Philosophical Issues in American Film
semester zima 2011/2012: WSM.IASP-WG02
PROWADZĄCY:
dr Ann Hetzel Gunkel

kontakt: agunkel@colum.edu

dyżur: czwartek 16.00-19.00, Rynek Gł. 34, pok. 6

course website: annhetzelgunkel.com/uj/film

COURSE DESCRIPTION: This course addresses the ways that philosophical themes open onto the production of national and cultural narratives in American Film. Using the tools of Cultural Studies and philosophical reading, the course analyzes film texts to understand how the meaning & mythology of national identity is constructed and contested. Themes such as masculinity, violence, urbanity, modernity, and postmodernity frame the course.
OBJECTIVES: Upon completion of the course, students should: demonstrate ability to read and analyze a philosophical text; demonstrate ability to analyze cinematic materials, esp. in light of the visual production of meaning and ideology; demonstrate the ability to construct convincing and informed arguments (oral and written) about written and film texts; demonstrate a basic knowledge of key philosophical questions and cultural issues in American Film.

ZALICZENIE = 20 % participation (attendance & discussion is required) + 40% (film analysis papers) +40 % final examination (due at last class on 19 January)

NOTE: NO makeup exams during the February exam period will be available

PODSTAWOWA LEKTURA: All readings are available online at the course website:

http://annhetzelgunkel.com/uj.film

Copies of all textbooks and supplemental texts are also available in the Institute library.

PLAN ZAJĘĆ:
6 Oct (1.) UNIT 1 -- PHILOSOPHICAL QUESTIONING and CULTURAL FUNCTIONS OF CINEMA

Plato, Republic, Book VII

13 Oct (2.) UNIT 2 – IDEOLOGY AND CHILDREN's CINEMA

Henry Giroux, "Animating Children's Culture" in Fugitive Cultures

Ideology Reading

Screening: Mickey Mouse Monopoly (MEF) (See Online Study Guide)

20 Oct (3.) UNIT 3– THE GANGSTER FILM: ETHICS AND MORAL CHOICE IN URBAN AMERICA

Plato, Republic, Books II (2) & IX (9)

Film: Martin Scorsese, Goodfellas (1990)

27 Oct (4.) UNIT 3 - THE GANGSTER FILM: continued

3 Nov (5.) UNIT 4 Pt 1 - THE WESTERN: SEMIOTICS AND AMERICAN MYTHOLOGY

Structuralism Handout
Roland Barthes, “Myth Today,” (Ch 27) in Cultural Theory and Popular Culture

Film: George Stevens, Shane (1953)

DUE TODAY: Goodfellas analysis
10 Nov (6.) UNIT 4 Pt 2 – THE WESTERN: SEMIOTICS AND AMERICAN MYTHOLOGY

Will Wright, “The Structure of Myth and The Structure of the Western Film,” (Ch 28) in Cultural Theory and Popular Culture
Film: George Stevens, Shane (1953)
17 Nov (7.) UNIT 5 Pt 1 –AMERICAN DYSTOPIA: MODERNISM & EPISTEMOLOGY
Descartes, Meditations 1 – 3

Film: Wachowski Brothers, The Matrix (1999)

Note: Students need to view & take notes on THE MATRIX before next week's class.
DUE TODAY: Shane analysis

24 Nov (8.) UNIT 5 Pt 2 –AMERICAN DYSTOPIA: MODERNISM & EPISTEMOLOGY
"Computers, Caves and Oracles," William Irwin
"Popping a Bitter Pill: Existential Authenticity in The Matrix and Nausea," Jennifer L. McMahon
"The Matrix: Or the Two Sides of Perversion," Slavoj Zizek
Guest Multimedia Lecture: David Gunkel, Prof. of Communications, Northern Illinois University
Film: Wachowski Brothers, The Matrix (1999)
1 Dec (9.) UNIT 6 Pt 1 - FILM NOIR & THE AMERICAN CITY: URBAN EXISTENTIALISM

Jean-Paul Sartre, "Existentialism is a Humanism"

Friedrich Nietzsche, "The Madman" from The Gay Science
Optional: Stanford Encyclopedia of Philosophy / Overview on Existentialism

Film: Carol Reed, The Third Man (1949)
DUE TODAY: Matrix analysis
8 Dec - NO CLASS MEETING ; Professor Gunkel in Monachium/Muenchen

15 Dec (10.) UNIT 6 Pt 2 –- FILM NOIR & THE AMERICAN CITY: URBAN EXISTENTIALISM

On Film Noir (from Nicholas Christopher Somewhere in the Night: Film Noir and the American City)
Characteristics of Film Noir Reading
Film: Carol Reed, The Third Man (1949)

5 Jan (11) UNIT 7 Pt 1 – POSTMODERNITY: THE THEMING OF THE AMERICAN WILD WEST

Plato, Republic, Book X (10)

Baudrillard, "Precession of Simulacra," Ch 34 in Cultural Theory & Popular Culture

Film: Jim Jarmusch, Dead Man (1995)

DUE TODAY: Third Man analysis
12 Jan (12) UNIT 7 Pt 2 – POSTMODERNITY: THE THEMING OF THE AMERICAN WILD WEST

"Acid Western," Jonathan Rosenbaum
"Dead Man," Gino Moliterno

"Dead Space," Vincente Rodriguez-Ortega

J. Levich, "Western Auguries: Jim Jarmusch's Dead Man", Film Comment, May-June 1996, pp. 39-41

Film: Jim Jarmusch, Dead Man (1995)
NOTE: FINAL EXAM STUDY GUIDE DISTRIBUTED AT CLASS19 Jan (14.) FINAL EXAM Due TODAY / FINAL DISCUSSION (NOTE: NO CLASS 26 Jan) - IMPORTANT BRING YOUR INDEKS ToDAY SO IT MAY BE SIGNED AND GRADED BY DR GUNKEL!
 Film Analysis -- Condensed Outline Form / PROF. GUNKEL
	 Student name:

	PHILOSOPHICAL ISSUES IN FILM/ PROF. GUNKEL/ ZIMA 2011-12 / JAGIELLONIAN UNIVERSITY

	film title:

Although this is a condensed format, your ideas must be expressed in full, grammatically correct sentences!
	Topic Area:

	Thesis Statement (3 sentence maximum):

Step-By-Step Support for Thesis (Points 1 - 2 - 3):
	Topic Point 1:

	Topic Point 1 Evidence (multiple examples welcomed):

	TRANSITION STATEMENT: How does Topic 1 lead to Topic 2?

	Topic Point 2:

	Topic Point 2 Evidence:

	TRANSITION STATEMENT: How does Topic 2 lead to Topic 3?

	Topic Point 3:

	Topic Point 3 Evidence:

	Additional Concluding Remark(s) (optional)

