

Taxi Tehran

(2015)

COMPONENT 2
SECTION A: GLOBAL FILM (GROUP 2)

AREAS FOR STUDY

- ◆ **Film Form** – questions require micro analysis (need to know key scenes in detail) but can be linked to macro issues e.g. representation, messages, themes and values, auteur or even spectatorship)
- ◆ **Meaning and Response**
- ◆ **Contexts**

Socio-political commentary

“A great film, a funny film and – predominantly – a defiant film.”
Little White Lies
★★★★
“Subtle, humorous and humane”
Peter Bradshaw, The Guardian

Golden Bear
Berlin International
Film Festival 2015

“Charming, witty, politically lacerating”
Kate Muir, The Times

“A film of quiet but profound outrage.”
Scott Foundas, Variety
★★★★
“Enchanting, so funny and entertaining...exhilarating”
David Sexton, The Standard

A FILM BY JAFAR PANAHI
TAXI
TEHRAN

IN CINEMAS OCTOBER 30

new wave films www.newwavefilms.co.uk

The poster features a photograph of a taxi driver and passenger in a car at the top. Below the main title, there is a cartoon illustration of a yellow taxi with several people standing around it, including a woman in a headscarf, a man in a suit, and a child. The background is a mix of yellow and green.

Cultural context

- ◆ Panahi's use of form and style links to the Iranian **neorealist film movement**
- ◆ Taxi, and his other films take a **humanitarian approach** while also encoding a **social critique**
- ◆ The **aesthetic** has been described as a balance of depicting the problems of human characters (particularly women) while also conveying **political and social messages** – a form of 'realist, but emotive ideology'
- ◆ **Auteur production** (written, directed, produced and 'starring' Panahi)

Panahi making no attempt to disguise himself as an internationally acclaimed filmmaker

Socio-political context 1

- ◆ Panahi banned from making films in Iran
- ◆ **Critically successful**
- ◆ **Self reflexive filmmaking (see Bill Nichols and reflexive documentary making)** – the role of Hana and discussions on creating a short film for a school project (at one point she is filming a couple being filmed)
- ◆ **Documentary-drama (fiction)** only in that the stories are probably scripted and told by unprofessional actors
- ◆ **Mediated ideology** close to narrative closure – story told by a real Human Rights lawyer

Optimism from a human rights Lawyer despite bleak narrative outcomes

Socio-political context 2

- ◆ Genuine example of **'guerrilla filmmaking'** – a lack of end titles reflects Panahi's need to protect anyone involved in the project
- ◆ Filming from **dash mounted camera** (it can also pan) – Panahi as taxi driver, set in Tehran
- ◆ As well as 'documenting' it is also a portrait of a city – Panahi **questions notions of documentary realism** - his niece Hana is under instructions to “avoid sordid reality” from her teacher
- ◆ Panahi uses technology to **“look beyond ideological parameters”** – a film that will not be distributed in Iran but that can be accessed online

Hana and self reflexive filmmaking

Clips

<https://www.youtube.com/watch?v=If0KreZkurg> - recognition

<https://www.youtube.com/watch?v=P10UJLTtWjE> - optimism

<https://www.youtube.com/watch?v=SFNkvH1WDUE> - flowers
extended

<https://www.youtube.com/watch?v=BZ0PQIuXo6E> - avoid sordid
realism

<https://www.youtube.com/watch?v=qnXkpjx5TaU> - Hana filming
extended

<https://www.youtube.com/watch?v=eM2tblIkL4g> - trailer

Discreet filming – documentary realism

Film Form and Aesthetics 1

- ◆ Lots of wide angle shots (a portrait of a city) although lots of backstreets and not stereotypical grand 'tourist' locations
- ◆ Blurring of the boundaries of scripted drama and documentary realism – questioning verisimilitude and 'Kino-Eye' (see *Man with a Movie Camera*)
- ◆ Claustrophobic feel as a result of single dashboard camera – the mise-en-scene itself creates tension (metaphor for filming restrictions)
- ◆ Surprisingly flexible camera offering POV, CU and pan

Classic Panahi reaction shot

Film Form and Aesthetics 2

- ◆ Dress code is often in binary opposition – many women wear traditional hijabs while notions of almost decadence and difference are encoded by Panahi's flat cap and jacket
- ◆ Editing is linear with many long takes and use of shot/reverse/shot, particularly reaction shots
- ◆ Real time is apparent although subverted through editing
- ◆ Low level diegetic sounds from the street adds realism
- ◆ The dashboard camera itself is potentially as discourse on surveillance culture

A discourse on gendered inheritance

Micro analysis 1: 'Optimism'

- ◆ A close of the Lawyer's finger pointing at the camera encodes self reflexivity but also humour
- ◆ A long take reveals a monologue on political surveillance
- ◆ Panahi reaction shots driving see also Hana in the frame as a pedestrian (at this moment the car is stationary in traffic)
- ◆ Shot/reverse/shot is used to establish character relationships while a wipe suggests an edit
- ◆ Hana in close up points her camera – self reflexivity

Panahi's films foreground female gender representation (not sure about the goldfish)

Micro analysis 2

- ◆ A lack of non diegetic sounds reinforces documentary realist tradition
- ◆ Dress code identifies traditional Muslim religious ideology
- ◆ Diegetic dialogue from Panahi established his older, wiser, 'Uncle credentials' as a teacher
- ◆ The 'distributable movie' narrative is very important – the fact that Hana is repeating her teacher's instructions ensures a dominant preferred meaning questioning doctrine and ideology – her reaction shot also questions the listed doctrine