Module Title	The Film Auteur: Vision and Style
Programme(s)/Course	BA Film Studies
Level	4
Semester	1
Ref No:	NEW
Credit Value	20 CAT Points
Student Study hours	Contact hours: 48
	Student managed learning hours: 152
Pre-requisite learning	N/A
Co-requisites	N/A
Excluded combinations	N/A
Module Coordinator	TBC
Parent Department	Division of Film and Media, School of Arts and Creative Industries
Parent Course	BA Film Studies
JACS Code	W600
Description	This module will examine the wide-ranging debates related to the film auteur through historical enquiry, theoretical investigation and comparative case studies. Students will explore the fraught relationship between film theory and the concept of the auteur, where the arguments against the film director-as-artist are set against the many instances of extraordinary 'personal' style and innovation in the cinematic medium. After exposure to the critical debates, students will analyse a series of case-studies to better understand the auteur in the context of the 'classical', the 'postmodern' and the 'world cinema' auteur. Finally, the module will also update the discussion by considering the impact of digital media on the idea of the film auteur.
Aims	The aims of this module are to To critically explore the concept of the auteur in terms of its historical origins and its contribution to film theory To relate authorship to the influence of the director working within diverse industrial, cultural and national contexts

- To apply different authorial approaches to the works of specific directors, such as Alfred Hitchcock, Quentin Tarantino and Wong Kar-Wai
- To explore the currency of the term 'auteur' in the light of digital technologies

Learning outcomes

By the end of the module students will have acquired:

Knowledge and Understanding:

- an understanding of authorship debates and their contribution to film theory
- an ability to interpret and analyse films in terms of directorial 'signature', and how this can be related to sociocultural change

Intellectual Skills:

- grasp the methods that structure a theoretical and aesthetic inquiry into film
- understand and evaluate ideas and arguments using module material

Practical Skills:

 the ability to select and access relevant research material in the library and online resources

Transferable Skills:

- good oral and written communication skills
- research, critical-analytical, and cognitive skills
- time management skills

Employability

This module aims to enhance students' employability by ensuring that they have a basic foundation in academic study and critical thinking. This includes the ability to carry out research, analyse information, synthesise arguments and present findings. In this module, this is fostered through student development of a close textual analysis, an academic essay and case study. Seminar discussions promote oral communication skills and problem solving, together with small-group team working, further key skills for employability. In addition, the module provides sector specific employability assets by providing students with the introductory knowledge and understanding of how the film industry interacts with the film artist, and how digital production methods have been incorporated into the work of renowned contemporary directors.

Teaching & Learning Pattern	This module will be delivered over a 12-week period. Each week will normally consist of a 4 hour class comprising:
	A lecture programme
	A series of film screenings
	Seminar discussions and exercises including small group work.
	Students are expected to prepare for the seminars in advance by reading the relevant material from the Moodle based weekly reading, and from the reading list provided. Students will be encouraged to formulate opinions and participate in seminar discussions.
Indicative content	The film auteur: contexts and contradictions
	The birth of the 'Auteur theory' and its basis in vision and innovation
	3. Challenges to the concept of the film auteur
	4. Case study 1: The 'classical Hollywood auteur' E.g. Hitchcock
	5. Case study 2: the postmodern auteur, e.g. Quentin Tarantino
	6. Case study 3: The 'World cinema auteur' e.g. Wong Kar-Wai
	7. Film authorship in the digital age
Assessment method	Formative
	Formative assessments will be embedded in the delivery of teaching, providing students with the opportunity to receive feedback on their performance in seminars before the final summative deadlines. Students will be expected to complete formative skills exercises with an emphasis on textual analytical terminology and methods, and on essay writing.
	Summative
	CW1 (1000 words): 40%
	Extract analysis of a short film sequence
	CW2 (1500 words): 60%
	Essay
Indicative Reading	CORE READING:

Bettinson, G. (2015), The Sensuous Cinema of Wong Kar-Wai: Film Poetics and Aesthetics of Disturbance, Hong Kong University Press Deutelbaum, M. and Poague, L. (eds.) (2009) A Hitchcock Reader. (2nd ed.) Wiley-Blackwell Grant, B. K. (2008), Auteurs and Authorship: A Film Reader, Blackwell **Publishing** Page, E. (2005), Quintessential Tarantino, Marion Boyars Publishers Peary, G. (2014), Quentin Tarantino: Interviews, University Press of Mississippi Sellors, C. P. (2010), Film Authorship: Auteurs and Other Myths, **Columbia University Press OPTIONAL READING:** Caughie, J. (ed.) (1981), Theories of Authorship, London: Routledge Gerstner, D and Staiger, J. (Eds.) (2002) Authorship and Film, London: Routledge Moral, T. L. (2013), Alfred Hitchcock's Moviemaking Master Class: Learning About Film from the Master of Suspense, Michael Wiese **Productions** Spoto, D. (1999) The Dark Side of Genius: The Life of Alfred Hitchcock, Da Capo Press Truffaut, f. (1986) Hitchcock, London: Paladin **Other Learning** The Moodle site will contain a weekly schedule of lecture notes, Resources readings, and seminar preparation, along with assessment information, the module guide and other relevant materials.