

Tarnay László
MOZGÓKÉP A KORTÁRS KULTURÁBAN
 Rövid tematika és esszékérdések

2010/tavaszi	
I. MIMÉSZISZ ÉS REFLEXIVITÁS	Csütörtök
<p>I.1 Reprezentáció és szimuláció I.: „Ez nem pipa”, de „Ez sem” Az imitáció rövid története a barlangrajzoktól az analitikus művészet megjelenéséig (barokk, Rembrandt, impresszionizmus, Cézanne, Magritte, Bauhaus)</p> <p>Filmek:</p> <ul style="list-style-type: none"> • Kiarostami, Abbas (2010): <i>Hiteles másolat (Copie conforme)</i> 106' • Spielberg, Steven (2001): <i>A.I.</i> 146' <p>Olvasmányok:</p> <ul style="list-style-type: none"> • Benjamin, W. (1969): <i>A műalkotás a technikai reprodukálhatóság korában.</i> http://aura.c3.hu/walter_benjamin.html • Jay, M. (1994): <i>A modernitás látásrendszerei.</i> http://www.c3.hu/scripta/vulgo/2/1-2/jay.htm • Sággy Miklós (2009): <i>Makacs realizmus, avagy miféle fikció a (képi) valóság? Apertúra</i> (2009/tavaszi). http://apertura.hu/2009/tavaszi/saggy <p>Ajánlott:</p> <ul style="list-style-type: none"> • Tarnay László (2011): <i>Az eredeti eszméje és az új médiumok.</i> <i>Apertúra</i> (2011/tavaszi), http://apertura.hu/2011/tavaszi/tarnay 	10-12
<p>I.2 Reprezentáció és szimuláció II. A film specifikusságának kérdése és a mozgókép alkalmazásának sokrétűsége A mozgókép fenomenológiája: szünesztetikus és prosztetikus dimenziók Carroll, Manovich, Sobchack, Virillo)</p> <p>I.3 Az animáció mint a festészeti reflexivitás transzpozíciója A „Rubicon” c. animációs film elemzése</p> <p>Filmek:</p> <ul style="list-style-type: none"> • Davidow, Joe (1997): <i>Ember, aki sohase volt (Fernado Pessoa: The Man Who Never Was)</i> 46' • Kim, In-Shik (2004): <i>Hipnotizálva (Hypnotized)</i> 104' <p>Olvasmányok:</p> <ul style="list-style-type: none"> • Manovich, Lev (2001): <i>Mi a film?</i> http://apertura.hu/2009/osz/manovich-3 • Sobchack, Vivian (1994): <i>A vászon és a képernyő színtere.</i> http://www.c6.hu/metropolis/?pid=16&aid=304 <p>Ajánlott:</p> <ul style="list-style-type: none"> • Sontag, Susan (2007) [1973]: <i>A fényképezésről.</i> Budapest: Európa. 	12-14
2. ÚJ KÉPFAJTÁK	Péntek

<p>2.1 Analóg vs. digitális. A képi valóság elemei és rétegzettség (Barthes, Benjamin, Sontag) Evolúciós gyökereink: gyors reakciókészség és rejtőzködés A de-territorializált szem és test. A cyber-test és a gáznemű percepció</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Fabrice de Welz (2008): <i>Vinyan</i> 96' • Nolan, Christopher (2010): <i>Eredet (Inception)</i> 148' <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Lynch, David (1982): <i>Videodrome</i> 82' • Saura, Carlos (1999): <i>Goya</i> 104' • Tsukerman, Slava (1982): <i>Folyékony ég (Liquid Sky)</i> 111' <p><i>Olvasmányok:</i></p> <ul style="list-style-type: none"> • Flusser, W. (1992) [1990]: <i>Képeink</i>. http://www.c3.hu/tillmann_és_tillmann/forditasok • Johnston, J. (1999): <i>A gépies látásmód</i>. http://www.c6.hu/metropolis/?pid=16&aid=305 <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Barthes, Roland (1971) [2001]: <i>Sade, Fourier, Loyola</i>. (ford. Ádám P. és Romhányi Török G.) Budapest: Osiris. (elsősorban 152-160, 171-187, 190.) • Deleuze, G. – F. Guattari (1996): <i>Rizóma. Ex-Symposion</i> (15/16), http://www.c3.hu/~exsymposion/HTML/fu/deleuze/foszoveg.htm • Deleuze, G. (2008): <i>Az idő-kép</i>. (ford. Kovács András Bálint) Budapest: Palatinus. 	10-12
<p>2.2 Filmnézés és diszkusszió a (mozgó)kép jelenéről és jövőjéről Evolúciós gyökereink: tükörneuronok, projektált és prosztetikus észlelés</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Kim Ki-duk (2006): <i>Idő (Shi gan)</i> 86' • Jeon Jae-Hong (2008): <i>Szép (A-leum-dab-da)</i> 88' 	12-13
<p>2.3 A testkultusz és az „új érzékenység” formái: a szélsőséges mozi Narrativitás vagy kísérleti képesség?</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Bong, Joon-ho (2003): <i>Egy gyilkosság emlékei (Memories of Murder)</i> 127' • Cronenberg, David (1999): <i>Karambol (Crash)</i> 100' • Park, Chan Wook (2006): <i>Cyborg vagyok, de rendben van így (Saibogujiman kwenchana)</i> 106' <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Aronofsky (1998): <i>Pi</i> 88' • Park, Chan Wook (2005): <i>A bosszú asszonya (Chinjeolhan geumjassi)</i> 112' • Tykwer, Tom (2006): <i>Illat (Perfume: The Story of a Murderer)</i> 147' <p><i>Olvasmányok:</i></p> <ul style="list-style-type: none"> • Manovich, L. (2008): <i>A beutazható tér</i>. http://www.c6.hu/metropolis/?pid=16&aid=232 • McMahan, A. (2006): <i>A többalakú elbeszélésmód hatása a szubjektumra</i>. http://www.c6.hu/metropolis/?pid=16&aid=45 • Sobchack, V. (2004): <i>Amit az ujjaim tudnak. A cinesztéziai szubjektum avagy a testi tekintet</i>. (ford. Liszka T.) <i>Metropolis</i> 8 (3): 30-51. <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Battaile, G. (1991) [1981] <i>A szem története</i>. (ford. Somlyó Gy.) Budapest: Európa. 77-87. • Lastra, J. (2003): <i>A megragadott pillanattól a filmképig</i>. <i>Metropolis</i> (2003/1): 52-71. • Paz, Octavio (2002) [1993]: <i>Az erotikus túlpart</i>. (ford. Szőnyi F.) Budapest: Európa. 	13-15
	Szombat

<p>3. A VIZUÁLIS KULTÚRA ÉS A TÁRSADALOM</p> <p>3.1 A vizuális kultúra elméleti megközelítései (Bal, Mirzoeff, Mitchell)</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Arnold, Andrea (2006): <i>Red Road</i> 113' • Klimov, Elen (1985): <i>Jöjj és lásd</i> (Igyi e szmotri) 120' • Kubrick, Stanley (1971): <i>Gépnarancs</i> (Clockwork Orange) 136' <p><i>Olvasmányok:</i></p> <ul style="list-style-type: none"> • Belting, Hans (2008): <i>Kép, médium, test: az ikonológia új megközelítésben.</i> http://apertura.hu/2008/osz/belting • Mirzoeff, N.: <i>Mi a vizuális kultúra?</i> (Ford.Horányi A.) <i>Ex Symposion</i> (32-33):27-32. http://www.exsymposion.hu/cikk/952 • Mitchell, W. J. T.(2004): <i>A látást megmutatni. A vizuális kultúra kritikája.</i> (Ford. Beck A.) <i>Enigma</i> 11. (41): 17-30. (elektronikus formában) <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Bal, M. (2004): <i>Vizuális esszencializmus és a vizuális kultúra tárgya.</i> (ford. Csáky M.) <i>Enigma</i> 11. (41): 86-112. • Belting, H. (2003) [2001]: <i>Test-kép-médium.</i> In: <i>Kép-antropológia. Képtudományi vázlatok.</i> (ford. Kelemen P.) Budapest: Kijárat. 13-66. 	10-12
<p>3.2 A szimulációs játékok filmi alkalmazásai A szimulációs játékok körülhatárolása (narráció, cselekvés, interaktivitás)</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Balthazar, Nic (2007): <i>Ben X</i> 93' • Cronenberg, David (1999): <i>eXistenZ</i> 97' <p><i>Olvasmányok:</i></p> <ul style="list-style-type: none"> • Frasca, G. (2003): <i>Szimuláció vs narratíva. Bevezetés a ludológiába.</i> (ford. Gyuris N.) In: Thomka B. (szerk.) <i>Narratívák 7. Elbeszélés, játék és szimuláció a digitális médiában.</i> Budapest: Kijárat Kiadó. 125-143. • Juul, J. (2008): <i>Narratív játékok? Rövid jegyzet játékokról és elbeszélésekről.</i> In: <i>Narratívák 7.</i> 143-159. http://www.gamestudies.org/0301/carr/ <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Aarseth, E. (2008): <i>Műfaji zavar: a narrativizmus és a szimuláció művészete.</i> In: <i>Narratívák 7.</i> 159-175 	12-13
<p>3.3 Az interaktív digitális művészet A zenei klipp mint „új érzékiség” A reklámfilm és a YouTube</p> <p><i>Filmek:</i></p> <ul style="list-style-type: none"> • Miller, Frank and Rodriguez, Robert (2005): <i>Sin City</i> 124' • Iwai Shunji (2001): <i>Mindent Lyliről</i> (Riri Shushu no subete) 146' • Taymor, Julie (1993): <i>Odipus Rex</i> 56' <p><i>Ajánlott</i></p> <ul style="list-style-type: none"> • Koreeda Hirokazu (2008): <i>Felfújható baba</i> (Kûki ningyô (Air Doll), 117' <p><i>Olvasmány:</i></p> <ul style="list-style-type: none"> • Jenei Ágnes: <i>Digitális interaktív televízió: az (anti)utópisztikus valóság.</i> In: <i>Médiakutató 2007/tavaszi</i> http://www.mediakutato.hu/cikk/2007_01_tavaszi/05_digitalis_interaktiv_televizio/02.html • Zsigmond Andrea (2005): <i>Pavlov kutyái - A kliptechnika és az elme.</i> http://www.filmtett.ro/cikk/2382/pavlov_kutyai-a-kliptechnika-es-az-elme <p><i>Ajánlott:</i></p> <ul style="list-style-type: none"> • Kollár József (2009): <i>A kiborgián túl.</i> http://www.mentofaktura.hu • Pápai Zsolt (2006): <i>Újrajátszás és áthangolás.</i> <i>Metrololis</i> (2006/3). 	13-15

Az értékelés alapja:

A dolgozat minimális terjedelme: 20.000 karakter szóközökkel. Kivéve a 7. műelemzés téma kidolgozása, amelynek minimális terjedelme 30.000 karakter szóközökkel. A terjedelmi és irodalmi feltételt nem teljesítő dolgozatok nem kerülnek értékelésre. A témaválasztás végső határideje: 2011. október 9. 24.00. A választott téma bejelenthető az utolsó órán (október 8.), illetve emailben: tarnaylaszlo@gmail.com. Minden témát maximum három hallgató választhat!!! A filmelemzés esetében egy filmet csak egy hallgató választhat!!! A választás elfogadásának alapja a bejelentés ideje és sorrendje!! Minden egyes téma kifejtésében a dolgozatíró térjen ki a megadott kötelező olvasmányoknak és filmeknek legalább 60 %-ára. Törekedjen a megadott kérdések körültekintő megválaszolására, fejtsse ki saját, önálló álláspontját a vitatott kérdésekben, s érveljen mellette.

Választható témák és kidolgozandó kérdések:

1. Szimuláció és reprezentáció

Vázolja fel a szimuláció kialakulását a művészettörténetben a kezdetektől napjainkig! Milyen kognitív, kulturális, szociológiai és társadalmi igény hívta/hívja életre a trompe-l'oeil régi és új formáit? Mik és/vagy kik tekinthetők a digitális kép 'analóg' előzményeinek a művészettörténetben? Mit jelent a kép információalapú meghatározása? Értelmezze a dokumentum és a fikció különbségének problematikáját a reprezentáció és a szimuláció összefüggésében! Meghatározható-e minőségi vagy lényegi különbség reprezentáció és szimuláció között? Mi a véleménye a 3D filmek jövőjéről, az organikus és a gépi összefonódásáról? Pozitív vagy negatív jövőképet jelent ez az Ön számára a filmkészítésben és a társadalmi és magánéletben? Érveljen egyik vagy másik alternatíva mellett!

2. A vizuális kultúra elemei

Vesse össze a vizuális kultúra kurrens megfogalmazásait (Bal, Mirzoeff, Mitchell)! Jellemezze a festészet, a fotó, a film és a digitális média képformáit Barthes, Benjamin, Sobchack és Sontag alapján! Milyen következményei vannak/lehetnek a digitalizációnak az esztétika, az etika, pszichológia és a kommunikáció területén? Milyen fejlődépszichológiai hatása lehet? Térjen ki külön a felügyelet lehetséges képi formáira napjaink vizuális kultúrájában (pl. ipari kamera használata, reklám célú és politikai manipuláció) Lát-e különbséget a televízió és a világháló képalkalmazásai között? Befolyásolja-e a digitalizáció a klasszikusnak tekintett filmkészítést, s ha igen, mennyiben? Érveljen egyik vagy másik alternatíva mellett!

3. A számítógépes játékok és a film kapcsolata

Elhatárolhatók –e egymástól a narrativitás irodalmi, filmi és ludológiai értelmezései? Megalapozott-e a játékok narratív elemzése? Meghúzható-e, s ha igen, hol, reprezentáció és szimuláció határa? Mi lehet a játékok fejlődési útvonala? Milyen következményekkel jár/járhat a művészetre, a kultúrára, a társadalomra nézve? Érveljen egyik vagy másik alternatíva mellett!

4. „Gépies” percepció és új képfajták

Milyen új képi formákat hozott az analóg/digitális fordulat? Mit jelent a percepció „gépiessé” válása? Mit jelent a gáznemű percepció? Mennyiben tekinthető a világháló mint képforma gépies percepciónak? Miben ragadható meg a digitális kép dilemmája? Befolyásolja a YouTube megjelenése a gépies percepciót? Állítsa szembe egymással a kreatív és információközpontú képiség megjelenési formáit a film, a videoklipp, a reklámfilm és az animációs film műfaji kategórián belül! Mi történik a narrativitással az új kommunikációs formák (Youtube, internet, játékok, stb.) megjelenésével? Értelmezze a cyborg szerepét a kortárs kultúrában! Érveljen egyik vagy másik alternatíva mellett!

5. A modern test fogalma

Értelmezze a prosztetikus test megjelenéseit a kortárs filmekben! Térjen ki a cyborg szerepére a filmi érzékelés/észlelés fenomenológiájában. Milyen „meghosszabbításai” merültek fel az utóbbi 10 évben az emberi testnek? Hogyan befolyásolja mindez az ember organikus természetét? Értelmezze a megváltozott tudatállapotok szerepét a filmnézésben! Lát-e kapcsolatot a tudatmódosító szerek és a cyborg előretörése között?

6. A kép fogalom eredete és jelene

Vezesse le a kép kortárs fogalmát aelső ábrázolásoktól fogva Flusser, Benjamin, Belting, Manovich, Sobchack és Sontag tanulmányai alapján. Térjen ki a sokszorosítás technikai változásaira, s arra, hogy a kortárs tudományos felfedezések és módszerek hogyan befolyásolják az emberképet és a képfelfogást. Milyen formában létezik a kép az intermedialis és inetrdiszciplináris vizuális kultúrában?

7. Műelemzés

Készítse el az egyik kötelező vagy ajánlott film komplex elemzését! (Figyelem: az órán megbeszélte film vagy filmek kivételével!) Tárja fel részletesen az adott mű intertextuális és intermedialis összefüggéseit! Mutasson rá a cseppfolyós, gáznemű és 'gépies' percepció jelenlétére a választott műben! Használja fel kreatívan a megadott szakirodalmat! Keressen a

megadott filmekben a Davidow vagy Taymor műveiben alkalmazott képiséggel rokonítható elemeket! Érveljen a művek modernista vagy posztmodernista értelmezése mellett!