

2011–2012. III. év, 1. félév

Tarnay László és
Stóhr Lóránt (előadások)
Blos-Jáni Melinda (szemináriumok)

MOZGÓKÉP A KORTÁRS KULTÚRÁBAN 1.

Témakör: a *Mozgóképek a kortárs kultúrában 1.* tantárgy folytatja a modern film és a különböző „új hullámok” tanulmányozását. A szemináriumokon a késő modernizmus kiemelkedő rendezőiről, az Új Hollywoodról, az iráni filmről és a posztmodern film felbukkanásáról lesz szó.

Tarnay László 7 előadást tart a kortárs képkultúra elméleteiről.

Stóhr Lóránt 7 előadást tart a kortárs keleti filmművészetről.

Jelenlét: Az órákon való jelenlét 75 %-ban kötelező mind az előadások mind a szemináriumok esetében (14 tanítási hétből min. 10). Ennél több hiányzás csak egészségügyi okokból fogadható el. Ha a hallgató nem vett részt min. az órák 50%-án, nem jelentkezhetsz vizsgára (csak a kiegészítő szesszióban).

SZEMINÁRIUMOK

- Mindenkinek 2 szemináriumi témában kell részfeladatot vállalni.
- A szemináriumokon általában egy film megtekintésére van lehetőség, de a témából felkészülő diákok több filmet néznek végig, hogy tájékozottabbak legyenek a rendező életművében, esetleg az irányzat vagy műfaj történetében. A filmtörténeti utalásokat, idézeteket ki kell keresni!
- A szemináriumi témát bemutató hallgatók számára a felkészülés legfontosabb része a filmek megnézése és az adatok begyűjtése a filmekkel (és rendezőkkel) kapcsolatban. Miután figyelmesen megnézték a filme(ke)t, megfogalmaznak vitaindító kérdéseket,

amelyek segítségével tartalmas beszélgetés alakítható ki a szemináriumon. A szemináriumi vitát szervezők feladata, hogy az elemzett filmekből olyan jellemző részleteket, képeket válasszanak ki, amiket bemutatnak vagy vitára bocsátanak. Készítsetek PowerPointos bemutatót!

- Mivel mindenki nem fogja elolvasni az ajánlott szakirodalmat, a tanulmányok, alapján készítsünk max. 2 oldalas vázlatot, amit handout formájában/kivetítve/elektronikusan a többiek számára is hozzáférhetővé teszünk, s amiből mindenki tanulhat. (Figyeljünk arra, hogy az egyes megadott témák esetén több tanulmány is szól majd ugyanarról. A felkészülés során szintetizáljunk, válasszuk ki a releváns tartalmat a tanulmányokból. A szemináriumon a témát mutassuk be, és ne a tanulmányokat sorjában!)
- A filmtörténet szemináriumok válogatott szakirodalmából egy bibliográfiai ismeret-ellenőrző felmérést tartunk a szesszióban.
- A szeminárium anyagából kapott pontszám a végső jegy 50%-a. Ez az 5 pont következőképpen oszlik meg. 1-1 pont a szemináriumtartás, 3 pont a bibliográfiai felmérés.

Szakirodalom bibliográfiai felméréshez:

- Kovács András Bálint, Szilágyi Ákos: *Tarkovszkij, az orosz film sztalkere*. Budapest, Helikon, 1997. **6. fejezet. A Tudatfilm határai. Tükör.**
- Andrej Tarkovszkij: *A megörökített idő*. Budapest, Osiris, 2002. 124-160 és 193-200.
- Barkóczi Janka: a tükörfilm narratívái. Fikcionalitás és dokumentarizmus viszonya a kortárs iráni filmben. *Metropolis* 2006/3.
- Lev Manovich: Az adatbázis mint szimbolikus forma. Apertúra. 2009 ősz. <http://apertura.hu/2009/osz/manovich>A tanulmány eredetijének a helye: *The Language of New Media*. Cambridge: MIT Press, 2001. 194-122.
- José Arroyo: LA LEY DEL DESEO. A Gay seduction. In: Richard Dyer–Ginette Vincendeau (eds.): *Popular European Cinema*. Routledge, 1992. 31-45.
- Sue Harris: The Cinéma du Look. In: Ezra, Elizabeth (ed.): *European Cinema*. Oxford University Press, 2003, 219-231.
- Susan Hayward: Recycled Woman and the Postmodern Aesthetic: Luc Besson's *Nikita* (1990). In: S. Hayward–G. Vincendeau (eds.): *French Film: Texts and Contexts*. Routledge, 2006, 297-309.
- Pápai Zsolt: *Az akció lebontása*. In: *Metropolis* 2009. 2. Robert Altman szám.
- David Bordwell: Hollywood hanyatlása és felemelkedése. In: Kristin Thompson–David Bordwell: *A film története*, Palatinus, 2007, pp. 539-562.
- Pápai Zsolt: Bolond Pierrot Hollywoodba megy (Az Álomgyár lázadói). *Filmvilág*, 2005/5. pp. 22–27.
- Pápai Zsolt: Az ideológia vége (A hollywoodi film és az ellenkultúra). *Filmvilág*, 2008/5. pp. 9–11.

Kötelező filmek:

- | | |
|--|--|
| <input type="checkbox"/> Pedro Almodóvar: <i>a vágy törvénye</i> | <input type="checkbox"/> Terence Malick: <i>Badlands</i> |
| <input type="checkbox"/> Robert Altman: <i>Nashville</i> | <input type="checkbox"/> Bob Rafelson <i>Öt könnyű darab</i> |
| <input type="checkbox"/> Jean Jacques Beineix: <i>Díva</i> | <input type="checkbox"/> Martin Scorsese: <i>Aljas utcák</i> |
| <input type="checkbox"/> Luc Besson: <i>Nikita</i> | <input type="checkbox"/> Martin Scorsese <i>Taxisofőr</i> |
| <input type="checkbox"/> Buñuel: <i>Viridiana</i> | <input type="checkbox"/> Michael Snow: <i>So is This</i> |
| <input type="checkbox"/> Buñuel: <i>A burzsoázia diszkrét bája</i> | <input type="checkbox"/> Tarkovszkij: <i>Tükör</i> |
| <input type="checkbox"/> Buñuel: <i>A nap szépe</i> | <input type="checkbox"/> Tarkovszkij: <i>Andrej Rubljov</i> |
| <input type="checkbox"/> Peter Greenaway: <i>A szakács, a tolvaj, a feleség és a szeretője</i> | <input type="checkbox"/> Taviani testvérek: <i>Káosz</i> |
| <input type="checkbox"/> Jim Jarmusch: <i>Florida, paradicsom</i> | <input type="checkbox"/> Lars von Trier: <i>Idióták</i> |
| <input type="checkbox"/> Abbas Kiarostami: <i>Az olajfaligeten át</i> | <input type="checkbox"/> Thomas Vinterberg: <i>Születésnap</i> |

A KÉSŐ MODERNIZMUS A FILMMŰVÉSZETBEN

2011. szept. 20.

A szemináriumi tevékenység megszervezése.
Követelmények tisztázása.

Buñuel filmművészete az 1960-70-es években (1)

Közös filmnézés:

LUIS BUÑUEL: A NAP SZÉPE (1967)

2011. szept. 27. és okt. 4.

Moldovai Katalin

Buñuel filmművészete az 1960-70-es években (2)

A BURZSOÁZIA DISZKRÉT BÁJA (1967)

Ajánlott szempontok:

- Buñuel filmművészetének általános jellemzése. A szemináriumtartók meg kellene nézzék még a *VIRIDIANA* (1961) c. filmet is.
- Figyeljük meg a szürrealista elemeket a filmben. Miben mások ezek, mint az *Andalúziai kutya* és az *Aranykor* szürrealista eszközei?
- Hasonlítsuk össze a filmeket *A nap szépe*vel (téma, elbeszélésmód, szürrealista jegyek, férfi és női szereplők, nézőpontok).
- A trilógia (*A burzsoázia diszkrét bája*, *A szabadság fantomja*, *A vágy titokzatos tárgya*) közös jegyei, alapvető témái.
- A film narratív szerkezete.

Olvasmányok:

- Nemes Károly: *Luis Buñuel*. Magyar Filmudományi Intézet és Filmarchívum, 1985.
- Gilles Deleuze: Az affektustól az akcióig. Az ösztön-kép. In: uő. *A mozgás-kép*. 166-188.
- Dániel Ferenc: Ki alkalmas a megváltásra? *Filmvilág*, 1994. no. 07. pp. 26-30.
- Bikácsy Gergely: *Buñuel-napló*. Osiris, 1997. **278-309.** (fénymásolat a mappában)
- Marsha Kidner (ed.): *Luis Buñuel's The Discreet Charm of the Bourgeoisie*. Cambridge University Press, 1999. 111-140. (ebben nagyon jó tanulmányok vannak!)
- Nézzétek meg a *Nap szépe*ről szóló dokumentumfilmet is (*History of a film – a documentary about Belle de jour by Luis Buñuel*, 2002, 30.p)
- Gwynne Edwards: *A Companion to Luis Buñuel*. Tamesis, Woodbridge, 2005. (e-könyv)
- Varga Zoltán: Hitchcock és Buñuel. Megszállottak. *Filmvilág*, 2005. no. 02. pp. 16-18.

2011. okt. 11.

Marton Júlia, Benkő Zsolt

Andrej Tarkovszkij művészete (1)

TARKOVSZKIJ: 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 köv. weboldalon jó anyagokat lehet olvasni a képről, ha az infó jelre kattintasz: <http://www.googleartproject.com/museums/tretyakov/holy-trinity-troitsa-40>).
- A művésztéma 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 „Szentháromság”-a c. fejezet: 127-135. (szkennelve, pdf.)
- Kovács András Bálint, Szilágyi Ákos: *Tarkovszkij, az orosz film sztalkere*. Budapest, Helikon, 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.
- Fresli Mihály: *A naturalizmus ára* c. tanulmány a filmkultura.hu régi weboldalán <http://www.filmkultura.hu/regi/2005/articles/essays/rubljev.hu.html>
- Fresli Mihály: Rubljov a 15. századi szerzetes* c. tanulmány a filmkultura.hu régi weboldalán <http://www.filmkultura.hu/regi/2005/articles/essays/rubljevbarat.hu.html>
- Fresli Mihály: Az ikonikus Tarkovszkij* c. tanulmány a filmkultura.hu régi weboldalán (fénymásolat a könyvtárban) <http://www.filmkultura.hu/regi/2005/articles/essays/ikontarkovszkij.hu.html>
- Pethő Ágnes: A festészet filmszerződése. In: *Műzsák tükre. Az intermedialitás és az önreflexió poétikája a filmben*. 2003. 214-216. (pdf formában a tanszéki honlapon: II. év Filmelmélet tárgyhoz)
- Tarkovszkij.hu: <http://www.tarkovszkij.hu/index.nof?o=0&k1=135&nyelvid=1>
- Andrei Tarkovszkij: *A megörökített idő*. Budapest, Osiris, 2002. pp. 33-54.

2011. okt. 18.

Molnár Csaba, Erdély László

Andrej Tarkovszkij művészete (2)

TŰKÖR (1974)**NOSZTALGIA (1983)**

Ajánlott szempontok:

- A film jellegzetes tematikus blokkjai (elbeszélő/költői szerkezete). A prolókus értelmezése.
- A film alapvető témáinak megjelenése: emlékezet, álom, szeretet, betegség, történelem?
- Költői betétek, költői motívumok, szimbólumok (tűz, víz, stb.) a filmben.
- A *Tükör* mint tudatfilm. Hasonlítsuk össze az új hullámos tudatfolyam film típusával (Resnais: *Tavalay Marienbadban*, *Szerelmem*, *Hirosima*), illetve Buñuel szürrealista elbeszélésmódjával!

Ajánlott olvasmányok:

- Kovács András Bálint, Szilágyi Ákos: *Tarkovszkij, az orosz film sztalkere*. Budapest, Helikon, 1997.
- Gelencsér Gábor: Dokumentarista misztikus. Tarkovszkij és a filmidő. In: uő. *Más-világok*. Palatinus, 2005. pp. 22-30.
- Gelencsér Gábor: Más-világ. Tarkovszkij *Nosztalgiajáról*. In: uő. *Más-világok*. Palatinus, 2005. pp. 14-21.
- 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. 124-160 és 193-200.

2011. okt. 25.

Halmen Péter, Nitsch-Petioky Balázs

A Taviani testvérek művészete

PAOLO ÉS VITTORIO TAVIANI:

KÁOSZ (1984)

Ajánlott szempontok:

- Paolo és Vittorio Taviani helye a modern filmművészetben Antonioni, Pasolini mellett. Legfontosabb filmjeik. Általános jellemzők.
- A film és a Pirandello novellák világa. (Mi jellemző Pirandello írásaira?)
- Neorealizmus, modernizmus? A táj és a tér a Taviani filmben.

Ajánlott olvasmányok:

- Tarnay László: Paolo és Vittorio Taviani. A káosz gyermekei. In: Zalán Vince (szerk.) *Filmrendezőportrék*. Budapest, Osiris, 2003.95-123.
- Millicent Joy Marcus: *Filmmaking by the Book: Italian Cinema and Literary Adaptation*. The Johns Hopkins university Press, 1993. (The Taviani's Kaos. The Poetics of Adaptation. 179-204)
http://books.google.com/books?id=lu11g489AegC&pg=PA295&dq=Paolo+and+Vittorio+Taviani&ei=8hhzS_mUK5jCNK3lqPQD&cd=2#v=onepage&q=Paolo%20and%20Vittorio%20Taviani&f=false

AZ ÚJ HOLLYWOOD ÉS AZ AMERIKAI FÜGGETLENEK A MODERNTŐL A POSZTMODERNIG

2011. nov. 8.

Barabás Ábel, Bőjtthe Alex

Az amerikai „új hullám:” „új Hollywood”(1)
Mikrorealizmus. Kisvárosi Amerika.

BOB RAFELSON: ÖT KÖNNYŰ DARAB (1970)

TERRENCE MALICK: BADLANDS (1973)

Ajánlott szempontok:

- Bob Rafelson és Terrence Malick mint az „új hollywood” rendezői.
- Mutassuk be melyek a két film legfontosabb témái, filmelbeszélői és képi jellegzetességei!
- A hétköznapi Amerika ábrázolása a filmekben. Hasonlítsuk össze az európai realizmus hagyományaival (neorealizmus, francia költői realizmus, új hullámos *cinéma vérité*)!
- Hasonlítsuk össze Malick filmjét a klasszikus gengszterfilmekkel: téma, szereplők, dramaturgia szempontjából.
- Hasonlítsuk össze a filmeket a későbbi „lázas” fiatalokat szerepeltető filmekkel (pl. *Született gyilkosok*)!

Ajánlott olvasmányok:

- The Last Great American Picture Show. New Hollywood Cinema in the 1970s.* Edited by Thomas Elsaesser, Alexander Horwath and Noel King, Amsterdam University Press, 2004. (e-könyv)
- Peter Lev: *American Films of the 70s. Conflicting Visions.* University of Texas Press, 2000. (*Five Easy Pieces*) 3-22. (e-könyv)
- David Bordwell: Hollywood hanyatlása és felemelkedése. In: Kristin Thompson–David Bordwell: *A film története*, Palatinus, 2007, pp. 539-562.
- Pápai Zsolt: Bolond Pierrot Hollywoodba megy (Az Álomgyár lázadói). *Filmvilág*, 2005/5. pp. 22–27.
- Pápai Zsolt: Az ideológia vége (A hollywoodi film és az ellenkultúra). *Filmvilág*, 2008/5. pp. 9–11.
- Biskind, Peter: Hollywood ostroma (Mogulok és függetlenek). *Filmvilág*, 2004/12. pp. 10–16.
- Michael King: Badlands. Shoot First. *Jump Cut*, no. 1, 1974, pp. 56. <http://www.ejumpcut.org/archive/onlinessays/JC01folder/badlands.html>
- Linda Williams: Szex és szenzáció. In: Geoffrey Nowell-Smith (eds.): *Oxford Filmenciklopédia*. Glória kiadó, 1998. 508-514.

A következő dokumentumfilmek:

A Decade Under the Influence,

Easy Riders, Raging Bulls: How the Sex, Drugs and Rock 'N' Roll Generation Saved Hollywood, *Rosy Fingered Dawn* (dok.film Terrence Malick filmjeiről)

2011. okt. 4.

Rácz Károly, Kerekes Eszter, Ördög Boti

Az amerikai „új hullám:” „új Hollywood”(2)

„Az amerikai álom.” Társadalmi körkép.

ROBERT ALTMAN:
NASHVILLE (1975)

Ajánlott szempontok:

- Robert Altman filmművészetének rövid bemutatása.
- Altman filmjének újszerűsége szerkesztésmód és tematika szempontjából. A hanghasználat és a narráció újszerűsége. Az amerikai álom Altman szerint.
- Hasonlítsuk össze későbbi *Rövidre vágva* (*Short Cuts*) c. filmjével.

Ajánlott olvasmányok:

- The Last Great American Picture Show. New Hollywood Cinema in the 1970s.* Edited by Thomas Elsaesser, Alexander Horwath and Noel King, Amsterdam University Press, 2004. (e-könyv)
- Peter Lev: *American Films of the 70s. Conflicting Visions.* University of Texas Press, 2000. (*Nashville*). 60-77. (e-könyv)
- Rick Altman: *24-Track Narrative? Robert Altman's Nashville.* <http://www.revue-cinemas.umontreal.ca/vol001no03/08-altman.htm>
- Robert J. Cardullo: Távoból szemlélt terek. Robert Altman *Nashville* c. filmjének vizsgálata. *Metropolis*, no. 2., 2009. pp. 56-65.
- Robert T. Self: Más világok. *Rövidre vágva. Metropolis*, no. 2., 2009. pp. 66-83.
- Barna Imre: Háttérkatasztrófa.
http://filmvilag.hu/xereses_frame.php?cikk_id=6327
- Nathaniel Rich: Robert Altman's Short Cuts. Stop comparing it to Nashville.
<http://www.slate.com/id/2209711>.
- Daniel Montgomery: Nashville.
<http://culturazzi.org/review/cinema/nashville-robert-altman>
- Jane Feuer: Nashville. Altman's Open Surface. *Jump Cut*, no. 10-11, 1976, pp. 31-32.
<http://www.ejumpcut.org/archive/onlinessays/JC10-11folder/NashvilleFeuer.html>
- Michael Klein: Nashville and the American Dream. *Jump Cut*, no. 9, 1975, pp. 6-7.
<http://www.ejumpcut.org/archive/onlinessays/JC09folder/NashvilleKlein.html>

2011. nov. 15.

Molnár Csaba, Erdély László

Az amerikai „új hullám:” „új Hollywood”(3)

Városfilmek. Kárhozat és megváltás.

MARTIN SCORSESE:
MEAN STREETS (1973)
TAXI DRIVER (1976)

Ajánlott szempontok:

- Martin Scorsese életművének rövid ismertetése.
- A két film bemutatása: tematika, az ábrázolt világ, hősök, történet, képi világ szempontjából. A megváltás motívuma a filmekben.
- Scorsese filmjei és a film noir hagyománya. Az urbánus táj a filmekben.

- A filmek összehasonlítása későbbi Scorsese művekkel (pl. *Goodfellas*), más rendezők filmjeivel (*Bad Lieutenant*, *Reservoir Dogs*, stb.)

Ajánlott olvasmányok:

- Roger Ebert: *Scorsese by Ebert*. The University of Chicago Press, 2008. (e-könyv)
- Mark T. Conard (ed): *The Philosophy of Martin Scorsese*. University Press of Kentucky, 2007. (e-könyv)
- Amy Taubin: *The Taxi Driver*. BFI Film Classics, 2000. 9-75.
- Richard A. Blake: *Street Smart: the New York of Lumet, Allen, Scorsese, and Lee*. The University Press of Kentucky, 2005. 153-209.
- David Thompson – Ian Christie: Aljas utcákon. Beszélgetések Martin Scorsesével. *Filmvilág* 2005/6 24-29.
- Klaniczay Gábor: Patetikus céltalanság.
http://filmvilag.hu/xereses_frame.php?cikk_id=5005
- Kubiszyn Viktor: Bekattanva. http://www.filmvilag.hu/xista_frame.php?cikk_id=8277
- Pápai Zsolt: Mozgóképek-kalligráfia. Martin Scorsese portréjához.
http://www.filmvilag.hu/xista_frame.php?cikk_id=8277
- Barna Imre: Játék Amerikával. http://filmvilag.hu/xista_frame.php?cikk_id=5096
- *The Last Great American Picture Show. New Hollywood Cinema in the 1970s*. Edited by Thomas Elsaesser, Alexander Horwath and Noel King, Amsterdam University Press, 2004. (e-könyv)
- *Scorsese despre Scorsese*. Editura Alfa, Bucuresti, 2001.

2011. nov. 22.

Halmen Péter, Kerekes Eszter, Ördög Boti

Az amerikai független film.
A művészmozizhoz tartozó függetlenek.

JIM JARMUSCH:
FLORIDA, PARADICSOM (1982)
HALOTT EMBER (1995)

Ajánlott szempontok, fogalmak: minimalizmus, újfajta elbeszélésmód, intertextusok vizsgálata, az utazás motívuma

- Köves Gábor: Kék bársonyos forradalom. Jarmuschtól Tarantinóig. In: *Filmvilág* 2005/01. 24-27.
- Kovács András Bálint: Jim Jarmuschról: a Törvény csele. *Filmvilág*, 1989/6. 36-41.
- Lawlor, Colin, *Jim Jarmusch: A (Post)modern Interpretation*. Submitted in partial fulfilment of the requirements for Advanced Diploma in Communications, Dublin Institute of Technology, College of Commerce. Submitted: 14/5/1999
- Jim Jarmusch: *Some Notes on Stranger Than Paradise*.
<http://members.tripod.com/~jimjarmusch/notes.html>
- Peranson, Mark: Stranger Than Fiction: The Rise and Fall of Jim Jarmusch. In: Yvonne Tasker (ed.): *Fifty Contemporary Filmmakers*. Routledge, 2002. 177-186.
http://www.jim-jarmusch.net/films/stranger_than_paradise/read_about_it/
- http://www.jim-jarmusch.net/films/dead_man/read_about_it/

Ajánlott olvasmányok:

- Lakly, David, "A Sad and Beautiful World: The Films of Jim Jarmusch, an American Independent Auteur". Honors thesis, University of Georgia, 1999.
- Steve Dillon: Situating American Film in Godard, Jarmusch, and Scorsese. In: uő.: *The Solaris Effect. Art and Artifice in Contemporary American Film*. University of Texas Press, 2006. 209-232.

A POSZTMODERN FILM - EURÓPAI TRENDEK ÉS TENDENCIÁK

2011. nov. 29.

A strukturalista film és a kortárs avantgárd.
Az angol barokk filmkészítés?

MICHAEL SNOW ÉS
PETER GREENAWAY MŰVÉSZETE

Michael Snow: *So is This* (1982), *Wavelength* (1967)

Greenaway rövidfilmjei: *Dear Phone*, *H is for House*, *Windows*, *Intervals* (a szemináriumvezetők ezen kívül a rendező egy egész estés filmjével is összehasonlítják részletek alapján: választani lehet a *Számokba fojtva*, *A rajzoló szerződése* és *A szakács, a tolvaj, a feleség és a szeretője* c. filmek közül)

Ajánlott szempontok, fogalmak: **a strukturalista film irányzata, művelői, jellemzői.** A barokk minimalizmus greenawayi poétikája, Greenaway és Michael Nyman. Médiumok disszekciója? Formanyelvi jellemzők. Modern-posztmodern.

- ❑ Rees, A. L.: *A film és avantgárd.* és *Avantgárd filmművészet: a második hullám.* In: *Oxford Filmenciklopédia.* 98-109. és 558-574.
- ❑ P. Adams Sitney: Structural Film. In: Wheeler Winston Dixon–Gwendolyn Audrey Foster (eds.): *Experimental Cinema. The Film Reader.* Routledge, 2002. 227-238.
- ❑ Scott Macdonald: Interview with Michael Snow. In: Wheeler Winston Dixon–Gwendolyn Audrey Foster (eds.): *Experimental Cinema. The Film Reader.* Routledge, 2002. 239-257.
- ❑ Michael Snow: *So is This.* In: Scott Macdonald: *Screen Writings.* University of California Press, 1995. 136-155.
- ❑ Lev Manovich: Az adatbázis mint szimbolikus forma. *Apertúra.* 2009 ősz. <http://apertura.hu/2009/osz/manovich>
- ❑ Peter Greenaway. In: Zalán Vince (szerk.): *Filmrendezőportrék. Kortársaink a filmművészetben.* Osiris, Budapest, 2003.
- ❑ Noël Burch: Narráció, diegézis. Küszöbök és határok. *Metropolis* 1998/2. 28-38 (a Snowra vonatkozó rész).
- ❑ David Pascoe: *Peter Greenaway. Museums and Moving Images.* London, Reaktion Books, 1997.

Ajánlott olvasmányok:

- ❑ Pethő Ágnes: Múzsák tükre. Az intermedialitás és az önreflexió poétikája a filmben. Csíkszereda, Pro-Print Kiadó, 2003. 178-180, 225–252.
- ❑ Bíró Yvette: A brutális játék arénájában: Peter Greenaway. In: (uő.): *Nem tiltott határátlépések. Képkalandozások kora.* Osiris, Budapest, 2003. 63-81.
- ❑ Kovács András Bálint: Antonioni és Greenaway: a modernből a posztmodernbe. In: (uő.): *A modern film irányzatai.* Budapest, Palatinus, 2006. 413-422.

- Thomas Elsaesser: Games of Love and Death: Peter Greenaway and Other Englishmen. In: uő.: *European Cinema. Face to Face With Hollywood*. Amsterdam University Press, 2005. 420-432.
- Varga Enikő: Lehetséges-e a filmes kubizmus? (Peter Greenaway: *Számokba fojtva és ZOO*). *Filmtett* 14. (2001/8) 23-27.
- William C. Wees: Balancing Eye and Mind: Michael Snow. In: *Light Moving in Time. Studies in the Visual Aesthetics of Avant-Garde Film*. University Of California Press, 1992.
- Regina Cornwell: Metamorphosis of a Spatial Idea: *Wavelength*. In: *Snow Seen. The Films and Photographs of Michael Snow*. PMA BOOKS. 1980. 60-80. p.
- A.L. Rees: Frames and Windows: Visual Space in Abstract Cinema. In Dietrich Scheunemann (ed.): *Avant-garde Films*. New York, 2007.

2011. dec. 6.
Rácz Károly, Marton Júlia

A cinema du look,
A francia neobarokk és a posztmodern.

JEAN-JACQUES BEINEIX: DIVA (1981)
LUC BESSON: NIKITA (1995)

Ajánlott szempontok: a látvány, a stílus dominanciája a narratíva fölött. Posztmodern jegyek a két filmben. A szemináriumfeleőlsőknek ajánlott még Leos Carax: *Rossz vér* (1986) c. filmje.

- Sue Harris: The Cinéma du Look. In: Ezra, Elizabeth (ed.): *European Cinema*. Oxford University Press, 2003, 219-231.
- Susan Hayward: Recycled Woman and the Postmodern Aesthetic: Luc Besson's *Nikita* (1990). In: S. Hayward–G. Vincendeau (eds.): *French Film: Texts and Contexts*. Routledge, 2006, 297-309.
- Susan Hayward: *Luc Besson*. Manchester University Press.
- Christian Checa Bañuz: *Leos Carax*. <http://www.sensesofcinema.com/2006/great-directors/carax/#senses>
- Rémi Fournier Lanzoni: New Directors for a New Generation. In: *French Cinema from its Beginnings to the Present*. Continuum International Publishing Group. 2004. 338-345.
- Susan Hayward: *Nikita*. Tauris 2010.

2011. dec. 13.
Böjthe Alex, Nitsch-Petioky Balázs

Post Franco - posztmodern.

PEDRO ALMODÓVAR:
A VÁGY TÖRVÉNYE (1986)
NŐK A TELJES IDEGÖSSZEOMLÁS SZÉLÉN (1987)

Ajánlott szempontok, fogalmak: Almodóvar életművének ismertetése. **Játékterek, színterek, az almodóvari mise-en-scène.** Intertextusok, **műfajok, színek és zene szerepe** Almodóvar filmjeiben.

A travesztia formái: transzformált testek, identitások és átírt műfajok, médiumok. Ezek stiláris, látványszerkesztési megfelelői.

- ❑ Susan Hayward: *Cinema Studies. The Key Concepts*. Routledge, London–New York, 2000. (*queer cinema* címszó)
- ❑ José Arroyo: LA LEY DEL DESEO. A Gay seduction. In: Richard Dyer–Ginette Vincendeau (eds.): *Popular European Cinema*. Routledge, 1992. 31-45.
- ❑ Megyaszai Kinga: Sorsjegy vörös borítékban. *Filmtett*, 37. (2003/9) 23-24.
- ❑ Saját vágyának ura. In: Strauss Frédéric (szerk.): *Pedro Almodóvar*. Osiris, Budapest, 2005. 73-90.
- ❑ Madridi szenvedélyek. In: Strauss Frédéric (szerk.): *Pedro Almodóvar*. Osiris, Budapest, 2005. 157-189.
- ❑ Pedro Almodóvar: *Patty Diphusa*. Bp., Palatinus, 2006. A következő fejezetek: Előszó; Én, Patty Diphusa, Térkép, Sarkok és visszhangok.
- ❑ Paul Julian Smith: *Desire Unlimited. The Cinema of Pedro Almodóvar*. Verso, 2004. (csak a filmekre vonatkozó fejezetek)

Ajánlott olvasmányok:

- ❑ Vizkelety József: Almodóvar tegnap és ma: A vágy törvénye. *Filmtett*, 53. (2005/6).
- ❑ Pethő Ágnes: A reflexivitas nyelvi-poétikai aspektusai. In: *Múzsák tükre. Az intermedialitás és az önreflexió poétikája a filmben*. Csíkszereda, Pro-Print Kiadó, 2003. 139-156.

<p style="text-align: right;">2011. dec. 20. Barabás Ábel, Benkő Zsolt</p> <p>Dogma '95: blöff, marketing vagy filmirányzat?</p> <p style="text-align: center;">LARS VON TRIER: <i>IDIÓTÁK</i> (1998) THOMAS VINTERBERG: <i>SZÜLETÉSNAP</i> (1998)</p>	

--	--

Ajánlott szempontok, fogalmak: Dogma '95: blöff, marketing vagy filmirányzat? A Dogma 95 manifesztum, a mozgalom főbb jellemzőinek elemzése a fontosabb filmekken keresztül. „A Lars von Trier-paradoxon”.

- ❑ Peter Schepelern: Film According to Dogma: Ground Rules, Obstacles, and Liberations. In: Andrew Nestington – Trevor G. Elkington (eds.): *Transnational Cinema in a Global North*. Wayne State University Press, 2005. 73-107.
- ❑ Mette Hjort: Dogma 95. A Hollywoodra adott dán válasz globalizálódása. *Metropolis* 2006/2. 94-117.
- ❑ Stóhr Lóránt: A szegénység tízparancsolata. Dán dogma. In: *Filmvilág*. 2004/02 22-26.
- ❑ Kavics a cipőben. A Lars von Trier-paradoxon. In: Zalán Vince (szerk.): *Filmrendezőportrék. Kortársaink a filmművészetben*. Osiris, Budapest, 2003. 194-210.

Ajánlott olvasmányok:

- ❑ Hjort, Messe: Lars von Trier. In: Yvonne Tasker (ed.): *Fifty Contemporary Filmmakers*. Routledge, 2002. 361-370.
- ❑ Bíró Yvette: Dogmatikus improvizációk. In: (uő.): *Nem tiltott határátlépések. Képkalandozások kora*. Osiris, Budapest, 2003. 132-142.