
DIE WELLE
 (LA OLA)

 Ramon Breu

Sinopsi

Alemanya avui. Un institut de batxillerat. Durant la setmana de projectes, el
professor Rainer Wenger se li acut portar a terme un experiment que expliqui
als seu alumnat com funciona l’autocràcia, com s’arriben a establir els règims
feixistes. En pocs dies, el que comença com una sèrie de reflexions sobre els
elements propis de la dictadura com ara la disciplina o el sentiment de
pertinença, es va transformant en un moviment real: L’Onada. Al tercer dia, els
nois comencen a demostrar actituds violentes, a vestir de la mateixa manera, a
omplir la ciutat amb el seu anagrama i a excloure qui no pensa com ells. La
violència esclata en un partit de waterpolo. El professor entén que ha arribat
massa lluny amb l’experiment i decideix aturar-lo, però és massa tard i
esdevenen gravíssimes conseqüències.

El film es basa en una història real que tenir lloc el 1967 en un institut de
secundària de Califòrnia. Allà, el professor d’Història Ron Jones va dur a terme
un experiment anomenat The Third Wave, (La Tercera Onada) i que, segons
les seves pròpies paraules només pretenia ser un joc per comprendre el

1

feixisme. Die Welle (La Ola) recrea aquesta experiència traslladant l’escenari
a un centre de secundària de l’Alemanya contemporània. De la mateixa manera
que va passar en la realitat, el film ens mostra com el que va començar sent un
intent per transmetre un conjunt d’idees sobre disciplina i sentiment de
comunitat es converteix en pocs dies en un moviment que transforma
completament el comportament dels nois i noies fins arribar a la violència i a
l’exclusió dels qui discrepen del moviment.

Fitxa del film

Títol: Die Welle (La Ola)
Director: Dennis Gansel
Guió: Dennis Gansel i Peter Thorwarth. Basat en un relat de William Ron
Jones
So: Patrick Veigel i Heiko Maile
Fotografia: Torsten Breuer
Productor: Christian Becker
Disseny de producció; Knut Loewe
Muntatge: Ueli Christen
Vestuari: Ivana Milos
Maquillatge: Irina Tübbecke-Bechem i Dörte Dobkowitz
Una producció de Rat Pack Filmproduktion
País: Alemanya
Any: 2008
Durada: 101 minuts

Intèrprets: Jürgen Vogel (Rainer Wenger); Frederick Lau (Tim); Max Riemelt
(Marco); Jennifer Ulrich (Karo); Christiane Paul (Anke Wenger);
Cristina Do Rego (Lisa); Maximilian Vollmar (Bomber); Elyas M’Barek
(Sinan); Mona (Amelie Kiefer); Tim Oliver Schultz (Jens); Maximilian
Mauff (Kevin).

Activitats

1. Escriviu la sinopsi del film.

2. Analitzeu els següents personatges a través del següent quadre:

2

Professor Tim Marco Karo Sinan
Personalitat

Evolució al
llarg del
film
Aquest
personatge
em recorda
a...

3. Com recordareu, el professor Wenger volia que el tema a desenvolupar a la
seva classe fos l’anarquia i no pas l’autocràcia. Definiu adequadament
aquestes paraules.

4. Als inicis del film se’ns mostren imatges de l’equip de waterpolo i dels
assaigs d’una obra de teatre a l’institut. És evident que ni una cosa ni l’altra
acaben rutllar. Hi veieu alguna relació entre tot això i el tema central de Die
Welle?

5. En el primer dia del projecte, quan el professor Wenger fa la presentació i
explica el concepte d’autocràcia, fent referència al III Reich se senten diverses
opinions. Per exemple aquestes:

- Aquí ja no pot passar una cosa així.
- No podem sentir-nos eternament culpables per una cosa que no hem

fet.
- Tenim certa responsabilitat amb la nostra història.

Comenteu-les.

6. Elaboreu, recordant l’escena corresponent del film, els elements que faciliten
la implantació de les dictadures.

7. Quines situacions personals porten a diferents nois i noies (Tim; Marco; Lisa;
Sinan; Bomber...) a adherir-se al moviment.

8. Què us sembla la uniformitat en la roba? Hi esteu d’acord? Com valoreu
l’escena on en Tim crema la roba de marca que tenia?

9. Quines raons donen les noies (Mona, Karo) per rebutjar l’experiment del
professor Wenger?

10. Per què Tim pinta el símbol de l’Onada a les lones de l’edifici de
l’ajuntament? Què vol demostrar?
11. Seguim parlant del personatge d’en Tim. Us sorprèn que vagi a casa del
seu professor i que es quedi a sopar? Per què ho fa?

3

12. El partit de waterpolo s’acaba de mala manera, amb una violència que ja es
veia venir. Té alguna responsabilitat el moviment de l’Onada en aquest fet?

13. Quina intervenció té l’Onada amb els problemes de parella entre el Marco i
la Karo, d’una banda; i en Rainer Wenger i l’Anke Wenger, d’una altra?

14. En quin moment el professor Wenger se n’adona de les conseqüències
perilloses del seu experiment?

15. Què pretén el professor Wenger al convocar l’assemblea? Quina estratègia
segueix? Amb què no havia comptat?

16. Creieu que en Wenger intentava finalitzar l’experiment amb una conclusió
educativa? Quina?

17. Per què diu en Tim que l’Onada és la meva vida? Per què es suïcida?

18. L’Onada comença com una experiència educativa per explicar com la
dinàmica del feixisme, de l’autocràcia, de la dictadura atrapa les persones
mitjançant la disciplina, la uniformitat o l’obediència, que degenera en actituds
d’intolerància i violència. L’Onada (el feixisme) s’alimenta, en part, de les
insatisfaccions de les persones, de les seves frustracions o de la discriminació
que socialment pateixen. El professor Wenger; en Tim; en Marco; la Lisa o en
Sinan pateixen de diverses insatisfaccions. Com les intenten resoldre, amb
l’Onada?

19. Que haguéssiu fet vosaltres per aturar l’Onada?

Llenguatge i tècniques audiovisuals

1. Durant els títols de crèdit la càmera fa un moviment de tràvelling, concreteu
el tipus de tràvelling.

4

2. L’anomenada càmera en mà o steadicam consisteix en una càmera que amb
els seus accessoris va subjecta a l’espatlla de l’operador mitjançant cinturons i
suports lleugers per evitar vibracions. Aquesta modalitat de filmació produeix un
efecte inestable, de moviment i sovint el trobem en escenes de baralles o de
corredisses. Cerqueu aquest moviment de càmera a Die Welle i expliqueu què
és allò que ens vol transmetre.

3. En la seqüència de les pintades, la càmera fa un moviment d’apropament al
logo. Quin nom rep aquesta mena de tràvelling òptic?

4. Les imatges del sopar d’en Tim a casa dels Wenger apareixen de manera
alterna amb les imatges de la festa a la platja. Es tracta d’un tipus de muntatge
cinematogràfic força habitual. Quin nom rep?

5. A la darrera escena, on en Wenger és conduït per la policia, veiem la
utilització de la càmera subjectiva. En què consisteix?

PANTALLA DE LECTURES

ENTREVISTA AMB EL DIRECTOR

Dennis Gansel (Hannover, Alemanya, 1973) ha dirigit els llargmetratges The
Phantom (2000), una producció per a la televisió sobre la Facció de l’Exèrcit
Roig Baader-Meinhoff, organització d’extrema esquerra i acció directa que va
operar a l’alemnya Federal durant els ants 70 i 80. Després va realitzar, ja per
al cinema, Girls on Top (Mädchen, Mädchen, 2001), una comèdia sexy
adolescent. El 2004, va rodar Before The Fall (Napola), un film on parlava d’una
acadèmia d’elit nazi, amb la que va aconseguir el premi a la millor pel·lícula en
el Festival de Cinema Europeu de Viareggio

5

Després de Napola, ha tornar al tema del nazisme. Per què?

Sempre m’ha interessat molt aquest tema. La pregunta de si el feixisme pot
succeir un altre cop, de com funciona el sistema feixista, de com la gent pot
deixar-se portar, té un gran interès per a mi. Suposo que té alguna cosa a
veure amb la meva pròpia història familiar. El meu avi fou oficial del Tercer
Reich, un fet amb el que el meu pare i els meus oncles han tingut sempre grans
problemes. De jove acostumava a preguntar-me com m’hagués comportat en
una situació com aquella. A Napola , vaig indagar una resposta a aquest
interrogant. Com eren llavors les coses? Com els nazis van enganyar la gent?
A Die Welle, la pregunta és: Com se’ns podria enganyar un altre cop avui?
Com podria funcionar avui el feixisme? Seria possible? Podria passar una cosa
així aquí i ara en una escola normal?

Què és el que el va fascinar de l’experiment de The Third Wave com per
fer una pel·lícula?

Recordo perfectament la primera vegada que vaig llegir la novel·la L’Onada
(una obra de Todd Strasser presentada sota el pseudònim de Morton Rhue). La
primera pregunta que et fas quan la llegeixes és, per suposat, què hauria fet jo?
Hauria seguit el corrent?, i et respons que allò era una altra època, eren els
anys 60 als Estats Units. Però crec que hi ha alguna cosa més. Aquest fou el
nostre punt de partida, situem-lo a l’Alemanya actual i fem-nos la pregunta de si
podria succeir un altre cop.

La nostra societat es defineix per l’individualisme. És la necessitat de
sobresortir de la multitud allò que fa que un experiment com l’Onada
sigui possible?

Quan era jove, sempre desitjava tenir alguna cosa amb el que identificar-me.
Envejava els meus pares per haver tingut el moviment estudiantil dels anys 60,
on tothom tenia unes fites comunes, intentant canviar el món i tot això. Vaig
créixer a les dècades dels 80 i els 90, quan hi havia ja milers de moviments
polítics però sense rumb. Res que t¡excités realment.. és una cosa que la
trobava a faltar. Crec que els nois i noies d’avui en dia se senten de la mateixa
manera. No podem definir-nos només a través de la roba i la música, crec.
Penso que la gent té una necessitat de més substància. La tendència cap a
l’individualisme i l’atomització completa de la societat en grups molt reduïts no
pot seguir indefinidament. En algun moment s produirà un gran buit. En aquest
punt és on hi ha el perill que un altre règim totalitari intenti omplir aquest buit.

Ron Jones està encantat amb la pel·lícula? Què significa això per a vostè?

Significa molt. Ell és el punt de partida, el creador de l’experiment original. Gran
part de la història es basa en les seves pròpies experiències. A l’escriure el
guió, vam dibuixar seqüències que realment corresponien amb les vivència de
Ron Jones als anys 60. Per a nosaltres fou increïble, clar, perquè tot i que
estàvem fent una pel·lícula de ficció, sempre intentes ser el més realista
possible amb els personatges, i amb tot el que passa en el pla psicològic. Així

6

que tenir al Ron Jones dient que la història és creïble al cent per cent és el
millor dels afalacs.

Programa de mà. Cinemes Renoir. Adaptació i traducció de Cinescola.

Activitats

1. Creieu que, com diu en Dennis Gansel, els joves teniu necessitat de més
suibstància? Que enteneu amb aquesta expressió?

2. Obriu un debat sobre si seria possible o no la implantació d’un règim feixista.

NAZISME I EDUCACIÓ

El Estado racista tiene que llevar a cabo y supervigilar el entrenamiento físico
de la juventud, no únicamente durante los años de la vida escolar; su
obligación se extiende también al período postescolar, en que debe cuidar que
mientra el joven se halle en la época de desarrollo, ese desarrollo se efectúe en
bien suyo. Es un absurdo admitir que terminado el período escolar cese
súbitamente el derecho de supervigilancia del Estado sobre la vida de sus
jóvenes ciudadanos, para volver a ponerlo en práctica sólo cuando el individuo
entra a prestar su servicio militar. Ese derecho es una obligación y como tal
tiene caràcter permanente.

Es indiferente la forma en que el Estado prosiga esta educación. Lo esencial es
que lo haga buscando los medios más convenientes. En líneas generales, esa
educación podría constituir una especie de preparación previa para el servicio
militar, de manera que el ejército no tenga ya necesidad, como hasta ahora, de
iniciar al joven en las más elementales nociones de los ejercicios

7

reglamentarios, y así no incorporará reclutas del tipo corriente de hoy, sino que,
simplemente, convertiría en soldado al conscripto ya de antemano
excelentemente entrenado.

El objetivo principal de la instrucción militar tendrá que ser, empero, el mismo
que otrora constituyera el mayor mérito del antiguo ejército: el lograr que esa
escuela haga del joven un hombre; allí no solamente aprenderá a obedecer,
sino a adquirir, asimismo, las condiciones que lo capaciten para poder mandar
un día. Deberá aprender a callar no sólo cuando se le reprenda con razón, sino
también – si es necesario – en el caso inverso.

Análogamente al procedimiento que se emplea con el muchacho, el Estado
racista puede orientar la educación de la muchacha, partiendo de puntos de
vista iguales. También en este caso tiene que recaer la atención ante todo
sobre el entrenamiento físico y sólo después sobre el fomento de las facultades
morales y, por último de las intelectuales. La finalidad de la educación es,
inmutablemente, formar a la futura madre.

Hitler, A. (1938): Mi lucha. Munic. Editora Central del Partido Nacionalsocialista.
Citat a Biosca, G. I Clavijo, C. (1993). Barcelona. ICE de la UB i Editorial Graó.
Pàgs. 284-285.

Activitats

1. Per què creieu que Adolf Hitler tenia tant interès en promoure l’entrenament
físic i militar entre el jovent d’Alemanya?

2. Quin model d’homes i dones volia aconseguir Hitler?

3. Busqueu informació sobre les organitzacions espanyoles que tenien una
principis semblant als de Hitler.

BARCELONA SOTA EL RÈGIM FRANQUISTA

La Conxa va entrar a Barcelona el setembre de 1942. La van venir a rebre a
l’estació de França les seves germanes. Vivien rellogades amb la mare en un
pis de les Corts i ella s’hi va afegir i durant força temps van dormir cinc
persones en un mateix llit.

Barcelona era una ciutat trista i fosca. La gent tenia por. Es parlava
d’afusellaments de coneguts, de gent que fugia per les muntanyes, d’emigrants
que passaven la frontera clandestinament. Trobaves antics companys pel
carrer i no sabies què fer perquè ningú no sabia de quin bàndol era. Una
vegada la Conxa es va creuar amb un amic, el García, que feia molt de temps
que no veia. Es van mirar, però tots dos van continuar unes passes, dubtant
d’aturar-se o no. Finalment van recular i es van abraçar al mig del carrer.

8

La Conxa no era una dona poruga. Els primers dies de ser a Barcelona va anar
a comprar a la farmàcia del barri de les Corts, prop del pis on havia viscut.
L’amo era un home que ja abans de la guerra havia mantingut sempre una
postura dretana. Es coneixien de tota la vida i ella hi havia discutit molt. Ara la
balança es decantava a favor d’ell i tots dos ho sabien. Van estar parlant.
L’home li va dir que no havia d’haver marxat, que no passava res. La Conxa
era conscient que en qualsevol moment la podia denunciar. Quan va arribar a
casa i va obrir el paquet del medicament que havia comprat va trobar el paper
segellat pertot arreu amb un timbre que deia: ¡Viva Franco! ¡Arriba España!

Olesti, I. (2005) Nou dones i una guerra. Les dones del 36. Barcelona: Edicions
62.

Activitats

1. Què passava a Europa l’any 1942? D’on deuria venir la Conxa?
2. Per què no hi havia democràcia en aquells anys?

3. Investigueu sobre la repressió a Barcelona en els anys de les
postguerra.

4. Per què els amics quan es creuaven no s’atrevien a saludar-se?
5. Per què les dictadures promouen que la ciutadania tingui por?
6. Com interpreteu l’acció del farmacèutic?

CONTRACAMP: ASPECTES DIDÀCTICS PER AL PROFESSORAT

Elements de debat i relacions que es poden establir

• Els mecanismes de dominació de les dictadures.
• Control i domini de les masses del feixismes.
• És possible avui el feixisme?
• Frustracions personals i partits feixistes.
• Democràcia i dictadura.

9

• L’educació en un règim autoritari.
• Catalunya sota el franquisme.
• Formes d’aturar el feixisme.
• Els grups neofeixistes.

Objectius formatius

- Conscienciar-se sobre els perills dels règims dictatorials.
- Conèixer els mecanismes de control i dominació del feixisme.
- Rebutjar pràctiques que atemptin contra la llibertat i la tolerància.
- Valorar la necessitat de defensar els drets democràtics.
- Conèixer la gènesi de l’adhesió de les masses als moviments totalitaris.
- Reflexionar sobre les conseqüències negatives de la intolerància.
- Conèixer els efectes del franquisme a la nostra societat.

Criteris d’avaluació

• Visionar el film de manera atenta, correcta i respectuosa.
• Respondre les qüestions de comprensió i del llenguatge audiovisual de

forma reflexiva i interessada.
• Relacionar i entendre les diferents problemàtiques polítiques plantejades

en el film
• Identificar els temes i subtemes de la pel·lícula.
• Llegir de forma comprensiva els textos de la proposta didàctica i realitzar

adequadament les activitats.
• Participar activament en els debats que es puguin suscitar.
• Presentar les feines proposades de manera correcta tant oralment com

per escrit.

10

WEBS I ALTRES REFERÈNCIES

http://www.cinescola.info/0708/cine36.html
http://www.aulamedia.org/cine5.htm
http://www.cinescola.info/0708/cine39.html
http://www.aulamedia.org/cinema/cine13.htm

Ambròs, A. ; Breu, R.(2007) Cinema i Educació. Barcelona: Graó.

Ambròs, A. ; Breu, R.(2008-2009) Cinema i Ciutadania. Edició en CD.
Barcelona: AulaMèdia

Equipo Reseña (1972-2009): Cine para leer. Bilbao. Ediciones Mensajero

Instituto Pedagógico “Padres y Maestros” (2003):Cine y transversales. Bilbao.
Ediciones Mensajero.

Olesti, I. (2005) Nou dones i una guerra. Les dones del 36. Barcelona: Edicions
62.

11

http://www.aulamedia.org/cinema/cine13.htm
http://www.cinescola.info/0708/cine39.html
http://www.aulamedia.org/cine5.htm
http://www.cinescola.info/0708/cine36.html

	DIE WELLE
	Intèrprets: Jürgen Vogel (Rainer Wenger); Frederick Lau (Tim); Max Riemelt (Marco); Jennifer Ulrich (Karo); Christiane Paul (Anke Wenger); Cristina Do Rego (Lisa); Maximilian Vollmar (Bomber); Elyas M’Barek (Sinan); Mona (Amelie Kiefer); Tim Oliver Schultz (Jens); Maximilian Mauff (Kevin).
	Llenguatge i tècniques audiovisuals

	CONTRACAMP: ASPECTES DIDÀCTICS PER AL PROFESSORAT
	Elements de debat i relacions que es poden establir
	Objectius formatius
	- Conscienciar-se sobre els perills dels règims dictatorials.
	- Conèixer els mecanismes de control i dominació del feixisme.
	- Rebutjar pràctiques que atemptin contra la llibertat i la tolerància.
	- Valorar la necessitat de defensar els drets democràtics.
	- Conèixer la gènesi de l’adhesió de les masses als moviments totalitaris.
	- Reflexionar sobre les conseqüències negatives de la intolerància.
	- Conèixer els efectes del franquisme a la nostra societat.
	Criteris d’avaluació

