Study List: Giannetti, Chapter 3 – “Motion”
Kinetics (movement of the objects within the frame). Derivation from the Greek ‘kinema.”

Interpret McCann’s citation, p. 93.

In close-up, the tear rolling down the cheek (3-8ab). Contrast “shots” in the theater (all “long shots”) and shots in film.
Some stars (Mel Gibson’s Hamlet, 3-9) and genres (Laurel and Hardy, 3-11) are more kinetic than others. How about Jimmy Cagney and Buster Keaton?!

Dance in film as kinetic. Is it usually a sexual metaphor? Compare the dance styles of Fred Astaire (“elegant and debonair,” 3-20, 3-10) with Gene Kelly (“muscular, sexy and acrobatic,” 3-3b), with Michael Kidd (athletic and testosterone pumped, Seven Brides for Seven Brothers, 3-3c), with Bob Fosse (“funkier, raffish, down and dirty,” Cabaret, 3-18). Compare Astaire’s and Kelly’s use of the camera when filming dance scenes.

Kinetic symbolism – two or three examples of how motion is used to express/symbolize death (The Old and the New with the bull’s eye; and the pearls in Ladies in Retirement, pp. 105-08. The kinetic ecstasy of death in The French Connection, 3-14)
The Moving Camera -- For all the listed items, define them, name their advantages, identify some of their dramatic and psychological impacts on the audience.

Pan shots: Are they intrinsically realist? Why? Study one formalist pan, from Robert Benton’s Places in the Heart, pp. 114-15).

Tracking (dolly) shots – invented essentially by F. W. Murnau in The Last Laugh (1922). Some of their uses:

Experience of search; the dynamism of character.

Lyricism, elegance (e.g., Singin’ in the Rain, 3-20); greater energy; violence.

Revelation: e.g., track in during dialogue to underline the statement (pp. 117-19);

pull-back dolly reveals environment, e.g., the square in Atlanta in Gone

With the Wind, 3-21).

Irony/authorial comment, e.g., what the camera reveals in Clayton’s Pumpkin

Eaters, pp. 116-17.

Suggestion of mobility, instability, inexorable passage of time, “time’s cruel

prodigality,” (Max Ophuls, Letters from am Unknown Woman, p. 119).

Crane shots – really are airborne tracks; very popular in Hollywood.

Handheld camera – the ragged, “real” look of Oliver Stone, 3-23; no lyricism remains.

Contrast with Steadicam, invented in the 1970s—tracking shot without the tracks.

Zoom shots: difference in effect and audience impact from a true track in, pp. 121-22.

Mechanical Distortions of Movement (most of them invented by the ingenious Georges Méliès before 1910!). Discuss the dramatic and psychological impacts of: fast motion (comic impact in Tom Jones, 3.30); slow motion can be very lyrical and beautiful, frustrating since it prolongs time (Las of Mohicans, 3-31b), emphasizing violence (3-31c and Sam Peckinpah!); freeze frame as in Truffaut’s 400 Coups, p.131.
