

Harry Potter lesson arrangement

Auteur	Joritta Opdam
Team	Wikiwijs Maken Auteurs
Laatst gewijzigd	11 november 2016
Licentie	CC Naamsvermelding 3.0 Nederland licentie
Webadres	https://maken.wikiwijs.nl/89788/

Dit lesmateriaal is gemaakt met Wikiwijs van Kennisnet. Wikiwijs is hét onderwijsplatform waar je leermiddelen zoekt, maakt en deelt.

Inhoudsopgave

Harry Potter; lesson arrangement	2
Detailed explanation	2
exercise one	3
exercise two	8
Final project	8
Extra material	9
Over dit lesmateriaal	11

Harry Potter; lesson arrangement

[Harry Potter and the philosopher's stone HD trailer](#)

Detailed explanation

"Mr. and Mrs. Dursley of number four, Privet Drive, were proud to say that they were perfectly normal, thank you very much."

This lesson arrangement is based on the first film in the Harry Potter series, the philosopher's stone. (Or the sorcerer's stone, this is the American version.)

During this arrangement you are going to make one assignment during class, one by yourself at home and you end the arrangement with a final project, which you are allowed to do with one classmate.

The first assignment will be an exercise which will determine whether you remember the film and the book correctly. The next exercise will consist of . You will do these assignments on your own.

The final project is a project in which you choose and make two assignments from a list and you will choose one of those assignments to present to your fellow classmates. You are allowed to do this in duos.

In the map extra material you can find a lot of useful links to help you finish this arrangement. But it also gives you some other links where you can do tests or find funny content.

Good luck!

exercise one

Toets

How well do you remember the film?

<https://maken.wikiwijs.nl/p/questionnaire/standalone/2627635>

Algemene Informatie

Titel How well do you remember the film?
Aantal Vragen 10

This test will determine how well you remember the film.

You will need a percentage of 65% to pass this test.

MAIN_SECTION

Who are the Dursleys and how is their relationship with Harry?

- ☐ His aunt, uncle and nephew. They dislike Harry and treat him badly.
- ☐ His parents. They love Harry very much.

- ☐ A twin from his class. They are always friendly towards Harry.
 - ☐ His aunt and uncle. They like Harry and do everything for him.
-

Who gave Harry his scar?

- ☐ Grindelwald
 - ☐ Voldemort
 - ☐ Dumbledore
 - ☐ Snape
-

Which tasks did Harry, Hermione and Ron have to complete before Harry found the philosopher's (or sorcerer's) stone?

- ☐ the devilsnare, the flying keys, the chessboard and the mirror of Erised.
 - ☐ the flying keys, the chessboard, the potions and the mirror of Erised.
 - ☐ the devilsnare, the flying keys, the chessboard and the potions.
 - ☐ the devilsnare, the flying keys, the chessboard, the potions and the mirror of Erised.
-

Who is Draco Malfoy? (Harry's enemy at school)

Aantal antwoorden: 1

Why does everybody know Harry's name?

Who does Harry suspect for wanting to steal the Philosopher's stone?

- ☐ Hagrid
 - ☐ Snape
 - ☐ Dumbledore
 - ☐ Quirrel
-

What type of animal does Professor McGonagall transform into?

- ☐ Cat
 - ☐ Dog
 - ☐ Werewolf
 - ☐ Mouse
-

When does Harry meet Draco Malfoy?

- ☐ In the hall at Hogwarts when they are waiting to enter the great hall to get sorted
 - ☐ At a shop in Diagon Alley
 - ☐ At Gringotts
 - ☐ At the Leaky Cauldron
-

How do you get past Fluffy (the three headed dog)?

- ☐ Music
- ☐ Screaming

☐ Clapping

☐ Singing

How do you pronounce the spell which uses the swish and flick?

"It's not .

a. leviOsa

b. leviosA

exercise two

Take the sorting quiz and see which Hogwarts house you belong to!
<http://https://my.pottermore.com/account/login>

After you find out which house you belong to, I want you to look up as much as you can about this house.

Write a dialogue between you and your best friend about why you agree or disagree with the sorting. It has to be at least 300 words, and may be a maximum of 500.

Add the sources you used. You will have to hand this in November the 15th during class.

Which house do you belong to?

☐

Slytherin

☐

Gryffindor

☐

Ravenclaw

☐

Hufflepuff

Final project

Your final assignment is a project you do on your own or with one partner.

You have choose 2 assignments from the list below and make both. You have to do both assignments together, so don't split them up. Send both assignments to me, so make a picture, a screenshot or send

me the movie/text by the end of week 6.

Together you choose one assignment to show, read out loud or act out in front of the class in week 7. The best duo will get to choose the next film we're going to watch and do a project about. So do your best!

Assignments for your final project:

- re-make the cover of the film. (the front and the back, so also make a new story summary!)
- Make two new posters, one with pictures only and one with text only.
- Write a diary entry (dagboek) of at 200-500 words as if you were there during the troll in the dungeon accident.
- Act out a scene from the film but change the spoken words. (2 - 3 minutes)
- Write an article about Harry's first year at Hogwarts for the Daily Prophet. 200-500 words.
- Creat new house emblems (for example paint a new symbol in another colour on a piece of wood)
- Creat a shoe box with in there a scene from the film, but only with pictures of you (and your partner).

Extra material

Pottermore

<https://www.pottermore.com/>

The official site made by J.K. Rowling. Keep the story alive and learn something new everyday!

[Everything wrong with Harry Potter and the Philosopher's stone in 3 minutes or less](#)

[Harry Potter and the philosopher's stone deleted scenes](#)

[Harry Potter and the philosopher's stone complete soundtrack](#)

Over dit lesmateriaal

Colofon

Auteurs	Joritta Opdam
Team	Wikiwijs Maken Auteurs
Laatst gewijzigd	11 november 2016 om 11:56
Licentie	De Nederlandse Creative Commons 3.0 licentie waarbij de gebruiker het werk mag kopiëren, verspreiden en doorgeven en afgeleide werken mag maken onder de voorwaarde: Naamsvermelding, zie http://creativecommons.org/licenses/by/3.0/nl/ . Meer informatie over de CC Naamsvermelding 3.0 Nederland licentie licentie.

Aanvullende informatie over dit lesmateriaal

Van dit lesmateriaal is de volgende aanvullende informatie beschikbaar:

Leerniveaus	HAVO 3, HAVO 2
Leerinhoud en doelen	Engels, Lezen, Spreken, Opleiding, Luisteren en kijken, Schrijven, Monologen
Eindgebruiker	leerling/student

Bronnen

Harry Potter and the philosopher's stone HD trailer
<https://www.youtube.com/watch?v=eKSB0gXI9dw>

Take the sorting quiz and see which Hogwarts house you belong to!
<http://https://my.pottermore.com/account/login>

Pottermore
<https://www.pottermore.com/>

Everything wrong with Harry Potter and the Philosopher's stone in 3 minutes or less
<https://www.youtube.com/watch?v=9rleGD8gGd4>

Harry Potter and the philosopher's stone deleted scenes
<https://www.youtube.com/watch?v=c1MKteYHe6E>

Harry Potter and the philosopher's stone complete soundtrack
<https://www.youtube.com/watch?v=Es-5ci3WDJM>