FST 200: Introduction to Film Study

Movie Clip Assignments:

A) Random-Observations Papers, B) Movie Clip Outline, and C) Movie Clip Essay
Todd Berliner / Sue Richardson / Pernille Larsen
General Instructions

This series of assignments culminates in an essay that analyzes a brief clip from one of the following movies: Ohayô, North by Northwest, Citizen Kane, Duck Amuck, Sanjuro, Crouching Tiger, Hidden Dragon, The Maltese Falcon, Do the Right Thing, Un Chien Andalou or His Girl Friday.
The length of your work should be determined by how much you have to say and how efficient you are in saying it.

Type and double-space everything.

On the Blackboard page for this class, you will find sample Random-Observations papers, outlines, and Movie Clip essays written by students in previous classes.
Consult the course schedule for assignment due dates.

Some Hortatory Advice about Writing About Movies

· If you contribute to the understanding of any part of a movie, however small that part is, you will have done your job.

· We care most about the specificity of your ideas, the precision and vividness of your analyses, the originality and ambitiousness of your project, and, in particular, the clarity and validity of your thinking and prose.

· Be sure to ask yourself the most urgent of all academic questions: So what? Or, to put the question more delicately, Who would want to read what I’m writing?
· Say something about a movie that could not also be said about a plot summary of the movie. Write about the movie as a movie. Don’t write about what the movie is about.
· Write something about a movie that could be said only about that one movie.

· Above all, tell the truth. Don’t say anything you don’t believe. Don’t say anything you don’t understand. Don’t hunt for “the answer.” Look at the truth and don’t assume it will be either exciting or nugget-like or important or similar to the kinds of things you are used to finding (or putting) in artworks when you study them. The truth is usually good enough and always better than its alternative.

Random-Observations Papers

What You Will Do

A random-observations paper is a numbered list of observations about a movie clip. At least once during units 2-4 and once during units 5-8, you will bring to class a typed list of 10 to 20 random observations of a clip from one of the movies we are studying in that unit; the clip must be shorter than four minutes. Your observations vividly describe interesting elements in the frame and in the soundtrack of your clip. They will be the basis for class discussion on the day they are due and the basis for your outline and final essay. You may write as few as two and as many as seven random observation papers, all of which are due at the very beginning of discussion section. (If you must miss class, you can email your paper to your discussion section leader no later than one hour before it is due, then follow up by placing a hard copy in his or her campus mail box as soon as possible.)
Since random observation papers are designed to provoke class discussion, there is no use turning them in late, and we won’t accept one that is not in our hands at the beginning of class. We advise you to plan to write more than the minimum two, since something might interfere with your ability to complete these papers. You are also likely to want options when deciding which list of observations to turn into an essay. Moreover, no matter how many of these papers you write, only your top score from unit 2-4 and your top score from unit 5-8 count toward your final grade.

· At the top, briefly describe the plot of the clip you are observing to identify the clip.

· Number your observations.

· Write clear, complete, grammatical sentences.

Selecting your Clip

You’re going to spend a lot of time with your clip, so pick one that intrigues you—one that you loved, one that you will want to write a paper about. Pick any clip you want, as long as it comes from a movie we are studying that unit and is no longer than four minutes. You may write about a single shot or even a single frame. Copies of the films are on reserve in Randall Library. Since Randall does not have many copies, we have placed on the Blackboard page for this class brief clips from each movie: If you can’t obtain a copy of the movie, you’ll have to observe one of the clips we have selected. However, we prefer that you select your own clips.
Observing your Clip

Become the world’s expert on your clip. Watch it closely and frequently. Your observations may be random (unrelated to one another) but not gratuitous: Do not describe all of the actions and shots, only interesting things. This is not a shot breakdown and we don’t want a blow by blow of your clip. Skip shots that have nothing of interest. Observe a variety of stylistic and narrative devices, emphasizing devices pertaining to the current unit (e.g cinematography). Observations should be truthful, insightful and focused on nuanced formal details. Write vividly: Help your reader see what you see in the frame or hear what you hear in the soundtrack. In short, describe the art in the clip: What makes it beautiful, entertaining, intriguing, or otherwise worth observing?

Examples of Random Observations

You should look at some of the exemplary Random Observation papers on the Blackboard page for this class, but here’s one observation to get you started:

1. In The Godfather’s “murder montage,” the sounds of organ music and the Latin liturgy bridge over images of hit men preparing guns and killing people, giving their actions a feeling of ceremony.

Checklist:
 FORMCHECKBOX
 typed FORMCHECKBOX
 double-spaced FORMCHECKBOX
 stapled FORMCHECKBOX
 plot description of your clip at the top

 FORMCHECKBOX
 numbered observations FORMCHECKBOX
 complete, grammatically correct sentences.
Movie Clip Outline and Essay

Pick one of your lists of random observations to develop into a detailed outline and, ultimately, an essay that illuminates the clip you observed. Your thoughts should no longer be random: Organize your essay around a thesis (an idea that you intend to prove or demonstrate). Focus on one point you want to make about the clip. Support your thesis with vivid, detailed evidence from the clip.

You may discuss ways in which details of your clip relate to other parts of the movie (for example, ways in which the clip creates, satisfies, or fails to satisfy spectator expectations or incorporates stylistic devices that other parts of the movie also draw on). However, your assignment is to closely examine and illuminate something about that one clip.

Don’t include all of your observations in your outline and essay, only those pertinent to your thesis. Watch the clip you have chosen again and again, and develop more observations that serve or complicate your essay’s thesis.
One last tip: Excellent essays not only provide insightful analysis of a movie clip; they also show how the style of the clip functions within the style of the movie as a whole.
Submitting your Outline and Essay

Submit your outline and essay as email attachments (Microsoft Word documents only) to your discussion section leader by the due dates indicated in the course schedule. The title of your documents should start with your last name (e.g. “yourlastname.outline.doc”). We will comment on your work using the “track changes” feature in MS Word and email the document back to you. Do not paste your work in the body of your email.
Instructions for Outlines

On the date indicated in the schedule, you will turn in a detailed outline of the essay to come.

1. Your outline should be no more than two double-spaced typed pages.

2. It must include a strong thesis statement and all of your supporting points and evidence. An outline is everything that goes in the paper, except the rhetoric.

3. Make sure that your thesis statement is in fact a thesis statement—a statement you are trying to demonstrate or prove—not just an observation or a topic.

4. Your supporting points should also be theses (not topics).

5. Evidence your points and sub-points with references to details from the clip. Include evidence and supporting points in your outline, not just your main points.
Read the Sample Outlines on Blackboard and “Ten Notes about Strong Theses” below.

You may turn in your outline late. Any excuse for lateness will be accepted, no matter how improbable; however, late work will receive no written comments (there is no other penalty), and we won’t accept an outline handed in later than one week past the due date.
For the peer editing workshop, students will bring in drafts of their outlines and critique each others’ work in small groups. Your draft outline may not be late.

Checklist: FORMCHECKBOX
 Includes thesis, supporting points, and evidence

 FORMCHECKBOX
 email document as MS Word attachment; document title starts with your last name (e.g.

“yourlastname.outline.doc”)
Instructions for Movie Clip Essays
Your essay may be quite different from your outline; we assume that you will change your thesis and supporting points as you continue to observe your clip and read our comments on your outline.
Essays must be turned in by the due date. Twenty percentage points will be deducted from your essay grade every day your essay is late.

Underneath the title and before the beginning of your essay, state your thesis (that is, your paper’s conclusion) clearly and explicitly.
Exemplary sample essays, written by students in previous courses, are on the course Blackboard site.
Checklist:
 FORMCHECKBOX
 Thesis statement at the top FORMCHECKBOX
 Descriptive essay title FORMCHECKBOX
 email document as MS Word attachment; attachment title starts with last name (e.g. “yourlastname.essay.doc”)
Ten Notes about Strong Theses (and Supporting Points)
Since the supporting points of your outline and final paper should also be theses, these notes pertain both to your main thesis and to each of your supporting points:

1. A thesis is a statement to be demonstrated or proved.

2. A thesis is not just what the paper is about (the thesis is not the “topic” of the paper); a thesis briefly and explicitly states the paper’s conclusion. (“The use of low-key lighting in Touch of Evil” is a topic, whereas “Touch of Evil’s low-key lighting makes some of the characters’ faces appear distorted and grotesque” is a thesis.)

3. Your thesis should make complete sense to readers on its own. Readers should understand the paper’s thesis without reading anything but the thesis. (Unclear thesis: “The first fight scene in Crouching Tiger, Hidden Dragon makes the spectator feel the impact of each blow.” Clear thesis: “During the first fight between Jen and Yu in Crouching Tiger, Hidden Dragon, the dynamic changes in distance of framing, angle, and height mimic the often furious and quick movements of the characters and give the audience a sense of constant motion.”) The rest of the paper will set about convincing readers of what you are saying, but readers should understand your thesis before you try to persuade them of it.

4. Your thesis should be specific and complex enough to sustain the paper. Specific and complex theses tend to be more interesting than general and simple ones, and they are more likely to require explanation and persuasive argument. A rule of thumb regarding specificity: Make sure that what you say about your clip or movie could be said only about that one clip or movie (not many movies).
5. Write about your movie as a movie; don’t write about what the movie is about. In other words, don’t use the clip as an occasion to discuss other issues. (Thesis that is not about movies: “We can see the importance of intimacy in romantic relationships by studying the depiction of romance in film noir.” Thesis about movies: “Film noir depicts romance as dangerous by surrounding sexually alluring female figures with imagery that evokes feelings of danger and mystery.”)

6. Your thesis must be demonstrable. Your job is not merely to tell your reader what you think: Your job is to persuade your reader to think what you think.

7. Your thesis should not be obvious. If we know and agree with your thesis before we read your paper, what’s the point of reading, or writing, the paper?

8. Your thesis should be true. If you don’t believe what you’re saying, your reader certainly won’t.

9. Your thesis is the result of your research, not the starting-point: Your thesis is your conclusion. Your paper’s thesis, in its final form, is the last thing you come up with before you write your final draft.

10. Before you hand in your Movie Clip outline and essay, ensure that your thesis statement and that each of your supporting points is a statement to be proved or demonstrated that is clear, specific, complex, about the movie, demonstrable, not obvious, true, and the conclusion of your research. If so, then your points are probably in excellent shape.
Page 1 of 4

