Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

General Education Advisory Committee

Queens College, City University of New York

Course Number and Title: MODERN GREEK 250 Modern Greek Cinema

Primary Contact Person: Dr. Gerasimus Katsan, gerasimus.katsan@qc.cuny.edu

Date approved by Department: August 27, 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 Greek filmmakers to the art form of cinema. Students will learn the history of cinema in Greece and will study the forms of Greek film. Students will better learn to make aesthetic judgments, and will train their critical faculties in a way that will help them to better understand all forms of visual media – including plastic arts, television, advertising and the internet. This course meets the aims of Appreciating and Participating in the Arts by training students in the “skills of observing…and appreciating and understanding the creative arts,” thereby helping students to “develop an awareness of the role of these arts in human life.”

The first criterion will be met through readings that will teach students the terminology of film criticism and discussion using such terminology to come to appreciate and understand the films viewed in the course. Criterion two will be met through discussion of how Greek cinema reflects the wider social context within which it was produced, as well as through the discussion of film within the broader range of the liberal arts. Criterion three will be met through focusing on the history and development of film as performing art in Greece, and showing how Greek film reflects the culture of Greece. Students will be taught the skills of observing film as an art form. Criterion four will be met through the examination of Greek film within the wider context of both European and Hollywood film, with discussions of influences and comparisons of specific genres. Criterion eight will be met through viewing Greek films and reading articles about specific films or about Greek cinema in general.

Criteria Checklist:

Please be sure that your justification addresses all three criteria 1-3 below. For criteria 4-8, please check all that apply and discuss these in your justification.

A Perspectives Course must:

In addition, a Perspectives course

will, where appropriate to its

discipline(s) and subject matter:

1. Be designed to introduce students

4. Be global or comparative in approach.

to how a particular discipline creates

YES.
knowledge and understanding. YES.

5. Consider diversity and the nature

and construction of forms of difference.

2. Position the discipline(s) within the

liberal arts and the larger society. YES.

6. Engage students in active inquiry.

YES.

3. Address the goals defined for the

particular Area(s) of Knowledge the

7. Reveal the existence and importance

course is designed to fulfill. YES.

of change over time.

8. Use primary documents and

materials. YES.

Course Materials, Assignments and Activities:
For a typical course

Major Assignments:

1. A reading/viewing journal in which the student writes responses to readings and

films viewed, and practices using film terminology

2. A paper focusing on the aesthetic elements of a given film, and a second paper

focusing on differences in the genres of film.

3. A third paper focusing on how this course has helped the student to sharpen her or

his critical faculties, and how it might have altered her or his approach to other visual

media.

Texts (Selections from the following):

Arnheim, Rudolf. Film as Art. Berkeley: Univ. of California Press, 1957.
Arnheim offers perspectives on how to understand and appreciate film as an art form and will provide students with a framework within which to approach the films they see.

Dick, Bernard. Anatomy of Film. Boston: Bedford/St. Martin’s Press, 2005.
This text will be essential in teaching students about the terminology used in discussing film and in learning to appreciate and understand specific film techniques.

“Special Issue on Greek Cinema.” Film Criticism 27:2, 2002-2003.

“Special Issue: Greek Cinema.” Journal of Modern Greek Studies 18:1, 2000.
Both of these journal volumes provide collections of articles on Greek cinema in general and criticism of specific films in the course.

Films: A selection of films will be presented in the course covering various genres such as comedy, musical comedy, drama, the political thriller, documentary, and specifically Greek genres such as “the Mountain Film.” The themes and ideas presented in these films are diverse and will reflect the complexity of Greek culture. Comedies and musicals such as The Aunt from Chicago or Never on Sunday offer multiple thematic layers such as the impact of immigration on mid-century Greece, the effects and pressures of modernization, gender roles, conventions of courtship and marriage, and traditional family values. Dramas such as Stella and The Price of Love explore themes such as personal honor, the role of women and their changing expectations in a rapidly modernizing society, as well as issues of socio-economic class. Several films will explore how Greeks have been portrayed in either Hollywood or European productions, and will offer valuable perspectives on themes such as war, immigration, “the Greek character,” cultural stereotypes and the Greek-American experience: these include Zorba the Greek, America America, My Big Fat Greek Wedding, and Corelli’s Mandolin. Thanos and Despina provides a look at the genre of “the Mountain Film,” whose themes include perceptions of Greek history, folk culture, traditional values and culture, honor, pride, the family and its place in rural society. Dramas such as A Matter of Dignity and screwball comedies such as Miss Director, Miss Cinderella, The Villa of Orgies, and The Ogre of Athens, among others, explore themes of contemporary society and social criticism, while political films such as Z, Eleni, and Ulysses Gaze examine politics, political criticism and the ramifications of political ideologies.

Sample Syllabi (follow below)

Sample Syllabus 1:

Greek Cinema

Description:

This course will satisfy the Appreciating and Participating in the arts (AP) and the European Traditions (ET) requirements of the PLAS. We will study the contributions of Greek filmmakers to the art form of cinema. Students will learn the history of cinema in Greece and will study the forms and genres of Greek film and examine Greek film within the wider context of both European and Hollywood cinema. Films will also be discussed and analyzed for their specific thematic and filmic content to appreciate and understand the broader social contexts with which they were produced.

To better understand and learn how to make aesthetic judgments and appreciate all forms of visual media, students will be taught the skills of observing film as an art form. Students will study the terminology associated with film criticism, learn how to write a film analysis, and will examine how Greeks have been portrayed in the cinema of the last half century, both in Greece and in Greek-America.

Requirements and Evaluation:

Attendance and Participation
10%

Paper 2 (5-7 pages)
20%

Reading/Viewing Journal
20%

Paper 3 (3-4 pages)
10%

Paper 1 (5-7 pages)

20%

Final essay exam
20%

Assignments Goals:

Reading/Viewing Journal: student will write responses to readings and films viewed and practice using film terminology.

Paper 1: student will choose one of the films viewed and write an aesthetic analysis applying film terminology and critical approaches learned in class.

Paper 2: student will explore themes in a specific genre of film.

Paper 3: a reflection upon how this course has helped the student understand approaches to film.

Weekly Schedule:

2/2 Introduction.

2/9 Reading: Georgakas: “Greek Cinema for Beginners: A Thumbnail Sketch.” Constantinidis:

“The Greek Studio System.” and “A Brief Preface.”

2/16 Film: Stella. Reading: Arnheim “Film and Reality” 8-34. Dick “Film as Hybrid Art” 2-21,

 Peckham and Michelakis: “Paradise Lost, Paradise Regained: Cacoyiannis’ Stella”

2/23 Film: Never on Sunday. Reading: Tsitsopoulou: “Greekness, Gender Stereotypes and the

Hollywood Musical in Dassin’s Never on Sunday.”

3/1 Film: The Aunt from Chicago. Reading: Horton: “Desperately Seeking Screenplays”

PAPER 1 DUE

3/8 Film: The Girl in Black. Reading: TBA.

3/15 Film: America, America. Reading TBA

3/22 Film: The Price of Love. Reading: Apostolidis: “Female Presence and Male Absence: Recent

Films by Greek Women”

3/29 Film: The Ogre of Athens. Reading: Georgakopoulou: “On the Sociolinguistics of Popular

Films: Funny Characters, Funny Voices” PAPER 2 DUE
4/5 -12 Spring Recess.

4/19 Film: Modern Cinderella. Reading: Kartalaou: “Gender, Professional, and Class Identities in

Miss Director and Modern Cinderella”
4/26 Film: Ulysses’ Gaze. Reading: Hess: “Sound, Film, and the Nation: Rethinking the History

of Early Greek Cinema”
5/3 Film:. A Matter of Dignity or Thanos and Despina. Reading: Kimiyionis: “The Genre of the

Mountain Film: The Ideological Parameters of Its Subgenres .”

5/10 Film: My Big Fat Greek Wedding. Reading TBA. PAPER 3 DUE.
Final Exam Week: Final Essay Exam

Sample Syllabus 2:

Greek Cinema

 (Spring 2004 Prof. Dan Georgakas)

Objectives:

* to have a sense of the history of the Greek film industry

* to see how Greeks have been portrayed in the cinema of the last half century

* to gain some sense of the terminology associated with film criticism

* to learn how to write a film analysis

* to understand the interplay of art and politics in film

* to understand the duties of various film professions

* to see some films featuring Greek Americans

Requirements:

Students are expected to attend all classes, to appear on time and to remain for the entire session. If this is not possible, you must drop the course. Seeing the films in class is essential. More than one absence will affect the final grade negatively.

Evaluation:

Short answer exam

20%

Film Review 1000-2000 words

20%

In class essay exam

20%

Research Paper, 2000-4000 words

40%

Useful participation in class discussion can shade a grade upwards.

Learning Materials:

There is no text for the course, but you will get handouts and you will be expected to master their content.

At least 10 sessions will included the screening of a film. Most of these films are difficult or impossible to obtain at video stores. Each screening will be followed by a discussion and analysis.

For your research paper you will be required to screen a film at home and read appropriate materials. Do no wait for the last minute on this assignment as there is no way to do it quickly. Finding appropriate sources will take the time normally given to reading a text. Detailed and specific topics will be given by the professor, and you will choose one of 4 possible assignments.

We will have at least one guest speaker. Tassos Rigopoulos wrote and directed the documentary Greek Americans. After screening his film, he will talk to us about making films in Greece and in the US.

Every Spring there is a Greek film festival in Manhattan that runs for 10 days. Assuming that the festival will go off as scheduled, we will probably cancel on class and students will be asked to attend at least one of the screenings. Details to follow.

Tentative Class Schedule:

Feb. 2 Introduction of Course, possible viewing of film on Elia Kazan

Feb. 9 Screening of Stella. Handouts on film.

Feb. 18 class cancelled: students will attend Greek film festival instead.

Use this time to start selection of a research paper film.

Feb. 23 Screening of Never on Sunday. Students must choose which research prompt they will do.

March 1 Screening of The Girl in Black or The Aunt from Chicago.
Mar. 8 Screening of America America.

Mar. 15 Screening of The Aunt from Chicago or A Matter of Dignity.

Mar. 22 Screening of The Price of Love or The Engagement of Anna.

Mar. 29 Short answer exam based on handouts and films to date.

April 5-12 Spring recess.

Apr. 19 screening of Dark Odyssey or Everything for a Reason

Apr. 26 Screening of Greek Americans and conversation with writer/director Tassos Rigopoulos.

May 3 Screening of Thanos and Depina or one of the above films not already shown.

[Film Review due.]

May 10 Screening of one of the above films not already shown.

May 17 In class open book essay exam.

Finals Week: at time of scheduled final exam, Research Paper due.

Assessment:

The primary tool for assessment of how the course met the PLAS criteria would be the reading/viewing journal and the final paper. The final paper will show what the students have learned form the class, how they have improved or changed the way they approach film and other visual media. Examples of the journal or final papers could be kept to assist in evaluation of whether the course is meeting stated goals.

Administration:

The course would be offered periodically (perhaps once every two years) through the Department of European Languages and Literatures and will be taught by a full-time faculty member or, if taught by a part-time faculty, will be under the supervision of the 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 the goals of the PLAS.
