Styles of Cinema – Media Studies 240 - Fall 2008 – Page 7

Styles of Cinema
Media Studies 240

Fall 2008

[image: image1.jpg]


Powdermaker Hall 104

Tuesday 12:40 – 4:30 P.M.

Instructor: Julian Cornell

Office: #207, G Building

Phone: 997-2950

Office Hours: Tues. 5 – 6 p.m. & Thurs. 4 – 5 p.m. and by appointment

Email: ProfJulian@aol.com
Course Objective and Description:

The purpose of this course is to train 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. The course is divided into two parts. The first portion of the class will introduce students to basic film grammar and components of film style while the second will explore the political and cultural ramifications of film practice using the issue of stylistic deviations from Classical Hollywood storytelling as a point of departure.  Students will also develop critical writing skills through close analysis of films.

Course Policies:

Students are expected to come to class prepared, having completed the assigned readings and ready to participate actively. Attendance in class is required and essential; attendance will be taken each week – it is your responsibility to sign the attendance sheet. Since class participation is such an integral part of the course, the policy regarding attendance is both clear and strict.  More than three absences will seriously jeopardize your ability to pass the class. If you miss more than three classes, the highest participation grade you can receive is a B.  Students who miss more than five classes will be strongly encouraged to withdraw from the course and will receive a class participation grade of D. Please be on time!  Habitual lateness will impact your class participation grade, as each three instances of lateness will be counted as an absence.  In addition, if a student leaves class before it concludes, their departure will be counted in the same way as lateness, i.e. each three early exits will also be counted as an absence.  

Screenings are an integral component of the course and students are required to watch all programs, even if they have seen them in the past.  Very few of the titles we will screen in class are available at your local video store; if you miss the screenings it will be virtually impossible for you to make them up. Screenings are also subject to change without notice.

Participation in discussions is also a crucial aspect of the class.  Students are expected to participate regularly. We all have opinions, theories, ideas and concerns about movies, and students are expected to share theirs in the class context in light of assigned course materials.  Even if you attend every class, if you do not contribute, you cannot receive a class participation grade higher than B+.
Written assignments must be completed as scheduled.  Late work will not be accepted, except in cases of documented medical or family emergency.  Make-up Exams will only be offered at the discretion of the instructor.  Students are required to notify the instructor in advance if circumstances will not permit the timely completion of course work. A heavy course load or work for other classes is insufficient reason for missing class or submitting work late. An incomplete will be granted only in the most extreme instances and is strongly discouraged.

Written work that is plagiarized will result in immediate failure.  No exceptions!

There is absolutely no eating allowed in class though you may bring beverages!

Please turn off your cellular phone or, at the very least, change the mode to vibrate.  If your phone rings, I get to answer it, which might prove embarrassing!  Also, if you receive a text message I will read it aloud to the class, so be sure to tell your friends!
Grading Policies:

10% Attendance and Participation

10% Test 1 – Week 5: October 7th
10% Test 2 – Week 12: December 2nd   

20% Mid Term Exam – Week 8: November 4th 

20% Final Essay – Due Week 15: December 23rd (Tentative)

30% Final Exam – Week 15: Exam Week: December 23rd (Tentative)

(Please Note: Exam Dates Are Subject To Change!!!)

Reading Assignments:

The reading load for this course is moderate, though the number of reading assignments will vary from week to week.  Additional reading materials may be assigned during the semester.  Even though lectures may not draw on the reading directly, it is imperative that you complete the readings in a timely manner. The variety and range of readings are deliberately designed to enhance your understanding of the films and the topic of each weekly class. Readings due for a given week are to be done before the class meets. (Therefore, by the second week of class, students should have done the readings for the second week, as listed on the syllabus.)  

Required Texts:

Maria Pramaggiore And Tom Wallis Film: A Critical Introduction 2nd 

Edition Boston, MA: Pearson 2008

Timothy Corrigan A Short Guide to Writing About Film 6th Edition New 

York: Longman 2005

Articles on Course eReserve Site (As Indicated on Syllabus)

On Reserve:

David Bordwell and Kristen Thompson Film Art: An Introduction 8th 

Edition New York: McGraw Hill 2006

Louis Gianetti Understanding Movies New York: Prentice Hall 2004

Writing Assignments:

1. While the grade for the course will primarily be determined by your test scores, there will be one essay assignment.  It will be an analysis of a film screened in class during our final session. You will be shown a film in its entirety and your analysis of it must be discussed in terms of class lectures and assigned readings. The paper is to be five – seven pages.  Students will be provided with a series of questions to answer regarding the film.  The essay will be due during exam week. Late essays cannot be accepted due to time constraints. 
Weekly Schedule:

Part I – Film Form & Content

Week One: September 2nd 

Introduction: Continuity Editing & The Classical Hollywood Cinema

Screening:


Rear Window (Alfred Hitchcock, 1954) 112 min.

Week Two: September 9th 

Shot Composition/ Mise-en-Scene

Screening:


Citizen Kane (Orson Welles, 1941) 119 min.


Readings:

1. Pramaggiore And Wallis (P&W) p. 1 - 32; 87 – 107.

Week Three: September 16th
Camera Movement/Editing

Screening:


The Grand Illusion (Jean Renoir, 1937) 114 min. 

Excerpts:


The Red and The White (Miklós Jancsó, 1967)


25 Fireman’s Street (István Szabó, 1971)


The Shining (Stanley Kubrick, 1980)

Readings:

1. P&W, 129 – 151; 191 – 232. 

2. Corrigan, Chapter One and Glossary of Film Terms

Week Four: September 23rd
Lighting/Genre


Screening:


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

Readings:

1. P&W, 107 – 128; 373 – 396. 

2. Corrigan, Chapter Two

3. Janey Place and Lowell Petersen “Some Visual Motifs in Film Noir” on eReserve.

Week Five: October 7th
Sound Design/Soundtrack

Excerpts:


M (Fritz Land, 1931)


A Man Escaped (Robert Bresson, 1956)
Playtime (Jacques Tati, 1967)


Wings of Desire (Wim Wenders, 1986)


2001: A Space Odyssey (Stanley Kubrick, 1968) 

Glengarry Glen Ross (James Foley, 1990)

Readings:

1. P&W p. 233 – 278. 

2. Corrigan, Chapter Three.

Week Six: October 21st  

Narrative/Classical Hollywood System

Screening:

Run Lola Run (Tom Tykwer, 1998) 

Excerpts:


Memento (Christopher Nolan, 2000)
Readings:

1. P&W, 9 – 32; 61 – 88. 

Week Seven: October 28th 

Production Design/Stardom/Naturalism

Screening:


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

Excerpts:


Vertigo (Alfred Hitchcock, 1957)


The Searchers (John Ford, 1956)


Ali: Fear Eats the Soul (R.W. Fassbinder, 1974)

Readings:

1. P&W, 151 – 190; 355 – 372.

2. Corrigan, Chapter Four

Part II – The Politics of Style & Aesthetic Alternatives

Week Eight: November 4th   

Ideology/Formalism/Expressionism 

Screening:


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

Excerpts:


Edward Scissorhands (Tim Burton, 1990)


October (Sergei Eisenstein, 1927)


Readings:

1. P&W, 331 – 354.   

2. Sergei Eisenstein “A Dialectical Approach to Film Form” on eReserve.

Week Nine: November 11th  

Realism/Social Context


Screening:


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

Excerpts:

The Loves of a Blonde (Milos Forman, 1965) 

Readings:

1. P&W, p. 308 – 330. 

2. André Bazin “An Aesthetic of Reality” on eReserve.

3. Cesare Zavattini “A Thesis on Neo-Realism” on eReserve.

Week Ten: November 18th 
Surrealism And The Avant Garde


Screening:


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

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

Excerpts:

Koyaanisqatsi (Godfrey Reggio, 1983)

Blue Velvet (David Lynch, 1987)


Readings:

1. P&W, 279 – 307. 
2. Stuart Leibman “Un Chien Andalou” on eReserve.

Week Eleven: November 25th  
Authorship/French New Wave


Screening:


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

Excerpt:

400 Blows (François Truffaut, 1959)


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

Readings:

1. P&W p. 397 – 415.

2. Peter Wollen “Godard and Counter Cinema:” on eReserve.
Week Twelve: December 2nd 

Alternatives/Third Cinema


Screening:


Xala (Ousmane Sembene, 1974) 123 min. 


Excerpt: 


How Tasty Was My Little Frenchman (Nelson Peirrera dos Santos, 1967) 

106 min. 

Readings:

1. P & W, 33 – 58. 

2. Julio Espinosa “For An Imperfect Cinema” on eReserve.

3. Teshome Gabriel “Third Cinema as Guardian of Popular Memory: Toward a Third Aesthetics” on eReserve.

Week Thirteen: December 9th
Cinema Véritè/Documentary As Style


Screening:


Primary (Robert Drew, 1960) 60 min. 


Excerpts:

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


Waiting For Guffman (Christopher Guest, 1996)


Readings:

1. Stephen Mamber “Direct Cinema and the Crisis Structure” on eReserve.

2. Jeanne Hall “Realism as Style in Primary” on eReserve.

Week Fourteen: December 16th
Post-Modernism & Post-Classical Hollywood Cinema


Screening:


Pulp Fiction (Quentin Tarantino, 1995) 157 min.

Excerpt:


Blade Runner (Ridley Scott, 1982) 

Reading:

1. P &W, 415 – 431.

2. Guliana Bruno “Ramble City: Postmodernism and Blade Runner” on eReserve.

3. Robert Arnett “Eighties Noir” on eReserve.

Week Fifteen:

FINAL EXAM!!!

December 23rd @ 11AM!!! (Tentative)

