

Models de posada en escena (20251)

Titulació/estudi: Grau en Comunicació Audiovisual

Curs: 3er

Trimestre: 3er

Nombre de crèdits ECTS: 4 crèdits

Hores dedicació estudiant: 100 hores

Llengua o llengües de la docència: Català

Professorat: Alan Salvadó (alan.salvado@upf.edu)

Horari de visita: Dimecres de 12h a 13h al despatx 52.929 (**enviar prèviament un e-mail**)

1. Presentació de l'assignatura

Aquesta assignatura, emmarcada en l'itinerari general d'història, teoria i anàlisi de l'obra audiovisual, pretén en primer lloc reflexionar i analitzar sobre el concepte de "posada en escena" en el cinema; en segon lloc, definir aquells aspectes cinematogràfics que poden servir per singularitzar un "model" de posada en escena cinematogràfic; i per últim, realitzar un recorregut històric i interdisciplinar per alguns dels sistemes de representació existents, des del Renaixement fins a l'eclosió de la imatge digital en el segle XXI. Des d'una vessant teòrico-pràctica, es pretén dur a terme l'estudi dels passatges i mestissatges de la imatge i de les maneres de construir relats audiovisuals a través de l'anàlisi de l'obra de diversos directors cinematogràfics, emmarcats en èpoques i tradicions culturals diferents.

2. Competències a assolir

Els objectius a assolir es divideixen en camps diferents: el primer, l'adquisició de metodologies d'anàlisi de la imatge de caràcter transversal; en segon lloc, l'adquisició d'aptituds per traslladar al camp pràctic els anàlisis teòrics realitzats a

classe i per últim, la concepció d'una història de l'art basada en la mescla i la passarel·la entre arts.

3. Continguts

Tema 1. Primeres hipòtesis a partir d'un "homenatge" a Domènec Font

Els fragments de "Blow-up" de Michelangelo Antonioni, "Vertigo" d'Alfred Hitchcock, "El fotógrafo del pánico" de Michael Powell, "El sur" de Víctor Erice, "El resplandor" de Stanley Kubrick i "La dama de Shanghai" d'Orson Welles serveixen com a material de partida per plantejar-se qüestions importants sobre la posada en escena.

Tema 2. La posada en escena com a distància

Els Lumières com a cinestes de la llunyania. El circ i el music hall, la distància de l'espai burlesc. Evolució del gènere *slapstick*: el cas de Jacques Tati. "Play Time", l'alliberació i la democratització de la mirada. El retorn a l'espai "Lumière".

Tema 3. La posada en escena com una "atracció de la mirada"

El cineasta com a mag: els casos de Méliès i Lucas. El cinema d'atraccions com a model d'observació el cinema dels orígens i dels *blockbusters* contemporanis. El cinema com una atracció: el film com a joc/truc per a l'espectador. El cas de Christopher Nolan.

Tema 4. El cineasta/demiurg com a model de posada en escena

El *metteur en scène* com a figura central de la litúrgia de la posada en escena. El cas de Fritz Lang: el cineasta demiurg, des de l'expressionisme alemany a Hollywood. El cas de Hitchcock: el cineasta del control. Reflexions al voltant de l'absència del demiurg.

Tema 5. Els objectes i els detalls com a epicentres de la posada en escena

La utilització dels objectes i el seu protagonisme en la dramaturgia de les escenes i d'algunes pel·lícules. La influència del pla detall en el desenvolupament del llenguatge cinematogràfic. El cas Lubitsch.

Tema 6. Cineastes geògrafs/paisatgistes. El territori i la natura en el centre de la posada en escena.

El concepte de *mise en paysage* i del pensament cartogràfic de les imatges. De l'impressionisme al cinematògraf. Reflexions al voltant del "paisatge americà". Anàlisi de la creació i evolució de l'imaginari paisatgístic americà. El cas John Ford i Gus Van Sant. Les influències del cinema experimental i de l'art contemporani com a mode de ruptura amb una determinada tradició. Les noves generacions en l'abisme contemporani.

Tema 7. Figuració/Abstracció; diàlegs en la posada en escena

"L'avventura", cap a una poètica del buit. El trencament amb les coordenades clàssiques. El dialèg entre Antonioni i l'obra contemporània del cineasta tailandès Apitchatpong Weerasethakul: de l'espai desert a la densitat de la jungla.

Tema 8. La desaparició de la posada en escena en l'era transmèdia?

Els plantejaments de la posada en escena traslladats en un entorn transmediàtic. Plantejar tendències de la posada en escena en les plataformes noves plataformes d'imatges: des de Youtube a Facebook. La pervivència de la posada en escena?

Tema 9. La síntesi de les diferents hipòtesis al voltant de la posada en escena

Es tracta de recollir els diferents plantejaments treballats a classe i sintetitzar, a la vegada que definir, què és la posada en escena. Diferències i correspondències entre el teatre i el cinema. Apuntar altres aspectes cinematogràfics que poden ser trascendents per abordar els treballs teòrico-pràctics al voltant de la posada en escena en el cinema (la paraula, el color, la dramaturgia...).

4. Avaluació

Avaluació contínua:

- a) Exposicions en grup de 30 min. de les investigacions (25%)
- b) Treball teòrico-pràctic al voltant de la investigació (50%)
- c) Actitud general i participació en el debat a classe (10%)
- d) Entrega individual de l'anàlisi d'un model de posada en escena a partir d'una imatge.

Extensió de 3-4 pàgines. Data entrega: 27 de maig (15%)

El treball en grup consistirà en tractar de formular/teoritzar un model de posada en escena (que englobi diferents films/directors) a partir de les imatges treballades a classe i les imatges que, periòdicament, es penjaran al blog de l'assignatura (<http://modelsdeposadaenescena.wordpress.com>). El grups de treball hauran d'estar compostos idealment per 4 persones i els treballs hauran de tenir una extensió màxima de 30 pàgines (sense comptar amb les imatges). Els materials visuals que s'emprin com a objecte d'estudi es penjaran també al blog de l'assignatura.

Avaluació única:

- a) Treball de 10 pàgines sobre un model de posada en escena dels treballats a classe (50%). En aquest treball es poden utilitzar també tant les imatges mostrades a classe com les imatges penjades al blog.
- b) Elegir alguns dels temes d'investigació exposats en el blog de l'assignatura i treballats per estudiants d'anys anteriors i continuar-ne el seu desenvolupament. Treball de 10 pàgines (50%).

Recuperació

En el cas d'haver suspès el treball d'avaluació contínua o bé d'avaluació única, l'estudiant tindrà dret a presentar un nou treball en la data que la Secretaria de la Facultat determini.

Els alumnes que no presentin el treball d'avaluació contínua o el d'avaluació única no tindran dret a presentar-se a la recuperació de l'assignatura en el mes de juliol.

5. Bibliografia i recursos didàctics

5.1. Bibliografia bàsica

ANDREW, Dudley. *What cinema is!* Wiley: Blackwell, 2010.

AUMONT, Jacques i altres autors. *Estética del cine: espacio filmico, montaje, narración, lenguaje*. Barcelona: Paidós, 1895.

AUMONT, Jacques. *La mise en scène*. De Boeck Supérieur, 2000.

AUMONT, Jacques. *Le cinéma et la mise en scène*. Armand Colin, 2006.

BARKER, Adam, ELSAESSER, Thomas (Editors). *Early Cinema: space – frame – narrative*. British Film Institute, 1990.

- BERNARDI, Sandro. *Antonioni. Personnage-paysage*. Saint-Denis: Presses universitaires de Vincennes. Esthétiques hors cadre, 2006.
- BURCH, Noël. *El tragaluz del infinito*. Madrid: Ediciones Cátedra, 2006.
- BERGALA, Alain. *Abbas Kiarostami*. Paris: Biblioteca de Cahiers du cinéma, 2004.
- CASTRO, Teresa. *La pensée cartographique des images*. Paris: Aléas, 2012.
- EISENSCHITZ, Bernard; BERTETTO, Paolo. *Fritz Lang: la mise en scène*. Edicions Lindau, 1993.
- JENKINS, Henry. *Convergence culture: la cultura de la convergencia de los medios de comunicación*. Barcelona: Paidós, 2008.
- NATALI, Maurizia. *L'Image-Paysage. Iconologie et cinema*. Vincennes: Presses Universitaires de Vincennes, 1996.

5.2. Bibliografia complementària

- ARAGÓN, Tatiana. *Imágenes de la modernidad y la vanguardia en el cine de Jacques Tati*. Málaga: Universidad de Málaga, DL 2006.
- BACHELARD, Gaston. *La poética del espacio*. México: Fondo de Cultura Económica, 1975.
- BALLÓ, Jordi. *Imatges del silenci*. Barcelona: Editorial Empúries, 2000.
- AUMONT, Jacques. *El ojo interminable*. Barcelona: Ediciones Paidós, 1989.
- FONT, Domènec. *Cuerpo a cuerpo: radiografías del cine contemporáneo*. Barcelona: Galaxia Gutenberg, 2012.
- ISHAGHPOUR, Youssef. *Le Réel, face et pile: le cinéma d'Abbas Kiarostami*. Tours: Farrago, cop. 2000.
- QUINTANA, Àngel. *Fábulas de lo visible: el cine como creador de realidades*. Barcelona: Editorial Acanalado, 2003.
- QUINTANA, Àngel. *Después del cine. Imagen y realidad en la era digital*. Barcelona: Editorial Acanalado, 2011.
- PAÏNI, Dominique. *Hitchcock et l'art: coïncidences fatales*. Milano: Edizione Gabriele Mazzotta, 2000.

6. Metodologia

Al llarg del curs es combinaran els següents mètodes d'aprenentatge:

- Classes teòriques
- Aplicació pràctica de les teories plantejades a classe a través de la realització d'una peça audiovisual sota uns paràmetres determinats.
- Anàlisi de casos amb participació dels estudiants
- Visionat d'imatges / obres audiovisuals a l'aula

7. Programació d'activitats

Setmana	Activitat a l'aula agrupament / tipus d'activitat	Activitat fora de l'aula agrupament / tipus d'activitat
Setmana 1 DM 8 abril	Presentació del curs Tema 1	
Setmana 2 DL 13 abril DM 15 abril	Tema 2	
Setmana 3 DL 20 abril DM 22 abril	Tema 3	
Setmana 4 DL 27 abril DM 29 abril	Tema 4	Configuració dels grups de treball
Setmana 5 DL 4 maig DM 6 maig	Tema 5 i 6	Recerca d'imatges al voltant de la recerca
Setmana 6 DL 11 maig DM 13 maig	Tema 7	Recerca de bibliografia al voltant de la recerca
Setmana 7 DL 18 maig DM 20 maig	Tema 8	Preparació de les exposicions
Setmana 8 DL 25 maig	Tema 9 Entrega dels treballs individuals	Preparació de les exposicions

DM 27 maig	d'avaluació contínua.	
Setmana 9 DM 3 juny	Exposicions a classe.	Treball a partir del resultat de les exposicions
Setmana 10 DL 8 juny DM 10 juny	Exposicions a classe.	Treball a partir del resultat de les exposicions
Setmana 11 DL 15 juny	Exposicions a classe.	Treball a partir del resultat de les exposicions
Dia d'examen	Entrega dels treballs	