

1. Within the film there is one many conventions of action adventure. One of these would be the hero vs villain which is present, although the hero is a female - Lara - she still possesses many of the characteristics of a conventional hero. She is strong as we can see from her flexible movements throughout the sketch, rock climbing and climbing especially. She is clever as she is able to release the treasure using a blow torch and she is also able to overcome all the villains even though they have more numbers. She is also good looking and fight costume is used to show this. The ~~villains~~ ^{antagonists} are again conventional with them being multiple numbers - to emphasise that they are a lot dumber than the ~~hero~~ ^{protagonist}. They are not English or American which is also a convention and they use mere resources - scuba diving mask and poncho types of gear. Another convention would be that there is a "time-clocking" element, they need to complete a task before the time runs out. In this scene, the building is collapsing and they need to escape before it does so, Lara Croft says "give me 2 minutes" and then escapes from the temple within those 2 minutes whilst being chased by the villains - this is also another convention. the setting of the clip - inside a green temple - is exotic which is again a further convention of the genre.

10

2. Soundtrack is used to create effects that fit the genre in many ways. Non-diegetic sound is present throughout the clip, ~~background music~~ as orchestral music is played in the background constantly. When the treasure is found the music lightens up, but when the building begins

To collapse a crescendo is reached, this creates even more tension for the audience. Also when the villan become present the music changed into drumming which showed that something bad was about to occur and built suspense for the audience. Diegetic sound is also heard with emphasis on the water crashing, making us aware of the setting and the other danger of the building collapsing onto them. Also the gunshots and explosion are emphasised to create tension for the ~~theater~~ audience and to show that they have happened.

Editing fits within the action adventure genre by doing various things. To begin with the editing is slow paced, building up suspense for the audience but as the action begins to occur the editing becomes fast paced creating tension and allowing the audience to keep up with the action. The editing also cut from each of the villans getting out of the water, this shows them ~~that~~ how many villans are present so they can take it into account. The editing also cut from ^{an close up} a wide shot to a long shot of the villans trying to escape this emphasizes that they were unable to escape and also shows their weaknesses. Within the scene no fade or wipe out, editing was used.

Composition is also used ^{to fit} in the genre well. At the beginning of the scene there is a wide shot of the Greek temple, this is to highlight and show the audience where the scene is set so they can understand quickly. When Lara Croft finds the treasure there are panning and tracking shots present, not only horizontal but vertical also. This helps to show the magnitude of the treasure and how large it is. When Lara Croft is climbing to the top of the treasure there is an aerial shot, not only does this show that the film is of high production

value but also that the Lara Craft is also quite powerful. When Lara Craft is injured there is a close-up of her leg with a dart in it, this is shown so that the audience understand and know what has happened to her. There is also a close-up of her face when she fires the treasure, this is to show the expression that she has so the audience can empathise and see what she is thinking.

Mise-en-scene is used to fit the genre in the scene also. The setting has minimal lighting which shows the dark and mysterious aspect to the film and characters and is also set in a very old stone building, this immediately makes you think that it is historical therefore old. Each character present is wearing a wet suit although Lara (Craft) is the only one wearing a grey one, this may be to highlight her importance and how she is different and stands out - the others present are all wearing black. Also the villains have got ^{scuba} masks which the hero and his sidekick do not have. This highlights that the villains are much weaker than the hero as they need to be helped to survive. The underwater shot emphasises her body shape making her seem extremely fit and also shows that she is again quite strong. There are shadows at various times all over the characters - especially the villain, highlighting that they have mysterious aspects to them.

3

20

3. The way women are represented in the extract is not stereotypical at all. Lara Craft is seen as strong and independent, she is also cleverer than men. She is able to climb up to the top of the treasure by doing various flexible movements and ~~not~~ ^{does} not need any help - this

emphasises her independent side and shows how strong she is. She is also a rational thinker which is very unlike the stereotype of women and is able to escape from the collapsing building even though none of the other characters - these being men - do not. She is shown as clever as she is able to defeat a multiple number of men ~~and also~~ making the male gender look weak. She is also able to find and get the treasure which highlights her intelligence. Although Lara Croft is seen as good looking which is a characteristic of the stereotypical women.

~~Another~~ Stereotype that is present within the scene are foreigners, there are two representations. The typically Eastern European guy who is quite vain and flirty with all women. This is shown through the green helpers - "Hey, Lara, what do you say to two handsome Greek partners?" This ~~is~~ stereotype is seen present here. The other one being the Chinese bad guy who is dangerous and good at fighting. We see this stereotype in the villan, who not only comes across as typically angry but also gets what he wants in the end - the treasure. He has various expediations which he carries out.

Another stereotype within the scene is the typical "neeky scientist" before Lara Croft begins to take the treasure - she puts on her glasses - making her seem like the normal neeky scientist and then uses a blow torch - again quite a scientific instrument which backs up the stereotype of having quite a "neek" job as a scientist.

4a. Gavin and Stacey was scheduled at first on BBC3 on a Sunday evening ~~at~~ ~~at~~ 9pm. The first episode was aired and received a 1.9%. audience share which is above the average audience share for the channel - 1.6%. The first episode was scheduled after a old blockbuster movie - "the Lost Ark" which ~~then~~ so Gavin and Stacey would inherit the audience. Following the show was episode 2 of the series, this is Stacking, the ~~programme~~ ^{channel} did this so that the audience would get more into the programme and want to watch it next time. The BBC3 has a niche audience of ~~men~~ mainly young people - Gavin and Stacey was attractive to the young people as it contained young people as the main character, therefore becoming more appealing. the show moved to BBC1 ^{for series 3} due to popularity. On BBC1 the show aired at Thursday 9pm - 9pm being after the watershed so that adult humour and comedy could be used. The show aired before was was D4 SOS, this meant that Gavin and Stacey also inherited a older generation of watchers. After the programme QI was put on, this meant that Gavin and Stacey was was hampered between two popular shows and was also gaining an audience by pre-echo. The audience share was 26% which was above the average once again of 22%. The BBC were able to air the show as it fitted within their ethos and identity. the BBC aim to have cultural diversity which is shown by the two different English nations getting along - Welsh and Essex (English) this also promotes Community cohesion. The programmes are also supposed to be educative and creative. also for a wide audience which the show manages to fit within. The idea that the show aired on BBC3

was so that it was able to try out new writers and also a new programme.

13

4b. The Simpsons offers various audience pleasures within the comedy for many different generations. Slapstick is used for the children who are watching and therefore find it funny - In EP13S20 Marge's eyes are burning and they pop out of her face, this would appeal to the younger generations. Also Catchphrases are used "D'oh!" by Homer is a well known catchphrase. The use of ~~old archetypes for example~~ ~~as Lisa with~~ who is extremely clever and plays the saxophone are appealing to the audience as they want to find out more about the character and find them interesting. The idea that the Simpsons is a animation means they can be a lot more fantastical and this appeals to the younger generation. In EP13S20 Homer is leaving Maggie at a convent and whilst doing so says "I'm going to leave you here, so God can look after you but incase he's busy ~~like~~ creating a tornado or not existing, I'll watch over you too" this is both an example of satire and irony, both humours which appeal to the older generation as they find the more political humor funny. Also in this episode a intertextuality occurs with "Ratabulus" the rats take over the kitchen and Homer and ~~create~~ ^{create} a meal which is then gross, this is funny as the audience recognise the text and are then able to laugh.

Laurie and Stacey uses various audience pleasures also although more so for the older generation. Sexual Innuendo is ~~extypical~~ commonly used in the

GCSE and GCE Examining Bodies

Question
numberLeave
blank

4b
Continued programme an example of this being 302EP04 where Smithy and Nesa are eating KFC and then they discuss hanging a the last can on the cob with Smithy saying "you can have it if you want it" and Nesa licking the can on the cob all over. This is a prime example of sexual innuendo and appeals to the older generation. Also included in the programme is odd couples - ~~stereotypes~~ ~~types~~ Stacey being the typical blonde bimbo, this enables the audience to ~~enjoy~~ relate to and find extremely funny. Also exaggeration is used over small & activities which ~~ever~~ occur - EP1FS2 they all keep repeating about how Nick age is not 53 like it was said on ^{creating comedy out of something which is simply normal.} the news. They also uses ^{reality and modern family} types - Nesa, baby, Smithy and Nesa's best friend so the audience can relate a lot easier and feel more connected to the characters.

The Simpsons is also a post-modern comedy which recognises that it is not part of the modernist period but more so out of it - therefore taking the rich out of itself within the TV programme. The programme also includes odd couples - Marge and Homer, appealing to the audience as they seem different and create comedy through being together.

Detailed knowledge & examples

15

28

