21L 011 The Film Experience – Fall 2013 Prof. Thorburn

Lecture Outlines

This file assembles the outlines of each lecture session given during the Fall 2013 class.

NOTE: The 21L.011 Fall 2013 OCW site combines lecture materials from 2006, 2007, and 2013. These outlines from 2013 reflect the continued refinement of course structure and content, and there will be occasional inconsistencies with the detailed notes from 2006 and eight lecture videos originally recorded in 2007.

Lecture 1. Introduction

- 1. What is Film?
 - Chemistry
 - Novelty
 - Manufactured object
 - Social formation
- 2. Think Away I-Pods
 - The novelty of movement
 - Early films and early audiences
- 3. The Fred Ott Principle
- 4. Three Phases of Media Evolution
 - Imitation
 - Technical Advance
 - Maturity
- 5. "And There Was Charlie"

Reference: James Agee, A Death in the Family (1957)

Lecture 2. Keaton

- 1. The Fred Ott Principle, continued
 - The myth of technological determinism
 - A Paradox: Capitalism and the Movies
- 2. The Great Train Robbery (1903)
- 3. The Lonedale Operator (1911)
 - Reference: Tom Gunning, "Systematizing the Electronic Message: Narrative Form, Gender and Modernity in 'The Lonedale Operator'." In *American*

Cinema's Transitional Era, ed. Charlie Keil and Shelley Stamp. Univ. of California Press, 1994, pp. 15-50.

- 4. Buster Keaton (1895-1966)
 - Acrobat/Actor
 - Technician/Director
 - Metaphysician/Artist
- 5. The multiplicity principle:
 - Entertainment vs. Art
- 6. The General (1927)
 - "A culminating text"
 - Structure
 - The Keaton hero: steadfast, muddling
 - The Keaton universe: contingency

Lecture 3. Chaplin, part 1

- 1. Movies Before Chaplin
- 2. Enter Chaplin
- 3. Chaplin's Career
 - The Multiplicity Principle, continued
- 4. The Tramp as Myth
- 5. Chaplin's World
 - Elemental themes

Lecture 4. Chaplin, part 2

- 1. Keaton vs. Chaplin
- 2. Three Passages
 - Steamboat Bill, Jr.
 - The Gold Rush
 - City Lights
- 3. *Modern Times* (1936)
 - Context
 - A Culminating Film
 - The Gamin
 - Sound
 - Structure
 - Chaplin's complexity

Lecture 5. Film as a global and cultural form; montage & mise en scene

- 1. Film as a Cultural Form
 - · Global vs. National Cinema
 - American vs. European Cinema
 - High culture vs. Hollywood
- 2. Montage vs. Mise en Scene
- 3. Eisenstein and *Potemkin* (1925)
 - Film as instruction, propaganda, moral fable

Lecture 6. German film, Murnau

- 1. German Film and Expressionism
 - Lotte Eisner, *The Haunted Screen* (1969)
 - The Cabinet of Dr. Caligari (Robert Weine, 1919)
 - Metropolis (Fritz Lang, 1926)
- 2. F.W. Murnau (1889-1931)
 - Nosferatu (1922)
 - Sunrise (1927)
 - Tabu (w/ Robert Flaherty, 1931)
- 3. The Last Laugh (1924)
 - The unchained camera
 - Themes: working class tragedy
 - Character: work and personal identity
 - The ending: true or false

Lecture 7. The Studio Era

- 1. An Industry Emerges
 - The golden age of Hollywood
 - Stars and genres
 - "An aesthetics of connection"
- 2. Strains of Comedy
 - Anarchic
 - Worldly
 - Screwball
- 3. Screwball heroine: Barbara Stanwyck
 - The Lady Eve (1941)
 - Ball of Fire (1942)

Lecture 8. The Work of Movies, Capra & Hawks

- 1. The Cultural Work of Movies
 - Entertainment
 - Genre and license
 - Consensus narrative: traditional, dominant and emergent voices
- 2. Frank Capra (1897-1991) & Howard Hawks (1896-1977)
- 3. It Happened One Night (1934)
 - Production notes
 - Context: the Depression
 - The American male
 - Romance across social class
 - "A marriage of true minds"
 - The ending
- 4. *His Girl Friday* (1940)
 - Theater into film
 - Counter-plot: against genre
 - Hawks' central scene: quarrelling intimacy
 - Hawks' complexity: laughter and cynicism

Howard Hawks (1896—1977)

Screwball comedy:

- Twentieth Century, 1934
- Bringing Up Baby, 1938
- His Girl Friday, 1940
- Ball of Fire, 1941

Westerns:

- Red River, 1948
- Rio Bravo, 1959
- El Dorado, 1966
- Rio Lobo, 1970

Other genres:

- The Dawn Patrol, 1930
- Scarface, 1932
- Sergeant York, 1941
- *Air Force*, 1943
- To Have and Have Not, 1944

Frank Capra (1987—1991)

- It Happened One Night, 1934
- Mr. Deeds Goes to Town, 1936
- Mr. Smith Goes to Washington, 1939
- Meet John Doe, 1941
- It's a Wonderful Life, 1946
- State of the Union, 1948

Lecture 9. Hitchcock

Alfred Hitchcock (1899-1980)

- 1. Hitchcock and "the genius of the system"
- 2. An anecdote
- 3. Hitchcock's career
- 4. Hitchcock the technician
- 5. Themes
- 6. The Double Man

Hitchcock films: a selection

The Pleasure Gardens, 1925 The Lodger, 1927

Blackmail, 1929 Murder!, 1930 The Man Who Knew Too Much, 1934 The 39 Steps, 1935 The Lady Vanishes, 1938

Rebecca, 1940
Suspicion, 1941
Shadow of a Doubt, 1943
Lifeboat, 1944
Rope, 1948
Strangers on a Train, 1951
Rear Window, 1954
Vertigo, 1958
North by Northwest, 1959
Psycho, 1960
The Birds, 1963
Marnie, 1964
Frenzy, 1972
Family Plot, 1976

Lecture 10. Shadow of a Doubt and Rear Window

- 1. Shadow of a Doubt (1943)
 - Context: WWII, H. in exile
 - Against Capra
 - The opening: behind any door or window . . .
 - · An American town, an American family
 - Two Charlies: rhyming shots
 - Subplot: murder as diversion
 - The ending: ambiguity
- 2. Rear Window (1954)
 - The opening scene: confinement, voyeurism
 - An essay on seeing
 - An elegant structure: the subplots
 - Class and gender
 - The ending: more ambiguity

Lecture 11. The Musical Film

- 1. An American Form
- 2. Numbers
 - 1927-47: 919 films (48 films each year)
 - 1949-58: 23 films per year
 - 1959-80: 7 films per year
- 3. Themes
 - Show business: community: the show goes on
 - High culture, popular culture
 - Class or position vs. talent, merit
 - Convention, restraint vs. spontaneity, energy, "the natural"
- 4. History
 - Revue, Operetta: Love Me Tonight (Rouben Mamoulian, 1932)
 - Busby Berkeley & Warner Brothers: 42nd Street (1933)
 - Astaire, Rogers and RKO: *Top Hat* (1935)
 - MGM and "the integrated musical": Singin' in the Rain (Donen and Kelly, 1952), Arthur Freed (1894-1973): The Freed Unit

Lecture 12. The Musical Film (continued)

- 1. Astaire vs. Kelly
- 2. Singin' in the Rain
 - Self-consciousness: an encyclopedia of musical history
 - Themes: high art vs. popular art, outer vs. inner: appearance vs. reality
 - The place of song and dance
- 3. Cabaret (Bob Fosse, 1972)
 - Beyond genre: the end of Hollywood
 - Fosse's career: the inheritor
 - Weimar Germany and America in the late 1960s
 - Style: mise en scene and montage
 - Texture: multiplicity
 - Musical numbers: true integration
 - Themes: innocence, history, the limits of satire

Lecture 13. The Western, part 1

- 1. Movies as Consensus Narrative
 - Genre as a forum, a discourse space, the "theater of a nation"
- 2. Historical/Cultural Background
 - The "real" west: 1860-1890
 - Popular culture before film
 - Intellectual culture: The Turner Thesis
- 3. The Western as Cultural Myth
 - Founding story
 - Dichotomies
 - The divided hero: savior and savage

Lecture 14. The Western, part 2

- 1. The Western Film
 - A quick history
- 2. John Ford (1895-1973)
- 3. The Searchers (1956)
 - 1) Damaged hero
 - 2) Setting: Monument Valley

- 3) Plot: founding story, captive's tale
- 4) Structure: seven 'threshold shots'
- 5) A turning point
- 6) The title and the ending: ambiguity

THE WESTERN MOVIE

1. Silent Film

- 1903 The Great Train Robbery
- 1913 The Battle of Elderbush Gulch (D. W. Griffith)
- 1914 The Virginian (Cecil B. DeMille)
- 1917 Straight Shooting (John Ford)
- 1923 The Covered Wagon (James Cruze)
- 1924 The Iron Horse (Ford)
- 1925 Go West (Keaton)

2. Early Sound

1929 In Old Arizona (Raoul Walsh) [first sound western]

1930s Singing Cowboys, B-westerns

Gene Autry, Roy Rogers

Saturday matinees: Lash LaRue

3. The Classical Age of the Western Film

- 1939 Stagecoach (John Ford; s: John Wayne)
- 1940 The Westerner (Wm Wyler)
- 1941 Billy The Kid (David Miller; s: Robert Taylor)
- 1944 Buffalo Bill (Wm Wellman; s: Joel McCrea)
- 1946 My Darling Clementine (Ford; s: Henry Fonda)
- 1948 Fort Apache (Ford; s: Wayne and Fonda)
- 1948 Red River (Howard Hawks; s: Wayne, Montgomery Clift)
- 1948 Treasure of the Sierra Madre (John Huston; s: Humphrey Bogart)

4. The 'Adult' Western

- 1950 *The Gunfighter* (Henry King; s: Gregory Peck)
- 1952 High Noon (Fred Zinnemann; s: Gary Cooper)
- 1953 Shane (George Stevens; s: Alan Ladd)
- 1956 *The Searchers* (Ford; s: Wayne)
- 1957 *3:10 to Yuma* (Delmer Daves)
- 1958 The Left-Handed Gun (Arthur Penn; s: Paul Newman)
- 1960 Magnificent Seven (John Sturges)
- 1961 One-Eyed Jacks (Marlon Brando;
 - s: Brando and Karl Malden)
- 1962 Lonely Are the Brave (David Miller; s: Kirk Douglas)
- 1967 Hombre (Martin Ritt; s: Newman)
- 1969 Butch Cassidy and the Sundance Kid (George Roy Hill;
 - s: Newman and Robt Redford)
- 1969 The Wild Bunch (Sam Peckinpah; s: William Holden)

1969 Once Upon a Time in the West (Sergio Leone; s: Fonda and Charles Bronson)

5. The Anti-Western

- 1970 Soldier Blue (Ralph Nelson)
- 1971 Little Big Man (Arthur Penn; s: Dustin Hoffman)
- 1971 McCabe and Mrs. Miller (Robert Altman)
- 1976 Buffalo Bill and the Indians (Altman)

6. Vestiges, Reincarnations

1985 Silverado (Lawrence Kasdan)

1990s:

Unforgiven (Clint Eastwood)

Dances with Wolves (d. and s: Kevin Costner)

Tombstone (s: Kurt Russell)

Wyatt Earp (Kasdan; s: Costner)

2007:

3: 10 to Yuma (James Mangold)

The Assassination of Jesse James by the Coward Robert

Ford (Andrew Dominik)

TV:

1989: Lonesome Dove (from the Larry McMurtry novel)

2004-06: Deadwood (David Milch)

John Ford (1895-1973)

- 1924 The Iron Horse
- 1928 Napoleon's Barber (first Ford talkie)
- 1935 The Informer (4 Oscars)
- 1939 Stagecoach
- 1939 Young Mr. Lincoln
- 1939 Drums Along the Mohawk
- 1940 The Grapes of Wrath
- 1946 My Darling Clementine
- 1948 Fort Apache
- 1949 She Wore a Yellow Ribbon
- 1950 Rio Grande
- 1950 Wagonmaster
- 1956 The Searchers
- 1962 The Man Who Shot Liberty Valance
- 1964 Cheyenne Autumn
- 1965 Seven Women

Lecture 15. American Film in the 1970s

- 1. Transformations and subversion
 - Directors
 - Actors
 - Style/Endings
 - Dissenting Genres
- 2. Social History
 - Vietnam war
 - Assassinations
 - JFK, LBJ, Nixon
 - Watergate
- 3. Film and Television: A New Consensus Medium
 - Two versions of MASH

Key Figures of the 1970s

Actors

Warren Beatty
Jack Nicholson
Elliott Gould
Dustin Hoffman
Robert DeNiro
Julie Christie
Jane Fonda
Faye Dunaway

Directors

Robert Altman
Francis F. Coppola, Godfather (1972), Godfather II (1974)
Bob Fosse
Stanley Kubrick, Clockwork Orange (1971)
Alan J. Pakula, Klute (1971), The Parallax View (1974)
Sam Peckinpah, The Wild Bunch (1969), Straw Dogs (1971)

Roman Polansky, *Chinatown* (1973) Martin Scorcese, *Mean Streets* (1973), *Taxi Driver* (1976)

Lecture 16. American Film in the 1970s, Part II

- 1. Robert Altman (1925-2006)
 - Career
 - Defining qualities:
 - o Moral skepticism
 - Sympathy for the marginal
 - o Plot vs. character
 - o Fiction vs. "reality"
- 2. McCabe and Mrs. Miller (1971)
 - "Ruin the Sacred Truths"
 - Sound and image: a new realism?
 - Hero/savior-clown or fool
 - Love story: gal from the East
 - Founding myth: Presbyterian Church
 - The ending: slapstick murder as the town is born

Lecture 17. Renoir and Poetic Realism

- 1. French film
 - A parallel history
- 2. Jean Renoir (1894-1979)
- 3. Poetic Realism
 - Forerunner: Jean Vigo (1905-34)

A Propos de Nice (1930)

Zero for Conduct (1933)

L'Atalante (1934)

- Key features
- Andre Bazin (1918-58) on Renoir
- 4. Two examples
 - Dinner in prison: Grand Illusion
 - The ending of *Boudu*
- 5. Visual style as moral vision

Jean Renoir (1894-1979)

- 1926 Nana (Zola novel)
- 1928 The Little Match Girl
- 1931 *La Chienne*
- 1932 Boudu Saved from Drowning

- 1934 *Madame Bovary* (Flaubert novel)
- 1935 *Toni*
- 1937 Grand Illusion
- 1939 Rules of the Game
- 1941 Swamp Water
- 1945 The Southerner
- 1945 The Diary of a Chambermaid
- 1950 The River

Lecture 18. Renoir's Grand Illusion

- 1. Camera
 - Invisible witness: respectful, attentive, restless
- 2. Actors
 - Von Stroheim: The man you love to hate
 - Gabin: Mad proletarian
- 3. Themes
 - Prison camp as microcosm
 - Barriers, boundaries
 - Historical transition
- 4. Renoir's Maturity
 - Character
 - Plot: a war story without battles
 - The title: how many grand illusions?

Lecture 19. Italian Neorealism

- 1. The Opening of Bicycle Thieves
 - The multiplicity principle
- 2. Historical Context
 - WW II
 - Italian film under Fascism
 - Hollywood film
- 3. Origins
 - Italian, German, French
- 4. Key Features
 - Non-professional actors, outdoor camera, mise en scène, documentary flavor, character vs plot
- 5. Central Figures

- Cesaré Zavattini (1902-77)
- Luchino Visconti (1906-76)
 - o Obsession (1942) The Earth Trembles (1948)
- Roberto Rosselini (1906-77)
 - o Open City (1945)
- Vittorio De Sica (1902-74)
- 6. The Neorealist Counter-plot
 - The beginning of *Open City*

Lecture 20. Italian Neorealism, Part II: DeSica and Bicycle Thieves

- 1. Vittorio De Sica (1902-74)
 - 1942 The Children Are Watching Us
 - 1946 Shoeshine
 - 1948 Bicycle Thieves
 - 1950 Miracle in Milan
 - 1952 Umberto D
 - 1960 Two Women
 - 1971 The Garden of the Finzi-Continis
- 2. Bicycle Thieves
 - Structure: organic form
 - Social themes
 - Character: father and son
 - The title

Lecture 21. Truffaut, The New Wave, The 400 Blows

- 1. Neo-realisms: Two clips
 - *Umberto-D* (1952)
 - The 400 Blows
- 2. Origins of the Nouvelle Vague
 - Vigo, Renoir and Neorealism
 - American studio directors
 - Alexandre Astruc (1923-); caméra-stylo
 - Bazin (1918-58) and Cahiers du Cinéma
 - Auteur theory
- 3. Key films of 1959-60
 - Hiroshima, mon amour (Alain Resnais)
 - Breathless (Jean-Luc Godard)
 - The 400 Blows (Francois Truffaut)
- 4. La Nouvelle Vague: style and tone
 - mise en scène
 - location sight and sound

- improvisation: plot and dialogue
- jump cuts and elliptical editing
- self-reflexiveness: films about film
- 5. Francois Truffaut (1932-1984)
 - 1959 The 400 Blows*
 - 1960 Shoot the Piano Player
 - 1962 Jules and Jim
 - 1962 "Antoine and Colette"*
 - 1966 Fahrenheit 451
 - 1968 Stolen Kisses*
 - 1970 The Wild Child
 - 1970 Bed and Board*
 - 1973 Day for Night (La Nuit americaine)
 - 1977 The Man Who Loved Women
 - 1979 Love on the Run*
 - 1980 The Last Metro
 - [* = films about the Antoine Doinel character]
- 6. The 400 Blows
 - The title
 - Setting: a Parisian odyssey
 - The family romance
 - Structure: a "natural" unfolding
 - The ending: ambiguity: no catastrophe, no apocalypse

Lecture 22. Kurosawa and Rashomon

Akira Kurosawa (1910-1998) and Rashomon

- 1. The "moment" of Rashomon
 - Film as an international medium
 - Modernist cinema
 - Ingmar Bergman (1918-2007)
 - Satyajit Ray (1921-92)
 - Federico Fellini (1921-93)
- 2. Japanese Cinema: a note
 - Theatrical traditions
 - Kenji Mizoguchi (1898-1956)
 - Yasujiro Ozu (1903-63)
- Kurosawa's career
 - The Kurosawa-gumi
 - 1950 Rashomon
 - 1952 *Ikiru*
 - 1954 Seven Samurai
 - 1957 Throne of Blood
 - 1961 Yojimbo

1980 Kagamusha

4. Rashomon

- The title and the historical setting
- The "medium: " a miko
- Visual style: dynamic, eclectic: "a real surrealism"
 The drama of the telling
- The ending: should we delete it?

Lecture 23. Summary Perspectives: Film as Art and Artifact

- 1. Film as a cultural form
 - Stories and culture
 - Culture as a process, always unfinished
 - "Golden Lads:" consensus narrative
 - o conservative, collaborative, accessible
- 2. Film as art
 - Art as a form of intelligence and competence
 - Texture, multiplicity
 - An example: Seven Samurai -- To the village
- 3. Thanks to all of you

MIT OpenCourseWare http://ocw.mit.edu

21W.022.03 V@ÁØÄ{ÁÕ¢]^ ${\hat{a}}$ &^ Øæ ${\hat{a}}$

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.