Study Questions for the film Nanking
1. Watch carefully for the way in which the film, an HBO Documentary, is constructed. Who is represented here and how? 
2. The film opens and closes with footage of the city walls. How do the two sequences differ? What does each seek to convey?
3. The actors are doing what the filmmakers describe as a "staged reading." How does this differ from the cinematic acting we are used to? Why do we see them drinking coffee and being called to order by the Stage Manager? Are they wearing costumes--what kind of costumes?
4. The readings are interspersed among survivor accounts--or survivor accounts are interspersed among the readings. Who are these survivors (you need not learn names) and what do they contribute to the film?
5. On December 12, 1937, during the siege of Nanking, Japanese planes bombed and sank the US gunboat Panay, even though the two countries were not at war. It was carrying diplomats and refugees from Nanking. Japan said it had been an error, apologized and paid an indemnity but decrypted radio transmissions indicated that the Japanese pilots were following orders. Why was Rabe not on the ship?
6. [image: ]

6. How did the Japanese Embassy in Nanking react to the proposal for a Safety Zone?
7. Who is John Rabe and what did he do? Who is Robert Wilson and what did he do? Who is Minnie Vautrin and what did she do?
8. How did Chinese soldiers get into the civilian Safety Zone?
9. The names of the Japanese soldiers interviewed are pseudonyms. What do these witnesses contribute to the film?
10. Fitch left on February 19th (when the worst was over) with Magee's film sewed into the lining of his coat. What is the significance of this film and why did Fitch smuggle it out?
11. What is the Yasukuni Shrine?
Discussion Questions
1. One of the soldiers, when talking about their raping girls and women, says that nothing good comes of rape because "both sides" must be willing and engaged. We don't know how he came to that conclusion, but what does it suggest about wartime rape?
2. The film presents many witnesses, both present and absent/represented. Pick a single account/story and relate it in your own words.
3. Please watch the credits. What is the effect of seeing the living witnesses sitting silently on chairs with studio equipment visible?

Study Questions for Lu Chuan's City of Life and Death
1. This film was highly controversial when it opened in China in 2009 and foreign distribution was delayed for two years. Can you see what might be potentially upsetting to a Chinese audience?
2. We see a sequence of postcards written in English at the beginning and occasionally during the film. What is their function? Where do they come from? Whose perspective do they represent?
3. Beyond the postcards, there are two additional perspectives represented, that of the Chinese and that of the Japanese. How are these perspectives established and maintained?
4. Richard Pena, Director of the NY Film Festival, remarked of Lu's film: "I think everybody is the Japanese soldier." Do you agree or disagree and why? How did you experience Kadokawa?
5. Who is Mr. Tang and what is his story? What is the significance of the news that his wife is pregnant again?
6. Why does Kadokawa say that Yuriko was once his wife? 
[bookmark: _GoBack]7. What is the effect of the final text passage announcing that the child we have followed through the film is still alive?


image1.png


St Qs e ok

B T —

2 The i pens ad e i e of ety . o dothe v
it

3The sctrr st b descr e -sgd g How
e e g oy s
e ol i e et e S W ey e

e e g sutoracus-or e s -
i W s o bt

500 cembar 12,103, during e g o ekingfpanse s bmbod -
e U bt Py o b h o et
i o e o o ot st e,
e e e 2 e


