Non-Fiction Forms – Spring 2007 – Page 9

TRUE STORIES?: NON FICTION FORMS
Media Studies 343W

Spring 2007

Powdermaker Hall Room 155

Monday 7:10 – 9:40 p.m.

[image: image1.jpg]

Instructor: Julian Cornell

Office: #207, G Building

Phone: 718-997-2950

Office Hours: Tuesday 4 – 6p.m. and by appointment

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

The focus of this course is contemporary film and television documentary practice, theory and aesthetics. We will engage a wide variety of films which are primarily considered documentaries and non-fiction television texts, such as newscasts, talk shows, docu-dramas and reality TV, which may or may not be commonly referred to as documentary. The emphasis of this class will be investigating how these texts construct reality, truth and non-fiction.

Students will be challenged to consider the nature and assumptions of the genre and the underlying theories of culture which inform contemporary documentary practice. In this course students will be asked to reflect on the conceptual issues intrinsic to documentary, including the idea of Realism as both ideological position and creative method. Three aesthetic modes in particular will be examined: documentary as genre, documentary as the representation of “reality,” and documentary as a mode of reception. We will also examine the relationship between historical reality and historical event, and the way in which these films construct narratives of history and memory. In particular, the course will interrogate how documentary films position themselves in relation to the boundaries between fiction and non-fiction. Non-Fiction Forms requires difficult reading, extensive writing and challenging viewing. While there will be some discussion of film technique and form, the primary focus is on theories of film, narrative and non-fiction practice.

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. Few of the titles we will screen in class are available at your local video store; if you miss the screenings it will be very difficult 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 popular culture, 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. 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.

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!
Grading Policies:
10% Attendance and Participation

15% Weekly Response Journal

30% Mid-Term Essay

45% Final Essay (5% of the grade includes a written final paper proposal)

Reading Assignments:

The reading load for this course is quite heavy, 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 first two weeks, as listed on the syllabus.)

Required Texts:

Timothy Corrigan A Short Guide to Writing About Film 5th Edition New York:

Longman 2004

Jack Ellis and Betsy McLane A New History of Documentary Film New York:

Continuum, 2006

Barry Keith Grant Documenting the Documentary Detroit: Wayne State Univ. Press 1998

Bill Nichols, Introduction to Documentary Bloomington, IN: Indiana Univ. Press 2001

Electronic Reserve Articles as indicated on the syllabus.

On Reserve:

Vivian Sobchack (ed.) The Persistence of History: Cinema, Television, and the

Modern Event New York and London: Routledge 1996

Michael Renov (ed.), Theorizing Documentary New York, London: Routledge 1993

Writing Policies and Requirements:
This is a Writing Intensive class and final grades will be determined primarily by the successful completion of all written assignments. There are two types of papers for this course: short response journal entries and essay length papers. The long essays will be completed in a two phases: first, students are required to submit a rough draft, which will be evaluated but not graded. The draft will then be followed by a final version of the essay, which will be graded. The instructor will not accept the final paper without the prior submission of a rough draft and the approval of your topic. Please be advised that you must submit your work in person; papers sent via email will not be accepted!

Writing Assignments:

1. Opinion Journal:

The short papers will take the form of a weekly opinion journal. Each week, beginning with the second, the student will be asked to submit a “response” to a question posed by the instructor during the previous class. You will be asked to do one of the following: provide your interpretation or view of an assigned reading, or to apply the theory advanced by a given author to a film you have seen or has been screened in class.

These responses are to be two full pages in length and will be collected each week at the beginning of class. They are not meant to be scholarly essays or research papers – they are merely your personal reactions to the instructor’s question or suggestion. In other words, these are an unofficial dialogue between you and the theorists. You may write in an informal, conversational voice if you choose. They will not be graded. In order to receive full credit, you need only to complete each journal entry in a conscientious manner. The document layout of your journal entries must also be done in a precise manner. It is imperative that you use only Times, Times New Roman, New York, Helvetica, Palatino or Arial as your font and your margins should be no less than one inch all around.

Since the workflow of a semester is hard to predict, students will be allowed to miss four journal entries (therefore, there will be a total of ten which you will have to submit). However, you will not be allowed to make up any additional entries that you miss. Please plan accordingly. Each entry will be worth 10 points towards the journal grade. Partial credit for inadequately completed journal entries will be awarded at the discretion of the instructor. A journal may receive 1, 3 or 5 points as partial credit.

As your response essay is so brief, it is imperative that you do not summarize the plot of a film nor summarize the author’s argument (unless directed to do so) nor provide detailed descriptions of scenes. You may provide cursory description only if necessary to clarify your position. The purpose of this journal is to dialog with the theoretician and attempt to apply their ideas to films you have seen.

2. The second writing assignment is a short essay, an analysis of a single film in greater detail than in the response papers. Your critique of a film screened in class or must be discussed in terms of class discussions and lectures and related to one of the assigned readings. You may select a film not screened in class, but the instructor must approve the topic in advance. The paper is to be between five and seven typewritten pages. The rough draft for your first paper is due no later than March 5th. You may submit it earlier if you like. The final version of the second writing assignment is due in class on March 26th and must be accompanied by the rough draft in order to be evaluated.

The rough draft of the mid-term essay will be evaluated and assigned a provisional grade. Students will then be asked to consider the instructor’s constructive comments and criticisms and revise their essays according to the suggestions and feedback provided. If you are satisfied with the tentative grade, you may elect to waive the rewrite requirement. However, it is strongly suggested that you attempt to revise the essay, as the quality of the writing and analysis will undoubtedly improve. Please be advised that you must submit both a rough draft and a final draft in order to fulfill the assignment. Essays submitted late will be accepted only at the discretion of the instructor, but students will NOT have the opportunity to revise them.
3. The third writing assignment is a longer, analytical essay and single sustained argument regarding a film screened in class. You may write on a film not screened in class with the permission of the instructor. Also, you may write on two films if you prefer (but not three or more). Again, your discussion of the film(s) in the must be related to, and discussed in tandem with the themes of the course. This final paper will require an explicitly developed and stated thesis, bibliographic research, and close analysis of the film(s) utilizing one of the theoretical methods covered in class. The analytical essay is to be no less than seven and no more than ten (7-10) double spaced, type written pages. You will be required to submit a brief three – four sentence description of your project for the instructor’s approval by April 16th. This project proposal is considered part of the assignment. Failure to submit a proposal means that you have not completed the assignment and your grade will be reduced by a fraction. The rough draft for your final paper is due no later than April 23rd. Again, you may submit it earlier if you like. The final version of the second writing assignment is due in class for our final session May 14th. Once again, you must submit both a rough draft and a final draft in order to fulfill the assignment. If you fail to do so, you will have not have completed the assignment and will receive no credit.

As with the mid-term essay, the rough draft of the mid-term essay will be evaluated and assigned a provisional grade. Students will then be asked to consider the instructor’s constructive comments and criticisms and revise their essays according to the suggestions and feedback provided. If you are satisfied with the tentative grade, you may elect to waive the rewrite requirement. However, it is strongly suggested that you attempt to revise the essay, as the quality of the writing and analysis will undoubtedly improved.

Weekly Schedule:

Week One: January 29th
True Stories: An Introduction to Documentary
Screening:

Waiting For Guffman (Christopher Guest, 1996) 83 min.

Week Two: February 5th

Ethnography
Screening:

Nanook of the North (Robert Flaherty 1922) 79 min.

Excerpts:

King Kong (Merian Cooper and Ernest Schoedsack, 1933)
Dead Birds (Robert Gardner, 1965)

Readings:

1. Bill Nichols, Introduction to Documentary Chapter One.

2. Ellis and McLane New History of Documentary p. 1 – 27

3. David Bordwell and Kristen Thompson “Form and Meaning” in Film Art: 6th Edition New York: McGraw Hill, 2001, p. 46 – 49

4. William Rothman “Filmmaker as Hunter” in Barry Keith Grant Documenting the Documentary, pp. 23 – 39.

Week Three: February 15th

Please Note – Class Meets on Thursday This Week

Mediating Reality
Screening:

Man With A Movie Camera (Dziga Vertov, 1929) 54 min.

Excerpt:

Cinema Vérité: Defining the Moment (Ron Wintonick, 1999)

Readings:

1. Nichols, Chapters Two and Three

2. Seth Feldman “Peace Between Man and Machine” in Grant, p. 40 – 54.

3. Ellis and McLane, p. 27 – 44.

Week Four: February 21st

Please Note – Class Meets on Wednesday This Week

Direct Cinema
Screening:

Don’t Look Back (D.A. Pennebaker, 1967) 96 min.

Excerpt:

Primary (Robert Drew, Richard Leacock, 1960)

Readings:

1. Ellis & McLane, p. 208 - 227.

2. Jeanne Hall “Don’t You Ever Just Watch” in Grant, p. 223 – 238.

3. Barry Keith Grant “Ethnography in the First Person” in Grant, p. 238 – 253.

Week Five: February 26th
Social Justice
Screening:

Thin Blue Line (Errol Morris 1987) 105 min.

Readings:

1. Nichols, Chapter Seven

2. Linda Williams, “Mirrors Without Memories: Truth, History, and the New Documentary,” in Grant, p. 379 – 396.

3. Ellis & McLane, p. 258 – 292.

Week Six: March 5th
Compilation Films
Screening:

The Atomic Café (Jayne Loader, Kevin Rafferty, 1982) 92 min.

Readings:

1. Nichols Chapter Six

2. Ellis & McLane, p. 293 – 325.

3. Jim Leach “Poetics of Propaganda” in Grant, p. 154 – 170.

Week Seven: March 12th
Poetic Monologues
Screening:

Baraka (Ron Fricke, 1992)

Excerpt:

Koyaanisqatsi (Godfrey Reggio, 1983)

Readings:

1. Ellis & McLane, p. 326 – 341.

2. Michael Dempsey, “Quatsi Means Life: The Films of Godfrey Reggio,” Film Quarterly, 42 (Spring 1989): p. 2-12

3. Bart Testa “Seeing With Experimental Eyes” in Grant, p. 269 –285.

Week Eight: March 19th
History, Memory, Mourning

Screening:

4 Little Girls (Spike Lee, 1997) 102 min.

Readings:

1. Ellis & McLane, p. 77 – 104.

2. Sally Flitterman Lewis “Documenting The Ineffable” in Grant, p. 204 – 222.

3. Sheila Petty “Silence and It’s Opposite” in Grant, p. 416 – 428.

Week Nine: March 26th
Satire

Screening:

Roger and Me (Michael Moore, 1989) 91 min.

Readings:

1. Nichols, Chapter Four and Five

2. Matthew Bernstein “Documentaphobia and Mixed Modes” in Grant, p. 397 – 415.

SPRING BREAK*

Week Ten: April 16th
Political Films

Screening:

The Trials of Henry Kissinger (Eugene Jarecki, 2002) 89 min.

Readings:

1. Ellis & McLane, p. 105 – 119.

2. Thomas Waugh “Men Cannot Act Before the Camera…” in Grant, p.136 – 153.

3. Lucy Fisher “Documentary Film and the Discourse of Hysterical/Historical Narrative” in Grant, p. 333 – 343.

4. Robert Stam “The Two Avant-Gardes” in Grant, p. 254 – 269.

Week Eleven: April 23rd
Concert & Performance Films

Screening:

U2: Rattle and Hum (Phil Joanou, 1988) 99 min.

Readings:

1. Ellis & McLane, p. 227 – 258.

2. Ann-Louise Shapiro and Jill Godmilow “How Real is the Real in Documentary Film” available on-line at: http://www.nd.edu/~jgodmilo/reality.html
3. Dirk Eitzen, “When Is a Documentary? Documentary as a Mode of Reception,” Cinema Journal, 35: 1 (1995), pp. 81-102

4. Caryl Flinn “Containing Fire” in Grant, p. 429 – 445.

Week Twelve: April 30th
Essay Films
Screening:

Sans Soleil (Chris Marker, 1982) 100 min.

Readings:

1. Joanne Hershfeld “Paradise Regained” in Grant, p. 55 – 69.

2. Dianne Scheinman “The Dialogic Imagination of Jean Rouch” in Grant, p.188 – 203.

3. Scott MacDonald “The Filmmaker as Global Circumnavigator” in Grant, p. 360 – 378.

Week Thirteen: May 7th
Television Documentary as Mini-Series
Screening:

The Civil War: Chapters One and Two (1990)

Readings:

1. Thomas Cripps “Historical Truth: An Interview with Ken Burns” American Historical Review June 1995 p. 741 – 764.

2. William Guynn “The Art of National Projection” in Grant, p. 83 – 98.

3. Jeffrey Ruoff “A Bastard Union of Several Forms” in Grant, p. 286 – 301.

Week Fourteen: May 14th
Reality TV: Game Shows

Excerpt:

Average Joe

Amish in the City

Reading:

1. David Banash “From an American Family to the Jennicam Realism and the Promise of TV” Bad Subjects 57, October 2001. http://eserver.org/bs/57/Banash.html
2. Ellis & McLane, p. 148 – 167.

*** If a documentary film is playing in NYC during finals week, we will have a class trip to see that film!***

