Movies & Languages 2013-2014

Carnage

About the movie (subtitled version)

DIRECTOR	Roman Polansky	CARNAGE
YEAR / COUNTRY	2011/ France, Germany, Spain, Poland	1210000
GENRE	Comedy, Drama	125 2010
ACTORS	Jodie Foster, Kate Winslet, Christoph Waltz, John C. Riley	

PLOT

Two grade-school boys get into a fight in a park that results in one boy injuring the other. Their parents meet in a Brooklyn apartment to discuss the matter. The parents of the boy who was the aggressor visit the home of the parents of the victim. Their meeting is initially intended to be short, but due to various circumstances, continues to draw out.

At first the couples seem to get along, but their respective comments start to hurt feelings, making everyone argue with one another. Apart from fighting amongst themselves, the couples start blaming each other for the fight between their sons and the metaphorical "carnage" begins.

During their time together, the couples manage to cover a lot of issues related to marriage, fair-play, parenting, business ethics, morality in general, male-bonding, and the dynamics of blame and revenge. This film proves just how difficult it is for most people to practice forgiveness and reconciliation and has been compared with a lot of films and plays examining the same subject matter such as Albee's *Who's Afraid of Virginia Woolf?*

Although the film won few prizes, it was nominated for many and earned positive critical acclaim.

LANGUAGE

Standard American English, some slang

GRAMMAR

Common Uses Of The Imperative

The imperative form is the same as the bare infinitive. We use the imperative for direct orders and suggestions and also for a variety of other purposes. The negative form is usually expressed by **Don't**. Here are some examples:

- 1. **Direct demands, requests, suggestions**: Follow me, shut the door, don't worry
- 2. Warnings: Look out!, Don't panic!
- 3. Directions:

Take the second street on the right and then turn left

4. Instructions:

Turn the oven on and wait till the temperature rises to 180°

5. **Prohibitions**: Don't feed the animals, keep off the grass

6. **Invitations**: Come in and have some coffee and cobbler

7. Offers: Help yourself to another drink

8. Expressing rudeness: Shut up! Mind your own business

Carnage : a great and bloody slaughter (as in a battle)	To skimp on something: to be meager in some way	
Hamster: a small rodent, sometimes used as a pet	Pussy-ass: effeminate, pusillanimous	
Incisor: one of your front teeth	Thug: gangster, killer	
No way!: absolutely not	On the edge: at a critical point or juncture	
A snitch: someone who informs on others	Touchy-feely: sensitive	
PR: public relations	Sudan Sambos: derogatory term the people of Sudan	
Souped-up: enhanced or improved	Bent out of shape: very upset	
Fan the flames: make something worse	The whole shebang: the entire thing or group	
Throw up, barf, toss your cookies: vomit	It takes the cake: it ranks first	
Critter: a small animal	Half-cocked: lacking preparation	
Not on the same page : to disagree or not understand another	Cobbler: a type of fruit cake	
Dizzy: to lose your sense of balance	Patch it up: find a friendly agreement	
Ataxia: a nervous disorder	To bicker: to argue about unimportant things	