SYLLABUS: MEDST 342: (GENRE: Holocaust Film(Th 9:15 AM-1:05 PM Fall 2007

Prof.. Stuart Liebman,x 2962, G-202b
 Office hrs: Th/F 2-3 PM, & by appointment
COURSE OVERVIEW: This is an upper level, very intensive and challenging course, necessarily grounded in a firm understanding of the history of the Holocaust. We will focus on cinematic treatments of what took place as well as the complex issues surrounding the representation of this unprecedented historical event. Readings will include poems, memoirs, theoretical texts, and novels as well as historical and philosophical reflections about the Holocaust. We will highlight how the mechanisms of the rounding up, the camps and killing processes have been represented in films as well acts of courage and resistance by victims, perpetrators and bystanders, including such institutions as the Catholic Church. Questions to be addressed include: What roles have films played in shaping public awareness of the Holocaust? How have films about the Holocaust and their public reception changed over time in different countries, especially in Germany and Eastern Europe where most of the slaughter actually took place, and where the vicissitudes of the Cold War and its aftermath have dramatically impacted the political, social and moral meanings of World War II? To what extent has cinematic "kitsch" and the voyeurism of uninformed audiences around the world adulterated public memory of the Holocaust?

GRADING: THIS IS A WRITING INTENSIVE COURSE! (Writing-intensive(means that you will write more than in most courses and you will be required to re-write some of your work. Why? Because writing well and expressing yourself effectively are some of the most important skills you can learn in college. NOTE: A COPY OF THE MEDIA STUDIES DEPARTMENT(S WRITING GUIDELINES will be placed on the department(s website.

Your grade will be based on several assignments: 1) a short, 4-5 page essay which I will evaluate and suggest changes for you to make. You must then re-write the assignment(20%; 2) a second 4-5 page essay which, once again, you will have to rewrite(20%; 3) a short answer exam--20%; [I reserve the right to add an additional short answer exam if I perceive that students are not doing the reading as requested.]; 4) a take home final term paper of 7-10 pages(30% [NOTE: No re-write is possible of the final.]; 5) classroom participation(10%. I place considerable value on class participation in determining your final grade because I believe that your ability to formulate verbally some of the ideas we will be considering is a vital test of how well you understand the material. I will evaluate your contributions based on the evidence of your preparedness and thoughtfulness in discussing the texts and films when we meet as a group. My criteria are: readiness (even if you only ask a question), the intelligence of your responses, the probity of your questions, etc. You must read the material promptly and carefully to be ready for class discussion. If you are regularly absent or silent, you can see that you can do no better than a B+ for the term, even if you otherwise get straight A's.
BOOKS TO BE READ: (Available for purchase in bookstore and on reserve in the library.)

Doris L. Bergen. War & Genocide (Rowman & Littlefield, pb)

Primo Levi. Survival in Auschwitz (Harper/Collins, pb)

Stuart Liebman, ed. Claude Lanzmann(s Shoah: Key Essays (Oxford, pb)

Cynthia Ozick. The Shawl (Vintage, pb)

Elie Wiesel. Night (Bantam, pb)

NOTE: ADDITIONAL articles assigned WILL BE placed on ELECTRONIC RESERVE.

ALSO: MANY of the films (on videotape or DVD) will be available on reserve for screening BEFORE CLASS in the library(s Media Center on the 1st floor. RESERVATIONS ARE ADVISABLE.
CLASS MEETINGS and ASSIGNMENTS:
1. Aug. 30: Part 1: Introduction to course; Hitler(s rise and the origins of the Holocaust: The Identification, Segregation and Isolation of the German Jews. World reactions.

 READ: poem by Charles Reznikoff; Bergen, 1-100.

 SCREEN: Triumph of the Will (excerpts) [Leni Riefenstahl, 1934]; Downfall (excerpts) [Oliver Hirschbiegel, 2004]

2. Sept. 6: Lecture: The Nazis War and the Assault on the Jews, Gypsies and others. The Judeocide and its Aftermath.

 READ: Bergen, pp. 101-220.
 SCREEN: Nazi Ghetto footage (1942); Vernichtungslager Majdanek, Cmentarzysko Europy [Aleksander Ford, 1944]; Nazi Concentration Camps [Ray Kellogg/George Stevens, 1945]; Death Mills [Hanus Bürger, 1946]; Night and Fog [Alain Resnais, 1956]

 Sept. 13: NO CLASSES. RELIGIOUS HOLIDAY OBSERVED.
3. Sept. 20: Lecture: Camp Life.

 READ: Primo Levi, Survival in Auschwitz
 SCREEN: The Last Stop [Wanda Jakubowska, 1948]

4. Sept. 27: Camp Life II

 READ: Primo Levi, (The Gray Zone(in his The Drowned and the Saved, pp. 36-69.

 SCREEN: The Grey Zone [Tim Nelson, 2001]

5. Oct. 4: Lanzmann(s Shoah I

 READ: Claude Lanzmann(s Shoah: Key Essays, pp. .

 SCREEN: Shoah (excerpts)

6. Oct. 11: Lanzmann(s Shoah II

 READ: Claude Lanzmann(s Shoah: Key Essays, pp. .

 SCREEN: Shoah (excerpts)
SHORT ANSWER EXAM IN CLASS!

 WRITING ASSIGNMENT #1 HANDED OUT! DUE OCTOBER 18!

7. Oct. 18: Victims, Perpetrators, Rescuers I

 SCREEN: Die Mörder Sind Unter Uns [Wolfgang Staudte, 1946]

WRITING ASSIGNMENT #1 DRAFT DUE! LATENESS PENALIZED!
8. Oct. 25: Victims, Perpetrators, Rescuers II

 SCREEN: Angry Harvest [Agnieszka Holland, 1985]

 FIRST PAPER DRAFT RETURNED; REWRITE DUE NOVEMBER 1!
9. Nov. 1: Victims, Perpetrators and Rescuers III

 SCREEN: Beyond This Forest [Jan Lomnicki, 1991]

REWRITE OF WRITING ASSIGNMENT #1 DUE! LATENESS PENALIZED!
10. Nov. 8: Victims, Perpetrators and Rescuers IV

 SCREEN: Amen [Costa-Gavras, 2002]

WRITING ASSIGNMENT # 2 HANDED OUT! DRAFT DUE NOVEMBER 15!
11. Nov. 15: Victims, Perpetrators and Rescuers V: Hollywood Holocaust and American Memory

 READ: Philip Gurevitch, (A Dissent on (Schindler(s List.((Commentary (February 1994): 49-52; J. Hoberman, (Spielberg(s Oskar.(Village Voice (21December 1993): 63, 66; Terence Rafferty, (A Man of Transactions.(New Yorker (20 December 1993): 129-132; Leon Wieseltier, (Close Encounters of the Nazi Kind.(New Republic (24 January 1994): 42.

 SCREEN: Schindler(s List [S. Spielberg, 1993]

WRITING ASSIGNMENT #2 DRAFT DUE! LATENESS PENALIZED!
12. Nov. 20:
NOTE: This is a TUESDAY.

Resistance: The Warsaw Ghetto Uprising as Heroic Topos

READ: C. Milosz poems;

SCREEN: Border Street [A. Ford, 1948]

WRITING ASSIGNMENT #2 DRAFT RETURNED. REWRITE DUE NOVEMBER 29! LATENESS PENALIZED!

November 22: Thanksgiving Day vacation

13. Nov. 29:
The Ugly Survivor and the Holocaust as Metaphor

 READ: C. Ozick, The Shawl; James Baldwin, (Open Letter to My Sister, Angela Davis,(New York Review of Books (Jan. 7, 1971); Shlomo Katz, (Open Letter to James Baldwin,(Midstream, Vol. 12, No. 4 (April 1971): 3-5; J. Baldwin and S. Katz, (Of Angela Davis and (the Jewish Housewife Headed for Dachau.((Midstream, Vol. 12, No. 5 (June/July, 1971): 3-10.

 SCREEN: The Pawnbroker [S. Lumet, 1965]

 WRITING ASSIGNMENT #2 REWRITE DUE! LATENESS PENALIZED!

14. Dec. 6:
Summing Up

 READ: E. Wiesel, Night

 FINAL TAKE HOME EXAM FILM AND ESSAY TOPIC HANDED OUT.

NOTE: TYPED FINAL ESSAYS DUE in G-100 on Thursday, December 20 (BY NOON)

REMEMBER:Use the writing guidelines, properly formatting and carefully documenting your ideas with reference to works read for class or seen and discussed in class. Good luck!

