Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

General Education Advisory Committee
Queens College, City University of New York

Course Title: MEDST 240. Styles of Cinema

Primary Contact: Amy Herzog, Media Studies. Amy.herzog@qc.cuny.edu

Justification:

This course trains students in the systematic close readings of film texts. The central question the class will explore is: what is the relationship between film form, the elements of cinematic style, and film content, the themes, motifs and structure of cinematic narrative. Students are introduced to basic film grammar and components of film style and then are engaged in the critical inquiry of political and cultural influences of film practices from around the world. Students will also develop critical writing skills through close analysis of films.

Criteria Checklist

1. This course is designed to introduce students to film aesthetics, criticism, meaning, and analysis as these are understood in film and media studies within a humanistic tradition.

2. The readings and lectures position film study as a liberal arts practice grounded in the context of wider societal undertakings in aesthetic, industrial, technological, and theoretical realms. We consider the ways in which meaning, ideology, and value shift in relation to film style, in particular how deviations from classical Hollywood style carry non-mainstream political and cultural values.

3. This course fulfills goals defined in the area of “Appreciating and Participating in the Arts” through intensive engagement with clips and feature-length screenings that provide students with knowledge of basic film grammar (shot composition, lighting, sound, music, editing, etc.) and stylistic process and practice; students will learn basic skills for the critical appraisal of the art form.
4. In addition, the course takes a decidedly global approach to film form and style (see films list below) and to film theory (see critical texts list).
5. Diversity and difference play a central role in the design of this course around questions of representation of race, gender, class, and ethnicity; first and ‘third’ world cinemas.
6. By design, the course asks students to engage in active inquiry (see course assignments below and on syllabus).
7. Though not a history course, the lectures contextualize film making both historically and geographically (or geo-politically).
8. The course includes primary materials (in the form of film screenings).
Course Materials, Assignments, and Activities:

There are textbooks and scholarly essays, in addition to film screenings. Students are assessed via examinations and one essay assignment (analysis of a film screened in class discussed in terms of class lectures and assigned readings).

Films:

All That Heaven Allows (Douglas Sirk, 1955) 89 min.

Bicycle Thieves (Vittorio Di Sica, 1948) 93 min.

Citizen Kane (Orson Welles, 1941) 119 min.
The Grand Illusion (Jean Renoir, 1937) 114 min.

Jules et Jim (François Truffaut, 1962) 107 min.

Out of the Past (Jacques Tourner, 1948) 97 min.

Primary (Robert Drew, 1960) 60 min.

Pulp Fiction (Quentin Tarantino, 1995) 157 min

Rear Window (Alfred Hitchcock, 1954) 112 min.

Run Lola Run (Tom Tykwer, 1998)

The Cabinet of Dr. Caligari (Robert Weine, 1920) 75 min.

The Exterminating Angel (Luis Buñuel, 1962) 95 min.

Un Chien Andalou (Luis Buñuel/Salvador Dali, 1929) 16 min.

Xala (Ousmane Sembene, 1974) 123 min.

Excerpts:

2001: A Space Odyssey (Stanley Kubrick, 1968)

25 Fireman’s Street (István Szabó, 1971)

400 Blows (François Truffaut, 1959)

À bout de souffle/Breathless (Jean-Luc Godard, 1960)

A Man Escaped (Robert Bresson, 1956)
Ali: Fear Eats the Soul (R.W. Fassbinder, 1974)

Blade Runner (Ridley Scott, 1982)

Blue Velvet (David Lynch, 1987)

Don’t Look Back (D.A. Pennebaker, 1967)

Edward Scissorhands (Tim Burton, 1990)

Glengarry Glen Ross (James Foley, 1990)

How Tasty Was My Little Frenchman (Nelson Peirrera dos

Koyaanisqatsi (Godfrey Reggio, 1983)

M (Fritz Land, 1931)

Memento (Christopher Nolan, 2000)

October (Sergei Eisenstein, 1927)

Playtime (Jacques Tati, 1967)

The Loves of a Blonde (Milos Forman, 1965)
The Red and The White (Miklós Jancsó, 1967)

The Searchers (John Ford, 1956)

The Shining (Stanley Kubrick, 1980)

Vertigo (Alfred Hitchcock, 1957)

Waiting For Guffman (Christopher Guest, 1996)

Wings of Desire (Wim Wenders, 1986)

Critical Texts:

Arnett, Robert “Eighties Noir”

Bazin, André “An Aesthetic of Reality”

Bordwell, David and Kristen Thompson Film Art: An Introduction 8th Edition New York: McGraw Hill 2006

Bruno, Guliana “Ramble City: Postmodernism and Blade Runner” on

Corrigan, Timothy A Short Guide to Writing About Film 6th Edition New York: Longman 2005

Eisenstein, Sergei “A Dialectical Approach to Film Form”.

Espinosa, Julio “For An Imperfect Cinema”

Gabriel, Teshome “Third Cinema as Guardian of Popular Memory: Toward a Third Aesthetics”

Gianetti, Louis Understanding Movies New York: Prentice Hall 2004
Hall, Jeanne “Realism as Style in Primary”

Leibman, Stuart “Un Chien Andalou”

Mamber, Stephen “Direct Cinema and the Crisis Structure”.

Place, Janey and Lowell Petersen “Some Visual Motifs in Film Noir”

Pramaggiore, Maria and Tom Wallis Film: A Critical Introduction 2nd Edition Boston, MA: Pearson 2008

Wollen, Peter “Godard and Counter Cinema:”
Zavattini, Cesare “A Thesis on Neo-Realism”

Assessment:

This course could be assessed via a reappraisal of the syllabus by the departmental Undergraduate Studies Committee, which has formulated an outcomes assessment model for the department of Media Studies. If necessary, additional assessment could take the form of classroom observation, or a portfolio of student work produced throughout the semester.

Administration:

This course was developed and has already been taught successfully as an elective in both the film studies and media studies major requirements. It has been primarily taught by full-time faculty or long serving adjunct specialists. The department will ensure that new instructors for this course incorporate PLAS goals by: 1) making PLAS information available to them; and 2) vetting the syllabus to confirm those goals are set. The curriculum has been developed over the course of the past ten years, with some revision to account for changes in course sequencing. This class will also be assessed as part of the Media Studies Department’s five-year outcomes assessment self-study, a process that will involve quantitative analysis of teaching effectiveness. If accepted as a PLAS course, the course would be periodically reevaluated by the Department USC, which could offer suggestions for revision, or, if necessary, implement more intensive assessment measures to gauge its fulfillment of PLAS requirements.

