


MANGALORE UNIVERSITY
DEPARTMENT OF ENGLISH

Semester III (Soft Core 4)

ENS 507: INTRODUCTION TO INDIAN CINEMA

- Soft Core: 4 credits (3 lectures and one tutorial)
- End Semester Examination 70 marks
- Internal Assessment 30 marks – Monthly Tests/ Assignments/ Class Reports

COURSE OBJECTIVES

- To understand the socio-cultural moorings of Indian cinema and related issues of ideology and representation.
- To provide conceptual foundations to help students problematise the ground of Indian cinema.
- To acquire some familiarity with the technicalities of filming through practicals.
- To understand the genre of cinema and its relevance to the world.

LEARNING OUTCOMES

At the end of the course, the student should be able to:

- appreciate the ground of Indian cinema
- understand Indian cinema as a pan-Indian phenomenon.
- shoot videos at an amateur level and apply these learnings to the appreciation of cinema.
- become familiar with the essential glossary of cinema

ENS 507: INTRODUCTION TO INDIAN CINEMA

- Soft Core: 4 credits (3 lectures and one tutorial)
- End Semester Examination 70 marks
- Internal Assessment 30 marks – Monthly Tests/ Assignments/ Class Reports

SECTION A: THEORY

- The semiotics of cinema
Ideology and representation
Auteur theory
- Film movements: Italian neo-realism, French new wave, German expressionism
- Film genres, Documentary cinema, middle cinema, new wave, parallel cinema, art cinema, film noir, counter cinema, queer cinema,
- Growth of Indian cinema
Bollywood and its avatars
The cult actors: Raj Kumar, MGR, Rajanikanth
- Deep focus, emblematic shot, flashback, mise-en-abime, mise-en-scene
Mediation, scopophilia, the gendered spectator

SECTION B

Franz Osten and Himanshu Rai: *Achhut Kanya*

Chetan Anand: *Neecha Nagar*

Mehboob: *Mother India*

RitwikGhatak: *MegheDaka Tara*

M. S. Sathyu: *Garam Hawa*

SECTION C

Pattabirama Reddy: *Samskara*

B. V. Karanth: *ChomanaDudi*

ShyamBenegal: *Manthan*

Girish Kasaravalli: *Ghatashraddha*

Ashutosh Gowarikar: *Lagaan*

ENS 507: INTRODUCTION TO INDIAN CINEMA (Contd.)

References

- Altman, R. *Film/Genre*
- Baudry, Jean Louis. *Ideological Effects of Basic Cinematographic Apparatus*
- Bazin, Andre. *What is Cinema*
- Bhowmik, S. *Indian Cinema: Colonial Contours*
- Braudy, Leo and Marshall Cohen, eds. *Film Theory and Criticism: Introductory Readings.*
- Chakravarti, S. S. *National Identity in Indian Popular Cinema*
- Dasgupta, Chidananda. *Seeing is Believing*
- Dickey, Sara. *Cinema and the Urban Poor in South India*
- Dwyer, Rachel. *Filming the Gods*
- Eisenstein, Sergei. *Word and Image*
- Fischer, L. *Shot/Countershot: Film Tradition and Women's Cinema*
- Geiger, Jeffrey and R. L. Rutsky, eds. *Film Analysis: A Norton Reader*
- Gill, J. *Queer Noises*
- Gokulsing, M. and W. Dissanayake, eds. *Indian Popular Cinema: A Narrative of Cultural Change*
- Grierson, John. *First Principles of Documentary*
- Gupta, Dipankar. *Culture, Space and Nation State*
- Hayward, Susan. *Key Concepts in Film Studies*
- Kakar, Sudhir. *Cinema as Collective Fantasy.*
- Lal, Vinay and AshisNandy. *Fingerprinting Popular Culture: The Mythic and Iconic in Indian Cinema*
- Limbale, Sharankumar. *Towards an Aesthetic of Dalit Literature*
- Metz, Christian. *On the Notion of Cinematographic Language*
- Mulvey, Laura. *Visual Pleasure and Narrative Cinema*
- Nagaraj, D. R. "An Essay on the Fears of the Spectator"
- Novell-Smith, G. *The Oxford History of World Cinema*
- Rajadhyaksha, A. and Willeman P. *Encyclopaedia of Indian Film*
- Ray, Satyajit. *Our Films, Their Films*
- Sarkar, Bhaskar. *Mourning the Nation: Indian Cinema in the Wake of Partition*
- Sengupta, Sakri. *Discovering Indian independent Cinema: The Films of Girish Kasaravalli.*
- Stam, R. *Film Theory: An Introduction*
- Vaidyanathan, T. G. *Hours in the Dark: Essays on Cinema*
- Varma, Vidhu. *Unequal Worlds: Discrimination and Social Inequality in Modern India*
- Villarep, Amy. *Film Studies: the Basics*
- Williams, Linda. *Beginning Film Studies.*