Brunswick School Department: Grades 9-12

World Languages

Francophone Culture Through Cinema
Unit 1: Introduction to Francophone Cinema

	Essential Understandings

	· The francophone world extends to all continents except Antarctica.
· Movies are an integral part of popular culture in the U.S. and in the francophone world.

	Essential

Questions

	· How has the role of movies changed in over a century?
· How do movies and popular culture influence one another?

· In what way are movies an art form?

· How is the role of movies similar/different across the francophone world?

	Essential Knowledge

	· The earliest movies were considered a scientific development.
· Movies throughout the world reflect the cultures in which they are created.

· The earliest movies were used to document events or to experiment with cinematic format.

· There are various genres of movies.

· Movies played an important role in the mental health of society during times of economic depression/recession.

	Vocabulary

	· Shot, point of view, character, plot, movies genres (suspense, comedy, drama, romance, western, etc.), names of francophone countries.

	Essential

Skills

	· Define and use vocabulary properly.

· Locate major concentrations of francophonie.
· Examine, compare and contrast the various genres.

· Discuss, evaluate and defend various viewing choices in order to encourage students to think about their viewing choices, to express opinions clearly and develop the ability to speak persuasively.

	Related

Maine Learning

Results
	World Languages
Culture
B. Culture
 B1. Practice and Perspectives

 Students identify and explain how perspectives of a culture(s) are

 Related to cultural practices of a culture(s) in which the target

 Language is spoken.

 a. Identify and explain the reason behind significant practices of a

 culture(s) in which the target language is spoken.

 b. Describe stereotypes associated with perspectives of a culture(s)

 in which the target language is spoken.

 c. Identify differences in cultural practices among peoples that speak

 the same language.

 B2. Products and Perspectives

 Students explain how political structures, historical artifacts, literature,

 and/or visual and performing arts reflect the perspectives of a

 culture(s) in which the target language is spoken.

 B3. Comparison with Own Culture

 Students explain how products, practices, and perspectives of a

 culture(s) in which the target language is spoken contribute to the
 culture in which the student lives.

 a. Identify and compare influential figures from the two cultures.

 b. Explain the reasons for a variety of similarities and differences

 between the culture in which the student lives and the culture(s) in

 which the target language is spoken.

Social Studies
 A2. Making Decisions Using Social Studies Knowledge and Skills

 Students make individual and collaborative decisions on matters

 related to social studies using relevant information and research,

 discussion, and ethical reasoning skills.

 a. Develop individual and collaborative decisions/plans by

 considering multiple points of view, weighing pros and cons, building

 on the ideas of others, and sharing information in an attempt to

 sway the opinions of others.

 b. Make a real or simulated decision related to the classroom, school,

 community, civic organization, Maine, United States, or international
 entity by applying appropriate and relevant social studies knowledge

 and skills, including research skills, ethical reasoning skills, and other

 relevant information.

Visual and Performing Arts
A. Artist’s Purpose

 A1. Artist’s Purpose

 Students research and explain how art and artists reflect and

 Influence culture and periods of time.

D. Aesthetics and Criticism

 D1. Aesthetics and Criticism

 Students analyze and evaluate art forms.
 a. Describe, analyze, interpret, and evaluate art forms by applying

 grade span appropriate art concepts, vocabulary, skills and

 processes as referenced in Standard A: Disciplinary Literacy.

 b. Analyze and evaluate varied interpretations of works of art using

 evidence from observations and a variety of print and/or non-print

 sources.

 c. Demonstrate an understanding of the difference between a

 personal opinion and an informed judgment.

d. Research and explain how art and artists reflect and

 shape their own time and culture.

E. Visual and Performing Arts Connections

 E1. The Arts and History and World Cultures

 Students analyze the characteristics and purposes of products of the

 visual/performing arts to understand history and/or world cultures.

	Sample

Lessons

And

Activities

	· Watch French movie clips and identify and explain why they belong to a certain genre.

· Compare/contrast them to American films of the same genre through discussion.

· Act out role play situations as Americans, then as members of various francophone regions to demonstrate that they understand some of the basic differences in cultural values.

· Analyze how these similarities/differences may reflect societal values.

	Sample

Classroom

Assessment

Methods
	· Evaluation of student performance in class discussion.

· Oral and written analysis.

· Personal essay.

	Sample

Resources

	“Republic of Images: A History of French Filmmaking” Alan Williams.
Film clips:

Modern Times

Mon Oncle

The Longest Day

La Grande Illusion

Le Dernier Metro

A Bout du Souffle

PAGE
Page 3 of 3

