PAGE
7

Politics and Film GOVT 432 10/15
Professor Eric Langenbacher

langenbe@georgetown.edu 687-5903
Summer 2016 First Session June 6-July 7
M,T,W,R 6:00-8:30 WGR 204

Office Hours: M, T 2:00-3:00 ICC 657 or by appointment
 The important and long-standing interplay between politics and film is the focus of this course. Three general questions characterize this examination. First, what ideological, chronological, or cultural differences mark different films focusing on a common political object, such as the American Dream or war? What accounts for these differences? Second, how political is an individual movie? How expansive should the definition of political content be? Third, how effective is the specific genre in conveying the intended political message? Are propaganda films really more effective than the indirect messages found in mainstream blockbusters?

 We begin with a general overview of the film-politics relationship and a brief discussion of the various perspectives and theories that illuminate the connection. Next, we look at the most obvious political films: the propaganda movies Triumph of the Will and Birth of a Nation. Next we look at the documentary genre through a contemporary production Paragraph 175 and a classic, Wiseman’s Titicut Follies. A discussion of political satire follows, focused on Chaplin’s Great Dictator and South Park: Bigger, Longer and Uncut. The next section delves into Hollywood’s image of America and American politics. The first two films revolve around the presentation of the American Dream, exemplified by Citizen Kane, and Forrest Gump, movies separated by 50 years. Then we look at the more focused theme of the image of Washington politics through Capra’s classic Mr. Smith Goes to Washington and Wag the Dog.
 On a different note, we discuss one of the most unexpectedly political films, Dangerous Liaisons, a study in political personality, power maximization and unadulterated competition. The last section thematizes war and genocide. In contrast to typical heroic representations of WWII, we look at a Japanese animated feature, Grave of the Fireflies, which reveals a substantially different cultural and political sensibility, as well as the Oscar-winning glimpse of Hitler’s last days, Downfall. For the Cold War we will analyze The Manchurian Candidate and From Russia with Love. Next comes The Deer Hunter, a masterpiece that best captures the pervasive malaise of the Vietnam War period, both at home and at the front. The final films delve into an historical theme with great contemporary political and ethical relevance: the Holocaust as depicted in Spielberg’s Schindler’s List and Holland’s Europa, Europa.
Requirements
 For All Students

Participation

5%

Comparative Film Critiques

3x15%=45%
 In the film critiques, you will compare and contrast two films. One is a film we viewed in class and the other must be a topical film that you will screen independently. Each should be 5-7 pages in length.

 For Undergraduate Students
Final Examination

50%

 The Final Exam will consist of several short essay questions and one long essay.

 For Graduate Students
Research Paper

50%

 The 20-page paper should have a broad comparative focus, be based on external research and have a theoretical dimension. Please approve your topics with me in advance.

Textbooks
 There are two required texts for this course—available for purchase at the bookstore:

Giglio, Ernest. Here’s Looking at You: Hollywood, Film and Politics, third

edition (New York: Peter Lang, 2010)
Nichols, Bill. Introduction to Documentary, second edition (Bloomington:
Indiana University Press, 2010)
 All other readings will be available on e-reserve at Lauinger library. Some additional handouts will be distributed in class.

 *** Please note that all students are expected to abide by the code of student conduct as found in the Georgetown Honor System***

Course Schedule
I. Exploring Genre
1. June 6
Introduction/The Propaganda Film

Giglio, chs. 1, 2

Nichols, chs. 1, 2, 3, 4

Abercrombie, Nicholas and Longhurst, Brian (1998). Audiences: A
Sociological Theory of Performance and Imagination, “Changing Audiences, Changing Paradigms of Research,” pp. 3-37.
Sontag, Susan. “Fascinating Fascism,” in Bill Nichols, ed. Movies and Methods (Berkeley: University of California Press, 1976), pp. 31-43
Triumph of the Will (1935)

2. June 7
Propaganda?

Giglio, ch. 3
Nichols ch. 5

Sklar, Robert (1994). Movie-Made America: A Cultural History of
American Movies, “D.W. Griffith and the Forging of Motion-Picture Art,”
pp.48-64

Combs, James E. and Combs, Sara T. (1994). Film Propaganda and

American Politics: An Analysis and Filmography, “Introduction,” “War-Time Documentary Films,” pp. 3-11, 38-80.

Birth of a Nation (1915)
3. June 8
Contemporary Documentary Film

Nichols, chs. 6,7,8

Godmillow, Jill and Shapiro, Anne-Louise. “How Real is the Reality in

Documentary Film?” History and Theory 36, 4 (1997), pp. 80-101.

Guynn, William (1990). A Cinema of Nonfiction, “The Non-Fiction Film
and its Spectator,” pp. 215-231.

Paragraph 175 (2000)
4. June 9
Classic Documentary

“Let the Viewer Decide,” Interview with Frederick Wiseman, Reason,

December 2007.

Titicut Follies (1967)
5. June 13
Old School Political Satire

McCaffrey, Donald W (1992). Assault on Society: Satirical Literature to Film, “Introduction,” “War and Holocaust for Some Painful Laughter,” pp. ix-xiii, 36-46.

Christensen, Terry (1987). Reel Politics: American Political Movies from

Birth of a Nation to Platoon, “You Provide the Prose Poems,” “Power Is
Not a Toy,” pp. 55-62, 111-24.

The Great Dictator (1940)
First Critique Due
6. June 14
Contemporary Satire

Scott, Ian (2000). American Politics in Hollywood Film, “Hollywood on
the Campaign Trail,” pp. 84-95
South Park: Bigger, Longer, Uncut (1999)

II. Images of America and American Politics
7. June 15
The American Dream and its Discontents

Gianos, Phillip L (1998). Politics and Politicians in American Films,
“Aspiration, Disillusionment and Ambivalence,” pp. 169-184.

Kelly, Beverly Merrill (1998). Reelpolitik: Political Ideologies in ‘30s and

‘40s Films, “Antifascism, in Citizen Kane,” pp. 61-76.

Bordwell, David, “Citizen Kane,” in Nichols, Movies and Methods, pp. 273-289.

Citizen Kane (1941)
8. June 16
The American Dream Reaffirmed

Scott, “Hollywood and politics in the 1990s,” pp. 153-175.

Rosenbaum, Jonathan (1997). Movies as Politics, “Entertainment as Oppression,” pp. 166-170.

Leitch, Thomas M. “Know-Nothing Entertainment: What to Say to your Friends on the Right, and Why it Won’t Do Any Good,” Literature/Film Quarterly 25, 1 (1997), pp. 7-17.

Lavery, David, “’No Box of Chocolates’: The Adaptation of Forrest Gump,” Literature/Film Quarterly 25, 1 (1997), pp. 18-22.

Yacowar, Maurice, “Forrest Gump: Rejecting Ideology,” Queen’s
Quarterly 101, 3 (1994), pp. 669-682.

Forrest Gump
(1994)
9. June 20
Hollywood’s Image of American Politics: The Populist Promise

Giglio, ch.6.

Gianos, “Movies and the Great Depression,” pp. 93-103.

Sklar, “Movies in the Age of Mass Culture,” pp. 205-214,

Richards, Jeffrey, “Frank Capra and the Cinema of Populism,” in Nichols,

Movies and Methods, pp. 65-77.
Mr. Smith Goes to Washington (1939)

10. June 21
Cynicism and Manipulation
Giglio, Ch. 11.

Wag the Dog (1997)
III. The Ultimate Political Film
11. June 22
Power and the Political Personality

Lasswell, Harold D (1962). Power and Personality, “Introduction,” “The
Political Personality,” pp. 7-58.

Carson, Kathryn, “Les liaisons dangereuses on Stage and Film,”
Literature/Film Quarterly 19, 1 (1991), pp. 35-40.
Hall, Carol, “Valmont Redux: The Fortunes and Filmed Adaptations of Les liaisons dangereuses,” Literature/Film Quarterly 19, 1 (1991), 41-50.

Dangerous Liaisons (1988)
IV. Images of War and Genocide

12. June 23
Civilian Suffering in World War II

Giglio, ch. 8.

Pilling, Jayne, ed. A Reader in Animation Studies. Sydney: John Libbey,

1997, “Disney, Warner Brothers and Japanese Animation,” pp. 124-136.

Grave of the Fireflies (1988)
13. June 27
The End of Nazism
John Bendix, “Facing Hitler: German Responses to Downfall,” German Politics and Society, 25, 1 (2007): 70-89.

Jürgen Pelzer, “The Facts Behind the Guilt? Background and Implicit Intentions in Downfall,” German Politics and Society, 25, 1 (2007): 90-101.

Downfall (2004)

Second Critique Due
14. June 28
Cold War Paranoia

Gianos, “The Cold War and Vietnam in Films,” pp. 158-167.

Scott, “Action Adventure and Conspiracy,” pp. 102-119, 124-132

The Manchurian Candidate (1962)
15. June 29
The Cold War Order
Chapman, James. Licence to Thrill: A Cultural History of the James Bond Films (New York: Columbia University Press, 2000); Ch. 2, Postscript pp. 19-100, 268-275

From Russia with Love (1963)

16. June 30
Vietnam

Giglio, ch. 9.

Gianos, “The Cold War and Vietnam in Films,” pp. 158-167.

Ryan, Michael and Keller, Douglas (1988). Camera Politica: The Politics

and Ideology of Contemporary Hollywood Film, “Vietnam and the New Militarism,” pp. 194-216

The Deer Hunter (1978)

17. July 5
Hollywood’s Holocaust

Loshitzky, Yosefa (1997). Spielberg’s Holocaust: Critical Perspectives on Schindler’s List, “Introduction,” “Spielberg’s Oskar: Hollywood Tries Evil,” pp. 1-59.

Sklar, “From Myth to Memory,” pp. 357-372.

Rosenbaum, “Missing the Target,” pp. 98-104.

Schindler’s List (1993)
18. July 6
Europe’s Holocaust

Ginsburg, Terri and Thompson, Kristen Moana, eds. Perspectives on

German Cinema (New York: G.K. Hall and Co., 1996), pp. 231-250.

Europa, Europa (1991)
Third Critique Due
19. July 7
FINAL EXAMINATION

