Contemporary Spanish Cinema

[image:]
Blancanieves (Pablo Berger, 2012)

This module will offer an overview of key trends in recent Spanish cinema. It will examine important aesthetic and contextual issues shaping Spanish film after the dictatorship (1939-1975), and since the political transition to democracy in the mid-1970s, with an emphasis on the rapid transformation of Spanish film into a global cinema since the 1990s. As well as providing an introduction to studying the relationship between film and society in general, the course will look specifically at the ways in which Spanish cinema has mediated the political past and reinvented itself through genres and forms such as comedy, the fantasy/horror film, the social film or the experimental film, via the work of directors such as Alejandro Amenábar, Icíar Bollaín, Álex de la Iglesia, Julio Medem, Guillermo del Toro and Pedro Almodóvar.

Assessment
Essay 4,000-5,000 words (85%)
In-class presentation (15%)

Primary texts
There are no set texts as such for this module other than the films (see below), which will be made available to students through online digitisation; secondary readings will be prescribed each week. However, students may find the following books useful as background and would certainly be recommended to read one if they have not studied film before:

· David Bordwell and Kristin Thompson, Film Art: An Introduction (6th edition, New York, Knopf, 1998).
· Timothy Corrigan and Patricia White, The Film Experience (Boston, Bedford, 2004 edition). See especially a section in the latter on 'Writing a Film Essay' (pp. 474-80)

The following provide a potentially useful introduction to Spanish film specifically:

· Benet, Vicente J. El cine español: una historia cultural. Paidós, 2012.

· Jordan, Barry and Mark Allinson. Spanish Cinema: A Student’s Guide. Hodder Arnold, 2005.

· Gubern, R. et al. Historia del cine español. Madrid: Catedral, 1995.

Film programme

[bookmark: _GoBack]Week 1 - Mujeres al borde de un ataque de nervios (Pedro Almodóvar, 1988) [85 min]

Week 2 - Cría cuervos (Carlos Saura, 1976) [109 min]

Week 3 - Tesis (Alejandro Amenábar, 1995) [118 min]

Week 4 - El laberinto del fauno (Guillermo del Toro, 2006) [120 min]

Week 5 - Te doy mis ojos (Icíar Bollaín, 2003) [103 min]

READING WEEK

Week 7 - La ardilla roja (Julio Medem, 1993) [113 min]

Week 8 - La leyenda del tiempo (Isaki Lacuesta, 2005) [110 min]

Week 9 - La Comunidad (Álex de la Iglesia, 2000) [112 min]

Week 10 - Blancanieves (Pablo Berger, 2012) [100 min]
image1.png

