INTRODUCTION TO CINEMA -- COMM 274 Spring 2014

COURSE DESCRIPTION AND OBJECTIVES

Introduction to Cinema will study cinema as a complex medium of global communication. The objectives of this course are to provide the student with the basic terminology, observational skills and theoretical/critical background for the study of film aesthetics, history, production and cultural criticism. The format of the course will consist of lecture, screening and discussion. Assigned readings must be completed on time to facilitate the analysis and discussion of films screened in class.

FACULTY

Jeff Harder Office: Lewis Towers 908 jharder@luc.edu Phone: 872-232-9664 Office Hours: Monday 3:30 - 4:30, Tuesday 2:30 - 3:30, Wednesday 1 - 3, Thursday 4 -5, and by appointment.

REQUIRED TEXT

The Film Experience: An Introduction, 3rd edition, by Timothy Corrigan

ON RESERVE AND EBL TEXTS

A Journey Through Documentary Film by Luke Marmehl (EBL) An Introduction to Criticism: Literature-Film-Culture by Michael Ryan (EBL) Avant-Garde Film by Michael O'Pray (EBL) Documentary by David Saunders (EBL) Feminist Film Studies by Karen Hollinger (EBL) Film Theory: An Introduction, by Robert Stam Film Theory and Criticism edited by Leo Braudy and Marshall Cohen Film as Social Practice by Graeme Turner What is Film Theory? by Richard Rushton (EBL) The Story of Film: An Odyssey (2011) by Mark Cousins (Documentary Series - available on Netflix) *All film screened for the class are on reserve at the LSC library.

EVALUATION

two papers (6 page) 25% each mid term 25% final 25%

Grading Scale 100-94 = A, 93-91 = A-, 90-89 = B+, 88-84 = B, 83-81 = B-, 80-79 = C+, 78-74 = C, 73-71 = C-, 70-69 = D+, 68-62 = D You are expected to be actively engaged in class discussions and to study all assigned readings. All written assignments *must be typed and double-spaced*. Errors in grammar, spelling and organization will be a factor in grading.

University standards regarding academic integrity, examinations and grading will be observed in this course. *Plagiarism in academic work or dishonest examination behavior will result in an "F*" grade for the assignment or for the course, and might carry further sanctions. (see the Loyola Undergraduate Studies Catalogue) Be sure to turn off your cell phones during class and the screenings.

ATTENDANCE

Consistent attendance is a requirement of this course. Students who miss more than three classes should expect a grade penalty of one full letter grade on the final grade for the class. Please notify me if you must miss class for a legitimate reason. Students who miss screenings are responsible for viewing the films on their own. Please monitor you university email regularly. No texting or cell phone use during the class or screenings.

<u>Tentative Course Schedule</u> Spring 2014

1/14 **introduction to course**

formalist analysis of cinematic textsscreening:THE CIRCLE (2000) by Jafar Panahi (90min)on reserve:CITIZEN KANE (1941) by Orson Welles (Streamed)readings:Corrigan, IntroductionRyan, chapter 1 (Formalism)THE STORY OF FILM (Ep. 1 - available on Netflix)*

1/21 narrative approaches to cinematic form

screening:	HIROSHIMA MON AMOUR (1959) by Alain Resnais - 90min
on reserve:	THE EDGE OF HEAVEN (2007) by Fatih Akin (available on Netflix)*
	SUNSET BOULEVARD (1950) by Billy Wilder*
readings:	Corrigan, chapter 6
	Turner, chapter 1 (Formalism)*
start paper assignment #1	

1/28 **non-narrative formal systems: documentary** 'kino pravda' (film truth)

Kino pravua	(init truth)
screening:	NANOOK OF THE NORTH (1922) by Robert Flaherty
	MAN WITH A MOVIE CAMERA (1929) by Dziga Vertov (Netflix)
	DON'T LOOK BACK (1967) by D.A. Pennebaker
	THE GLEANERS AND I (2000) by Agnes Varda
on reserve:	TARNATION (2003) by Jonathan Caouette*
readings:	Corrigan, chapter 7
	Dormehl, 'The Hammer and the Mirror' and Essayistic Documentaries
	Saunders, Chapter 1 (The 'D' Word)

2/4 experimental cinema

	screening:	MESHES IN THE AFTERNOON (1943) by Maya Deren
		MOTH LIGHT (1963) Stan Brakhage
		FREE RADICALS (1958) by Len Lye
	on line:	UN CHIEN ANDALOU (1928) by Luis Bunuel and Salvador Dali
(Vime	eo)	
		BALLET MECANIQUE (1924) by Fernand Leger (Vimeo)
		LE MIROIR (2012) by Antione Tinguely and Laurent Fauchere (Vimeo)
		SONAR (2009) by Renaud Hallee (vimeo)
		IF I COULD GO BACK IN TIME (2013) by Jacqueline Reem Salloum
and		Suhel Nafar (Youtube)
	readings:	Corrigan, chapter 8
	-	O'Pray, chapters 1, 2 and 5
		Turner, chapter 2*

2/11 mise-en-scene

4/11	mise-en-seen	
	formalism an	d realism
	screening:	NIGHT OF THE HUNTER (1955) by Charles Laughton (93min)
	on reserve:	DRACULA: PAGES FROM A VIRGIN'S DIARY (2002) by Guy
Madden		
		MELANCHOLIA (2011) by Lars von Trier (Netflix)*
		2046 (2004) by Wong Kar Wai*
	Readings:	Corrigan, chapter 2
		Rushton, Introduction (Film theory before 1960: Formalism and Realism)
		Bazin, The Ontology of the Photographic Image*
		Arnheim, Film Art (excerpt in Film Theory and Criticism)*
Madd	on reserve: en	DRACULA: PAGES FROM A VIRGIN'S DIARY (2002) by Guy MELANCHOLIA (2011) by Lars von Trier (Netflix)* 2046 (2004) by Wong Kar Wai* Corrigan, chapter 2 Rushton, Introduction (Film theory before 1960: Formalism and Realism) Bazin, The Ontology of the Photographic Image*

2/18 cinematography *paper #1 due

the realist aesthetic		
screening:	ROSETTA (1999) by Jean-Pierre and Luc Dardenne (95min.)	
reserve:	THE KID WITH A BICYCLE (2011) by Jean-Pierre and Luc Dardenne	
	(Netflix)	
	BICYCLE THIEVES (1948) by Vittorio De Sica *	
	THE DEATH OF MR. LAZARESCU (2005) Cristi Puiu (150 min.)*	
readings:	Corrigan, chapter 3	

2/25 EXAM

editing: continuity

THE GOOD, THE BAD AND THE UGLY (1966) by Sergio Leone
RUSSAN ARK (2002) by Alexander Sukurov (Netflix)
DOWN BY LAW (1986) by Jim Jarmusch*
Corrigan, chapter 4

3/4 No Class - Spring Break

3/11 editing: montage

film theory: auteur theory

screening:	BREATHLESS (1960) by Jean Luc Godard
	OCTOBER (1928) by Sergei Eisenstein
reading:	Corrigan chapter 11 (442 - 443)
	Stam, The Soviet Montage-Theorists (pages 37 - 47)

3/18 sound in cinema

screening:	A MAN ESCAPED (1956) by Robert Bresson
readings:	Corrigan, chapter 5

3/25 film theory: film genres and the social context of cinematic production

screening:	CAT PEOPLE (1942) by Jacques Tourneur (73 min,)
	HIGH NOON (1952) by Fred Zinnemann (85min.) (Netflix)*
readings:	Corrigan, chapter 9 and 10
_	Rushton, Introduction, chapter 1 (Structuralism and Semiotics
	Ryan, chapter 2
	Turner, chapter 4 and 7

Start Paper #2

4/1 the construction of gender in classical Hollywood cinema

screening:	OUT OF THE PAST (1947) by Jacques Tourneur (97 min.)
reserve:	PRETTY WOMAN (1990) by Garry Marshall*
readings:	Corrigan, chapter 11
	Rushton, chapter 4 (Feminism and Film)
	Hollinger, chapters 1 and 2
	* required screening: MISSISSIPPI BURNING

4/8 feminist responses to classical Hollywood cinema

reflexive narrative cinemascreening:ORLANDO (1992) by Sally Potter (94min.)reserve:SATIN ROUGE (2002) by Raja Amari*readings:Stam, The Feminist Intervention

4/15 the construction race and ethnicity

screening:MISSISSIPPI IS THIS AMERICA? (1987) by Henery Hampton
MISSISSIPPI BURNING (1988) by Alan Parkerreadings:Rushton, chapter 5 (Cinemas of the Other - Post Colonialism)
Stam, Multiculturalism, Race, and Representation
Hall, The Whites of Their Eyes: Racist Ideologies and the Media

paper #2 Due

4/22 **postmodern theory and cinema** Screening: IN BRUGES (2008) by Martin McDonagh (107 min.) (Netflix)

Reserve	BLADE RUNNER (1982) by Ridley Scott* RUN LOLA RUN (1998) by Tom Tykwer* CABIN IN THE WOODS (2012) by Drew Goddard (Netflix)*
Readings:	Stam, <i>The Poetics and Politics of Postmodernism</i> Postmodern Theory - Media@ESF (Sakai course resources) Postmodern Theory at umn.edu (Sakai course resources) Postmodernism - theories and tests (Sakai course resources)

4/24 Student Film Festival