HRS 180: (Introduction to) The Film

Fall 2003

Thursday 5:30-8:20 pm

MND 3013

George S. Craft

Office: Tahoe 3080 (History Department Office)

Telephone: 278-6400
Office Hours:
W 9:00-11:00 am

email: gcraft@csus.edu

R 4:00-5:00 pm

After Class on Thursday

Catalog Description: HRS 180. The Film. Introduction to the esthetics of cinema with special attention to the evolution of critical theories of cinema within the framework of twentieth century arts and ideas. 3 units.

Course Description: This course assumes that you, the students, are not very familiar with film outside the popular cinema, but that you, like me, have a love of movies and would like to learn more about them. It also assumes that you are willing to change your approach to movies by broadening your familiarity with films and sharpening your appreciation of them

Most of us go to the movies for escapist entertainment and to watch a film star, to see special effects, or to be caught up in an engaging plot. We are the “victims” of Hollywood’s high concept idea of a movie that, in order to make a good profit, appeals to a wide audience by homogenizing and standardizing movie materials. Without perhaps realizing it, you are yearning to see a wider diversity of films!

The course will attempt to change the attitudes of many of you about films. It will focus on film as art and on our appreciation of film, and on the film author (the producer, writer, or most often the director) rather than on the star or special effects. We will study the main elements of film (photography, sound, acting, editing, etc.), and begin to develop an understanding of what makes good (and bad) movies. Using the Giannetti paradigm (dividing movies into realist, classical and formalist categories for analysis), we will develop our skills of film critique, i.e., evaluating movies and giving reasons for our opinions.

During the semester we will also develop a feeling for the history of the movies and begin to appreciate some of the great film artists from the 1920s to the present. We will view mostly English language films, although you may have to read subtitle once or twice. Since I am a great admirer of old sound movies, you will see several films in black and white.

This course works on the assumption that a study of movies increases the pleasure of viewing them! You should emerge from this course not only knowing more about movies, but enjoying them more.
Course Objectives

By the end of the course students should have acquired the following:

· A fundamental understanding of concepts and terms relevant to film criticism.

· A rudimentary familiarity with film history, especially in the United States.

· A beginning familiarity with some of the great film artists and some of the film masterworks from the 1920s to the present.

· The ability to critique a film, i.e., by means of analysis to be able to distinguish good from bad movies and to give reasons for your opinions.

· A better understanding of the phenomenon of Hollywood and of the diversity of movies in regard to style, national origin, gender of filmmakers, etc.

Readings: (available in the CSUS Bookstore)
Louis Giannetti, Understanding Movies (Ninth edition). First-rate text that introduces you to the elements of film appreciation. Pay special attention to the illustrations and their captions.

E.M. Forster, Room With a View. A highly enjoyable turn-of-the-century English novel upon which the celebrated movie of the same name in based. You are required to read this book.
There will be extensive course materials posted on the course website. It can be found at the following address: http://www.csus.edu/indiv/c/craftg/index.htm. For this course you must have access to a computer that has access to the worldwide web.

Web materials will include study outlines to help you read the chapters in the Giannetti text; study lists for preparing for the tests; sample questions that might be used on the tests; and other enrichment materials.

Excellent online reference sources include www.mrqe.com, which consists of reviews of more recent movies (especially since the 1980s); www.imdb.com, which has a wealth of factual information about anyone having something to do with the movies; and www.AFI.com, the site of the American Film Institute.
Class Schedule

You should come to class with that day’s study materials downloaded from the course website – film reviews, chapter outlines, study questions, sample test questions, etc. We will begin with a short discussion of the text chapter assigned for that week. Given the course’s focus on viewing of films, we will not be able to discuss the text in depth. It will be your responsibility to become familiar with the text by a conscientious use of the study sheets and lecture remarks.

I will then give a short introduction to the film scheduled for that week, after which we will roll the film. Because of time limitations, I have selected films that run for less than two hours, but we will always be pressed for time. Some days we will have a little time left to discuss the film after the movie. I will sometimes “talk over” the film while it runs.

Due to the length of the films, we will sometimes not have a formal break; take time out for essential activities during the showing of the film. The class will normally be dismissed at 8:30 pm, about ten minutes “late.”

The semester schedule:

Date

Film

Reading Assignment
Sept 4

Laura (Otto Preminger: USA, 1944, bw, 88 min)

Sept 11
Les quatres cents coups (Francois Truffaut: France,
Giannetti, chap. 1

1959, bw, 93 min)

 Photography
Sept 18
House of Games (David Mamet: USA, 1987

chap. 11

color, 102 min)

 Theory
Sept 25
Hannah and Her Sisters (Woody Allen: USA,

chap. 2

1986, color, 106 min)

 Mise en Scène

*** Dry Run Critique Due ***

Oct 2

*** TEST #1***

Assorted film clips.
Oct 9

Blood Simple (Coen Brothers: USA, 1974, color,

chap. 3

97 min)

 Movement
Oct 16

Singin’ in the Rain (Stanley Donen and Gene Kelly:
chap. 5

USA, 1952, 102 min)

 Sound

*** Film Critique #1 Due ***
Oct 23
Vertigo (Alfred Hitchcock: USA, 1959, color,

chap. 4

120 min)

 Editing

Oct 30

Tender Mercies (Bruce Beresford: USA, 1982,

chap. 6

Color, 89 min.)

 Acting

Nov 6

*** TEST #2***

Film clips or shorts.

Nov 13

Sunset Boulevard (Billy Wilder: USA, 1950, bw,

chap. 8

110 min)

 Story

Nov 20

Craft Potpourri (film clips)

chap. 10

 Ideology

*** Film Critique #2 Due ***

Nov 27

Thanksgiving holiday.

Dec 4

Room With a View (Merchant/Ivory, GB, 1986,

chap. 9

Color, 117 min)

 Writing

Book: E.M. Forster, Room With a View.

Dec 11

Citizen Kane (Orson Welles: USA, 1941, bw,

chap. 12

119 min)

 ‘Citizen Kane’

Course Requirements

You must understand from the beginning that his course has serious academic expectations. Please do not expect to do well in this course unless you come to class regularly, pay close attention to the films and the other material presented in class, and do the assigned reading and writing. You are expected to stay awake during the films, and popcorn eating is highly discouraged.

Writing will be important; tests will require writing short in-class essays, and my reaction to your film papers will depend partly on the quality (especially clarity) of your writing. Yes, literacy and traditional academic work is important in this course.

I expect regular class attendance. I will take attendance roll at some (unpredictable) point in each class. If there is a signup attendance roll sheet, be sure you have signed it before you leave class. If you leave class early, you will receive an absence for that day. Excess absences (more than two) will result in lowering your grade an appropriate degree, from a fraction up to a whole grade point; do not be surprised if this happens to you at the end of the semester! Everyone occasionally has legitimate reasons for missing class; so hoard your allowed cuts! Your grade may be affected by good class participation.

Please be courteous and responsible: come to class on time, maintain quiet in class (including turning off cell phones), and respect the films and the instructor by remaining awake and in your places until the end of the class. If you have to arrive late or leave early, please let me know ahead of time.
Testing and Grades

A) There will be three in-class tests based on the films viewed in that unit, on the reading, and on other in-class materials such as the novel read. For everything you will work from study lists.
The test, which will last about an hour, will consist of two parts:
1) Mini-essays (100+ words) on the films viewed in class. You will have a study list of items to prepare for this part of the test. You will need a blue book for the test essays.
2) Scantron questions on the chapters in the Giannetti text covered in that unit. The questions will be based on the study outlines posted on the course website and on the material discussed in class. You will receive samples of Scantron questions in the weeks before the tests. You will need Scantron Form 882 and a #2 pencil for this portion of the test.

The third test, which will not be comprehensive, will be on the date of the final examination.

B) You will also have two critical film essays of 3-4 typewritten pages (or the equivalent in legible copy). A film critique is an analytical essay in which you rate (give your opinion of) a film and give the reasons for your evaluation. You will rate the film on a four star system. The critique is similar to, but not the same thing as, a film review. You will write your critiques from a list of acceptable films chosen by your instructor; some of the films will be actually playing in Sacramento theaters; some will be fairly recent films available on video/dvd.

See the instruction sheet posted on the course website. We will discuss expectations for the critique in the first few weeks of class. You will have due on September 25 a ‘dry run’ critique, in which you will write an abbreviated analysis of one of the films viewed in class. You might model your critiques on well-known film reviewers such as Roger Ebert or Janet Maslin/Vincent Canby of the New York Times.

C) You will thus have five main grades, each of which will be weighted equally in grade calculation. The Dry Run exercise will count as extra credit in the case of B or A work; a poor grade (below C) will exercise a downward pressure on your overall grade. Recall that poor attendance will also affect your grade.

Summary: This course can be very useful and informative to you, since it is based on something you (probably) like and are already familiar with. You do have to be willing to adjust your attitudes and to do the work.

Enjoy the class, but remember that ‘Work makes you free!’
PAGE
5

