Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

General Education Advisory Committee
Queens College, City University of New York

Course Title: MEDST 146: History of Cinema III (1970-present)

Primary Contact: Amy Herzog, Media Studies. Amy.herzog@qc.cuny.edu
Justification:

This course will provide a survey of the development of world cinema from the 1970s to the present, examining institutional and aesthetic shifts in the film industry, as well as significant international movements and genres (the rise of New American Cinema, Latin American Third Cinema, Hong Kong action genres, African film, and the implementation of digital technologies). History of Cinema III builds on the foundation in cinema history set out in MEDST 143 and 144. Readings and class discussions will consider the historical, political, aesthetic, and cultural contexts of these cinematic trends, and will present an overview of the development of film criticism and theory during this period. By the end of the course, students will be familiar with the transformations in global cinema; they will identify links between the industries in various regions, understand the growing importance of film festivals in the circulation of film texts, study the importance of experimental and underground cinema movements, and learn about the impact of new media on contemporary cinema.

Criteria Checklist
1. This course is designed to introduce students to film history and film historiography. The focus of our inquiry is not only the evolution of film form and aesthetics from the 1970s to the present, but also the evolution of film studies as a discipline during that period.

2. The readings and lectures position film history and its disciplinary study as liberal arts practices in the context of wider societal undertakings in aesthetic, industrial, technological, and theoretical realms. We consider the ways in which knowledge and meaning in film studies have been constituted historically, looking at shifts in artistic practice and in scholarly approaches to film as an art.

3. This course fulfills goals defined in the area of “Appreciating and Participating in the Arts” through intensive engagement with short and feature-length screenings in each class. Students will apply knowledge of world history to contextualize developments in film history during the proscribed period. Students will further demonstrate mastery of the vocabulary and analytic skills required for the critical appraisal of the art form.
4. In addition, the course takes a global approach to film history (it is not an “American” cinema history course) and includes works from Germany, New Zealand, Brazil, Iran, Hong Kong, Spain, and the UK.
5. Diversity and difference play a central role in the design of this course in the form of critical readings and discussions of race, gender, class, and ethnicity as they are represented, cinematically, throughout this period.
6. By design, the course asks students to engage in active inquiry (see course assignments below).
7. By nature, as a history course, students will study relevant aspects of key historical transformations from the covered period.
8. The course includes primary materials (in the form of film screenings, analysis of art historical documents, advertising and promotional materials, and interviews with directors and technicians).
Course Materials, Assignments, and Activities:

Students are responsible for weekly written “journals,” responding to the readings and screenings. Exams include multiple-choice questions assessing retention of historical knowledge, and essay questions requiring direct analysis of specific film texts, and the application of critical concepts.

Films and interviews:

Parallax View (Alan J. Pakula, 1974, US)

Taxi Driver (Martin Scorsese, 1976, US), excerpt from Scorsese on Scorsese
Killer of Sheep (Charles Burnett, 1977, US), Nelson Kim, Interview with Charles Burnett; excerpts from Sweet Sweetback’s Baadasssss Song (Melvin Van Peebles, 1971, US); Superfly (Gordon Parks, Jr., 1972, US); Foxy Brown (Jack Hill, 1974, US)
Ali: Fear Eats the Soul (Rainer Werner Fassbinder, 1974, W. Germany), Norbert Sparrow, Interview with Rainer Werner Fassbinder, “I Let the Audience Feel and Think”
The Shining (Stanley Kubrick, 1980, UK/US), Garrett Brown, “Steadicam and The Shining”

Blue Velvet (David Lynch, 1986, US), Excerpt from Lynch on Lynch, Laurent Tirard, “David Lynch,” Moviemakers’ Master Class
Selected works by Trinh T. Minh-ha; Chris Marker; The Thin Blue Line (Errol Morris, 1988, US); Lessons of Darkness (Werner Herzog, 1992, France/UK/Germany)

Illusions (Julie Dash, 1983); The Piano (Jane Campion, 1993, Austraila/New Zealand/France), interview with Jane Campion

City of God (Kátia Lund and Fernando Meirelles, 2002, Brazil)
Crimson Gold (Jafar Panahi, 2003, Iran), David Walsh, Interview with Jafar Panahi

In the Mood for Love (Wong Kar-wai, 2000, Hong Kong), Laurent Tirard, “Wong Kar-wai,” Moviemakers’ Master Class

All About My Mother (Pedro Almodóvar, 1999, Spain), Laurent Tirard, “Pedro Almodóvar,” Moviemakers’ Master Class
Children of Men (Alfonso Cuarón, 2006, US/UK), interview with Alfonso Cuarón

Critical Texts:

Kristin Thompson & David Bordwell, Film History
Christian Keathley, “Trapped in the Affection Image: Hollywood’s Post-traumatic Cycle (1970-1976)”
Justin Wyatt, “From Roadshowing to Saturation Release: Majors, Independents, and Marketing/Distribution Innovations”

John Thurman, “Citizen Bickle, or the Allusive Taxi Driver: Uses of Intertextuality”

Robin Wood, excerpt from “Papering the Cracks: Fantasy and Ideology in the Reagan Era”

Jacqueline Bobo, “’The Subject is Money’: Reconsidering the Black Film Audience as a Theoretical Paradigm”

Tommy L. Lott, “A No-Theory Theory of Contemporary Black Cinema”

Paula J. Massood, “An Aesthetic Appropriate to Conditions: Killer of Sheep, (Neo)Realism, and the Documentary Impulse”

Shohini Chaudhuri, “Ali: Fear Eats the Soul: An Anatomy of Racism”

Dennis Bingham, “The Displaced Auteur: A Reception History of The Shining”

Greg Jenkins, “The Shining” (excerpt)

Sigmund Freud, “The ‘Uncanny’”

Justin Wyatt, “The Formation of the ‘Major Independent’: Miramax, New Line and the New Hollywood”

James Schamus, “To the Rear of the Back End: The Economics of Independent Cinema”

Thomas Caldwell, “David Lynch”

Barbara Quart, “The Piano”

Leonie Pihama, “Are Films Dangerous? A Maori Woman’s Perspective on The Piano”

Robert Stam, “Beyond Third Cinema: The Aesthetics of Hybridity”

Glauber Rocha, “An Esthetic of Hunger”

Karen Backstein, “City of God”

Viviane Mahieux, “Rio de Janeiro’s Favela Tourism: ‘Off the Beaten Track,’ Urban Style”

Azadeh Farahmand, “Perspectives on Recent (International Acclaim for) Iranian Cinema”

Rahul Hamid, “Crimson Gold”

Elizabeth Wright, “Wong Kar-wai”

Nancy Blake, “’We Won’t Be Like Them’: Repetition Compulsion in Wong Kar-wai’s In the Mood for Love”
Paul Julian Smith, “All About My Mother: Narrative, Themes, and Technique”

Marsha Kinder, “Reinventing the Motherland: Almodóvar’s Brain-Dead Trilogy”

Jonathan Romney, “Green and Pleasant Land”

Laura Holson, “Can Hollywood Evade the Death Eaters?”

Mark Fritz, “Standardization Kick Starts Digital Cinema”

Laurie Sullivan, “Digital Force”

Assessment:

This course could be assessed via a reappraisal of the syllabus by the departmental Undergraduate Studies Committee, which has formulated an outcomes assessment model for the department of Media Studies. If necessary, additional assessment could take the form of classroom observation, or a portfolio of student work produced throughout the semester.

Administration:

This course was developed and has already been taught successfully as an elective in both the film studies and media studies major requirements. It has been primarily taught by full-time faculty. The curriculum has been developed over the course of the past three years, during which senior faculty observed the class once per semester. This class was also assessed as part of the Media Studies Department’s five-year outcomes assessment self-study, a process that involved intensive statistical analysis of teaching effectiveness. If accepted as a PLAS course, the course would be periodically reevaluated by the Department USC, which could offer suggestions for revision, or, if necessary, implement more intensive assessment measures to gauge its fulfillment of PLAS requirements.

