CONTEMPORARY AMERICAN CINEMA

Session Five
Indiewood
Dr. Richard Nowell
Department of Film Studies and Audiovisual Culture
Masaryk University

Agenda

<u>16:15 – 17:45</u>

Rushmore (1998)

17:45 - 18:00

Break

18:00-19:15

Indiewood & Specialty Cinema

US (and International?) Indie Culture

New suggests that an Indie culture has developed in the US

Based on its belief that it is distinction from a perceived mainstream, based on a taste for ...

- 1. Autonomy –free-thinking, leftist-individualism that characterizes lifestyle and consumer choices
- 2. Authenticity not compromised by mass-market forces

This is an elitest position that distinguishes members from a supposelyd conformist, unimaginative, undiscerning mass

Student Questions

How does *Rushmore* address the Indie sensibility of the members of Indie culture?

To what extent does *Rushmore* balance its use of Hollywood conventions with markers of distinction – of a cool, hip, sense of prestige?

To what extent is Max Fischer a "typical" Hollywood protagonist?

To what extent is this "typical" Hollywood storytelling?

How would you describe the tone of the film?

Indiewood: c. 1998-2007 (and beyond?)

Agenda

Indiewood as industrial reorganization

Indiewood as product differentiation

Reading individual Indiewood films

Branding Indiewood films

In institutional or corporate terms, what was Indiewood?

Heavyweights of Indiewood Cinema

SONY PICTURES CLASSICS

The "big six" Conglomerate Parents

SONY

VIACOM

The MPAA Members (Hollywood)

What were some of the broader forces that led to the rise of Indiewood?

A New Renaissance

Hollywood had previously handled quality fare (it should be stressed)

Institutionalization of a new type of middle brow cinema

New systematic effort to court indie sensibility that was skeptical of Hollywood

Distanced from Hollywood via conglomerate indie divisions

Signs of Indiewood's Potential

Rise of Miramax signals economic potential of fairly challenging fare

But, also highlights potential competition for the majors

Hit films show wide(ish) audience for Hollywood Art cinema

Complex narration becomes widely accepted and spawns hits

In general terms, what distinguished the Indiewood films from their contemporaries?

Indiewood Tendencies/Flourishes

Imagined Hollywood acts as foil: various acts of differentiation

Complex or flawed protagonists

Looser/complex/subjective narration

Visual style beyond needs of story

Ambiguous or undulating tone

Self-reflexivity = authorial presence

New American Auteurs PT Anderson; Wes Anderson; Sophia Coppola; Charlie Kauffman; Alexander Payne; David O. Russell

Conventionality/Flattering to Deceive

Hollywood actors

Still coherent narrative films

Create coherent (familiar) universes

Style rarely overwhelms narration

Characters fairly goal-orientated

Use recognizable genre frameworks

How does *Adaptation* comment on the industrial and aesthetic character of Indiewood Cinema?

"An indescribably funny, altogether remarkable movie from the creators of 'Being John Malkovich."

Peter Travers, ROLLING STONE

Nicolas Cage Meryl Streep Chris Cooper

Directed by Spike Jonze Screenplay by Charlie Kaufman and Donald Kaufman

Adaptation.

COLUMBIA PICTURIS PREPRIS IN ASSOCIATION WITH INTERNETIA FRUS A MASSHET/ CLINICA ESTETICO PRODUCTION

NICOLAS CAGE MENYI TEPE PERS COLOFA ADMINIONY INTERCASES STORM "FEATER BURNELL MERS COMMENDATED ASSOCIATION COMPANIES CONTRACTOR AND CONTRACTOR CONTRAC

Indiewood Movies

How does *Rushmore* reflect an Indiewood sensibility?

Questions

How does *Rushmore* address the Indie sensibility of the members of Indie culture?

To what extent does *Rushmore* balance its use of Hollywood conventions with markers of distinction — of a cool, hip, sense of prestige?

To what extent is Max Fischer a "typical" Hollywood protagonist?

To what extent is this "typical" Hollywood storytelling?

How would you describe the tone of the film?

Indiewood Branding

Adaptation Trailer

http://www.youtube.com/watch?v=0HtZ2M4e AM

Magnolia Trailer

http://www.youtube.com/watch?v=QYTqhmzROko&feature=related

Sideways Trailer

http://www.youtube.com/watch?v=YS9ocP6FNvM

Juno Trailer

http://www.youtube.com/watch?v=K0SKf0K3bxg

Lost in Translation Trailer

http://www.youtube.com/watch?v=sU0oZsqeG_s

Summary I: Indiewood Aesthetics

Emerges after New Line and Miramax become established as major independents

Refers to films that exhibit similarities to "Hollywood" fare and to independent films (independence of spirit)

Combines "conventional" content with "edgy", "off beat" elements and "quirky" or "idiosyncratic" characters

Display more complex storytelling than Major studio films [even though Hollywood was continuing to deal in so-called Puzzle Films such as *The Sixth Sense* (1999)].

Summary II: Indiewood Economics

Conglomerate Hollywood's attempt to capture indie market that existed for challenging, off-beat films

Made marketable and enjoyable to middle-brow consumers by mobilizing aspects of art cinema

Expand potential audience by also mobilizing Hollywood content and stars – appeal to less "sophisticated" audience

Entertainment conglomerates maintain dominance over the American film market by capturing niche audiences and forcing smaller outfits out of business