[bookmark: _GoBack]

פנומנולוגיה וקולנוע
Phenomenology and the Moving Image
סמסטר ב' תשע"ז
4 ש"ס

סוג המסגרת: סמינר מ.א.
	שם המרצה: ד"ר בועז חגין
דואר אלקטרוני: bhagin@post.tau.ac.il
שעות קבלה: בתיאום מראש באמצעות מייל

	
	

תיאור הסמינר
אילו חוויות והתנסויות קיימות בקולנוע, בטלוויזיה ובמדיה חדשים? מה קורה לאובייקט כשהוא מתווך על ידי הקולנוע? כיצד בני אדם חווים דימויים חזותיים וקוליים? האם מכשירי הצילום וההקרנה מהווים בעצמם סוג של תודעה או סובייקט לא-אנושי? בניגוד לפסיכואנליזה ששמה דגש על מה שלא מגיע לתודעה ולמחקרי מוח אשר מתארים את הביולוגיה שבתשתית התודעה, בסמינר זה נתרכז בהוגים אשר מנסים לתאר את חוויות התודעה עצמן, את ההתנסות שלנו או של אחרים בתור סובייקטים בעולם. בפרט נדון במסורת הפנומנולוגית (הוגים כגון הוסרל, מרלו-פונטי, היידגר, לוינאס, סארטר(ובפיתוחיה בתיאוריה הקולנועית.

What experiences can moving images offer? How do humans encounter visual and auditory images? What happens to objects that are mediated through moving images? Can moving-image apparatuses be thought of as an embodied consciousness or non-human subjectivity? Whereas psychoanalysis often centers upon what remains outside our conscious thoughts and brain research deals with the biological structures that underlie our conscious experiences, this seminar will focus on philosophical attempts to give accounts of consciousness, of what it means for us or others to be in the world. In the seminar, we will discuss works that relate to the phenomenological movement (such as Husserl, Merleau-Ponty, Heidegger, Levinas, and Sartre) and their development within film theory and cultural studies.

דרישות הסמינר ומרכיבי הציון הסופי (ייתכנו שינויים)
10% השתתפות פעילה
30% רפרטים בעל פה במהלך הסמינר
60% עבודת סמינר/רפרט בכתב

קריאת חובה על פי סדר המפגשים (נתון לשינויים)
Andrew, Dudley. “The Neglected Tradition of Phenomenology in Film Theory.” Movies and Methods. Vol. 2. Ed. Bill Nichols. Berkeley: University of California Press, 1985. 625-632. rpt. of Wide Angle 2.2 (1978).
Descartes, René. “Meditations on First Philosophy.” Trans. John Cottingham. Descartes: Selected Philosophical Writings. 1641. Cambridge: Cambridge University Press, 1988. 73-122.
Husserl, Edmund. “Phenomenology.” Critical Theory since 1965. Eds. Hazard Adams and Leroy Searle. Tallahassee: Florida State University Press, 1989. 657–663.
Munsterberg, Hugo. “The Means of the Photoplay.” The Photoplay: A Psychological Study. New York and London: Appleton, 1916. 170-190.
Levinas, Emmanuel. “Reality and Its Shadow.” Trans. Alphonso Lingis. The Levinas Reader. Ed. Seán Hand. Oxford: Basil Blackwell, 1989. 129-143.
Yacavone, Daniel. “Film and the Phenomenology of Art: Reappraising Merleau-Ponty on Cinema as Form, Medium, and Expression.” New Literary History 47.1 (2016): 159–186.
Merleau-Ponty, Maurice. “The Intertwining-The Chiasm.” The Visible and the Invisible. Ed. Claude Lefort. Trans. Alphonso Lingis. Evanston: Northwestern University Press, 1968. 130-155.
Sobchack, Vivian. “‘Surge and Splendor’: A Phenomenology of the Hollywood Historical Epic.” Representations 29 (1990): 24-49.
Heidegger, Martin. Being and Time. esp. pp. 19-35 (¶¶1-3/H1-H15) and 91-107 (¶¶14-16/H63-76)
Heidegger, Martin. “The Age of the World Picture.” The Question Concerning Technology and Other Essays. Trans. William Lovitt. New York: Garland Publishing, 1977. 115-154.
Kracauer, Siegfried. “Photography.” Trans. Thomas Y. Levin. Critical Inquiry 19.3 (1993): 421-436.
Elsaesser, Thomas. “The ‘Return’ of 3-D: On Some of the Logics and Genealogies of the Image in the Twenty-First Century.” Critical Inquiry 39 (2013): 217-246.
von Uexküll, Jakob. “A Foray into the Worlds of Animals and Humans.” Foray into the Worlds of Animals and Humans. Trans. Joseph D. O’Neil. Minneapolis: University of Minnesota Press, 2010. 41–135.
Deleuze, Gilles. “These on Movement (First Commentary on Bergson)” and “The Movement-Image and its Three Varieties (Second Commentary on Bergson).” Cinema 1: The Movement-Image. Trans. Hugh Tomlinson and Barbara Habberjam. Minneapolis: University of Minnesota Press, 1986. 1–11 and 56–70.
לוינס, עמנואל. כוליות ואינסוף: מסה על החיצוניות. תרגום: רמה איילון. ירושלים: מאגנס. 153–180.
Sartre, Jean-Paul. “Bad Faith.” Being and Nothingness. Trans. Hazel E. Barnes. New York: Washington Square, 1984. 86-116.
Ahmed, Sara. “Orientations: toward a Queer Phenomenology.” GLQ 12.4 (2006): 543-574.
Young, Iris Marion. “Throwing Like a Girl: A Phenomenology of Feminine Body Comportment, Motility and Spatiality." Human Studies 3 (1980): 137-156.

	
קריאה נוספת (נתון לשינויים)

Ahmed, Sara. Queer Phenomenology: Orientations, Objects, Others. Durham and London: Duke University Press, 2006.
Andrew, Dudley. “Contemporary French Film Theory” and “The Challenge of Phenomenology: Amédée Ayfre and Henri Agel.” The Major Film Theories: An Introduction. London, Oxford and New York: Oxford University Press. 179-184 and 242-253.
Ayfre, Amédée. “Du premier au second néo-réalisme.” Études Cinématographiques nos. 32–35 (1964): 55–72.
Barker, Jennifer M. The Tactile Eye: Touch and the Cinematic Experience. Berkeley, Los Angeles, and London: University of California Press, 2009.
Bazin, André. What is Cinema? Vol. 1 + 2. Trans. Hugh Gray. Berkeley, Los Angeles, and London: University of California Press, 1970-1971.
Benjamin, Walter. “On Some Motifs in Baudelaire.” Trans. Harry Zohn. Selected Writings. Vol. 4. Eds. Howard Eiland and Michael W. Jennings. Cambridge and London: Belknap Press of Harvard U P, 2003. 313-355.
Benjamin, Walter. “The Work of Art in the Age of Its Technological Reproducibility.” Second Version. Trans. Edmund Jephcott and Harry Zohn. Selected Writings. Vol. 3. Eds. Howard Eiland and Michael W. Jennings. Cambridge and London: Belknap Press of Harvard U P, 2002. 101–133.
Carroll, Noël. “Film/Mind Analogies: The Case of Hugo Munsterberg.” The Journal of Aesthetics and Art Criticism 46.4 (1988): 489–499.
Casebier, Allan. Film and Phenomenology: Toward a Realist Theory of Cinematic Representation. Cambridge: Cambridge UP, 1991.
Chateau, Dominique. Philosophies du cinema. 2nd ed. Paris: Armand Colin, 2010.
Colebrook, Claire. Gilles Deleuze. London: Routledge, 2002.
Daly, Kristen. “Cinema 3.0: The Interactive-Image.” Cinema Journal 50.1 (2010): 81–98.
Deleuze, Gilles. Cinema 1: The Movement-Image. Trans. Hugh Tomlinson and Barbara Habberjam. Minneapolis: University of Minnesota Press, 1986.
Deleuze, Gilles. Cinema 2: The Time-Image. Trans. Hugh Tomlinson and Robert Galeta. Minneapolis: University of Minnesota Press, 1989.
Doane, Mary Ann. “Temporality, Storage, Legibility: Freud, Marey, and the Cinema.” Critical Inquiry 22. 2 (Winter 1996): 313–343.
Dufrenne, Mikel. The Phenomenology of Aesthetic Experience. Trans. Edward S. Casey, Albert A. Anderson, Willis Domingo, and Leon Jacobson. Evanston: Northwestern University Press, 1973.
Elsaesser, Thomas and Malte Hagener. Film Theory: An Introduction through the Senses. New York and London: Routledge, 2010.
Guillemet, Julien. “The ‘New Wave’ of French Phenomenology and Cinema: New Concepts for the Cinematic Experience.” New Review of Film and Television Studies 8.1 (2010): 94–114.
Hansen, Miriam Bratu. “Room-for-Play: Benjamin’s Gamble with Cinema.” October 109 (Summer 2004): 3–45.
Hughes, Joe. “Schizoanalysis and the Phenomenology of Cinema.” Deleuze and the Schizoanalysis of Cinema. Ed. Ian Buchanan and Patricia MacCormack. London: Continuum, 2008. 15–26.
Laffay, Albert. Logique du cinéma: Création et spectacle. Paris: Masson, 1964.
Marks, Laura U. Touch: Sensuous Theory and Multisensory Media. Minneapolis: University of Minnesota Press, 2002.
Marrati, Paola. Gilles Deleuze: Cinema and Philosophy. Trans. Alisa Hartz. Baltimore: The Johns Hopkins University Press, 2008.
Merleau-Ponty, Maurice. “The Film and the New Psychology”. Sense and Non-Sense. Trans. Hubert L. Dreyfus and Patricia Allen Dreyfus. Northwestern University Press, 1964. 48-59.
Moran, Dermot. Editor’s Introduction. The Phenomenology Reader. London and New York: Routledge, 2002. 1-26.
Moran, Dermot. Introduction to Phenomenology. London and New York: Routledge, 2001.
Rodowick, D. N. Gilles Deleuze’s Time Machine. Durham: Duke University Press, 1997.
Rushton, Richard. “Deleuzian Spectatorship.” Screen 50.1 (2009): 45-53.
Sartre, Jean-Paul. The Imaginary: A Phenomenological Psychology of the Imagination. Trans. Jonathan Webber. London: Routledge, 2004.
Sobchack, Vivian. Carnal Thoughts: Embodiment and Moving Image Culture. Berkeley: University of California Press, 2004.
Sobchack, Vivian. The Address of the Eye: A Phenomenology of Film Experience. Princeton: Princeton University Press, 1992.
Sokolowski, Robert. Introduction to Phenomenology. Cambridge: Cambridge University Press, 2000.
Ungaro, Jean. André Bazin: Généalogies d’une théorie. Paris: L’Harmattan, 2000.
Winter, Alison. “Film and the Construction of Memory in Psychoanalysis, 1940-1960,” Science in Context 19.1 (2006): 111-136.

1

