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 3: 1970-present

Primary Contact: Prof. Amy Herzog, Media Studies, amy.herzog@qc.cuny.edu
Course Description:
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.

The focus of our inquiry is not only the evolution of film aesthetics during this time period, but also the evolution of film studies as a discipline. Thus readings and lectures will span a number of registers: aesthetic, industrial, technological, and theoretical. 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. Through intensive engagement with short and feature-length screenings in each class, students will demonstrate comprehensive knowledge of film history during this period, and will learn basic skills for the critical appraisal of the art form.
The course is designed to meet the goals and objectives of a PLAS course:

· the course introduces students to how the literature of film creates knowledge and understanding by exploring film texts as primary documents.

· Readings will provide cultural context within the liberal arts and the larger society.

· the course offers a global perspective by comparing Western examples to those from other cultures.

· Students will use primary documents (films) and second readings to explore how the means, meaning and materials of film and film theory change over time.

In addition, the course fulfills additional PLAS requirements in its global approach to film history, and in its inclusion of primary materials (in the form of film screenings and interviews with directors and technicians). 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.

Course Materials, Assignments, and Activities:

Students are responsible for written responses to the readings and screenings, either in class or through homework assignments. 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.
Lectures, screenings, readings, discussions and student assignments are designed to develop the following core competencies:

1. Students will demonstrate mastery of the basic terms and concepts of film and film theory which will lead to the ability to analyze the form and meaning of individual cinematic works.

2. Students will apply knowledge of the social, cultural and political issues inherent to the historic period under discussion, and explore the correlation between those issues and the types of cinema being produced.

3. Students will learn about film theory itself: how and why this developed as a discipline; what its goals are: how those goals have changed over time as well as the place and role of film theory and criticism within the broader area of the liberal arts.
Textbook:

Kristin Thompson and David Bordwell, Film History: An Introduction, 2nd Ed. (NY: McGraw Hill, 2002). Available in the bookstore, or on reserve.

Grading:

Journals and in-class writing assignments:
30%

Midterm Exam:
35%

Final Exam:
35%

Syllabus:
8/29:
INTRODUCTION / NEW AMERICAN CINEMA

Screening: Five Easy Pieces (Bob Rafelson, 1970, US)

9/5:
1970s: POLITICS AND PARANOIA

· Kristin Thompson & David Bordwell, Film History, Chapter 22

· Christian Keathley, “Trapped in the Affection Image: Hollywood’s Post-traumatic Cycle (1970-1976)” [note: this essay introduces some difficult theoretical ideas—do your best and we’ll discuss these terms in detail in class]

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

9/12:
THE AFTERMATH OF VIETNAM & THE “INCOHERENT TEXT”

· Justin Wyatt, “From Roadshowing to Saturation Release: Majors, Independents, and Marketing/Distribution Innovations”

· Excerpt from Scorsese on Scorsese
· 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”

Screening: Taxi Driver (Martin Scorsese, 1976, US)

9/19:
“BLAXPLOITATION” / AFRICAN-AMERICAN INDEPENDENT FILM in the 1970s

· 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”

· Nelson Kim, Interview with Charles Burnett

Screening: Killer of Sheep (Charles Burnett, 1977, US); excerpts from Sweet Sweetback’s Baadasssss Song (Melvin Van Peebles, 1971, US); Superfly (Gordon Parks, Jr., 1972, US); Foxy Brown (Jack Hill, 1974, US)

9/26:
NEW GERMAN CINEMA

· Thompson and Bordwell, Film History, p. 556-577 and 605-623

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

· Norbert Sparrow, Interview with Rainer Werner Fassbinder, “I Let the Audience Feel and Think”

Screening: Ali: Fear Eats the Soul (Rainer Werner Fassbinder, 1974, W. Germany)

***Recommended to watch before class (on reserve at the library, also available on DVD): All That Heaven Allows (Douglas Sirk, 1955, US)

Recommended reading:

• Thomas Elsaesser, excerpts from New German Cinema
• Judith Mayne, “Fassbinder’s Ali: Fear Eats the Soul and Spectatorship”

10/3:
CASE STUDY: THE SHINING
· Start Thompson and Bordwell, Film History, Chapter 27 (679-694)

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

· Garrett Brown, “Steadicam and The Shining”

· Greg Jenkins, “The Shining” (excerpt)

· Sigmund Freud, “The ‘Uncanny’” [note: just try to get the main gist—it isn’t as difficult as it might at first seem]

· Recommended (FUN) reading: Steven King, The Shining (on reserve, at amazon.com, or at any bookstore)

Screening: The Shining (Stanley Kubrick, 1980, UK/US)

10/10:
DAVID LYNCH / US INDEPENDENT CINEMA POST-1980

· Finish Thompson and Bordwell, Film History, Chapter 27 (694-704)

· 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”

· Excerpt from Lynch on Lynch
· Laurent Tirard, “David Lynch,” Moviemakers’ Master Class

Screening: Blue Velvet (David Lynch, 1986, US)

Take-home portion of exam distributed

By this date, you should have submitted three journals.
10/17:
Midterm – 9:15- 11am

· Recommended: Thompson & Bordwell, Film History, chapter 24

Starting promptly at 11am – Screening: Documentary modes: excerpts from Trinh T. Minh-ha; Chris Marker; The Thin Blue Line (Errol Morris, 1988, US); Lessons of Darkness (Werner Herzog, 1992, France/UK/Germany)

10/24:
AUSTRALIAN & NEW ZEALAND CINEMA / WOMEN DIRECTORS in the 1980s & 90s

· Thompson and Bordwell, Film History, p. 663-666

· Barbara Quart, “The Piano”

· Interview with Jane Campion

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

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

10/31:
LATIN AMERICAN CINEMA

· Thompson & Bordwell, Film History, excerpts from chapters 23 (p. 536-548)& 26 (p. 633-640)

· 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”

Screening: City of God (Kátia Lund and Fernando Meirelles, 2002, Brazil)

11/7:
MIDDLE EASTERN CINEMA / BEYOND THE WEST

· Thompson and Bordwell, Film History, excerpts from Chapter 26 (p. 640-644; 666-676)

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

· Rahul Hamid, “Crimson Gold”

· David Walsh, Interview with Jafar Panahi

Screening: Crimson Gold (Jafar Panahi, 2003, Iran)

11/14:
EAST ASIAN CINEMA / WONG KAR-WAI

· Thompson and Bordwell, Film History (644-663)

· 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” [optional: can skip sections on Lacan and psychoanalysis]

· Laurent Tirard, “Wong Kar-wai,” Moviemakers’ Master Class

Screening: In the Mood for Love (Wong Kar-wai, 2000, Hong Kong)

11/21:
SPANISH CINEMA / ALMODOVAR

· Paul Julian Smith, “All About My Mother: Narrative, Themes, and Technique”

· Marsha Kinder, “Reinventing the Motherland: Almodóvar’s Brain-Dead Trilogy” [optional: can skip section on Talk to Her]

· Laurent Tirard, “Pedro Almodóvar,” Moviemakers’ Master Class

Screening: All About My Mother (Pedro Almodóvar, 1999, Spain)

*** Recommended to screen before class: All About Eve (Joseph L. Mankiewicz, 1950, US)

11/28: No class: Happy Thanksgiving!

12/5:
NATIONAL IDENTITY & NEW GLOBAL CINEMA / DIGITAL TECHNOLOGY POST-1990

· Thompson and Bordwell, Film History, Chapter 28

· Jonathan Romney, “Green and Pleasant Land”

· Alfonso Cuarón Interview

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

· Mark Fritz, “Standardization Kick Starts Digital Cinema”

· Laurie Sullivan, “Digital Force”

Screening: Children of Men (Alfonso Cuarón, 2006, US/UK)

Recommended reading:

· Shujen Wang "Recontextualizing Copyright: Piracy, Hollywood, the State, and Globalization"

· Michele Pierson, “No Longer State-of-the-Art: Crafting a Future for CGI”

· Chris Anderson, “The Long Tail” Wired

By this date, you should have submitted your final three journals.

Extra credit assignments due.

No late work will be accepted after 12/5

