[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

Introduction

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices. Each Scheme of Work and set of sample Lesson Plans is provided in Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
Introduction

[image: image2.jpg]www.ocr.org.uk/filmstudies

Contact us

Keep up to date with the ltest news by registering
toreceive e-lerts at www.ocrorguk/updates

Telephone 01223 553998
Facsimile 01223 552627

Email general qualifications@ocrorg.uk

O pe

P ————

 Sample Scheme of Work

GCE Film Studies H067
F633: Messages and Values in Global Cinema
	Suggested teaching time
	45 hours
	Topic
	Messages and Values in Global Cinema

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction to non-English language cinema.

Exploring messages and values.

	Teacher introduces term ‘non English-language cinema’ to students. As a class brainstorm discuss the expectations of ‘non-English language cinema’ and films that students are familiar with.

Re visit the framework of message and values from
AS. In groups students fill in grid to outline and re-
cap the key messages and values in films studied at

AS.

Stretch and challenge activity: consider in these films what factors have impacted on the films messages and values?

In a pair students select one non English-language cinema text to research using grid as structure.
	Read and discuss.

Roy Staffords “A Case for Global Film’

Structured grid for notes

Research support: Roy Staffords blog and articles written by contributors.

	Stretch and Challenge Activity- most able students read Roy Staffords ‘A Case

for Global Film and present to the class in
a summarised list of points for discussion

This will help to make clear links to prior knowledge re-capping frameworks

before applying to new context

Create a grid to support students research and focus on information relevant to the messages and values

framework.
For all extracts suggested in this scheme of work please consider whether these are suitable for your particular set of students, taking into account age, maturity, certification etc.

	
	Homework: prepare presentation on cinema and
messages and values to present to class next week.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The wider social, historical, political and cultural issues that

Impact on the films’ messages

	Introduce key texts and students research the background information for each key text- director, year etc

Using box office figures and critic reviews and awards etc explore how the two films were received both nationally and internationally.

Debate and brainstorm reasons why reception may be different internationally?

Structured note taking task: students compare and contrast reception for both texts considering: box office, criticism awards, stars, genre, authorship.
	IMDB facts and figures on reception

Sight and Sound and Guardian Articles

Grids and structured note taking sheets

	Can differentiate and provide stretch and challenge through the choice of films

	
	Homework:Use notes to write extended answer to the question ‘what factors have contributed to the success of the films you have studied both home and abroad?
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The role of narrative in

communicating messages and
values in non-English language
films
	Screening of key texts e.g. La Haine/ A Prophet
Provide students with as series of cards of the

narrative events cut up and re-ordered. In pairs

students order events and under each stage identify

narrative techniques and devices being used.

Each pair stick down cards and share with another

group. This group must add to the sheet under the

narrative events and techniques how these

communicate the messages of values in this stage.

Whole class feedback and discussion how does narrative communicate messages and values.
	Note taking grid to fill in during screening.

Wikipedia is a good resource for plot breakdown that
can be printed and cut up for re ordering
	Stop films every 20mins to re-cap events and take notes

Use pair work to differentiate.

	
	Homework: Using grids students must add textual evidence to support their points about narrative and messages and values.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The role of genre in communicating messages and values in non-English language film

Theme and style
	Discuss genre of films studied. Do they conform to

genre models? Compare how similar and different they are in terms of genre.

Identify codes and conventions how do these compare with Hollywood genre models-messages and values. Screen the trailer for The Shawshank Redemption - how does this compare to A Prophet?

Students create a voice over commentary or YouTube annotation over the opening sequence to explore how genre conventions are being employed and how they differ.

Themes and style- Split the class in half with each examining one of the key texts. In smaller groups each take a key scene for analysis.

Using a PEE structure textually analyse the use of style and in the extract they have been given- how does this style (sound, camera, editing, mise-en-scene) communicate the messages and values of the text?

For example- How does the use of black and white in La Haine contribute to communicating the message of racial tensions?
	http://itpworld.wordpress.com/category/french-cinema/

http://www.filmeducation.org/resources/film_library/getfilm.php?film=1149
	Look at a variety of typical codes and conventions of the genre first from both English language and non English language film.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The role of representation in

communicating messages

and values in non-English

Language films

	Select key areas of focus for representation in the texts studied eg. Masculinity and Ethnic minorities in France or crime and punishment.

Select key protagonist from each film and compare and contrast their representation through the micro elements of sound, cinematography, editing and mise en scene.

Draw up similarities and differences between them- how do they link to the wider messages and values of the film?

Consider the representation of other social groups and the representation of place. How do they compare in each film?

How significant are they in communicating the wider messages in the films?
	http://www.prophet-movie.co.uk/
http://itpworld.wordpress.com/category/french-cinema/

	Stretch and challenge may be to use academic readings that students can read and summarise for the rest of the class.

French National

Cinema - Masculinity
European Cinemas, Film and Television History, The Open University

	
	Homework: Compare the representation of place in the films studied. How significant is the wider context in communicating the films messages?
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The impact of authorship on the messages and values in non-English language films

	Watch the trailers for the following films:

The Beat That My Heart Skipped

A Prophet and Rust and Bone

Students brainstorm key similarities in the films narrative, genre and style.

Research the cast and crew involved in all three films are their similarities between them and consider what influence this has on the film.

Consider the role or Audiard as an auteur. How is the director privileged in French Cinema. Read the Newsweek article and discuss the role of the director in communicating his ‘vision’ and message.

Consider how Audiard’s role as scriptwriter, producer and director in his films influences the overall messages.

In small groups students explore the key messages of the damaged hero and exploring groups on the margins of society- are these common across Audiards body of work?
	http://itpworld.wordpress.com/category/french-cinema/

http://itpworld.wordpress.com/2012/11/02/rust-and-bone-de-rouille-et-dos/

'A Prophet' Heralds a New Wave of French Auteurs - Newsweek and ...
http://francofile.wordpress.com/tag/auteur-theory/
	Depending on the texts selected for study the role of film talent may differ greatly. In French cinema the role of the director may be more significant compared to other countries where stars etc may be a more relevant area of focus/debate.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction to regulation

	Discussion cards:

Students brainstorm answers to the following:

What is regulation? What forms can it take?

EXT/stretch and challenge: consider other countries

Create a list of all the factors that effect film regulation.

Look at Kermode blog and article ‘celebrating the censor’

Using Kermodes article create a class debate- Do we need it?

Divide class into for and against and construct a class debate- explore potential evidence and example to support your arguments.
	Mark Kermodes blog

Education BBFC-SBBFC

	Begin with a focus on the UK. BBFC and students personal experiences and case studies.

Expand into considering other countries at a later date.

	
	Homework: visit the BBFC website and find one recent decision taken by the BBFC- why is this?
	
	

	Suggested teaching time
	45 hours
	Topic
	Film Regulation and Classification

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The impact of new technologies on regulation and classification

The role of global film consumption on regulation and classification

	Whole class discussion: In which ways can new technology effect regulation? Consider the role of technology in both the production (CGI, special effects and increased realism) and distribution of film.

Students select a case study for research*: the Human Centipede 2, A Serbian Film and The Dark Knight Rises. For each research the issues with classification of the film and how technology/access impacted on these case studies. Present back to whole class.

Look at the BBFC and the MPAA and list of recent films and certificates given. For example The Hunger Games and The Kings Speech- how does regulation differ from these two bodies and what impact does this have on the distribution and consumption of film.

Watch extracts from This Film is Not Yet Rated- how powerful is the role of MPAA in the US film market?

*the research is about regulation and candidates are not expected to have viewed any inappropriate or unregulated film content as part of their course.
	http://www.guardian.co.uk/film/2011/oct/12/human-centipede-2-review
http://www.mpaa.org/
This Film is Not Yet Rated
	Provide links back to technology- how does global film culture and technology work together- is individual classification an issue in the face of online access?

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The effect of wider social changes on film regulation and classification

	What is the difference between classification and censorship?
How does the role of the BBFC differ from state censorship in other film cultures?

Divide the class into three groups-UK, China and Iran. Each group research what forms of film censorship/classification operate in these countries. What factors influence what films are made and shown? Are there any similarities and differences- eg. In sexual content or violence.

Select three key texts that have had classification or censorship issues over the past 20 years- (one past and two more contemporary) for each country. Create a timeline looking at wider social developments at the time can links be made?
	China:

Director Reveals Mystery of China’s Film

Censorship System

http://www.tealeafnation.com/2012/09/director-reveals-mystery-of-chinas-film-censorship-system-on-weibo/

Iran: Filming against the shifting tide of Iranian regulations

http://www.smh.com.au/entertainment/movies/filming-against-the-shifting-tide-of-iranian-regulations-20100608-xtiz.html#ixzz2HNOCgp77
Structured writing grid
	Teachers area advised to select a range of examples of regulation and classification from more than one country.

Although the UK is likely to be the main source of case study material it is advisable to provide some contrast for students to appreciate the differing modes of regulation/censorship outside of the UK

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The role of authorship in the face of regulation classification and or state censorship

The effect of legal, political and cultural restrictions on film production and exhibition

	Explore case Study of Iranian director Jafar Panahi

Screening extracts of recent film: This is not a Film
and research the film website- how is Iranian film effected by state censorship how does it effect global film consumption of these films.

Discuss how the film industry and new waves, female directors have thrived abroad despite these restrictions.

Consider how This is Not a Film has distributed and smuggled into France and the exhibition of the film through film festivals throughout Europe.

Look at the growth of the Chinese film markets with article China will be the world's biggest film market by 2020
Explore how international co-productions, US film quotas and the DVD counterfeit trade all operate in China.
	This is Not A Film (2011)

http://www.thisisnotafilm.net/
http://hcl.harvard.edu/hfa/films/2012octdec/panahi.html
Index on Censorship

http://www.indexoncensorship.org/
http://www.guardian.co.uk/film/2012/nov/29/china-biggest-film-market-2020

	Iranian cinema and it’s popularity outside of it’s home territory is a rich area of study and many resources are available for studying this area.

It also provides a strong contrast to practices of classification in the UK and Europe and can provide students with clear contextualisation for their debates and discussion of regulation.

	
	Homework: Compare the distribution and exhibition of film in the UK with one of your case study countries- Iran or China.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The significance of critical approaches and audience theories.

	In groups students are given a key case study text to

explore: eg. The Human Centipede 2, The Bunny
Games,The Hunger Games, the Dark Knight Rises

Alongside this they are given theory cards with critical approaches outlined: Effects debate, copycat theory, desensization etc. Each group needs to discuss and outline how and why the theories are relevant to their texts

Read David Gauntlet’s- ‘10 things wrong with the effects debate’ and Kermode’s ‘celebrating the censor’.

Class debate: group debate, presenting case studies and passive audience theories to the class the rest of the group use the reading materials from Kermode and Gauntlet to provide counter arguments.

Draw up a whole class lists of arguments- for and against.
	Mark Kemode Blog
David Gauntlett- 10 things wrong with the effects debate

	The significance of critical approaches and audience theories.

	Suggested teaching time
	45 hours
	Topic
	Authorship in Contemporary Cinema

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The impact of film talent on control and success of film

The relevance of critical approaches to contemporary authorship such as auteur studies, post-auteurism and star studies.
	Re-Cap key framework of Authorship and the role it

plays in texts studied for Section A. Brainstorm the

different talent involved in the film making process

Divide the class into 4 groups and set up resources at stations:

Each group have 20 mins to read the resources and

highlight the key points of the critical approach to
present back the class

Twitter challenge:
Set up a twitter account for each group on the board, each group to follow each other:
Each group nominates a team leader to summarise the key points of the critical approach they have explored into a tweet- shared with the class.

Look at UK Box office figures for the past week. As a

whole class annotate reasons for these films
‘success’, look at the top five - what reasons can the
class draw for the success factors?

	Grids and work sheets to record details of films

studied at AS

GROUP 1: Notes on Autuer Theory Andrew Sarris1962
GROUP 2: Late 70s/80s- book ref- commerce and the
director-Francis Ford Coppala
GROUP 3: Dogme 95- The director must not be credited - Catherine Grant
GROUP 4: Auteur Vs Auteur NYT, Pam Cook Authorship revisited.

Box office figures- US and UK could compare 5:
	Clear links to prior knowledge.

Developing students confidence and extending to an A2 level considering the role of critical approaches.

The use of specific resources allows students to understand complex wider reading which can be applied to case studies.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The changing role of authorship/stardom in contemporary cinema

	Look back at the list of success factors drawn up in the last lesson. Which success factors where most important in contemporary US/UK cinema?
Read extract Authorship revised and revisited by

Pam Cook and discuss how this is relevant in
Contemporary Cinema- what factors are important?

Examine the case study director Danny Boyle:

For each of the following films watch some extracts
And Research how successful they were and
reasons?

Trainspotting

The Beach

Slumdog Millionaire

127 Hours

Class debate: Is Danny Boyle an Auteur? One side
of the class argue factors such as stars, scriptwriting,
marketing, genre are more significant than applying
critical approaches Vs Danny Boyle is an auteur.
	Articles, Box office figures and film extracts
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The significance of film talent to the success of texts in both domestic and global territories

The role of other factors that influence success in contemporary cinema, such as genre, technologies and marketing and distribution
	Class discussion: how do we determine a films
success?
Look at the all time box office hits and compare
domestic and gross worldwide.

Compare The Twilight-Saga ,Avatar, Titanic and
The Artist as case studies for each look at:

Marketing budget/techniques

Studio

Actors

Directors

Draw up a list of similarities and differences between
the films - how is the first Twilight produced by
Summit different to the other two? How can success
be achieved in different ways?

Discuss other aspects of success such as critical
And awards success.
	http://boxofficemojo.com/alltime/world/

	A wide range of case studies can be used here but try to provide students with some contrast and explore films that have achieved global success for different reasons

	
	Homework: Students look at the current UK and US
boxoffice top ten and outline a list of reasons for their

success.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The crossover nature of stars/film talent from different countries

The crossover nature of stars/film talent from art house and/or independent to mainstream cinema

	Students brainstorm actors/directors from other countries that have had box office success in the UK. Discuss reasons for cross over success?

Explore case studies of Penelope Cruz, Frida Pinto

Almoldovar and Won Kei War.

In pairs research one of the following and research

PowerPoint presentation to outline key reasons for

mainstream success outside of home territories.

Students use case study evidence to attempt
Specimen question.
	IMDB and Box Office Mojo

Structured research template and guided sites to find information

	

	Suggested teaching time
	45 hours
	Topic
	Film and Audience Experience

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Issues of audience expectations and the impact of this on emotional, sensory and cognitive experiences
	Discuss and brainstorm as whole class the difference between expectations and response.

Show students a series of still images/frames

For each image ask students to write their immediate

response that comes to mind on the back of the
image. In small groups students discuss the images
and compare responses.

Screen as whole class a series of extracts from films and write an analysis of how the extract made them feel immediately. Discuss as a class examining the use of micro aspects-re-watch the sequence does this change the response?

Stretch and Challenge: What is the directors intended meaning? How does your response match the intentions of the director?
	Range of images shocking- eg. Child soldiers to funny, to sad.

Variety of texts- American History X, This is England, The Killer Inside Me, Titanic, Bronson.

	Students should support their analysis with micro evidence from the film-what impact does the do these have in creating meaning.

	
	Homework: select a key film that has had a strong emotional response on you- which of the factors identified in class play a key role in creating this response.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Varieties of audience experience, impact of gender, ethnicity, sexuality on spectator response

The relevance of critical approaches to spectatorship such as reception and cognitive theory and theories of the gaze, including alternative gazes such as ‘black’ and ‘feminist’.

	Theory Cards: Group class into groups. Each group
get a theoretical term on a card (reception theory,
feminist film theory etc) and need to write a group

definition in less than a 50 words. Share with the rest
of class and discuss.

Each group then are allocated a space to watch 3

key scenes from key text in their group and decide
which theoretical approaches can be applied to
these texts.

Stretch and Challenge: Group given a reading on

theory allocated to support their analysis - does this
apply to the text given?

Groups then pair up with another group and conduct
a focus group- screen one of the 3 key scenes to the
group and film the groups response to the scene-did
they read in the same way? Which factors effected
them most? Why?
	Ethnicity: American History X(1998)
Gender: Fight Club (1999)
Sexuality: Talk to Her (2002), The Weekend (2011)

Fight Club a generation of men raised by women-Jennifer Kelser

The Cinema Book-edited by Pam Cook: Developments n Theory.
Feminist Film Theory- Anneke Smelik.
Queer theory and new queer cinema- Jackie Stacey.

	Level 4 Students should be able to understand some of the theoretical approaches to film spectatorship and apply them to their specific case studies.

Rather than merely understand they should attempt to apply the theories and evaluate the relevance in a contemporary setting

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The relationship between film form and audience response

The role of fans/fandom with spectators’ engagement with cinema
	Re-cap macro frameworks of narrative and genre.
How do these influence our expectations and
responses?

Using a series of film posters from ‘The Tree of Life’,

‘Cosmopolis’ and ‘The Killer Inside Me’ students
brainstorm their expectations of these texts based
on narrative and genre, also use of mainstream
stars-Jessica Alba, Robert Pattison, Brad Pitt.

Case Study films: Challenging the Hollywood
narrative structure: select 2/3 key texts-extracts from
these texts that challenge typical expectations and
research how these films were received by

audiences.

Screen films to class.

Conduct exit interviews post screening (on camera
or as a written questionnaire) how did they respond?
How and why? Did being a fan of these stars effect
response a positive or negative response?
	Terrance Malik- Tree of Life (2011) Also explore as a starting point before screening the polarized views from audiences and critics- Rotten Tomatoes for critic and fan reviews

Holy Motors (2012)
Cosmopolis (2012)

The Killer Inside Me (2010)

	It is useful to look at a variety of extracts here from non-Hollywood Film. British Social Realism and audience response or the Dogme 95 movement could also be interesting and challenging areas of study for this topic.

	
	Homework: Holy Motors and audience response-
explore the positive audience response and critical
reception- is this a cult film and why?
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The role of technology in changing audience experiences and the impact on audience response
	Give students one of the following areas:

Production

Exhibition

Consumption

Under each heading students brainstorm the role of

technology in these areas and the impact these may
have on audience response. Eg. 3D/4D cinema in
exhibition.

Read and discuss as class

Mark Kemode 3D cinema, Dead or Alive?
Comparative Case Study-
The Hobbit VS The Life of Pi.

Explore audience expectations to the adaptations
of two highly successful novels and the role of
technology in impacting audience response.

Investigate critics and audiences responses to the
use of 3D in The Life of Pi and increased frame rate
in the Hobbit.

Team debate- Using supporting evidence present a
court case to discuss and debate- Is 3D cinema
dead or alive?

	http://itpworld.wordpress.com/2012/11/20/digital-film-and-digital-cinema/
The Hobbit (2012)
The Life of Pii (2012)
Mark Kemode Blog
Rotten Tomatoes

	Whole film texts do not need to be screened for this section and a trailer or extract may be sufficient for discussion and debate.

Textual analysis is not required of these films but researched into how they were produced and exhibited as well as audience and critic reception is much more useful for students to engage in debates ad support examples with evidence.

[image: image3.jpg]Film Studies

GCE

Film Studies
F633 Messages and Values

in Global Cinema

Version 1
March 2013

— i

Sample Lesson Plan

GCE Film Studies H067
F633 – Section A Messages and Values in Global Film
Exploring wider, social, historical, political and cultural issues in non English language film
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To understand key developments in cinema history in country of origin

	Objective 2
	Explore the links between film making in political, social, historical and cultural issues.

	Objective 3
	Develop understanding of film making context beyond macro frameworks of the text.

Content

	Time
	Content

	5 minutes
	Starter: Teacher introduces country of origin eg. France and students brainstorm all films they are familiar with from this country.

Extension task: using the texts identified as a class group these into decades of time when produced.

Are there decades that students have no knowledge of film making in this country? (this can re-visited at the end to show students the progress they have made)

	20 minutes
	Independent learning Carousel activity: Stations set up around the room for each significant decade with a video extract and key pack with reading materials and film posters.
Resources:

http://www.guardian.co.uk/film/2011/mar/22/french-cinema-short-history
http://www.trespassmag.com/film-is-political/
The Cinema Book 3rd ed-Pam Cook- French Cinema

Roy Stafford Blog- The Case for Global Film

The Story of Film- An Odyssey

Students go to a designated station and read the information about the decade in time and the films being produced. (NB: for small classes this may be done individually, for larger groups this may be in pairs or even small groups) Each student given three post its- yellow, green, orange.

	5 minutes
	Peer Assessment: In pairs feedback what they have learnt about their decade and together summarise key points that link to social developments on green post its, yellow political and orange cultural shifts. Partner reviews points and whether they have been identified using the correct colours.

	Time
	Content

	15 mins
	Each pair present to the class the information they have researched and the key texts and developments of the time. Create a whole class timeline on the board-sticking up the post its to show a colour coded representation of links to political, social and cultural changes.

	5 minutes
	Students use mobile phones to take pictures of the timeline for notes and reference at later date. Or use timeline as a display resource that can be refered to in subsequent lessons.

	10 mins
	Highlight the key texts for study and the decades they were produced discuss the key social and political developments. Eg. La Haine- 1995- racial tensions and political mistreatment of immigrats in urban areas such as Paris.

Consolidation
	Time
	Content

	5 minutes
	Consolidation: Students re-visit intial brainstorm from the beginning of the lesson- can they name a film from each key decade to demonstrate clear progress- what are the key contextual issues that may effect the messages and vakues of the films they are gong to be exploring in future lessons?

	Homework
	Select one of the key films discussed in the lesson and watch for homework writing an analysis of the films overall messages and values.
NB: Not the texts selected for whole class study but a subsidiary text that students may make some ref to in exam to demonstrate a broader understanding.

Sample Lesson Plan

GCE Film Studies H067
F633 – Section B Film Regulation

Introduction to regulation and classification
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To understand the difference between classification and regulation

	Objective 2
	Explore the role of the BBFC and regulation in the UK

	Objective 3
	Research contemporary examples of films that can be used to support points

Content

	Time
	Content

	15 minutes
	Starter: Simulation activity, students log onto the SBBFC website and watch a series of trailers deciding how they would classify these films based on BBFC guidelines. Understand key guidelines and how they are used in the classification process.

	15 minutes
	Feedback and whole class discussion:

What is classification? What role does it play in the UK?
Look at The Hunger Games as a film that was recently cut and the role of pressure groups such as mums.net.

http://www.guardian.co.uk/film/2012/mar/28/hunger-games-12a-classification-concerned-parents

	10 minutes
	How does regulation differ from classification?
Watch the trailer for ‘This is not a Film by Jaffar Panahi

Discuss the contrast in film regulation in Iran to the UK-what restrictions are there on film making?

	Time
	Content

	10 mins
	In pairs students research http://www.thisisnotafilm.net/about.html
Through the site research the role of social and political factors have on regulation in Iran and the impact on film distribution and exhibition.

	5 minutes
	Class discussion: Why does regulation/classification differ in different countries? Which are heavily controlled and why?

Consolidation
	Time
	Content

	5 minutes
	Consolidation: Students define the key difference between classification and regulation and consider wider issues that impact on film regulation to be followed up in the next lesson.

	Homework
	Using the SBBFC case studies research a film that has been cut in recent years- how and why was this received by the public?

Sample Lesson Plan

GCE Film Studies H067
F633 – Section B Authorship in Contemporary Cinema

Changing roles of authorship. Case study 1: Danny Boyle
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To explore the impact of authorship on the success of Danny Boyles films both in the UK and abroad

	Objective 2
	To debate the significance of the director in the success of Danny Boyles film making

	Objective 3
	To construct a series of arguments with supporting evidence to evaluate the role of authorship in contemporary UK /US film making

Content

	Time
	Content

	10 minutes
	Starter: Terminology Taboo

Students pick a card out of the envelope with the name of person involved in the film making process eg. director,scriptwriter, actor etc. They must describe the role without using the taboo words so the class can guess the role.
· This re-caps prior understanding of the authorship framework

· Introduces the key ideas for the lesson

· Encourages students to really think about the role of each member of the film talent

Extension task: In addition to film talent what else contributes to a film’s success outside of it’s home territory?

	15 minutes
	ICT TASK:

In groups students will research one of the following Danny Boyle films:

Trainspotting

The Beach

28 Days Later

Slumdog Millioniare

For the allocated film they must research the domestic and worldwide gross (box office mojo), the crew and film collaborators, funding and exhibition and critical reception. They should also draw up a list of 5 key success factors for the film.

	Time
	Content

	5 mins
	Teacher copies each groups 5 key success factors from each group and provide each team with the same evidence. Each team reads over the key evidence to understand and begin making a case

	10mins
	Divide the class into 3 legal teams for mock court case ‘authorship’ on trial.
Team 1: Support Danny Boyle as an Autuer

Team 2: Danny Boyle as a collaborative film maker

Team 3: Other factors contribute to Danny Boyles global success-genre, marketing etc.
Each team using all the evidence need to prepare/construct their argument

	10 mins
	Class debate

Consolidation
	Time
	Content

	10 minutes
	Consolidation: Read Pam Cooks ‘Authorship Revised and Revived’- The Cinema Book 3rd ed.

Highlight and draw up a list of the key point of her article? What are some key shifts in contemporary authorship as both an creative and industrial tool. How ‘collaborative’ is the film making process.

	Homework
	Using Danny Boyle as case study evidence and constructing own argument linking to Pam Cooks article- attempt specimen exam question on Authorship.

Sample Lesson Plan

GCE Film Studies H067
F633 – Section B Film and Audience Experience

Understanding audience expectations and the effect on audience response
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To explore how expectations of stars/representation can effect audience response

	Objective 2
	To experience how micro elements can effect audiences response

	Objective 3
	To apply critical approaches to case study examples

Content

	Time
	Content

	5 minutes
	Starter:
Students come in and on tables have a copy of the film poster for the film- The Killer Inside Me (2010- Winterbottom)

From the poster alone-students brainstorm their personal expectations of the film- genre, storyline, characters- looking at actors Jessica Alba, Kate Hudson and Casey Affleck.

Discuss as a class expectations-do they differ? Does gender have a influence? Are they ‘fans’ of these actors?

	10 minutes
	Reading- Stuart Halls- Reception Theory. Discuss the critical approach and the active relationship between film and audience. Differential readings- intended, negotiated and oppositional

	10 minutes
	Screening: Show extract from The Killer Inside Me (2010)

scene where Jessica Alba is beaten (NB: please be aware this scene may not be suitable for less mature students or those under the age of 18 therefore teacher should use own discretion before screening this extract)
Students write a personal response after watching the extract about their reading. Is it the intended meaning and if not what factors have effected their response? Does it meet their initial expectations?

	Time
	Content

	10 minutes
	Discuss as a class audience responses. What factors do they find most shocking? How do the micro elements effect the scene? Re-watch
http://www.youtube.com/watch?v=tQkwx5NLa3M how has the reading changed with an alternative soundtrack?

	20 minutes
	Wider audience response and Application of Stuart Halls reception theory.

Using own written response, watch Kermode Uncut video http://www.youtube.com/watch?v=tQkwx5NLa3M
And read article http://www.guardian.co.uk/film/movie/134447/killer-inside-me
Students need to identify the 3 responses to the film.

The director intended reading a negotiated and oppositional reading of the film A Killer Inside Me.

	5 minutes
	Whole class feedback and discussion of the alternatives responses.

Consolidation
	Time
	Content

	5 minutes
	Consolidation: Whole class feedback. Can we apply Stuart Halls reception theory to the controversy surrounding A Killer Inside Me. Evaluate the key factors in effecting the audience response in this case study.

	Homework
	Select a key film that has had a strong emotional response on you- which of the factors identified in class play a key role in creating this response.

