

WHIPLASH

- ELEVARK


Foto: UIP

Fag: Engelsk

Niveau: 7. – 10. klasse, gymnasiet og ungdomsudd.

Purpose

- To practice your conversational and analytical skills.

Assignments

- 1) Discuss the character Andrew with the person sitting next to you. What is he like in the beginning of the film? How does he change during the film?
- 2) Turn to the person sitting behind you. Discuss the relation between Andrew and Fletcher. Why is Fletcher behaving the way he is? Why does Andrew put up with it?
- 3) Catch a partner for a walk and talk. The purpose of the walk and talk is to have an argument about the role of Fletcher. One of you will argue that Fletcher is right to push Andrew and the other will argue that his methods are wrong.
- 4) Catch a new partner for a walk and talk. Together you will discuss the moral of the film.
- 5) Write a review of "Whiplash" (300 words). Give the film a star rating (1-6 stars).

II
F
M
I
V