CAST AWAY STUDENT PACKET

Literary Terms Useful in Analyzing Cast Away
Expository phase: The opening events in a film or in literature that give you the following information:

· protagonist: the main character

· antagonist: the person or force that works against the protagonist

· setting: where the action occurs

· time period: when the events happen

· conflict: the problem to be solved

Motif: Any repeated element in a film or literature that points in the direction of a theme or an idea.

Echo: A reminder of something that has already occurred.

Complication: Events in a story that provide an obstacle for the protagonist in his movement forward. Complication provides rising action.

Conflict: The problem faced by the protagonist that must be solved.
Resolution: The way the problem has been solved.

Denouement: The action that shows the various outcomes following the solution to the problem.

Theme: The lesson learned through the resolution.

Tone: The mood or feeling established through sound and visuals in film and through description in literature.

Symbol: The use of something concrete to represent something abstract.
Infinite regress: In film this is a camera shot showing a road or some sort of expanse that goes so far into the distance that it reaches a vanishing point and seems to disappear. Infinite regress shots are usually designed to show the endlessness of a particular situation.

Dramatic irony: This type of irony occurs when the characters in the film are unaware of some important bit of information that the audience knows. Authors and filmmakers often use dramatic irony to illustrate a story’s underlying message.
Etymology: The origin of a word known by tracing its history.

The Historical Context of Cast Away:
Several of the early scenes in Cast Away take place in Moscow, Russia during the early 1990s. From 1917 to 1991, Russia had been the leading state in the Soviet Union, an authoritarian dictatorship which employed a communist economic theory. In communist Russia the profit motive was discouraged and the economy was controlled by the state. Farms, factories, and all major businesses were owned and operated by the government, and they were notoriously inefficient. In about 1985, Soviet leader Mikhail Gorbachev and his associates realized that the Soviet economic system could not compete with the West. They started to introduce the profit motive and loosen the restrictions of the authoritarian society.

The expository phase of Cast Away provides an interesting look at the changes in Russia during the early 1990s. In the Soviet Union, Red Square was used for official occasions and was often off limits to individuals. In the early part of the movie we see a boy running through Red Square ignoring a police barricade and the whistle of a police officer. Before the reforms of the mid-1980s, ordinary people could not ignore the police. The bear is an honored symbol for the Russian state and was used for centuries by the Tsars and also by the Soviets. In the first scenes of the movie, the Russian bear is shown as a decoration in a restaurant. Vladimir Lenin was the first leader of the Soviet Union and held a position in that country similar to the position that George Washington holds in the United States. The movie shows workers taking down a plaque honoring Lenin.
In Cast Away, the contrast between the newly introduced capitalist system and the old inefficient communist system is shown by the FedEx Corporation’s attempts to establish itself in the new Russia. The cumbersome, slow paced movements of commerce, which typified communism, are shown in stark contrast to the speed that capitalism requires in its competitive climate. Chuck works hard to motivate his Russian workers. He stresses the importance of time. He rewards the boy who rushed the package into the warehouse with candy, a CD player and Elvis Presley’s music. This is westernization achieved.
CAST AWAY WORKSHEETS
General instructions: While you are watching the film, always have a pen (or pencil) and paper at hand so that you can take notes. Keep your notes since your teacher may want to see them at the end of this unit.

Your responses to the questions set out below should be kept in a separate place in your binder or in a folder. When responding to the questions or completing assignments, always use complete sentences, standard English, and correct punctuation. Write neatly. 10% of your grade will depend upon your handwriting. Number your responses as indicated on the Worksheets. You may (but you are not required to) take your notes home and rewrite them. However, keep your original notes for reference. Your teacher may also want to see them.
About the movie: Cast Away is a film in which the filmmakers have several ideas that they are trying to communicate. These ideas are all related to the theme of the story, that is, they are all related to the lesson that the filmmakers want us to take from the movie. One purpose of this worksheet is to help you to discover the theme and its related ideas.
THE EXPOSITORY PHASE

Cast Away opens with a long view of roads in a dusty, dry expanse of the plains in the Midwestern United States. You see what is called “infinite regress” -- the camera is looking down the road toward a vanishing point in the distance.
First, state whether or not you’ve seen the movie before. Then write responses to the following questions.
1.
What kind of mood does the first scene establish? Choose one among the following possibilities. Write a brief justification for the choice you have selected.
· cheerful

· lonely

· meditative

· peaceful

· sad

2. There are several scenes of infinite regress in this movie. Watch for them and make notes about when they occur. Write the number two and the words “Infinite Regress”, leaving the rest of the page blank so that you can come back and write your notes about the scenes that show infinite regress. Think about this question as you watch the movie: “What does infinite regress have to do with the theme of the film?” “Another way to put the question is “What does infinite regress have to do with the message of the film?” At the end of the movie you will be prompted to review your notes on examples of infinite regress and to write a paragraph answering this question.
While you watch the movie, listen to the soundtrack and take note of the sounds that you hear. Is there music? What music is it? Are there other sounds? You will need this information to answer questions later in this packet.

At the beginning of the film, we see long shots of a FedEx truck making a delivery to a lone farmhouse. The names Dick and Bettina arc across the gate. Angel wings show prominently. The FedEx truck driver delivers a package, with angel wings drawn on it, and picks up a package with the same logo from a woman in the art studio behind the farmhouse. Elvis Presley music begins to play.

In the next scene, a FedEx truck delivers one of these angel wing packages to a man in an apartment in Moscow. “From my wife,” he says.

Although this image of angel wings may not seem important now, the fact that you saw the wings more than once tells you that the filmmakers have created a motif for you to follow. A motif is the repeated use of an image or element in literature or film that points you in the direction of a theme or an idea. Motifs can be symbols, as they seem to be here, but many times they simply serve as guides for your attention.
3.
Soon after the film opens we meet Chuck Noland, played by Tom Hanks. His character will be introduced by his words and actions in the next few minutes of the film. He says the following lines:
· “Time rules over us without mercy; like a fire it can destroy us or keep us warm.”

· “We live or die by the clock.”

· “We must never ever allow ourselves the sin of losing track of time.”

· “Time does not care if we are healthy or ill, Russian or American.”

Select one of the above quotes and explain the context in which it was made. What did Chuck Noland mean? What does it tell us about him?

Time itself is a motif in this film. Anytime you see clocks in the background or hear any reference to time, you need to remember that the entire concept of time held by the main character is about to change. When you are introduced to Kelly in the Xerox room, for example, a clock looms overhead. Chuck and Kelly slow-dance to the rhythm of the Xerox machine’s steady beat. This moment serves as a contrast to the busy rush of Chuck’s job and the noisy happiness around the dinner table shown later in the film. The long shot of this table, packed with food, rich with company and plates passing from person to person, provides a bit of dramatic irony considering what Chuck is about to experience. Food, too, becomes a motif. Another motif echoed at the dinner table is Chuck’s toothache. This will become a thread to weave elements of the film together. Pay attention to the motifs and to whether they change through the film.
The Christmas celebration is interrupted by the pressures of time demonstrated by the attention demanded by a pager. Chuck and Kelly check their planners to schedule some time they can have together.
4.
What gift did Kelly give to Chuck in the car before Chuck boarded the FedEx airplane? Give a short explanation of why the filmmakers included this scene in the movie. The explanation relates to the fact that FedEx is a relatively new company, partially replacing other companies.
5.
What presents did Chuck give Kelly? (One is a reference to the motif of time and an echo of the previous Soviet Union scene, one was a joke, and another has something to do with the future.) Describe each of them.

6.
Chuck’s last words to Kelly were: “I’ll be right back.” This, too, is a reference to time. It is also an example of dramatic irony. Dramatic irony occurs when the audience knows something that the characters in the film or play do not know. What is ironic about this scene?

Once on the airplane, Chuck is confident and relaxed. You see that he has taken off his shoes. Shoes become an important detail, another motif. Think about what the filmmaker is trying to point to with this motif.
When Chuck gets up to go into the bathroom, he attends to a Band-Aid on his thumb. The director is focusing on the mundane, (an ordinary, commonplace aspect of daily life) in order to blow you out with the contrasting action that immediately follows.

7.
After the explosion on the airplane you hear the words, “Mayday! Mayday!” Although you may know what this term means, look it up and find out where it originated. Write the etymology, the origin, of this word.
​​​
 8.
As the plane starts to crash, Chuck tries to save one of his possessions. Which one? Why?

The end of the expository phase occurs when the camera rises overhead to show you the island. Chuck is waking up and beginning to realize what has happened. We now understand that this is a survival film with a back story involving love. We are prepared to watch a man who has been consumed by “hurryhurryhurry” adjust to a clockless world where the rhythms of nature are far more important than the human measurement of time.

9.
Now that the expository phase is over, briefly answer each of the questions:

A. Who is the protagonist or main character?

B. Who or what is the antagonist -- the person or force that works against the protagonist?
C. What is the setting where the action occurs?

D. What is the time period for this story?
E. What is the conflict? What problem confronts the protagonist?

10.
What do you expect will happen in the movie? You have been given clues about the problems Chuck will face. Write a paragraph about your guess demonstrating why your guess is reasonable in relation to what you have seen so far. If you have already seen the film, skip this question.ON THE ISLAND
Now we are into the body of the film. Chuck wakes up in the life raft. He checks his beeper and his watch. He begins to realize that he is alone but still attempts to communicate. He hollers, “Hello, anybody?” He writes H-E-L-P in the sand and later with tree limbs. Now that he has survived the crash and washed up on an island, complications occur; new problems arise.

11.
Describe the differences between the soundtrack of the film in the expository phase and in the time Chuck is on the island. What are the sounds we hear in each one? What is the message the filmmakers are trying to tell us through these differences?
As you watch Chuck adjust to the next four years of his life, he seems to accept his predicament and work to survive. The conflict shifts from surviving the crash to surviving in nature.

12.
Chuck takes shoes from the body of one of the crew members. What are the filmmakers trying to tell us by this?
13.
What is the importance of the fact that Chuck opens up some of the FedEx boxes and how does this relate to his actions with the shoes?
14.
There is one FedEx box that Chuck does not open. Notice what this box has on it. What is it? Does this tell you anything?
15.
At what point do you think Chuck stops resisting his situation and accepts the fact that he has to survive on this island? Justify your answer. Here are some possibilities:
· when he failed in his first effort to get beyond the island’s barrier reef in the life raft from the plane; this happened shortly after he arrived on the island;

· when the batteries burned out of his flashlight;
· when he finally broke the rules and opened undelivered FedEx boxes; and
· when he finds and begins to talk to Wilson.

16.
We are shown sunsets and sunrises while Chuck is on the island. What shots do these remind you of that were shown in the expository phase?
One key element in survival is fire, although weather conditions on the island do not seem to indicate a need for heat to keep warm. Chuck works hard to get a fire started and feels jubilant when he succeeds. He dances and sings, “Light my fire.” He can now eat cooked crab.

Chuck tells Wilson that his dentist’s name, back in his other life, was Spaulding. This bit of humor fits with Chuck’s personality and tells us that he is keeping himself together mentally. But now he must deal with this festering tooth; a complication that had been foreshadowed; we expected something to come of that ailing tooth.
ESCAPE FROM THE ISLAND

The next phase of the film begins with a smooth transition between the fire and the water. We see Chuck, long-haired and slim, spearing a fish with considerable skill. He eats the fish while staring either into the distance or into the water. He seems to have accepted his life.

17.
We are shown angel wings that Chuck has painted on the wall of his cave. There are two representations of angels wings on the raft. What are they?
18.
The angel wings are by now more than a motif; they are a symbol. The wings represent something greater than the logo used by an artist or the means by which angels fly. What do the wings represent?
19.
A whale emerges from the water and looks at Chuck. Why do you think the filmmakers wanted this scene in the movie?
20.
When a storm comes, the port-a-potty fragment, on which Chuck had painted angel wings, flies away. Then Wilson drifts off. Why do you think these two scenes are in the film? What is the audience supposed to think about these losses?

21.
Now that Chuck has been rescued, what do you think will happen? Pick one of the following possibilities and justify your choice:
· Kelly and Chuck will get back together;
· Kelly will leave her husband and spend time considering her options;
· Chuck will decide to leave Kelly to her new life; and
· Chuck will go on with a new life of his own and find someone new.

If you have already seen the movie, you may skip this question.
RESOLUTION
At least Chuck still has his pocket watch, which, of course, refers us back to Kelly who gets the phone call informing her that Chuck is alive. With her husband and child in the background, she faints.

22.
A few lines of dialogue make Chuck feel isolated even though he is back in civilization. At the party hosted by his co-workers at FedEx you hear the following lines spoken. Select one of these lines and write what you think Chuck may have felt about hearing these words. What might he have said? (In the movie, he said nothing.)

· “Tomorrow we’re going to bring you back to life.”
· “We’ve got to catch up on our fishing.”
23.
On the plane ride back from the island, Chuck finds out that his friend’s wife has died. Why did the filmmakers put this incident into the film?

24.
When Chuck returns home he faces two more complications. The first is ethical and he must face it with Kelly. What is it?

25.
After Chuck and Kelly make the final decision that Kelly will stay with her husband, Chuck faces another challenge. What is it?
26.
The last scenes in the film echo many events and objects that we saw earlier in the film. Write about three of the following motifs after Chuck returned from the island. Describe the event or object as it is presented in the film and make a statement about why this particular object was shown again.

· crab legs

· a crowded dining table, cluttered with food

· a reference to Elvis

· a knife on a key chain

· Kelly’s grandfather’s pocket watch

· sleeping on the floor instead of the bed

· clocks

· dentistry

· a lighter (as opposed to the efforts Chuck made to light a fire)

DENOUEMENT
27.
What did Chuck come to understand based on the experiences he went through in the movie?
The denoument of the film begins in the scene in the car outside of Kelly’s house when the decision is made that she will stay with her husband.
28.
What does the happy scene at the end of the movie foreshadow? Write about what you think will become of this encounter between Chuck and Bettina.
As in literature, the most important elements in a film are the ideas, themes and lessons the audience gathers from watching the characters solve their problems.

There are several ideas in the film that are suggested in dialogue after Chuck is rescued.

l. Chuck says: “I was going to die there, totally alone. The only thing I could control was when, how and where that was going to happen.” He then explains his failed suicide attempt and says: “I had power over nothing”.

2. Chuck says: “I knew somehow that I had to stay alive even though there was no reason to hope and my logic told me I would never see this place again.”
3. Chuck tells his friend: “I’ve lost her all over again. I’m so grateful she was with me on that island.”
4. Kelly’s husband, Dr. Lovett (a dentist who had once worked on Chuck’s teeth after having been referred by Dr. Spaulding) tells Chuck: “[Kelly] needs a little more time.”
5. Chuck says: “I’ve got to keep breathing. Tomorrow the sun will rise: who knows what the tide will bring.”
29.
Each of the above quotes can be used to illustrate an important idea in the film. Write a paragraph using one or more of them, or quotes or scenes you recall from elsewhere in the film, to illustrate what you consider to be one of the important ideas in the movie. Think of the following topics:

· acceptance

· perseverance

· hope

· moving on

· determination

· courage

As you write your paragraph, use the following procedures:

· Select one of the ideas listed above.

· Choose a quote from those listed above or from your memory of what occurred in the film.

· Illustrate the idea using the quote as support.

· Write a topic sentence.

· Put the quote in a proper context.

· Comment on the quote in order to make a connection between the idea you are illustrating and the evidence you are using that supports your contention.

· Be sure your paragraph has a conclusion.

30. Does this film demonstrate product placement benefitting FedEx or is the presence of FedEx and the positive way it was treated, necessary to the successful presentation of the story? Write a paragraph setting out your conclusion and justifying your thoughts.

Revisit Question #2 and complete the entry by answering the question.

Updated November 30, 2015 © by TeachWithMovies.com, Inc. The public and teachers are licensed to use this article for personal and classroom use. See http://www.teachwithmovies.org/terms-of-use.html.
PAGE
1

