třeba za týden.*“⁴⁷ Hij wilde iets anders gaan doen dan de doorsnee Tsjechische regisseur die volgens sjablonen werkt en hij wilde

⁴⁵ Theorie van filmcritici rond magazine Cahiers du Cinéma dat de regisseursfilm de persoonlijke creatieve visie van de regisseur weerspiegelt als de meest belangrijke persoon voor het maken van de film en zijn stijl.

⁴⁶

http://kultura.idnes.cz/filmvideo.asp?r=filmvideo&c=A021229_165637_filmvideo_vlk&l=1&t=A021229_165637_filmvideo_vlk&r2=filmvideo, 17/12/2010.

⁴⁷

http://kultura.idnes.cz/filmvideo.asp?r=filmvideo&c=A021229_165637_filmvideo_vlk&l=1&t=A021229_165637_filmvideo_vlk&r2=filmvideo, 17/12/2010

ook in het Guinness Book of Records komen als snelste film aller tijden. De film is echter een experiment, want kwalitatief ligt die op een heel laag niveau.

Recentelijk kunnen wij meer films zien, die proberen de hedendaagse of recente belangrijke gebeurtenissen in de moderne Tsjechische geschiedenis te tonen. Onder anderen de krimithriller *Kájínek* over de meest beroemde gevangene van Tsjechië, *Hodinu nevíš* over een moordenaar uit een ziekenhuis, de documentaire *Oko nad Prahou* die het verhaal over Jan Kaplický en zijn ontwerp voor een nieuwe bibliotheek vertelt of een andere documentaire *Český sen* over de Tsjechische liefde voor supermarkten.

In Tsjechië produceert men ongeveer rond de 20 films per jaar die grotendeels voor de binnenlandse markt zijn bestemd. Tot het jaar 2002 bestond er geen institutie, die de Tsjechische films systematisch in het buitenland propageerde en zo ontstond in dat jaar het České filmové centrum⁴⁸, een initiatief van de producentenorganisatie Asociace producentů v audiovizí. České filmové centrum is een overkoepelende institutie voor het propageren van Tsjechische cinema in het buitenland, maar ze bieden ook hun service aan filmmakers die in Tsjechië willen opnemen en zijn bezig met propagatie van Tsjechië als het juiste land voor een filmopname. Tsjechië is voor buitenlandse producenten relatief goedkoop en aantrekkelijk. Meer films zijn in Tsjechie (gedeeltelijk) opgenomen, sommige zijn grote Hollywoodse blockbusters zoals *xXx*, *Mission Impossible*, *Blade 2*, *Van Helsing*, *James Bond: Casino Royale* of *Solomon Kane*. Tsjechische acteurs, regisseurs, cameramannen en andere vaklui zijn succesvol in het buitenland of in buitenlandse coproducties. De onbekende Tsjechische zangeres Markéta Irglová heeft een Oscar gewonnen voor het lied *Falling Slowly*⁴⁹ in het Engels voor een Ierse film, de in Praag geboren Jan Pinkava werkte aan het scenario en als coregisseur van *Ratatouille* (beste animatiefilm) en Edith Piaf (beste actrice) is in Tsjechische coproductie gemaakt.

In Tsjechie strijden de filmmakers voor de financiering van hun films, ook vanwege gebrek aan een heldere langetermijn overheidsconceptie van

⁴⁸ <http://filmcenter.cz/cz/homepage>, 17/12/2010

⁴⁹ http://kultura.idnes.cz/show_oscar.asp?c=a080225_033740_show_oscar_jaz, 18/12/2010

ondersteuning van de nationale filmindustrie. De publieke omroep Česká televize is in de laatste jaren een van de grootse coproducten van films in Tsjechië⁵⁰, maar een van de mogelijke belangrijkste geldbronnen, tv reclame, is heel onzeker. Het geld uit reclam ging tot nu toe naar digitalisering van de omroep en de bedoeling was om met de reclame in de publieke omroep te stoppen. Nu is er weer sprake van verlenging⁵¹ van reclame op tv om geld voor subsidiëring van cinema te gebruiken. Toch wordt de financiële toekomst van de Tsjechische cinema bedreigd.

In het jaar 2009 hebben 27⁵² Tsjechische films hun première in de bioscopen gehad, waarvan alleen 3 films meer dan 200.000 toeschouwers hebben bereikt. Kunnen de Tsjechen blij zijn met de stijgende productiecijfers? Het antwoord is volgens mij simpel – nee. De Tsjechische cinema heeft of geen ambities of geen toeschouwers. Het recept voor een commercieel succesvolle film is duidelijk – komedies over relaties met beroemde Tsjechische acteurs. Tsjechische art cinema bestaat wel, maar heeft een beperkt aantal toeschouwers. De hoge productiecijfers zeggen te weinig over de kwaliteit van de films. Hopelijk gaan de Tsjechische filmmakers meer op hun eigen ideeën concentreren en auteurfilms maken.

⁵⁰ <http://www.czech.cz/cz/62200-moderni-ceska-filmova-tvorba>, 17/12/2010

⁵¹ <http://www.ct24.cz/kultura/94979-otazniky-nad-ceskou-kinematografii-a-filmovym-prumyslem/>, 18/12/2010

⁵² <http://chromy.blog.idnes.cz/c/117291/Nejasna-zprava-o-stavu-ceske-kinematografie-2009.html>, 18/12/2010

5. Waarom genrefilms?

Elke nationale cinema is anders en daarom is het juist nationale cinema. Het is niet moeilijk om de kenmerken van een nationale cinema te noemen als wij over de films die uit India of Japan komen spreken. Deze films zijn heel anders dan de standaard westerse producties.

Bij de films uit Europa wordt het voor de film liefhebber moeilijker om te bepalen uit welk land de film komt als in de film alleen maar Engels gesproken wordt. De cultuurverschillen in de westerse films zijn vaak minder opvallend. Films die voor de binnenlandse markt zijn gemaakt dragen natuurlijk meer kenmerken van de nationale cinema, omdat ze een bijzonder (binnenlands) publiek willen bereiken. De producenten moeten de smaak van hun toeschouwers goed kennen en daarmee rekening houden. In Tsjechië worden films over het leven tijdens het communisme, familiefilms en komedies altijd goed ontvangen. Als wij naar de lijst van Platina Films⁵³ kijken, kunnen wij concluderen dat de Nederlanders van familiefilms en boekverfilmingen houden. Deze films bereiken zelden een internationale release, omdat alleen het binnenlandse publiek ze weet te waarderen en begrijpen. Zo zijn de grootste verschillen in deze (nationale) films te vinden. Aan de andere kant zijn bij genrefilms de verschillen meer subtiel.

Genrefilms zijn grotendeels bepaald door regels van desbetreffend genre en er bestaat bijna geen mogelijkheid voor improvisatie. Toch zijn er “nationale genrefilms” te vinden. Wereldberoemd zijn Japanse horrors die aan het begin van het nieuwe millennium Europa en de VS overstroomden en horrorfilm liefhebbers kennen bv. nog de Mexicaanse horrors uit de jaren zestig en zeventig met de beroemde El Santo⁵⁴. In Tsjechië en Nederland werden nauwelijks genrefilms geproduceerd en dat geldt vooral voor horrors. Het lijkt mij dus interessant om te kijken of bij de horrors uit Tsjechië en Nederland

⁵³ Nederlandse films met meer dan 400.000 bezoekers, in de periode 2001-2002 alleen 200.000 bezoekers website: <http://www.filmfestival.nl/nl/over-nff/prijzen/platina-film/>

⁵⁴ El Santo is een acteur in tientallen films waar hij met verschillende bovennatuurlijke krachten vecht.

specifieke nationale aspecten op te sporen zijn. Horrorfilms zijn oorspronkelijk voor een klein publiek van fans bedoeld en daardoor hoeven de makers zich niet aan de commerciële regels te houden. Bij horrors geproduceerd voor het binnenlandse publiek zouden de regisseurs meer specifieke lokale kenmerken en thema's kunnen gebruiken om hun film van de steriele internationale productie te onderscheiden.

De populariteit van tienerfilms is gebaseerd op de gelijkenis van tieners en hun problemen in de hele wereld. Op weg naar de volwassenheid moeten de pubers min of meer gelijke belevenissen meemaken. De tienerfilms zijn voor een breed publiek bedoeld en met een commercieel doel geproduceerd – winst maken. Een tienerfilm, meestal een komedie, lijkt weinig kans te bieden voor het gebruik van nationale elementen.

Aan de nationale cinema's valt dus weinig te vergelijken. Die zijn in principe helemaal anders. Bij genrefilms, die bepaald zijn door de grenzen van het genre, kan men naar mijn mening meer vergelijken. Het genre moet hetzelfde blijven, maar is de aanpak van de regisseur in Tsjechië anders dan in Nederland? Zo is de vraag of genrefilms uit verschillende landen verschillend zijn bij mij ontstaan.

6. Genre: horror

De term “horror”, het Latijnse woord voor angst, is door de filmwetenschap uit de literatuur overgenomen. In de literatuur kunnen wij honderden eeuwen oude sporen van angstwekkende verhalen zien. Horror kunnen wij in verschillende subgenres verdelen, zoals psychologische horror, splatter, torture horror of horror-komedie. Over horror kunnen wij ook in twee categoriën denken – bovennatuurlijke of natuurlijke horror. In bovennatuurlijke horror komen wezens zoals weerwolven en vampiers voor. Aan de andere kant kunnen wij in natuurlijke horrors seriemoordenaars of rare ziekten/virussen tegenkomen. Een belangrijk kenmerk is dat de lezer of kijker dezelfde angst als de hoofdpersonages moet voelen.⁵⁵

In de literatuur komt horror voor het eerst in de tweede helft van de 18^{de} eeuw voor en een opbloeiing van dit genre kennen wij uit de 19^{de} eeuw met grote klassiekers als *Dracula* of *Frankenstein*. De eerste horrorfilms zijn al kort na de uitvinding van de film gemaakt. *Le Manoir du diable*, gefilmd in het jaar 1896 door Georges Méliès, kan als allereerste horror beschouwd worden⁵⁶. Kort daarna werden internationaal tientallen horrors gemaakt, meestal geïnspireerd door personages of verhalen uit de literatuur.

Doordat de smaken en de maatschappelijke conventies veranderen in de loop der tijden, worden in verschillende perioden verschillende films als zijnde horror gezien. In het nieuwe millennium hebben wij bv. een subgenre van horror “torture horror / gore porno” in een mainstream horror kunnen beleven in de enorm succesvolle serie *Saw*. Torture horror was tot die tijd alleen een B-genre binnen horror.

⁵⁵ <http://nl.wikipedia.org/wiki/Horror>, 11/12/2010

⁵⁶ http://pages.emerson.edu/organizations/fas/latent_image/issues/1990-05/horror.htm, 11/12/2010

6.1 Nederhorror

Een van de meest interessante hoofdstukken in de moderne geschiedenis van de Nederlandse cinema is een door de meeste film liefhebbers onderschat genre – horror. Nederhorror als term is pas rond 1983 ontstaan toen *De Lift* in de bioscopen draaide.

De geschiedenis van de Nederlandse horror is echter ouder. Al in de periode van de stomme film verscheen een horrorfilm *De Greep*⁵⁷. In de daaropvolgende jaren was op dit gebied niet veel te zien behalve 3-4 horrorfilms en enkele korte horrorfilms. Nederland is zeker geen land waar men elk jaar een horror maakt. Toen in 1983 *De Lift* met succes in de bioscopen werd vertoond en daarna in 1988 de tweede film van Dick Maas, *Amsterdamned*, uitkwam dacht men dat er een renaissance van de Nederlandse genre-film was. Dat was helaas feitelijk niet zo. En er valt nog te vermelden, dat *Amsterdamned* door vele critici niet als horror werd gezien, maar als een thriller. In het begin van de jaren negentig kwamen er twee films uit *Intensive Care* en *De Johnsons*, maar zonder succes. Daarna was het weer stil op dit gebied tot het jaar 2004. Een uitzondering was weer Dick Maas, die in het jaar 2001 een Amerikaanse versie van zijn kassasucces *De Lift* heeft gemaakt onder de naam *Down*⁵⁸.

In 2004 werd een project aangekondigd dat *Worst Case Scenario* heette. Het zou om een zombiefilm gaan, waarin een groepje Nederlanders tegen Nazi zombies moet vechten. Helaas is de financiering niet afgerond⁵⁹. De twee trailers hebben heel positieve reacties gewekt en de film werd zelfs voor de Golden Trailer Award genomineerd, maar heeft niet gewonnen. Het concept is interessant vanwege de betrokkenheid van vrijwilligers “Gorehound’s Guerillas⁶⁰” zoals ze genoemd worden. Voor het maken van deze film werd de productiemaatschappij Gorehound Canned Film opgericht door Bart

⁵⁷ <http://nl.wikipedia.org/wiki/Nederhorror>, 5/11/2010

⁵⁸ [http://nl.wikipedia.org/wiki/Down_\(film\)](http://nl.wikipedia.org/wiki/Down_(film))

⁵⁹ <http://www.gorehoundinc.com/index2.html>

⁶⁰ <http://www.gorehoundinc.com/gg.html>

Oosterhoorn en Fir Suidema. Regisseur Richard Raaphorst, die al ervaring met horror had, nam deel aan deze film net zoals de kunstenaars Rogier Samuels and Carola Brockhoff⁶¹, die aan *Lord of the Rings: The Fellowship of the Ring* hebben gewerkt. De productie startte rond oktober 2003 met een promo trailer die aandacht en investeerders zou moeten trekken. The Making of is te zien op Youtube - <http://www.youtube.com/watch?v=09sxHg0wDtA> en de twee trailers zijn ook te vinden op het web <http://www.youtube.com/watch?v=Z1PnhebulqQ> en <http://www.youtube.com/watch?v=6cQ-kM3TBKc>. De beelden zijn prachtig. Een zwaare (hier bedoel ik echt zware, zoals voor de storm) hemel, donkere muziek, donkere kleuren en Nazi zombies. Het zou om een compromisloze film gaan. Heel duistere sfeer. Bloed, lichaamsdelen overal en zombies net zoals verwacht bij een gore/splatter film⁶². De ontwikkeling van de film was te volgen via de officiële website in de sectie News⁶³, waar de verschillende positieve en ook negatieve reacties en gebeurtenissen goed gedocumenteerd zijn. Het guerilla concept heeft goed gewerkt, omdat al in april 2004 de filmmakers 1.000 vrijwilligers ter beschikking hadden. In mei 2004 leek alles goed te gaan en een contract met twee Hollywood producenten (Jack F. Murphy en Lars Bjorck) werd ondertekend. Ik denk, dat voor filmfans de nieuws-sectie een goed gelegenheid is om iets te leren over de filmindustrie en hoe moeilijk het is om een film te maken. Ik zal nu de heren zelf citeren: *“First of all, here's an explanation for the long silence. After we signed our first financing deal, way back at the 2004 Cannes Film Market, our American producers tried to get together a 5 million Euro budget. When after 1.5 years their efforts didn't pay off, we decided to cut the tie. That proved easier said than done. It took us another year and a half to work out a deal that gave us back all rights to movie, title and screenplay.”* In 2007 leek het dat het Nederlandse Film Fonds zal meedoen aan de financiering. Het budget was verlaagd naar € 3 miljoen. Volgens het nieuws van de website hadden ze toen 2/3 van het budget en ze deden een oproep voor de Gorehound's Guerillas om de resterende 1 miljoen bij elkaar te brengen. Binnen enkele maanden was € 300.000 ter beschikking.

⁶¹ <http://www.poltekst.nl/Nederhorror.html>

⁶² http://en.wikipedia.org/wiki/Splatter_film

⁶³ <http://www.gorehoundinc.com/index2.html>

Maar helaas, op 27 mei 2009 werd officieel aangekondigd, dat Gorehound Canned Film de film Worst Case Scenario niet ging maken vanwege gebrek aan financiën. Het Nederlandse Film Fonds gaf de voorkeur aan andere Nederlandse films met een kleinere kans op buitenlandse financieëring. Zo stonden de producenten dus na zes jaar met lege handen. Reggiseur Richard Raaphorst wilde niet zomaar capituleren en hij begon aan een nieuwe project *Army of Frankenstein*⁶⁴.

Na de mislukte poging om een Nazi zombie film te maken, haalden in 2006 toch twee horrors de Nederlanse bioscopen. De eerste geslaagde horror in het nieuwe millennium heet *Dood eind*. Hierin speelt Victoria Koblenko, de Nederlandse scream queen⁶⁵, die ook in de tweede Nederhorror een rol heeft. *Dood eind* boekt ook internationale succes en verschillende productiebedrijven toonden interesse in de rechten voor een internationale remake. Debuterend reggiseur Erwin van den Eshof maakte een goede indruk en heeft zelfs enkele prijzen gewonnen, waaronder Winnaar Nederlands Film Festival Beste Debutant Regie 2006⁶⁶. *Dood eind* vond ook zijn weg naar de Duitse bioscopen en dat al in het jaar 2007. Een groot succes voor een film die grotendeels door twee net afgestudeerden is geproduceerd en dat nog zonder geld van omroepen of filmfondsen. Het lijkt een nieuwe Nederlandse manier van filmmaken te zijn; als het niet om een traditionele film gaat, gaat de financiering ook niet echt traditioneel.

Het lijkt, dat het Nederlands Fonds voor de Film liever in klassieke genres of korte films investeert⁶⁷. *Dood eind* brengt helaas niet veel nieuws ten opzichte van plot of locatie. Een groepje vrienden, die aan het begin in enkele scenes worden geïntroduceerd, gaan op vakantie naar Schotland, waar ze in een bos door honden worden aangevallen. Ze vluchten naar een oud verlaten huis, waar er rare dingen gebeuren. De sfeer van de film is vrij goed dankzij camera en geluid, maar de acteursprestaties vallen een beetje tegen. Wat een film-

⁶⁴ <http://twitchfilm.com/news/2009/04/worst-case-scenario-director-talks-briefly-about-army-of-frankenstein.php>

⁶⁵ http://nl.wikipedia.org/wiki/Scream_queen

⁶⁶ http://www.pellicola.nl/film_en_drama/producties/39/dood_eind

⁶⁷ <http://www.imdb.com/company/co0063045/>, 09/11/2010

liefhebber zou kunnen merken is, dat aan het begin op de auto van de vrienden een sticker met het woord CUJO te zien is. Dit is een verwijzing naar een klassieke horror met de naam Cujo⁶⁸ naar de roman van Stephen King, waarin ook een bloeddorstige hond de hoofdrol speelt.

De volgende horror, die in 2006 de bioscopen haalde, heet *SL8N8* en is zelfs door het Nederlandse Film Fonds gesubsidiëerd. De film is een Nederlands-Belgische co-productie en zoals de titel al doet vermoeden, wil de film jonge mensen aantrekken, want de naam doet denken aan internet-taal van ICQ of MSN. De film werd goed ontvangen en werd aan Duitsland, Brazilië, Thailand, Singapore en Maleisië en Amerikaanse distributeurs⁶⁹ verkocht. Het verhaal in de film is simpel, maar de locatie vernieuwend, omdat wij bloed in een oude kolenmijn in Limburg zien stromen.

Rond het jaar 2006 kwam een golf van Nederhorror en er zijn ook *Woensdag* (*Woensdag Gehaktdag*), *Horizonica* en *Complexx* verschenen, maar ze hadden weinig succes en zijn niet van internationaal belang.

Na wat rust op het gebied van Nederhorror zijn er weer twee belangrijke films in 2010 verschenen. *Zwart Water* van de regisseur Elbert van Strien die vanuit het perspectief van jonge meisje de wereld rondom bekijkt. Het is een beetje twijfelachtig of deze film echte horror is. Wij kunnen heel goed ook over een psychologisch thriller spreken. Zelfst de regisseur spreekt over een *psychologische thriller met horror-elementen*⁷⁰ alsof zoals de benaming "horror" iets dat de mensen niet willen zien zou impliceren. De film doet denken aan buitenlandse (voornamelijk Amerikaanse) bovennatuurlijke films zoals *The Ring*, *The Grunge* en *The Sixth Sense*. Recensenten zijn in het algemeen positief over de acteursprestaties, vooral van Barry Atsma en de jonge Isabelle Stokkel, die de dochter speelt. De gebeurtenissen gezien door de ogen van de 9-jarige Lisa laten ons kennis maken met een andere wereld, die de volwassenen anders beleven. De spanning bestaat dus ook dankzij dingen, die alleen de jonge Lisa ziet in haar onschuldige wereld. De onschuldigheid van

⁶⁸ <http://www.imdb.com/title/tt0085382/>, 09/11/2010

⁶⁹ <http://www.filmtotaal.nl/artikel.php?id=8165>, 09/11/2010

⁷⁰ <http://www.horror.nl/nieuws/6095/interview-elbert-van-strien-zwart-water.html>, 10/11/2010

Lisa's wereld wordt aan het eind van de film onder het juiste licht gebracht. Blijkbaar heeft ze met de dood van haar moeder meer te maken, dan wij eerst dachten.

Barry Atsma is zeker een van de sterren die aandacht voor deze film wist te trekken. Zwart water is opgenomen nog voordat Barry in *De Storm* en *Komt een vrouw bij de dokter* heeft gespeeld, maar Zwart water is later verschenen om niet in de schaduw van deze twee films te staan. Dankzij het wachten op het juiste moment trekt de film van Atsma's populariteit zijn voordeel⁷¹. Zwart water kreeg ook een subsidie van 500.000 € van Het Filmfonds.

Een goed eind dus voor Zwart water. Toch beschrijft Elbert van Strien in een interview, dat de Nederlanders problemen hebben met genre films. Over zijn korte film: *"Ik heb Verboden Ogen van mijn eigen geld gemaakt, om toch te kunnen laten zien waar ik in geloof. Hij is drie keer afgewezen bij het filmfonds, maar hij won verschillende prijzen in het buitenland. Hier begrepen ze gewoon niet goed wat ik wilde maken."*⁷²

De rechten voor de Amerikaanse remake van Zwart water heeft actrice Charlize Theron en haar productiebedrijf Denver en Delilah⁷³ gekocht. En de film is inmiddels ook in Frankrijk en Zuid-Korea verkocht. In de Nederlandse bioscopen had Zwart water slechts matig succes.

In 2010 wordt ook een spektakel van Dick Maas verwacht – *Sint*. Een horror met echte Nederlandse thematiek. Het verhaal is simpel. Sint Niklas is een gevallen bisschop, die door een groep dorpelingen vermoord is. Bij volle maan op 5 december neemt de bloeddorstige Sint wraak in het hedendaagse Nederland. Dick Maas op zijn best. Er bestaat geen twijfel over het feit, dat de regisseur aandacht weet te trekken. Alles draait om de poster. Op de poster is een silhouet van Sint Nicolaas op zijn paard te zien. Op de achtergrond kunnen wij een gewone Nederlandse stad herkennen. Wat is er mis mee? Vele ouders denken dat de affiche niet voor jonge kinderen geschikt is. Ook het Sint-

⁷¹ http://www.telegraaf.nl/prive/6230559/_Film_Zwart_Water_rekent_op_Barry_Atsma-effect_.html, 10/11/2010

⁷² <http://www.neerlandsfilmboek.nl/2010/03/zwart-water-interview-elbert-van-strien/>, 10/11/2010

⁷³ <http://www.cinema.nl/artikelen/6706341/amerikaanse-remake-van-zwart-water>, 10/11/2010

Nicolaasgenootschap is ontevreden over de nieuwe film van Maas. Zelfs De Reclame Code Commissie was met de klachten⁷⁴ bezig maar de posters mogen blijven hangen, omdat de klacht afgewezen is. Laten wij uit de klacht citeren: *Klaagster is van mening dat een dergelijk straatbeeld angsten kan oproepen bij kinderen en stelt dat het beeld niet strookt met de "vriendelijke natuur" van het Sinterklaasfeest*⁷⁵. Ruim 2.000 klachten zijn ingediend tegen *Sint*. De film is, als horror, niet geschikt voor kinderen onder 16. De trailer, die op Youtube te bekijken is, is door het Nicam/Kijkwijzer geschikt bevonden voor kinderen van 12 jaar en ouder⁷⁶. Dick Maas zei, dat hij verbaasd is over de klachten⁷⁷, maar de film is gemaakt met als doel om te choqueren dus vermoedelijk heeft hij al dat rep en roer verwacht. Het is zo ver gegaan, dat de ouderorganisatie Ouders & Coo een oproep heeft gedaan om de bioscopen, die Sint draaien, te boycotten.

En uiteindelijk is al de aandacht precies wat zo een film nodig heeft. De kranten, weblogs en televisie staan vol met nieuws over *Sint*. Maas zei, dat ze minimaal 500.000 toeschouwers naar de bioscopen willen trekken. Ik denk, dat het hem gaat lukken. Aan de andere kant is het best interessant, dat de leider van de protesten een andere regisseur is – Johan Nijenhuis, bekend voornamelijk van makkelijke films zoals *Costa!*. Nijenhuis ging tegen de uitspraak van de Reclame Code Commissie in hoger beroep⁷⁸, maar het college van beroep heeft de eerdere uitspraak bevestigd. Volgens Nijenhuis moeten nu de ouderorganisaties via politieke weg strijden, omdat hij alles wat hij kon heeft gedaan. Wat sommige ouderorganisaties ook niet kunnen begrijpen is, dat het ministerie van OCW (Onderwijs, Cultuur en Wetenschap) de film heeft medegefinancierd⁷⁹.

⁷⁴ <http://www.parool.nl/parool/nl/21/FILM/article/detail/1033621/2010/10/16/Reclame-Code-Commissie-buigt-zich-over-Sint.dhtml>, 12/11/2010

⁷⁵ http://www.reclamecode.nl/bijlagen/22-10-2010_14_16_50.PDF, 12/11/2010

⁷⁶ <http://www.reclamecode.nl/consument/default.asp?nieuwsID=401>, 12/11/2010

⁷⁷ <http://www.nu.nl/film/2357121/dick-maas-verbaasd-klachten-sinterklaasfilm.html>, 2/12/2010

⁷⁸ <http://www.volkskrant.nl/vk/nl/3376/film/article/detail/1046147/2010/11/05/Ook-in-hoger-beroep-geen-bezwaar-posters-Sint.dhtml>, 13/11/2010

⁷⁹ <http://www.elsevier.nl/web/Nieuws/Cultuur-Televisie/278919/Vermijd-bioscopen-vanwege-horror-Sinterklaasfilm.htm>, 13/11/2010

Smaken verschillen, maar *Sint* is in het algemeen goed ontvangen. Statistieken op Popcornmeter.nl laten zien, dat van de tot nu toe verschenen 22 recensies er slechts 4 negatief zijn⁸⁰. Het grootste probleem lijkt het ondefinieerbare genre van de film te zijn. Het is net niet een horror, net niet actiefilm. Jammer genoeg voor het genre heeft Maas zich op een te breed publiek gericht.

Wat Maas wel heeft gedaan is een discussie openen over Nederlandse cinema. Enorme publiciteit rondom de film heeft hopelijk opnieuw interesse gewekt in genre films.

Er is ook een nieuwe productiemaatschappij House Of Netherhorror⁸¹, opgericht met als doel vier nieuwe horrorfilms te maken - *Bijlmer Voodoo*, *Groene Tanden*, *Nieuw Blood* en *Kinderen van het Veen*⁸². De oprichters zijn Jan Doense, een grote Nederlandse horrorfilm liefhebber en festivaldirectuer en Herman Slagter, die in 2004 de eerste Nederlandse martial arts film *Fighting Fish* heeft geproduceerd. House Of Netherhorror heeft ook een subsidie van Filmfund ontvangen wat een goede bericht voor alle fans is. Er is toch interesse in Nederlandse genre-films. En het lijkt ook, dat het eerder vermelde nieuwe project *Frankenstein's Army* van Richard Raaphorst doorgaat zoals de website Nachtvinders⁸³ meldt.

Hoe is het met de Nederlanders en hun smaak voor spanning en angst? "The sixth sense haalde 1,2 miljoen bezoekers!"⁸⁴ zoals Elbert van Strien zei. Maar de film valt in de categorie drama en (bovennatuurlijke) thriller. Horror heeft blijkbaar bij het Nederlandse publiek een slechte naam. Het is geen kunst. Het is te gewelddadig.

Niet alleen in Europa, maar in de hele wereld, is horror in het laatste decennium door de nieuwe golf van horrorfilms een mainstream genre geworden. Denkend aan de filmserie (franchise) *Saw* die in Guinness World Records komt als Most

⁸⁰ <http://www.popcornmeter.nl/film/495/Sint.html>, 13/11/2010

⁸¹ <http://www.houseofnetherhorror.nl/>

⁸² <http://www.nftvm.nl/index.php?page=articles&article=2169>, 10/11/2010

⁸³ <http://denachtvinders.nl/2010/frankensteins-army-krijgt-vorm/>, 14/10/2010

⁸⁴ <http://www.filmkrant.nl/av/org/filmkran/archief/fk319/strien.html>, 10/11/2010

Successful Horror Movie Series⁸⁵ lijkt het, dat het publiek toch horrors wil zien. De vraag is dus of er potentieel bestaat om deze films tot kaskrakers in Nederland te maken.

Sint is inmiddels een groot succes geworden. Met meer dan 100.000 bezoekers is *Sint* nu een Gouden Film⁸⁶ en een enorme boxoffice hit met € 901.132 binnen een week na de premiere⁸⁷. Dat meldt ook het internationale *Variety*⁸⁸.

⁸⁵ <http://www.reuters.com/article/idUSTRE66M02F20100723>, 17/11/2010

⁸⁶ http://nl.wikipedia.org/wiki/Gouden_Film, 20/11/2010

⁸⁷ <http://www.filmdistributeurs.nl/files/1046top20week.pdf>, 20/11/2010

⁸⁸

[http://www.variety.com/article/VR1118027698?categoryid=13&cs=1&nid=2562&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+variety/headlines+\(Variety+-+Latest+News\)&utm_content=Twitter](http://www.variety.com/article/VR1118027698?categoryid=13&cs=1&nid=2562&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+variety/headlines+(Variety+-+Latest+News)&utm_content=Twitter), 20/11/2010

6.2 Horror in Tsjechië

Zou het nog erger kunnen met het film genre horror als in Nederland? Het antwoord is simpel – in Tsjechië. Tsjechië kent nog minder horrors dan Nederland.

De waarschijnlijk enige echte Tsjechische horror is *Spalovač mrtvol* met de uitstekend acterende Rudolf Hrušínský in de hoofdrol. *Vlčí bouda* van Eva Chytilová heeft kenmerken van verschillende genres, waaronder ook horror. *Upír z Feratu* kunnen wij een sci-fi horror noemen.

Eigenlijk is geen van de boven genoemde films echte horror volgens moderne normen. *Spalovač mrtvol* heeft een sterke morele boodschap en bevat geen choquerende scenes. De horror-achtige sfeer wordt langzaam opgebouwd door psychologische middelen, camerawerk en schitterende acteerprestaties. Interessant is een opmerking van de regisseur Juraj Herz in een interview met Ivana Košuličová: “in the Netherlands, it was a comedy from the beginning to the end”⁸⁹. Verschillende landen ervaren dus dezelfde film op heel verschillende manieren.

Na de Fluwelen Revolutie kwam de film *Svatba upírů* in het jaar 1993 in de bioscopen, maar *Svatba upírů* is meer komedie dan een echte bloederige horror. Daarna was het lang stil tot in het jaar 2000 een film van Jan Švankmajer *Otesánek* op het witte doek verscheen. Net als de volgende film van Švankmajer, *Šílení*, is *Otesánek* niet een klassieke horror. Jan Švankmajer is een van de meest bekende Tsjechische kunstenaars en filmmakers. Hij is vooral beroemd door zijn surrealistische aanpak en zijn films zitten vol met surrealistische beelden, motieven en diepe filosofische boodschappen. Een oud Tsjechisch sprookje over een echtpaar dat geen kinderen kon krijgen is de basis voor een film, de bekroond werd in het jaar 2001 met een Český lev⁹⁰ voor de beste film (en ook voor best art direction en beste filmposter). Dit lijkt een tegenstrijdig te zijn met wat ik eerder had gezegd, namelijk dat het in

⁸⁹ <http://www.kinoeye.org/02/01/kosulicova01.php>, 21/11/2010

⁹⁰ <http://www.kinobox.cz/ceskylev/2001/vysledky>, 23/11/2010

Tsjechië met het maken en accepteren van horrors heel slecht gaat. Dat is en blijft hoogstwaarschijnlijk in de nabije toekomst waar. Maar dat een film, die volgens zijn auteur een horror is, de grootste Tsjechische prijs gewonnen heeft, wijst precies op de dubbelzinnigheid van ontvangst van horror. Voor een fan van Amerikaanse horrors zou *Otesánek* kinderachtig en naiëf zijn. Maar voor een arthouse filmliefhebber is juist *Otesánek* een moderne horror over hebzucht en zoals Švankmajer in een interview zei: "In *Otesánek*, the child devours its "parents." Otík is the product of their desire, their rebellion against nature. This is not a child in the real sense of the word, but the materialisation of desire, of rebellion. That's the tragic dimension of the human destiny—it's impossible to live without rebelling against the human lot."⁹¹

Of wij de volgende film, *Choking Hazard*⁹² die in het jaar 2004 verscheen, serieus moeten nemen is een belangrijke vraag. In principe gaat het over vertolken van films zoals *Dawn of the Dead* naar de Tsjechische realiteit. En omdat de auteurs waarschijnlijk wisten, dat het budget dat ze konden krijgen niet voor een volwassen horror genoeg zou zijn, hebben ze er een zombie komedie van gemaakt. De regisseur Marek Dobeš heeft al ervaring met dit genre van korte film *Byl jsem mladistvým intelektuálem*, die een underground hit is geworden. *Choking Hazard* is een poging geweest om een lange film te maken, maar helaas bleek bij de vertoningen, dat de 81 minuten te lang zijn. Zombies kunnen de toeschouwer aan het lachen maken voor zo'n 20 minuten, net zoals de intellectuelen in zijn vorige korte film, maar de volgende 61 minuten wordt de toeschouwer in de steek gelaten. Toch wist de film zijn weg te vinden naar het festival Tribeca⁹³ in New York.

In zijn volgende film, *Šílení* uit 2005, gaat Švankmajer nog verder. De film is door de regisseur zelf een filosofische horror genoemd⁹⁴. En dat is heel goed aan de film te zien. Het is zeker geen horror in de ogen van de gemiddelde horrorkijker. Wij volgen een eerlijk, onverdorven jonge man, Jean Berlot, die toevallig Markies ontmoet. Jean Berlot wordt dan een toeschouwer in de

⁹¹ <http://www.kinoeye.org/02/01/hames01.php>, 23/11/2010

⁹² <http://www.csfd.cz/film/154056-choking-hazard/>, 29/11/2010

⁹³ http://www.tribecafilm.com/filmguide/archive/Choking_Hazard.html, 29/11/2010

⁹⁴ <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=1927>, 21/11/2010

vreemde wereld van Markies. Libertinisme, seksuele misdaden, lasteren en rare rituelen. Švankmajer zegt in een introductie aan het begin van de film, dat de vraag (of één van de vragen) die de film wil stellen is of een gekkenhuis moet worden geleid met een libertaristische aanpak of juist anders om, directief en streng. Het antwoord wil de film niet geven. De toeschouwer moet zelf beslissen. Het verhaal dient grotendeels als een basis voor scenes of illustraties waar Švankmajer zegt wat hij wil zeggen. Waar hij de hedendaagse samenleving en de twee extreme toegangen tot het besturen van een institutie bekritiseert. Ongeveer elke vijf tot tien minuten wordt de film onderbroken door een stop-motion animatie, waarvoor Švankmajer wereldberoemd is. Vlees, tongen, hersenen, ogen die leven en ademen ondersteunen het hoofdmotief van de film. *Šílení* is niet alleen film. Het is een essay over de stand van de wereld geschreven door de camera. Ik geloof dat niemand, behalve Švankmajer en enkele intellectuelen, deze film horror zou noemen.

Sommige critici zien *Šílení* als Švankmajers beste film. En de Tsjechische commissie (Česká filmová a televizní akademie) heeft Švankmajers film voor een Oscar aanbevolen⁹⁵. Met betrekking tot Nederland is het interessant dat deze film in 2006 de The International Film Festival Rotterdam heeft geopend.

Het eind van het eerste decenium van het nieuwe millennium heeft ons weer twee nieuwe Tsjechische horrors gebracht – *T.M.A.*⁹⁶ en *Normal*⁹⁷. Beide staan dichterbij de normale horrorstijl dan de films van Jan Švankmajer, maar ze hebben geen echt succes gekend. *T.M.A.* (in het buitenland ook als *The Mysterious Address* bekend) is een nieuwe film van de maker van de beste Tsjechische horror ooit, *Spalovač mrtvol*. De verwachtingen waren groot, maar helaas moeten wij vaststellen dat ze niet volledig vervuld zijn. Het thema brengt niets vernieuwends – mysterieuze huizen zijn bijna zo oud als het medium film zelf. En in het laatste derde van de film wordt de toeschouwer een verklaring geboden, die een van de grootste clichés in de horror is – nazi's. Helaas heeft de regisseur in de script meer motieven proberen in te bouwen en dat heeft de

⁹⁵ <http://www.novinky.cz/kultura/96796-cesi-doporucili-na-oscara-svankmajerovo-sileni.html>, 26/11/2010

⁹⁶ <http://www.csfd.cz/film/234764-tma/>, 21/11/2010

⁹⁷ <http://www.csfd.cz/film/237481-normal/>, 21/11/2010

authenticiteit niet veel geholpen. Een mysterieus huis, een geheim uit de kinderjaren, een gekke zus, onvriendelijke dorpelingen en een onstabiele psychische toestand van de hoofdpersoon. Daarvan kon men vijf andere films maken. Dat is naar mijn mening het grootste probleem bij deze film. Waarvoor moet de toeschouwer nou bang zijn? Of moet de toeschouwer niet bang zijn, omdat alles zich afspeelt in het hoofd van het hoofdpersonage Marek? Ik kan me niet voorstellen, dat de onlogische dingen in het script niet de bedoeling van de regisseur zijn. Hopelijk kunnen wij met de toeschouwers dus geloven dat de onlogische dingen die op het witte doek gebeuren, gebeuren omdat wij de wereld beïnvloed door Marek zien. Het is goed, dat iemand in Tsjechië een poging heeft gedaan, om een genre film te maken. Het resultaat is betwistbaar voor iedereen die de ontwikkeling van film in de laatste twintig jaar heeft gevolgd.

Normal (in buitenland als *Angels Gone* bekend) is meer een thriller dan een horror. Het kan qua thematiek vergeleken worden met *The Silence Of The Lambs* maar dan in een Europese context. Puur technisch gezien is het een heel geslaagde film, maar het lijkt alsof de makers zijn vergeten voor wie de film is gemaakt. Het werd gepromoot als een thriller, maar er zit weinig spanning en actie in. De toeschouwers, die een thriller wilden zien werden dus teleurgesteld. Aan de andere kant is het ook niet echt een drama of crimi met sterke personages en plot zoals sommigen hadden kunnen verwachten, want het gaat om een adaptatie van een toneelstuk. Halverwege de weg naar succes kwijtgeraakt, omdat er net zoals bij *T.M.A.* te veel genres in zitten. Sporen van noir, thriller, drama, krimi noem maar op. Sommige websites noemen deze film een “Czech noir⁹⁸” en ook de producent Karla Stojáková heeft de term “noir” gebruikt in een interview⁹⁹. Visueel spektakel dankzij camerawerk van Antonio Riestra, die films als *Frida* en *Amores Perros* achter zijn naam heeft. Bij het maken van de film waren er meer internationale aspecten dan standaard in Tsjechië. Behalve de buitenlandse cameraman kwamen de dramaturg en

⁹⁸ <http://www.quieterearth.us/articles/2009/03/03/Trailer-for-Czech-noir-NORMAL-ANGELS-GONE>, 29/11/2010

⁹⁹ http://kultura.idnes.cz/podivejte-se-proc-musite-normal-videt-na-platne-f51-filmvideo.asp?c=A090306_120238_filmvideo_tt, 29/11/2010

geluidstechnicus uit Finland, de hoofdrol werd gespeeld door een acteur uit Slowakije en gedeeltelijk werd er in Macedonië gefilmd. *Normal* werd voor een Český lev voor het beste camerawerk genomineerd. Verder ook voor de beste muziek en geluid¹⁰⁰. De nominaties bewijzen de hoge technische kwaliteit van de film, maar de bezoekersaantallen vallen tegen. In het premiere weekend hebben slechts 14.400 toeschouwers¹⁰¹ deze film gezien en de film heeft niet eens 63.000 toeschouwers gehaald, zoals blijkt uit het overzicht van beste films in 2009 volgens Unie filových distributorů¹⁰². Dat *Normal* internationaal potentieel heeft wisten de makers vanaf het begin en in het jaar 2009 heeft de film op het Shanghai International Film Festival een Golden Goblet¹⁰³ prijs gewonnen in de categorie beste regisseur. Het filmfestival in Shanghai behoort tot de A klasse van festivals, net zoals Cannes of Venetië. De film werd verkocht onder andere aan Frankrijk, Duitsland en Scandinavië¹⁰⁴.

*Seance*¹⁰⁵, een korte horrorfilm uit 2009, heeft internationaal succes gekend dankzij een prijs voor Best Short Film 2009 op het Dark Carnival Film Festival¹⁰⁶ en heeft deelgenomen aan vele andere festivals. Regisseur Robin Kašpařík werkt nu aan zijn volgende film naar een verhaal van Stephen King.

Het lijkt dat het jaar 2009 een van de meest succesvolle jaren van Tsjechische horror is. Op DVD is nog een studentenfilm *Čepel smrti* verschenen. Helaas ben ik het helemaal met de recensie¹⁰⁷ van František Fuka eens. Verschrikkelijk amateurisme waarbij het meest interessante feit is, dat de film de distributie heeft bereikt.

¹⁰⁰ <http://www.kinobox.cz/ceskylev/2009/nominace>, 27/11/2010

¹⁰¹ <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=633530>, 28/11/2010

¹⁰² <http://www.ufd.cz/clanky/top-50-filmu-za-r-2009>, 29/11/2010

¹⁰³ <http://www.imdb.com/title/tt1342408/awards>, 29/11/2010

¹⁰⁴ <http://www.novinky.cz/kultura/170898-film-normal-s-havlovou-byl-prijat-na-festival-v-sanghaji.html>, 29/11/2010

¹⁰⁵ <http://www.csfd.cz/film/254571-seance/>, 21/11/2010

¹⁰⁶ <http://www.darkcarnivalfilmfest.com/awards.html>, 21/11/2010

¹⁰⁷ <http://fffilm.fuxoft.cz/2010/01/recenze-cepel-smrti-0.html>, 21/11/2010

Volgend jaar (2011) wordt de thriller/horror *Labyrint*¹⁰⁸ verwacht. Die beloofd niet in clichés te vervallen, maar iets nieuws te willen brengen. Wij zullen het binnenkort wel met eigen ogen zien.

¹⁰⁸ <http://labyrint-film.cz/labyrint.php>, 21/11/2010

6.3 Vergelijking Nederlandse en Tsjechische horrors

De definitie van horror geeft weinig plaats voor creativiteit en in de rijke geschiedenis die minimaal teruggaat tot de bekende *Nosferatu, eine Symphonie des Grauens* heeft men hoogstwaarschijnlijk alle thema's al behandeld. Vandaag de dag kunnen wij hoogstwaarschijnlijk geen nieuwe baanbrekende horrorfilms verwachten. Of tenminste niet van de Nederlandse en Tsjechische filmmakers die zich aan de mainstream modellen proberen aan te passen in lokale omstandigheden.

Wat wij tot nu toe in de geschiedenis van de Tsjechische cinema (dus sinds het jaar 1993) hebben gezien zijn helaas alleen maar pogingen om een echte genrefilm te maken. *Choking Hazard* was een leuk idee, maar aan de uitvoering is het lage budget te veel te zien. *T.M.A.* en *Normal*, die door meer ervaren regisseurs zijn gemaakt, willen het mainstream begrip van een genrefilm vervullen. Het lijkt helaas dat bij beide films de regisseurs niet zeker wisten voor welk genre ze moesten kiezen en zo zijn de films een beetje vaag gebleven. Met een beperkt budget kunnen ook de Tsjechische regisseurs niet een spektakel creëren, waaraan de mainstream toeschouwers gewend zijn. De situatie is echter niet zo kansloos zoals het zou kunnen lijken. Dat het ook zonder geld kan, hebben de makers van *The Blair Witch Project* bewezen met hun low budget film, die ook door slimme marketing tot een kaskraker is uitgegroeid. Op het gebied van mainstream cinema is er een te grote concurrentie voor de nationale filmmakers. Horrorfilms kunnen ook in Tsjechie gemaakt worden, maar de nadruk moet op een kenmerkende auteursfilm liggen. Zo is in Tsjechië Jan Švankmajer apart een uitzondering als een groot individu met zijn surrealistische films, die nog net binnen het kader van horror passen. Zijn aanpak wist hem niet in zijn vaderland, maar meer in het buitenland roem en respect te winnen.

De situatie in Nederland is een beetje anders. In de eerste helft van de jaren negentig hebben enkele Nederlandse regisseurs niet commerciële succesvolle

horrors gemaakt. Daarna zijn in Nederland geen experimenten met genrefilms gedaan en de Nederlandse regisseurs blijven trouw aan beproefde thema's (zoals romantische komedies *Alles is liefde*, drama *Komt een vrouw bij de dokter* of familiefilms *Kruistocht in spijkerbroek*). De komst van het nieuwe millennium en het succes van bovennatuurlijke thrillers en horrors van buitenlandse productie heeft blijkbaar bij de Nederlandse filmmakers ook smaak voor iets nieuws gewekt en meer regisseurs begonnen met hun projecten om een Nederlandse horrorfilm te maken. De meest interessante leek *Worst Case Scenario* te zijn. Briljant idee, twee producenten, die van horrors houden en een trailer, die voor een "Oscar voor filmtrailers" werd genomineerd¹⁰⁹. De producenten hebben voor deze film een eigen productiemaatschappij opgericht – Gorehound Canned Film. Omdat de producenten onafhankelijk waren probeerden ze ook via een andere weg de financiën te krijgen. Ze deden een publieke oproep voor GOREHOUND'S GUERILLAS – vrijwilligers, die met het maken van de film willen helpen. De guerillas zouden in ruil voor hun hulp een kans krijgen om een zombie in de film te spelen. Een droom van alle horrorfans. Zo hebben in de promo trailer 66 guerillas¹¹⁰ een zombie gespeeld. Guerillas waren behulpzaam in verschillende situaties – bv. op het moment dat de website down ging vanwege de hoeveelheid bezoekers die de trailer wilden downloaden. Binnen twee dagen hadden ze een nieuwe hosting voor hun website. Later, toen bleek dat ze het geld niet bij elkaar konden krijgen, deden de producenten een nieuwe oproep voor cofinanciering of investering in de film. Op dat moment hadden ze al meer dan 4.000 guerillas die 300.000 € bijeen konden brengen. Ook toen de producenten het aanbod kregen om de rekvisieten van Verhoeven's Zwartboek te gebruiken, bood een van de guerillas een magazijn aan. Tot spijt van alle guerillas en Nederlandse horrorfans is de film nooit gemaakt.

Twee andere films, die het tot een bioscooprelease hebben gebracht, *SL8N8* en *Doodeind* voldoen aan de verwachtingen van het horrorgenre. Terwijl *Worse Case Scenario* iets meer leek te kunnen brengen, brachten deze twee films niets nieuws. De films zijn Nederhorrors, maar alleen omdat de acteurs

¹⁰⁹ [http://nl.wikipedia.org/wiki/Worst_Case_Scenario_\(film\)](http://nl.wikipedia.org/wiki/Worst_Case_Scenario_(film)), 12/12/2010

¹¹⁰ <http://www.gorehoundinc.com/index2.html>, 12/12/2010

Nederlanders zijn en in de films Nederlands wordt gesproken. De films konden ook in een ander land gemaakt worden volgens hetzelfde scenario, dat wil zeggen, dat ze geen echte kenmerken hebben die deze films met Nederland kunnen identificeren. In principe kunnen wij zeggen, dat de films geslaagd zijn. Ze wisten hun publiek te vinden tussen de horrorfans, niet alleen in Nederland maar ook in andere landen, waar ze verkocht werden. Helaas wisten ze (net zoals de Tsjechische horrors) niet het brede publiek naar de bioscopen te trekken.

Dat is ook het probleem bij *Zwart Water*, die op zich ook een standaard op het gebied van psychologische horror biedt. Eerst had de oude held Dick Maas succes met zijn *Sint*, die binnen 4 dagen Gouden Film (meer dan 100.000 bezoekers) werd. Nu hebben in Nederland en België meer dan 360.000¹¹¹ mensen *Sint* gezien. *Sint* is een doorbrekende film, die horror in Nederland weer op de kaart wist te brengen.

Zo kunnen wij concluderen dat sinds *Sint* Nederhorror in Nederland mainstream is geworden, terwijl dat in Tsjechië nog niet het geval is. Een tiener wil graag naar *Sint* gaan, niet naar surrealistische horror van Jan Švankmajer. Daardoor zijn Tsjechische horrors toch niet zo interessant voor een doorsnee bioscoopbezoeker. Tsjechië heeft tot nu toe geen amusementshorror gemaakt en de recent geproduceerde horrorfilms lijken een arthouse stigma te hebben.

¹¹¹ <http://www.a-film.nl/nieuws/2037/SINT-GAAT-DE-STRIJD-AAN-MET-DE-KERSTMAN>, 12/12/2010

7. Genre: Tienerfilm

Bij dit genre moeten wij allereerst een verschil maken tussen twee subgenres – kinderfilms en tienerfilms of jongerenfilms. Onder de term „kinderfilm“ verstaan wij films, die als doelgroep een heel jong publiek hebben, meestal tussen 6-12 jaar oud. Deze films worden soms ook familiefilms genoemd. Vaak gaat het om sprookjes, animaties of avonturen, waarin kinderen zelf de helden zijn en de hoofdrollen spelen. Als voorbeeld kunnen wij de Amerikaanse familiefilm *Snow White and the Seven Dwarfs* noemen.

Aan de andere kant staan “tienerfilms”, die voor jongeren boven de 14 zijn bedoeld. In deze films worden de hoofdrollen ook altijd door tieners gespeeld. Deze films zijn vaak schematisch en de meest voorkomende thema's zijn eerste liefde, conflicten met ouders, opstand tegen (maatschappelijke) waarden en angst voor volwassenheid. Wat de tienerfilms van kinderfilms onderscheidt is de aanwezigheid van seks, alcohol, drugs en geweld. Een van de beste voorbeelden is *American Pie*.

De kinderfilm wil vaak ook een morele boodschap doorgeven. De tienerfilm lijkt in de laatste decennia meer op amusement gericht te zijn. En ook sterk commercieel gericht. De producenten hebben een nieuwe doelgroep ontdekt. De horrorserie *Scream* was een kassucces net zoals een andere tienerhorror / *Know What You Did Last Summer*, die volgens hetzelfde recept is gemaakt. In het jaar 1999 werd de eerste film uit de *American Pie* serie in de bioscopen vertoond en werd inmiddels ook een groot succes, gevolgd door andere komedies met vergelijkbare thema's.

7.1 Tienerfilm in Nederland

Nederland heeft een rijke geschiedenis van kinderfilms, waaronder de film *De Nieuwe Avonturen van Dik Trom*. In het Guinnessboek van het jaar 1994 “stond dat deze Dik Trom-film de langstlopende film in de Nederlandse bioscopen was”¹¹². Behalve de succesvolle films over de goede oude tijden wisten de Nederlandse regisseurs ook het Amerikaanse model overnemen. *Costa!* heeft in het jaar 2001 het succes van de Amerikaanse voorbeelden herhaald. Een filmdebuut van Johan Nijenhuis, die zich later naar films voor een breed publiek heeft gericht. Nijenhuis was een gevestigde regisseur van de beroemde soapserie *Goede tijden, slechte tijden* en *Costa!* is zijn doorbraak geweest in de wereld van de lange speelfilm. Nijenhuis heeft de film grotendeels gebouwd op de populariteit van de soapsterren. Zo zijn onder anderen Georgina Verbaan, Daan Schuurmans, Katja Schuurman en Kürt Rogiers gecast. Nijenhuis had geniaal de smaak van de nieuwe generatie voorspeld. Nijenhuis wist zijn doelgroep ook via internet te bereiken en een hype te creëren nog voordat de film de bioscopen had bereikt. Tieners die nooit naar een Nederlandse film in de bioscoop gingen, zijn juist gegaan om de populaire gezichten op het witte doek te zien. De recensies waren vrij negatief over de kwaliteit, maar de recensenten wisten dat de film een kaskraker wordt. Uiteindelijk was de film in 2001 met bijna 700.000 bezoekers de meest bezochte Nederlandse film van het jaar. In hetzelfde jaar verscheen ook een film over een bijzondere liefdesrelatie, *Ik ook van jou*, die met 140.000 ook redelijk succesvol was. Het begin van het nieuwe millennium is ook het begin geweest van Nederlandse tienerfilms. Na het succes van *Costa!* hebben meer filmmakers geprobeerd om geld te verdienen met een op tienerpubliek gerichte film. Een publieke oproep voor jongeren en jongvolwassenen tussen 13 en 34, BNN of Barts Neverending Network, heeft als televisiepartner en coproducent aan enkele films meegedaan. Ook het Nederlands Fonds voor de Film zag in de nieuwe tienerfilms potentieel en heeft Nijenhuis' tweede film *Volle maan* medesubsidieerd.

¹¹² http://nl.wikipedia.org/wiki/De_Nieuwe_Avonturen_van_Dik_Trom, 19/12/2010

In het jaar 2001 verscheen ook de familiefilm *Minoes* naar het boek van Annie M. G. Schmidt. De film is door Burny Bos geproduceerd en hij heeft ook aan het scenario gewerkt. Bos, zelf een kinderboekenschrijver, wist 5 miljoen euro voor deze film samen te krijgen met behulp van een cv-regeling¹¹³. De film was de doorbraak voor Carice van Houten bij het brede publiek en een groot succes in Nederland, maar ook in het buitenland. Van Houten kreeg voor haar rol een Gouden Kalf.

Het succes van *Costa!* werd al gevolgd in het jaar 2002 door *Volle Maan*, met Nijenhuis weer in de rol van regisseur. Dat de formule opnieuw werkte, hebben de 454.000 bezoekers bewezen. Minder publiek wist de verfilming van de bestseller *Oesters van nam Kee* te trekken, maar toch overtrof de film met meer dan 140.000 bezoekers de bezoekersaantallen van het midden van de jaren negentig.

Jonge Nederlandse bioscoopbezoekers volgden het Amerikaanse model van sterrenfilms en Nederlandse producenten hebben begrepen, dat een garantie voor een goede ontvangst bij het publiek een simpel verhaal is waar bekende acteurs in voorkomen.

Een reeks van vergelijkbare films volgde. *Liever verliefd* van productiehuis Nijenhuis & De Levita Film en TV is precies volgens hun voornemen “jaarlijks een bioscoopfilm af te leveren voor een breed publiek”¹¹⁴ gemaakt met bekende gezichten uit soaps. Aan deze films, allemaal een productie van Nijenhuis & De Levita Film en TV kunnen wij zien, dat het werkte.

Bezoekersaantallen volgens De Nederlandse Vereniging van Filmdistributeurs¹¹⁵:

- *Liever verliefd* (2003) – 245.321
- *Ellis in Glamourland* (2004) – 193.426

¹¹³ Privé-investeerders konden geld via een commanditaire vennootschap in een film investeren. Dat geld konden ze dan aftrekken van de belasting. Het was zo voordelig, dat de belegger iedere geïnvesteerde euro terug kreeg en soms meer dan 100% van zijn inleg.

¹¹⁴ Graveland, Mariska; , de Jong , Frits; Kempers, Paul: *De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2000*.: International Theatre & Film Books, Amsterdam, 2006., pg. 139.

¹¹⁵ http://www.filmdistributeurs.nl/files/Top_999_by_ADM_NL-film_1991-2009.pdf, 26/12/2010

- Snowfever (2004) - 95.199

Niet alleen commerciële regisseurs hebben een tienerfilm gemaakt. De maker van *Zusje*, Robert Jan Westdijk, heeft een boekverfilming van Ronald Giphart's roman *Phileine zegt sorry* gemaakt. Hij werkte opnieuw met Kim van Kooten en de door de pers geprezen film trok 296.000 bezoekers.

Niet alle op tieners gerichte films hadden zo'n succes. *Cool!*, een multiculti-misdaaddrama van Theo van Gogh, die in opdracht van een organisatie voor jongeren met gedrachtproblemen werd gemaakt, flopte in de bioscopen met minder dan 4.000 bezoekers. Is dat een bewijs dat de jonge Nederlanders zich wilden amuseren en niet te veel nadenken? Maar ook een meer vrolijke film, *Feestje!*, was met minder dan 80.000 bezoekers geen succes. De film werd volgens de goede formule gemaakt – het ging over liefde en er speelden tv-sterren in. Maar het script van de romantische komedie was waarschijnlijk het grootste probleem. Ook de smaak van het publiek begon in het jaar 2004 te veranderen en klassieke tienerkomedies waren geen kaskrakers meer. Hun rol is door multiculti komedies overgenomen. Namelijk *Shouf shouf habibi!* die meer dan 300.000 bezoekers had. Deze ontwikkeling is verder verdiept in het jaar 2005 toen de lowbudgetfilm *Flirt* over liefdesproblemen flopte met minder dan 28.000 bezoekers en een andere komedie *Het Schnitzelparadijs* meer dan 340.000 bezoekers wist te trekken.

De succesperiode van de Nederlandse tienerfilm is over. De magische formule werkte niet meer en de regisseurs begonnen het publiek met andere films proberen te bereiken. Het jonge publiek, dat in het jaar 2001 *Costa!* heeft gezien, is inmiddels ook ouder geworden en onder druk van tientallen nieuwe succesvolle buitenlandse films gezet, waardoor de interesse voor Nederlandse film minder is geworden.

7.2 Tienerfilm in Tsjechie

Een groot gedeelte van de Tsjechische of toen nog Tsjechoslowakische filmindustrie leefde van het maken van films voor jongeren. Deze films waren dankzij verhalen over gebeurtenissen van een jongen, meisje of groep jonge vrienden zonder het gevaar van een politiek incorrecte boodschap. Avonturen van kinderen of jongeren uit de stad of het dorp zoals bij de film *Prázdniny pro psa* of de trilogie *Pod jezevčí skálou / Na pytlácké stezce / Za trnkovým keřem* zijn tot nu toe relatief succesvol als ze op de televisie uitgezonden worden. Heel veel oudere sprookjes behoren tot de films die rond de kerstdagen niemand wil missen. *S čerty nejsou žerty*, *Šíleně smutná princezna*, *Tři oříšky pro Popelku* of *Pyšná princezna* maken bijna deel uit van de canon van de Tsjechische cultuur. De zelfstandige Tsjechische staat kan dus op een rijke geschiedenis bouwen. In het jaar 1994 verscheen het succesvolle sprookje *Princezna ze mlejna* van de regisseur Zdeněk Troška, die later ook deel twee heeft gemaakt net zoals bij een ander sprookje, *Z pekla štěstí*. Beide sprookjes waren kaskrakers. *Z pekla štěstí* hebben meer bioscoopbezoekers gezien dan *Matrix*, 353.060 vergeleken met 256 877¹¹⁶. Tot het jaar 2003 zijn er voor het jonge publiek uiteindelijk alleen maar films voor de kleinsten gemaakt of voor de jong volwassenen (*Knoflíkáři*, *Samotáři*, *Rebelové*).

Nuda v Brně uit 2003 is de eerste film volledig gericht op pubers. De film wist 162.212 bezoekers¹¹⁷ te trekken en werd daarmee de 18^{de} meest bezochte film van het jaar. Een opvallend filmdebuut van voornamelijk toneelregisseur Vladimír Morávek die in zwart-wit is opgenomen in de tweede grootste Tsjechische stad. Een intelligente komedie over een eerste intieme relatie won 5 Český lev prijzen.

Snowboardáci werd in de bioscopen vertoond na een succesvolle reclamecampagne op de publieke omroep Česká Televize, die ook een coproducent van de film was. De winterkomedie trok in de bioscopen

¹¹⁶ <http://www.ufd.cz/clanky/top-50-filmu-za-r-1999>, 27/10/2010

¹¹⁷ <http://www.ufd.cz/clanky/top-50-filmu-za-r-2003>, 27/12/2010

484.949¹¹⁸ toeschouwers en werd de zesde meest bezochte film van het jaar 2004. Een jaar later werd op tv ook een driedelige tv-serie vertoond. Een groep jonge acteurs, muziek van bekende auteurs en een verhaal over liefde en strijd met een andere groepje jongens op de piste vergezeld van veel grappige gebeurtenissen en citaten die later een breed publiek bereikten. De hoofdrolspelers Vojtěch Kotek en Jiří Mádl zijn dankzij deze film sterren geworden. De film werd ook een doorbraak voor de regisseur Karel Janák. *Snowboardáci* is met een budget van 20 miljoen kronen gemaakt, maar heeft wel geld opgebracht. De film had in het jaar 2004 bijna 50 miljoen verdiend. De regisseur Janák kon dankzij dit succes twee opvolgers maken.

Ro(c)k podvratáků en *Raftáci* zijn ook grotendeels gebaseerd op het acteursduo Kotek en Mádl en beide films bereikten de bioscopen in het jaar 2006. Beide films zijn gemaakt in tegenstelling tot *Snowboardáci* in co-productie met een commerciële tv-zender, TV Nova.

Ro(c)k podvratáků is een zelfstandige film, die alleen door de acteurs en de regisseur met de andere twee films is verbonden. Het acteursduo bleek een succesformule te zijn en meer dan 200.000 bezoekers hebben de film gezien.

Raftáci was een echte Tsjechische kaskraker met bijna 700.000 bioscoopbezoekers en 70 miljoen kronen winst¹¹⁹. Het recept was hetzelfde als bij *Costa!* en de opvolger *Snowfever* of *Pista!*, de regisseur maakte een vervolg op zijn succesvolle film, maar in een andere periode van het jaar. Zo zijn Kotek en Mádl niet meer in de bergen, maar op een rivier te vinden en met een andere groep meisjes. Anders brengt de film niks nieuws en volgens de website *Britské listy* bevat de film zelfs 9% reclame¹²⁰ door middel van product placement. Maar de beoogde doelgroep had er geen problemen mee. Ze gingen naar de bioscoop voor amusement en dat heeft de film gebracht.

Snowboardáci en *Raftáci* zijn de grootste successen van Tsjechische tienerfilms in de moderne geschiedenis van Tsjechië. Een eenvoudig verhaal en twee nieuwe acteursterren werkten als het recept voor de Tsjechische

¹¹⁸ <http://www.ufd.cz/clanky/top-50-filmu-za-r-2004>, 27/10/2010

¹¹⁹ <http://www.ufd.cz/clanky/top-50-filmu-za-r-2006-0>, 28/12/2010

¹²⁰ <http://www.blisty.cz/2009/8/31/art48665.html>, 28/12/2010

kaskraker. Dat wordt ook in het jaar 2007 bewezen met de film *Gympf*, die met een meer serieuze aanpak het leven op een middelbare schooli problematiseerde. Deze film met Jiří Mádl werd door meer dan 460.000 bezoekers bezocht¹²¹.

¹²¹ <http://www.ufd.cz/clanky/top-50-filmu-za-r-2007>, 28/12/2010

7.3 Vergelijking Nederlandse en Tsjechische tienerfilms

In beide landen produceerde men in het verleden tientallen bioscoop- en tvfilms voor het jonge publiek, Opvallend genoeg waren deze films bijna uitsluitend voor kinderen. Het ging om sprookjes of avonturen.¹²²

In Tsjechoslowakije kunnen wij de filmserie “Básníci”¹²³ als een meer op jongeren beoogd filmproject zien. De films begonnen te vertellen over twee jongens die toen op de middelbare school zaten en volgde ze tot veertigjarige leeftijd. De eerste twee delen van de pentalogie gaan over het opgroeien en de eerste liefdeproblemen. Dankzij deze twee kenmerken kunnen wij deze twee films echte tienerfilms noemen. In het jaar 1987 verscheen ook *Discopříběh* over een jonge schoorsteenveger die zijn vrije tijd doorbracht in clubs met zijn vrienden en problemen met zijn vader had. Deze films waren redelijk succesvol en ook *Discopříběh* kreeg in het jaar 1991 een opvolger.

De zelfstandige Tsjechische staat had voor de tieners weinig te bieden. *Anděl Exit* uit het jaar 2000 geeft een kritisch blik op jongeren met drugsproblemen en kreeg 2 Český lev filmprijzen en 5 andere nominaties, maar de film flopte in de bioscopen, waarschijnlijk vanwege zijn serieuze aanpak. De komedie over verhalen van zeven jonge mensen, *Samotáři*, ook uit het jaar 2000 was een groot succes en de tweede meest bezochte film van het jaar met 441.666 bezoekers¹²⁴. Toch valt het te betwisten of wij de film in de tienerfilm categorie kunnen plaatsen. De film gaat over mensen boven de 25 en trok tieners maar ook volwassenen naar de bioscopen.

Zo is de film *Snowboardáci* uit het jaar 2004 het bewijs, dat het in Tsjechië vijf jaar duurde (*American Pie* komt uit in 1999) voordat de filmmakers het tienerpubliek wisten aan te spreken. De film maakte van twee bijna onbekende acteurs echte jonge sterren, net zoals in Hollywood. Na twee jaren probeerde men het succes te herhalen met een zomervariant van deze tienerhit. En

¹²² Bv. *De Laatste Passagier* vertelt een verhaal over jongen met een hond die toevallig weet een juwelier te helpen nadat enkele juwelen van hem zijn gestolen.

¹²³ De films van regisseur en scenarioschrijver Dušan Klein - *Jak svět přichází o básníky, Jak básníci přicházejí o iluze, Jak básníkům chutná život, Konec básníků v Čechách* en *Jak básníci neztrácejí naději*

¹²⁴ <http://www.ufd.cz/clanky/top-50-filmu-za-r-2000>, 28/12/2010

opnieuw werkte het uitstekend. *Raftáci* is in principe niks anders dan een verplaatsing van het beproefde verhaal van sneeuw naar het water. De regisseur Karel Janák stopte met deze tweelingen en probeerde zijn succes met een nieuw scenario in *Ro(c)k podvraťáků*. Daarna volgden nog *Gympf* en *Pusinky*, die niet alleen simpele kopieën van *Snowboardáci* waren, maar eigen thema's hebben gevonden. De Tsjechische filmmakers hadden in hun films meer varianten van tienerfilms gebruikt, veranderden de thema's.

De ontwikkeling in Nederland is sneller gegaan met *Costa!* uit het jaar 2001 en het recept was ook beetje anders geweest. Nijenhuis heeft soapsterren gebruikt om het succes van de film te garanderen, terwijl men in Tsjechië onbekende acteurs heeft gecast. De Nederlandse tienerfilms werden rond de bekende gezichten uit soaps opgebouwd en het lijkt, dat de producenten van deze films meer toekomst hebben op het commerciële gebied dan hun Tsjechische collega's. Productiemaatschappij Nijenhuis & De Levita Film en TV die na het succes van *Costa!* werd opgericht heeft verschillende succesvolle bioscoop- en tvfilms gemaakt. Aan de andere hand heeft Vladimír Morávek, de regisseur van *Nuda v Brně*, zich weer meer op toneel gericht met af en toe een uitstapje naar de speelfilm. Karel Janák, de regisseur van *Snowboardáci* en *Raftáci*, heeft na zijn succesvolle tweeling enkele tv-films gemaakt en een film en tv-serie voor het jongste publiek. In Nederland is de tijd voor tienerfilms voorbij. De Tsjechische regisseurs hebben vrij snel hun interesse weer aan andere gebieden van film besteed en zo waarschijnlijk een kans gemist om meer goed bezochte films te maken.

In Nederland heeft men de internationale tienerfilmgolf gevolgd met een korte vertraging en iets meer films geproduceerd dan in Tsjechië. Het lijkt mij, dat de Nederlanders agressiever de kans hebben gegrepen om de juiste films op het juiste moment volgens de smaak van het publiek te maken. En de smaak van het publiek veranderd vaak heel snel.

8. Overeenkomsten en verschillen

De globalisering is ook in de filmwereld sterk terug te vinden en tegenwoordig worden steeds minder films zonder buitenlandse coproductie gemaakt. Sommige films worden met het oog op de internationale markt geproduceerd. Deze films bevatten over het algemeen minder lokale kenmerken, omdat die de internationale doorbraak moeilijker kunnen maken.

Een van de verschillen die men in de Nederlandse en Tsjechische films kan zien komt door het verschil in het financiële vermogen van een doorsnee Tsjech en Nederlander. Dat is het meest te zien in de tienerfilms. *Costa!* speelt zich af aan de Spaanse kust, waar men in de zomer soms meer Nederlanders dan Spanjaarden kan vinden. De plaats is natuurlijk zo gekozen, dat de meeste tieners zich ermee kunnen identificeren. In *Volle maan* gaan de Nederlandse jongeren op een zeilvakantie naar Mallorca. En de locaties voor *Snowfever* en *Pista!* zijn natuurlijk buiten Nederland en dat in favoriete wintersportgebieden in Oostenrijk en Frankrijk. In tegenstelling tot deze buitenlandse locaties gaan de twee jongens in *Snowboardáci* gratis bij een neef in de Tsjechische bergen Krkonoše logeren. De Tsjechische filmtieners hebben geen geld om naar het buitenland te gaan. Net zoals in Nederland heeft de Tsjechische regisseur de tienerfilm in een voor Tsjechen gebruikelijke context geplaatst. Want een groepje van Tsjechische tieners op wintersportvakantie in Frankrijk zal de toeschouwers niet aanspreken. De Tsjechische tieners blijven meestal in Tsjechië. Het thema van beide films is hetzelfde, de verhalen lijken ook op elkaar dus het grootste verschil ligt in de locatie waar de film werd opgenomen. In het vervolg *Raftáci*, is het nog opvallender. Het verhaal speelt zich af tijdens een kanoereis op een Tsjechische rivier. Kanoën is heel populair in Tsjechië en veel middelbare scholen gaan elk jaar kanoën als een schooluitstapje. Een geniaal idee hoe de bezoekers te trekken is dus het verhaal rond kanoën op te bouwen.

De thematiek van tienerfilms in beide landen kent geen verschillen. Er zijn geen speciale lokale thema's in deze films te vinden. Het komt waarschijnlijk door het

feit, dat het grotendeels over kopiën van internationale films gaat. Een uitzondering hierop is de film *Cool!* van Theo van Gogh, die over een specifiek thema gaat – jonge, criminele Marokkanen. Daarmee werd een uiterst Nederlands thema van criminele allochtonen in de tienerfilm behandeld. Niet veel tienerfilms gaan over serieuze thema's. In *Gyml* werd als een van de thema's graffiti maken behandeld, waarmee de jongens buiten de legaliteit staan, maar de hele film is een komedie. Van Gogh heeft een serieuze film gemaakt. In Tsjechië zijn enkele films over Roma gemaakt. *Marian* en *El paso* behoren tot de films, waar de Roma problematiek serieus werd genomen, *Roming* is een komedie-roadmovie. Geen van deze films is voor tieners bedoeld en dat maakt van *Cool!* in onze vergelijking een uitzondering.

Bij horrorfilms is het interessant om te zien hoe de regisseurs met de genres omgaan. In Tsjechie probeert men eigenlijk niet alleen binnen de genregrenzen te blijven, maar meer te bereiken. De Tsjechische horrors zijn daarom moeilijk te definiëren. Het werk van Jan Švankmajer zou een zelfstandig (sub)genre kunnen zijn – filosofische horror. Hij staat apart van de standaard horrorfilms productie en dat niet alleen in Tsjechië maar wereldwijd. *Choking Hazard* is waarschijnlijk de enige moderne Tsjechische film volledig gemaakt volgens de genreregels van de slasher komedie. En toch wist de regisseur Marek Dobeš in de film lokale aspecten toe te passen. De zombies zijn jagers (myslivec), een van de grootste groepen van Tsjechische hobbyisten, en in de film hebben bekende Tsjechische persoonlijkheden zoals Dáda Patrasová of Ondřej Neff kleinere rollen. Deze personen kunnen alleen door Tsjechische toeschouwers herkend worden en het gevoel voor humor van de regisseur kan alleen door Tsjechische toeschouwers gewaardeerd worden. Een andere Tsjechische horror, *T.M.A.*, heeft voor zijn motief-onbegrenstheid moeten boeten. De regisseur heeft in de film te veel horror subgenres en motieven geplaatst. De film mist een duidelijke erkenning van één genre en één hoofdmotief. *Normal* van Julius Ševčík bevat kenmerken van horror, maar staat weer aan de rand van meer genres. De Tsjechische regisseurs die toch een horrorachtige film proberen te maken lijken bang te zijn om te erkennen, dat ze een horror hebben

gemaakt. Er is ook in de moderne geschiedenis van de Tsjechische cinema geen horror in Tsjechië gemaakt. *Normal* gaat over een Duitse moordenaar, terwijl de regisseur ook inspiratie bij Tsjechische moordenaars¹²⁵ kon vinden. *T.M.A.* speelt zich in Tsjechië af, maar het thema is internationaal en dus zijn de taal en de lokatie de enige nationale kenmerken.

Genrefilms hebben in Tsjechië (Tsjechoslowakije) bijna geen traditie. In de laatste 17 jaar hebben de Tsjechische regisseurs slechts enkele genrefilms gemaakt. Horrorfans hebben een rijk aanbod van buitenlandse horrorfilms. De investeerders willen waarschijnlijk niet tegen de grote concurrentie vechten en zien weinig kans om met een Tsjechische horror winst te maken. Daardoor worden ook de regisseurs beïnvloed en de in Tsjechië geproduceerde horrors zijn of door nieuwe gezichten gemaakt (Julius Ševčík en *Normal*) of door ervaren regisseurs (Juraj Herz met *Spalovač mrtvol* en *T.M.A.*). Herz had een geslaagde horror achter de rug, maar zijn nieuwe poging blijft twijfelachtig. Bij het maken van een genrefilm dient men zich aan de (genre) regels te houden. Zo kan een goede of slechte film ontstaan. De Tsjechen proberen de grenzen te overschrijden met het doel om iets nieuws te brengen, misschien om meer artistiek te zijn. *T.M.A.* en *Normal* zijn echter niet echt geslaagd als kunst en ook niet echt bij de toeschouwers.

De Nederlandse regisseurs hebben meer moed gehad en zijn ook meer genrebewust. *Worst Case Scenario* zou een ultieme zombiefilm kunnen zijn. *Dood eind* is een echte horror en *SL8N8* is een mooie Nederlandse slasher. Wat in *SL8N8* bijzonder opvalt is, dat het verhaal zich duidelijk in Nederland afspeelt, in een steenkolenmijn in Limburg. *Dood eind* is opgenomen in Schotland en behalve de Nederlandse taal zou de film met internationale ambities door iedere westerse regisseur gemaakt kunnen worden. Net zoals *Zwart Water*, die een Nederlandse variant van internationaal succesvolle bovennatuurlijke films is. De Belgische villa is het enige kenmerk dat de film duidelijk op de Europese kaart zet. De Nederlandse horrors houden zich aan de horrorregels. Ze zijn puur en zonder valse kunstambities. De Nederlandse regisseurs zijn dus geslaagd in hun poging om genrefilms te maken.

¹²⁵ Bv. Jiří Straka die 3 vrouwen heeft vermoord en enkele andere aangevallen.

Sint is een bijzondere vertegenwoordiger van Nederlandse cinema, omdat de film een uiterst Nederlandse thema vertolkt. De film is duidelijk in Nederland gesitueerd en gebruikt het populairste Nederlandse feest als basis voor een horrorverhaal. Hoewel Sinterklaas ook in andere Europese landen voorkomt, is hij nergens zo populair als in Nederland. De regisseur wist het controversiële aspect te gebruiken en *Sint* werd zijn grote comeback. Zo heeft Dick Maas bovendien met het commerciële succes van *Sint* ook zijn eer als regisseur van horrors verdedigd in tegenstelling tot Juraj Herz wiens *T.M.A.* ver verwijderd is van zijn meesterwerk *Spalovač mrtvol*.

9. Conclusie

Mijn scriptie ging over een uniek medium, namelijk film, die kunst en vermaak samenbrengt. In het algemeen heeft film een vrij korte geschiedenis, maar ik heb mijn aandacht besteed aan de recente films, na het jaar 1995. Nadat ik de in de scriptie gebruikte termen heb gedefinieerd, gaf ik een geschiedenisoverzicht en ik heb ook geprobeerd enkele kenmerken van Tsjechische en Nederlandse cinema te noemen. Nederland kent al meer dan honderd jaar zelfstandige cinema. De Tsjechische cinema heeft zijn oorsprong in het toenmalige TsjechoSlowakije en is beïnvloed door het socialistische bewind. Toch zijn de Nederlandse en Tsjechische cinema te vergelijken qua aantal geproduceerde films per jaar, toeschouwersaantallen en de grootte van de markt.

De basis van de scriptie ligt bij genrefilms, specifiek bij horror en tienerfilm. Beide genres bloeiden internationaal aan het begin van het nieuwe millennium op en een van mijn doelen was om te kijken hoe de filmmakers in beide landen op deze golf reageerden. In Nederland werden er meer genrefilms geproduceerd dan in Tsjechië. Bij de horrorfilms is het verschil niet alleen opmerkelijk in de kwantiteit, maar ook in de aanpak, waarmee de films gemaakt zijn. Nederlandse filmmakers zijn meer ambitieus en maken de horrorfilms echt binnen het kader van het genre. Zo maken ze een verklaring over nationale filmindustrie, die verschillende genrefilms kan maken in vergelijking met sommige nationale filmindustrieën die alleen maar voor de eigen markt volgens dezelfde sjabloon produceren. De weinige Tsjechische horrorachtige films balanceren aan de rand van genregrenzen en het lijkt dat de Tsjechische filmmakers nog niet klaar zijn om te accepteren dat horror ook voor puur vermaak gemaakt kan worden zonder artistieke ambities.

Bij de tienerfilms ligt de situatie anders. In beide landen hebben de regisseurs de kans gegrepen om winst te maken. De tienerkomedies bewezen, dat men het internationale recept met succes op de nationale cinema toe kan passen. De tienerfilms zijn thematisch in beide landen vergelijkbaar.

Een van de overeenkomsten van beide nationale cinema's is, dat het voor de regisseur moeilijk is om een genrefilm te maken. Genrefilms zijn, ondanks het succes van genrefilms in de laatste jaren bij een breed publiek, in het algemeen voor een bepaald publiek bedoeld en daarmee houden ook de investeerders rekening. De nationale cinema van kleine landen richt zich dus meestal op beproefde thema's, die zeker het binnenlandse publiek zullen trekken.

Wat de nabije toekomst zal brengen is moeilijk te voorspellen. Met de recente kredietcrisis hebben veel landen (waaronder ook Nederland en Tsjechië) hun begrotingen geherstructureerd en de nationale filmindustrie moet met andere kunsten vechten voor hun aandeel van de subsidies. Ik denk, dat in beide landen nog meer aandacht op ROI (return on investment) wordt gelegd, zeker bij films voor een breder publiek. Dat wil zeggen films maken precies volgens de smaak van het binnenlandse publiek. Waarschijnlijk wordt ook minder geëxperimenteerd, want geld bij elkaar krijgen voor een artistieke film zal niet makkelijker zijn dan vandaag de dag.

10. Literatuurlijst

1. Albers, Rommy; Baeke, Jan; Zeeman, Rob: Film in Nederland. Ludion, Amsterdam, 2004.
2. Bordwell, David; Thompson, Kristin: Film History: An Introduction. McGraw-Hil, New York, 2003.
3. Cartwright, Lisa; Sturken, Marita: Studia vizuální kultury. Portál. Praha, 2009.
4. D'Hoine, Pieter; Engelen, Bart: Denkbeelden. Van film naar filosofie. Pelckmans, Kapellen, 2009.
5. Duncan, Paul; Keeseey, Douglas: Paul Verhoeven. Taschen. Köln, 2005.
6. Graveland, Mariska; , de Jong , Frits; Kempers, Paul: De broertjes van Zusje De nieuwe Nederlandse film 1995 - 2005:.. International Theatre & Film Books, Amsterdam, 2006.
7. Hames, Peter: Československá nová vlna. KMa, Pohořelice, 2008.
8. Hofstede, Bart: Nederlandse cinema wereldwijd. De internationale positie van de Nederlandse film. Boekmanstudies. Amsterdam, 2000.
9. Monaco, James: Jak číst film. Svět filmu, médií a multimédií. Albatros. Praha, 2004.
10. Verstraten, Peter: Kernthema's in de filmwetenschap. Boom Onderwijs, Amsterdam, 2008.

Online bronnen

1. <http://en.wikipedia.org/wiki/IMAX>
2. http://www.skillset.org/film/industry/article_6763_1.asp
3. <http://nl.wikipedia.org/wiki/Filmgenre>
4. <http://ics.leeds.ac.uk/papers/vp01.cfm?outfit=ifilm&folder=17&paper=22>
5. http://nl.wikipedia.org/wiki/De_m%C3%A9saventure_van_een_Fransch_heertje_zonder_pantalon_aan_het_strand_te_Zandvoort
6. <http://www.filmfestival.nl/Assets/Uploads/Documents/canon.pdf>,

7. http://nl.wikipedia.org/wiki/Nederlandse_Bioscoopbond
8. http://nl.wikipedia.org/wiki/Nederlandse_cinema,
9. http://nl.wikipedia.org/wiki/Soldaat_van_Oranje
10. [http://nl.wikipedia.org/wiki/Turks_Fruit_\(film\)](http://nl.wikipedia.org/wiki/Turks_Fruit_(film))
11. <http://www.nlfilmtop50.nl/>
12. [http://nl.wikipedia.org/wiki/De_Vliegende_Hollander_\(1995\)](http://nl.wikipedia.org/wiki/De_Vliegende_Hollander_(1995))
13. http://www.film distributeurs.nl/files/Top_999_by_ADM_NL-film_1991-2009.pdf
14. http://en.wikipedia.org/wiki/Dogme_95,
15. <http://www.filmfestival.nl/nl/over-nff/prijzen/winnaars/>
16. <http://www.smssugarman.com/>
17. [http://nl.wikipedia.org/wiki/Tiramisu_\(film\)](http://nl.wikipedia.org/wiki/Tiramisu_(film))
18. <http://www.filmfestival.nl/nl/festival/programma-2010/focus-vakspecial-acteren/acteurs/>
19. <http://nos.nl/artikel/204680-goed-jaar-voor-nederlandse-film.html>
20. <http://www.csfd.cz/herec/6749-josef-sebanek/>
21. <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=623944>
22. http://cs.wikipedia.org/wiki/V%C3%BDstavn%C3%AD_p%C3%A1rka%C5%99_a_lepi%C4%8D_plak%C3%A1t%C5%AF
23. http://cs.wikipedia.org/wiki/%C4%8Cesk%C3%A1_nov%C3%A1_vlna
24. <http://cs.wikipedia.org/wiki/Bontonfilm>
25. http://kultura.idnes.cz/filmvideo.asp?r=filmvideo&c=A021229_165637_filmvideo_vlk&l=1&t=A021229_165637_filmvideo_vlk&r2=filmvideo
26. <http://filmcenter.cz/cz/homepage>,
27. http://kultura.idnes.cz/show_oscar.asp?c=a080225_033740_show_oscar_jaz
28. <http://www.czech.cz/cz/62200-moderni-ceska-filmova-tvorba>,
29. <http://www.ct24.cz/kultura/94979-otazniky-nad-ceskou-kinematografi-a-filmovym-prumyslem/>

30. <http://chromy.blog.idnes.cz/c/117291/Nejasna-zprava-o-stavu-ceske-kinematografie-2009.html>,
31. <http://nl.wikipedia.org/wiki/Horror>
32. http://pages.emerson.edu/organizations/fas/latent_image/issues/1990-05/horror.htm
33. <http://nl.wikipedia.org/wiki/Nederhorror>
34. [http://nl.wikipedia.org/wiki/Down_\(film\)](http://nl.wikipedia.org/wiki/Down_(film))
35. <http://www.gorehoundinc.com/>
36. <http://www.poltekst.nl/Nederhorror.html>
37. http://en.wikipedia.org/wiki/Splatter_film
38. <http://twitchfilm.com/news/2009/04/worst-case-scenario-director-talks-briefly-about-army-of-frankenstein.php>
39. http://nl.wikipedia.org/wiki/Scream_queen
40. http://www.pellicola.nl/film_en_drama/producties/39/dood_eind
41. <http://www.imdb.com/company/co0063045/>
42. <http://www.filmtotaal.nl/artikel.php?id=8165>,
43. <http://www.horror.nl/nieuws/6095/interview-elbert-van-strien-zwart-water.html>
44. http://www.telegraaf.nl/prive/6230559/___Film_Zwart_Water_rekent_op_Barry_Atisma-effect__.html
45. <http://www.neerlandsfilmboek.nl/2010/03/zwart-water-interview-elbert-van-strien/>,
46. <http://www.cinema.nl/artikelen/6706341/amerikaanse-remake-van-zwart-water>
47. <http://www.parool.nl/parool/nl/21/FILM/article/detail/1033621/2010/10/16/Reclame-Code-Commissie-buigt-zich-over-Sint.dhtml>
48. <http://www.reclamecode.nl/>
49. <http://www.nu.nl/film/2357121/dick-maas-verbaasd-klachten-sinterklaasfilm.html>

50. <http://www.volkskrant.nl/vk/nl/3376/film/article/detail/1046147/2010/11/05/Ook-in-hoger-beroep-geen-bezwaar-posters-Sint.dhtml>,
51. <http://www.elsevier.nl/web/Nieuws/Cultuur-Televisie/278919/Vermijd-bioscopen-vanwege-horror-Sinterklaasfilm.htm>
52. <http://www.popcornmeter.nl/film/495/Sint.html>,
53. <http://www.houseofnetherhorror.nl/>
54. <http://www.nftvm.nl/index.php?page=articles&article=2169>
55. <http://denachtvlinders.nl/2010/frankensteins-army-krijgt-vorm/>
56. <http://www.filmkrant.nl/>
57. <http://www.reuters.com/article/idUSTRE66M02F20100723>
58. http://nl.wikipedia.org/wiki/Gouden_Film,
59. <http://www.filmdistributeurs.nl/>
60. [http://www.variety.com/article/VR1118027698?categoryid=13&cs=1&nid=2562&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+variety/headlines+\(Variety++Latest+News\)&utm_content=Twitter](http://www.variety.com/article/VR1118027698?categoryid=13&cs=1&nid=2562&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+variety/headlines+(Variety++Latest+News)&utm_content=Twitter)
61. <http://www.kinoeye.org/02/01/kosulicova01.php>,
62. <http://www.kinobox.cz/ceskylev/2001/vysledky>
63. <http://www.csfd.cz/film/154056-choking-hazard/>
64. http://www.tribecafilm.com/filmguide/archive/Choking_Hazard.html,
65. <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=1927>
66. <http://www.novinky.cz/kultura/96796-cesi-doporucili-na-oscarasvankmajerovo-sileni.html>
67. <http://www.csfd.cz/>
68. <http://www.quietearth.us/articles/2009/03/03/Trailer-for-Czech-noir-NORMAL-ANGELS-GONE>
69. http://kultura.idnes.cz/podivejte-se-proc-musite-normal-videt-na-platne-f51-filmvideo.asp?c=A090306_120238_filmvideo_tt
70. <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=633530>
71. <http://www.ufd.cz/>

72. <http://www.novinky.cz/kultura/170898-film-normal-s-havlovou-byl-prijat-na-festival-v-sanghaji.html>
73. <http://fffilm.fuxoft.cz/2010/01/recenze-cepel-smrti-0.html>
74. <http://www.darkcarnivalfilmfest.com/awards.html>
75. <http://labyrinth-film.cz/labyrinth.php>
76. [http://nl.wikipedia.org/wiki/Worst_Case_Scenario_\(film\)](http://nl.wikipedia.org/wiki/Worst_Case_Scenario_(film))
77. <http://www.a-film.nl/nieuws/2037/SINT-GAAT-DE-STRIJD-AAN-MET-DE-KERSTMAN>
78. http://nl.wikipedia.org/wiki/De_Nieuwe_Avonturen_van_Dik_Trom
79. <http://www.blisty.cz/2009/8/31/art48665.html>

11. Filmlijst

Horrorfilms:

1. Doodeind, Erwin van den Eshof
2. Normal, Julius Ševčík
3. Otesánek, Jan Švankmajer
4. Šílení, Jan Švankmajer
5. SL8N8, Frank van Geloven, Edwin Visser
6. T.M.A., Juraj Herz

Tienerfilms:

1. Cool!, Theo van Gogh
2. Costa!, Johan Nijenhuis
3. Raffáci, Karel Janák
4. Snowboardáci, Karel Janák
5. Snowfever, Pim van Hove

Overige moderne:

6. 06/05, Theo van Gogh
7. Antonia, Marleen Gorris
8. Bolletjes Blues, Birgit Hillenius
9. Bollywood Hero, Diederik van Rooijen
10. Carmen van het Noorden, Jelle Nesna
11. De Dominee, Gerard Verhage
12. De laatste dagen van Emma Blank, Alex van Warmerdam
13. De nieuwe moeder, Paula van der Oest
14. De passievrucht, Maarten Treurniet

15. De storm, Ben Sombogaart
16. De trip van Teetje, Paula van der Oest
17. De Tweeling, Ben Sombogaart
18. Feestje!, Ruud van Hemert
19. Fighting Fish, Jamal Aattache
20. Flirt, Jaap van Eyck
21. Guernsey, Nanouk Leopold
22. Het zusje van Katia, Mijke de Jong
23. Ik ook van jou, Ruud van Hemert
24. Karakter, Mike van Diem
25. Kicks, Albert ter Heerd
26. Komt een vrouw bij de dokter, Reinout Oerlemans
27. Leef!, Willem van de Sande Bakhuyzen
28. Oesters van Nam Kee, Pollo de Pimentel
29. Sextet, Eddy Terstall
30. Shouf Shouf Habibi, Albert ter Heerd
31. Simon, Eddy Terstal
32. Stella's Oorlog, Diederik Van Rooijen
33. Terug naar de kust, Will Koopman
34. Vox Populi, Eddy Terstall
35. Wilde Mossels, Erik de Bruyn
36. Zusje, Robert Jan Westdijk
37. Zwartboek, Paul Verhoeven

12. Resume in het Tsjechisch

Jak napovídá název této magisterské diplomové práce zabývám se v ní převážně moderním nizozemským a českým filmem. Rozsah práce byl vymezen na nizozemské filmy po roce 1995, kdy se poprvé projevila nová generace filmařů a obdobně tomu bylo u českého filmu, kdy o ryze českém filmu můžeme hovořit až po vzniku samostatné republiky.

Na začátku uvádím důvody, proč jsem si zvolil toto téma, co vlastně film je a podávám stručnou globální historii kinematografie. Dále se zabývám specifikováním termínů, které se v práci vyskytují, a to konkrétně - film, kinematografie, národní kinematografie a filmový žánr.

V další kapitole popisují specifické charakteristiky filmů natočených v Nizozemsku, předkládám stručnou historii nizozemské kinematografie a úvod k modernímu nizozemskému filmu, natočenému po roce 1995. Obdobným způsobem se věnuji i kinematografii české.

V další části se zaměřuji na dva specifické filmové žánry – horror a film pro mládež. Po vymezení těchto žánrů dále analyzuji, jak jsou tyto přijímány v obou zemích, zda existují nějaké rozdíly a podobnosti v pojetí žánru horroru a filmu pro mládež a následně podávám srovnání přístupů použitých v Nizozemsku a České republice.

Na závěr zdůvodňuji, proč jsem zvolil tyto dva specifické žánry ke srovnání dvou národních kinematografií a vyzdvihuji nejpodstatnější rozdíly, ale i podobnosti mezi kinematografiemi těchto dvou zemí.

13. Resume in het Engels

As the name of the thesis "The modern Dutch film" indicates this work is dedicated mostly to Dutch and Czech cinema. The scope has been further reduced to films produced after the year 1995 that marks the rise of a new wave of filmmakers in The Netherlands.

At the beginning I describe why I have chosen this theme, what film actually is and I give a brief overview of film history. Furthermore I clarify in what sense the following terms are used in the thesis – film, cinema, national cinema and film genre.

Next chapter describes the specific characteristics of films made in The Netherlands, the history of Dutch cinema and follows with an introduction to the films shot after year 1995. Czech cinema is described in the same structure.

The next part is about two specific film genres – horror and teen film. After specification of the concrete genre I analyze how these two genres are accepted in both countries, if there are any differences or equivalences in each genre and I give a comparison of approaches used in The Netherlands and The Czech Republic.

At the end I explained why I have chosen genre films for a comparison of two national cinemas and I emphasize the main differences and resemblances between cinema in these two countries.

Anotace diplomové práce

Příjmení a jméno autora: Petrůj Vladimír

Název katedry a fakulty: Katedra nederlandistiky, Filozofická fakulta

Název diplomové práce: De moderne Nederlandse film

Vedoucí diplomové práce: Hamers Bas, Drs.

Počet znaků: 131.050

Počet příloh: 0

Počet titulů použité literatury: 89

Klíčová slova: kinematografie, Nizozemsko, film, žánr, horror, srovnání, český, národní

Magisterská diplomová práce se zabývá moderním nizozemským a českým filmem po roce 1995. Podává stručnou globální historii kinematografie a filmu obecně. Dále specifikuje termíny film, kinematografie, národní kinematografie a filmový žánr. Následně jsou charakterizovány obě národní kinematografie společně s jejich stručným vývojem. V další části je práce zaměřena na dva specifické žánry – horror a film pro mládež. Je analyzováno, jak jsou tyto přijímány v obou zemích, zda existují nějaké rozdíly a podobnosti v pojetí daného žánru a následně je srovnán přístup použitý v Nizozemsku a České republice. Závěrem je zdůvodněna volba těchto specifických žánrů pro srovnání dvou národních kinematografií a vyzdviženy jak jejich nejpodstatnější rozdíly, tak i podobnosti.