
  

  


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 2 van 29 

 

INHOUD 
 

SAMENVATTING .................................................................................................. 3 

INLEIDING ......................................................................................................... 4 

THEORIE ........................................................................................................... 6 

Stijlkenmerken ................................................................................................ 6 

Continuïteit ..................................................................................................... 7 

Benadering .................................................................................................... 10 

METHODE ......................................................................................................... 11 

ANALYSE .......................................................................................................... 12 

Narratieve structuur ........................................................................................ 12 

Shot lengte .................................................................................................. 16 

Bewegend en niet-bewegend beeld ..................................................................... 16 

Camerabeweging .......................................................................................... 17 

Longshots ................................................................................................... 18 

Close-ups .................................................................................................... 19 

CONCLUSIE ...................................................................................................... 21 

LITERATUUR ..................................................................................................... 23 

BIJLAGEN ......................................................................................................... 25 

Appendix I ..................................................................................................... 25 

Appendix II .................................................................................................... 26 

Appendix III ................................................................................................... 27 

Appendix IV ................................................................................................... 28 

 

 

 

 

  


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 3 van 29 

 

SAMENVATTING 

In dit onderzoek zal onderzocht worden hoe de film JOHN WICK (2014) continuïteit creëert 

aan de hand van genre afwijkende technieken voor het genre New Hollywood cinema 

actiefilms uit de jaren 2010. Volgens filmtheoretici David Bordwell en Matthias Stork wordt 

de New Hollywood cinema stijl (intensified continuity) gekenmerkt door cinematografische 

technieken als: snelle montage, extreme lens-lengtes, close-ups en een beweeglijke 

cameravoering. Volgens David Bordwell heeft deze geïntensifieerde versie van de 

traditionele stijl (classical continuity) nog steeds als doel continuïteit te creëren, maar 

worden de technieken anders ingezet. Matthias Stork is daarentegen van mening dat de 

actiefilm uit de jaren 2010 zo chaotisch is door het gebruik van een handheld of shakycam 

dat de toeschouwer gedesoriënteerd wordt waardoor er geen continuïteit mogelijk is, hij 

noemt dit dan ook Chaos Cinema. 

 Aan de hand van de neoformalistische benadering van Kristin Thompson en 

Historical Poetics of cinema van David Bordwell zal het onderzoek antwoord geven op 

welke manier de cinematografische technieken in JOHN WICK gebruikt worden, welke 

functie de technieken dienen en hoe deze gemotiveerd worden. Tot slot zal het onderzoek 

de film kunnen plaatsen in het kanon van actiefilms uit de jaren 2010. De film zal aan de 

hand van het programma CineMetrics geanalyseerd worden door het meten van het 

totaalaantal shots, Average Shot Length (ASL), camera afstanden en camerabeweging. Uit 

de analyse van dit onderzoek is gebleken dat JOHN WICK zowel classical continuity als 

intensified continuity cinematografische technieken gebruikt. De film heeft als doel het 

overzicht te behouden voor toeschouwer door het gebruik van establishing shots, 

meerdere longshots in vechtscènes, shot/reverse shot techniek en een bijna evenredige 

verdeling tussen de stilstaande en bewegende camera.  

 

  


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 4 van 29 

 

INLEIDING 

JOHN WICK is een actiefilm uit 2014, geschreven door Derek Kolstad en geregisseerd door 

Chad Stahelski en David Leitch. Dit is de eerste film in de JOHN WICK -filmserie en gaat 

over de gepensioneerde huurmoordenaar JOHN WICK (Keanu Reeves) die uit is op wraak 

nadat criminelen zijn auto stelen en zijn puppy, een cadeau van zijn overleden vrouw, 

doden.1  David Sims, schrijft in zijn recensie in oktober 2014 over JOHN WICK: “John Wick 

is no ordinary Hollywood action claptrap, but it's not exactly aiming for profundity either. 

It achieves an almost impossible goal—being a basically plotless action/revenge drama but 

seeming utterly distinct all the same.”2 Recensent James Berardinelli van Reelviews 

schrijft: “They show a good understanding of how to frame a fight and never resort to the 

kind of rapid-fire cutting that reduces an action scene into visual confetti. The shoot-outs 

in John Wick are short and brutal and the few one-on-one battles don't drag on forever.”3  

John WICK ‘voelt’ volgens de recensenten net zo snel als andere actiefilms uit New 

Hollywood Cinema, maar bereikt dit doel op een andere manier. 

Actiefilms uit de jaren 2010 vallen volgens David Brodwell binnen de intensified 

continuity-stijl. Deze stijl wordt gekenmerkt door het gebruik van technieken als: snelle 

montage, extreme lens-lengtes, close-ups en een beweeglijke cameravoering, om zo 

continuïteit te creëren.4 Continuïteit houdt in dat het verhaal voor de toeschouwer 

begrijpelijk en overzichtelijk is.5 Intensified continuity is volgens Bordwell een 

geïntensifieerde versie van classical continuity.6 Classical continuity was de gebruikelijke 

stijl tot aan 1960, waarbij longtakes, longshots en weinig camerabewegingen werden 

gebruikt.7 Volgens Bordwell streeft de intensified continuity-stijl nog steeds hetzelfde doel 

                                           

1 John Wick, geregisseerd door Chad Stahelski en David Leitch. 2014, Santa Monica, California: 

Summit Entertainment, DVD. 

2 David Sims, “A Week After Its Release, John Wick Already Seems Like a Cult Classic,” 31 oktober 

2014, laatst bezocht op 23-10-2017 via: 

https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-

is-already-a-cult-classic/382169/  

3 James Berardinelli, “John Wick (United States, 2014),” 24 oktober 2014, laatst bezocht op 25-10-

2017 via: http://www.reelviews.net/reelviews/john-wick 

4 David Bordwell, The Way Hollywood Tells it: Story and Style in Modern Movies, (California: 

University of California Press, 2006), 121. 

5 Bordwell, The Way Hollywood Tells it, 119. 

6 Bordwell, 120. 

5 David Bordwell, Janet Staiger en Kristin Thompson, The Classical Hollywood Cinema: Film Style 

and Mode of Production to 1960, (Londen, Groot Brittannië: Routledge, 1985), 6-7. 

https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-a-cult-classic/382169/
https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-a-cult-classic/382169/
http://www.reelviews.net/reelviews/john-wick


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 5 van 29 

 

na als de classical continuity-stijl, namelijk het creëren van continuïteit, al worden de 

technieken op een andere manier ingezet.8  

Matthias Stork (UCLA-alumni Cinema and Media Studies) omschrijft de stijl van 

actiefilms uit de jaren 2010 als Chaos Cinema. 9 Dit vloeit voort uit een toename in het 

gebruik van snel achter elkaar gemonteerde vechtscènes en een handheld camera.  

Actiefilms zijn, volgens Stork, tegenwoordig te vol en te druk. Hij is van mening dat 

Bordwell’s intensified continuity actiefilms uit de jaren 2010 onvoldoende omschrijft. 10 

Bordwell en Stork verschillen van mening over de continuïteit van het genre 

actiefilm in de jaren 2010. Waarbij Stork spreekt over een nieuwe vorm van continuïteit 

en Bordwell juist spreekt over een doorontwikkeling van classical continuity. 

De film JOHN WICK onderscheid zich waarschijnlijk van andere actiefilms uit de jaren 

2010. Aan de ene kant gebruikt het technieken als close-up voor het tonen van emotie en 

het bewegen van de camera, aan de andere kant maakt de film gebruik van longtakes en 

longshots zoals gebruikelijk in de classical continuity-stijl. Gespecificeerd tot dit 

onderzoek, komt hieruit de volgende hoofdvraag naar voren: “Hoe verhoudt de stijl van 

de film JOHN WICK (2014) zich tot de trend in de New Hollywood actiefilm zoals door 

Bordwell gekarakteriseerd?”. De deelvragen die hierbij gesteld worden zijn: “Hoe wordt de 

stijl van New Hollywood Cinema gekarakteriseerd?” en “Hoe is de stijl van JOHN WICK te 

karakteriseren?”. Om deze vraag te kunnen beantwoorden wordt gebruik gemaakt van de 

neoformalistische-benadering, zoals beschreven door Kristin Thompson en Historical 

Poetics of cinema van David Bordwell. 

  

                                           

8 Bordwell, The Way Hollywood Tells it 119-120. 

9 Matthias, Stork. “Chaos Cinema: The Decline and Fall of Action filmmaking,” Laatst bezocht op 23-

10-2017 via: http://www.indiewire.com/2011/08/video-essay-chaos-cinema-the-decline-and-fall-of-

action-filmmaking-132832/ 

10 Stork, “Chaos Cinema”.  

http://www.indiewire.com/2011/08/video-essay-chaos-cinema-the-decline-and-fall-of-action-filmmaking-132832/
http://www.indiewire.com/2011/08/video-essay-chaos-cinema-the-decline-and-fall-of-action-filmmaking-132832/


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 6 van 29 

 

THEORIE 

Voor het analyseren van de actiefilm JOHN WICK zullen eerst de stijlkenmerken van het 

genre actiefilm in het algemeen uitgelegd worden, daarna zal de continuïteit in het genre 

actiefilm worden besproken. De theorie zal uitgelegd worden aan de hand van een 

neoformalistische benadering, meer in het bijzonder een analyse in de trant van de 

historical poetics of cinema waarbij de technieken van een film op basis van functie en 

motivatie geanalyseerd worden. Deze neoformalistische benadering en historical poetics of 

cinema zullen aan het einde van dit hoofdstuk verder toegelicht worden.  

 

Stijlkenmerken 

Om de achtergrond te schetsen van het genre actiefilm waartegen JOHN WICK kan worden 

geplaats, is het van belang uit te leggen welke stijlkenmerken er onder het genre actiefilm 

valt.  

In het boek The Way Hollywood Tells It: Story and Style in Modern Movies 

bespreekt Bordwell een aantal stijlkenmerken van actiefilms. Het genre actiefilm, zoals we 

dat tegenwoordig kennen, bestaat volgens Bordwell, pas sinds de jaren ‘80 en kan 

gekenmerkt worden door films als MAD MAX: ROAD WARRIOR (1981) en RAIDERS OF THE LOST 

ARK (1981). 11 Het draait in deze films om het tonen van opwindende actie, vaak met een 

simpeler plot vergeleken met filmgenres als ‘romantische comedy’ of ‘neo-noir’. Al is er 

volgens Bordwell, ondanks het simpelere plot nog genoeg ruimte voor mysterie en 

romantiek naast alle gevechten en achtervolgingen. 12 

Bordwell haalt in zijn tekst ook het boek The Secrets of Action Screenwriting van 

William Martell aan, waarin Martell stelt dat het plan van de antagonist het meest 

belangrijke element in een actiefilm is en voorzien moet zijn van een goede motivatie. 

Martell schrijft daarnaast dat de held in actiefilms vaak in de eerste helft van de film 

reactief is en in de tweede helft het initiatief neemt. 13 

Kristin Thompson beschrijft in haar boek, Storytelling in the New Hollywood: 

understanding classical narrative technique, een vierdelige plot-structuur van actiefilms.14 

Deze structuur bestaat uit een proloog, act1: setup, turning point 1; act 2: complication, 

                                           

11 Bordwell, The Way Hollywood Tells it, 108. 

12 Idem, 109. 

13 Ibdem. 

14 Kristin Thompson, Storytelling in the New Hollywood: Understanding Classical Narrative 

Technique, (Harvard University Press, 1999). 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 7 van 29 

 

turning point 2; act 2: development, turning point 3; act 4: climax; een epiloog. 15 Ook 

Bordwell benoemt deze vierdelige structuur als stijlkenmerk binnen het genre actiefilm. 

Bordwell benoemd ook actiemontages met opvallende special effects (met trage of 

snelle bewegingen) en actief bewegende camerabeelden als belangrijke stijlkenmerken 

voor actiefilms. 16  Tot slot bespreekt Bordwell nog een aantal iconografische elementen 

die kenmerkend zijn voor actiefilms: de held heeft vaak een aantal bijzondere 

vaardigheden, en de held moet eerst een aantal slechteriken verslaan voordat hij de 

antagonist te pakken krijgt. Daarnaast is er een voice-over die de epiloog inleidt.17 

Filmhistoricus Eric Lichtenfeld sluit zich hierbij aan en bespreekt in zijn boek, Action 

Speaks Loud:Violence Spectacle and the American Action Movie (2007), nog een aantal 

andere iconografische elementen; “(...)industrial settings; brutal beatings; visual exotic 

killings; an array of impressive weapons; explosions; one-liners; chases and crashes; and 

a depraved enemy.” 18 

Door middel van de bovenstaande stijlkenmerken kan het genre actiefilm 

afgebakend worden, dit is van belang voor het analyseren van JOHN WICK binnen het 

actiefilm-genre zoals het wordt omschreven door Bordwell.  

 

Continuïteit 

Continuïteit in films is de manier waarop het verhaal verloopt en wordt beïnvloed door 

bewerking van een scène; hierbij wordt de scène opgebroken in bij elkaar passende shots, 

met als doel om de actie en reactie van een personage te benadrukken om zo 

begrijpelijkheid en overzicht voor de toeschouwer te creëren. Bordwell benoemt twee 

verschillende stijlen van continuïteit in zijn boek The Way Hollywood Tells It: Story and 

Style in Modern Movies. 

De Classical continuity-stijl was tot de jaren 60 de gebruikelijke stijl in films. Deze 

stijl wordt gekenmerkt door lange shots met een Average Shot Length (ASL) van 8 tot 11 

seconden en hadden gemiddeld tussen de 300 tot 700 shots per film. Daarnaast zijn er 

veel stilstaande shots en wordt er gebruik gemaakt van wide of long shots. Binnen de 

classicial continuity-stijl volgen tijdsverloop en ruimte de verhaallijn.19 

                                           

15 Thompson, Storytelling in The New Hollywood, 28. 

16 Bordwell, 110-112. 

17 Ibdem. 

18 Eric Lichtenfeld, Action Speaks Louder: Violence, Spectacle, and the American Action Movie, 

(Middletown, Connecticut: Wesleyan University Press, 2007), 1. 

19 Bordwell, The Way Hollywood Tells it, 121. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 8 van 29 

 

Door de jaren heen is de ASL van films korter geworden en het gemiddelde aantal 

shots in films is meerdere malen verdubbeld. Rond 1970 een ASL van 5-8 seconde en een 

totaalaantal shots van 1000 per film, in de jaren 80 een ASL van 4-5 seconde en een 

totaalaantal shots van 1500, vanaf midden jaren 90 zijn er al een aantal film met een 

totaalaantal shots van 3000 tot 4000 shots per film dat in de jaren 2010 als gemiddeld 

wordt gezien.20 In de jaren 90 is de ASL nog wel een stukje hoger 3-6 seconde, maar dit 

zal snel afnemen in de eerste jaren van het nieuwe millennium.21 In de jaren 2010 zien we 

dat films een ASL van 2 tot 4 seconde hebben en het gemiddelde aantal shots tussen de 

3000 tot 4000 shots ligt per film.22 Deze versnelling van montage is vooral van toepassing 

op actiefilms, maar is in mindere mate ook terug te zien in andere genres zoals musicals, 

drama of comedy.23 Bordwell stelt de vraag of snelle montage voor een ‘postclassical’ 

afbraak van spatial continuity heeft gezorgd. Hij stelt dat er zeker actiesequenties zijn die 

door snelle montage onbegrijpelijk worden, maar films als DIE HARD, LETHAL WEAPON of 

SPEED blijven ruimtelijk coherent. Dit heeft vooral te maken met striktere naleving van de 

‘180 graden regel’ waardoor de film voor de toeschouwer overzichtelijk blijft. 24  

Bordwell bespreekt in zijn boek ook de cinematografische technieken van de 

intensified continuity-stijl die volgens Bordwell een geïntensifieerde versie zijn van de 

classical continuity-stijl. Intensified continuity wordt gekenmerkt door snelle montage, 

veel close-ups extreme lens lengtes (longlens van 100 tot 500mm en wide-angle lens van 

25 tot 35mm) en een camera die altijd in beweging is, zoals handheld, trackingshots, 

zoom en crane. Volgens Bordwell worden “lengthy two-shots” ingeruild voor medium of 

close-up over-the-shoulder singles.25  De herhaaldelijke dialoog uit classical continuity 

(shot/reverse shot en het gebruik van establishing shots) wordt geïntensifieerd door de 

herhaling weg te laten en de dialoog sneller te monteren. 26 Doordat de shots zo kort zijn 

en er (bijna) geen spraken meer is van een establishing shot, moeten de eyeline en de 

invalshoeken waaruit gefilmd wordt zeer simpel en duidelijk zijn om de informatie over te 

kunnen brengen.27 

Matthias Stork is van mening dat intensified continuity niet voldoende omvattend is 

voor actiefilms en hun montage uit de jaren 2010. Volgens Stork zijn de films van nu, in 

                                           

20 Bordwell, 122. 

21 Ibdem.  

22 Ibdem. 

23 Ibdem. 

24 Bordwell, 123-124. 

25 Idem, 137-138. 

26 Bordwell, 124. 

27 Ibdem. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 9 van 29 

 

tegenstelling tot de vorige eeuw hyperactief, elk shot vol adrenaline, geen spatial clarity, 

ongeduldig, desoriënterend, met opzet “shaky” en niet ieder shot heeft betekenis. Hij 

noemt deze nieuwe filmstijl dan ook Chaos Cinema: “The new action films are fast, florid, 

volatile audiovisual war zones”28 Een belangrijk punt in Storks essay is de mate waarin de 

toeschouwer gedesoriënteerd wordt. De toeschouwer raakt hierdoor niet emotioneel 

betrokken bij de personages en wordt hierdoor passief. Dit probleem wordt volgens Stork 

opgelost door de soundtrack. De soundtrack houdt de kijker, met geluid, op de hoogte van 

wat er op het beeld te zien is. Op deze manier wordt er toch nog spatial clarity gecreëerd 

in deze zee van chaos en is er toch continuïteit.29  

Richard Schickel idee over New Hollywood Cinema heeft raakvlakken met die van 

Stork. Schickel stelt namelijk dat hedendaagse Hollywood actiefilms “(...) offer little more 

than ‘a succession of undifferentiated sensations, luck or unlucky accidents, that have 

little or nothing to do with whatever went before or is about to come next”30 ee zullen dan 

ook gauw in de vergetelheid raken. Volgens Steve Neale en Murray Smith (zij bouwen 

voort op theorieën van Bordwell en Thompson) is deze claim overdreven. Zij sluiten zich 

aan bij Bordwell dat actiescènes niet alleen spektakel zijn maar ook het verhaal 

voortdrijven.31 Volgens Neale en Smith is er geen eenduidig antwoord op de vraag of er 

gesproken kan worden van post-classical cinema of een geïntensifieerde vorm van 

classical cinema, al zijn de auteurs wel van mening dat een geïntensifieerde vorm een 

sterkere claim heeft. De noot die zij hierbij gegeven is dat zelfs Bordwell en Thompson 

toegeven dat er zeker een afname te zien is in het gebruik van de classic Hollywood 

filmstijl op esthetisch vlak.32  

Er lijkt dus toch een verandering plaatst te vinden dan wel de classical continuity-

stijl in een geïntensifieerde rol met verwijzingen naar Classic Hollywood Cinema dan wel 

een soort post classical vorm die New Hollywood Cinema ziet als chaos cinema.   

                                           

28 Stork, Chaos cinema. 

29 Ibdem. 

30  Richard Schickel, “The Crisis in Movie Narrative,” Gannet Centre journal 3 (summer 1989): 3-4. 

31 Steve Neale en Murray Smith, ‘Contemporary Hollywood Cinema,’ (New York: Routledge, 1998), 

4-6.  

32 Idem, 5. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 10 van 29 

 

Benadering 

In dit onderzoek wordt de film JOHN WICK geanalyseerd vanuit de neoformalistische 

benadering met specificering uit historical poetics of cinema om zowel de 

cinematografische technieken als de plaatsing van de actiefilm JOHN WICK in het kanon van 

actiefilms uit de jaren 2010 te kunnen analyseren. 

 

Neoformalisme 

De neoformalistische benadering wordt beschreven door Kristin Thompson in haar boek en 

Breaking The Glass Armor: Neoformalist Film Analysis.33 Binnen deze benadering wordt 

door middel van het analyseren van de cinematografische technieken gekeken naar de 

manier waarop een verhaal verteld wordt; specifiek hoe deze technieken sturen in de 

betekenisgeving van de film.34 Thompson stelt dat films geanalyseerd kunnen worden aan 

de hand van de functie en motivatie. De functie kan per film verschillend zijn maar het 

doel blijft hetzelfde.35 De motivatie is, binnen het neoformalisme, de reden die inzicht 

geeft in de keuzes voor het gebruiken van bepaalde cinematografische technieken in de 

film. 36 Hierbij worden vier soorten motivatie onderscheiden: Compositionele motivatie is 

de verantwoording van de technieken die gebruikt worden voor de narratieve causaliteit, 

ruimte en tijd. Als voorbeeld, het geven van informatie aan het begin van een film die 

later van pas zal komen.37 Bij realistische motivatie gaat het om de normen en waarden 

van de echte wereld waardoor cinematografische technieken gerechtvaardigd worden (is 

het geloofwaardig?).38  Bij Transtekstuele motivatie worden er cinematografische 

technieken geïntroduceerd die deel hebben uitgemaakt van een andere film. De film wordt 

dan bijvoorbeeld in verband gebracht met een genre. Er kan bij deze motivatie gespeeld 

worden met genreconventies door juist of juist niet te doen wat de toeschouwer verwacht. 

Tot slot is er artistieke motivatie. Hierbij gaat het erom dat bepaalde cinematografische 

technieken zoals kleur, camerabeweging en geluid naast dat ze bijdragen aan het verhaal, 

door herhaling en variatie, ook kunnen bijdragen aan ‘defamiliarization’ van een film. Dit 

houdt volgens Thompson in dat deze technieken op een andere manier gebruikt worden 

dan gewoonlijk is, ook wel vervreemding genoemd. 39 

                                           

33 Kristin Thompson, Breaking The Glass Armor: Neoformalist Film Analysis, (New Jersey: Princeton 

University Press, 1988). 

34 Thompson, Breaking The Glass Armor, 3-4. 

35 Idem, 15. 

36 Idem, 16. 

37 Ibdem. 

38 Thompson, 16-17. 

39 Idem, 20. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 11 van 29 

 

Historical Poetics of Cinema 

David Bordwells benadering genaamd Historical Poetics of cinema onderzoekt net als de 

neoformalistische benadering ook de functies en motieven aan de hand van 

cinematografische technieken, maar is meer gericht op de cinematografische technieken 

van de film dan de inhoudt. 40 Daarbij is er in deze benadering ook een historisch element 

waarbij de film in het kanon van films uit hetzelfde genre geplaatst wordt. 41   

 

METHODE 

JOHN WICK zal worden geanalyseerd aan de hand zijn van cinematografische technieken, 

waarna de film, aan de hand van deze analyse, vergeleken wordt met andere actiefilms uit 

de jaren 2010. In dit onderzoek wordt gekeken naar de manier waarop continuïteit 

gecreëerd door middel van de manier waarop de cinematografische techniek ingezet 

worden die conventioneel afwijkend zijn voor het genre actiefilm. Hierbij ligt de nadruk op 

de cinematografie, montage en narratieve vorm van de film. De functie en betekenis van 

de bovenstaande kenmerken worden onderzocht om JOHN WICK te kunnen plaatsen in het 

kanon van actiefilms in de jaren 2010.  

 Het programma CineMetrics wordt gebruikt voor een analyse van de 

cinematografische kenmerken; camera-afstanden, shot-soort en shot-lengte. Met dit 

programma kan data verzameld worden tijdens het kijken van de film en biedt het de 

mogelijkheid om grafieken te maken die als visuele ondersteuning kunnen dienen voor het 

onderzoek. In de grafiek is het onder andere mogelijk de soorten shots naast elkaar te 

zien, elke shot-soort een bepaalde kleur te geven en de trendlijn naar eigen wensen aan 

te passen.42 Voor dit onderzoek zijn er drie analyses uitgevoerd om de continuïteit in JOHN 

WICK te onderzoeken: een analyse voor het verzamelen van data over de wisselwerking 

tussen de stilstaande en bewegende shots, een tweede analyse voor het verzamelen van 

data over de verschillende soorten stilstaande shots en een derde analyse om data te 

verzamelen over de verschillende soorten bewegende shots. Deze drie analyses zijn van 

belang om een compleet beeld te krijgen van de gebruikte shot-soorten en draagt bij aan 

de analyse van de functie en motivatie van de gebruikte cameravoering.  

Bij het invoeren van de camera-afstanden wordt er gebruikt gemaakt van de 

camera-afstanden zoals deze in het boek Film Art: an introduction van Bordwell en 

                                           

40 David Bordwell, “Historical Poetics of Cinema,” in The Cinema Text: Methods and Approaches 3 

(1989), 375. 

41 Bordwell, “Historical Poetics of Cinema,” 371.  

42 Cinemetrics, “About”, laatst bezocht op 10-01-2018 via: http://www.cinemetrics.lv/index.php. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 12 van 29 

 

Thompson beschreven staan.43 Voor de wisselwerking tussen stilstaande en bewegende 

shots te analyseren zijn de termen ‘still’ en ‘movement’ gebruikt. Voor de stilstaande 

shots analyse zijn de volgende termen gebruikt: ‘extreme close-up (XCU)’, ‘close-up 

(CU)’, ‘medium close-up (MCU)’, ‘medium shot (MS)’, ‘medium longshot (MLS)’, ‘long shot 

(LS)’ en ‘extreme longshot (XLS). Een bewegend shot wordt ingevoerd als ‘movement’. 

Voor de bewegende shots in de derde analyse zijn de volgende termen gebruikt: ‘tracking 

(track)’, ‘Dolly’, ‘Reframing’, ‘tilt’, ‘pan’, ‘handheld’ en ‘crane’. Een stilstaand shot in deze 

analyse wordt ingevoerd als ‘still’. 

Door middel van de analyses gemaakt met behulp van CineMetrics en de eerder 

besproken theorie, kunnen de cinematografische technieken in JOHN WICK omschreven 

worden en kan er uitspraak gedaan worden over hoe JOHN WICK continuïteit creëert en wat 

dit zegt over het actiefilm genre in de jaren 2010.  

 

 

ANALYSE 

De analyse van de cinematografische technieken aan de hand van het programma 

CineMetrics heeft een aantal interessante uitkomsten opgeleverd die in dit hoofdstuk 

behandeld zullen worden. Bij de bespreking van deze cinematografische kenmerken zullen 

voorbeelden uit de film gegeven worden, daarom zal er allereerst een korte uitleg de 

narrative structuur en het plot gegeven worden voordat deze cinematografische 

technieken besproken zullen worden 

 

Narratieve structuur 

In Kristin Thompsons boek over narratieve structuur, Storytelling in the New Hollywood: 

Understanding Classical Narrative Technique, spreekt Thomspon van een vierdelige 

plotstructuur.44 Een film bestaat uit een story en een plot waarbij de story chronologisch 

de gebeurtenissen in een film weergeeft en de plot stelt de relatie tussen de 

gebeurtenissen van een verhaal vast door een element van oorzaak en gevolg te 

gebruiken. De story en plot zorgen er samen voor dat een verhaal duidelijk te volgen is 

voor een toeschouwer, zo stelt Thompson dat “the most basic principal of the Hollywood 

cinema is that a narrative should consist of a chain of causes and effects that is easy for 

the spectator to follow. This clarity of comprehension is basic to all our other responses to 

                                           

43 David Bordwell en Kristin Thompson, Film Art: An Introduction, 10de editie, (New York: McGraw 

Hill, 2013), 190. 

44 Thompson, 28. 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 13 van 29 

 

films, particularly emotional ones (...)”.45 Deze vierdelige plotstructuur bestaat uit de 

‘setup’ waar het probleem of doel van de protagonist wordt vastgesteld; de ‘complicating 

action’ waar de protagonist actie onderneemt om het doel te bereiken, maar door een 

verandering zijn aanpak dramatisch moet veranderen; de ‘development’ waarbij de 

protagonist tegenslag ondervindt om zijn doel te bereiken, hierbij vinden vaak 

gebeurtenissen plaats die zorgen voor actie, suspense of vertraging; en ‘climax’ waarin 

het doel van de setup wordt bereikt of juist niet. De film eindigt met een ‘epiloog’ waarin 

het verhaal wordt afgesloten.46 Bij deze vierdelige plotstructuur zijn er bij de eerste drie 

delen ook ‘turning points’, dit zijn gebeurtenissen die verandering in het verhaal kunnen 

veroorzaken.47 

  Als er gekeken wordt naar de plotstructuur van JOHN WICK in afbeelding 1 dan is 

deze te vergelijken met de vierdelige plotstructuur van Thompson. De plotstructuur heeft 

een aantal pieken en dalen die als volgt geïnterpreteerd kunnen worden (zie Appendix IV 

voor volledige samenvatting van JOHN WICK): 

 

 

In de ‘setup’ verliest John Wick zijn zieke vrouw Helen en krijgt van haar een puppy 

genaamd Daisy, cadeau om het rouwen om zijn vrouw gemakkelijker te maken (minuut 

7). Het doel, het rouwen om zijn vrouw, is nu vastgesteld. In de grafiek van afbeelding 1 

zien we hoe in de setup de trendlijn stijgt. Er wordt een ‘turning point’ bereikt op het 

moment dat de Russische gangsters John Wicks auto stelen en zijn puppy doden (minuut 

13). Een aantal minuten later, in minuut 19, wordt de eerste piek in de grafiek bereikt. 

Viggo legt op dit moment aan zijn zoon Iosef uit dat hij niet had moeten stelen van John 

Wick. In dezelfde scène zien we hoe John Wick in zijn kelder zijn geweren opgraaft en 

                                           

45 Idem, 10. 

46 Idem, 28. 

47 Idem, 23.  

Afbeelding 1 Grafiek ‘stilstaande en bewegende shots’ 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 14 van 29 

 

daarmee figuurlijk ook zijn oude leven. Vanaf minuut 13, het ‘turning point’, tot aan de 

eerste piek (minuut 21), het moment dat John Wick zijn pak aantrekt en klaar is voor de 

strijd, is de meerderheid van de shots korter. Dit heeft als functie het opbouwen van 

spanning daarnaast zijn de shots korter doordat er twee verhaallijnen tegelijkertijd lopen. 

Er wordt heen en weer geknipt tussen de twee verhalen, ook dit bouwt spanning op. 

 Vanaf minuut 23, het moment waarop John Wick besluit actie te ondernemen, 

begint de ‘complicating action’. John heeft nu als doel om erachter te komen waar Iosef 

zich bevind om hem uiteindelijk te kunnen doden. John vecht allereerst tegen een groep 

scherpschutters die naar zijn huis komen om hem te doden. Aan het einde van deze 

scène, opmerkelijk pas tien minuten later rond minuut 34, vindt er een klein ‘turning 

point’ plaats waarbij Viggo een beloning uitreikt voor de eerste persoon die John Wick 

voor hem dood. Dit kan gezien worden als een ‘turning point’ omdat er voor John nu een 

nieuw doel is bijgekomen namelijk; overleven. Omdat hij in zijn eigen huis niet veilig is 

checkt-in John in bij hotel The Continental, waar in het hotel niemand gedood mag 

worden. Op het moment van dit ‘turning point’ heeft de trendlijn een dal bereikt. 

Opmerkelijk is dat in vergelijking met het eerste actiemoment (de beroving) de lengte van 

de shots in dit tweede actiemoment drie keer zo lang zijn. Er wordt in dit gevecht meer 

gebruik gemaakt van longtakes. 

Na het inchecken bij The Continental bezoekt John de hotelbar waar hij een 

gesprek heeft met hotelbaas Winston. Er vindt een ‘turning point’ plaats waarin Winston 

verteld dat Iosef zich schuilhoudt in de nachtclub The Red Circle. Voor John veranderd dit 

zijn doel, hij weet Iosef nu te vinden. John baant zich een weg door de nachtclub en vecht 

uiteindelijk met Iosefs hoofdbewaker Kirill in minuut 53. John overleeft dit gevecht maar 

net en Iosef ontsnapt. De trendlijn in de grafiek heeft in deze actiescène nu een tweede 

piek bereikt waar de shots korter zijn. Dit gevecht kenmerkt het einde van de 

‘complicating action’ en het begin van de ‘development’ waarin John Wick een aantal 

tegenslagen zal ondervinden. 

  Aan het begin van de ‘development’ is Iosef weer ontsnapt en zal John hem 

opnieuw moeten vinden. Ms. Perkins, een huurmoordenaar, valt John in zijn hotelkamer 

aan met als doel hem te doden voor de beloning. John wint het gevecht en dwingt haar 

om de locatie van Viggo’s kluis op te geven. John vind de kluis, verbrand alle materiaal en 

wacht Viggo op om hem te doden. Dit mond uit in een gevecht waarin John bewusteloos 

raakt en vervolgens vastgebonden een gesprek voert met Viggo. De dialoog mond uit in 

een ‘turning point’ (minuut 70) waarin John Viggo de keuze geeft om zijn zoon op te 

geven in ruil voor het sparen van Viggos leven, maar Viggo geeft hier geen gehoor aan en 

beveelt zijn bewakers John te doden. John Wicks doel is nu veranderd, hij zal nu ook 

Viggo doden. John vecht nu nogmaals met Kirill en wint deze keer. De ‘devolpment’ 

eindigt met John die Viggo achtervolgd, Viggo die de schuilplaats van zijn zoon opgeeft in 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 15 van 29 

 

ruil voor het sparen van zijn eigen leven en John die zich klaarmaakt om de laatste 

bewakers rondom Iosef te doden met een scherpschuttersgeweer (minuut 75). De 

‘development’ eindigt in het tweede dal van het plot waarin de trendlijn van tweede piek 

tot tweede dal minder ster is afgenomen. Dit kan verklaard worden doordat er meerdere 

actiescènes in dit segment hebben plaatsgevonden, waarbij er meer gebruik gemaakt is 

van korte shots. 

Tot slot loopt de film op tot de ‘climax’ waarin John Iosef vindt en hem direct dood. 

Later wordt John gebeld door Winston met de mededeling dat Viggo probeert te 

ontsnappen in een helikopter bij de haven. John zet een achtervolging in en dood al 

Viggo’s bewakers. De film bereikt de ‘climax’ op het moment van het laatste gevecht 

tussen Viggo en John (minuut 89). John dood Viggo met zijn eigen mes en laat hem 

achter in de regen. John strompelt weg van het gevecht en de scène eindigt met een fade-

out in minuut 92.  

De fade-out is ook het begin van de ‘epiloog’ waarin John een dierenkliniek vindt 

met honden in kennels. John verzorgt zijn wonden geïmproviseerd met gereedschap en hij 

neemt uiteindelijk een van de honden mee en lopen zij samen over de pier naar huis.  

 In minuut 89 is in de grafiek de laatste piek te zien. De trendlijn stijgt steil vanaf 

het laatste dal. Dit is te verklaren doordat er in een korte tijd veel korte shots met weinig 

afwisseling van lange shots gebruikt zijn. De energie in de scènes wordt hierdoor 

opgevoerd. Desalniettemin zorgt de film na de grote hoeveelheid aan korte shots ervoor 

dat de afwikkeling van het verhaal (de laatste moment van het gevecht met Viggo en de 

‘epiloog’) rustig verloopt, door middel van het gebruik van meerdere lange shots waardoor 

er weer balans tussen lange en korte shots ontstaat. 

 Al met al toont de grafiek dat de film de vierdelige plotstructuur van Kristin 

Thompson aanhoudt. Daarbij vindt de veranderingen van segment vaak plaats op het 

moment van een ‘turning point’. Door deze aanpak worden verwachtingen van de 

toeschouwer ingelost omdat het personage de reactie heeft die de toeschouwer verwacht 

en wordt het overzicht behouden. Tot slot is er, specifiek, afwisseling tussen korte en 

lange shots in actiescènes. De twee dalen zijn beide actiescènes waarin John Wick de 

situatie onder controle heeft in tegenstelling tot de actiescènes in de pieken. Samen met 

het verhaal wordt er met de korte, minder overzichtelijke shots, een onrustig gevoel bij de 

toeschouwer gecreëerd om zo spanning op te bouwen. Waarbij de vraag bij de 

toeschouwer opkomt of John Wick zijn doel zal kunnen bereiken (kan hij Kirill en Viggo 

verslaan?) in tegenstelling tot de overzichtelijke actiescènes in het dal waar de 

toeschouwer zich afvraagt hoe John Wick zijn doel zal bereiken (op welke manier zal hij de 

bewakers en Iosef doden?).  

 

 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 16 van 29 

 

Shot lengte 

De theoretici die eerder aanbod zijn gekomen, zijn allen van mening dat er in New 

Hollywood Cinema gebruik gemaakt wordt van fast cutting. Bij JOHN WICK is een ASL van 4 

seconde vast te stellen en telt de film een totaalaantal van 1400 shots (zie Appendix I t/m 

III). 

 Volgens Bordwells theorie ligt JOHN WICK qua ASL op de grens van fast cutting 

films. Een verklaring voor de hoge ASL is het gebruik van de grote hoeveelheid longtakes 

waardoor de ASL wordt verhoogd en de film vertraagd. Deze longtakes komen zowel in 

dialoog als actiescènes voor. Als er gekeken wordt naar het totaalaantal shots van JOHN 

WICK dan haalt de film slechts de helft van het totaalaantal shots dat een New Hollywood 

Cinema film moet “bereiken” wil het bestempeld worden als een film met fast cutting. Ook 

hierbij heeft de longtake een rol gespeeld. Door het gebruik van de longtake zijn er 

namelijk ook minder shots nodig voor een scène.  

Volgens Bordwells onderzoek zou de stijl waarin JOHN WICK gefilmd is eerder 

bestempeld kunnen worden als een film uit de jaren 80 waarbij een ASL 

van tussen 4 en 5 seconde en een totaalaantal shots rond 1500 de norm 

waren.  

 

Bewegend en niet-bewegend beeld 

In de CineMetrics-analyses van JOHN WICK is onderscheid gemaakt 

tussen bewegend- en stilstaand-beeld. Dit onderscheid geeft, volgens 

Bordwell, inzicht in stijlverschillen in camerabeweging. Zo is stilstaand 

beeld typerend voor classical continuity-stijl en is bewegend beeld 

typerend voor de intensified continuity-stijl.  

De vergelijking tussen de bewegende en stilstaande shots (zie 

appendix I) laat zien dat de hoeveelheid stilstaande beelden en 

bewegende beelden in JOHN WICK bijna evenredig verdeeld zijn waarbij 

de stilstaande shots de overhand hebben. Een voorbeeld van deze 

verdeling is duidelijk te zien in afbeelding 1a, waaruit blijkt dat er voor 

ieder bewegend shot twee of meer stilstaande shots gebruikt worden. 

Uit de theorie vloeit voort dat er in JOHN WICK dus gebruik gemaakt 

wordt van zowel een classical als intensified continuity-stijl. Daarnaast 

zijn er nog twee CineMetrics-analyses gedaan waarin de verschillende 

soorten stilstaande en bewegende shots zijn geteld. Uit de analyse van 

de verschillende soorten stilstaande shots is gebleken dat close-ups en 

medium close-ups (samen 403 shots) en medium shots (281 shots) het 

meeste voorkomen bij de stilstaande shots (zie appendix II). De analyse 

van de verschillende soorten bewegende shots laat zien dat dollyshots (326 shots) en 

Afbeelding 1a raw 

data ‘stilstaande en 

bewegende shots’ 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 17 van 29 

 

reframing-shots (178 shots) het meest voorkomen bij bewegende shots in de film (zie 

appendix III).  

 

Camerabeweging 

Bordwell stelde al eerder in deze tekst dat een bewegende camera een typering van de 

intensified continuity-stijl is. De camera beweegt waardoor er een gevoel van actie en 

energie ontstaat in een scène, hierbij wordt gebruik gemaakt van rack focussing. Mattias 

Stork zegt dat de camera zelfs desoriënterend is en dit wordt ook wel shakycam genoemd, 

hierbij wordt er zoveel bewogen met de camera dat de toeschouwer zijn overzicht verliest. 

Hierbij moet de shakycam zorgen voor extra veel snelheid en actie om de gebeurtenissen 

in de scène zo intensief en energiek mogelijk over te brengen. 

In JOHN WICK is er een andere soort cameravoering. In plaats van desoriëntering, 

volgt de camera de actie in het shot en beweegt de camera weinig waardoor het overzicht 

van de toeschouwer behouden blijft. Met ‘volgen’ wordt bedoeld dat de camera beweegt 

om de actie in het beeld te volgen door reframing of een rechte lijn met een 

gestabiliseerde camera zoals een dollyshot. De meeste beweging komt door de 

choreografie van de acteurs die door het beeld vechten of rennen (afbeelding 2). Volgens 

regisseurs Chad Stahelski en David Leitch is er dan ook maanden geoefend op de 

choreografie van iedere scène en shot waardoor de cameraman precies weet waar de 

acteur zal zijn in het shot en de acteur vloeiend de bewegingen uit kan voeren.48 In deze 

film is de camera er om het personage en zijn acties te volgen in plaats van de actie te 

maken door het gebruik van veel beweging. Het gevoel van actie wordt opgewekt door de 

dynamische choreografie van de personages in het overzichtelijke beeld. 

 

 

 

 

 

 

 

 

 

 

                                           

48 Screen Junkies, “HONEST REACTIONS: John Wick Directors React to The Honest Trailer!”, 2017, 

YouTube video, 39:46, geupload op 16 februari 2017, 

https://www.youtube.com/watch?v=3DNQJE8eHjw 

Afbeelding 2 Beweging door acteurs met reframing in afbeelding 2 

https://www.youtube.com/watch?v=3DNQJE8eHjw


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 18 van 29 

 

Longshots 

De longshot (medium longshot en 

longshot) is dan niet het meest 

voorkomende shot in de film (149 shots), 

maar de longshot heeft wel twee 

opvallende functies in de film. Allereerst 

wordt de longshot gebruikt om voor de 

toeschouwer het verhaal begrijpelijkheid te 

houden door middel van een longshot aan 

het begin van een scène. Hiermee wordt 

de ruimte waarin de personages zich bevinden bevestigd doormiddel van establishing 

shot. Daaropvolgend kan een dialoogscène of vechtscène plaatsvinden waarin de shots 

verkleinen (zie afbeelding 7). 

 

 

In de vechtscènes kan het ook zo zijn dat er meerdere longshots achter elkaar te 

zien zijn, ook dit houdt de gehele vechtscène overzichtelijk omdat het voor toeschouwer 

duidelijk is wie tegen wie vecht en hoe er gevochten wordt (zie afbeelding 3 en 4).  

 

 

 

 

 

 

 

 

 

 

 

Afbeelding 3 Longshot in vechtscène 

Afbeelding 5 Longshot met personages op voor en achtergrond  

Afbeelding 4 Longshot met personage op de voor en achtergrond 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 19 van 29 

 

Daarnaast is het met een longshot ook mogelijk meerdere personages in een shot te zien 

zowel op de voorgrond als op de achtergrond, zoals te zien is in figuur (4 en 5). 

Ook kan er zonder cut een nieuw personage verschijnen in het shot (bijvoorbeeld door 

vanuit een deur van rechts te komen, zie figuur 6) zonder dat dit de toeschouwer zal 

verwarren. 

  

 

 

 

 

 

 

 

 

 

 

 

De longshots in de film hebben als doel duidelijkheid te scheppen voor de toeschouwer en 

dit lukt door aan het begin van een scène een longshot te gebruiken of meerdere malen in 

een scène een longshot terug te laten komen. Op deze manier weet de toeschouwer wat 

hij of zij ziet op het beeld en hoe dit gemotiveerd wordt. 

 

Close-ups 

De meest gebruikte technieken in stilstaande shots zijn (medium) close-ups en 

mediumshots. Het medium shot en de medium close-up werken nauw met elkaars samen 

in JOHN WICK.  

 

 

 

Afbeelding 7 Medium close-up en close-up 

Afbeelding 6 Longshot met introductie nieuw personage 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 20 van 29 

 

Het medium shot wordt, na de establishing shot, gebruikt als beginshot voor een 

dialoogscène. Hierna wordt de shot/reverse shot techniek toegepast op de grootte van een 

medium shot. Vervolgens verkleint het shot tot een medium close-up en wordt de 

shot/reverse shot techniek nogmaals toegepast (afbeelding 4). 

De afwisseling tussen medium shot en medium close-up zorgt ervoor dat de 

toeschouwer overzicht kan houden. De toeschouwer ziet allereerst een deel van de 

omgeving rondom het personages, waarna de camera dichterbij komt en de focus op de 

emotie van het personage wordt gelegd. Deze focus geeft de toeschouwer onderbouwing 

voor het uiteindelijke handelen van de personage. De close-up wordt verder gebruikt om 

focus te leggen op belangrijke elementen uit het verhaal. Ter illustratie wordt de close-up 

in eerste beeld in afbeelding 5 gebruikt om de liefde tussen John Wick en zijn vrouw te 

verbeelden en in het tweede beeld laat het de hand van John Wick zien, die de armband 

van zijn vrouw op zijn nachtkast legt.  

 Beide soorten close-ups verbeelden een bepaalde emotie en leggen relaties tussen 

andere soorten shots, zoals shots die handelingen van de personage laten zien. 

Gezamenlijk vormen deze shots de narratieve vorm van de film.  

  

Afbeelding 5 Close-up voor overbrengen van emotie 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 21 van 29 

 

CONCLUSIE 

In dit onderzoek is de vraag gesteld hoe de stijl van de film JOHN WICK (2014) zich 

verhoudt tot de trend in de New Hollywood actiefilm zoals die door Bordwell 

gekarakteriseerd is. Om hier een antwoord op te geven is gekozen voor een 

neoformalistische benadering, meer in het bijzonder een analyse in de trant van de 

historical poetics of cinema waarbij de technieken van een film op basis van functie en 

motivatie geanalyseerd worden. Een belangrijk punt van debat met betrekking tot de New 

Hollywood actiefilm is de vraag of de stijl van de nieuwe Hollywoodfilm nog steeds gericht 

is op het geven van overzicht aan de kijker, het doel van continuity editing of dat deze 

juist gericht is op het creëren van chaos voor de kijker. Volgens David Bordwell is het 

eerste het geval en worden er daartoe alleen andere middelen ingezet. Bordwell noemt dit 

intensified continuity. Mattias Stork daarentegen stelt dat in de actiefilms geen spatial 

clarity voor de toeschouwer meer wordt nagestreefd en spreekt van chaos cinema. 

Richard Schickel sluit zich aan bij Stork en zegt zelfs dat de hedendaagse film niets meer 

is dan ongenuanceerde sensatie die weinig raakvlakken heeft met films uit de vorige 

periode. Steve Neale en Murray Smith sluiten zich aan bij Bordwell dat actiescènes niet 

alleen spektakel zijn maar ook het verhaal voortdrijven. 

 Uit de analyse van JOHN WICK is gebleken dat de film als doel heeft het overzicht 

van de toeschouwer te behouden. Allereerst wordt dit gemotiveerd door middel van het 

gebruik van longshots als establishing shots aan het begin van een scène, zowel in dialoog 

als vechtscènes. Ten tweede door het gebruik van meerdere longshots (soms ook als 

longtakes) in een vechtscène waarin de handeling duidelijk te zien is: de camera staat op 

afstand en beweegt niet nauwelijks. In plaats daarvan bewegen de acteurs door het beeld 

zodat er toch dynamiek ontstaat en er een gevoel van snelheid is. Dit is vergelijkbaar met 

het effect van een handheld of shakycam die in de intensified continuity-stijl gebruikt 

worden om snelheid te creëren. Ten derde volgt de camera de personages. De 

cameravoering is vrij rustig en beweegt vaak alleen met als functie accent te leggen op 

wat er te zien is in het beeld. Dit kan door middel van een reframing van het shot of een 

enkele pan, crane of dolly later in het shot als de actie zich verder in de ruimte verplaatst. 

Tot slot worden close-ups gebruikt om extra nadruk te leggen op belangrijke moment in 

het verhaal of voor dialoogscènes waarbij de techniek shot/reverse shot wordt toegepast, 

deze close-ups hebben voor beide doelen de functie om de emotie van een personage 

over te brengen. De drie technieken hebben allemaal als doel duidelijkheid en overzicht te 

creëren voor de toeschouwer.  

Er kan dus gesteld worden dat JOHN WICK gekenmerkt wordt door aan de ene kant 

een retrostijl waarbij technieken gebruikt zijn die kenmerkend zijn voor de traditionele 

classical continuity-stijl, met voornaamste het behouden van overzicht voor de 

toeschouwer in establishing shots. Aan de andere kant heeft de film ook kenmerken van 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 22 van 29 

 

de intensified continuity-stijl. Dit komt met name naar voren in de redelijk snelle montage 

met een ASL van 4.0, veel single close-ups, snelle actie en een bewegende camera die 

voor een gevoel van spanning en actie zorgt. Het doel is echter steeds continuïteit te 

creëren. Om deze reden past JOHN WICK wel in Bordwells karakterisering van New 

Hollywood actiefilm, omdat de film continuïteit creëert. Ook al is er gekozen om meerdere 

stijlen te gebruiken, het doel is hetzelfde gebleven en dat is volgens Bordwell van belang. 

De film brengt wel nuance aan in Bordwells theorie. Er zou eerder gesproken kunnen 

worden van een spectrum waarbij er meerdere stijlen naast elkaar kunnen bestaan met 

allen als doel continuïteit creëren.  

 Om echt een uitspraak te kunnen doen over het spectrum van actiefilm zullen er 

meerdere films onderzocht moeten worden. JOHN WICK is namelijk een enkele film die niet 

representatief kan zijn voor de andere afwijkende actiefilms. Er zal onderzocht moeten 

worden of er meerdere films afwijken van de intensified continuity-stijl die volgens 

Bordwell de boventoon voert in de jaren 2010 en daarbij kan er ook onderzocht worden of 

men kan spreken van een sub genre of stijl. Het vervolgonderzoek zal kunnen bijdragen 

aan de nuancering van het actiefilm genre in de jaren 2010 waar er in een chaotische 

wereld ook continuïteit gecreëerd kan worden door middel van rust en (een) regelmaat 

(aan longshots). 

 

 

 

  


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 23 van 29 

 

LITERATUUR 

 

Berardinelli, James. “John Wick (United States, 2014).” 24 oktober 2014. Laatst bezocht 

 op 25-10-2017 via: http://www.reelviews.net/reelviews/john-wick. 

 

Bordwell, David en Kristin Thompson, Film Art: An Introduction, 10de editie. New York: 

 McGraw Hill, 2013. 

 

Bordwell, David. “Historical Poetics of Cinema.” in The Cinema Text: Methods and 

 Approaches 3. 1989. 

 

Bordwell, David. The Way Hollywood Tells it: Story and Style in Modern Movies. 

 California: University of California Press, 2006. 

 

Cinemetrics. “About”. Laatst bezocht op 10-01-2018 via: 

http://www.cinemetrics.lv/index.php. 

 

John Wick. Geregisseerd door Chad Stahelski en David Leitch. 2014. Santa Monica, 

 California: Summit Entertainment. DVD. 

 

Lichtenfeld, Eric: Action Speaks Louder: Violence, Spectacle, and the American Action 

 Movie. Middletown, Connecticut: Wesleyan University Press, 2007. 

 

Neale, Steve en Murray Smith. ‘Contemporary Hollywood Cinema.’ New York: Routledge, 

 1998. 

 

Schickel, Richard. “The Crisis in Movie Narrative.” Gannet Centre journal 3 (summer 

 1989). 

 

Sims, David. “A Week After Its Release, John Wick Already Seems Like a Cult Classic.” 31 

oktober 2014. Laatst bezocht op 23-10-2017 via: https://www.theatlantic.com 

/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-

a-cult-classic/382169/. 

 

Stork, Matthias. “Chaos Cinema: The Decline and Fall of Action filmmaking.” Laatst 

 bezocht op 07-10-2017 via: http://www.indiewire.com/2011/08/video-essay-

 chaos-cinema-the-decline-and-fall-of-action-filmmaking-132832/ 

 

http://www.reelviews.net/reelviews/john-wick
http://www.imdb.com/name/nm0821432?ref_=tt_ov_dr
http://www.imdb.com/name/nm0500610?ref_=tt_ov_dr
https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-a-cult-classic/382169/
https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-a-cult-classic/382169/
https://www.theatlantic.com/entertainment/archive/2014/10/one-week-after-its-release-john-wick-is-already-a-cult-classic/382169/
http://www.indiewire.com/2011/08/video-essay-%09chaos-cinema-the-decline-and-fall-of-action-filmmaking-132832/
http://www.indiewire.com/2011/08/video-essay-%09chaos-cinema-the-decline-and-fall-of-action-filmmaking-132832/


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 24 van 29 

 

Thompson, Kristen. Breaking the Glass Armour: Neoformalist Film Analysis. Princeton 

 New Jersey: Princeton University Press, 1988. 

 

Thompson, Kristen. Storytelling in the New Hollywood: Understanding Classical Narrative 

 Technique. Harvard University Press, 1999.  


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 25 van 29 

 

BIJLAGEN 

Appendix I 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Appendix 1 Aantal stilstaande en bewegende shots 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 26 van 29 

 

Appendix II 

 

 

 

 

 

 

 

 

 

 

 

 

 

Appendix 2 Aantal en soort stilstaande shots met grafiek 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 27 van 29 

 

Appendix III 

 

 

 

  

Appendix 3 Aantal en soort bewegende shots 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 28 van 29 

 

Appendix IV 

 

Samenvatting plot JOHN WICK 

John Wick verliest zijn zieke vrouw Helen en krijgt van haar een puppy genaamd Daisy, 

cadeau om het rouwen om zijn vrouw gemakkelijker te maken. John tourt een aantal keer 

samen met Daisy rond in zijn Ford Mustang 69. Op dezelfde dag als een van de tours, 

gaat John tanken en komt hij drie Russische mannen tegen. De leider, Iosef Tarasov, 

dringt een aantal keer aan om zijn auto te kopen maar John wijst het bod af. Diezelfde 

nacht komen de drie mannen naar zijn huis, stelen zijn auto, doden zijn puppy en slaan 

John in elkaar. Viggo Tarasov, de vader van Iosef en het hoofd van de Russische maffia in 

New York, hoort van het verhaal en confronteert zijn zoon. Het blijkt dat Iosef gestolen 

heeft van de beste huurmoordenaar, al is hij nu met pensioen. 

Vervolgens zien we hoe John Wick zijn oude leven oppakt door geweren, munitie 

uit kisten onder de vloer te halen en volledig gekleed in een zwart pak zich klaar te maken 

voor de strijd met als nieuw doel Iosef te doden als wraak voor het ontnemen van zijn 

rouwproces. Deze zelfde nacht stuurt Viggo twaalf scherpschutters op het huis van John 

af, maar deze mannen worden een voor een gedood door John. Omdat zijn eigen huis nu 

niet meer veilig is, rijd John de volgende dag naar New York en checkt-in bij het 

Continental hotel waar hij vroeger een vaste gast lijkt te zijn geweest. Hij bezoekt de 

hotelbar waar hij een gesprek voert met de baas van het hotel, Winston, die hem verteld 

waar Iosef zich bevindt, in de nachtclub The Red Circle. John vervolgt zijn pad en baant 

zich een weg door de nachtclub op zoek naar Iosef. Onderweg dood hij een groot aantal 

van Iosefs bewakers. John raakt in gevecht met het hoofd van Iosefs bewaking Kirill die 

net zo goed vecht als John. Uiteindelijk ontsnapt Iosef en keert John gewond terug naar 

het hotel. 

Na bij de hoteldokter te zijn geweest en wordt John belaagd door Ms. Perkins, een 

huurmoordenaar die de beloning voor het doden van John Wick wilt opstrijken. John krijgt 

Ms. Perkins onder controle en dwingt haar de locatie van Viggo's kluis met chantage 

materiaal en geld op te geven. De kluis bevindt zich in een kerk genaamd Little Russia. 

John vind en vernietigd de kluis, waarna hij Viggo opwacht om hem te doden. Dit gaat 

niet als gepland en John raakt zelf bewusteloos en wordt gevangengenomen. Viggo heeft 

een gesprek met John waarin John Viggo de kans geeft om zijn zoon op te geven om zijn 

eigen leven te sparen. Viggo geeft hier geen gehoor aan en geeft de opdracht aan zijn 

bewakers hem te doden. John raakt in gevecht met Kirill en dood hem. John achtervolgd 

Viggo, uiteindelijk geeft Viggo de schuilplaats op van zijn zoon Iosef in ruil voor het sparen 

van zijn eigen leven. 

Tot slot vervolgt John zijn pad opzoek naar Iosef. Hij vindt Iosef en dood hem 

direct. Later op de dag wordt John gebeld door Winston met de mededeling dat Viggo 


JOHN WICK: continuïteit in een chaotische wereld    Aantal woorden: 6098 excl. 

Rinkens, Frederique, (4292251).      29 januari 2018 

Pagina 29 van 29 

 

probeert te ontsnappen een helikopter bij de haven. John zet een achtervolging in en dood 

een aantal van Viggo's bewakers. Uiteindelijk eindigt de film met een vuistgevecht tussen 

Viggo en John waarbij Viggo toch een mes trekt. Viggo wordt uiteindelijk gedood door zijn 

eigen mes. John strompelt weg van het gevecht en vind een dierenkliniek met honden in 

kennels. John verzorgt zijn wonden met geïmproviseerd gereedschap waarna hij een van 

de honden meeneemt en samen over een pier naar huis lopen. 

 

 

 


	SAMENVATTING
	INLEIDING
	THEORIE
	Stijlkenmerken
	Continuïteit
	Benadering

	METHODE
	ANALYSE
	Narratieve structuur
	Shot lengte

	Bewegend en niet-bewegend beeld
	Camerabeweging
	Longshots
	Close-ups


	CONCLUSIE
	LITERATUUR
	BIJLAGEN
	Appendix I
	Appendix II
	Appendix III
	Appendix IV


