CMS 2100

Introduction to Film/Bonner

Singin' in the Rain (Stanley Donen/Gene Kelly, 1952; 103 min.)

Producer: Arthur Freed

Editor: Adrienne Fazan Cinematography: Harold Rosson

Screenplay: Adolph Green and

Betty Comden

Costumes: Walter Plunkett

Art Directors: Cedric Gibbons and

Randall Duell

Music: Nacio Herb Brown with lyrics by

Arthur Freed

Cast:

Don Lockwood (Gene Kelly)

Cosmo Brown (Donald O'Connor)

R. F. Simpson (Millard Mitchell)

Roscoe Dexter (Douglas Fowley)

Kathy Selden (Debbie Reynolds)

Lina Lamont (Jean Hagen)

Dancer (Cyd Charisse)

Zelda Zanders (Rita Moreno)

Abstract (adapted from IMDB.com):
One of the all-time greatest, glorious Hollywood musicals! 1927: Don Lockwood (Gene Kelly) and Lina Lamont (Jean Hagen) are the darlings of the silent silver screen. Offscreen, Don—aided by his happy-go-lucky friend and piano accompanist, Cosmo Brown (Donald O'Connor)—has to dodge Lina's romantic overtures, especially when he falls for chorus girl/aspiring actress Kathy Selden (Debbie Reynolds). With the advent of sound in motion pictures, the studio decides to turn Don and Lina's latest film into a "talkie"—and a musical at that. The only problem is Lina's unsuitable voice, which mere words cannot describe. Thus, Kathy is brought on to dub her speaking and singing voice in secret, and Don's on top of the world. But then Lina finds out . . .

Questions for Discussion
1. As you watch the film, look for motifs, parallelisms, and contrasts created among the characters, settings, etc.

2. What elements of visual style are striking in this film (mise-en-scène, camerawork, editing)? Why do you think the directors made these choices?

3. Note instances in which the Foley technique enhances your perception of scenes from the film.

4. What are some of the major sound motifs in Singin' in the Rain? Find three examples of sound motifs and explain how they create meaning in the film.

5. Much of Singin' in the Rain relies on sound for comic effects. How and when is sound used toward humorous ends? Describe three examples. Be sure to use terms for sound frequently and fluently.

Sound & Sound Design Terms:

Types of sound:
 Dialog/speech
 Effects/noises
 Music
 Mood Music
 Leitmotif
Silence
Acoustic Properties:
 Loudness
 Pitch
 Timbre
Recorded Sound:
 Direct sound
 Reflected sound
 Ambient sound
 Room tone
Foley Technique
Post-dubbing
Sound Perspective
Natural Sound
Mickey Mousing
Fidelity
Diegetic/Nondiegetic sound
Voiceover
Soundover
Offscreen sound
Internal Diegetic Sound
External Diegetic Sound
Synchronous/Asynchronous sound
Sonic Flashback/Sonic Flashforward
Sound Bridge
Disjunctive Sound
