GCSE FILM STUDIES

1 of 29

Component One : Key Developments in US Film

(1961-1990)

Revision Guide

Section A: Ferris Bueller's Day Off (John Hughes:1986) Focus

Areas: Genre, Narrative and Context

2 of 29 Ferris Bueller's Day Off

Ferris Bueller's Day Off is a 1986 American teen comedy film written, coproduced, and directed by John Hughes, and coproduced by Tom Jacobson. The film stars Matthew Broderick as Ferris Bueller, a high-school slacker who spends a day off from school, with Mia Sara and Alan

Ruck. Ferris regularly "breaks the fourth wall" to explain techniques and

inner thoughts. Hughes wrote the screenplay in less than a week. Filming began in September 1985 and finished in November. Featuring many landmarks, including the then Sears Tower and the Art Institute of Chicago, the film was Hughes' love letter to Chicago: "I really wanted to capture as much of Chicago as I could. Not just in the architecture and landscape, but the spirit."

Released	June 11th 1986
Directed by	John Hughes
Produced by	John Hughes and Tom Jacobson
Screenplay by	John Hughes
Cinematography	Tak Fujimoto

Cast

Matthew Broderick Alan Ruck Mia Sara

Released by Paramount Pictures on June 11, 1986, the film became one of the top-grossing films of the year, receiving \$70.1 million over a \$5.8 million budget, and was enthusiastically acclaimed by critics and audiences

alike. In

In

2014, the film was selected for preservation in the National Film Registry by the Library of Congress, being deemed "culturally, historically, or aesthetically significant."In 2016, Paramount, Turner Classic Movies, and Fathom Events rereleased the film to celebrate their 30th anniversary.

Plot

suburban Chicago, Illinois, near the end of the school year, high school senior Ferris Bueller (Matthew Broderick) fakes being sick to stay home. Throughout the film, Ferris frequently breaks the

fourth wall to talk about his friends and give the audience advice on how to skip school. His parents believe him, though his sister Jeanie (Jennifer Grey) is not convinced. Dean of Students Edward R. Rooney (Jeffrey Jones) suspects Ferris is being truant again and commits to catching him. Ferris convinces his best friend Cameron Frye (Alan Ruck), who is legitimately absent due to illness, to help lure Ferris' girlfriend Sloane Peterson (Mia Sara) out of school by

reporting that her grandmother has died. To trick Rooney, Ferris sways Cameron to let them use his father's prized 1961 Ferrari 250 GT California Spyder to collect Sloane. Cameron is dismayed when Ferris continues to use the car to drive them into downtown Chicago to spend the day, but Ferris promises they will return it as it was.

The trio leave the car with parking garage attendants who immediately take the car for a joy ride after they leave. Ferris, Cameron, and Sloane sight-see around the city, including the Art Institute of Chicago, Sears Tower, Chicago Mercantile Exchange, and Wrigley Field, while narrowly dodging Mr. Bueller (Lyman Ward). Cameron remains disinterested, and Ferris attempts to cheer him up by spontaneously joining a parade float during the Von Steuben Day parade and lip-syncing Wayne Newton's cover of "Danke Schoen", as well as a rendition of The Beatles' "Twist and Shout" that excites the gathered crowds.

Meanwhile, Rooney investigates the Bueller home to try to prove Ferris' truancy, getting into several pratfalls. At the same time, Jeanie, frustrated that the entire school believes Ferris has come down with a deadly illness, skips class and returns home to confront him, only to run into, attack, and knock out Rooney, who flees while she calls the police; when they arrive, they arrest her for filing a false report and contact her mother to collect her. While

waiting, she meets a juvenile delinquent (Charlie Sheen) who advises her not to worry so much about Ferris. Mrs. Bueller (Cindy Pickett) arrives at the station, upset about having to forgo a house sale, only to find Jeanie kissing the delinquent, infuriating her more.

Ferris and his friends collect the Ferrari and depart for home, but shortly discover many miles have been added to the odometer and Cameron becomes catatonic. Back at Cameron's garage, Ferris raises the car on a jack and runs it in reverse to try to take miles off the odometer without success. Cameron finally snaps, and lets out his anger against his controlling father by repeatedly kicking the car. This causes it to fall off the jack and race in reverse through the back of the garage and into the ravine below. Ferris offers to take the blame, but Cameron asserts he will stand up against his father.

Ferris returns Sloane home and realises his parents are due home soon. As he races on foot through the neighbourhood he is nearly hit by Jeanie, who is driving their mother home. She speeds off trying to beat Ferris home. Ferris makes it home first to find Rooney waiting for him outside. Jeanie races into the house as their mother talks to their father about her behaviour that day. Jeanie discovers Rooney threatening Ferris and thanks Rooney for helping return Ferris from the hospital. She shows Rooney his wallet that she had found from his earlier break-in. Rooney flees from the family dog while Ferris rushes back to his bedroom to greet his parents while feigning his waning illness. As they leave, Ferris reminds the audience, "Life moves pretty fast. If you don't stop and look around once in a while, you could miss it."

During the end credits, a defeated Rooney heads home and is picked up by a school bus, further humiliated by the students. After the credits, Ferris tells the audience the film is over and to go home. Plato runs to the observatory and barricades himself inside as more police converge including Fremick who, with Frank and Carol, was searching for Jim. Jim and Judy follow Plato into the observatory, where Jim persuades Plato to trade the gun for his red jacket; Jim quietly removes the ammunition before returning it, and then convinces Plato to come outside. But when the police notice that Plato still has the gun they shoot Plato down as he charges them, unaware that Jim had removed the bullets. Frank comforts his grieving son, vowing to be a stronger father. Now reconciled to his parents, Jim introduces them to Judy.

Narrative

Using Todorov's Equilibrium Theory plot out the main events from the film using Jim's perspective.

Binary Oppositions (Levi Strauss)

Binary oppositions are oppositions that create conflict, which then drive along the narrative. Make a list of binary oppositions in *Ferris Bueller's Day Off*. They can be characters, places, ideas or events.

Three-Act Structure

Can you split the narrative of Ferris Bueller into the simple Three Act Structure

7 of 29	
Jeannie Bueller	
Edward Rooney	
Tom Bueller	
Katie Bueller	

Propps' Character Types

Vladimir Propp suggests that most stories are based on the same character types again and again. In some stories characters can fulfil more than one of Propp's types (like a mentor can also be a dispatcher etc). Some may not necessarily be a person for example 'the princess' may be an idea like 'truth' or 'justice' or 'peace'. Can you spot them in Ferris Bueller's Day Off?

DEAR MR. VERNON,

WE ACCEPT THE FACT THAT WE HAD TO SACRIFICE A WHOLE SATURDAY IN DETENTION FOR WHATEVER IT WAS WE DID WRONG. BUT WE THINK YOU'RE CRAZY TO MAKE US WRITE THIS ESSAY TELLING YOU WHO WE THINK WE ARE. YOU SEE US AS YOU WANT TO SEE US. IN THE SIMPLEST TERMS, IN THE MOST CONVENIENT DEFINITIONS. BUT WHAT WE FOUND OUT IS THAT EACH ONE OF US IS A BRAIN...

... AND AN ATHLETE ...

... AND A BASKET CASE ...

... A PRINCESS

... AND A CRIMINAL ...

DOES THAT ANSWER YOUR QUESTION?

SINCERELY YOURS, THE BREAKFAST CLUB.

Stereotypes

Teen films often rely on narrow stereotyped characters such as 'the nerd' 'the popular girl' the bully' etc . The reliance on stereotypes in teen films is summarised in another teen film of the 1980s *The Breakfast Club* where in the final scene there is a monologue voiceover addressed to the teacher where each of the teenage characters describes themselves in those terms.

Do the characters in Ferris Bueller conform of subvert these stereotypes?

8 of 29

Historical Context

In the 50's the teenager was 'born' and there was an element of fear surrounding that generation,. However by the 1980s teenagers do not need to battle parents, they have already won, teenagers were culturally celebrated with fashion, music and culture aimed specifically at them. The 1980s saw the end of the Cold War and most Western countries saw an economic boom and a simultaneous obsession with consumer goods. The 1980s were a selfish decide summarised in the film *Wall Street* (1987) where the

main character Michael Gecko declares that 'greed, for want of a better word, is good'. There was an obsession with labels and designer goods which meant that status was linked to obvious external symbols of wealth (which Ferris has in abundance). The 1980's economic boom meant that teens found it easier to afford cars and such, led to selfish teens. Ferris is annoyed because he got a computer and not a car. This generation of teenagers were also labelled Generation X, and were called 'latchkey kids' as due to changes in society these teens had less adult supervision than previous generations - it was now normal for both parents to work. MTV was launched in 1981 and became the voice of the teen generation.

In the 1980s, American culture was defined by political and social conservatism. The election in 1980 saw Republican Ronald Reagan into the presidency. During his two terms Reagan tried to abolish the so-called welfare state and reduce the size of the federal government. Urged on by their president to spend, Americans did so. American culture became a culture of consumption as shopping became Americans' number-one hobby. For some, shopping became a religion and the shopping mall the new American church. A good education, a good job, and a loving family no longer defined success for many Americans. They had to have an M.B.A. degree, a highpaying job, an elegant home or apartment, a membership to an upscale health club, and the necessary clothes to give at least the appearance they had succeeded. Indeed, for these Americans, called "yuppies," dressing for success became the rule to live by. They wanted more, and they were in a hurry to get it.

Task: After reading the context section, answer the following questions on the context of Ferris Bueller's Day Off (you may wish to do additional research.)

1. What were the main concerns of 1980s America?

2. How can we see this reflected in *Ferris Bueller's Day Off*?

- 3. What do we mean by 'consumer culture'?
- 4. How do we see consumer culture reflected in Ferris Bueller's Day Off?

5. What do we mean by 'latchkey' children?

6. How did the phrase 'greed is good' summarise the 1980s?

Genre

Ferris Bueller's Day Off is a teenage comedy film. Genres rely on directors using recognisable elements again and again, so that the audience of a film can instantly know what the genre is from those elements. Theses are called the 'codes & conventions' - the rules of a specific genre that dictate typical narratives and representations.

TASK

Look at the typical codes and conventions of the teen film, then in the table below describe how *Ferris Bueller's Day Off* shows us these conventions.

Genre	What is turical in Earris Buellar's Day Off?
Convention	What is typical in Ferris Bueller's Day Off?

Characters	
Themes and Issues	
Settings	
Style	
Props	
Narrative	

Genre - Why?

According to film theorist Steve Neale, film genre relies on the idea of *repetition* and *difference*. Films have to *repeat* the same codes and conventions, so that audiences are familiar and comfortable with what they are watching and are fairly confident before viewing that a film will contain some elements that they will enjoy (based on their experiences of watching other films of that genre'). However, a film must be *different* enough to engage them and show them something new or else they will become bored.

Why do film producers like genre?

Film producers like genre films as they can be almost certain that there is an audience for their film, based on the success of previous films of that genre. Films are very expensive to produce and distribute therefore a genre film can help guarantee some success.

Why do audiences like genre?

Genres help audiences pick films that they will enjoy. This is based on an audience's previous enjoyment of films of the same genre.

Quotes -'Life moves pretty fast. If you don't stop and look around once in a while, you could miss it.' 'The question isn't 'what are we going to do', the question is 'what aren't we going to do?'' 'You killed the car.

	Scene Analysis One	Scene:
	Technique (name it and describe it)	What does it tell the audience/what are its connotation.
Mise-en-scene (3 elements) costume/props/ setting/ hair & make up/body language		
Sound (2 examples) diegetic/non diegetic/dialogue/ music		
Cinematography (3 examples) shot/angle/ movement		
Editing (2 examples) style/pace/ speed		

- 1) Which part of the narrative is the scene?
- 2) How do the aesthetics reflect the mood of the scene?

3) What representations are offered in the scene?

4) What genre conventions are shown?

5) How does the scene develop major characters?

	29	
	Scene Analysis Two	Scene:
	Technique (name it and describe it)	What does it tell the audience/what are its connotation.
Mise-en-scene (3 elements) costume/props/ setting/ hair & make up/body language		
Sound (2 examples) diegetic/non diegetic/ dialogue/music		
Cinematograph y (3 examples) shot/angle/ movement		
Editing (2 examples) style/pace/ speed		

6) How are the messages and values of the film shown in the scene?

- 29
- 1) What part in the narrative does the scene play?

2) How do the aesthetics reflect the mood of the scene?

3) What representations are offered in the scene?

4) What genre conventions are shown?

5) How does the scene develop major characters?

	29	
	Scene Analysis Three	Scene:
	Technique (name it and describe it)	What does it tell the audience/what are its connotation.
Mise-en-scene (3 elements) costume/props/ setting/ hair & make up/body language		
Sound (2 examples) diegetic/non diegetic/dialogue/ music		
Cinematography (3 examples) shot/angle/ movement		
Editing (2 examples) style/pace/ speed		

- 29
- 1) What part in the narrative does the scene play?

2) How do the aesthetics reflect the mood of the scene?

3) What representations are offered in the scene?

4) What genre conventions are shown?

5) How does the scene develop major characters?

29

GCSE FILM STUDIES: KEY TERMS

REMEMBER marks in the exam come from your ability to use these words and apply them to analyse your focus films - SO GET THEM IN YOUR ANSWERS!

CINEMATOGRAPHY: REFERS TO THE CHOICE OF SHOT, THE ANGLE AND HOW THE CAMERA MOVES

Close Up shot (CU)A shot that is close to its subject, e.g the head and shoulders of a subject to show facial expression or to focus on a prop. Extreme close ups are just the face or part of the face (or prop). Close ups are used to emphasise someone or something.Medium Shot (MS)Contains a figure from around the knees upwards and part of the setting. Normally used for dialogue.Long shot (LS)This is a complete view of a character or characters (with costume) and sometimes their setting; we can gain a full sense of who and where they are, as well as the relationships between characters.Extreme Long shot (ELS)A shot from distance that shows us where (and when) we are. If this is at the beginning of a film, it is called an Establishing Shot.Low Angle Low AngleA shot taken from close to the ground looking up at the character or action, thus making it look larger and/or more powerful.High Angle Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane Shot used in action or chase sequences).A shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).A shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Camera MovementA shot on a skewed or uneven angle which is used to exaggerate movements and pace of the action (often used in action or chase sequences).Camera MovementA shot from a camera mounted on a l		Callera Shots
(MS)dialogue.Long shot (LS)This is a complete view of a character or characters (with costume) and sometimes their setting; we can gain a full sense of who and where they are, as well as the relationships between characters.Extreme Long shot (ELS)A shot from distance that shows us where (and when) we are. If this is at the beginning of a film, it is called an Establishing Shot.Extreme Long shot (ELS)A shot from close to the ground looking up at the character or action, thus making it look larger and/or more powerful.High AngleA shot taken from higher up looking down on the character or action, thus making it look smaller/more vulnerable.Canted AngleA shot to a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot trom a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam shotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	-	expression or to focus on a prop. Extreme close ups are just the face or part of the face (or
(LS)setting; we can gain a full sense of who and where they are, as well as the relationships between characters.Extreme Long shot (ELS)A shot from distance that shows us where (and when) we are. If this is at the beginning of a film, it is called an Establishing Shot.Low AngleA shot taken from close to the ground looking up at the character or action, thus making it look larger and/or more powerful.High AngleA shot taken from higher up looking down on the character or action, thus making it look smaller/more vulnerable.Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot trom a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the		
shot (ELS)film, it is called an Establishing Shot.Camera AnglesLow AngleA shot taken from close to the ground looking up at the character or action, thus making it look larger and/or more powerful.High AngleA shot taken from higher up looking down on the character or action, thus making it look smaller/more vulnerable.Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	_	setting; we can gain a full sense of who and where they are, as well as the relationships
Low AngleA shot taken from close to the ground looking up at the character or action, thus making it look larger and/or more powerful.High AngleA shot taken from higher up looking down on the character or action, thus making it look smaller/more vulnerable.Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	-	
Iarger and/or more powerful.High AngleA shot taken from higher up looking down on the character or action, thus making it look smaller/more vulnerable.Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the		Camera Angles
smaller/more vulnerable.Canted AngleA shot on a skewed or uneven angle which is used to create a sense of confusion or replicate adrenaline rush in something like a fight sequence.Crane ShotA shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Steadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	Low Angle	
adrenaline rush in something like a fight sequence.Crane ShotA shot from a camera mounted on a large structure, capable of achieving high wide shots and great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Camera MovementSteadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	High Angle	
great scales of movement. This is used to exaggerate movements and pace of the action (often used in action or chase sequences).Aerial ShotA shot usually from a helicopter looking down on the setting or the action; this is sometimes called a bird's eye view shot and is used when creating a sense of scale or spectacle.Camera MovementSteadicam ShotA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	Canted Angle	-
called a bird's eye view shot and is used when creating a sense of scale or spectacle. Camera Movement Steadicam A smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	Crane Shot	great scales of movement. This is used to exaggerate movements and pace of the action (often
SteadicamA smooth hand held shot, achieved by mounting the camera onto a harness, which absorbs most of the shocks and stutters as the operator moves through the action, allows the audience to feel close to the	Aerial Shot	
Shot shocks and stutters as the operator moves through the action, allows the audience to feel close to the	Camera Movement	
		shocks and stutters as the operator moves through the action, allows the audience to feel close to the

6) How are the messages and values of the film shown in the scene?

Track	A smooth shot which moves through the action, usually following the movements of a character, may also highlight the pace at which things are happen
Pan	A camera movement where the camera head swivels in a horizontal or flat motion
Shallow Focus	a depth of shot in which the actions in the background are blurred, to focus the audience on events in the foreground

Pull Focus	A shot in which distant objects or action is brought to the foreground, or vice versa
	SOUND
Diegetic Sound	These are sounds that are meant to be naturally occurring in the scene, such as punches, traffic sounds, footsteps etc. Sometimes these diegetic sounds are amplified to exaggerate the effect they have; i.e. amplified punching sounds make a fight seem more brutal.
Non-Diegetic Sound	Theses are added sounds usually music or a voice over that are over the top of the scene. Theses are sounds that the characters are not meant to hear, only the audience.
Dialogue	The words spoken by the actors
Voiceover	Spoken words over the film by a character who is not necessarily on screen
Soundtrack	This means ANY kind of sound on the film. It is made up of four parts 1) Dialogue (human voice) 2)Sound effects 3) Music 4) Silence
Soundscape	The combination of sounds used to create a particular environment or atmosphere.
Pleonastic Sound	Exaggerated sounds that help create genre e.g. the light sabers in Star Wars or the bangs and crashes in superhero films.
Contrapuntal	When what we see does not match what we hearing in either mood or tone. This is very disorientating for the audience.

EDITING: This refers to the ways the camera shots are pieced together into a sequence, or anything that happens to the footage in the editing suite, such as special effects		
Cross-cutting	This is cutting between two or more storylines, that are perhaps linked, to show they are happening at the same time.	
Shot- reverseshot	This style shows one character interacting with another who is off screen, then cuts to the other character then back to the first character again; is used to show a conflict or alternatively to show a relationship.	
Fast Paced Cuts	This style pieces lots of shots/ quick cuts placed together in a fast sequence to create a sense of urgency, hurry, panic, adrenaline etc	
CGI	Computer Generated Images , added special effects which add a sense of spectacle, wonder, amazement etc	
Slow Motion	Where events look to happen slowly for added drama and suspense	
	MISE-EN-SCENE: This means everything placed in the frame (what we can see in each shot).	

	23 of 29	
Props	The objects that are in the scene	
Setting	Where we are can tell us a lot about the mood or atmosphere a director wants to create. A tiny room is claustrophobic. A desert can be isolating. A large urban setting in a Superhero film shows us that there is lots of potential for destruction.	
Costume	Sometimes called Dress Codes . What the characters are wearing and what meanings (connotations) we can take from them.	
NVC	N one V erbal C ommunication includes body language, movement, positioning within the frame, facial expressions and the way two or more characters are placed in relation to each other. A huge part of human communication is by body and facial language so we pick up lots of information and meanings (connotations) from this aspect of the mise-en-scene.	
Colour	Also called colour codes. These can relate much of the mood or atmosphere the director is trying to create as certain colours have distinct connotations . The range of colours in a scene is sometimes called the colour palette .	
Lighting	High key lighting - when a scene is lit from many sources to create a natural lit environment. Low Key Lighting - when light is from a few sources so we get areas of light and lots of shadow.	
Make up and hairstylesThese can tell us lots about the characters such as where in time/place they are from information.		
	Film Meaning	
Aesthetics	The distinctive visual style of the film. can be made up of cinematography, lighting, mis-en- scene and elects of editing.	
Representation	The way in which people, and social groups are 're-presented' to the audience. in the work of the film. Social groups include: gender, class, disability, sexuality, culture and ethnicity,. Stereotype: A standardised version of a social group (often very narrow) Countertype : A positive version of a previously negative representation of a social group ethic Hit Girl is a countertype to the usually sexualised female superhero.	
Flat Characters	Characters that are very stereotyped and show little development during the film. Koobus from <i>District 9</i> could be seen like this.	
Rounded Characters	Characters that grow and develop during a film.	
Themes and Issues	The messages that are passed on through film texts such as good always triumphs over evil or one person can make a difference. Other ones that are often in superhero films are 'technology and its power'.	

Genre	The type of film. This information is relayed to the audience through every part of the film's micro and macro language. Sometimes a film may mix together elects from two or more genres; this is called a hybrid genre.	
Plot	The story of the film	
Narrative	How the plot is told.	
Linear Narrative	inear Narrative A narrative that unfolds in chronological order. <i>Cause and Effect</i> usually propel the nar forward.	

	Film Meaning		
Three Act Structure	A very simple way of organising a narrative Act 1 : <i>Exposition</i> is the beginning; Act 2 : <i>Development</i> is the rising action and tension in the narrative. Act 3 : <i>Denouement</i> is the ending.		
Equilibrium Theory	Todorov's idea that narratives work their way through a cycle: equilibrium, disruption, recognition, attempt to repair and new equilibrium.		
Binary Oppositions	Two oppositional forces that can be identified in a text e.g light/dark, good/evil, life/death, female/male etc The tension between them helps to drive the narrative or suggest what is going to happen.		
Hero's Journey	Also called the monomyth. A type of narrative that is focused on the development of a central character as they make the journey from ordinary to extra ordinary - District 9 and Spirited away are examples of this but also Attach the Block (Moses) and Tsotsi could be seen in these terms.		
Character Types	Characters that fall into easily identified roles in the narrative such as hero, villain, sidekick, mentor, love interest etc Vladamir Propp suggested that there are seven basic character types.		
Action Codes	Easily identified pieces of narrative or set scenes in a film that tell the audience what genre the film is such as a car chase sequence in an action film.		
Enigma Codes	Questions posed in a film text that make the audience want to watch or keep watching to find the answers out such as 'who is the killer?', "will they get together?' etc		
Iconography	Visual clues that give the audience cause to what genre the film is; for example, mask, capes, badges etc are all part of the <i>iconography</i> of Superhero films.		
Codes and Conventions	A regularly used element or feature that has become typical of the genre.		
Connotation:	The suggested meanings of a colour, image, word etc, ie, red has connotations of blood, danger, violence, but also love, romance and nobility.		
Versimilitude	The way that a film convinces the audience that what they are seeing is 'real'.		

Sample Questions

			25 of 29	
A	US film 1961-90 Answer question 2 in relation to the film produced between 1961 and 1990 from your chosen comparative study films:			ur
		:	Raiders of the Lost Ark (1981)Grease (1978)• Ferris Bueller's Day Off (1986)Witness (1985)• E.T. the Extra-Terrestrial (1982)	-
2	2.	(a)	Identify one example of cinematography used in your chosen film.	[1]
		(b)	Briefly explain what this example of cinematography typically suggest	s. [4]
		(c)	Explore how this example of cinematography is used in one sequence your chosen film.	e from [10]
۲.				•
•	ompai Raide Greas Ferris Witne	rative si ers of th se (197 Buelle ess (198	r ['] s Day Off (1986) 35)	chosen
!	E.T. t	he Extra	a-Terrestrial (1982).	:
2	1	Identif	fy one female character featured in your chosen film.	I I
2	2	Briefly	outline how this character might be considered 'stereotypical'.	[1]
		1		[4]
2	3		re how costume, hair and make-up represent key female characters /our chosen film.	[10]

Question 3

The final question in section A will ask you to compare and contrast *Rebel Without a Cause* and *Ferris Bueller's Day Off.* Make sure you discuss both films and as far as possible, give equal weight to both films. If the question is about **themes** always link them to the **context** of the films (how they show us the society in which they were created - the 1950s and 1980s) You must **connect** this to analysis of the **film form** and pack in as much **film language** as you can! Here are two examples of the comparative question.

26 of 29
Answer question 3 in relation to both your chosen comparative study films:
 King Solomon's Mines (1950) and Raiders of the Lost Ark (1981) Singin' in the Rain (1952) and Grease (1978) Rear Window (1954) and Witness (1985) Rebel without a Cause (1955) and Ferris Bueller's Day Off (1986) Invasion of the Body Snatchers (1956) and E.T. the Extra-Terrestrial (1982).
3 Compare what happens to key male characters at the end of your chosen films.
 In your answer, you may consider: the narrative and ending of the films what the ending says about the films' messages and themes how the characters are represented at the end.
US film comparative study Answer question 3 in relation to both your chosen comparative study films:
 King Solomon's Mines (1950) and Raiders of the Lost Ark (1981) Singin' in the Rain (1952) and Grease (1978) Rear Window (1954) and Witness (1985) Rebel without a Cause (1955) and Ferris Bueller's Day Off (1986) Invasion of the Body Snatchers (1956) and E.T. the Extra-Terrestrial (1982).
Compare how the same theme is explored in each of your comparative study films.
 In your answer, you should consider: how characters and narratives illustrate the theme you have identified similarities between the way the theme you have identified is explored in each of your films differences between the way the theme you have identified is explored in each of your films. [20]
ask

Annotate the posters from *Ferris Bueller's Day Off* to show how the images, written codes and layout connotate the genre and themes of the film.

Text

28 of 29

Image and layout

Text