
Teaching Film

Karen Yager – UNSW & Knox Grammar School

Culture of learning

 What do I want my students to
learn?

 Why does it matter?

 What do they already know?

 How will they demonstrate learning?

 How will they get there?

 How well do I expect them to do it?

Film as Text

 Close or critical study

 Visual link to a
concept or theme

 Creating

 Auteur

 Book or film trailer

 Stimulus for writing

 Documentaries

 Transformation

Analysis

 Explicitly teach film
techniques

 Act of representation

 Characterisation

 Connections through
themes or ideas

 Contextualisation

Strategies

 Picture books and
posters to introduce
visual techniques

 Short films and trailers

 Mise-en-scene

 Sound off as film is
playing

 Group or individual
tasks focussed on an
aspect of the film

 Jigsaw or cafes

Assessment

 Creativity: Creating a
storyboard or film script -
http://celtx.com/.

 Film: Moviemaker, iMovie
or Final Cut Pro

 Comics:
- http://goanimate.com/
- Comic life: http://comic-

life.en.softonic.com/
- Toondoo:

http://www.toondoo.com/
Home.toon

- http://superherosquad.mar
vel.com/create_your_own_
comic

http://celtx.com/
http://goanimate.com/
http://comic-life.en.softonic.com/
http://comic-life.en.softonic.com/
http://comic-life.en.softonic.com/
http://www.toondoo.com/Home.toon
http://www.toondoo.com/Home.toon
http://superherosquad.marvel.com/create_your_own_comic
http://superherosquad.marvel.com/create_your_own_comic
http://superherosquad.marvel.com/create_your_own_comic

Suggested Films
Stage 4
 Anime: Howl’s Moving Castle, Spirited Away, My

Neighbour Totoro, Birthday Boy
 Fantasy: Harry Potter films, Never Ending Story,

The Princess Bride, Tangled, Ever After, Willow,
Labyrinth, Alice in Wonderland

 Babe
 Mulan
 Bend it Like Beckham
 E.T.
 To Kill a Mocking Bird
 The Secret of Roan Inish
 The Secret Garden
 Bridge to Terabithia
 Whale Rider
 Nim’s Island
 Iron Giant
 Diary of a Wimpy Kid
 Coralline
 Lemony Snickett: A Series of Unfortunate Events

Stage 5
 The Black Balloon
 The Lord of the Rings
 The Matrix
 The Fifth Element
 Edward Scissorhands
 Brassed Off
 Stand By Me
 Holes
 A Knight’s Tale
 Nightmare Before Christmas
 The Boy in Striped Pyjamas
 Big Fish
 The Hitchhiker’s Guide to the

Galaxy
 October Sky

Resources
 Vancouver Film School

 Australian Screen or Film Australia:
http://aso.gov.au/titles/alpha/A/

 http://www.filmeducation.org/

 http://www.mediaed.org.uk/component/option,com_f
rontpage/Itemid,1/

 http://mediateacher.squarespace.com/film-teaching-
guides/

 http://www.metromagazine.com.au/index.html

 http://dave.net.au/online/filmandvid/glossary.pdf

 http://teachfilmstudy.com/litToFilm.htm

Vancouver film clip - homework robot.avi
http://aso.gov.au/titles/alpha/A/
http://aso.gov.au/titles/alpha/A/
http://www.filmeducation.org/
http://www.mediaed.org.uk/component/option,com_frontpage/Itemid,1/
http://www.mediaed.org.uk/component/option,com_frontpage/Itemid,1/
http://mediateacher.squarespace.com/film-teaching-guides/
http://mediateacher.squarespace.com/film-teaching-guides/
http://mediateacher.squarespace.com/film-teaching-guides/
http://mediateacher.squarespace.com/film-teaching-guides/
http://mediateacher.squarespace.com/film-teaching-guides/
http://www.metromagazine.com.au/index.html
http://dave.net.au/online/filmandvid/glossary.pdf
http://teachfilmstudy.com/litToFilm.htm

Subjective Frame

Personal Response:
How do I respond to
this image?

1. What do you feel?

2. What does it
remind you of?

3. What is the
composer
conveying in this
image about the
subject and the
times?

Structural Frame
Techniques: How does
the film make
meaning?

1. Visual techniques

2. Framing

3. Composition

4. Salience

5. Gaze

6. Vectors

7. Demand and Offer

8. Medium of
production

Cultural Frame
Context: How would
this image have been
received, and how
does it reflect its
times?
1. Historical: When

and where?
2. Cultural:
3. Political
4. Social
5. Responder’s

context
6. Impact on

Meaning?

Critical Frame
Representation:
How could this
image be read?

1.Gaps and
silences

2.Manipulatio
n of image

3.Positioning
of responder

