Field of Study Course Proposal

English 220: Introduction to Film Studies

1. Proposed field of study: Literary Studies

2. Course number: E220

3. Course Title: Introduction to Film Study

4. Catalog description:

Introduces the methodology of film studies through close textual analysis of narrative film. Special attention paid to the international history of the medium, the language of film production, and major critical approaches.

5. Prerequisites: none

6. Hours of credit: 4

7. Estimate of student enrollment: maximum of 25.

8. Offered: Abigail Cheever every other semester.

9. Staffing implications: none.

10. Adequacy of resources: all are adequate.

11. Relation to existing courses: will become one of the courses listed for credit in the (forthcoming) interdisciplinary concentration in film.

12. Approval: The course has been approved for credit in the English department.

13. Purposes and Rationale: Though the simultaneously verbal and visual nature of film might suggest that this course belongs in the field of Visual and Performing Arts, the approach that I have adopted—the close textual interpretation of primary works—and the philosophy that underpins it—reading texts as structures of meaning both in and of themselves and in relation to a larger historical and cultural context—seems more properly to fit with the objectives of FSLT. Where a film course in FSVP, for example, would be more likely to concentrate on questions of form, composition and film’s links to painting (perhaps through the analysis of film and video installations), this course emphasizes film’s connection to the literary arts through the study of film language and narrative. Which is to say, one of the goals of this course is to teach students that close reading, the primary tool of literary analysis, also plays a fundamental role in the analysis of narrative film.

Overall the purpose of this course is threefold: to introduce students to the interpretive language of film; to cultivate the close reading of filmic texts; and to teach students to translate such readings into sophisticated critical arguments. More specifically, students will learn the methodologies behind the dominant critical approaches to narrative film analysis—generic, auteurist, feminist, and culturalist—and put those methodologies into practice in their own readings and interpretations. Through such hands-on exposure to the practice of film criticism, students will learn not only the variety of interpretive frameworks available to film critics, but also the assumptions about film as a medium that structure such frameworks. For most students, who have grown up with narrative movies, the interpretation of film has been largely intuitive; often unbeknownst to themselves, students have developed reading strategies that can be effectively harnessed in the classroom. Thus the ultimate goal of this course is to teach students to become self-conscious of these interpretive strategies and to show them how to formalize those approaches within the methodological procedures of the field.

14. Syllabus.

Introduction:

The course is divided into two sections. The first examines the early history of film production from the beginning of the twentieth century to the introduction of sound, emphasizing the particular technological, stylistic, and economic developments that now structure contemporary film culture. The purpose of this opening section is to trace the historical process whereby stylistic innovations—the 180-degree rule, the use of cut-ins, flashbacks, and motivated point-of-view shots (among many others)—became filmic conventions and to familiarize students with the narrative language of film by presenting that language in the context of its historical development.
Using the films of Alfred Hitchcock and the genre of screwball comedy as templates, the second section of the course interrogates the dominant critical approaches in film analysis: auteurist and studio auteurist, generic, feminist, and culturalist. In this section, we will examine representative critical articles and learn to recognize not only the authors’ claims for a given film (or group of films), but also the larger assumptions about film more generally that structure those claims. By the end of the semester, students will be proficient at developing their own critical arguments about specific films, situating those arguments within the larger field of film study, and be ready to pursue advanced courses in film analysis.

Readings:

Braudy and Cohen (eds), Film Theory and Criticism (5th ed., Oxford UP, 1999)

Bordwell and Thompson, Film History: An Introduction (McGraw Hill, 1994)

Cavell, Pursuits of Happiness (Harvard University Press, 1981)

Xeroxed materials

Evaluation:

Class participation (including attendance and periodic quizzes) 20%

Midterm 20% (October 4th)

Paper, 8-10 pages, 25% (November 29th)

Final Exam 35% (December 10th and 13th)

Students are required to attend all class meetings, to be on time, and to be well-prepared to discuss the readings and films. If you need to miss a class for a good reason (illness etc.), please email me in advance to let me know or have a friend do so. The occasional quizzes will cover topics from the readings and screenings—if you keep up with the assignments you should have no problem doing well on them. Extensions on the final paper will be granted if a) there is a valid reason and b) if you ask me well in advance. Please proofread your essays carefully. The midterm will require a series of short answer questions: the final will be a combination of short answer and longer essay questions.

Weekly Assignments

	Week
	
	Reading
	Screening

	Aug. 28 & 30

	Introduction
	· Monaco, “The Language of Film: Signs and Syntax,” How to Read a Film (152-225)
	

	Technology, Language, Style

	Sept. 4 & 6

	Early Film
	· Bordwell, Chapters 1-3, Film History (3-81)
	· Lumiere, Arrival of a Train (1896) and The Sprinkler Sprinkled

· Porter, The Great Train Robbery (1903)

· Melies, A Trip to the Moon (1911)

	Sept. 11 & 13

	Composition and Narrative
	· Cook, “D.W. Griffith and the Consummation of Narrative Form,” History of Narrative Film (59-101)

· Bordwell, “Narrative Functions of the Mise en Scene,” Film Art (199-205)

· Bazin, “Ontology of the Photographic Image” and “De Sica” (FTC, 195-99, 203-11)
	· Griffith, Battle at Elderbush Gulch (1913) and Musketeers of Pig Alley (1912)

· Keaton, Our Hospitality

	Sept. 18 & 20

	Editing and Montage
	· Bordwell, “Soviet Cinema in the 1920s,” Film History (128-55)

· Pudovkin, “Film Technique” (FTC, 9-14)

· Eisenstein, “Film Form” (FTC, 15-42)

· Bordwell, “Man with a Movie Camera,” Film Art (415-20)
	· Eisenstein, Battleship Potemkin (1925)

· Vertov, Man with a Movie Camera (1929)

	Sept. 25 & 27

	Expressionism and Impressionism
	· Bordwell, “France in the 1920s” and “Germany in the 1920s,” Film History (83-127)

· Kracauer, “Theory of Film” and “From Caligari to Hitler” (FTC, 171-94)

· MacCabe, “Realism and the Cinema,” Contemporary Film Theory (53-67)
	· Wiene, The Cabinet of Dr. Caligari (1920)

· Epstein, The Fall of the House of Usher (1928)

	Oct. 2 & 4
	Sound
	· No Reading. Midterm: October 4th
	· Chaplin, City Lights (1931)

· Chaplin, Modern Times (1936)

	Critical Approaches

	Oct. 9 & 11

	Genre: Screwball Comedy
	· Cavell, “Words for a Conversation” and “Cons and Pros: The Lady Eve,” Pursuits of Happiness (1-70)
	· Sturges, The Lady Eve (1941)

	Oct. 18

	
	· DiBattista, “Female Rampant: His Girl Friday” and “The Lady Eve and the Female Con,” Fast Talking Dames (269-323)

· Cavell, “Counterfeiting Happiness: His Girl Friday,” Pursuits of Happiness (163-87)
	· Hawks, His Girl Friday (1940)

	Oct. 23 & 25

	
	· Cavell, The Importance of Importance: The Philadelphia Story,” Pursuits of Happiness (135-60)
	· Cukor, The Philadelphia Story (1940)

· Cukor, Adam’s Rib (1949)

	Oct. 30 & Nov. 1

	Auteurist: Hitchcock
	· Sarris, “Notes on the Auteur Theory in 1962” (FTC, 509-18)

· Sarris, “Alfred Hitchcock,” The American Cinema (56-61)

· Leff, “Notorious,” Hitchcock and Selznick (174-223)
	· Hitchcock, Notorious (1946)

	Nov. 6 & 8

	
	· Knight, “Suspense and Its Master,” Alfred Hitchcock: Centenary Essays (107-20)

· Lemire, “Voyeurism and the Postwar Crisis of Masculinity,” Alfred Hitchcock’s Rear Window (57-87)

· Mulvey, “Visual Pleasure and Narrative Cinema” (FTC, 833-44)
	· Hitchcock, Rear Window (1954)

	Nov. 13 & 15

	
	· Freedman, “From Spellbound to Vertigo: Alfred Hitchcock and Therapeutic Culture in America,” Hitchcock’s America (77-98)
	· Hitchcock, Vertigo (1958)

	Nov. 20

	
	· Cavell, “North by Northwest,” Critical Inquiry ()

· Millington, “Hitchcock and American Character,” Hitchcock’s America (135-154)
	· Hitchcock, North by Northwest (1959)

	Nov. 27 & 29

	
	· No Reading: papers due Nov. 29th
	· DePalma, Body Double (1984)

· Woo, Mission Impossible II (2000)

	Dec. 4 & 6

	Feminist: Horror Film
	· Clover, “Carrie and the Boys” and “Her Body, Himself,” Men, Women, and Chain Saws (3-64)
	· DePalma, Carrie (1976)

· Hitchcock, Psycho (1960)

�PAGE \# "'Page: '#'�'" �� Reading: 80 pages

	 Screening: 0 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 79 pages

	Screening: 32 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 66 pages

	Screening: 45 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 65 pages

	Screening: 134 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 85 pages

	Screening: 124 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 70 pages

	Screening: 93 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 78 pages

	Screening: 92 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 25 pages

	Screening: 213 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 26 pages

	Screening: 101 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: ??

	Screening: 112 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: ??

	Screening: 129 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: ??

	Screening: 136 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 00

	Screening: 239 minutes

�PAGE \# "'Page: '#'�'" ��	Reading: 73 pages

	Screening: 207 minutes

