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 1: 1890-1930

Primary Contact: Anupama Kapse, Media Studies. Anupama.kapse@qc.cuny.edu
Course Description:
This course provides a comprehensive survey of early and late silent cinema, examining the new artistic innovations of the cinema and its impact on existing photographic and theatrical conventions. Students study not only film but also the new types of audiences and pleasures it produced while considering them in conjunction with the technological, aesthetic, and commercial forces that fueled the birth of the cinema. Readings and class discussions consider the historical, political, aesthetic, and cultural contexts of these cinematic trends, in addition to presenting an overview of the development of film criticism and theory during this period. Texts to be examined will include mostly films made in the United States but we will also focus on Britain, Germany, and Russia where relevant. By the end of the course, students will be familiar with early experiments with moving images, the development of editing techniques, the growth of the Hollywood industry and the importance of film stars, censorship, and new film genres in the pre-sound film.

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.
Final grade on the basis of the following:

· Classroom participation and summary response – 10%

· Mid-Term (shot, composition, editing patterns, narrative technique, and other significant elements) – 25%

· Two Quizzes – 10% each, total 20%
· Final Exam – 50%

Recommended text books:
Lee Grieveson and Peter Kramer, eds. The Silent Cinema Reader

David Cook, A History of Narrative Film

David Bordwell and Kristin Thompson, Film History
8/31
Introduction.

Screening: A Treasury of Early Cinema, 1894-1913, DVD, Kino, (Vol. 1). Edison:The Invention of the Movies (DVD, Kino Vol. 1). Bordwell and Thompson (BT), “Early Cinema,” Chapter 1 Bb.

9/7

Labor Day. No class.

9/14
The Lumieres and Other European Pioneers.

Bordwell and Thompson (BT), “Early Cinema,” Chapter 1

Tom Gunning, “Now You See it, Now You Don’t: The Temporality of the Cinema of Attractions” (From Viewing Positions). bb.

Screening: The Great Train Robbery (1903). Experimentation and Discovery (A Treasury of Early Cinema, 1894-1913, Vols 2 and 3).

9/21

George Melies

BT, Chapter 1, “George Melies: Magician of Cinema.” Bb.
Erik Barnouw, “The Magician and the Cinema.” Bb.

Screening: A Treasury of Early Cinema, 1894-1913: European Pioneers DVD, Kino).

George Melies, First Wizard of Cinema (DVD, Flicker Alley).

9/28

Class shifted to 9/29. Yom Kippur holiday.

9/29
Monday Schedule. Silent Film Comedy: Chaplin. The Tramp; One A.M; The Pawn Shop.
Charles G. Maland, “A Star is Born: American Film Culture and the Dynamics of Chaplin’s Star Image,” (Grieveson and Kramer, Part IV) Bb.

Screening: Chaplin Mutuals, Keaton, Sherlock Jr. (DVD excerpts, Flicker Alley, Kino on video).

10/5
Buster Keaton. Clip, The Saphead. Shorts: The Playhouse, One Week.

Read, D.W. Griffith. David Cook, Chapter 3, “D.W. Griffith and the Development of Narrative Form,” 51-64

Quiz Review. How to Ace the Quiz.
Screening. Biograph Shorts (Kino on Video: Griffith Masterworks, Special Edition).

10/12

Columbus Day Holiday. No Class.

10/14

Quiz. Monday Schedule. Race in American Silent Cinema: The Birth of a Nation
David Cook, Chapter 3, “D.W. Griffith and the Development of Narrative Form,” 64-74.

10/19
Mid-Term Review. How to Ace the Mid-Term.
Read, “Oscar Micheaux's Body and Soul and the Burden of Representation” Pearl Bowser and Louise Spence, Bb.

Screening: Oscar Micheaux, Within Our Gates Bb. (DVD, African American Cinema, Vol. I).
10/26
Stardom and Masculinity I: Douglas Fairbanks. Gaylyn Studlar, “Building Mr. Pep: Boy Culture and the Construction of Douglas Fairbanks.” Bb.

Screening: The Mollycoddle and The Mark of Zorro

Mid-term (in-class) 3.15-5.15. Topics: Early Cinema, Melies, Griffith; Race in Silent Film and Silent Film Comedy.
11/2
Stardom and Masculinity II. Gaylyn Studlar, “Valentino and Ethnic Masculinity,” (Grieveson and Kramer, Part V). Bb.

Screening: The Sheik (DVD).

11/9
The Female Star. Bb. Read Jennifer Bean, “Technologies of Early Stardom and the Extraordinary Body” (Bb.) and Shelley Stamp, “An Awful Struggle Between Love and Ambition: Serial Heroines, Serial Stars and Their Female Fans.” (Grieveson and Kramer, Part IV). Bb.

Screening: The Perils of Pauline (DVD, Eclectic Film Collection) and The Hazards of Helen (DVD: More Treasures).
11/16
David Cook, “Hollywood in the Twenties,” (Chapter 6, Section on Cecil B. De Mille). Cecil B. De Mille and the Expansion of Hollywood.

Screening: Why Change Your Wife (DVD, Cecil B. De Mille Classics Collection).
11/23
Quiz. German Directors in Hollywood. Case study, Ernst Lubitsch. Read David Cook,

“Hollywood in the Twenties.” Bb. Screening: Lady Windermere’s Fan (DVD, More Treasures)

11/30
Final Exam Review. How to Ace the Final Exam. Mary Ann Doane, “The Films of G.W. Pabst.” Bb. German Expressionism and Experiments in Film Style.

David Cook, “German Cinema of the Weimar Period,” Section G.W. Pabst. (Chapter 4)

Screening: Pandora’s Box (DVD, Criterion)
12/7
Read David Cook, “Soviet Silent Cinema and the Theory of Montage, 1917-1931,” Section on Sergei Eisenstein. Bb.

Screening: Battleship Potemkin (DVD, Kino)

12/14
Final Exam. 2-5.
PAGE
4

