

German 260 – Spring 2012

From Caligari to Fatih Akin

Course Description

This course covers the periods from the beginning of filmmaking in Germany, exploitation of the media during the Nazi time and reflect on different political and moral implications in East and West Germany after the end of World War II, namely how films dealt with the Holocaust, and how life under socialism and capitalism are reflected in films. German unification and its results as well as the situation of minorities in contemporary Germany will give a broad overview and its moral implications in films.

Films

All films will be available on Blackboard (you need to be on campus to watch them)

Reading Materials

Siegfried Kracauer. *From Caligari to Hitler. A Psychological History of the German Film* (Excerpts)

Lotte H. Eisner. *The Haunted Screen* (Excerpts)

Timothy J. Corrigan. *A Short Guide to Writing about Film*

Bernard Williams. *Morality: An Introduction to Ethics* (Excerpts)

Stanley Milgram: "The Perils of Obedience"

Stanley Milgram: "The Liberating Effects of Group Pressure"

Robert Jay Lifton. *The Genocidal Mentality: Nazi Holocaust and Nuclear Threat* (Excerpts)

Requirements and Grading

- Class attendance and participation (20%)
- Ungraded writing assignments (10%)
- 2 Essays (20+20%)
- Oral presentation (10%)
- Final project (20%)

Plagiarism and cheating will be handled according to the Student Code outlined in the current Student Handbook and in the statement on Academic Honesty at Moravian College.

Students who wish to request accommodations in this class for a disability should contact Mr. Joe Kempfer, Assistant Director of Learning Services for Disability Support, 1307 Main Street (extension 1510). Accommodations cannot be provided until authorization is received from the office of Learning Services.

Tentative schedule of assignments

Date	Homework (homework to complete before coming to class on that day)	In Class (in class)
Monday, 16. January		<ul style="list-style-type: none"> Course Requirements and Syllabus
Wednesday, 18. January	<ul style="list-style-type: none"> Das Kabinett des Dr. Caligari Kracauer, p. 61-76 Eisner, p. 17-26 	<ul style="list-style-type: none"> Discussion: Das Kabinett des Dr. Caligari
Monday, 23. January	<ul style="list-style-type: none"> Nosferatu: Eine Symphonie des Grauens Kracauer, p. 77-87 Eisner, p. 97-106 	<ul style="list-style-type: none"> Discussion: Nosferatu: Eine Symphonie des Grauens
Wednesday, 25. January	<ul style="list-style-type: none"> Metropolis Corrigan, p. 1-14 	<ul style="list-style-type: none"> Discussion: Metropolis
Monday, 30. January	<ul style="list-style-type: none"> The White Ribbon Corrigan, p. 14-17 	<ul style="list-style-type: none"> Discussion: The White Ribbon
Wednesday, 1. February	<ul style="list-style-type: none"> M – Eine Stadt sucht einen Mörder Lifton, p. 8-14 	<ul style="list-style-type: none"> Discussion: M – Eine Stadt sucht einen Mörder
Monday, 6. February	<ul style="list-style-type: none"> Olympia Triumph of the Will Kracauer, p. 297-303 Eisner, p. 335-337 	<ul style="list-style-type: none"> Discussion: Olympia and Triumph of the Will
Wednesday, 8. February	<ul style="list-style-type: none"> Stalingrad Corrigan, p. 18-35 	<ul style="list-style-type: none"> Discussion: Stalingrad
Monday, 13. February	<ul style="list-style-type: none"> Sophie Scholl Corrigan, p. 36-47 	<ul style="list-style-type: none"> Discussion: Sophie Scholl
Wednesday, 15. February	<ul style="list-style-type: none"> Jacob, the Liar Lifton, p. 52-58 	<ul style="list-style-type: none"> Discussion: Jacob, the Liar
Monday, 20. February	<ul style="list-style-type: none"> Downfall Lifton, p. 99-107 First Essay due 	<ul style="list-style-type: none"> Discussion: Downfall
Wednesday, 22. February	<ul style="list-style-type: none"> The Murderers are among Us Lifton, p. 230-242 	<ul style="list-style-type: none"> Discussion: The Murderers are among Us
Monday, 27. February	<ul style="list-style-type: none"> Einer trage des Anderen Last Corrigan, p. 48-57 	<ul style="list-style-type: none"> Discussion: Einer trage des Anderen Last

Wednesday, 29. February	<ul style="list-style-type: none"> • The Second Track • Corrigan, p. 57-81 	<ul style="list-style-type: none"> • Discussion: The Second Track
Monday, 12. March	<ul style="list-style-type: none"> • Angst essen Seele auf • Corrigan, p. 82-108 	<ul style="list-style-type: none"> • Discussion: Angst essen Seele auf
Wednesday, 14. March	<ul style="list-style-type: none"> • Wings of Desire • Corrigan, p. 109-126 	<ul style="list-style-type: none"> • Discussion: Wings of Desire
Monday, 19. March	<ul style="list-style-type: none"> • The Marriage of Maria Braun • Williams, p. 82-98 	<ul style="list-style-type: none"> • Discussion: The Marriage of Maria Braun
Wednesday, 21. March	<ul style="list-style-type: none"> • Baader-Meinhof-Komplex • Corrigan, p. 127-156 	<ul style="list-style-type: none"> • Discussion: Baader-Meinhof-Komplex
Monday, 26. March	<ul style="list-style-type: none"> • Das Experiment • Milgram: Group Pressure • Second Essay due 	<ul style="list-style-type: none"> • Discussion: Das Experiment
Wednesday, 28. March	<ul style="list-style-type: none"> • Run Lola Run 	<ul style="list-style-type: none"> • Discussion: Run Lola Run
Monday, 2. April	<ul style="list-style-type: none"> • Goodbye Lenin • Corrigan, p. 157-174 	<ul style="list-style-type: none"> • Discussion: Goodbye Lenin
Wednesday, 4. April	<ul style="list-style-type: none"> • The Lives of Others 	<ul style="list-style-type: none"> • Discussion: The Lives of Others
Wednesday, 11. April	<ul style="list-style-type: none"> • Funny Games 	<ul style="list-style-type: none"> • Discussion: Funny Games
Monday, 16. April	<ul style="list-style-type: none"> • The Edukators 	<ul style="list-style-type: none"> • Discussion: The Edukators
Wednesday, 18. April	<ul style="list-style-type: none"> • Head On 	<ul style="list-style-type: none"> • Discussion: Head On
Monday, 23. April	<ul style="list-style-type: none"> • Auf der anderen Seite 	<ul style="list-style-type: none"> • Discussion: Auf der anderen Seite
Wednesday, 25. April	<ul style="list-style-type: none"> • Final Project due on the day of the official final exam! 	<ul style="list-style-type: none"> • Course Summary

Schöne Ferien!