KINGSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK 2001 Oriental Boulevard Brooklyn, New York 11235

DEPARTMENT OF COMMUNICATIONS & PERFORMING ARTS

SPEECH ARTS & SCIENCES THEATRE ARTS RADIO MANAGEMENT & TECHNOLOGY FILM STUDIES MUSIC & MUSIC TECHNOLOGY TELEVISION

SYLLABUS

Course Title: Film: The Creative Medium Number: MCF 40

Credits/Hours: 3 credits/3 hours

Description: An exploration of film with intention to awaken in the students an awareness of this media as a creative force. The historical, social, psychological and aesthetic aspects of film will be studied.

Textbooks: Looking at Movies, 5th Edition

Barsam, Richard, and Dave Monahan: ISBN: 978-0-393-26519-4 W.W. Norton & Company, Inc. 2015. Print. eBook.

Prerequisite(s): None

Majors: No

Selected Students: No

Rationale:

In the area of mass communications film is the most powerful of all the media. "The first and foremost of all story tellers, film leads us, hooks us immediately." The film story is not haphazardly told but meticulously controlled from beginning to end. It is because of this discipline of artistic control that film is being employed by a great range of business and educational facilities. This indicates a growing market of employment for the student of filmic studies.

Flexible Core: Creative Expression (Group C)

Course Objectives:

- 1. To develop an awareness of the scope of film and be able to explain what is meant by cinematic language.
- 2. To write an essay clarify clarifying the manner in which film has used its various aspects to create an integral art form.
- 3. To determine and discuss the particular effectiveness of film as a cultural and social force.
- 4. To study the individual aspects of film in the context of its own form including story and plot, mise-en-scene, acting, cinematography, editing, and sound.
- 5. (As per Topical Course Outline item XI) To develop understanding behind the Filmmaking Technologies and Production Systems employed in major motion pictures and episodic television
- 6. (As per Topical Course Outline item X) To develop an appreciation and understanding of film history as it pertains to milestones in film technologies and development in storytelling around the world.

Methods of Teaching Course:

Films will be shown to highlight the particular filmic aspect followed by group discussion. Students will be shown video interviews with filmmakers and behind the scenes videos focusing on the technique and craft of filmmaking.

Assignments for Students:

Students will be involved in the group discussions which will follow each viewing. Essays will be required of each student. These essays will be decided upon by both the student and the instructor.

Method of Evaluation:

Midterm Classroom discussion Projects Essay Final exam

Topical Course Outline:

I. Looking at Movies II. Principles of Film Form III. Types of Movies IV. Elements of Narrative V. Mise-en-Scene VI. Cinematography VII. Acting VIII. Editing IX. Film History X. Filmmaking Technologies and Production Systems

Bibliography:

- Allen, D. (1971). *The electric humanities.* Dayton, OH: George A. Pflaum.
- Feyen, A. (1969). *Screen experience an approach to film.* Dayton, OH. George A. Pflaum.
- Getlein, F. & H. C. Gardiner (1961). *Movies, morals and art.* New York: Sheed and Ward.

Huss, R. & N. Silverstein (1968). *The film experience*. New York: Delta Books.

Jinks, W. (1974). The celluloid literature: film in the humanities. New York: McGraw Hill.

Kauffman, S.(1967). A world on film. New York: Delta Books.

Kinder, M. & B. Houston (1972). *Close - up*. New York: Harcourt Brace Jovanovich Inc.

Knight, A. (1978). *The liveliest art.* New York: Macmillan Publishing.

- Kracauer, S.(1979). *Theory of film.* New York: Oxford University Press.
- Lacey, R. A. (1972). *Seeing with feeling*. Philadelphia, PA: W. B. Saunders Co.
- Levin, G. R. (1971). *Documentary explorations*. New York: Doubleday & Company.
- Lipton, L. (1972). *Independent film making*. San Francisco, CA: Straight Arrow Books.
- MacGowan, K. (1965). Behind the scene. New York: Delta Books.
- Slade, M. (1970). *Language of change*. Troy, MO: Holt, Rinehart and Winston.
- Smallman, K. (1969). *Creative film making.* New York: Macmillian Publishing.
- Sohn, D. A. (1970). *Film: the creative eye*. Dayton,OH: George A. Pflaum.