German 250(W): German Cinema

Contact: Prof. Christa Spreizer; christine.spreizer@qc.cuny.edu
Approved by Dept of European Languages & Literatures: 27 August 2008

Justification

This course will satisfy the Appreciating and Participating in the Arts (AP) and European Traditions (ET) requirements of the PLAS. This course will focus on the study of the contributions of German filmmakers to the art form of cinema. In a given semester, the course may deal with a certain tendency (such as the Heimat film), period (such as Postwar Cinema or New German Cinema), or director (such as Lang, Murnau, Fassbinder, or Wenders). Students will learn about the cultural and historical context in which German films were produced and to relate these to the larger discipline of German Studies. Through viewings and formal and informal classroom discussions, students will also compare how audiences of different times and cultures, including the present, come to certain interpretations about these works. They will be encouraged to interpret German cinema from a variety of perspectives, including its historical, cultural, aesthetic, political, and technical aspects. German Cinema is part of German culture, and we will analyze how the traditions of Western European thought manifest themselves in twentieth and twenty-first century German culture in general, and in German Cinema in particular. Lectures and work will be done in English; films will be shown in the original language with subtitles. It may be designated a writing intensive course.

Students by the end of the course should be able to communicate their thoughts effectively both in class and in their writing assignments and become aware of the need for interpretative tools in their complex, everyday lives. They should be able to identify and understand the major periods of German cinema and its representative works and relate this to the development of other European and non-European traditions. They should be able to respond appropriately within the context of an academic discussion and be able to critique their own verbal and written presentation skills. They should be able to incorporate useful feedback into their repertoire of critical and evaluative skills as they read, analyze, synthesize, and write about German Cinema and German culture. They should be able to relate it to their own lived experience, thereby becoming more aware of the complex nature of cultural texts and the personal, cultural, and historical forces that shape interpretation.

Criteria Checklist:

In addition to the required justifications, this course will also satisfy:

Be global or comparative in approach (4)

Consider diversity and the nature and construction of forms of difference (5)

Engage students in active inquiry (6)

Reveal the existence and importance of change over time (7)

Use primary documents and materials (8)

Course Requirements:

A journal of impressions when first viewing each film, to be presented and discussed in class. 10 percent.
Active participation and contribution to classroom discussions. 20 percent. The students’ engaged interest in the course will be assessed on a daily basis by general class preparedness and informed participation in classroom discussions.

Two (2) writing assignments of 5-7 pages each. 30 percent. Written assignments must be completed as scheduled. The draft copy will need to be a substantial and well-informed effort to meet the assignment criteria. The final version should take into account fellow students’ and/or teacher critiques. Both versions must be submitted on time in order to receive a grade.

Midterm Examination . 20 percent. The examination will take place in class and encompass both short answer and essay-length questions.

Final Examination. 20 percent. The examination will encompass both short answer and essay length questions.

Assessment:

The primary tools for assessment will be informed classroom participation, writing assignments, midterm, and final examination. Students by the end of the course should be able to communicate their thoughts effectively both in class and in their writing assignments. They should be able to respond appropriately within the context of an academic discussion on a cultural topic and be able to critique their own verbal and written presentation skills. They should be able to incorporate useful feedback into their repertoire of critical and evaluative skills as they read, analyze, synthesize, and write about works from different cultural and historical eras. They should be able to relate it to their own lived experience, thereby becoming more aware of the complex nature of cultural texts and the personal, cultural, and historical forces that shape interpretation.

Administration:

This course counts towards the German major and minor, and can be listed as a writing-intensive course. It may be taught by full-time and part-time faculty. Course quality will be supervised by the German Program coordinator. All PLAS courses offered by the Department of European Languages and Literatures are overseen by a PLAS committee, which is responsible for review of the course to assure that it meets PLAS goals.
Model Syllabus:

Postwar German Cinema:

This course offers a chronological view of film art with particular emphasis on divided Germany (1949-1990) and Post-Unification Germany (1990-present). After World War II cinema in Germany became a major medium in the nation’s efforts to redefine itself. Topics will include cinema’s use and challenges to Hollywood filmmaking conventions, the place of cinema in building and questioning national identity, its context within European filmmaking, and the role of German cinema in the emerging field of German Studies. We will look at Heimat films that ignored the political realities of the Cold War, as well as the ambitious, politically and ideologically charged films of the New German Cinema . We will discuss the cultural and historical context in which films were produced and compare how audiences of different times and cultures, including the present, come to certain interpretations about these works. Through viewings and formal and informal classroom discussions, we will engage in an active inquiry interpreting cinema from a variety of perspectives. Students will become acquainted with major stylistic innovations, different genres, actors, and various directing styles that will enable them to think about how German cinema fits into modern day discussions regarding the history of filmmaking and the development of German Studies. This course will satisfy the Appreciating and Participating in the Arts (AP) and European Traditions (ET) requirements of the PLAS.

Students by the end of the course should be able to communicate their thoughts effectively both in class and in their writing assignments and become aware of the need for interpretative tools in our complex, everyday lives. They should be able to identify the major cinematic periods and their representative works and relate this to the development of other European and non-European traditions. They should be able to respond appropriately within the context of an academic discussion and be able to critique their own verbal and written presentation skills. They should be able to incorporate useful feedback into their repertoire of critical and evaluative skills as they view, analyze, synthesize, and write about German cinema. They should be able to relate it to their own lived experience, thereby becoming more aware of the complex nature of cultural texts and the personal, cultural, and historical forces that shape interpretation.
Background Texts:

· David Bordwell, Kristin Thompson. Film Art: An Introduction. New York: McGraw–Hill 1997. A general introduction to filmmaking concepts and techniques.

· Sabine Hake. German National Cinema. New York: Routledge, 2001. An overview of German cinema from the early 1900s to the present.

List of Films
· Forever My Love [Sissi] (1962). Popular, apolitical Heimatfilm dedicated to the royal life of Queen Elisabeth using traditional Hollywood style techniques.

· Alexander Kluge, Yesterday Girl (1966). Challenges conventional styles of cinematography in an eclectic mix of innovative and traditional narrative techniques. Signer of Oberhausen Manifesto.

· Rainer Werner Fassbinder, The Marriage of Maria Braun (1979). Stresses that Germany’s newfound postwar prosperity is based on a series of false premises. Rather than love as redeeming factor, here it is the worst oppressor of the individual. Landmark of New German Cinema.

· Helma Sanders–Brahms, Germany, Pale Mother (1979). Semi-autobiographical , intimate portrayal of filmmaker’s childhood. Complex response to Brecht’s poem of the maternal body and Fascist Germany, the Nazi ideology of women, and the pschychoanalyst Mitscherlich’s contention regarding Germany’s “inability to mourn.” The director counters that women pass through a dramatically different reworking of the past from that of men, and attempts to place her (back) within history.

· Volker Schlöndorff, Margarethe von Trotta, The Lost Honor of Katharina Blum (1975). Challenges tabloid sensationalism of the 1970s and power of the police in destroying the individual.

· Rainer Werner Fassbinder, Lili Marleen (1981). Fictionalized account of the cabaret star Lili Marleen. Controversial, big budget spectacle that pales in comparison to Maria Braun.
· Wim Wenders, Wings of Desire (1987). A political allegory of a divided and reunified Germany, existential parable of the alienated self and Nietzschean-infused allusions to Greek Tragedy, the Apollonian and Dionysian. Innovative use of sepia tint and color, cinematography to illustrate the recurrent theme of division and alienation. Landmark film of late 1980s.

· Edgar Reitz, excerpts from Heimat (1987). Popular made for television film of German history through the lens of one family. Can be considered the antithesis of critical filmmaking of the 1970s.

· Michael Verhoeven, The Nasty Girl (1990). Young female Nazi hunter in 1980s Bavaria. Deals with the Nazi legacy in ironic and humorous fashion. Innovative visual style that uses Brecht-like technique of alienation effect.

· Tom Tykwer, Run, Lola, Run (1998). Interesting fusion of cinematic and video-game techniques that calls causality into question via the interconnectedness of seemingly random events.

· Florian Henckel von Donnersmarck, The Lives of Others (2007). Popular movie using generally conventional cinematography to portray life within the East German police state.
Course Requirements:

· A journal of impressions when first viewing each film, to be summarized in class. 10 percent.
· Active participation and contribution to classroom discussions. 20 percent. The students’ engaged interest in the course will be assessed on a daily basis by general class preparedness and informed participation in classroom discussions.

· Two (2) writing assignments of 5-7 pages each. 30 percent. Written assignments must be completed as scheduled. The draft copy will need to be a substantial and well-informed effort to meet the assignment criteria. The final version should take into account fellow students’ and/or teacher critiques. Both versions must be submitted on time in order to receive a grade.

· Midterm Examination . 20 percent. The examination will take place in class and encompass both short answer and essay-length questions.

· Final Examination. 20 percent. The examination will encompass both short answer and essay length questions.
Course Outline:

Weeks 1-2: Introduction. Postwar Cinema Re-writing History

Screening: Heimat film: Forever My Love [Sissi] (1962)

Week 3: The Oberhausen Manifesto and Young German Cinema:

Screening: Alexander Kluge, Yesterday Girl (1966)

First Draft of First Paper Due
Week 4: New German Cinema and Postwar Reckoning:

Screening: Rainer Werner Fassbinder, The Marriage of Maria Braun (1979)

Week 5: New German Cinema and Postwar Reckoning:

Screening: Helma Sanders–Brahms, Germany, Pale Mother (1979)

Final Draft of First Paper Due

Week 6: The (Re)politicization of New German Cinema:

Screening: Volker Schlöndorff, Margarethe von Trotta, The Lost Honor of Katharina Blum (1975)

Week 7: Midterm Examination

The 1980s: A Period of Crises and Transformation

Screening: Rainer Werner Fassbinder, Lili Marleen (1981)
Week 8: The 1980s: A Period of Crises and Transformation

Screening: Wim Wenders, Wings of Desire (1987)

First Draft of Second Paper Due

Week 9: The 1980s: A Period of Crises and Transformation. Heimat Nostalgie Revisited?

Screening: Edgar Reitz, Heimat (1987)

Week 10: Post-Unification Cinema and the Return to Genre

Screening: Michael Verhoeven, The Nasty Girl (1990)
Week 11-12: Post-Unification Cinema and the Return to Genre??

Screening: Tom Tykwer, Run, Lola, Run (1998)

Final Draft of Second Paper Due
Week 13-14: Post-War to Post-Wall Reckoning:

Screening: Florian Henckel von Donnersmarck, The Lives of Others (2007)
Week 15: Summary and Final Exam

