


UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Federico Fellini and contemporary Italian cinema

PROF. MARA PERBELLINI

Overview

Area: Cultural Studies

Dates: 12– 30 July (3 weeks)

Campus: Milan

Course Number: FS/CMS310su

Term: Summer 2021

Credits: 6 ECTS

Course description

The course will introduce students to the magic world of the “director superstar” Federico Fellini, who influenced the art of cinema all over the world.

Here’s a quotation from American director David Lynch, to give an example of how influential Fellini was to international directors: “If I had to choose films that represent, for me, examples of perfect filmmaking, the first would be 8 ½, for the way Federico Fellini managed to accomplish with film what mostly abstract painters do – namely, to communicate an emotion without ever saying anything in a direct manner, without ever explaining anything, just by a sort of sheer magic”.

After “meeting” the Master, students will discover the main trends and filmmakers in contemporary Italian cinema. Since cinema is a mirror to our world, students will learn a lot about contemporary Italian society through the seventh art.

Course contents

In the first part of the course, after an introduction to cinema language and Italian cinema, we will focus on Federico Fellini’s career, from his debut as screenwriter during Neorealism to the masterpieces of the ‘50s and ‘60s.

We will then explore the boundaries of contemporary Italian cinema with the most significant directors and their movies: Roberto Benigni, Gabriele Salvatores, Matteo Garrone and Paolo Sorrentino (who won for best film in a foreign language at the Academy Awards 2014).

Prerequisites

None

Method of teaching

Screenings of clips from films, Lecture and film analysis, discussion of 7 mandatory films to be watched before class.

Starting from the second mandatory film, a student will lead the film discussion together with the Professor (students will rotate in this role).


UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Course requirements

Students will watch the 7 mandatory films that will be screened at Università Cattolica, in days and hours to be scheduled. The film will then be discussed in class with the Professor.

It is crucial that students watch the film prior to discussion in class.

Grading

Class participation (including film discussions and presentations)	50 % of final grade
Final written exam	50 % of final grade

Rules of conduct

Attendance: Attendance is mandatory and no absence/s will be excused. Please consider that Field Trips are considered equal to regular classes and indeed you are expected to attend the visits. Unexcused absences will not be accepted. An excused absence will only be granted if you are seriously ill and can support your claim with a local doctor's certificate dated the day you missed class (therefore you must go to the doctor that same day) that has to be delivered to the Professor or to UCSC International Office. Any other absence will not be excused and will result in not being admitted to the final exam, which corresponds to a 0 (zero) in the final exam.

Exam Date: The exam date cannot be re-scheduled. Should the dates of the final exams be moved for force major reasons, UCSC International Office and the Professor will promptly inform you in class and/or via e-mail on the new date agreed. Unexcused absences to the exams will result in a failing grade in the course. In cases of unforeseeable circumstances such as illness or injury on the day of the exams, you must submit a medical certificate and communicate your absence to the Professor and UCSC International Office via email prior to the exam. If the student does not justify his/her absence through sufficient documentation and with adequate notice before the final test, you will receive an automatic Failed. Absences for other unforeseeable circumstances will not be accepted and will result in a failing grade.

Course reading and materials

All the required readings will be available in a course pack and the lecturer's slides will be available on Blackboard.

Required reading (excerpts):

- Peter Bondanella, *The cinema of Federico Fellini*, Princeton University Press, New Jersey 1992.
- William Hope, *Italian Film Directors in the New Millennium*, Cambridge Scholars Publishing, Newcastle upon Tyne, 2010.

Required films (with English subtitles):

- *Le notti di Cabiria* (1956) by F. Fellini
- *La dolce vita* (1959) by F. Fellini
- *Otto e mezzo 8 ½* (1962) by F. Fellini
- *La vita è bella* (1998) by Roberto Benigni
- *Io non ho paura* (2003) by Gabriele Salvatores
- *Il racconto dei racconti* (Tale of tales, 2015) by Matteo Garrone
- *Youth* (2015) by Paolo Sorrentino.

Schedule


UNIVERSITÀ
CATTOLICA
del Sacro Cuore

WEEK 1

Lesson 1 – July 12 (3h):

Introduction to cinema language.
Guidelines to film analysis.
Screening of *Le notti di Cabiria* (1956) by F. Fellini

Lesson 2 – July 13 (3h):

Introduction to Italian cinema and Federico Fellini.
Discussion and film analysis of (1): *Le notti di Cabiria* (1956) by F. Fellini

Lesson 3 – July 14 (3h):

Screening of *La dolce vita* (1959) by F. Fellini

Lesson 4 - July 15 (3h):

More on Fellini.
Discussion and film analysis (2): *La dolce vita* (1959) by F. Fellini

Lesson 5 – July 16 (3h):

More on Fellini.
Screening of *Otto e mezzo 8 ½* (1962) by F. Fellini.

WEEK 2

Lesson 6 – July 19 (3h):

More on Fellini.
Discussion and film analysis (3): *Otto e mezzo 8 ½* (1962) by F. Fellini

Lesson 7 – July 20 (3h):

Contemporary Italian cinema.
Screening of *La vita è bella* (1998) by Roberto Benigni.

Lesson 8 – July 21 (3h):

Benigni. Discussion and film analysis (4): *La vita è bella* (1998) by Roberto Benigni.

Lesson 9 – July 22 (3h):

Cultural activity: movie theater to see *Youth* (2015) by Paolo Sorrentino.

Lesson 10 – July 23 (3h):

Sorrentino. Discussion and film analysis (7): *Youth* (2013) by Paolo Sorrentino.

WEEK 3

Lesson 11 – July 26 (3h):

More on Sorrentino.
Salvatores.
Screening of *Io non ho paura* (2003) by Gabriele Salvatores.

Lesson 12 – July 27 (3h):

More on Salvatores.
Discussion and film analysis (5): *Io non ho paura* (2003) by Gabriele Salvatores

Lesson 13 – July 28 (3h):

Garrone.
Screening of *Il racconto dei racconti* (2015) by Matteo Garrone

Lesson 14 – July 29 (3h)

More on Garrone.
Discussion and film analysis (6): *Il racconto dei racconti* (2008) by Matteo Garrone.

Lesson 15- July 30 (2h):

Written in class FINAL EXAM.


UNIVERSITÀ
CATTOLICA
del Sacro Cuore

FINAL EXAM It will be a written exam with 2 film analysis on 2 of the 7 mandatory films (as explained in class) and 2 essay questions on the issues discussed in class: all the slides from blackboard; the selected chapters from your textbooks (on your course-pack).

Bio of instructor

Mara Perbellini is a scriptwriter for major film and TV production Companies. After her B.A. in Italian Literature and her master's degree in Screenwriting at UCSC of Milan, she began to write screenplays and work as a story analyst for Rai Fiction and Eagle Pictures. She also worked as assistant director on the TV-movie "Una famiglia per caso" for RAI 1.

She attended the Film School at the New York Film Academy, both in NYC and in L.A. (at Universal Studios) and the London Academy of Radio, Film & TV: while there, she directed, wrote and edited 4 short films.

She has had over twelve feature film stories and screenplays commissioned, purchased or optioned. In 2009 she got an Award for best screenplay at the Fiuggi International Family Film Festival with the film "Il sirenetto". After that she wrote 10 episodes for the animated series "Uffa che Pazienza!" (Rai 2, season 1 and 2, which earned the Pulcinella Award at Cartoons on the Bay 2008 as best TV series for children) and several prime-time mini-series and series, such as "Distretto di polizia 8" (Canale 5), "Ci vediamo a Portofino" (DAP), "La vita che corre" (Rai 1), "Eleonora Duse" (Publispei), "Ombre sulla neve" (Casanova Multimedia), "Made in Italy" (TaoDue Film, season 1 and 2, for Mediaset/Amazon Prime Video), "Penny on Mars" (3zero2, Disney Italia and Disney U.K. – 3 seasons), of which she is head-writer since season 2.

In 2019 she won the StoryLab contest with an epic historical film: "The last days of the Republic".

In 2020 she was headwriter of the teen series "Marta&Eva" (3zero2/RAI) and she wrote 7 teleplays for the animated series "Nina&Olga" (Enanimation/RAI).

She's currently writing a cinematic project as well as other TV projects.

Mara is also a playwright. In 2012-3 she wrote 5 plays for "Decalogo parte prima" that premiered at the Spoleto "Festival dei due mondi" in 2013.

In 2006 Mara joined the Faculty of IES Abroad Milan, where she teaches History of Italian Cinema and visual storytelling. In 2012 she joined the Faculty of UCSC where she teaches *Creative Storytelling* with Prof. Provenzi and *Fellini and contemporary Italian Cinema*. She teaches at MISP (master's in international screenwriting and production) and tutors film students at UCSC, both for MISP and the film-making summer course at the School of Visual Arts in NYC (since 2009).

@: maperbellini@gmail.com