FILM 2700 History of Motion Pictures

Day; Time Monday/Wednesday 12:00-1:15
Location: Aderhold Learning Center 330
CRN: 12631
Spring 2011
Instructor: Ms. Maria Boyd

Email: mboyd15@student.gsu.edu
Office:
Bldg One Park Place (1PP) 8th Floor Room 817c

Twitter: @MariaBoydGSU

Office Hours:
MW 10:30-11:30 or by appointment

IMPORTANT NOTE: It is likely that we will view films that contain controversial social and political content, profanity, nudity, and/or issues that may be contrary to some personal beliefs. If you object to watching and/or discussing such material, you should consider withdrawing from the course.
Course Objectives

This course examines the history of motion pictures paying particular attention to their social, political, and economic contexts and tracing their technological and aesthetic development.

Required for Course
Thompson, Kristin and David Bordwell. Film History. GSU Custom Edition. (including Access Code)

Netflix Account: Access to the “Watch Instantly” Feature

Absences and Participation

Attendance for this course is essential. My approach to this class will integrate lectures and discussion in order to explore principles discussed in the reading. We will address material covered in the textbook chapters and focus on discussions of weekly Netflix screenings and supplemental essays found on ULearn.

Attendance is mandatory. I understand that emergency situations arise during the course of the semester. For this reason, you are allowed three absences before your grade will be lowered as a result of missing class. These are not “extra” or “skip days;” these absences are for illness and emergency situations. Starting with the fourth absence, 10 points will be deducted from your semester point total for each absence.

Finally, please be aware that disruptive behavior will not be tolerated. Disruptive behavior includes but is not limited to: use of cell phones, texting, use of laptops for activities other than notetaking, sleeping, having side conversations with other students in class, coming in late or leaving early, or speaking to other students or your instructor in an inappropriate way. You are expected to be on time, turn all cell phones off during class, and pay attention to class lecture and discussion. When we screen film clips in class I will ask that you close all laptops and turn off any other electronic devices and pay full attention to the material we are viewing. Finally, though you might not always agree with the comments or ideas expressed in the class, you are expected to consider ideas thoughtfully, respond respectfully and be sure to always treat your fellow students with dignity and respect. Disruptive behavior may result in a student being asked to leave class, and it will dramatically lower your participation grade.
Dropping, Incompletes, Withdrawals

It is your responsibility to drop the class if you deem necessary. Incompletes may be given to a student who for nonacademic reasons beyond his or her control is unable to complete the requirements of this course. An incomplete may be assigned for this course if a student has completed most of the major assignments of the course with a passing grade.

There is a new withdrawal policy for all undergraduates starting Fall 2006: All undergraduates are allowed to withdraw with a grade of "W" a maximum of six times in their entire careers at Georgia State. Students who exceed the limit will automatically receive a grade of "WF" which will count as an "F" for GPA calculations. Withdrawals taken before Fall 2006 will not count against the limit and neither will hardship withdrawals, withdrawals at other institutions or withdrawals after the midpoint. Withdrawals after the semester midpoint are automatically given a grade of "WF."

Academic Misconduct

Policy on Academic Honesty, reprinted from the Georgia State University Faculty Handbook | FALL 06 As members of the academic community, students are expected to recognize and uphold standards of intellectual and academic integrity. The university assumes as a basic and minimum standard of conduct in academic matters that students be honest and that they submit for credit only the products of their own efforts. Both the ideals of scholarship and the need for fairness require that all dishonest work be rejected as a basis for academic credit. They also require that students refrain from any and all forms of dishonorable or unethical conduct related to their academic work.

The university's policy on academic honesty is published in the Faculty Affairs Handbook and the On Campus: The Undergraduate Co-Curricular Affairs Handbook and is available to all members of the university community. The policy represents a core value of the university and all members of the university community are responsible for abiding by its tenets. Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. All members of the academic community -- students, faculty, and staff -- are expected to report violations of these standards of academic conduct to the appropriate authorities. The procedures for such reporting are on file in the offices of the deans of each college, the office of the dean of students, and the office of the provost.

In an effort to foster an environment of academic integrity and to prevent academic dishonesty, students are expected to discuss with faculty the expectations regarding course assignments and standards of conduct. Students are encouraged to discuss freely with faculty, academic advisors, and other members of the university community any questions pertaining to the provisions of this policy. In addition, students are encouraged to avail themselves of programs in establishing personal standards and ethics offered through the university's Counseling Center.

Definitions and Examples

The examples and definitions given below are intended to clarify the standards by which academic honesty and academically honorable conduct are to be judged. The list is merely illustrative of the kinds of infractions that may occur, and it is not intended to be exhaustive. Moreover, the definitions and examples suggest conditions under which unacceptable behavior of the indicated types normally occurs; however, there may be unusual cases that fall outside these conditions which also will be judged unacceptable by the academic community.

Plagiarism. Plagiarism is presenting another person's work as one's own. Plagiarism includes any paraphrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student's work as one's own. Plagiarism frequently involves a failure to acknowledge in the text, notes, or footnotes the quotation of the paragraphs, sentences, or even a few phrases written or spoken by someone else. The submission of research or completed papers or projects by someone else is plagiarism, as is the unacknowledged use of research sources gathered by someone else when that use is specifically forbidden by the faculty member. Failure to indicate the extent and nature of one's reliance on other sources is also a form of plagiarism. Any work, in whole or in part, taken from the Internet or other computer-based resource without properly referencing the source (for example, the URL) is considered plagiarism. A complete reference is required in order that all parties may locate and view the original source. Finally, there may be forms of plagiarism that are unique to an individual discipline or course, examples of which should be provided in advance by the faculty member. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly or creative indebtedness, and the consequences of violating this responsibility.

Cheating on Examinations. Cheating on examinations involves giving or receiving unauthorized help before, during, or after an examination. Examples of unauthorized help include the use of notes, computer based resources, texts, or "crib sheets" during an examination (unless specifically approved by the faculty member), or sharing information with another student during an examination (unless specifically approved by the faculty member). Other examples include intentionally allowing another student to view one's own examination and collaboration before or after an examination if such collaboration is specifically forbidden by the faculty member.

Unauthorized Collaboration. Submission for academic credit of a work product, or a part thereof, represented as its being one's own effort, which has been developed in substantial collaboration with another person or source, or computer-based resource, is a violation of academic honesty. It is also a violation of academic honesty knowingly to provide such assistance. Collaborative work specifically authorized by a faculty member is allowed.

Falsification. It is a violation of academic honesty to misrepresent material or fabricate information in an academic exercise, assignment or proceeding (e.g., false or misleading citation of sources, the falsification of the results of experiments or of computer data, false or misleading information in an academic context in order to gain an unfair advantage).

Multiple Submissions. It is a violation of academic honesty to submit substantial portions of the same work for credit more than once without the explicit consent of the faculty member(s) to whom the material is submitted for additional credit. In cases in which there is a natural development of research or knowledge in a sequence of courses, use of prior work may be desirable, even required; however the student is responsible for indicating in writing, as a part of such use, that the current work submitted for credit is cumulative in nature.

Plagiarism, cheating, unauthorized collaboration, falsification, and the submission of work completed for other courses will not be tolerated and punished to the fullest extent allowed by the university.

Assignments & Grading

12 In Class Writing Assignments
240 points 2 of the 12 assignments are for “bonus points”*
Final Paper

200 points
Midterm

250 points
Final

250 points
Participation

100 points (50 points earned twice in the semester)
Grade Scale

1000-965 A+

894-865 B+

794-765 C+

694-595 D

964-935 A

864-835 B

764-735 C

594 and below F

934-895 A-

834-795 B-

734-695 C-
*NOTE: The grade scale only goes up to 1000 but you have the opportunity to earn a total of 1040 points due to the two bonus in class writing assignments. All students who are present in class on the day the bonus assignments are given will have the opportunity to earn the extra points.
––
Grading Criteria for Papers

F assignments are incoherent or late/never turned in.

D assignments are off-topic, poorly written, disorganized, and instead of the course materials rely solely on “personal experience” or materials from other classes. In other words, the assignment shows no evidence that the student was paying attention in class and does not incorporate materials used in the readings or in class discussion. Often these assignments seem more like film summaries or reviews rather than analyses. They do not incorporate an understanding of both narrative and style (editing, cinematography, mise-en-scene, sound, etc.) within the filmic text and instead focus only on the story or dialogue. These assignments also do not include a specific analysis of particular scenes within the film (the student has not watched the film carefully and shows no attention to cinematic detail). These assignments may also fall short or far exceed the page limits or time constraints for the assignment. They do not use appropriate grammar and often are not proofread.

C assignments address the questions somewhat but don’t explicitly cite specific texts and discussion. These assignments tend to recycle examples from discussion without discussing how they fit with the analysis and repeat information given in class. There are usually typos, spelling errors and poorly structured sentences that make the argument vague or awkward.

B assignments take on the questions directly, citing specific materials from the texts and lectures to illustrate the points being made. These assignments offer previously discussed examples illustrating points covered in class and engage with the materials, reflecting on the connections between the course materials. There are usually few typos or spelling errors (if any), sentences are relatively clear, and thoughts are organized into a concise argument.

A assignments take on the questions directly, citing specific materials from the texts and lectures to illustrate the points being made. These assignments offer fresh, creatively critical examples illustrating points covered in class and also take the ideas in new places (reflections on current political situations, larger disciplinary issues, etc.). Connections are made between the course materials. Interesting readings of these connections—not brought up in class, per se—are presented in clear, provocative ways. These assignments incorporate specific analyses of particular cinematic scenes within the film, demonstrating an in-depth analysis of the film. (This is usually achieved through repeat viewings of the film and detailed focus on cinematic elements.) There are no typos or spelling errors, and the sentences are clear, concise, well organized, and skillfully written.

Participation Grade Guidelines

F. Failure to Fulfill Participation Requirements: Student never speaks in class. This student is frequently late, unprepared for class, or fails to pay attention during lecture. This person might also create disruptions during class (cells phones, text messages, side conversations, frequent tardiness) or often be absent.

D. Poor: Student rarely speaks in class. He or she is frequently late, leaves early, is unprepared for class, or fails to pay attention during lecture. Student might also sometimes sleep, do other work, or have side conversations with other students during class.
C. Average: Speaks occasionally or rarely in class. Comments are sometimes off topic. Students are occasionally late, leave early, unprepared for class, or fail to pay attention during lecture.

B. Good: Speaks often and intelligently in class (almost every class, at least once per class session). Comments frequently make an important contribution to class discussion. Student is generally prepared for class, in his or her seat at the start of class, and remains focused on the discussion even when not actively contributing.

A. Excellent: Speaks frequently (in almost every class, multiple times per class session) and intelligently in class. Comments make an important contribution to class discussion. Student is always prepared and in his or her seat at the start of class. Student pays attention during class, remaining focused on class discussion.

Questions About Grades and Grade Disputes

Grades will not be discussed:

1. Immediately before or after class

2. On the day the grade is distributed

3. By email

4. By phone

Grade appeals should be made within one week of receiving the grade. Please schedule a meeting with me if you would like to discuss your grade.

Film Screenings

All assigned films are available to screen via Netflix and on reserve in the library. You are responsible for screening assigned weekly films before the class in which each film will be discussed. It is likely that we will view films that contain controversial social and political content, profanity, nudity, and/or issues that may be contrary to some personal beliefs. If you object to watching and/or discussing such material, you should consider withdrawing from the course.

Short Writing Assignments
Twelve short writing assignments to be written, analyzed, and discussed in class. These assignments will require that you put the films we’re screening weekly into conversation with lecture material, the textbook readings, and online essays. I will take these and provide feedback and a grade. No make-ups for missed assignments are allowed. Each assignment is worth 20 points. This semester will be doing TWELVE assignments instead of the standard TEN. *The two additional assignments operate as a “bonus” that will allow you to elevate your overall course point total.
Final Paper

This paper requires that you present an in depth consideration of a particular film as it is representative of a particular group, movement, or moment in film history. Your final paper will be submitted via turnitin.com – an online paper submission site that automatically scans your paper for instances of plagiarism. Please submit your paper well in advance of the deadline verifying that you receive a confirmation email from turnitin.com once you have submitted your paper.

Exams

Exams will be in essay, short answer, and multiple choice form and examine material covered in large lecture, breakout sessions, and your online screenings. Students who miss a class exam will receive a 0 on that exam unless an approved written excuse is presented within one week of the absence and exam date.

Requests for Accommodation

Students who wish to request accommodation for a disability may do so by registering with the Office of Disability Services. Students may only be accommodated upon issuance by the Office of Disability Services of a signed Accommodation Plan and are responsible for providing a copy of that plan to instructors of all classes in which accommodations are sought.

Important Request Regarding Course Evaluations

According to the University Faculty Senate, "Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation."

The course syllabus provides a general plan for the course; deviations may be necessary. NOTE: Netflix periodically changes which films are available via the watch instantly feature. If Netflix removes one of the scheduled films from their “watch instantly” option then I will assign an alternative film.
Course Schedule

 WEEK ONE: 10-14 January

WE WERE SNOWED IN! ACK!
WEEK TWO: 17 – 21 January

The Invention, the Early Years of the Cinema/Intl Expansion
Monday

NO CLASS MLK DAY
Wednesday

Class Intro, Review Syllabus, Quick overview of Ch1 and Ch 2

You will be responsible for material in Ch 1 & Ch 2 on midterm. Read on your own time.
OPTIONAL READINGS THAT WERE CUT DUE TO WEATHER EVENT: Dudley Glass, “Who Remembers Atlanta’s First Picture Theater?; Thomas Cripps, “’Art and [History] by Lightning Flash’”
WEEK THREE: 24- 28 January

Early Comedy. National Cinemas, Hollywood Classicism, and World War I

Monday

Read
Chapter 3

Read
Charles Maland, “A Star is Born”
Read
Barton Currie, “The Nickel Madness”

Screen: Slapstick Masters: Charlie Chaplin, Buster Keaton, Monty Banks,
Laurel & Hardy ONLY WATCH FIRST FILM Easy Street (Compilation 1917;25 min)
Wednesday

Read
Gina Marchetti, “The Rape Fantasy: The Cheat and Broken Blossoms”
Screen The Cheat (DeMille, 1915; 59 min)
WEEK FOUR: 31 Jan – 4 Feb

Germany and the Soviets Between the Wars
Monday

Read
Chapters 4 and 5
Wednesday

Screen
Nosferatu (Murnau, 1922; 81 min)
WEEK FIVE: 7 – 11 February

Introduction of Sound
Monday

Read
Chapter 6

Wednesday

Screen
M (Lang, 1931; 110 min)
WEEK SIX: 14 – 18 February

Poetic Realism, The Popular Front, and Occupation Era Cinema
Monday

Read
Chapter 8
Wednesday

Midterm Exam (16 February 2011)
WEEK SEVEN: 21-25 February

Hollywood Studio System: 1930-1945
Monday

Read
Chapter 7
Wednesday

Read
“The Production Code of 1930”

Screen
 His Girl Friday (
Hawks, 1940; 92 min)
F 25 February 2011

Semester to Midpoint: Last Day to Withdraw

WEEK EIGHT: 28 Feb – 4 March
University Holiday – Spring Break

WEEK NINE: 7 – 11 March

Post-War American Cinema: 1945-1960
Monday

Read
Chapter 9

Wednesday

Read
Paul Schrader, “Notes on Film Noir”

Screen
Laura (Preminger, 1944; 88 min)
WEEK TEN: 14 – 18 March

Post-War European Cinema; Neo-Realism
Monday

Read
Chapter 10

Wednesday

Screen
The Bicycle Thief (DeSica, 1948; 89 min)

WEEK ELEVEN: 21 – 25 March
New Waves and Young Cinemas
Monday

Read
Chapter 12

Wednesday

Screen Jules and Jim (Truffaut, 1962; 105 min)
WEEK TWELVE: 28 March – 1 April
Documentary and Experimental Cinema
Monday

Read
Chapter 13

Wednesday

Screen
Following Sean (Arlyck, 2005; 87 min)
WEEK THIRTEEN: 4 – 8 April

Post War Developing World Cinemas

Monday

Read
Chapters 11 and 15

Wednesday

Read
Solanas and Gettino, “Towards a Third Cinema”

Screen
Black Girl (Sembene, 1966; 80 min)

6 – 8 April 2011

French Film Festival @ The Rialto

WEEK FOURTEEN: 11 – 15 April
The Hollywood Renaissance

Monday

Read
Chapter 14
Wednesday

Screen
Dog Day Afternoon (Lumet, 1975; 124 min)

Final Paper Due (13 April 2011)
WEEK FIFTEEN: 18 – 22 April

Blockbusters, Multiplexes, and Media Conglomerates

Monday

Read
Chapter 16

Wednesday

Read
Chuck Kleinhans, “Independent Features”

Wyatt and Vlesmas, “The Drama of Recoupment”

VIEWERS’ CHOICE SCREEN ONE OF THE FOLLOWING:

Jaws (Speilberg, 1975; 124 mins)

Do the Right Thing (Lee, 1989, 120 mins)
DATE
Monday MAY 2nd Final Exam: TIME 10:45 AM-1:15PM (LOCATION) TBA
**********All screenings subject to change based on availability of titles through Watch Instantly ****************

