FMS 394: Music Video and Its Siblings
Fall '07
Thursday 3:15  – 7:15 p.m., Social Sciences 215

	Professor:
	Carol Vernallis

	Email:
	carol.vernallis@asu.edu

	Office hours:
	Tuesdays: 3:30 – 4:30 p.m.

Thursdays: 7:30 – 8:30 p.m

Other times by appointment

	Office:
	Language and Literatures Bldg – Rm 645C

	Phone:
	965-6748


Course Purpose and Goals:

What is a music video, exactly? Do we know one when we see one? What if we find a musical sequence in a film, or a commercial that's like a music video? What’s different? Are we talking about music image relations? Or is it a question of style? Or something about commodification? And while we’re at it, what makes music videos engaging? What holds them together? What makes them tick? (If you were to make a music video, what would you try to do? As a fan, a theorist, or an industry representative, what would you want to see?)

One might (or might not) want to say that other forms with music image relations work on similar principles — musicals, cartoons, commercials, Hindi song numbers, concert films, opera and dance on film, recent prismatic films. What can these siblings teach us about the possibilities of genre, medium and form in music video? Can they help us envision a music image form that might be more egalitarian, pleasurable, intelligent or socially relevant?

This is primarily a course on aesthetics and close readings. We’re trying to figure out how music videos and its related forms work. We’ll be considering uses of the body, how various kinds of visual iconography operate, what lyrics and text can do, how and what music can say, and how it can work with other media. We'll certainly be concerned with questions of representation — how class, ethnicity, gender, race and nationality function. We'll also keep an eye on viewership and industry practices. 

Our investigations may find us thinking of musicality as a principle beyond music. This course explores the performing body as captured on film. We will focus on moments of heightened musicality across media and genres. What we will be looking for are examples that possess a kinship with music – through gesture, rhythm or affect. Such moments arise not just via the performing body, but also through décor, lighting, texture, and so on; we will consider these elements as well. We’ll look at musicals, dance and opera on film, music videos, experimental film and video, and, as time permits, scenes in dramatic films, comedies and silents, and athletic events. 

Music video is an undertheorized form. Much of the class will be open-ended. We’ll be counting on each other to bring in examples, to raise questions, to participate in discussion. 

Required Texts (available at the bookstore):
· Walter Murch’s In the Blink of an Eye. (2nd rev. ed. Silman-James Press, 2001.) ISBN: 978-1879505629
· Steve Cohen’s The Musicals. Steven Cohen, ed., Hollywood Musicals, The Film Reader: Routledge, 2004. ISBN: 041523560X

· James Naremore’s Acting in the Cinema (University of California Press) 
ISBN: 0520062280 
· Carol Vernallis’s Experiencing Music Video (Columbia University Press, 2003) ISBN: 023111799x 
· Michel Chion’s Audio-Vision (Columbia University Press, 1994) ISBN: 0231078994 
· Anupama Chopra’s Dilwale Dulhania Le Jayenge ("The Brave-Hearted Will Take the Bride") (British Film Institute, 2003) ISBN: 0851709575
In addition to the assigned texts, I will also distribute individual photocopied articles. The reading forms a core component of the class — you cannot pass this course without doing the reading. I have assigned a range of materials which vary in difficulty. Some will be discussed extensively, some not.

Grades

Here's the breakdown of grades:
	· Writeups (11 total):
	40%

	· Midterm project (paper or presentation)
	15%

	· Final Paper
	30%

	· Attendance and participation
	15%


Each item is described in detail below:

1. Writeups (40%)
The best way to ensure that the class stays current on the readings is to have plenty of writeups. (I've found that students feel more comfortable with writeups than quizzes.) In order to earn the following grades for this portion of the course, you must submit a certain number of thoughtful writeups. (These should discuss the complete set of assigned weekly readings):
· A = 11 thoughtful writeups

· B = 9 thoughtful writeups

· C = 8 thoughtful writeups

It will be useful for you to produce different kinds of writeups. The bulk of your writeups can take any form you desire as long as you convey that you have read and responded to the texts. But you must do at least one of each of the forms below:

1. An outline.

2. A summary of the assigned text.

3. A writing that focuses on your response to the reading and communicates that you have done the reading.

4. Notes.

For these four writeups, note boldly on the top of your submission which type of writing you’re submitting (outline, summary, response paper, notes).  Writeups may be typed or handwritten.
Writeups must be completed and submitted at the beginning of class. I will not accept papers submitted any other way (so no email attachments or submissions in my box). (I’ve factored in for forgotten papers, printer problems and so on.) Writeups submitted one week late at the beginning of the class will be given half credit. Late writeups may not receive written comments. 

2. Midterm project (15%) – Due October 18, 2007
(Please choose ONE of the following):
· Option 1: Class Presentation 
Your presentation must be no longer than 20 minutes, including clips. Based on our class size, you most likely will be working and presenting material in pairs. Please practice your talks before giving them before the class. You are responsible for obtaining a wide range of research materials, including some our library may not own. Plan ahead, because an ILL request can take two to three weeks. Some valuable resources include FirstSearch (Article First) and InfoTrac (which are available through the Library’s electronic databases). On the day of your presentation, please submit an outline and xeroxes of salient articles and passages from books to me (with underlining and annotations), which I will keep.
· Option 2: Paper
Write a 5-7 page paper. It can be either a close reading of a specific music video, an analysis of the work of the director, or an investigation of music video in general from some theoretical angle. You will add a 2-4-page supplement to the first paper in response to my comments. Class time will be set aside to compare notes for the papers. On these days, I will ask you to bring an original and a copy of your notes.
A word on the paper: I will ask you to submit notes, two copies of your paper, and a 
copy of or a web link to your music video. (I plan to watch the tape!) You can analyze a 
music video you choose. (You may want to start thinking about this now.)

3. Final Project (30%) – Due December 6 and 10, 2007
· Option 1: Paper
Write a 8+ page paper. It can be either a close reading of a specific music video, an analysis of the work of the director, or an investigation of music video in general from some theoretical angle. It can also be an analysis of or an exploration of the issues surrounding musical multimedia work(s). (Please run your topic by me.) I will ask you to submit notes, two copies of your paper, and copies of or web links to your media examples. 
· Option 2: Class Presentation of a Music Video and Short Paper

Make a music video and screen it in class on 12/6.  (It's all right to screen only a substantial portion of the piece.)  You may work with live musicians or pre-recorded, copyrighted music. It's best if you shoot your own images. Video equipment can be reserved and checked out at the base of the architecture building. Call to reserve equipment. We'll be interested to hear whether you borrowed anything from what we saw or discussed in class.  Write a short 4+ page analysis to be submitted on 12/10. I will ask you to submit notes, two copies of your paper, and copies of or web links to your media examples.

Attendance and Participation (15%)

Participation ( Each week contribute a media example that relates in some way to the assigned reading. Post a web link of your example to blackboard under group discussion on Wednesday so we can view it before class. Be sure to put the topic and video's name in the subject header. Provide also a few thoughtful sentences about the ways your example extends, qualifies or underscores the reading. You may do this in several ways: post your description along with your clip on Blackboard; bring a typed or handwritten version to class; include the description as part of your writeup clearly identified as such. 

Extra credit will be given to students who make thoughtful contributions to Blackboard's group discussion: post additional media links relating to class discussion including some thoughts about what's interesting about them, and/or contribute to the online discussion.  (Feel free to also bring additional clips to class.)  

A storyboard is part of your attendance and participation grade. You can storyboard half or all of a song.  Bring six copies of your boards and a CD to class on your due date (10/4 or 10/11). Please take some care with your drawings (no stick figures, please). Here are links to suggestions for how to draw storyboards and storyboard templates:  
http://www.cfms.uct.ac.za/storyboard/index.htm
http://www.cfms.uct.ac.za/storyboard/index.htm
http://www.mercedes.wa.edu.au/Media/howto.html
http://www.exposure.co.uk/eejit/storybd/ 

http://www.sober.dk/tools/storyboard.html
Your informed participation in class will help your grade. (I hope each of you will contribute comments to class discussion throughout the semester.) 

This course will look closely at mass media. As such it will consider how messages are made and what they mean. This investigation will require open discussion of ethnicity, gender, sexuality and class. It will be crucial for the class to maintain a collegial and respectful atmosphere. 
At least half of a music video is music. Therefore, the class will cover some rudimentary principles of music. You do not need to know anything about music to take this class ( and you can do well in this class without such knowledge ( but you must do your best to become familiar with the music in the videos that we will study. 

The class involves a lot of analysis. We will spend a lot of time considering the genre as a whole ( how do lyrics tend to function in a music video, what role does space play in a music video ( and we will spend a great deal of time analyzing particular music videos. The class will require you to look repeatedly at some videos to determine such things as how a prop or color scheme works in a music video.

I expect everyone to have a respect for many styles of music. There is no way that I can fully represent everyone's favorite kind of music. I expect everyone to be engaged in all of the discussions, whether they concern hip hop, metal, classical, alternative, smooth R & B, pop or country. 

Attendance - This class is predicated on your attendance, and on prompt and consistent submission of work. If you are absent, we will surely miss you. Even if you submit high-quality work, I will severely downgrade you for absences or late submissions. 

Attendance is mandatory ( I factor the number of absences, late arrivals and early departures into the grade; you must provide a written medical excuse in order for an absence not to be counted against your grade. We will be doing work in class that will be impossible to make up outside of the class setting, so please make sure you are here for it.
· After two unexcused absences each subsequent absence will lower your grade by one letter grade.  

· Two late classroom appearances will be considered equal to one absence, and leaving class early will also count against your grade. If you have more than three unexcused absences you I should expect to receive an “F”. If you arrive late and miss the roll call, let me know at the end of class. 
Warning: You are expected to complete all areas of the course. If you do not receive passing grades on your midterm and/or final paper, or a passing grade on your combined writeups, you should expect to receive an “F”. I will give you a midterm grade so you can assess your progress in the course.

Professor's Availability

I am available to help you with this course. If you have trouble with assigned readings, lecture materials or assignments, please see me during office hours. If you cannot attend my office hours as listed above, leave your phone number on my door or in my box in the electronic media office. I will call you to set up an appointment. 

Other Rules and Policies

Drinks are allowed during class period, but not food; all audible electronic devices should be turned off.

Email should not serve as a substitute for meeting me during office hours and regular class attendance. I am available to meet with you before or after class, during my office hours and by appointment. 

Whether you are present or absent in class, you are responsible for course materials and weekly assignments. If you miss class, find out about the assignment from a fellow student. 

Cheating and Academic Dishonesty

Of course, I have no expectation of cheating or plagiarism in this class, and would be truly disappointed should it be discovered. Instructors have a wide range of options when cheating or other academic integrity violations are discovered. At a minimum, the exam or paper in question will be counted as zero. Other possible consequences include academic probation, failure of the course, a notation of cheating on your university transcript, or dismissal from the university.

Plagiarism and cheating in any form will not be tolerated.

Students with Disabilities

If you have a documented disability and wish to discuss academic accommodations with me, you must contact me by the second week of class.

Tentative Schedule of Topics

Each time we meet, I will be highly prepared to discuss the scheduled topics; I expect the same from you. All readings and writeups should be completed prior to class meetings. (In other words, I will collect your writeups on the day for which they are listed in the syllabus.)
At various times during the semester, it may be necessary to make changes in reading assignments, course schedule, or other aspects of the class. Any such changes will be announced in class. You are responsible for all announcements whether or not you are present in class.
Though I promise that we will watch a few films and several clips in their entirety, most of this class will not be devoted to viewing pleasure, but rather to deconstructing and analyzing musical visual work. I will sometimes ask you to read analyses of the film before we screen the film and to watch a film outside of class. Most of these films are available through netflix or your local video rental stores and can be purchased cheaply on the web.
Note:  Writeups and readings are due on the week in which they're listed.  The syllabus is subject to revision.

	DATE
	READING
	VIEWING

	Introduction/SPECTACLE

	8/23
	· Syllabus

	· Busby Berkeley, “Waterfall Sequence” from Footlight Parade
· Michel Gondry and Daft Punk, “Around the World”
· Mathew Barney, The Order


	MUSIC VIDEO NARRATIVES

	8/30
	· Carol Vernallis “Telling and Not Telling” (EMV) 
· Laura Mulvey “The Death Drive: Narrative Movement Stilled” (ereserves)


	· Michael Powell, The Red Shoes
· Aerosmith, "Crazy"

· U2, "With or Without You"


	MusicalS AND NARRATIVE

	9/6
	· Rick Altman, “The American Film Musical as Dual-Focus Narrative” (HMFR)
· Jane Feuer, “The Self-reflective Musical and the Myth of Entertainment” (HMFR)
· Richard Dyer, “Entertainment and Utopia” (HMFR)

	· Stanley Donen, Singin’ in the Rain
· Vincent Minnelli, Gigi
· Jacques Demy, The Young Girls of Rochfort
·  Rob Marshall, Chicago


	MUSIC VIDEO EDITING

	9/13
	· Walter Murch, In the Blink of an Eye
p. 1-74
· Carol Vernallis "Editing" (EMV)
	· John Huston, The Maltese Falcon
· Olivier Assayas, Clean
· Videos edited by Gary Knight and Mark Pellington
· Mark Romanek and Jay Z, "99 Problems"

· Hype Williams and Kanye West, "Can't Tell Me Nothing"


	SOUND & MUSIC FOR ITSELF

	9/20
	· Carol Vernallis “Musical Parameters” (EMV)
· Robert Winter, Music in Our Time (blackboard)
· Michel Chion, Audio-Visions
p. 1-24, 35-95

	· Chris Cunningham and Madonna, “Frozen”
· Mark Pellington and Pearl Jam, "Jeremy"
· Mark Romanek and Michael and Janet Jackson, "Scream"


	INTENSIFIED CONTINUITY AND CONTEMPORARY CINEMA

	9/27
	· David Bordwell, “Intensified Continuity: Visual Style in Contemporary American Film” (blackboard) 

· Jean-Pierre Geuens, “The Grand Style” (blackboard)
· Mark Kerins, "Narration in the Cinema of Digital Sound" (blackboard)


	· Michel Gondry, Eternal Sunshine of the Spotless Mind
· Jacques Rivette, Secret Defense
· Tony Scott, Domino

· Alejandro González Iñárritu, Amorres Perros

	CARTOONS/COMMERCIALS/TRAILERS

	10/4
	· Phillip Tagg, 60 Seconds of Kojak (blackboard)
· Nicolas Cook, “Music and Meaning in the Commercials” (blackboard)
	· Kojak TV Show

· Miami Vice Trailer

· Prudential commercial

· Bugs Bunny and Looney Tunes
· Storyboards due


	MUSIC VIDEO – CLOSE READINGS

	10/11
	· Carol Vernallis "Madonna’s ‘Cherish’” (EMV) 
· Carol Vernallis "Peter Gabriel’s ‘Mercy St.’” (EMV) 
· (Note: your choice - pick one of the two (EMV) chapters) and...
· Kobena Mercer “Monster Metaphors: Notes on Michael Jackson's ‘Thriller’” (blackboard)


	· John Landis and Michael Jackson, “Thriller”
· Matt Mahurin and Peter Gabriel, "Mercy St."
· Herb Ritts and Madonna, "Cherish"

· Randee St. Nicholas and Prince, "Gett Off"

· Storyboards due


	FILM MUSIC

	10/18
	· Richard Dyer, "Side by Side: Nino Rota, Music, and Film" (ereserves)

· Susan McClary, "Minima Romantica" (ereserves)


	·  Stephen Daldry, The Hours
·  Jane Campion, The Piano
·  Merian Cooper, King Kong 

·  Midterm projects due 

	DANCE

	10/25
	· Doris Humphrey, Understanding Dance (ereserves)

· Judy Mitoma, Envisioning Dance on Film and Video (ereserves)

·  Kathryn Kalinak, “The Language of Music: A Brief Analysis of Vertigo” (ereserves)

	· Excerpts of George Balanchine; Martha Graham; Mark Morris

· Mark Sandrich and Ginger Rogers and Fred Astaire, Top Hat
· Andrew L. Stone and The Nicholas Brothers, Stormy Weather


	ACTING

	11/1
	· Richard Naremore, Acting in the Cinema, Chapters 1 & 2
· Carol Vernallis “Actors” (EMV)
· Cynthia Baron, "Performances in Adaptation" (blackboard)


	· Francis Lawrence and Justin Timberlake, “Cry Me a River”
· Elia Kazan, Splendor in the Grass
· Spike Jonze, Adaptation


	RACE, ETHNICITY AND REPRESENTATION

	11/8
	· Eric Lott, from Love and Theft (blackboard)
· Tavia Nyongo, "Racial Kitsch and Black Performance" (blackboard)


	· Spike Lee, Bamboozled


	BOLLYWOOD

	11/15
	· Anupama Chopra’s Dilwale Dulhania Le Jayenge

	· Aditya Chopra, Dilwale Dulhania Le Jayenge


	EXPERIMENTAL AND MUSICAL FILMS

	11/29
	· Andre Tarkovsky, Sculpting in Time: Reflections on the Cinema (blackboard)
· Jean-Marc Lalanne, Wong-Kar Wai, (ereserves)

· P. Adams Sitney, "Meshes of the Afternoon"

  (blackboard)


	· Maya Deren, Meshes of the Afternoon
· Sergei Paradjanov, The Color of Pomegranates 

· Kenneth Anger, Scorpio Rising
· Andre Tarkovsky, The Sacrifice 

· Tsai Ming Liang, The Hole
· Wong Kar-Wei 2046

	MUSIC VIDEO DIRECTORS

	12/6
	· Floria Sigismondi, "Interview" (blackboard)

· Carol Vernallis, “A Music Video Canon?” (blackboard)

· (Note: not required ― listed only for students who want to submit an additional writeup)


	· Palm DVD Music Video Director series

· Screen student videos


	12/10
	
	· Papers Due


