CMS 2100

Introduction to Film/Bonner

Lola Rennt (Run Lola Run) (Tom Tykwer, 1999; 81 minutes)

Screenplay: Tom Tykwer

Producer: Stefan Arndt

Editor: Mathilde Bonnefoy

Cinematography: Frank Griebe

Music: Tom Tykwer, Johnny Klimek, Reinhold Heil, & Franka Potente

Sound: Frank Behnke & Markus Münz

Cast:

Lola (Franka Potente)

Manni (Moritz Bleibtreu)

Lola's father (Herbert Knaup)

Jutta Hansen (Nina Petri)

Herr Schuster (Armin Rohde)

Norbet von Au (Joachim Król)

Herr Meier (Ludger Pistor)

Frau Jäger (Suzanne von Borsody)

Mike Sebastian (Schipper)

Abstract (adapted from IMDB.com & box cover):

Lola (Franka Potente) and Manni (Moritz Bleibtreu) are two star-crossed lovers who have 20 minutes to change their fate. Manni is supposed to deliver 100,000 DM to his underworld boss; unfortunately, he leaves the cash in the subway. A homeless man (Joachim Król) finds the money and joyfully takes off with it. Desperate, Manni phones Lola, who has helped him out of every jam in the past. Now there are 20 minutes remaining for Lola to bring Manni the money, or he will be killed. How to obtain that kind of cash that quickly? Well, there are different ways to do that, and obstacles on each path…

Questions for Discussion:

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

2. How do the editing, camerawork, mise-en-scène, and narrative form of RLR compare to our other screened films: RW, CK, DTRT, TP?
3. Keep an eye out for cross-cutting in scenes throughout the film. What effects does it have on the range of narration and how does it affect us emotionally?

4. Despite its fast-paced, flashy editing style, RLR relies heavily on the continuity system of editing. Find two examples of continuity editing and one example of discontinuous editing in the film, and explain how the editing creates the meaning in each.

5. Find three remarkable or unusual examples of editing in RLR and explain how your selected examples might have been alternatively edited to create other meanings.

As you describe your examples from the film in class, you should by now be able to show off your expert knowledge of the terms & concepts we've been learning
for editing, camerawork, mise-en-scène, form, sound, etc.

Editing Terminology

Edits
 Cut
 Dissolve
 Fade
 Wipe
 Iris
Superimposition
Rhythmic & Graphic Relations among shots
Graphic Match/Graphic Contrast
Ellipsis
Kuleshov Effect
Cross-cutting
D.W. Griffith
Continuity Editing
 180-degree rule
 Master shot
 Cut in
 Match-on-action (or "cut on movement")
 Cutaway
 Empty Frame
 Shot/reverse-shot
 Eyeline Match
 POV Editing
 Cheat Cut
 Montage Sequence
 Continuity Error
Non-diegetic insert
Jump Cut
Elliptical Editing
Akira Kurosawa
Yasujiro Ozu
360-degree space
"Pillow Shot"
Soviet Montage
Lev Kuleshov
Sergei Eisenstein
Dialectic
Dziga Vertov
City Symphony
Kino Eye
