

2011–2012. II. év, 1. félév
Pethő Ágnes (előadások)
Boné Ferenc (szemináriumok)

Filmtörténet (3.)

A modern film

Témakör:

A némafilm, a klasszikus hollywoodi elbeszélőfilm filmtörténeti paradigmái után ebben a félévben a modern film jelenségeit elemezzük. Általában áttekintjük a modernizmus filmes jellegzetességeit, amint azok a korábbi elbeszélőfilmes konvenciókhoz, illetve a realista tendenciákhoz képest megjelentek. Az előadásokon kiemelten tanulmányozzuk Federico Fellini, Michelangelo Antonioni, Ingmar Bergman, Andrej Tarkovszkij, Werner Herzog, stb. életműveit. Elemezzük a reprezentatív filmjeiket időrendi sorrendben és főlvázoljuk életműveik alakulását, filmtörténeti hatását. A szemináriumokon megismerkedünk a modern film néhány további fontos alkotójával, elemezzük a modern film különböző típusait. A modern film tanulmányozását a következő tanév filmtörténet órái folytatják.

Kötelező olvasmányok:

- Kovács András Bálint: *A modern film irányzatai. Az európai művészfilm 1950–1980.* Budapest, Palatinus, 2005: 17–130., 338–344.
- Gelencsér Gábor: *Más világok. Filmelemzések.* Budapest, Palatinus, 2005. 31–40, 51–95.
- Nemeskürty István: *Fellini.* Budapest, Gondolat, 1974.
- Peter Bondanella: *The Films of Federico Fellini.* Cambridge University Press, 2002: 1–117.
- Györffy Miklós: *Michelangelo Antonioni.* Budapest, Gondolat, 1980.
- Peter Brunette: *The Films of Michelangelo Antonioni.* Cambridge University Press, 1998: 1–127.
- Györffy Miklós: *Ingmar Bergman.* Budapest, Gondolat, 1976.
- Susan Sontag: *Bergman: Persona.* In: *A pusztulás képei.* Budapest, Európa, é.n. 117–146.
- Kovács András Bálint–Szilágyi Ákos: *Tarkovszkij az orosz film sztalkere.* Budapest, Helikon Kiadó: 1977.

Ajánlott olvasmányok:

- Thomas Elsaesser: *A német újfilm.* Budapest, Palatinus Kiadó, 2004.
- Martin Scorsese: *My Voyage to Italy* (1999), dokumentumfilm az olasz filmről.
- Laura Hubner: *Ingmar Bergman. Illusions of Light and Darkness.* New York, Palgrave MacMillan, 2007: 47-117. (4-5-6. fejezetek)
- Kristin Thompson–David Bordwell: *Film History. An Introduction.* McGraw–Hill, 2003.
- Angelo Restivo: *The Cinema of Economic Miracles: Visuality and Modernization in the Italian Art Film.* Duke University Press, Durham, 2002
- Federico Fellini: *Mesterségem, a film.* Budapest, Gondolat, 1988.
- Michelangelo Antonioni: *Írások, beszélgetések.* Budapest, Osiris, 1999.
- Seymour Chatman: *Antonioni, or the Surface of the World.* University of California Press, 1985.
- Ingmar Bergman: *Képek.* Budapest, Európa, 1992.
- Ingmar Bergman: *Laterna magica.* Budapest, Európa, 1988.

Kötelező filmek:

- Luchino Visconti: *Rocco és fivérei*
- Roberto Rossellini: *Utazás Itáliában*
- Federico Fellini: *A fehér sejk*
- Federico Fellini: *Bikaborjak*
- Federico Fellini: *Országúton*
- Federico Fellini: *Cabiria éjszakái*
- Federico Fellini: *Az édes élet*
- Federico Fellini: *8 és fél*
- Federico Fellini: *Róma*
- Fellini: *Toby Dammit* (kisfilm)
- Michelangelo Antonioni: *A kaland*
- Michelangelo Antonioni: *Az éjszaka*
- Michelangelo Antonioni: *Napfogyatkozás*
- Michelangelo Antonioni: *A vörös sivatag*
- M. Antonioni: *Foglalkozása riporter*
- Ingmar Bergman: *A nap vége*
- Ingmar Bergman: *Arc*
- Ingmar Bergman: *Úrvacsora*
- Ingmar Bergman: *Tükör által homályosan*
- Ingmar Bergman: *A csend*
- Ingmar Bergman: *Persona*
- Ingmar Bergman: *Farkasok órája*
- Andrej Tarkovszkij: *Andrej Rubljov*
- Andrej Tarkovszkij: *Tükör*
- Werner Herzog: *Aguirre, isten haragja*

Ajánlott filmek:

- Federico Fellini: *Amarcord*
- Federico Fellini: *Satyricon*
- Federico Fellini: *Casanova*
- Federico Fellini: *Júlia és a szellemek*
- Federico Fellini: *És a hajó megy*
- Michelangelo Antonioni: *A kiáltás*
- M. Antonioni: *Zabriskie Point*
- M. Antonioni: *Egy nő azonosítása*
- M. Antonioni–W. Wenders: *Túl a felhőkön*
- Bernardo Bertolucci: *A pókstratégia*
- Pier Paolo Pasolini: *Médea*
- Pier Paolo Pasolini: *Oidipusz király*
- Ingmar Bergman: *Nyári közjáték*
- Ingmar Bergman: *Börtön*
- Ingmar Bergman: *Egy nyár Mónikával*
- Ingmar Bergman: *Szegyeny, Rítus*
- I. Bergman: *Jelenetek egy házasságból, Saraband*
- Ingmar Bergman: *Fanny és Alexander*
- Stanley Kubrick: *2001. Űrodüsszeia*
- Stanley Kubrick: *Mechanikus narancs*
- Andrej Tarkovszkij: *Solaris*
- Andrej Tarkovszkij: *Iván gyermekkor*
- Werner Herzog: *Kaspar Hauser*
- Werner Herzog: *Fitzcarraldo*

A filmekről szükséges tudni:

- a film adatait: mikor készült, ki a rendező, a forgatókönyvíró/kinek a regénye alapján készült (ha nem a rendező írta, és valamiért fontos), kik a főszereplő színészek, ki az operatőr, a zeneszerző (ha fontos a zene a filmben);
- a filmek cselekményét (miről szól, kik a szereplők, hol és mikor játszódik a film);
- a filmet el kell tudni helyezni az illető művész életművén belül. (Pl. a rendező korai filmje, érett korszakának egyik főműve stb.)

Jelenlét: Az órákon való jelenlét 75 %-ban kötelező az előadások, a szemináriumok és a filmvetítések esetében is! (14 tanítási hétből min. 10). Ennél több hiányzás csak egészségügyi okokból fogadható el. Ha a hallgató nem vett részt minimum az órák/szemináriumok/vetítések 50%-án, nem jelentkezhet vizsgára. 50-75% közötti hiányzások kompenzálhatóak a vizsgán plusz kérdés megválaszolásával.

A vizsga összetétele:

20% = a kötelező filmek ismerete. Ezt zárthelyi dolgozat formájában mérjük föl. A filmek ismerete kizáró jellegű, aki minimum 15%-ot nem teljesít ezen a teszten (= a max. 20 pontból nem kap 15-öt), nem jelentkezhet vizsgára, csak a teszt megismétlése után.

30% = szemináriumi dolgozat. Ez a vizsga előtt min. egy héttel le kell adni az előadótanárnak és a szemináriumvezetőnek (elektronikus formában)

50% = ismeretellenőrző teszt (a kötelező szakirodalom és az előadások anyagából).

SZEMINÁRIUMOK

- A szemináriumok a filmtörténet előadásokat egészítik ki filmelemzésekkel. Minden hallgatónak kötelező részt venni a szemináriumi tevékenységen.
- A szemináriumi témát bemutató hallgatók számára a felkészülés legfontosabb része a filmek megnézése és az adatok begyűjtése a filmekkel (és rendezőkkel) kapcsolatban, a kiadott olvasmányok elolvasása. Minden témához vannak eleve ajánlott általános szempontok, ezeket azonban ki kell egészíteni és részletezőbbé tenni, a filmekből kiválasztott jelenetekhez kapcsolni. *A szemináriumi vitát szervezők feladata, hogy az elemzett filmekből olyan jellemző részleteket, képeket válasszanak ki, amiket bemutatnak vagy vitára bocsátanak.* A legfontosabb adatokat és fölvetendő kérdéseket max. 1-2 oldalas vázlatban lehet rögzíteni, amit órán ki lehet vetíteni.
- A filmtörténet szeminárium végeredményeképp mindenkinek meg kell írni egy önálló szemináriumi dolgozatot a szemináriumi témák egyikéből. A dolgozat min. terjedelme: 5 oldal (címlap nélkül számítva). A dolgozatot a megadott formátumban kell megírni. (Lásd az útmutatót a kéziratok szerkesztéséhez). Figyelem: a más témájú vagy formailag nem megfelelő dolgozatot nem fogadjuk el! A dolgozatokat elektronikus formában el kell küldeni az előadótanárnak és a szemináriumvezetőnek is a megadott határidőre.
- A szemináriumi munka értékelésébe beleszámít az órákon való aktív részvétel, a hozzászólások minősége, a szemináriumokra való felkészülés (elkészített vázlatok, handoutok) és az írásbeli dolgozat értékelése.
- A szemináriumi dolgozat tartalmi alapkövetelményei:
 - a) Tükrözze a dolgozatíró tájékozottságát, műveltségét a témában (hivatkozások, jelölt idézetek formájában), de ne legyen az internetről való másolás (s ne tartalmazzon a rendezők élettörténetére vonatkozó általános, bárhol föllelhető információkat)! Minden témához vannak ajánlott olvasmányok, ezeket minimum el kell olvasni, és föl kell használni.
 - b) Filmelemzés legyen (ne pedig filmismertető), amelynek meghatározott szempontja van (vegyük figyelembe a megadott szempontokat és/vagy keressünk másokat). A dolgozat tartalmazzon eredeti meglátásokat, gondolatokat.
 - c) Legyen az elemzés kifejtett, részletes. Hivatkozzunk a filmekből konkrét jelenetekre, képi megoldásokra, ne általánosságokat írjunk.
 - d) Építsük föl érvelésünket logikusan, világosan, fogalmazzunk érthetően és helyesen.

Szemináriumi témák:

2011. szept. 21.

1.

A szemináriumi munka megszervezése, témavállalás.

2011. szept.28. közös szeminárium

2.

Az utazás témája a modern filmben

ROBERTO ROSSELLINI:
Utazás Itáliában (1954)

Felhasználható: Laura Mulvey kommentárja a film DVD kiadásához.

2011. okt.5.

3.

A filmes nagyelbeszélés irodalmi és neorealista elemei

LUCHINO VISCONTI:
Rocco és fivérei (1960)
Ajánlott szempontok:

- Luchino Visconti életművének rövid bemutatása. Milyen témákkal foglalkoznak a filmjei?
- A történetmesélés, társadalom- és egyénábrázolás a filmben. Jellegzetes szereplőtípusok, jellegzetes jelenetek. A neorealizmus és a realista nagyregény hatása a *Rocco és fivérei*re. (Lehetséges irodalmi párhuzamok: Dosztojevskij *Karamazov testvérek* és *A félkegyelmű.*)
- Az architektúra, a város, a táj, a díszletezés szerepe a filmekben.
- A film viszonya a klasszikus hollywoodi elbeszélőfilmekhez? A film viszonya a modernista filmekhez?

Ajánlott olvasmányok:

- Adam Low: *The Life and Times of Count Luchino Visconti* (2002), dokumentumfilm
- Maximilian Le Cain: *Visconti's Cinema of Twilight*.
<http://archive.sensesofcinema.com/contents/01/18/visconti.html>
- Báron György: Realizmus és dekadencia. *Filmvilág* 1983. 6: 58–62.
http://filmvilag.hu/xereses_frame.php?cikk_id=6827
- Pierre Sorlin: *Italian National Cinema. 1896-1996*. London, New York Routledge, 1996.

2011.okt.12, okt. 19.

4-5.

Modern kozmikus ember, karneváli kultúra

STANLEY KUBRICK:
2001 Űrodisszeia (1968),
Mechanikus narancs (1971)
Ajánlott szempontok:

- Stanley Kubrick életművének rövid jellemzése.
- Hogyan épül föl a két film? Tér- időbeli szerkesztésmód.
- A díszletezés és a zene jelentősége. A látvány attraktivitása. Képzőművészeti jellegű stilizáció a filmben (hol milyen szerephez jut ez?). A zene szerepe Kubricknál.
- Értelmezzük a filmeket! Milyen értelmezést adnak a világról? Modern vagy posztmodern világkép ez?
- Az erőszak ábrázolása a *Mechanikus narancs* című filmben. Burleszk jellegzetességek, karnevalizmus. Hasonlítsuk össze Oliver Stone *Született gyilkosok* című filmjével!

Ajánlott olvasmányok:

- Arday Zoltán: Az útvesztő hangjai. Stanley Kubrick. In: Zalán Vince (szerk.): *Filmrendezőportrék*. Osiris, Budapest, 2003: 5–28.
- John Baxter: *Stanley Kubrick*. Osiris kiadó, Bp. 2003.
- Győri Zsolt: Filmmodisszea: formák áttűnésben. A kubricki elbeszélő stílus a recepció tükrében. *Metropolis*, VI. évf. 2002. 2. szám: 8–29.
- Mario Falsetto: Idő és tér. *Metropolis*, VI. évf. 2002. 2. szám: 30–37.
- Stephen Mamber: *Mechanikus narancs*. *Metropolis*, VI. évf. 2002. 2. szám: 70-82.
- Bikácsy Gergely: Hideg barokk, hontalan pompázat. Kubrick labirintusa. *Filmvilág*, 1999. 6: 18–22.

- Csantavéri Júlia: Képek egy halott világból. *Filmvilág*, 1983. 5: 30–35.
- Kuczka Péter: A kozmikus ember. Kubrick 2001: Odisszea az űrben. *Filmkultúra*, 79. 2: 44–50.
- Michel Ciment: Anti-Rousseau? Beszélgetések Stanley Kubrickkal. *Filmvilág*, 1983. 5: 36–37.
- Michel Ciment: Elvetemült figurák. Beszélgetés Stanley Kubrickkal. *Filmvilág*, 1988. 3: 27.
- Fáber András: A popkrisztus pokoljárása. *Filmvilág*, 1988. 3: 23–26.
- Robert Stam: *Subversive Pleasures. Bakhtin, Cultural Criticism and Film*. The Johns Hopkins UP, Baltimore- London, 1992: 85–156.

2011.okt. 26.

6.

ANDREJ TARKOVSKIJ művészete (1.)
A művész szenvedéstörténete
Andrej Rubljov (1966)

Ajánlott szempontok:

- Tarkovszkij életművének vázlatos bemutatása. Legfontosabb filmjei, témái, filozófiája.
- A film legfontosabb szerkezeti egységei, tematikus blokkjai. A főhős jellemzése. (Hamleti hős?)
- Képi jellegzetességek, szimbólumok a filmben.
- Mutassuk be a középkori orosz festészet jellemzőit és Andrej Rubljov *Szentháromság* ikonjának értelmezéseit.
- A művésztema feldolgozása. A festészet (ikonok) szerepe a filmben. A színes részek szerepe a filmben.

Ajánlott olvasmányok:

- Viktor Lazarev: A középkori orosz festészet. Magyar Helikon, 1975. (Andrej Rubljov „Szentháromsága” c. fejezet: 127-135. (szkennelve, pdf.)
- Kovács András Bálint, Szilágyi Ákos: *Tarkovszkij, az orosz film sztalkere*. Budapest, 1997.
- Angela Dalle Vacche: Andrei Tarkovsky's Andrei Rublev. Cinema as the Restoration of Icon Painting. In: *Cinema and Painting*. The Athlone Press, 1996. 135-161.
- Pethő Ágnes: A festészet filmszerződése. In: *Múzsák tükre. Az intermedialitás és az önreflexió poétikája a filmben*. 2003. 214-216.
- Tarkovszkij.hu: <http://www.tarkovszkij.hu/index.nof?o=0&k1=135&nyelvid=1>
- Andrej Tarkovszkij: *A megörökített idő*. Budapest, Osiris, 2002.

2011.nov.2.

7.

ANDREJ TARKOVSKIJ művészete (3.)
Az önvizsgálat stációi, avagy a tudatfilm határai
Tükör (1974)

Ajánlott szempontok:

- A film jellegzetes tematikus blokkjai (elbeszélő/költői szerkezete). A prólógus értelmezése.
- A film alapvető témáinak megjelenése: emlékezet, álm, szeretet, betegség, történelem?
- Költői betétek, költői motívumok, szimbólumok (tűz, víz, stb.) a filmben.
- A *Tükör* mint tudatfilm. Hasonlítsuk össze Buñuel szürrealista elbeszélésmódjával!

Ajánlott olvasmányok:

- Kovács András Bálint, Szilágyi Ákos: *Tarkovszkij, az orosz film sztalkere*. Budapest, Helikon, 1997.
- Natasha Synessios: *Mirror*. New York, 2001. (e-könyv)
- Almási Miklós: Az önvizsgálat stációi. *Filmkultúra* 1979.2. 33-38. (szkennelve, pdf)
- Pethő Ágnes: *Múzsák tükre. Az intermedialitás és az önreflexió poétikája a filmben*. 2003. 197-198.
- Alexandra Smith: Andrei Tarkovsky as Reader of Arsenii Tarkovsky's Poetry in the Film *Mirror*. *Russian Studies in Literature*, vol. 40, no. 3, Summer 2004, pp. 46–63.
- Tarkovszkij.hu: <http://www.tarkovszkij.hu/index.nof?o=0&k1=135&nyelvid=1>
- Andrej Tarkovszkij: *A megörökített idő*. Budapest, Osiris, 2002.

2011.nov.9.

8.**WERNER HERZOG** művészete
Vadon és civilizáció:*Aguirre, isten haragja* (1972)
Ajánlott szempontok:

- Werner Herzog életpályájának összefoglalása. Válasszunk ki reprezentatív részletet legalább 2 másik filmjéből és mutassuk be.
- Film és valóság viszonya Herzog művészetében. A természet szerepe a filmben.
- A történet értelmezése (+ összehasonlítás pl. a *Fitzcarraldo* c. filmmel, ha tudjuk, továbbá termékeny lehet az összehasonlítás a következőkkel: David Lean: *Lawrence of Arabia*, 1962, Francis Ford Coppola: *Apocalypse Now*, 1979 – Joseph Conrad *Heart of Darkness* c. regényével)
- Klaus Kinski szerepe.

Ajánlott olvasmányok:

- Werner Herzog kommentárja a filmhez.
- Werner Herzog filmje: *Mein liebster Feind (Kedvenc ellenségem, 1999)*
- Az „extatikus igazság” nyomában. Beszélgetés Werner Herzog filmrendezővel, *Filmtett*: <http://www.filmtett.ro/cikk/1959/az-extatikus-igazsag-nyomaban-beszelgetes-werner-herzog-filmrendezovel>
- <http://www.sulinet.hu/media/woyzeck-5.htm>
- <http://www.sulinet.hu/media/woyzeck-6.htm>
- <http://www.sulinet.hu/media/woyzeck-8.htm>
- Turnacker Katalin: Fausti szellemiség és festői kép Werner Herzog filmművészetében című PHD-értekezés (részlet)

2011.nov.16.

9.

A modernizmus és az identitás megkérdőjelezése

MICHELANGELO ANTONIONI:
Foglalkozása riporter (1975)
Ajánlott szempontok:

- A film által megjelenített világ és történet. Szereplők, helyszínek, viszonyok.
- A film látványvilágának meghatározó elemei. Jellegzetes képszerkesztési eljárások. Az architektúra szerepe Antonioni filmjében.
- A hasonmás, megkettőződés motívuma a filmben. Klasszikus drámai jellemfejlődés, az identitás elvesztése vagy identitáscsere?
- A „valóság” Antonioni filmjében. Értelmezzük az Antonioni film befejező képsorát.

Ajánlott olvasmányok:

- Györfly Miklós: *Michelangelo Antonioni*. Budapest, Gondolat, 1980.
- Peter Brunette: *The Films of Michelangelo Antonioni*. Cambridge University Press, 1998.
- Michelangelo Antonioni: A riporter, akit nem lehetett látni. A *Foglalkozása riporter* utolsó előtti beállítása. In: M. Antonioni: *Írások, beszélgetések*. Budapest, Osiris, 1999:245–263.
- Seymour Benjamin Chatman: *Antonioni or the Surface of the World*. University of California Press, 1985: 176–213.
- Kommentárok Antonioni filmjéhez a DVD változatban (Jack Nicholson, Aurora Irvine és Mark Peplow kritikusok kommentárjai).

2011.nov.23., 30., dec.7.

10-11-12.

INGMAR BERGMAN művészete (1.)
A magány trilógiája*Tükör által homályosan* (1960),
Úrvacsora (1962), *A csend* (1963)
Ajánlott szempontok:

- Emberi viszonyok ábrázolása a filmekben. (Milyen viszonyok jelennek meg? Milyenek ezek a viszonyok?) Mitől félnek és mire vágynak ezek a szereplők? Az alábbiak közül mit hogyan jelenítenek meg ezek a filmek: szeretetvágy, alázat, örület, önzés, kegyetlenség, kommunikáció, szorongás, félelem? (Párbeszéd/nyelv, színészi játék, képi szimbolizmus révén?)
- Jellemezzük a szereplőket! Milyen típusokba lehet sorolni őket?
- Figyeljük meg a filmek díszletezését! Hol játszódnak a jelenetek? Mi ezeknek a jelentősége?
- Isten szerepe a szereplők életében. Istennel kapcsolatos gondolatok, képek a filmekben.

Ajánlott olvasmányok:

- Györfly Miklós: *Ingmar Bergman*. Budapest, Gondolat, 1976.
- Ingmar Bergman: *Képek*. Budapest, Európa, 1992.
- Gelencsér Gábor: *Más világok. Filmelemzések*. Budapest, Palatinus, 2005: 51–95.
- Kovács András Bálint: *A modern film irányzatai. Az európai művészfilm 1950–1980*. Budapest, Palatinus, 2005.

- Laura Hubner: Religion, Truth and Symbolism from The Seventh Seal to The Silence. In: *Ingmar Bergman. Illusions of Light and Darkness*. New York, Palgrave MacMillan, 2007: 47–70.
- Frank Gado: *The Passion of Ingmar Bergman*. Duke University Press, 1986.

2011.dec. 14., 21.

13-14.

INGMAR BERGMAN művészete (1.)
Élet és halál témája a modern filmben
A nap vége (1957),
Suttogások és sikolyok (1972)

Ajánlott szempontok:

- A halál téma megjelenései Bergman filmjeiben. Gyűjtsünk minél több példát (a többi filmjéből is) és hasonlítsuk össze! Az élet és halál témájának összekapcsolódásai a filmekben.
- A filmek képi és hangvilága. A színek szerepe. Realizmus és stilizáció.
- Szimbolikus elemek a filmekben: álom, utazás, komédiázás, ház, stb.

Ajánlott olvasmányok:

- Zoltai Dénes: Modern passiójáték, avagy divertimento melankolikus lelkeknek. Bergman: *Suttogások és sikolyok*. *Filmkultúra* 1975. 2: 49–57.
- Györffy Miklós: *Ingmar Bergman*. Budapest, Gondolat, 1976.
- Ingmar Bergman: *Képek*. Budapest, Európa, 1992.
- Ingmar Bergman: *Laterna magica*. Budapest, Európa, 1988.
- Gelencsér Gábor: *Más világok. Filmelemzések*. Budapest, Palatinus, 2005: 51–95.
- Laura Hubner: *Ingmar Bergman. Illusions of Light and Darkness*. New York, Palgrave MacMillan, 2007: 134–151.
- Frank Gado: *The Passion of Ingmar Bergman*. Duke University Press, 1986.