Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

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

Course Title: MEDST 144: History of Cinema 2: 1930-1970

Primary Contact: Prof. Amy Herzog, Media Studies, amy.herzog@qc.cuny.edu
Course Description:
This course will provide a survey of film history from the 1930s through the 1960s, examining institutional and aesthetic shifts in the film industry, as well as significant movements and genres in world cinema (musicals, melodramas, film noir, Neorealism, the French New Wave, Direct Cinema). 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 advent of sound technology, the rise (and fall) of the studio system in the U.S., the rise of cinematic “new waves” in Europe and Asia, and the development of various international avant-garde and “counter-cinemas.”

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.
Grading:

Journals and in-class writing assignments:
30%

Midterm Exam:
35%

Final Exam:
35%

Textbook:

Kristin Thompson and David Bordwell, Film History: An Introduction, 2nd Ed. (NY: McGraw Hill, 2002).

Syllabus:
1/30:
INTRODUCTION / THE TRANSITION TO SOUND

Screening: M (Fritz Lang, Germany, 1931)

2/6:
THE GANGSTER FILM / THE STUDIO SYSTEM I

· Thompson & Bordwell chp. 9 & 10

· Robert Warshow, “The Gangster as Tragic Hero” (on Blackboard)

· William Wellman interview (on Blackboard)

Screening: The Public Enemy (William Wellman, US, 1931)

2/13:
MUSICALS AND SCREWBALL COMEDY / THE STUDIO SYSTEM II

· Thompson & Bordwell chp. 14

· James Harvey, “Sturges: Genius at Work” (on Blackboard)

Screening: Lady Eve (Preston Sturges, US, 1941), excerpts from

42nd Street (Lloyd Bacon, US, 1933), Dames (Ray Enright/Busby Berkeley, US, 1934), Golddiggers of 1933 (Mervyn LeRoy, US, 1933)

2/20:
MAJOR FIGURES: ORSON WELLES

· Robert L. Carringer, “Orson Welles and Gregg Toland: Their Collaboration on ‘Citizen Kane’” (on Blackboard)

· Excerpts from Citizen Kane: A Casebook (on Blackboard)

Screening: Citizen Kane (Orson Welles, US, 1941)

2/27:
FILM NOIR

· Paul Schrader, “Notes on Film Noir” (on Blackboard)

· Janey Place, “Women in Film Noir” (on Blackboard)

· Billy Wilder interview (on Blackboard)

Screening: Double Indemnity (Billy Wilder, US, 1944)

3/6:
ITALIAN NEOREALISM

· Thompson & Bordwell chp. 12 and 16

· Andre Bazin, “An Aesthetic of Reality” (on Blackboard)

Screening: Umberto D. (Vittorio De Sica, Italy, 1952)

3/13:
 MAJOR FIGURES: YASUJIRO OZU

· Thompson & Bordwell p. 246-260 and chp. 18

· Nick Wrigley, “Yasujiro Ozu,” biography on Senses of Cinema (http://www.sensesofcinema.com/contents/directors/03/ozu.html)

Screening: Japanese post-war cinema: Early Summer (Yasujiro Ozu, Japan, 1951)

Take-home portion of exam distributed

3/20:
Midterm

Screening: Invasion of the Body Snatchers (Don Siegel, US, 1956)

3/27:
1950s US CINEMA: COLD WAR PARANOIA / MELODRAMA

· Thompson & Bordwell chp. 15

· Tom Ryan, “Douglas Sirk,” biography on Senses of Cinema (http://www.sensesofcinema.com/contents/directors/04/sirk.html)

· Douglas Sirk interview (on Blackboard)

Screening: Written on the Wind (Douglas Sirk, US, 1956)

4/3:
MAJOR FIGURES: ALFRED HITCHCOCK

· Hitchcock interview with Francois Truffaut (on Blackboard)

· Tania Modleski, “Femininity By Design: Vertigo” (on Blackboard) [Warning: Spoilers! You can turn in the journal for this reading after the film screening (via email or in my office), but you MUST discuss the article IN DETAIL]

Screening: Vertigo (Alfred Hitchcock, US, 1958)

4/10 & 4/17:
SPRING BREAK!

4/24:
INDIAN CINEMA

· Nasreen Munni Kabir, “Playback Time: A Brief History of Bollywood ‘Film Songs,’” (on Blackboard)

· Teri Skillman, “The Bombay Hindi Film Song Genre” (on Blackboard)

· Bert Cardullo, “Revisiting Satyajit Ray,” Bright Lights Film Journal, (http://www.brightlightsfilm.com/50/rayiv.htm)

Screening: Charulata (Satyajit Ray, in Bengali, 1964), clips from Kaagaz Ke Phool (Guru Dutt, in Hindi, 1959), Mother India (Mehboob Khan, in Hindi, 1957), Apna Desh (Jambu, in Hindi, 1972)

5/1:
THE FRENCH NEW WAVE

· Thompson & Bordwell chp. 13 and 20

· Jean-Luc Godard, “From Critic to Film-Maker” (excerpts from interview) (e-reserve & Blackboard)

Screening: La Jetée (Chris Marker, France, 1962), Breathless (Jean-Luc Godard, France, 1960)

5/8:
POLITICAL CINEMA FROM AFRICA & LATIN AMERICA / U.S. AVANT GARDE FILM

· Thompson & Bordwell chp. 21

· Margot Kernan, “Cuban Cinema: Tomas Guiterrez Alea” (on Blackboard)

· Ousmane Sembene interview (on Blackboard) [note: this interview took place early in Sembene’s career. He went on to create many films after this date]

Screening: Borom Sarret (Ousmane Sembene, Senegal, 1963)

Memories of Underdevelopment (Tomás Gutiérrez Alea, Cuba, 1968) (excerpts)

Excerpts from shorts by Maya Deren, Stan Brakhage, and others TBA.

5/15:
 U.S. INDEPENDENT FILM OF THE 1960s

· Matthew Bernstein, “Perfecting the New Gangster: Writing ‘Bonnie and Clyde’” (on Blackboard)

· Timothy Corrigan, “Auteurs and the New Hollywood” (on Blackboard)

Screening: excerpt from Shadows (John Cassavetes, US, 1959), Bonnie and Clyde (Arthur Penn, US, 1967)

Review for final, take-home portion of exam distributed
Final Exam: Date TBA

