Suggested Activities for Using Films and Documentaries

Using non-print materials like films and documentaries to increase learners’ motivation and facilitate language learning has become increasingly popular in the English Language classroom. The use of these materials is further promoted through the reading/viewing programme tied in with the public examination beginning 2007. To enable learners to make the most of these materials, teachers should help them cultivate a habit of watching films/documentaries, and to develop skills and strategies conducive to independent viewing.

To enhance students’ learning effectiveness through film/documentary viewing, the teacher should encourage learners to practise the following regularly:

· Selecting films/documentaries for viewing based on criteria such as their interest in and familiarity with the subject, appropriateness of content, etc.;

· Working together with peers who are interested in viewing the same film/ documentary whenever possible, for mutual support and for sharing of ideas or opinions;

· Keeping a logbook in which they note down their personal responses to and reflections on the different aspects of the film/documentary; and

· Making the best use of the resources available (e.g. the Internet, the library, teachers, parents, peers) to improve their understanding of the film/documentary.
Some suggested pre-viewing, after-viewing and extension activities are provided below. They aim to develop learners’ ability to plan and prepare for, make sense of, reflect on and respond to the viewing. They also provide learners with opportunities to practise research skills, communication skills, presentation skills and creativity, and to reinforce their learning in other parts of the English Language curriculum.

Teachers should give learners appropriate help and guidance on how to choose and use the activities. They may also consider encouraging learners to make judicious use of English subtitles to help themselves follow dialogues/commentaries, learn vocabulary and understand context-bound expressions. (The teacher should, however, remind learners that subtitles tend to focus them on reading rather than listening and that they should not overlook the importance of developing listening strategies during the viewing process.)

Before the viewing

· Learners consider the title and the information in the product cover or promotional materials and make predictions about the development of the film/documentary.

· Learners brainstorm what they know about the film/documentary. They may compile a list of facts (e.g. the setting and background) or write a short paragraph on their initial views and feelings.

· Learners engage in pre-viewing activities that help them to find out more about the film/documentary. They may search for information in the library, or they may browse the Internet where they can visit the official website or read reviews of the film or locate and visit useful websites for ideas about the documentary.

· Learners make a list of useful words and expressions they have learnt during the information search. They may also discuss with each other and write down a few questions about what they would like to learn from the film/documentary.
After the viewing

· Learners engage in pair or group discussion to explore, and give their personal response to, some of the following:

· The main theme/purpose of the film/documentary

· General feelings about the film/documentary (e.g. interested, bored, horrified, amused, etc.)

· The most interesting scene(s)/information/point(s)

· The most interesting character(s)

· Relationship between the film/documentary and their personal experience or their own situation
· New words/expressions /language structures learnt

· The most striking or interesting image(s)/picture(s)*
· The mood/tone of the film/documentary*
· The paralinguistic features (e.g. facial expressions, gestures and other visual clues) used to convey meaning and to draw attention*
· The technical and visual effects (e.g. colour, lighting, camera, setting, costume, make-up, props) used to convey meaning and create stylistic effects*
· Further questions/new ideas raised*
· Learners record in their logbook their reflections on some of the above points.
· Learners present their reflections and respond to questions raised by peers and the teacher.
Further work
The following activities are indicative of the kind of language extension work that learners are encouraged to engage in. Teachers may select or re-develop some of these activities, taking into account students’ interests and abilities, or how they may tie in with the school’s other English-related activities (e.g. debating, drama, campus radio, school newspaper).
· Learners write a diary entry about a chosen incident, from the point of view of one of the characters in the film, or from the point of view of the narrator or an individual in the documentary.
· Learners engage in some of the following speaking activities:

· Discussion on issues raised in the film/documentary

· Prepared talks on a topic related to the film/documentary

· Debates in which they prepare arguments in favour of or against propositions developed from the film/documentary

· Learners choose a character from the film or the narrator/an individual from the documentary and think of what they would like to say to him/her in a letter/an email/a telephone conversation.
· Learners write a short review for the school newspaper giving their opinion of the film/documentary. They rate the film/documentary on a five-point scale.
· Learners write an alternative ending, a possible sequel or an imaginary dialogue based on the film/documentary.

* These activities are more demanding and may be better suited to the more able students.

