From Crash to Crisis:
American Cinema and Society 1930-2015

Module description
Popular consensus surrounding mainstream American film is that it is an apolitical artform designed purely for the pursuit of profit. It has no great reputation for radicalism or political critique. In this, it is hegemonic, often reflective of the dominant trends and impulses in society at any given moment. However, its growth as an industry has been contingent upon its adaptability, its willingness to embrace new audiences and new trends, and absorb the oppositional voices of the radical fringes into its corporate structures. In so doing it has conformed to both the utopian and dystopian definitions of ‘culture’: the industrial, capitalist machine so maligned by the Frankfurt School for luring the masses into docile acceptance of their servitude, while simultaneously being one of the primary sites to which audiences turn to see reflections of themselves, their greatest hopes and most profound anxieties as the nation contended with armed conflict, economic crisis, fears of nuclear conflagration, the breakdown of traditional gender roles, changing attitudes to race and sexuality. In this module we will explore American filmmaking – mainstream, independent, liberal, conservative – over the past eighty years as reflections and critiques of, reinforcements and challenges to, some of the most profound and significant issues with which American society has grappled.
The first half of the module will look at the ways in which Hollywood cinema addressed the major changes experienced in American society as a result of the Great Depression, World War II, changing attitudes towards gender and the increasing power of the young through the 1950s and 1960s (which culminated ultimately in the breakdown of the traditional studio system and the advent of formally innovative and politically challenging films in the late 1960s and throughout the 1970s).
The second half of the module will explore, first, how American cinema was pulled in two directions from the 1970s onwards, and how the independent sector began to offer competing visions of society and different understandings of the battles for identity that had begun the 1960s. Through sexuality, race and class, we will explore the extent to which the diversification of the system in the past forty years has resulted in marginal voices and challenging ideas finding larger audiences in the independent sector, while mainstream cinema has employed traditional genres, narrative structures and styles to explore the changing nature of these constructs.
The central aims of this module are for you to develop your critical approaches to American cinema by exploring the historical, social and cultural contexts from which these films emerge, and therefore to understand, articulate and ultimately critique the role cinema has played in the cultural conversation about American society between the Great Depression and the Great Recession.
A key book with which to familiarise yourself is Leonard Quart and Albert Auster, American Film and Society Since 1945 [4th edition] (London: Praeger, 2011). Although it does not cover our entire period of study, it gives a useful and broad overview into some of the key issues with which we will grapple.
Barry Langford’s Post-Classical Hollywood: Film Industry, Style and Ideology (Edinburgh: Edinburgh University Press, 2010) is a very useful work that adopts a holistic approach to the study of American cinema since the end of World War II.
Organisation
The module will be taught by two-hour weekly seminars and two film screenings per week.

Assessment
One 4500-word essay for formal assessment.
___________________________________________________________________________
Week 2 – The Great Depression: Radicalism and Recovery
I Am a Fugitive from a Chain Gang (Mervyn Leroy, 1932)
*Mr Smith Goes to Washington (Frank Capra, 1939) LP4.30973 CAP
Reading
Ray Carney, American Vision: The Films of Frank Capra (Hanover: Wesleyan University Press, 1986), Chapter 13. Amazon £2.75
Jean-Louis Comolli and Jean Narboni, ‘Cinema/Ideology/Criticism’, in Bill Nichols (ed.) Movies and Methods (Berkeley: University of California Press, 1976), pp. 22-30.
Peter Roffmann and Jim Purdy, The Hollywood Social Problem Film: madness, despair and politics from the Depression to the fifties (Bloomington: Indiana University Press, 1981). Amazon £4.05
Charles Lindholm and John A. Hall, ‘Frank Capra meets John Doe: anti-politics in American national identity’, in Mette Hjort and Scott Mackenzie (eds.) Cinema and Nation (London: Routledge, 2000), pp. 32-44. LP 4.3013 HJO
David Lugowski, ‘1932: Movies and transgression’, in Ina Rae Hark (ed.) American Cinema in 1930s: Themes and Variations (New Brunswick: Rutgers University Press, 2007), pp. 69-91. Warwick ebook
Charles Maland, ‘1939: Movies and American Culture in the Annus Mirabilis’, in Hark (ed.) American Cinema in 1930s, 227-52.
Giuliana Muscio, Hollywood’s New Deal (Philadelphia: Temple University Press, 1996). Amazon £15.56
Jeffrey Richards, ‘Frank Capra and the Cinema of Populism’, in Nichols (ed.) Movies and Methods Volume I, pp. 65-77. LP 4.3 NIC
___________________________________________________________________________
Week 3 – Songs of the Postwar: Optimism before the chill
*The Best Years of Our Lives (William Wyler, 1946) LP4.30973 WYL
It’s a Wonderful Life (Frank Capra, 1946) LP.430973 CAP
Reading
James Agee, ‘The Best Years of Our Lives’, Agee on Film: Criticism and Comment on the Movies (Modern Library: New York, 2000).
Robert Beuka, ‘Imagining the Postwar Small Town: Gender and the Politics of Landscape in It’s a Wonderful Life’, Journal of Film and Video 51: 3-4 (1999), pp. 36-47.
Kristine Butler Carlson, ‘1945: Movies and the march home’, in Wheeler Winston Dixon (ed.) American Cinema of the 1940s: Themes and Variations (New Jersey: Rutgers University Press, 2006), pp. 140-61. LP 4.30973 DIX
Ray Carney, American Vision: The Films of Frank Capra (Hanover: Wesleyan University Press, 1986), Chapter 15. Amazon £2.75
Randall Fallows, ‘George Bailey in the Vital Center: Postwar Liberal Politics and It’s a Wonderful Life’, Journal of Popular Film and Television 25:2 (1997), pp. 50-56.
Sarah Kozloff, The Best Years of Our Lives (London: British Film Institute, 2011). Amazon £3.50
Robert Warshow, ‘The Anatomy of a Falsehood’, The Immediate Experience: Movies, Comics, Theatre, and Other Aspects of Popular Culture (Cambridge, Mass.: Harvard University Press, 2001). LP4.30973 WAR
Wheeler Winston Dixon, ‘1946: Movies and Postwar Recovery’, in Dixon (ed.) American Cinema of the 1940s, pp. 162-81. LP 4.30973 DIX
___________________________________________________________________________
Week 4 – Teenagers and Housewives: Angst and Anxiety in Eisenhower’s America
All that Heaven Allows (Douglas Sirk, 1955) LP 4.30973 SIR
*Rebel Without a Cause (Nicholas Ray, 1955) LP 4.30973 RAY
Reading
Geoff Andrew, The Films of Nicholas Ray: the poet of nightfall (London: British Film Institute, 2004). LP4.30973 RAY/A
Peter Biskind, Seeing is Believing: How Hollywood Taught Us to Stop Worrying and Love the Fifties (New York: Pantheon, 1983). LP 4.30973 BIS
Christine Gledhill (ed.) Home is where the heart is: studies in melodrama and the woman’s film (London: British Film Institute, 1987). LP 4.3082 GLE
Barbara Klinger, Melodrama and Meaning: history, culture, and the films of Douglas Sirk (Bloomington: Indiana University Press, 1994). LP 4.30973 SIR/K
Jon Lewis, ‘1955: Movies and growing up… absurd’, in Murray Pomerance and Barry Keith Grant (eds.) American Cinema of the 1950s: Themes and Variations (New Brunswick: Rutgers University Press, 2005). LP 4.30973 POM
Peter Lev, Transforming the Screen, 1950-1959 (Berkeley: University of California Press, 2003). LP 4.30973 LEV
Murray Pomerance (ed.) A family affair: cinema calls home (London: Wallflower, 2008). LP 4.361 POM
J. David Slocum (ed.) Rebel Without a Cause: approaches to a maverick masterwork (Albany: State University of New York Press, 2005). 
___________________________________________________________________________
Week 5 – Dictatorship by Youth: Coming to terms with the counterculture
The Graduate (Mike Nichols, 1967)
Midnight Cowboy (John Schlesinger, 1969) LP 4.30973 SCH
Elaine M. Bapis, Camera and action: American film as agent of social change, 1965-75 (Jefferson: McFarland, 2008). 
Robert Beuka, ‘“Just one word… plastics”: suburban malaise, masculinity and the Oedipal drive in The Graduate’, Journal of Popular Film and Television 28:1 (Spring 2000), pp. 13-21.
Stanley Corkin, ‘Sex and the city in decline: Midnight Cowboy [1969] and Klute [1971]’ in Starring New York: Filming the Grime and Glamour of the Long 1970s (Oxford: Oxford University Press, 2011). LP 4.3621732 COR
Alexander Horwath, ‘The Impure Cinema: New Hollywood 1967-76’, in Thomas Elsaesser, Noel King and Alexander Horwath (eds.) The Last Great American Picture Show: New Hollywood Cinema in the 1970s (Amsterdam: Amsterdam University Press, 2004). LP 4.30973 ELS
James Hurst, ‘Go East Young Man! John Schlesinger’s Midnight Cowboy’, CineAction! 35 (August 1994), pp. 61-65.
Christie Milliken, ‘1969: Movies and the Counterculture’, in Barry Keith Grant and Murray Pomerance (eds.) American Cinema of the 1960s: Themes and Variations (New Brunswick: Rutgers University Press, 2008), pp. 217-38. Warwick ebook
Michael Moon, ‘Outlaw sex and the “search for America”: Representing male prostitution and perverse desire in sixties film’, Quarterly Review of Film and Video 15:1 (1993), pp. 27-40.
Murray Pomerance, ‘1967: Movies and the spectre of rebellion’, in Grant and Pomerance (eds.) American Cinema of the 1960s, pp. 172-92.
___________________________________________________________________________
Week 6 – Reading Week
___________________________________________________________________________
Week 7 – The New Hollywood and Two Americas
*Nashville (Robert Altman, 1975) LP 4.30973 ALT
Jaws (Steven Spielberg, 1975) LP 4.30973 SPI
David A. Cook, Lost Illusions: American Cinema in the Shadow of Watergate and Vietnam (Berkeley: University of California Press, 2000). LP 4.30973 COO
Timothy Corrigan, A Cinema Without Walls: Movies and Culture After Vietnam (New Brunswick: Rutgers University Press, 1991). LP 4.3013 COR
J. Hoberman, ‘Nashville contra Jaws’, in Elsaesser, King and Howarth (eds.) The Last Great American Picture Show, pp. 195-219. LP 4.30973 ELS
Barry Langford, Post-Classical Hollywood: Film Industry, Style and Ideology Since 1945 (Edinburgh: Edinburgh University Press, 2010). Chapter 5 – ‘New Wave Hollywood’; Chapter 6 – ‘Who Lost the Picture Show?’ LP 4.30973 LAN
Peter Lev, American Films of the 1970s: Conflicting Visions (Austin: University of Texas Press 2000). LP 4.30973 LEV
Glenn Man, ‘Movies and Conflicting Ideologies’, in Lester Friedman (ed.) American Cinema of the 1970s: Themes and Variations (Oxford: Berg, 2007), pp. 135-155. LP 4.30973 FRI
Antonia Quirke, Jaws (London: British Film Institute, 2002). LP 4.372 JAW/Q
Robin Wood, ‘Smart ass and cutie pie: Notes toward the evaluation of Altman (1975)’, Hollywood From Vietnam to Reagan … and Beyond (New York: Columbia University Press, 2003). LP 4.30973 WOO
___________________________________________________________________________
Week 8 – Competing Visions I: Race and ethnicity
*Mississippi Burning (Alan Parker, 1988)
Do the Right Thing (Spike Lee, 1989)

Reading
Donald Bogle, Toms, Coons, Mulattoes, Mammies and Bucks (New York: Continuum, 2001). LP 4.30973 BOG
Ed Guerrero, Do the Right Thing (London: British Film Institute, 2001). LP 4.372 DOT/G
Ed Guerrero, Framing Blackness: The African American Image in Film (Philadelphia: Temple University Press, 1993). York ebook
Melvin Donaldson, Black Directors in Hollywood (Austin: University of Texas Press, 2003). York ebook
Allison Graham, Framing the South: Hollywood, television and race during the Civil Rights struggle (Baltimore: Johns Hopkins University Press, 2003). LP 4.36520693 GRA
Paula J. Massood, Black city cinema: African American urban experiences in film (Philadelphia: Temple University Press, 2003). LP 4.306520693 MAS
Vincent F. Rocchio, Reel Racism: Confronting Hollywood’s Construction of Afro-American Culture (Boulder: Westview Press, 2000). Amazon £4.42
Jonathan Rosenbaum, ‘A perversion of the past [Mississippi Burning]’, Movies as Politics (Berkeley: University of California Press, 1997). LP 4.3013 ROS
___________________________________________________________________________
Week 9 - Competing Visions II: Sexuality
[bookmark: _GoBack]*Philadelphia (Jonathan Demme, 1993) LP 4.30973 DEM
*The Living End (Gregg Araki, 1992) 
Reading
Michael Aaron (ed.) New Queer Cinema: A Critical Reader (Edinburgh: Edinburgh University Press, 2004). LP 4.3653 AAR
Richard Dyer, Now You See It: Studies on Lesbian and Gay Film (New York: Routledge, 1990). LP 4.3653 DYE
Richard Dyer, The Matter of Images: Essays on Representation (London: Routledge, 2002). LP 4.3653 DYE
Richard Lippe, ‘For Philadelphia’, CineAction! 35 (August 1994), pp. 22-24.
B. Ruby Rich, ‘New Queer Cinema’, Sight and Sound 2:5 (September 1992).
B. Ruby Rich, New Queer Cinema: The Director’s Cut (Durham: Duke University Press, 2013). Amazon £9.87
Vito Russo, The Celluloid Closet: Homosexuality in the Movies (New York: Harper and Row, 1987). LP 4.3653 RUS
Robin Wood, ‘The New Queer Cinema and Gay Culture: Notes From an Outsider’, CineAction! 35 (August 1994), pp. 2-15.
___________________________________________________________________________
Week 10 – Competing Visions III: Class
*The Hunger Games (Gary Ross, 2012)
Winter’s Bone (Debra Granik, 2010) LP 4.30973 GRA

Reading
James Bell, ‘Meth and the Maiden’, Sight and Sound 20:10 (October 2010), pp. 28-29.
Mark Fisher, ‘Precarious Dystopias: The Hunger Games, In Time and Never Let Me Go’, Film Quarterly 65:4 (Summer 2012), pp. 27-33.
Noel King, ‘Winter’s Bone (2010): Modest deals and film adaptation’, in Claire Perkins and Constantine Verevis (eds.) US Independent Film after 1989: Possible Films (Edinburgh: Edinburgh University Press, 2015), pp. 199-208.
Martha P. Nochimson, ‘Winter’s Bone’, Cineaste 36:1 (2010), pp. 52-4.
Sherry B. Ortner, ‘Against Hollywood: American independent film as a critical cultural movement’, HAU Journal of Ethnographic Theory 2:2 (2012), pp 1-21.
Sherry B. Ortner, Not Hollywood: Independent Film at the Twilight of the American Dream (Durham: Duke University Press, 2013). York ebook
Robert Sklar, Movie-Made America: A Cultural History of American Cinema (New York: Vintage Books, 1994). LP 4.30973 SKL
Michael Ryan and Douglas Kellner, Camera Politica: The Politics and Ideology of Contemporary Hollywood Film (Bloomington: Indiana University Press, 1988). LP 4.30973 RYA
___________________________________________________________________________

