

Lecture 12 - Astaire, Kelly, Fosse

I. Astaire vs. Kelly

II. *Singin' in the Rain*

- Self-consciousness: an encyclopedia of musical history
- Key themes
- The place of song and dance

III. *Cabaret* (Bob Fosse, 1972)

- Beyond genre: the end of Hollywood
- Fosse's career: the inheritor
- Weimar Germany and America in the late 1960s
- Style: mise en scène and montage
- Texture: multiplicity
- Musical numbers: true integration
- Key themes: innocence, history, the limits of satire

Disclaimer: The following notes were taken by a student during the Fall 2006 term; they are not Prof. Thorburn's own notes.

Film viewing tonight:

Donen, Stanley, and Gene Kelly. *Singin' in the Rain*. 1952.

- The integrated musical – this is what they called it at the time
 - Even to the people making these films, it became clear that there was a certain discontinuity between the energy of the production numbers and the lack of interesting character or plot
 - There was a lack of psychological depth and complexity
 - Remember the dance scene we saw from *Top Hat*
 - Metaphor for mutual sex and shared desire
 - The audience might not have explicitly noticed this symbolism, but they did process it on another level
 -
 - Arthur Freed
 - Began his career as a lyricist
 - Became executive producer of over 33 MGM films, and they included all the great musicals of this period
 - He assembled an enormous unit of performer, choreographers, directors, that was unrivaled
 - Busby Berkeley was in this unit
 - It included all the most distinguished people
 - He made character and story as interesting as the musical numbers

- He integrated the musical numbers into the rest of the story, so that the plot didn't just stop and then start again whenever there was a song
- Themes
 - Show business
 - Implicitly, this always contains within it themes of community building and democracy
 - There's almost always one snotty star who humiliates or mistreats the underlings
 - Thus class antagonism comes out
 - When this elitist is purged in some way, the community comes together in a kind of democratic excitement
 - Thus the group has achieved something, and become a place of democracy instead of one of snobbery
 - The humble and talented understudy gets the chance to finally shine
 - Thus it celebrates especially American values
 - High culture, popular culture
 - Convention, restraint vs. spontaneity, energy, and "the natural"
 - H
- Fred Astaire vs. Kelly
 - You can see them as embodying different sorts of principles in their dance
 - Astaire almost always danced very well dressed – tuxedo, etc.
 - He always danced in places that were recognized as places to dance – the stage, etc
 - Within his own films, he's usually recognized as a great or professional dancer
 - He embodies a kind of grace in his dancers
 - He almost never violates the Proscenium arch
 - Kelly's dance is much more energetic and spontaneous
 - He's graceful in a way that violates boundaries instead of respecting them
 - His dances take over spaces that don't normally belong to dance – he dances in trees, on roofs, on tables...
 - It's like he's disobeying the ordinary restraints
- *Singin' In the Rain*
 - It embodies a lot of these themes we've been talking about – high vs. low art
 - Note Don Lockwood's speech, where he speaks of himself like a cultured, upper-class person, when the reality is more varied
 - Note Debbie Reynolds's claim to prefer higher art (Shakespeare, Ibsen), when she is in fact a popular dancer herself
 - Satire and Parody

- A satire makes fun of something, holding it up to mockery – it can direct itself at a broad range of things
- A parody is a more specific form of satire, where a specific object is made fun of via imitation
- Self-consciousness
- The key themes
 - One central theme is about performance
 - It sort of acts as an encyclopedic revisiting of the history of film.
 - The movie has a structural exuberance – there are so many different genres of performance going on at once
 - The gap between the outer (formal façade) and the inner (much more energetic intrinsic human energy)
- The place of dance and song
 - Faced with the boring elocution expert, the characters improvise a dance
 - Couches and staircases become elements of the dance – the space is transformed, and the ordinary objects become props
 - This is somehow connected to the somehow naïve exuberance of American culture – our ordinary talk can be edged into song, or normal walking can become dance
 - This has to do with the appeal of Musicals for their audiences – forms of freedom are particularly enacted.

MIT OpenCourseWare
<http://ocw.mit.edu>

21L.011 The Film Experience
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.