[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.jpg]Film Studies

GCE
Film Studies
F631 Film Text and Context

Version 1
March 2013

— i

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: image3.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
F631: Film Text and Context
	Suggested teaching time
	36 hours
	Topic
	Section A – Contemporary English Language Film

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

	Introduction to film language - overview
	Screen extracts / whole film (in stages) from a relatively contemporary, mainstream film that students are likely to have seen / be aware of.

	Skyfall
The Dark Knight
The Hobbit
	Choose text bearing in mind the age and mix of the learners and bearing in mind prior learning experiences at ks3 / ks4 with the media in general.

	
	The focus for teaching is on exploring what messages and values are being communicated by the text and on facilitating the learners to consider what their responses are and in general terms how those responses have been generated by the learners’ engagement with the text
Introduction to the basics of semiotics – denotation and connotation
	Reading material on film language, e.g. Media and meaning
	

	
	Homework – learners to pick a film within their home collection or on TV that week – watch and prepare a class presentation on the theme “the reasons this film engaged me are…” – the content of the presentation would be a personal dissection of the ways in which the film chosen has had a positive / negative impact on e learner
	
	

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

	Introduction to film language – mise-en-scene
	Screen extracts from a small range of films varying across different genres

	Thinking film: film language DVD from Film Education
Or
Movieclips.com – work across a range of genres
	Choose text bearing in mind the age and mix of the learners and bearing in mind prior learning experiences at ks3 / ks4 with the media in general.

	
	Teaching focus – what is mise-en-scene?

Define the term in English

Support with reading material

Consider personal mise-en-scene – what connotations are given off by personal appearance? Learners to consider their own appearance – inside and outside of school / college

Why do we dress in different ways in different times / places? Link to key social functions –weddings / funerals and the differences between what is / what is not appropriate and why that is the case
	Reading material on film language, e.g. Media and meaning
	Due caution to be exercised in the personal mise-en-scene exercise

	
	Students to work in groups – individuals analysing the use of costumes / actor’s appearance /props / locations / across a range of extracts.
Students should swap roles for each extract to allow themselves to get familiarise with analysing each aspect of mise-en-scene
Individuals to pick one film extract and write up notes into an essay-style response to enable learners to become comfortable with the extended writings tasks that the exam will demand of them
	
	

	
	Homework – learners to pick another film sequence that is separate from what has been studied in class and / or a film extract watched at home and analyse this in the same way and write up findings in an essay style response
	
	

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

	Introduction to film language – cinematography
	Screen extracts from a small range of films varying
Across different genres

	Thinking film: film language DVD from Film Education
Or
Movieclips.com – work across a range of genres
	

	
	Teaching focus – what is cinematography?
Support with reading material
Return to focus film from week 1 – work a short sequence from the film
Learners to firstly identify (what is denoted) shot types / camera angles / camera movements, then to consider what the connotations are of the use of camera
Learners could examine the notes of others in order to get a feel for the similarities and differences in responses to the same stimulus
Reading about lighting – high key / low key / lighting positions and effects on the image
Learners could then seek to apply their learning by carrying out a practical exercise comprised of taking a range of still photographs, responding to a range of briefs set by the teacher / lecturer
E.g. Relationship break-up ensuring the audience are clear on the situation and on the emotional reactions of the characters involved
	Reading material on film language, e.g. Media and meaning
	Practical exercise - emphasis here is on applying learning about shot types / angles / movements

	
	Homework – take screen grabs from a film, identify shot types / angles / movements and work up list of connotations
	
	

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

	Introduction to film language – mise-en-scene / cinematography; recap and assessment
	Previously unseen film extract
· Essay response focussing on mise-en-scene / cinematography

	GCSE Media Studies action-adventure film extract

	

	
	Recap on key terms and how these apply to films / sequences previously studied
Provide mark scheme – the mark scheme for section a would provide a useful tool in designing a bespoke mark scheme for this task
Undertake assessment task
Enable opportunities for self and peer assessment
	F631 mark scheme from www.ocr.org.uk (you can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	A best fit approach should be taken with assessment - as is the case with external assessment

	
	Homework – following from comments from self and peer assessment, repeat the essence of the assessment task with a film clip chosen by the learner to attempt to improve quality of response
	
	

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

	Introduction to film language – sound
	Screen extracts from a small range of films varying
Across different genres

	Thinking film: film language DVD from Film Education
Or
Movieclips.com – work across a range of genres

	Choose text bearing in mind the age and mix of the learners and bearing in mind prior learning experiences at KS3 / KS4 with the media in general.

	
	Teaching focus – sound in films
Support with reading material
How important is sound in enabling spectators / audiences to make sense of characters / narratives and emotionally engage / dis-engage with films?
Learners need to become familiar with key terminology – diegetic / non-diegetic primarily
Sequence analysis focussing on the impact generated by different sound sources – revolving around use of dialogue / diegetic background sounds / bespoke soundtracks / use of songs in films
Practical exercise – learners given film sequences without sound and given extracts from different soundtracks (not necessarily the ones from the films concerned). Choose which soundtrack best fits to the sequence chosen / given to them. Learners then to justify their choices to rest of class.
	Reading material on film language, e.g. Media and meaning
Previously existing student footage for practical exercise

	Centres should be mindful of copyright restrictions on use of music for use in the practical exercise.

	
	Homework – choose a film sequence and do the following in order:
1. Watch the extract with sound.
2. Watch the extract without sound
3. Listen to the extract without visuals.

How important is sound in steering audiences’ understanding of the narrative and engagement with characters? Report back to whole class in next lesson.
	
	

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

	Introduction to film language – editing
	Screen extracts from a small range of films varying
Across different genres

	Thinking film: film language DVD from film education
Or
Movieclips.com – work across a range of genres

	Choose text bearing in mind the age and mix of the learners and bearing in mind prior learning experiences at KS3 / KS4 with the media in general.

	
	Teaching focus – what is editing?
Support with reading material
Your weekend in 2 minutes – editing activity. Learners recount their weekend from Saturday morning to Sunday night in maximum of 2 minutes. Highlight to learners the audience and the setting – must be appropriate / take care to avoid inappropriate material. This in itself demonstrates some of the constraints under which filmmakers work – wondering what the audience will accept / enjoy
Study range of extracts where different editing tools have been employed – learners to consider what the potential impact is upon watching audience.
Consider frequency of cutting from shot-to-shot in films from different genres – what similarities / differences emerge?
Compare sequences from old and new films – in what ways is the pace / type of editing similar or different. One possible approach is to use films which have had modern remakes
Practical exercise – using prior student video material (‘raw footage’) edit a sequence together to a defined time ‘budget’ with directions given on who the desired target audience
	Reading material on film language, e.g. Media and meaning
Previously existing student footage for practical exercise

	The story of your weekend exercise can be adapted as teachers see fit – the purpose is to get students thinking about how to tell a story for maximum impact and consider the tastes of the audience

	
	Homework – film and edit a short sequence – titles / themes could be offered, e.g. “a walk in the park (?)”
	Flip cameras / camcorders or students own equipment
	The theme “a walk in the park” can be interpreted literally or metaphorically – or not at all – simply a tool to focus students around

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

	Introduction to film language – assessment
	Sound / editing assessment
Film language assessment
	GCSE Media Studies action-adventure extract

	

	
	Recap on key terms and how these apply to films / sequences previously studied
Provide mark scheme – the mark scheme for section a would provide a useful tool in designing a bespoke mark scheme for this task
Undertake assessment task
Enable opportunities for self and peer assessment
	F631 Section A mark scheme
	As per previous assessment

	
	Homework – following from comments from self and peer assessment, repeat the essence of the assessment task with a film clip chosen by the learner to attempt to improve quality of response
	
	

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

	Frameworks for analysis (FFA)- general overviews of all 7
	The FFAs– tools for interrogating potential meanings and potential audience responses
	Extract from the specification which details the FFAs

	

	
	Define each of the FFA s– use definitions given in the specification
Review aspects of sequences previously studied, learners consider how these can be fitted to what has been studied to date
Study a whole film across a range of lessons, learners could be separated to focus on each of the 7 FFAs working as individuals or in small groups as class sizes dictate. Enables a broad but also deep analysis of the text studied – then becomes benchmark for learners in what they go on to study for the remainder of the unit
	Extract of the specification defining the FFAs
Worksheet to act as a check sheet to identify the FFAs

	Students need to be made aware that the exam questions for section A can focus on any of the 7 FFAs and as a consequence, they need to be able to respond on their chosen films on any of those 7 FFAs.

	
	Homework – learners write up a response on one of the FFAs– this can be teacher nominated / students choose
	
	

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

	Frameworks for analysis (FFA)- general overviews of all 7
	The FFAs– tools for interrogating potential
Meanings and potential audience responses
	Extract from the specification which details the FFAs

	

	
	Define each of the FFAs – use definitions given in the specification
Review aspects of sequences previously studied, learners consider how these can be fitted to what has been studied to date
Study a whole film across a range of lessons, learners could be separated to focus on each of the 7 FFAs working as individuals or in small groups as class sizes dictate. Enables a broad but also deep analysis of the text studied – then becomes benchmark for learners in what they go on to study for the remainder of the unit
	Extract of the specification defining the FFAs
Worksheet to act as a check sheet to identify the FFAs

	Students need to be made aware that the exam questions for section a can focus on any of the 7 FFAs and as a consequence, they need to be able to respond on their chosen films on any of those 7 FFAs

	
	Homework – learners write up a response on one of the FFAs – this can be teacher nominated / students choose
	
	

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

	Frameworks for analysis (FFA)-

Representation & messages and values

	Representation – of people / places / ideas
Messages and values – what messages are communicated? How are these messages communicated? What is valued by characters / filmmakers? How can we tell?
	Extract from the specification which details the FFAs

	Choose text bearing in mind the age and mix of the learners and bearing in mind prior learning experiences at KS3 / KS4 with the media in general.

	
	School / college website – what people re chosen as the face of the institution? What locations around the institution are chosen? What is the intended message?

Your hometown – desk based exercise
Positive representations of hometown – what locations would you take photos of to construct a positive representation? What locations would you take photos of to construct a negative representation?
Return to film used as basis for study in week 1 – who / what is being represented? How are these representations constructed using film language (seeking to join micro textual analysis skills to the FFAs)

Further the exercise by analysing extracts (either previously studied extracts or new ones)
	Reading material on representation – media and meaning

	The ‘your hometown’ exercise offers the opportunity to engage students in independent research – which could happen in the school/college environment and / or direct in the classroom.

	
	Homework – learners divided into 2 groups (positive and negative) – the 2 groups are tasked to go off and take photographs to either construct positive or negative representations of hometown – compare and contrast responses in the following lesson
	Still cameras / mobile phones
	The exercise offers the opportunity to engage students in independent research ‘on location’ around the town – where they could scout locations which might be of use in F632 and that certainly help with the planning work for F632

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

	Frameworks for analysis (FFA)-

Theme / style / authorship

	James Bond films – who controls the content?

	Casino Royale
Goldeneye
Dr. No or Goldfinger
	Focus is on analysing authorship – Goldeneye and Casino Royale needed as to open up discussion on the needs to reinvent bond and the ensuing connections to a discussion on authorship

	
	Outline tenets of auteur theory – the director as the centre of meaning within a film. Support with example of well-known auteur directors (e.g. Tarantino / Coen brothers / Bigelow / Cameron / Scorsese) to ‘prove’ the auteurist case.
Problematize the theory – consider the credits on any given film – the vast range of senior and junior jobs – can the auteur director truly be the centre of meaning?
Explore and analyse sequence from a small range of bond films with different directors and from different points in time (e.g. Goldfinger / Goldeneye / Casino Royale). Identify in what ways are bond films similar to each other? Focus on theme and style. When there are differences, attempt to explain why these differences exist.
Why re-boot Bond? The threat of the competition – the other JB’s – Bourne and Bauer – why did it become an economic necessity to re-boot the bond formula?
Connect to discussions of auteurism – how credible is the classic theory?
	The cinema book – Pam Cook
An Introduction to Film Studies – Jill Nelmes

	The case for why Bond has had to evolve will need to be situated within an explanation of the threats to Bond at various points – the die hard films and how that breathed new life into American action films post Stallone / Schwarzenegger in the 1980s and the other two JB’s – Jason Bourne and Jack Bauer

	
	Homework – learners to pick an ‘auteur director’ or a film franchise to consider who the author(s) are.
	
	

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

	English language text 1 – watching / note-making / analysing

	English language text 1

	Tinker, Tailor, Soldier, Spy
Hot Fuzz
	The texts stipulated are advisory only – centres should feel empowered to follow the letter and spirit of the specification regarding choice of texts

	
	Learner given focus for analysis – can be individual or small group based – driven by one of the FFAs – all must be covered for the purpose of preparing for the exam
Watch film and make notes – focussing on narrative events and on the nominated FFA.
At end of film, compare notes with other in same FFA group and work around different groups to ensure that all individuals have notes pertaining to all of the 7 FFAs.
	Tools for informed note making – worksheets / targeted questions
	

	
	Homework – read over and seek to develop notes with targeted questions designed to further understanding of the film, to prepare for forthcoming assessment
	
	

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

	English language text 2 – watching / note-making / analysing

	English language text 2

	Hanna
Sherlock Holmes
	The texts stipulated are advisory only – centres should feel empowered to follow the letter and spirit of the specification regarding choice of texts

	
	Learner given focus for analysis – can be individual or small group based – driven by one of the FFA – all must be covered for the purpose of preparing for the exam. Ideally new groups formed and different FFA focus attached to keep learners fresh.
Watch film and make notes – focussing on narrative events and on the nominated FFA.
At end of film, compare notes with other in same FFA group and work around different groups to ensure that all individuals have notes pertaining to all of the 7 FFAs.
	Tools for informed note making – worksheets / targeted questions
	

	
	Homework – read over and seek to develop notes with targeted questions designed to further understanding of the film, to prepare for forthcoming assessment
	
	

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

	English language texts – similarities / differences

	Comparing / contrasting to identify similarities and
Differences between the 2 chosen texts

	Tinker, Tailor, Soldier, Spy / Hanna
Hot fuzz / Sherlock Holmes
	The texts stipulated are advisory only – centres should feel empowered to follow the letter and spirit of the specification regarding choice of texts

	
	Opening sequences – whole class analyse the opening minutes of both films and collaborate to identify similarities / differences, using aspects of all ffas to help identify possible answers.
Class then divided up into smaller groups – groups then analyse different parts of the two films
Networking activity to ensure notes on all aspects of the films studied are circulated around all members of the group
Group then comes back as whole to explore and analyse the closing sequences for each film.
	Tools for informed note making – worksheets / targeted questions
	

	
	Homework – read over and seek to develop notes with targeted questions designed to further understanding of the film, to prepare for forthcoming assessment
	
	

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

	English language texts – similarities / differences

	Assessment week – undertaking one or two
Specimen / past paper questions (as time allows in individual centres)

	Specimen / past papers
(you can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	English language texts – similarities / differences

	
	Undertake assessment task
Enable opportunities for self and peer assessment
	
	

	
	Homework– pick, watch and write notes about a third film of the individual learner’s choice to act as a potential companion piece to the 2 texts studied in class
	
	

	Suggested teaching time
	27 hours

(assuming two topics for Section B are tackled – will be less time if more topics studied
	Topic
	Section B – Early Cinema (1895-1915)

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

	Lumière brothers

	Focus – who are the Lumière brothers? What
Impact have they had on film history?
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The Birth of Hollywood – BBC documentary series
	

	
	Research activity – reading from books and internet research – focus is generally speaking as above. Suggest that prompt questions are offered to learners’ to enable them to focus their reading and research on the right areas
Learners prepare and deliver presentations – theme – “the Lumière brothers and their impact on cinema”
Reading and watching relevant parts of ‘the story of film’ to enable students to situate the work of the Lumière brothers in the wider sociological, economic and technological contexts
	Research prompts / targeted questions as necessary for cohorts or individuals

	Individuals / groups could be tasked to focus on production / distribution / exhibition

	
	Homework – short essay on the impact of the Lumière brothers – could be broken down into production and exhibition for purposes of differentiation and developing skill of working with others
	
	

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

	Lumière brothers

	Focus – the films of the Lumière brothers
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The Birth of Hollywood – BBC documentary series
	

	
	Workers leaving the factory / train arriving at a station
What are the key differences between these films and later films? E.g. Running length – technological limitations
Identify and list the differences and seek to work up a reasons to explain the differences
To be consolidated by researching around the topic – both from books and the internet
Independent research task – explore the global influence of the Lumière brothers – students are attached to a country, in turn they then research into the history of that country’s cinema industry and attempt to work out the influence of the Lumière brothers on the development of the cinema industry in that particular country.
	Research prompts / targeted questions as necessary for cohorts or individuals

	Film comparison activity – whilst textual analysis looking, the point of tis exercise is on developing where the medium started from and where it has evolved to – necessary knowledge / understanding needed for F631 exam.

	
	Homework – write up research findings to present to class in the next lesson
	
	

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

	Early genre films

	Focus – the development of the first genre films
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The Birth of Hollywood – BBC documentary series
	

	
	The science fiction / the western / the action film / the gangster film – what are their generic codes and conventions? Working up list of what learners would expect to see in films from these genres
Test these assumptions against clips from
contemporary examples of films from these genres – how accurate / comprehensive are the lists? Revising the list of generic codes and conventions as appropriate
Watching Journey to the Moon, The Great Train
Robbery and Musketeers of Pig Alley – what
Conventions of their genres do they exhibit
Investigating the production, distribution and
exhibition backgrounds and processes of each film.
Compare to the methods of production, distribution
and exhibition of the lumière brothers and to the
methods employed with contemporary films – what

has changed? What is the same?
Watching and making notes from the documentary
series “The Birth of Hollywood” and “Martin
Scorsese’s Personal Journey”
	Research prompts / targeted questions as necessary for cohorts or individuals

	The tasks will require some textual analysis, but as with other tasks above, the key point is in developing examples and knowledge and understanding for use in the exam.
It is the early part of this lengthy documentary which is of use and relevance here.

	
	Homework – choosing one of the film genres studied in class, watch a contemporary example from one of these genres – in terms of genre codes and conventions, what does it share in common with its antecedent film? Report back to class.
	
	

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

	Early genre films

	Focus – the development of the first genre films
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The Birth of Hollywood – BBC documentary series
	

	
	Student led independent research – students
investigating the genesis of particular film genres,
watching whole / clips of the earliest examples of
the genre they can find
Class presentations on aspects of the work on the
Lumière brothers and / or early genre films, to act as
a tool to set up for the homework essay.
	Research prompts / targeted questions as necessary for cohorts or individuals

	

	
	Homework – essay on either the lumière brothers or early genre films
	
	

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

	The development of the American film industry
	Focus – the development of the American film
Industry
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The Birth of Hollywood – BBC documentary series
	

	
	Why Hollywood? Reading / targeted questions –
What led to the development of the American film industry in Hollywood?
Why did the American film industry become the ‘superpower’ of the global film industry – research activity
More from relevant aspects of ‘the story of film’ and
‘the birth of Hollywood’ as appropriate
	Research prompts / targeted questions as necessary for cohorts or individuals
http://en.wikipedia.org/wiki/cinema_of_the_united_states - for research purposes

	Notes to be gained from a variety of sources, and then offers opportunity for validation – how much does the information from different sources agree with each other / disagree – important element of teaching research skills – useful for F634.

	
	Homework – DVDs at home – note down / tally up the occurrences of the studio names –to be shared in class next week to provide group wide snapshot of the prevalence of a relatively small range of studio names in the film collections of many households
	
	

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

	The development of the American film industry
	Focus – the development of the American film
industry
	
	

	
	Independent research task – account for the
development from inception to the present day of
one the recognised major studios
Presentations by individuals / groups – further
opportunity for note-making by the students. It is
possible for all of the majors to be properly covered
in an economical amount of time by distributing
studios around the group. Good opportunity for
students to develop a comprehensive understanding
of the early development of Hollywood.
	Research prompt questions to kick start the research process
Wikipedia entries for each of the original majors – suggest to focus on each of the ‘big 5’ and ‘little 3’

	Studios can be assigned to individuals or small groups as fits the needs of groups / centres / learners

	
	Homework – research and present findings in following lesson – who are today’s equivalents of the big 5 / little 3 and what does this suggest about the power accrued by the Hollywood majors through the decades?
	
	

	Suggested teaching time
	27 hours

(assuming two topics for Section B are tackled – will be less time if more topics studied
	Topic
	Section B – The impact of World War II (1939-45)

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

	The foundation of the Ministry of Information
	Focus – the foundation of The Ministry of
Information
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The British at war – James Chapman
British war films – S P Mackenzie
	

	
	Independent research task –
The ministry of information – who? What? When?
Where? Why? – a research investigation into in the
Foundation of the organisation and its role in british
Cinema and society. Purpose of the research is
Primarily as a fact-finding exercise
The Ministry of Information versus the BBFC – in
What ways did the 2 institutions overlap with each
Other’s functions and find out their differences.
Possible extension exercise – investigate the
Existence of other similar bodies in other countries –
Both in times of war and peace
	Research prompt questions to facilitate successful research
www.bbfc.co.uk
	Studios can be assigned to individuals or small groups as fits the needs of groups / centres / learners

	
	Homework – research into the ministry of information became involved in the production of wartime-era films. Focus on some of the films, watch clips, research narratives – what impact did the ministry of information have on the final outcome of the film?
	
	

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

	The foundation of The Ministry of Information
	Focus – the impact of The Ministry of Information on
Messages and values in wartime films
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The British at war – James Chapman
British war films – S P Mackenzie
	

	
	Presentations / sharing ideas from the homework
Research – what have the group found out? Making notes from other peoples’ notes.
Watching extracts – in what ways do films / extracts represent Britain? The British people? Enemies? –
Both internal and external – opportunity to reinforce some of the ideas stemming from the FFA work in section A. Possible films could be some of those listed within the specification for this topic, plus others that fall within the timespan of the topic.
Individuals / small groups tasked to watch clips from non-British wartime era films (e.g. American / German) – the focus being to compare and contrast with the themes / styles / messages and values
Practical assessment – write screen play and / or draw or photograph a storyboard and / or film a short sequence of a film made in the style of wartime era British film – in what ways are Britain, British people and internal / external enemies
	Clips from wartime era films – such as those listed in the specification and / or others which arise out of reading / research exercises

	The tasks will require some textual analysis, but as with other tasks above, the key point is in developing examples and knowledge and understanding for use in the exam.

	
	Homework – evaluate the representations of Britain, British people and internal / external enemies
	
	

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

	Film as an ideological tool
	Focus – to what extent was British cinema an extension of the war effort
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The British at war – James Chapman
British war films – S P Mackenzie
	

	
	Study range of clips from wartime films (such as those listed in the specification, plus others at the centre’s discretion). The learning focus is on interrogating the extent to which British cinema
Served as a propagandist arm of the state.
Knowledge and understanding developed in section A should be usefully employed here
Class to be divided into small groups – each group to be tasked to write an essay style response on of the films / extracts explored in class
Each group member is then set with other members of the class (from different groups) to share their ideas – on paper / orally / using laptops. All groups’ feedback on what they have generated and all in second groups make notes from others on what they have learned.
The group members return to their original groupings and feedback on what they have learnt, and this group then consider ways to improve the quality of the responses
	Clips from wartime era films – such those listed in the specification and / or others which arise out of reading / research exercises

	The tasks will require some textual analysis, but as with other tasks above, the key point is in developing examples and knowledge and understanding for use in the exam.

	
	Homework – individuals choose one of the films / essays to improve in the light of peer feedback from the previous activity
	
	

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

	Film as an ideological tool
	Focus – to what extent was British cinema an extension of the war effort
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The British at war – James Chapman
British war films – S P Mackenzie
	

	
	Propaganda – a dirty word? Defined and explored in a variety of contexts
Focussed analysis of one film in its entirety, e.g. In which we serve – explore the representations of Britain? The British people? Enemies? – Both internal and external. Consider to what extent this film acts as a tool of propaganda, distil to a list of key points to incorporate into an exam answer.
	In which we serve
Prompt questions to facilitate note-making
	Some flexibility here – could easily be another films of the era or work on extended clips from range of suitable films – depends on time constraints which will vary from centre to centre.

	
	Homework – research into examples of propaganda being used by the state in a variety of contexts (public health campaigns – e.g. Stop smoking / promoting exercise) – consider what social / national benefits arise from state-sponsored propaganda campaigns.
	
	

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

	Patterns of UK cinema attendance
	Focus – cinema attendance statistics during ww2
	Cinema – The Whole Story – Philip Kemp
The Cinema Book – Pam Cook
Early Cinema – Simon Popple & Joe Kember
The Story of Cinema (book & DVD) – Mark Cousins
The British at war – James Chapman
British war films – S P Mackenzie
	

	
	Presentation of cinema attendance figures during
WW2 – question – why did cinema attendance
figures remain high during WW2 considering the
risks encountered by the public in going out during
The Blitz?
Watch clips of WW2 era films – what might attract
audiences to watch these films? (bearing in mind
audience expectations / tastes at that point in time
too)
Research task
 Part 1 using internet and available books – what
 factors led to the high UK cinema attendance
 figures?
 Part 2 – discussion – what range of leisure
 opportunities exist for people now?– reflect on own
 leisure patterns and why – join to the idea that
 cinema has always existed as a place of escape –
 both literally and metaphorically
Individuals / groups – consideration of the reasons why cinema going was so popular in the wartime era
Assessment – answering specimen paper question
	Targeted questions worksheet
www.screenonline.org.uk

Clips from wartime era films – such those listed in the specification and / or others which arise out of reading / research exercises
www.screenonline.org.uk

F631 Section B mark scheme
(You can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the gce film studies homepage.)

	The tasks will require some textual analysis, but as with other tasks above, the key point is in developing examples and knowledge and understanding for use in the exam.
Part 1 – data interpretation task – useful for acquiring research skills which will be needed for a2 and he
Part 2 – seeking to cement knowledge and understanding of the past by seeing the similarities and differences with the current era in a personal context

	
	Homework – personal research with parents / grandparents / great-grand-parents to discover some personal oral history –discover family habits in terms of cinema going through the generations
	
	Designed to widen out the personal engagement with the above task, by seeing cinema going within the pattern of extended family members from previous generations.

	Suggested teaching time
	27 hours

(assuming two topics for Section B are tackled – will be less time if more topics studied
	Topic
	Section B – The rise of the blockbuster, format wars and multiplexes (1972-84)

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

	The emergence of the multiplex / megaplex
	Focus – the death of town / city centre cinemas / the
birth of out-of-town cinemas
	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
The New Hollywood – Peter Kramer
Easy Riders, Raging Bulls (book and documentary) – Peter Biskind
Film As Social Practice – Graeme Turner
	

	
	Reading / research – what technological / economic / sociological factors led to the decline of town / city centre cinema sites and to the rise out-of-town multiplex cinemas?

Suggested starting point would be the beginnings of the multiplex in the late 1960s in north America and then working to the British context
Field trip – investigating what has become of former town centre cinema sites in closest major town and what has happened to the surrounding areas where these cinemas were? Possible connections to the decline of town centre cinemas to the decline of town centre shopping / day time leisure
(2nd) field trip – going to local multiplex, considering transport links, and working out how people actually transport themselves to the cinema and considering what other leisure opportunities lie in close proximity to the multiplex
	Some of the above materials
	Field trips can be undertaken as one big trip or as two smaller ones.
Centre’s own protocols on risk assessments and parental consent to be worked through.

	
	Homework – writing up the findings of the field trip work
	
	

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

	The emergence of the multiplex / megaplex
	Focus – the death of town / city centre cinemas / the
Birth of out-of-town cinemas
	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
The New Hollywood – Peter Kramer

Easy Riders, Raging Bulls (book and documentary) – Peter Biskind
Film As Social Practice – Graeme Turner
	

	
	Class discussion – the emergence of the multiplex
1. Audiences and institutions – in what ways have these groups derived benefit from the development of multiplex cinemas?
2. To what extent have multiplex cinemas extended choices for audiences as compared to the old ‘fleapit cinemas’?
3. In what ways is the decline of the town centre cinemas symptomatic of wider social changes?
Writing up exercise – students to make notes on all points aired
Assessment – group essay – pooling knowledge and understanding and writing different segments of an essay to be literally cut and pasted together and final versions to be shared between all authors
	F631 Section B mark scheme
(You can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	Discussion tasks designed to consolidate the work from the previous tasks and to package it together into a useful study / revision tool.

	
	Homework – separate individual essay on the topic
	Specimen paper also.
(You can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	

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

	The blockbuster
	Focus – the blockbuster – historical perspective –
What led to a changed environment in Hollywood in
The 1970s?

	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
The New Hollywood – Peter Kramer

Easy Riders, Raging Bulls (book and documentary) – Peter Biskind
Film As Social Practice – Graeme Turner
Blockbuster – Tom Shone
	

	
	Reading / research and answering prompt questions on the emergence of ‘Blockbuster’ cinema in the 1970s
Watch and make notes from documentary of ‘Easy Riders, Raging Bulls’ and relevant part of ‘A Personal Journey’
Research into some specific blockbuster films – those named in the specification could provide a useful starting point for such an exercise, but this task should extend to other films too. The focus would be on discovering details of the production / distribution / exhibition contexts of such films and what was same / different to films from the 1960s.
	Wikipedia – search blockbuster and other associated links with the page
	The purpose of the exercise is to gather contextual details on the backgrounds of 1970s blockbusters, not on details of the narratives / stars.

	
	Homework – the arrival of high concept films in the 1980s – how did they chime with their times
Investigation - the films of Bruckheimer and Simpson (e.g.Flashdance) – focus on production / distribution / exhibition details
	As above plus other internet sites
http://www.jbfilms.com/
	

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

	The arrival of the blockbuster
	Focus – how and why did the arrival of blockbusters changed the landscape of American cinema
	
	

	
	Clips from range of 1970s blockbusters spanning
1950s to 1980s – choice of titles to be inspired by
research outcomes from previous exercises– note
generic and narrative features, research similarities
and differences between these films and earlier films
from within these genres
	www.youtube.com
	The tasks will require some textual analysis; the key point is in developing concrete examples and to further aid knowledge and understanding gained from other exercises.

	
	Homework – blockbuster essay – explain the factors enabling the emergence of the blockbuster in the 1970s?
	F631 specimen materials / past papers as available.
(You can find the mark scheme at the back of the specimen paper, these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	

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

	The dawning of the home video age
	Focus – technological changes enabling the rise of
the home video is produce for cinema and cinema /
sociological changes – what effects does this
produce for cinema and cinema-going
	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
Film As Social Practice – Graeme Turner
Censored – Tom Dewe Matthews
Behind the Scenes at the BBFC – Edward Lamberti
www.sbbfc.co.uk

http://en.wikipedia.org/wiki/video_nasty
	

	
	Research and create timeline of the dawning of the
home video age from the late 1970s to the mid-
1980s
Can be broken into different parts:
1 key technological changes
2 key economic changes
3 key sociological changes
(in some instances the same point could be used in
more than one area, but this is a useful tool to
demonstrate the interconnectedness of the these
three dimensions of study
Discussion – what impact did the beginning of the
home video age have on the decline of cinemas?
how is this connected to other social changes taking
effect in the early 1980s? (e.g. mass unemployment
/ change in social attitudes – greater focus on
consumption of material goods)
	Resources as above
	Focus for research and for presentation of research outcomes is to be on achieving something which enables rapid learning and progress.

	
	Homework – personal oral history with parents / grand-parents – memories of the emergence of home video / how was it the same / different to the cinema / how was it better / worse than a trip to the cinema
	
	

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

	Format wars
	Focus – VHS v Betamax
	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
Film As Social Practice – Graeme Turner
Censored – Tom Dewe Matthews
	

	
	Discussion – contemporary examples of format wars
– Xbox v PS3; Blu ray v HD-DVD, DRM issues –
focus – format wars are current. Format wars are
part of media history to
Personal experience of format wars – incompatible
file types between devices – why- because money /
company reputations are at stake
Investigation – technological differences between
VHS and Betamax – which was the superior type?
Sociological – what led to the triumph of VHS? –

evidence based investigation and presentation
	As above
http://www.mediacollege.com/video/format/compare/betamax-vhs.html

http://en.wikipedia.org/wiki/betamax

http://en.wikipedia.org/wiki/vhs
	The work on these tasks is designed to be mostly situated within the realms of student experience, plus this should bring to life the similarities in the video format wars as to what has been witnessed in other areas of media industries in recent years.

	
	Homework – family oral history – when did parents / grandparents acquire a video recorder – what impact did it have on number / range of film viewing experiences? Note answers and share with class in the next lesson.
	
	

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

	Moral panic – home video
	Focus – moral panic – home video
	An Introduction to Film Studies – Jill Nelmes
www.screenonline.org.uk
Film As Social Practice – Graeme Turner
Censored – Tom Dewe Matthews
www.sbbfc.co.uk
	

	
	Reading / research into occasional outbreaks of
media moral panics
Weighing up – what was the same / what was
different about the 80s moral panic
Research – what led to the video recordings act
(1984)

Weighing up – to what extent has the VRA been a
force for social good – extends into debates about
media effects
The VRA – a proportionate response to the
perceived threat?
Assessment – in-class essay on issues pertaining to
the topic
	As above
http://en.wikipedia.org/wiki/moral_panic

F631 Section B mark scheme
(You can find the mark scheme at the back of the specimen paper; these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	The work should attempt to situate the ‘video nasties’ moral panic within the wider context of such events – to facilitate greater understanding of why the phenomenon occurred and also to weigh up to what degree the ‘video nasties’ posed a threat to the social order.

	
	Homework – oral history – what do parents /grandparents remember of the era?
	
	

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

	Broadband / internet piracy
	Focus – what impact have technological changes
had on patterns of film consumption
	A range of contemporary (within 12-18 months of doing the issue) news articles in relations to threats / opportunities for audiences and institutions
	

	
	Class survey – find out levels of internet access and
where / how students access the internet. Also
anonymous survey on piracy – to find out numbers
of people engaging in piracy in the group, frequency
of such activities and reasons why. Teach to
provide The moral / legal case as to why piracy is
outlawed
Researching through a range of news articles –
tracing the development of the technologies and

also The attempts to stop piracy –e.g. The SOPA act
in America
Exploring legal means of accessing films via the
Internet – look into ease of use/ portability of formats
/ pricing structures of sites such as iTunes /
Blinkbox/ Lovefilm / Netflix / Now TV / youview
	As above
	Survey – focus is on finding out facts not on ‘naming and shaming’ – care / caution to be exercised in facilitating such an exercise.

	
	Homework – essay – what impact has technological change had on film consumption?
	F631 specimen / past paper materials
(You can find the mark scheme at the back of the specimen paper; these are listed under ‘assessment materials’ on the GCE Film Studies homepage.)
	

	Suggested teaching time
	27 hours

(assuming two topics for Section B are tackled – will be less time if more topics studied
	Topic
	Section B – Developments in 21st Century Cinema

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

	UK digital cinema network
	Focus – what is the UK digital cinema network?
	Film As Social Practice – Graeme Turner
An Introduction to Film Studies – Jill Nelmes
The Story of Film (book and DVD) – Mark Cousins
Cinema – The Whole Story – Philip Kemp
	

	
	UK digital cinema network – Who? What? When?
Where? Why?
Finding out exercise – why does it exist? What
actually is it? When did it come about? Where is the

UK digital cinema network?
Research – collect news articles / read magazine
articles / look at the funding details of local art-house
and other cinemas – how many digital screens are
near you?
Consider – to what extent if that the network is
benefiting audiences by extending viewing choices –
subsidised technological improvements for
distribution and exhibition / to what extent are they
benefiting institutions?
	http://industry.bfi.org.uk/dsn

http://en.wikipedia.org/wiki/digital_cinema
	Research tasks – fact collection exercises and then debate to process and consolidate learning

	
	Homework – personal investigation – find out where your local digital screen is and find out what films they have screened on it. Consider the extent to which the mission of the digital screen network is being achieved or not.
	
	

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

	UK digital cinema network
	Focus – what is the UK digital cinema network?
	Film As Social Practice – Graeme Turner
An Introduction to Film Studies – Jill Nelmes
The Story of Film (book and DVD) – Mark Cousins
Cinema – The Whole Story – Philip Kemp
	

	
	UK digital cinema network – field trip
In what ways is / is not watching a film on a screen
part of the DCN noticeably different to watching a
film on a screen which is not part of the DCN?
	http://industry.bfi.org.uk/dsn

http://en.wikipedia.org/wiki/digital_cinema
	Research tasks – fact collection exercises and then debate to process and consolidate learning

	
	Homework – write up findings
	
	

	Suggested teaching time
	27 hours

(assuming two topics for Section B are tackled – will be less time if more topics studied
	Topic
	Section B – Developments in 21st Century Cinema (2000 - present)

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

	Revival of 3D
	Focus – what has led to the return of 3D?
	Film As Social Practice – Graeme Turner
An Introduction to Film Studies – Jill Nelmes
The Story of Film (book and DVD) – Mark Cousins
Cinema – The Whole Story – Philip Kemp
	

	
	Reflect back to previous work for the topic – what
changes have been occurring with consequences for
the re-generation of 3D.
Research – why / when did previous waves of 3D

cinema occur? Why did they fade away?
Find out – in the last 5 years – what films have been
released in 3D? Is the trend going upwards /
stagnating / going down
Cinema visit – what difference does watching a film
in 3D offer to a standard 2d experience? Is it a
value-for-money experience
End of topic assessment – presentations on key
areas / mind maps / group essays / individual essays
	As above
http://en.wikipedia.org/wiki/3d_film

Range of contemporary news articles – focused on finding out what has happened with 3d.
	In the wider context, the work should facilitate investigation and learning about a number of points in the history of cinema – the better to increase contextual knowledge and prepare students for A2 and HE.

	
	Homework – planning and writing an essay using specimen questions.
	F631 specimen paper / past paper
	

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context
Introducing film language – mise-en-scene

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 develop knowledge of the components of mise-en-scene

	Objective 2
	To develop understanding of how to apply knowledge of mise-en-scene

	Objective 3
	To develop skills of textual analysis

Recap of previous experience and prior knowledge

Content

	Time
	Content

	5 minutes
	Personal mise-en-scene – what messages do we seek to communicate about ourselves through our personal appearance?

	15 minutes
	Reading / making notes about the components of mise-en-scene

	20 minutes
	Studying Mission Impossible 2 rock face clip – students working in groups to identify and analyse connotations of use of mise-en-scene

	10 minutes
	Writing up findings in continuous prose

Consolidation
	Time
	Content

	5 minutes
	Oral questioning – checking learning / understanding

	5 minutes
	Students note down – what they feel they have learnt, what they need to develop on

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context

Frameworks for Analysis – Bond and authorship

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 develop knowledge of theoretical debates around authorship

	Objective 2
	To develop understanding of theme and style

	Objective 3
	To develop skills of textual analysis

Recap of previous experience and prior knowledge

Content

	Time
	Content

	5 minutes
	Who is the author of a film?

	20 minutes
	Details of Bond films – actors / directors / box office – probing who’s in charge?

	15 minutes
	Goldfinger – opening 15 minutes – what Bond conventions do we see employed here?

	10 minutes
	Writing up findings in continuous prose

Consolidation
	Time
	Content

	5 minutes
	What happens next – can you afford to change the formula

	5 minutes
	Oral questioning – checking learning / understanding / setting homework

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context

The history of the American film studios

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 develop knowledge of the development of the American studios

	Objective 2
	To develop skills in reading for understanding

	Objective 3
	To develop skills of textual analysis

Recap of previous experience and prior knowledge

Content

	Time
	Content

	5 minutes
	American film studios – name recognition exercise – cropped parts of logos to be shown on IWB

	40 minutes
	Research / make notes on one of the American studios

Consolidation
	Time
	Content

	10 minutes
	Oral questioning – checking learning / understanding – questions from students to other

students

	5 minutes
	Students note down – what they feel they have learnt, what they need to develop on

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context

Film as ideological tool (Section B, Topic 2)

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 develop knowledge of propaganda

	Objective 2
	To develop understanding of how British films may have worked in a propagandist way

	Objective 3
	To develop skills of film reading

Recap of previous experience and prior knowledge

Content

	Time
	Content

	15 minutes
	Propaganda – definitions / applications – is propaganda always a bad thing?

	15 minutes
	Henry V – Agincourt scene – how does this represent Britishness? How does this

crossover to the wartime era and communicated about British fighting against the odds

	15 minutes
	London Can Take It – what is the message for audiences home and abroad?

Consolidation
	Time
	Content

	5 minutes
	Oral questioning – checking learning / understanding

	5 minutes
	Students note down – what they feel they have learnt, what they need to develop on /

setting homework

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context

Moral panic (Section B, Topic 3)

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 develop knowledge of the term ‘moral panic’

	Objective 2
	To develop understanding of what the Video Recordings Act was about

	Objective 3
	To develop skills of reading for understanding

Recap of previous experience and prior knowledge

Content

	Time
	Content

	15 minutes
	Moral panic defined – Cohen, mods and rockers

	10 minutes
	Students work in groups to think of contemporary examples of moral panics

	20 minutes
	The Video Recordings Act – researching what brought the bill to life

	5 minutes
	VRA – a good idea?

Consolidation
	Time
	Content

	5 minutes
	VRA in essence – what was it about?

	5 minutes
	Students note down – what they feel they have learnt, what they need to develop on /

setting homework

Sample Lesson Plan

GCE Film Studies H067
F631 – Film Text and Context

Title The threat of internet piracy (Section B, Topic 4)

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 develop knowledge of the term ‘internet piracy’

	Objective 2
	To develop an understanding of what the implications to the film industry are of internet piracy

	Objective 3
	To develop skills of reading for understanding

Recap of previous experience and prior knowledge

Content

	Time
	Content

	10 minutes
	Piracy – a real threat to the film industry?

	10 minutes
	Students work in groups to think of ways in which film piracy occurs

	10 minutes
	Piracy then and now – what’s the difference? Teacher and students interactions and

reflections

	15 minutes
	Future gazing – if piracy continues / rows in scale – what is the long term future for

those who wish to enter the industry?

Consolidation
	Time
	Content

	10 minutes
	Piracy – honesty box – who has ever pirated a film? Students place piece of paper in a

box with number of films pirated – but no names

Results quickly tallied

	5 minutes
	Students note down – what they feel they have learnt, what they need to develop on /

setting homework

SCHEMES OF WORK AND LESSON PLANS

