Rewriting of European Memory, POL, (2 Cps)

Spring Term 2014

Lecturer: Dr. Michael Elm

Center for Austrian and German Studies, BGU

E-Mail: elmm@bgu.ac.il
Office: Helen Diller Family Center, Building 74, R. 327

Course Number:

Location: Building , Room

Time: Tuesday 8-10

Course Language: English

Course Requirements:

Attendance and class participation: 20%

Presentation in class (2-3 pages): 40%

Paper (8-10 pages, due to 15.08.2014): 40%

Attendance required, two unexcused absences permitted

Course Schedule:

4.3
Session 1

Introduction to the subject

Introduction: Michael Elm
Pitfalls of cinematic remembering

11.3
Session 2

The Great War and its Cinematic Narration

Film:
All quiet on the Western Front, (Im Westen Nichts Neues), different Versions: 1930&1979&2014

Introduction II
18.3
Session 3

The Great War in Germany
Film:
Westfront 1918: Vier von der Infanterie, D.: Gregor W. Pabst, D 1930
Text:
Rainer Rother, „The Experience of the First World War and the German Film”.

25.3
Session 4

Analyzing Historical Movies

Film:
Paths of Glory, D.: Stanley Kubrick, USA 1957

Text:
Mike Chapra-Gant, pp 1-10.

01.4
Session 5

The Great War in the Middle East

Film:
Lawrence from Arabia, D.: David Lean, USA 1962

Text:
Mike Chapra-Gant, pp 70-78.

08.4
Session 6

The Great War in the Middle East II

Film:
The Lighthorsemen, D.: Simon Wincer, Au 1987

Text:
Ina Bertrand, “The ANZAC and the Sentimental Bloke: Australian Culture and Screen Representations of World War One”, pp. 74-95.

15.4
no Session

Pessach

22.4
Session 7

Trauma and War

Film:
Behind the Lines, D.: Gillies Mackinnon, UK 1997

Text:
Michael Paris, “Enduring Heroes: British Feature Films and the First World War, 1919-1997”, in: Michael Paris, The First World War and Popular Cinema: 1914 To the Present, Edinburgh U.P. 2000, pp. 51-73.

29.5
Session 8

Representation of the Other /Honouring the Enemy

Film:
Grand Illusion, D.: Jean Renoir, FR 1937

Text:
Pierre Solin, “France: the Silent Memory”, in: Michael Paris, The First World War and Popular Cinema: 1914 To the Present, Edinburgh U.P. 2000, pp. 115-137.

06.5
no Session

Independence Day

13.5
Session 9

Warfare as a new sport / Airbattle

Films:
The Red Baron, (Der Rote Baron) D.: Nikolai Müllerschön, DE 2008: Flyboys, D.: Tony Bill, US 2006:

Text:
Michael Elm

20.5
Session
10

The inner Enemy/Espionage and Eroticism

Films:
Mata hari, various versions, 1927, 1931, 1985, 2014

27.5
Session 11

The inner Enemy/ Foreign Immigrants

Films:
Crimson Romance, D.: David Howart, US 1934

Text:
N.N

03.6
Session 12

Representation of the Other / Loving the Enemy

Films:
Passchendaele, D. Paul Gross, CA 2008/ Fangschuss (coup de Grace), D.: Volker Schlöndorff, DE 1976

10.6
Session 13

Connecting WWI and WW II in German Memory

Presentation:
Michael Elm

17.6
Final Session

Open for Proposals

Add. Films:

Ararat, D. Atom Egoyan, Ca 2002.

Eve Dönüş: Sarıkamış 1915 / The Long way Home, D.: Alphan Eşeli, Turkey 2013.

War Horse, D.: Steven Spielberg, USA 2011

the white Ribbon / Das weiße Band-Eine deutsche kindergeschichte, D.: Michael Haneke, DE/AU 2009

14-18, le bruit et la fureur / (Der Erste Weltkrieg in Farbe: 14-18 - Europa in Schutt und Asche) D.: Jean-François Delassus, BL 2008

The Ode to Joy, D.: Masanobu Deme, Japan 2006

Joyeux NoËl, D.: Christian Carion, FR, DE, BL, IT

Austeria, D.: Jerzy Kawalerowicz, PL 1982 (Jewish community on the Polish-Ukrainian Border)

Gallipoli, D.: Peter Weir, AU 1981 (Battle of Australian Fighters in Turkey)

Black and White in Color, D.: Jean-Jacques Annaud, FR 1976, (French colonists in Africa, several months behind in the news, find themselves at war with their German neighbors)

Guns of August, D.: Nathan Kroll, US 1964, based on book by Barbara Tuchman.
Westfront 1918: Vier von der Infanterie, D.: Gregor W. Pabst, D 1930

Shoulder Arms, D.: Charles Chaplin, US 1918

Birth of a Nation, D.:D. W. Griffith, US 1915

Lit.:

Ina Bertrand, “The ANZAC and the Sentimental Bloke: Australian Culture and Screen Representations of World War One”, in: Michael Paris, The First World War and Popular Cinema: 1914 To the Present, Edinburgh U.P. 2000, pp. 74-95.

Mike Chopra-Gant, Cinema and History. The Telling of Stories, Wallfower, London and New York 2008

Christopher Clark, The Sleepwalkers. How Europe Went to War in 1914, Harper Collins, New York 2013

Niall Ferguson, The Pity of War, Basis Books, New York 1999. (Interview with the author: http://www.youtube.com/watch?v=C9yNEvV6lI4).

Tony Kaes, Shell Shock Cinema: Weimar Culture and the Wounds of War, Princeton U.P., 2009.

Jürgen Kocka, „Der große Europäische Krieg – 90 Jahre danach”, in: Helmut Bleiber und

Gerd Krumeich, Juli 1914. Eine Bilanz, Ferdinand Schöningh Verlag, Paderborn-München-Wien-Zürich 2014.

Wolfgang Küttler (eds.), Revolution und Reform in Deutschland im 19.und 20. Jahrhundert, Berlin 2005, pp. 175-190.

Michael Paris, The First World War and Popular Cinema: 1914 To the Present, Edinburgh U.P. 2000.

Rainer Rother (ed.), Bilder schreiben Geschichte: Der Historiker im Kino, Wagenbach Verlag, Berlin 1991.

Rainer Rother (ed.), Die letzten Tage der Menschheit. Bilder des Ersten Weltkriegs, Berlin 1994.

Rainer Rother, „The Experience of the First World War and the German Film”, in: Michael Paris, The First World War and Popular Cinema: 1914 To the Present, Edinburgh U.P. 2000, pp. 217-246.

Rainer Rother / Karin Herbst-Meßlinger (eds.), Der Erste Weltkrieg im Film, edition text+kritik, München 2009.

Jay Winter, Sites of Morning, Sites of Memory. The Great War in the European cultural history, Cambridge U.P. (Eleventh printing 2010), New York 1995.

Jay Winter, Remembering War: The Great War between Memory and History in the Twentieth Century, Sheridan Books, Ann Arbor 2006.

