Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

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

Course Title: MEDST 143: History of Cinema I (1880-1930)
Primary Contact: Amy Herzog, Media Studies. Amy.herzog@qc.cuny.edu
Justification:

This survey course examines the history of cinema from its origins in the late 19th century to the transition to sound film in the late 1920s and early 1930s. We will study a range of films—both mainstream and experimental—from all over the world, but we will focus in particular on U.S. films. Many of the key elements of today’s films—composition, continuity editing, lighting, narrative structure—were created over 100 years ago by the inventors and innovators of early film. In fact, we cannot fully understand today’s film industry, how today’s films look, or even how they make us feel, without turning to our cinematic past for explanations. Readings and class discussions consider the historical, political, aesthetic, and cultural contexts of these cinematic trends.

Criteria Checklist
1. This course is designed to introduce students to film history and film historiography, that is, how early film is studied and explained.
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.

3. This course fulfills goals defined in the area of “Appreciating and Participating in the Arts” through intensive engagement with silent film and early talkies. 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, in particular early Soviet, French and German cinemas, though its primary focus is on American cinema.
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 that occurred during the period covered.
8. The course includes primary materials (in the form of film screenings and photographic slides of early motion picture technology).
Course Materials, Assignments, and Activities:

Reading assignments include scholarly essays and textbook chapters. Quizzes and exams include multiple-choice questions assessing retention of historical knowledge, and may include essay questions. In-class writing assignments are also employed. Qualifying students may opt to write a paper in lieu of a final exam—the paper provides direct analysis of specific film texts, and the application of critical concepts.

Films and slides:
A Corner in Wheat (Griffith, 1909)

Ballet mécanique (Leger, Ray, and Murphy, 1924)

Battleship Potemkin (Eisenstein, 1925) clips

Birth of a Nation (Griffith, 1915) clips

Blackmail (Hitchcock, 1929) clip

City Lights (Chaplin, 1931) clip

Clash of the Wolves (1925) clip
Different from the Others (Oswald, 1919) clip
Dog Factory (1904)
Dream of a Rarebit Fiend (Porter, 1906)

Flesh and the Devil (Brown, 1927) clip

Gus Visser and His Singing Duck (1925)
Hypocrites or Eleanor’s Catch (both Lois Weber films)

Interior New York Subway, 14th Street to 42nd Street (Bitzer,1905)
L’Etoile de mer (Man Ray, 1928)
La Coquille et le clergyman (Dulac, 1926) clip

La Glace à trois faces (Epstein, 1927) clip

Life of an American Fireman (Porter, 1902-1903)

Lumière and Edison films (1890s)

M (Lang, 1931)
Male and Female (DeMille, 1919) clip

Man with a Movie Camera (Vertov, 1929)

Metropolis (Lang, 1927)

Mighty Like a Moose (Chase, 1926)

Modern Times (Chaplin, 1936) clip

Neighbors (Keaton, 1920)

Pickford clips (Daddy Long Legs, Stella Maris)

pre-cinematic optical devices (slides)

selection of actualities

selection of Méliès and Pathé films

Sherlock Junior (Keaton, 1924)

Shoulder Arms (Chaplin, 1918) clip

Son of the Sheik (1926)

Steamboat Bill, Jr. (Keaton, 1928) clip

Steamboat Willie (Disney, 1928)

Strike clip

The Breath of a Nation (1919)

The Cabinet of Dr. Caligari (Wiene, 1919)

The Country Doctor (Griffith, 1909)

The Gold Rush (Chaplin, 1925) clip

The Great Train Robbery (Porter, 1903)

The Idle Class (1922) clip

The Jazz Singer (Crosland, 1927) clip

The Lonedale Operator (Griffith, 1911)

The Playhouse (Keaton, 1921) clip

The Red Kimono (Mrs. Wallace Reid, 1925) clip
Sex in Chains (Dieterle, 1928) clip

The Scarecrow (Keaton, 1920) clip
The Toll of the Sea (1922) clip
Un Chien andalou (Buñuel and Dalí, 1929)

Critical Texts:

Allen, “The Movies in Vaudeville”

Andrew, “Sergei Eisenstein”

Balio, “A Novelty Spawns Small Businesses”

Balio, “Stars in Business: The Founding of United Artists”

Balio, “Struggles for Control, 1908-1930” (excerpt ends on p.122)

Bordwell and Thompson on Ballet Mecanique

Bordwell and Thompson on German Expressionism

Bordwell and Thompson on Griffith

Bordwell and Thompson on the French Avant-Garde

Budd, “The Cabinet of Dr. Caligari: Production, Reception, History”

Dulac, “The Essence of the Cinema: The Visual Idea”

Dulac, “Visual and Anti-Visual Films” (excerpt)

Elsaesser, Metropolis
Epstein, “For a New Avant-Garde”

Epstein, “The Essence of Cinema”

Feldman, “‘Peace between Man and Machine:’ Dziga Vertov’s The Man with a Movie Camera”

Fulton, “The Machine”

Gomery, “U.S. Film Exhibition: The Formation of a Big Business”

Gunning, “The Cinema of Attractions: Early Film, Its Spectator and the Avant-Garde”

Gunning, “The Narrator System Establishes Itself”

Jenkins, “‘This Fellow Keaton Seems to be the Whole Show,’” available at http://web.mit.edu/cms/People/henry3/keaton.html

Kaes, M

Knopf, “Keaton Re-Viewed: Beyond Keaton’s Classicism”

Koszarski, “Making Movies”

Koszarski, “The Stars”

Merritt, “Nickelodeon Theaters, 1905-1914: Building an Audience for the Movies”

Riblet, “The Keystone Film Company and the Historiography of Early Slapstick”

Thompson, “Early Alternatives to the Hollywood Mode of Production: Implications for Europe’s Avant-Garde”

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 ten years, though it was on the books before then under the old Communication Arts and Sciences curriculum. This class was also recently 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.

