Page 2
[image: image2.jpg]

General questions for approaching a film sequence
How is meaning created in this sequence?
Refer to the key terms to guide you in answering these questions:
1. How do setting, location, props and costume choices contribute to your interpretation of the sequence? Consider what information these convey.
2. How does the sound shape your responses to the sequence? Comment on dialogue, tone, incidental sound and any music you notice, exploring their impact on your emotional response to the sequence.
3. How do lighting and colour affect tone and atmosphere? Explore lighting choices, including noticeable use of light and shadow, as well as considering choice of colour.
4. How does camera technique contribute to the creation of meaning in this sequence? Consider the effects of camera position and angle, choosing two example shots to describe in detail. What are we shown (and not shown) and what is the intended effect?
5. Consider the ways in which the editing affects our interpretation of what we see in this sequence. What effects do the pace of the editing and the continuity of the sequence have on your response to what you see?
What is the film about?
1. Describe what you think is happening in the sequence. What do you think is significant about what you can see?
2. Describe any characters, their relationships and their actions in the sequence.
3. What kind of production does this seem to be (independent cinema? Hollywood blockbuster?), and what genre does this sequence seem to belong to? Explain your answer, describing any genre features you can identify in this extract.
4. What questions would you want to ask about the rest of the film? Based on what you have seen, what predictions might you make about narrative events that have already occurred and developments following this sequence?
5. Do you think the sequence highlights any particular issues?
6. From watching this sequence do you feel that the film has a 'message' for its audience – is it trying to put across particular ideas or viewpoints? Explain your answer.
Why would you watch it?
1. Does this sequence engage you, move you or connect with you in any way? Why?
2. Would you go and see this film? Why? What sort of audience do you think this film might have attracted at the cinema?
3. Whose point of view do we get in the sequence and why might this be important?
4. Why do you think the director chose to film the sequence in this way? How else could he have directed it?
5. Why do you think this sequence has been chosen for analysis of the different ways in which film can create meaning?
Production context
Using the film’s official website as your starting point, see what details you can find about this film online.
1. When was the film made?
2. Do you recognise any 'names' in the credits for directing, writing, producing or acting?
3. What information is available on the official site, and why do you think this has been selected for this site?
4. What does the marketing for the film indicate about the film’s genre and target audience? If you can find them, refer to the film’s trailer, poster, official synopsis and details from the official film website in your answer.
[image: image1.jpg]||||||||||||

thinking ENGLISH

STORY AND GENRE

[image: image2.jpg]