
MOVING IMAGES
IN THE CLASSROOM

BASIC TEACHING TECHNIQUES

The eight basic techniques
described on the following pages
are designed to help unravel the
codes and conventions of the
moving image, and enable you to use
a wider range of film and moving
image texts in the classroom. As you
and your pupils unpack the layers
of meaning, you will be helping
them to develop their general
skills as more critical, attentive
and knowledgeable readers of the
moving image.

The techniques are not age-specific. You
could use any of them with any age-
group depending on the topic in hand,
the moving image text you want to base
them on, and how far you want to follow
through each activity. But you may feel
that Techniques 7 and 8 are inherently
more sophisticated and thus more
appropriate for Key Stage 4.

The first three techniques concentrate on
the language of the moving image. They
offer you ways of encouraging pupils to
see how everything in a moving image
text is saying something, and contributes
in some way to its overall meaning.
Technique 1, Freeze Frame, concentrates
on the visual language of moving images.
Technique 2, Sound and Image, helps
pupils see how important sound is in the
interpretation of moving image texts.
Technique 3, Spot the Shots, draws their
attention to the editing process. Any of
these techniques can be used from time
to time in very short sessions to build up
pupils’ critical awareness of how moving
image texts work, and your confidence

in using the technique to develop more
critical and thoughtful ways of working
with moving images.

The next two techniques, Top and Tail
and Attracting Audiences, deal with the
ways in which moving image texts are
produced and circulated to audiences.
Whatever your subject area, it is
important to point out to pupils that any
moving image text need not necessarily
be taken at face value. They should think
about where a film or TV programme
comes from and whose interests it may be
serving, if they are to use its information
critically and constructively. Top and Tail
in particular is a technique you could use
quite quickly and informally whenever
you use a video, to establish the habit of
checking out a text’s sources.

Techniques 6, 7 and 8, Generic
Translations, Crossmedia Comparisons
and Simulation, offer you more substantial

classroom activities to explore ways of
making changes to moving image texts
and relating them to other media. In
subject-specific contexts these can thus
form the basis of coursework pieces at Key
Stage 4, or could be used to set up class
projects to explore an issue or topic.

Each technique is set out across three
columns. The first column describes the
activity itself and the second column
provides some simple questions, which
should help you to start the ball rolling
in setting work or guiding whole-class
discussion. Learning objectives are
listed in the third column. These are
moving-image specific, but as moving
image literacy supports any subject, you
should find these useful insights that
will contribute to communication and
understanding in your subject area.

Each technique is set out across three
columns. The first column describes the

activity itself and the second column
provides some simple questions, which
should help you to start the ball rolling
in setting work or guiding whole-class
discussion.

Learning objectives are listed in the
third column. These are moving-image
specific, but if you accept our argument
that ‘cineliteracy’ supports any subject,
then you should find these useful insights
that will contribute to communication
and understanding in your subject area.
We have avoided media jargon as much as
possible, but the techniques necessarily
introduce some simple and useful
technical terms, which are explained in
the Glossary.

Roma (2018)
Dir: Alfonso Cuarón

Front Page
Please Vote For Me (2007)
Dir: Wenjun Chen

Basic Teaching Technique

Use the video pause button to help the class discuss each shot
of a short moving image text or extract (e.g. 60 seconds long)
by looking at and discussing:

• What they can see in the ‘frozen’ image; how the elements of the
image are positioned in the frame; how lighting and colour affect
what is seen.

• Distance between camera and subjects; camera angle; movement of
the camera during a shot.

• How many shots there are and how the sequence of shots builds up
information and ideas or impressions.

Possible follow-up:

• Use a storyboard or moving image software to change the order of the
sequence or eliminate some shots.

Key Questions

• Why is the shot composed like this?

• What difference would it make if it were
composed differently?

• Why is the camera positioned in this way?

• What difference would it make if it were
somewhere else?

• What difference does it make if the order
of shots is different or some are missing?

Learning Objectives

Pupils should learn that:

• Every element of a visual image can
carry meaning.

• Visual images can be ‘read’ like other texts

• The position of elements within the
image, the colours used, and the
lighting, can all affect interpretation.

• Camera distance (eg close-up, long
shot etc), camera angle and camera
movement all affect meaning.

• The number and order of shots affect
meaning

1/ FREEZE FRAME

Attack the Block (2011)
Dir: Joe Cornish

Basic Teaching Technique

• Cover the video screen and ask pupils to listen carefully to the sound
track of a short moving image sequence and describe exactly what they
hear in this sequence.

• Pupils should identify the type of text they think it is and identify and
describe all the sounds they can hear.

• They should then guess at the content and style of the images in the
sequence.

• Finally show the complete sequence and invite discussion about how
sounds and images affect each other.

Possible follow-up:

• Try out any or all of: different music, different sound effects, a different
voice reading the same words, or different words; or eliminate any of
these elements.

• Discuss how this affects the ways the images can be interpreted.

Key Questions

About music:
• What kind of music is this? What

feelings images does it suggest to you?

About sound effects:
• What exactly can you hear and what

might it represent?

About words:
• What is said and what can you tell about

the speaker(s) from their voice(s)?

About silence:
• Why do you think the sequence is silent

at this point? What might be going on?

About the final viewing:
• What difference does the sound make to

the sequence? What difference would it
make if some elements were missing?

Learning Objectives

Pupils should learn that:

• Moving image soundtracks can have
four elements: music, sound effects,
voice and silence. All of these contribute
to meaning.

• Sound effects are of two types:
‘atmosphere’ (ie continuous sound) and
‘spot effects’ (ie short sounds).

• Sound – particularly music – can set the
‘mood’ of a text and establish its generic
identity (eg comedy, thriller).

• Sound can often do more to ‘pin down’
the meaning of a sequence than visual
images can.

• Sound can affect not only the way
viewers interpret the images but also
what they actually think they can see.

• Off-screen sounds can help to create the
impression of three-dimensional space.

• Silence can also have a powerful effect
on the interpretation of a sequence.

2/ SOUND & IMAGE

Inside Out (2015)
Disney Pixar

Basic Teaching Technique

• After their first viewing of a short moving image sequence, pupils guess
at the number of shots used.

• On second viewing, they mark each change in shot, scene location and
sound (use pause button if necessary).

• On third viewing they look carefully at how the shot transitions are
created (eg cuts, mixes, fades, wipes etc) and whether the sound
transitions happen at the same places.

• They should also time each shot.

Possible follow-up:

• Create a script or storyboard to support their analysis of the sequence.
Variations on the sequence can then be hypothesised: eg eliminating
shots or changing the order of the sequence.

• If the software is available, pupils could digitise and re-edit the shots to
try out different sequencing and timings.

Key Questions

• How long is this sequence? How much
‘story time’ does it represent?

• What new information or impression is
each new shot giving us?

• What information or impression does
each change in sound give us?

• Why is this kind of shot transition
used? What difference would it make if
another type of transition were used?

• Why are the shots of this length? Does
the overall time-scheme of the shots
build up a rhythm or a pattern? What is
the effect of this?

Learning Objectives

Pupils should learn that:

• The number, sequence and duration
of shots in a moving image sequence
all contribute to its meaning and are
created in the editing process.

• Screen time and ‘story time’ are usually
different: the editing process ‘manages’
the story time for us.

• Each new shot should provide new
information or impressions: shot
changes are not merely ‘to keep viewer
interest’.

• The pace and rhythm of editing and the
types of transition used also contribute
to meaning.

• Sound transitions may not match shot
transitions: in drama especially they
may anticipate them and this can
function to maintain or develop moods
such as suspense.

• Certain kinds of shot sequence are
highly conventional: eg shot/reverse
shot in a conversation or interview; or a
character looking off-screen is likely to
be followed by a shot of what they are
looking at.

3/ SPOT THE SHOTS

Pan’s Labyrinth (2006)
Dir: Guillermo del Toro

Basic Teaching Technique

• Show the title sequence of any moving image text and use any of Basic Techniques 1
to 3 to help pupils identify its genre and intended audience, and to predict its content
and ‘message’.

• Show the production credits at the beginning and/or end of a moving image text and
discuss the information they provide about the source and ownership of the text,
how it was produced, and how it was distributed to audiences.

Key Questions

• Is this a cinema film or a TV
programme?

• Is it fact or fiction?

• Who is it for?

• What is it about?

• Who made it?

• Who owns it?

• Why might it have been made?

• What roles were involved in making it?

...And how can you tell?

Learning Objectives

Pupils should learn that:

• Title sequences identify the text and
‘sell’ it to audiences; they may be very
explicit about the text’s genre, content,
audience and purpose or they may
disguise this to provoke curiosity.

• Information about who made a text,
who financed it, and who owns it, can
alert you to the interests it represents –
and those it may not represent, or may
misrepresent.

• Many roles may contribute to the
production of a moving image text
and can affect its content, style and
meaning.

• A moving image text is likely to be
produced by one company and
distributed by another.

4/ TOP & TAIL

Paddington (2014)
Dir: Paul King

Basic Teaching Technique

• In pairs or groups, pupils collect information about how
a text has been marketed and circulated to audiences:
eg TV listings, educational resource catalogues, video
catalogues, shop displays, websites, film posters,
advertisements, trailers, TV ratings, cinema box office
information, reviews, press releases, news items.

• Groups or pairs present their findings (eg as live
presentations, poster montages etc) to the rest of the
class, identifying key issues affecting the success or
failure of a text to find its audience and convey its
message.

Key Questions

• What methods were used to promote this text to
audiences?

• Why were these methods used and not others?

• Who helped promote this text and why?

• Did audiences respond as the producers intended? If
not, why not?

• Was media controversy deliberately fostered? Did it
help or harm the text? How?

Learning Objectives

Pupils should learn that:

• Most moving image texts compete for audiences in a
busy commercial market.

• Moving image texts can be promoted in many different
media.

• Marketing and promotional strategies are central to
most of the moving image industries.

• Most media producers and distributors are part of
larger conglomerates and can call upon a range of
different companies to help promote their products.

• Audience responses are measured and fed back into
future production and promotion strategies.

• Most moving image production and distribution is
expensive and risky.

5/ ATTRACTING AUDIENCES

Basic Teaching Technique

• Pupils ‘translate’ a moving image text –
	 e.g. documentary, TV news item, TV or film

commercial, scene from a feature film – into a print
genre such as a newspaper item, a magazine feature,
an extract from a novel, a short story or a poem.

• Pupils translate a print text into moving image form

• first as script or storyboard, and then if possible as
video (a brief extract or ‘try-out’ of one scene).

Key Questions

• What can you tell in print that you cannot tell or show
in moving images?

• What can you tell or show in moving images that you
cannot tell in print?

• Which medium do you think is best for the story/
information/ideas you are conveying?

• Is a real ‘translation’ ever possible from one medium to
another?

Learning Objectives

Pupils should learn that:

• Meaning can change when information is presented in
different forms or transposed to another medium.

• Each medium has its own language, conventions and
genres.

• Moving image is more appropriate for some kinds of
content or structure, and print is more appropriate for
others.

6/ GENERIC TRANSLATION

Basic Teaching Technique

Pupils can use Basic Techniques 1-6 to:

• Compare the treatment of an issue in two different
media and/or for two different audiences.

• Compare a key moment from a fictional print text in
two different moving image adaptations.

• Compare treatments of the same theme in factual and
fictional forms.

Key Questions

• What elements stay the same and what changes (and
how?) for the different audiences?

• How do print and moving image respectively manage
‘literary’ features such as time, character, setting,
motivation etc?

• What is gained and what is lost in each form?

Learning Objectives

Pupils should learn that:

• Groups, issues, values or ideas will be represented
in different ways according to the form, genre and
intended audience.

• Print texts are open to a range of moving image
adaptations.

• Both documentary and drama can present a theme
effectively; the boundary between fact and fiction can
be hard to draw.

7/ CROSS-MEDIA COMPARISONS

8/ SIMULATION
Basic Teaching Technique

Pairs or groups of pupils are placed in role as
producers of an existing moving image text used in
any subject curriculum and asked to produce plans
for how they would

• modify or reconstruct it for a different agegroup;

• ‘sell’ the text to a different audience;

• challenge it critically from a particular point of view;

• produce an alternative text.

The plans should be presented to the teacher or
another group acting as Commissioning Editor or
Executive Producer.

Key Questions

• Why have you chosen this age-group/audience?

• What in the existing text will not appeal to or be
understood by its new audience?

• What aspects of the text can you use to sell it to its new
audience?

• What methods would be most appropriate to reach that
audience?

• From what point of view are you arguing against the
text or for a different version?

• What evidence are you using to back up your
argument?

• Who is the audience for the new version?

Learning Objectives

Pupils should learn that:

• Most moving image texts are produced within editorial
and institutional constraints: time, budget, context,
purpose etc.

• Content and form will vary according to audience and
purpose.

• Addressing a different audience can add ethical or legal
factors which will affect what can and cannot be said
or shown.

• A critical challenge to an existing text must have good
evidence to back it up which can come from both
within the text itself and from other sources.

• Alternatives are possible.

