1930s European Film October 3, 2005

- Jean Renoir, Grand Illusion (1937)
- The Great Depression
- Polarization of Left and Right
- French film in the 1930s
- Career of Jean Renoir
- German film under Naziism
- Other nations in Europe

Background: Europe in the 1930s

- After-effects of World War I (ended 1918)
- Great Depression begins in late 1929
- Italy: Mussolini & Fascism since 1922
- Germany: Hitler & Nazis take power in 1933
- Soviet Union: Stalin consolidates power in purges from 1934 onward
- France: polarization between Left and Right
- Outbreak of World War II with Hitler's invasion of Poland in 1939

French Film in the 1930s

- Transition to sound
- Experimental lyricism (as in René Clair, Under the Roofs of Paris, 1930)
- Surrealism (as in Jean Cocteau, The Blood of a Poet, 1930)
- Poetic Realism (as in Jean Vigo, L'Atalante, 1934)
- Renoir combines lyricism and naturalism

Jean Renoir (1894-1979)

- Son of Impressionist painter, Pierre Auguste Renoir
- Silent films in the 1920s
- Early experimentation with sound, & with shooting in real locations (La Chienne, 1931)
- Leftist politics in the 1930s
 - Boudu Saved from Drowning (1932)
 - The Crime of Monsieur Lange (1936)
 - Grand Illusion (1937)
 - Rules of the Game (1939)
- To Hollywood in the 1940s, escaping the War and the Nazis
- Back to France, films on a smaller scale in the 1950s and 1960s

Renoir: Form and Meaning

- Realism vs. Theatricality
- Ensemble acting
- Exploration of space
- Sequence shots
 - Deep focus photography, great depth of field
 - Long shots (i.e. camera far from the action)
 - Close-ups only for special emphasis
 - Long takes (i.e. long shot lengths, less cutting)
 - Action on all planes, not just in foreground
 - Active, fluid camera movements

Grand Illusion (1937)

- Set during World War I (1914-1918)
- Made just two years before the start of World War II (1939)
- Banned in Nazi Germany
- Jean Gabin (Marechal)
- Erich von Stroheim (von Rauffenstein)

Grand Illusion: Basic Elements

- An expression of universal humanism, but set in the context of many impediments
- Nationalism (France vs. Germany)
- Social Class
 - The aristocrats (de Boieldieu & von Rauffenstein)
 - The bourgeoisie or nouveau riche (Rosenthal)
 - The working class or common people (Marechal)
- Antisemitism (again, Rosenthal)

Grand Illusion: The show

- Theatricality: frontal view of the stage
- Burlesque & drag emphasize the prisoners' isolation, the life they are missing
- 360° Pan: camera moves from stage to audience, and around audience—effect of linking them all together
- News of a French victory: the French sing La Marseillaise, the Germans walk out
- Irony (in the next sequence, the Germans retake the town)

Grand Illusion:

Von Rauffenstein and the prison

- Tracking shot (with pans, tilts, and other movements) shows us objects in von Rauffenstein's office, and his servant, before it shows us von Rauffenstein himself
- Rigidity and precision
 - Literally, because of his accident
 - Metaphorically, because of his social class
- Movement and objects reveal character
- Paralleled/opposed by later tracking shot of Elsa's house

Grand Illusion: Death of de Boieldieu

- Isolation; the geranium
- Theme: the passing of the old ruling class
- De Boieldieu and von Rauffenstein have much in common
 - The international aristocracy
 - Rigid codes of behavior
 - Expression in brief gestures
- De Boieldieu dies to allow his non-aristocratic colleagues to escape
- Social class vs. nation
- Patriotism vs. universal brotherhood

Grand Illusion: Themes

- Passing of the old aristocratic order
- Irrelevance of national distinctions
- Commonalities: Boieldieu and von Rauffenstein vs. Marechal and Elsa
- Duty and freedom
- The dream of peace, and the reality of going back to war
- What is the "grand illusion"?

Other European Cinemas in the 1930s

- Soviet Union: Stalin and "socialist realism"
- Great Britain: Hitchcock's early films
- Germany under the Nazis
 - Departure of Fritz Lang and many others
 - Film in the service of the Nazi regime
 - Film as propaganda
- Leni Riefenstahl (1902-2003)
 - Early career as actress
 - Filmmaker for the Nazis
 - Postwar career
- Triumph of the Will (1935)