

In 2000, you will have to choose one topic from the Part 1 questions, and one topic from the Part 2 questions.

Angela’s Ashes

Frank says: “When I look back on my childhood, I wonder how I survived.” How do the characters survive?

Blade Runner

How has the filmmaker created the world of Blade Runner so that it is both familiar and alien to the viewer?

Cabaret

‘Despite all the laughter, song and dance in Cabaret, the lasting impression is of fear and threat.’ How does the filmmaker achieve this?

Elena’s Journey

How does Elena change in the course of her journey?

Fly Away Peter

“There are so many worlds. They were all continuous with one another and went on simultaneously.” How are the many worlds that ‘went on simultaneously’ linked in Fly Away Peter?

Frontline

How does Frontline show that the makers of current affairs programs prey not only on their audiences, but on each other?

Have the Men Had Enough?

The story is told from the perspective of two generations. How does this help us to understand Grandma’s situation?

Reading in the Dark

“My family’s history came to me in bits from people who rarely recognised all they had told.”

‘Reading in the Dark is a puzzle and no one has all the pieces.’ How does this affect the way the narrator tells the story?

The Riders

Scully says: “Nothing is as weird as a man in love.” How does this comment explain Scully’s behaviour in The Riders?

(XSIQ Pty Ltd

(XSIQ Pty Ltd

