EDPX 5000 Graduate Seminar: Sonic Science Fiction

Spring 2013 | Tues 5-8:50pm | Shwayder Art Building 221 (The Node)

Professor: Trace Reddell, Emergent Digital Practices
Office Hours: Thursday 1-3pm and by appt. | Office: Sturm 216B

Email: treddell@du.edu | Web: http://www.du.edu/~treddell/
In its literary form, science fiction has only rarely taken up the idea of new sounds and sound-related technologies. The history of the science fiction film, however, takes a crucial twist that literary sf could not achieve on its own merits: the direct engagement with emergent technological forms for the creation and processing of new sounds. Science fiction’s sonic turn participates in larger technocultural discussions regarding musicality and noise encountered throughout the sonic avant-garde since the early 20th century. At the same time, the sf film has proven a popularizing force, providing a venue by which unusual sounds gain purchase on the popular imagination as well as a way for new sound technologies to proliferate through culture. By destabilizing cognitive and cultural distinctions between music and noise, emergent sound technologies push into the thematic heart of science fiction’s major ontological and phenomenological tropes – particularly those regarding the nature of consciousness.
This seminar examines ten primary films (and a score of secondary films), including: The Day the Earth Stood Still (1951), Forbidden Planet (1956), 2001: A Space Odyssey (1968), Close Encounters of the Third Kind (1977), Blade Runner (1982), For All Mankind (1989), and Wall-E (2008). All film soundtracks are explored both in terms of the developments and transformations of sound-related technologies as well as human consciousness. To consider the more important sonic trajectories through contemporary technoculture – its promise as well as its potential demise – we will supplement our study of the films with readings of several recent publications in the field of sound studies.
Reading List
Franco “Bifo” Berardi, After the Future (2011)

Mark Brend, The Sound of Tomorrow: How Electronic Music Was Smuggled into the Mainstream (2012)
Ian Bogost, Alien Phenomenology, or What It’s Like to Be a Thing (2012)
Michel Chion, Film, A Sound Art (2009)
Joanna Demers, Listening Through the Noise: The Aesthetics of Experimental Electronic Music (2010)
Steve Goodman, Sonic Warfare: Sound, Affect, and the Ecology of Fear (2010)

Primary Films
Rocketship X-M (1950), dir. Kurt Neumann; music, Ferde Grofé

The Day the Earth Stood Still (1951), dir. Robert Wise; music, Bernard Herrmann

Forbidden Planet (1956), dir. Fred M. Wilcox; music, Louis & Bebe Barron

2001: A Space Odyssey (1968), dir. Stanley Kubrick; music, various

Star Wars (1977), dir. George Lucas; music, John Williams

Close Encounters of the Third Kind (1977), dir. Steven Spielberg; music, John Williams

Blade Runner (1982), dir. Ridley Scott; music, Vangelis

For All Mankind (1989), dir. Al Reinert; music, Brian Eno

The Wild Blue Yonder (2005), dir. Werner Herzog; music, Ernst Reijseger
Wall-E (2008), dir. Andrew Stanton; music, Thomas Newman
Secondary Films
Le Voyage dans la lune (1902), George Méliès
Metropolis (1927), dir. Fritz Lang; music, Gottfried Huppertz

Things to Come (1936), dir. William Cameron Menzies; music, Arthur Bliss
Destination Moon (1950), dir. George Pal; music, Leith Stevens
The Thing from Another World (1951), dir. Christian Nyby; music, Dimitri Tiomkin

Der schweigende Stern (The Silent Star) (1960), dir. Kurt Maetzig; music, Andrzej Markowki
Ikarie XB-1 (1963), dir. Jindřich Polák; music, Zdeněk Liška
Terrore nello spazio (Planet of the Vampires) (1965), dir. Mario Bava; music, Gino Marinuzzi, Jr.
Fantastic Voyage (1966), dir. Richard Fleischer; music, Leonard Rosenman
Barbarella (1968), dir. Roger Vadim; music, Bob Crewe & Charles Fox

Planet of the Apes (1968), dir. Franklin J. Schaffner; music, Jerry Goldsmith

THX 1138 (1971), dir. George Lucas; music, Lalo Schifrin; sound design, Walter Murch
Solaris (1972), dir. Andrei Tarkovsky; music, Eduard Artemev
Demon Seed (1977), dir. Donald Cammell; music, Jerry Fielding; visual music effects, Jordan Belson

Tron (1982), dir. Steven Lisberger; music, Wendy Carlos
After the Apocalypse (2004), dir. Yasuaki Nakajima; Hiro Ota

Encounters at the End of the World (2007), dir. Werner Herzog; music, Henry Kaiser & David Lindley

The Road (2009), dir. John Hillcoat; music, Nick Cave

Tron: Legacy (2010), dir. Joseph Kosinski; music, Daft Punk

Le Voyage dans la lune (2012), George Méliès; music, Air
Organization of Class and Assignments
Students are expected to complete reading assignments and view primary films by the time of the class session on which they are listed. All of the primary films, and most of the secondary films, are available on Netflix, but you should arrange to get them ahead of time. Class sessions will include the instructor’s presentation of key portions of primary films and relevant secondary materials, followed by a Q&A session. After a break, we’ll discuss the week’s reading materials.
Assignment Goals and Evaluation Weight
R&D Portfolio (30%): regularly maintained online resource for documenting your exploration of course materials and related inquiries
Research Proposal (30%): in Week 7, you will be asked to propose an outcome for the line of your own research and projected outcomes relevant to the topics and critical strategies introduced in the course. The proposal should outline the objectives of your project; project an overview of your work, both conceptually and practically; briefly review relevant critical literature, works and resources, as well as indicate a research agenda to integrate additional support materials; and indicate potential outcomes for the release of the work (venue; conference; publication).
Project (40%): your final work should fulfill the proposal delivered in Week 7. The project may be a stand-alone creative work in the media of your choice; a written essay, podcast or video essay of a critical nature with integrated research of significant primary and secondary materials; or a significant element of a developing project. Projects will be presented to the class during our scheduled finals time: June 4, 2013, at 5pm.
Grade Scale
A = generally, this grade is reserved for those works that surpass expectations. The grade recognizes:

· sophisticated critical thinking skills, depicted through dialogue, writing and production;

· synthesis of multiple concepts and techniques with excellent results;

· outstanding use of source materials, research analysis, and own content;

· critical work contributes greatly to deep listening and understanding of films and sound from production, cultural and theoretical perspectives;

· consistently original and substantial contributions to class discussions, projects and other assignments.

B = meets and in some areas exceeds expectations and criteria. The grade recognizes:

· very effective critical thinking skills, depicted through dialogue, writing and production;

· synthesis of multiple concepts and techniques, usually with very good outcomes;

· original use of source materials, research analysis, and own content;

· critical work contributes to deep listening and understanding of films and sound from production, cultural or theoretical perspectives;

· frequent original or substantial contributions to class discussions, projects and other assignments.

C = fulfills all requirements. The grade recognizes:

· satisfactory critical thinking skills, depicted through dialogue, writing and production;

· a tendency to stick to a one or two familiar concepts and techniques;

· a reliance on untreated source materials, lack of research analysis, and little of own content;

· critical work states the obvious and does little to contribute to understanding of films and sound from production, cultural or theoretical perspectives;

· infrequent or rushed and unpolished contributions to class discussions, projects and other assignments but keeps up with the schedule.

D = fails to fulfill some requirements. The grade recognizes:

· less than satisfactory critical thinking skills, depicted through dialogue, writing and production;

· sticks to one key concept or production technique;

· a reliance on untreated source materials, lack of research analysis, and very little of your own content;

· critical work is insubstantial and fails to contribute to understanding of films and sound from production, cultural or theoretical perspectives;

· rushed and unpolished contributions to class discussions, projects and other assignments, and some inability to keep up with the schedule.

F = fails all requirements. The grade recognizes:

· an inability to master anything more than basic critical thinking skills, depicted through dialogue, writing and production;

· an inability to synthesis of multiple concepts and techniques;

· an over-reliance on source materials;

· critical work is incomplete and poorly developed in terms of its contribution to understanding of films and sound from production, cultural or theoretical perspectives;

· lack of contributions to class discussions, unfinished projects and other assignments, and failure to keep up with schedule.
Plagiarism

I expect all assignments to represent the outcomes of your own critical thinking and production efforts. A student found to have plagiarized another’s work – that is, represented someone else’s written work or other media production efforts as your own – will receive an “F” for the course, and I will report the matter to the AHSS Dean’s office and the Office of Community and Citizenship Standards.

Attendance and Participation
Attendance and participation in all class sessions are expected. After one absence (excused for documented illness or school-related travel), each unexcused absence will result in a 10% reduction of your final grade in the class. Failure to have work ready by its due date constitutes an absence and may result in failure of the assignment.
Class Schedule
Session 01 (03-26-2013) | Introductions: The Sonic Novum and Sound of Things to Come
Le Voyage dans la lune (1902), Metropolis (1927), Things to Come (1936)
Session 02 (04-02-2013) | Planetary Minds in 1950; Alien Mind
*Rocketship X-M (1950), Destination Moon (1950), *The Day the Earth Stood Still (1951), The Thing from Another World (1951)

* Brend, The Sound of Tomorrow: Chapters 1-2

* Chion, Film, A Sound Art: Chapters 7, 13-15, 18
Session 03 (04-09-2013) | The Cybernetic Mind
*Forbidden Planet (1956), Der schweigende Stern (The Silent Star) (1960)

* Bogost, Alien Phenomenology: Chapters 1-2
* Brend, The Sound of Tomorrow: Chapter 3
* Demers, Listening Through the Noise: Chapters 1-2
Session 04 (04-16-2013) | Cosmic Consciousness
Vortex and Six Short Films by Jordan Belson
Session 05 (04-23-2013) | The Psychedelic Experience of 1968

Ikarie XB-1 (1963), Terrore nello spazio (1965), Fantastic Voyage (1966), *2001: A Space Odyssey (1968), Barbarella (1968), Planet of the Apes (1968), Solaris (1972)

* Brend, The Sound of Tomorrow: Chapters 4-5, 7-8

* Chion, Film, A Sound Art: Chapter 16
Session 06 (04-30-2013) | Self-Consciousness and the End of the Future in 1977
*Star Wars (1977), *Close Encounters of the Third Kind (1977), Demon Seed (1977)

* Berardi, After the Future
* Chion, Film, A Sound Art: Chapter 8
Session 07 (05-07-2013) | Research Investigation Proposals

* Goodman, Sonic Warfare
Session 08 (05-14-2013) | Replication and Memory
Tron (1982), *Blade Runner (1982), *For All Mankind (1989)
* Brend, The Sound of Tomorrow: Chapter 9

* Chion, Film, A Sound Art: Chapter 12
* Demers, Listening Through the Noise: Chapter 5
Session 09 (05-21-2013) | Apocalyptic Mind of the Posthuman
*The Wild Blue Yonder (2005), Encounters at the End of the World (2007), *WALL-E (2008),

Tron: Legacy (2010), Le Voyages dans la lune (2012)

* Bogost, Alien Phenomenology: Chapters 3-5
* Chion, Film, A Sound Art: Chapters 3, 24

* Demers, The Sound of Tomorrow, Chapter 6
Session 10 (05-28-2013) | Live Science Fiction Cinema in the 21st Century
Amon Tobin, Flying Lotus, Francisco Lopez, Paul Prudence, Evelina Domnitch & Dmitry Gelfand, Noisefold, Monolake
