Задания к Республиканской дистанционной викторине среди обучающихся профессиональных образовательных организаций Чувашской Республики, посвященной

 Году Российского Кино и Году Человека Труда в Чувашии
Уважаемый участник викторины!

Ты можешь проявить творчество - сопроводить ответ иллюстрациями, ответ должен быть полным, но не более 5 предложений.
Помни, что оценивание конкурсных работ осуществляется по следующим критериям:

правильный ответ - 1 балл
правильный полный ответ - 2 балла
правильный полный ответ с элементами творчества - 3 балла.

Помни о сроках выполнения и сдачи ответов: 14- 16 апреля 2016 г.

Ответы необходимо прислать в электронном виде на адрес kanashpk@bk.ru или lady.uymina@mail.ru с пометкой «Викторина» до 17.00 часов 16 апреля 2016 года.

В ответах указывается только номер задания, шрифт Times Roman 12.
	образец оформления ответа

Викторина, посвященная Году Российского Кино и Году Человека Труда в Чувашии
Ф.И.О.____________,

название образовательной организации________,

курс___,
руководитель ____________
I. From the History of Cinematography in Russia (История кино)
1.
2.

3.

II. From the History of Cinematography in Russia (История кино)
1. What did the spreading of cinematography start with in Russia? When?

2. Where did film making industry in Russia mainly develop?

3. Who founded the first film studio in Russia?

4. What first national feature film did Russian cinema industry start with in 1908?

5. Who were the first film stars of Russian silent films?

6. What were the most popular genres of Russian films?

7. When did the first sound cinema house start its work in our country? What are the names of other two countries?
8. What is the official birth date of Soviet cinema?
9. The sphere of cinema production in the Soviet Union fell under the total control of the state, with the establishment of the official controlling cinema apparatus. What was its name? Since when?
10. Who was paid great attention to while shooting films in our country?

11. What was Alexander Rou, one of the most outstanding film directors, famous for?

12. Why is the name of Rolan Bykov, one of the most famous directors, inseparably linked with children’s films too?

13. What other names of the creators of unforgettable realistic pieces of film art in Russia are known all over the world?

14. The film industry prospered under Leonid Brezhnev, with around 150 full-length feature films being made annually. Films could be seen on 200,000 screens across the vast Soviet Union – from Chukotka to Central Asia to the Caucasus to Lithuania. Cinema-going was one of the most beloved hobbies of that period. How much did cinema tickets cost in the Soviet Union in the 1980s?

15. Most of the movie theatres suggest movies shown in the Russian language; still some of the cinemas in large cities can show movies in original languages with subtitles in Russian. What are the names of the most well-known ones in Moscow and St. Petersburg?

III. Films and Actors/ Actresses of Cinematography in Russia (Фильмы и актеры советского и российского кинематографа)
1. The script of this film was written by poet Vladimir Mayakovsky who played the Hooligan's role in it. What is the name of this film?

2. This outstanding film director created a new, modern style of cinema. He unfolded an impressive panorama of hardships, tragedies and struggle of the working class in his movies 'Bronenosets Potyemkin' (Battleship Potemkin) (1925), 'Stachka' (Strike) (1925) and 'Octyabr'' (October) (1927). Those epic films hold a firm place among the world best paragons of mute cinema. Who was he?
3. This actress is said to be one of the most talented and most beautiful women of the Soviet Cinematography. She could act, dance and sing perfectly. The most noteworthy examples include the sparkling Veselye Rebyata (Jolly Fellows, distributed worldwide as Jazz Comedy, 1934) starring Leonid Utesov and her, Circus (1936) and Volga-Volga (1938), all the three directed by G. Aleksandrov. Who was she?
4. The script of this film was written by S. Bondarchuk and W. Solov’ev. The Leningrad (now St. Petersburg) ballet-dancer Ludmila Savel’eva played the main part. She played this role wonderfully. The other parts were played by A. Ktorov, O. Tabakov, I. Skobzeva and others. What is the name of this film?

5. It is one of the most favourite old Soviet comedies. The most popular and talented actors starred there. They make a perfect duet. They are compared in every way – clothes, behaviour, and lifestyles. There are many comic scenes. But this film portrays a simple man, who is worth being loved, who behaves as a real hero, though he looks funny sometimes and is laughed at. What is its name? What are the names of film stars?
6. This film opened Moscow International Film Festival, one of the oldest festivals in the world in 1934. The film is about a legendary Soviet hero in the Civil War. Who was he? Who was this film directed by?
7. Who sings for all the characters in the cartoon “Bremen Musicians”?
8. This Soviet film is about one of the most important problems nowadays, ecological problems. This science fiction film shows a planet where people didn’t care for the ecology and now have to wear gas masks and buy fresh air to breathe. It is usually shown on Day of Cosmonautics on TV. What is the name of it?
9. Rock-culture of the 1980s got its reflection in this film, a cult film of that time shot by Sergey Solov'ev. What is its name?
10. The long-desired freedom of word in the post-perestroika period prompted a torrent of second-rate movies, however by the mid 1990s already the Russian cinema started recovering and bringing ahead some talented films amid the raunchy mess of 'censure-free' movies. Among the most notable films of the 1990s one should mention this cult action movie by Aleksei Balabanov. What is its name? Who was its main part performed by?
III. International Reputation of Cinematography in Russia (Лауреаты кинопремий)
1. This Russian actress was chosen one of the twenty best actresses of the 20th century. Her first film was “Molodaya Gvardiya”. Her last film was “Mama”. Who was she?
2. The history of Soviet and Russian cinema counts six Oscars taken as the best foreign films in 1942, 1968, in 1975, in 1980, in 1994 and in 2000. What films are they? Who are they directed by?
3. This Soviet film gained an international reputation in 1957. It was the Cannes Palme D’Or. What is the name of this magnificent film?
4. This film is a patriotic epic about the Afghan war directed by Fyodor Bondarchuk. It won a number of national film awards. What is the name of this film? Which film awards did it receive?

5. This Russian film was one of the first mystic blockbusters. It is about a crew of vodka-swilling vampire-hunters. This trilogy caught the eye of Western distributors. What is the name of this film? Who was it directed by? Who were the main parts performed by? This trilogy was directed by Timur Bekmambetov.
