

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Thor (Thor)

Clasificación
IVI6 T468

Dirección: Kenneth Branagh
Producción: Paramount Pictures /
Marvel Studios
Formato: DVD
Año: 2011
Duración: 115 min.

Género: Ciencia ficción
Interpretación (actores): Thor (Chris
Hemsworth), Loki (Tom Hiddleston),
King Odin (Anthony Hopkins), Jane
(Natalie Portman)
Subtítulos: Inglés, Francés, Español

Sinopsis: Thor is cast out from Asgard due to his misbehavior, he arrives to Earth and accidentally finds out how to fix what he has done in his homeland; Thor is about to know true love, true friendship and true loyalty from a simple mortal.

Nivel de dificultad de comprensión del idioma: Intermedio Superior- Avanzado

Recomendaciones para mejorar la comprensión:

*If your language understanding is basic watch the film with subtitles in Spanish.

* If your language understanding is intermediate watch the film with subtitles in English.

*If your language understanding is upper-intermediate or advanced watch the film without subtitles.

Nota: La película también tiene francés como opción de lenguaje hablado.

Actividades propuestas

Antes de ver la película:

Contesta lo siguiente:

- a) What do you know about the Norse or Scandinavian mythology? Read the following information:

Norse mythology is one expression of a **religion** in which several **deities** were venerated, this religion never had a true name and those who practiced it called it "**tradition**".

One of the most important groups of people which practiced that religion was **the Vikings**, a tribe of warriors and explorers.

Erika González Navarro

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Thor (Thor)

Clasificación
IVI6 T468

b) Do you know who the Scandinavian gods were? Read the following table:

GODS

- Odin:*** god of war, wisdom and magic.
- Heimdall:*** guardian of Asgard who sees everything and everyone.
- Loki:*** god of mischief.
- Thor:*** god of thunder and battle.
- Baldur:*** god of beauty, innocence and peace.
- Freya:*** goddess of love, fertility and battle.
- Valkyries:*** goddesses of the Valhalla.
- Hel:*** god of the underworld.
- Magni:*** god of strength.

Erika González Navarro

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Thor (Thor)

Clasificación

IVI6 T468

Durante la película:

Contesta lo siguiente:

a) Order the events in chronological order:

___ Thor defies his father when he decides to attack the Frost Giants territory (Joutenheim), and the war between the Jotuns and the Asgardians starts because of Thor's disobedience.

___ Thor's friends go to Earth to look for him and tell him the truth about his dad and Loki's actions.

___ The Frost Giants try to kill Odin but Loki saves him.

___ Thor tries to get his hammer and he can't.

___ Loki sends a huge robot to destroy everything, Thor fights it bravely and is pretty badly hurt, but because of his courage he recovers his hammer and defeats the evil robot.

___ Thor destroys the Bifrost to save the nine realms and loses the possibility of going to the Earth again.

___ Thor is found by a group of scientists.

___ Thor returns to Asgard but promises Jane to come back for her.

___ Odin has an argument with Loki and he falls into the Odin sleep.

___ Thor was about to be crowned as king of Asgard but the Frost Giants break into the palace.

___ King Odin defeats the Frost Giants when he Thor and were children.

___ Odin casts Thor out and he falls to the Earth.

___ Thor is captured and Loki visits him and tells him that his dad is dead and that he can't go back home. Jane helps Thor to be released.

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Thor (Thor)

Clasificación

IVI6 T468

* Watch the fragment 0:15:00 to 0:18:00 and answer the following question:

b) Explain in your words what **the bifrost** is and how it works.

You can start by saying:

The bifrost is a bridge that...

Después de ver la película:

Contesta lo siguiente:

a) What is an **Einstein- Rosen Bridge** or a **wormhole**? If you cannot explain it watch the following video:

<http://www.youtube.com/watch?v=WHRtdyW9ong>

You can start by saying:

A wormhole is...

b) Read the following quotations and choose their best interpretation:

"A wise king never seeks out war, but he must always be ready for it"

___ A good king always wants to fight with others for power.

___ A good king will always look for peaceful relationships but if he needs to fight he will.

"These are the actions of a boy treat them as such"

___ If a young and inexperienced man makes the wrong decision, you should try to understand his mistake.

___ If a young and inexperienced man makes the wrong decision, you should punish him severely.

"I don't have to start from scratch now"

___ I have to start from zero.

___ I have a basis from the one I can start.