History 370W / Fall ‘06

Office: PH 352-V

Prof. Conolly-Smith (“PCS”)

Office Hrs.: TF 12:30 – 1:30, and by appt.
Tuesdays, 1:40 – 4:30PM

Tel.: (718) 997 - 5380

Powdermaker Hall 108

Peter.ConollySmith@qc.cuny.edu

Film and History
This course examines film as a medium that has documented, and that has itself been part of some of the major social, cultural, and political transformations of the late nineteenth and twentieth centuries. The course begins with the birth of the medium in 1895 and its immediate challenge to the dominant Victorian ideology of both Europe and the United States. Later historical topics – all examined through the lens of cinema – include WWI and the Russian Revolution, Germany between the World Wars, the Great Depression, and post-WWII U.S. domestic policy.

The required text (available at the bookstore) is:

David Bordwell and Kristin Thompson, Film Art: An Introduction, 7th edition. Boston, McGraw Hill: 2004.

There is also a Xerox-binder/reader for this class available for sale at Iver Printing, Inc., less than ten minutes by foot west along Melbourne Ave. at the corner of 67-03 Main Street (718/275-2070; M-F 9:00AM-6:00PM). You must buy this binder immediately; all readings marked * in the following course outline are in the binder, including the reading for next week, so buy it! Ask for it by course number (HIST-370), and by my name.

Course Requirements/Grade Breakdown:

Your grade will be based on your achievements in the following four areas:

Reading: This course is reading and discussion-based: you are expected to do all the assigned reading for each class meeting. Follow the syllabus carefully: each day’s reading is clearly identified in the course outline below. To motivate you to do the reading, there will be ten unannounced reading quizzes during the course of the semester. Each quiz will be worth 2% of your final grade; together, all five will make up 20% of your final grade: that’s the difference between an “A” and a “C,” folks, so don’t get caught unawares! Do all the reading, every week!

Participation/Attendance: This is a discussion-based seminar and you are expected to attend and participate on a regular basis. Indeed, if you are hoping for a final “A,” you must participate, as participation will count for 25% of your grade. I will note your participation at the end of class every day: strong participation gets you an “A” for the day; an effort to contribute gets you a “B”; silence earns you a “C”; and absence (as well as unacceptable behavior such as, but not limited to, sleeping, repeated excessive tardiness, text messaging, etc.) will give you a “zero” for the day. As “zeros” will be counted against your grade, you should plan to attend – and participate – on a regular basis. I will begin assigning partici-pation grades Tuesday of Week 3 and every day from then on. At the end of the semester I will add up all your daily grades, divide them by the number of times we met, and arrive at your overall average participation grade, which will be worth 25% of your grade.

Short Papers: There are three short papers for this class, each worth 10% of your final grade. The first paper topic will be distributed on Tuesday of Week Five, on 9/26, and will be due two weeks later, 10/10. For the second paper you will have two options: paper topic option “A” will be distributed 10/17 (Week Eight) and is due one week later, on 10/24 (Week Nine); option “B” will be distributed 10/24 and is due one week later, on 10/31 (Week Ten). These deadlines are clearly indicated in the course outline over, as is that of the third and last short paper, which will be assigned and distributed on 10/31, and which will be due the following Tuesday, 11/7 (Week Eleven). Each of these three papers is worth 10% for a total of 30% towards your final grade.

Please note: If a paper, or any part of it, is plagiarized, the net worth of that assignment will be subtracted from your final grade. A short paper of the sort listed above, in other words, worth ten points of your final grade, would, if any part(s) of it were plagiarized, cost you minus ten points: Second-time offenders fail the course; no exceptions, no mercy!

Final Paper: Your final paper, worth 25% of your final grade and due 12/12, on the last day of class, will be on a film of your choice (any of the films, or any combination of the films, that we have seen and discussed in class; or a different film of your own choice, cleared with me in advance). In this paper you will discuss the historical background along with the film’s relevance and you will show how formal elements we have studied and discussed in class (editing, camera, sound, mise-en-scene, etc.) reinforce your interpretation of the film’s meaning. Basically, you will be doing to a film of your choice what we, collectively in class discussion, will have done all semester long to the films listed in the syllabus.

If you are caught plagiarizing on the final paper, you will score minus twenty-five

points; if it is your second offense, you will fail the course. No exceptions, no mercy.
And there you have it:

Reading:
20%

Participation:
25% (remember that absences pull down your average)

Short papers:
30% (three papers (10% each)

Final Paper:
25%

__

 = 100% of your final grade

Course Outline
Week One:

No Class this week.

Week Two:
The 1890s: the Birth of Film in the Context of History.

Tuesday, 9/5

Introduction: Syllabus, Course Requirements, etc.

Discussion of Victorianism, pre-film technologies, and early film.

Screenings:

Eadweard Muybridge motion studies

Short films by the Lumiere Brothers and Georges Mélies

Edison Film Company shorts, including What Happened on 23rd St. (1901)

Week Three:

Early Film and the Crisis in Victorianism.

For Tue, 9/12

Bordwell & Thompson, Film Art, pp. 2 – 8; pp. 465 – 468 (“Early Film”); and

Selection # 1 in Course Reader:

*Dr. Jekyll and Mr. Hyde, pp. 37 – 58, and

*Benjamin C. Rader, “Middle-Class Family Ways.”

Screenings:

Edwin S. Porter shorts: The Gay Shoe Clerk, (1903), Uncle Josh at the

Moving Picture Show (1902), Life of an American Fireman (1903);

Griffith shorts: Those Awful Hats (1908), The Lonely Villa (1909); and

clips from The Birth of a Nation (Griffith, 1915).

Week Four:

D.W. Griffith and the Language of Film:

Camera angle, distance, and movement

For Tue, 9/19
Selection # 2 in Course Reader:

*Dr. Jekyll and Mr. Hyde, pp. 59 – 93, and

*PCS, ed., on early film, morals, immigrants, and Porter v. Griffith

*James L. Lorence, “Cultural History Through a Cloudy Lens”

Screenings:

clips in illustration of camera angle, distance, and movement:

M,

Jurassic Park,

Indiana Jones and the Last Crusade,

Strangers on a Train,

Wayne’s World-2,

Stagecoach,

Paths of Glory,

The Killers,

The Nutty Professor,

Psycho,

Bram Stoker’s Dracula,

Modern Times.

Week Five

Making Sense of “Disordered … Images”:

Continuity Editing and Classical Hollywood

For Tue, 9/26

Bordwell and Thompson, Film Art, pp. 310 – 325, and

Selection # 3 in Course Reader:

*Dr. Jekyll and Mr. Hyde, conclusion of novel.
Screening:

in illustration of continuity editing, 180º-rule, 30º-rule, etc:

clips from Dr. Jekyll and Mr. Hyde (1941)

Lady of the Dugout,

American Beauty,

Shane, and, full-length screening:

Dr Jekyll and Mr. Hyde (Paramount, dir. Rouben Mamoulian, 1932)

** ATT’N; Paper Assignment # 1 Distributed Today, 9/26 **

Week Six:

NO CLASS TODAY; IF YOU MISSED A MONDAY

CLASS (YOM KIPPUR) IT WILL BE MADE UP TODAY

Week Seven:

Political and Aesthetic Alternatives to the American System:

1 – Soviet Montage and the Bolshevik Revolution

For Tue, 10/10
Bordwell and Thompson, Film Art, pp. 468 – 471, and

Selection # 4 in Reader:

*Killingray, David. The Russian Revolution.

Screening:

clips from Strike (Eisenstein, 1924)

Battleship Potemkin (1925),

October (1928)

The End of St. Petersburg (Pudovkin, 1927).

** ATT’N; Paper # 1 due Today, 10/10 at beginning of class on my desk **

Week Eight:

Political and Aesthetic Alternatives # 2:

German Expressionism, 1919 – 1933

** Option “A” for Paper # 2 handed out today, 10/17; due next week. **

For Tue, 10/17

Bordwell/Thompson, Film Art, 478 – 481; bottom 339 – 443, and 176 – 199, plus

Selection # 5 in Reader:

*PCS, ed.: Eisenstein on Soviet Montage

*Gerald Mast and Bruce F. Kawin, “Soviet Montage”

*Wolf von Eckhardt and Sander Gilman, Bertholt Brecht’s Berlin (excerpt).

Screening:

clips from The Cabinet of Dr. Caligari (Ufa, dir. Robert Wiene, 1920)

Nosferatu (Ufa, dir. F.W. Murnau, 1922)

Metropolis (Ufa, dir. Fritz Lang, 1926/7)

Week Nine:

Universal Horror:

the Rise of the Nazis, Depression-era Escapism, and King Kong

** Option “B” for paper # 2 handed out today, 10/24; due next week. **

For Tue, 10/24

Bordwell and Thompson, Film Art, pp. 472 – 474, and

Selection # 6 in Reader:

*PCS, ed. On the Treaty of Versailles, and

*Donald Kagan, et al, “The Weimar Republic in Germany,”

*Gerald Mast and Bruce F. Kawin, “The German Golden Age,”

*James Roark, et al, The American Promise (excerpts),

*James West Davidson, et al, Nation of Nations (excerpts),

*Michael Adas, et al, Turbulent Passage (excerpts).

Screening:

clips from The Golem (Ufa, dir. Paul Wegener, 1920),

Frankenstein (Universal, dir. James Whale, 1931),

The Bride of Frankenstein (Universal, dir. J. Whale, 1932).

Universal horror clips…

… and, full length screening:

King Kong (RKO, dir. Merian C. Cooper and Ernest Schoedsack, 1933).

Week Ten:

Wrath of Kong, Sound of Darkness:

Kong, Kane, Depression-era realism, genre, sound, and the biopic.

For Tue, 10/31
Bordwell and Thompson, Film Art, 108 – 126; 366 (from “Space”) – 369, and

Selection # 7 in Reader: Excerpts from

*Roark, et al, The American Promise,

*James West Davidson, et al, Nation of Nations,

*Peter Nicholls, Fantastic Cinema.

*PCS, ed. 1.) on Sound and 2.) on the visual appeal of FDR and King Kong.

Screening:

clips from: King Kong (Universal, dir. Peter Jackson, 2005),

Wayne’s World II (Paramount, dir. Stephen Surjik, 1993),

The Grapes of Wrath (Twentieth Century Fox, dir. John Ford, 1939), and…

Citizen Kane (RKO, dir. Orson Welles, 1941).

** ATT’N: Paper # 3 distributed today; due next week for everyone **

Week Eleven:
Citizen Kane and Citizen Hearst

** ATT’N: Paper # 3 due today, 11/7 **
For Tue, 11/7
Bordwell and Thompson, Film Art, in this order:

pp. 481 – 484 (“Classical Hollywood after the Coming of Sound”);

pp. 394 – 401 (“Style in Citizen Kane”);

pp. 91 – 102 (“Narrative Form in Citizen Kane”), and

Selection # 8 in Reader:

*Lyrics to “Who Is This Man?” from Citizen Kane;

*Wagenknecht, Edward, “William Randolph Hearst, Journalist.”

Week Twelve:
Post-World War II Anxieties # 1:

Film Noir and Gender

For Tue, 11/14
Selection # 8 in Reader:

*Paul Shrader, “Notes on Film Noir”

Screening:

The Killers (dir. Robert Siodmak, 1946).

Week Thirteen:
Film Noir and Gender, cont’d.

For Tue, 11/21
Selection # 9 in Reader:

*PCS on Noir;

*Outline of The Killers

*Janey Place and L.S. Peterson, “Some Visual Motifs of Film Noir”

Screening:

Double Indemnity (Paramount, dir. Billy Wilder, 1944)

Week Fourteen:
Post-WWII Anxieties # 2:

On the Straight and Narrow

For Tue, 11/28
Selection # 10 in Reader:

*Outline of Double Indemnity

*Janey Place, “Women in Film Noir”

Screening:

Strangers On A Train (Warner Bros, dir. Alfred Hitchcock, 1951)

Week Fifteen

WWII Anxieties # 3

Communism and the Bomb

For Tue, 12/5

Selection # 11 in Reader:

*Elaine Tyler May, “Explosive Issues: Sex, Women, and the Bomb”

*Linda L Lindsay, “Men and Masculinity.”

Them! (Warner Brothers, dir. Gordon Douglas, 1954).

Week Sixteen:
End-of-Class Discussion on Monsters, Invasions,

Radiation, and Reds: American Film and the Cold War

For Tue, 12/12
** ATT’N: All Final papers due today,

 on last day of class, 12/12, without

 exception; late papers will be marked

 down 1 grade step per day **

Writing: You have signed up for a writing intensive course (note “W” designation in course number). The writing assignments for this class are designed to improve your ability to produce college-level prose. There are two types of writing assignments for this class: 1.) film analyses (for which we will practice the development and support of a strong thesis and the use of the literary present, and 2.) historical analyses (for which we will practice citation, annotation, research, and information literacy skills. Papers # 1 and 3 (all deadlines are clearly listed in the course outline over) are pure film analyses; papers # 2 and 4 (Paper # 4 = the final paper) combine film with historical analysis. In order to prepare you for these assignments, we will practice developing and supporting a thesis and the use of the literary present (Week 5); citation and annotation skills (Week 7; see also guidelines enclosed in course reading packet); basic style and grammar issues (Week 10); and research skills and information literacy (i.e., how to access informa-tion, how to judge sources and their varying degrees of reliability, and how to address biases and contradictions that emerge from the use of multiple sources: Week 13).

This Week: How to develop and support a thesis for a film analysis, and the use of the literary present.

This Week: Historical Citation and Annotation Skills

This Week: basic style and grammar skills

This Week: Research Skills

and Information Literacy

