

Lecture 19 -- Italian Neorealism

- I. The Opening of *Bicycle Thieves*
 - The multiplicity principle
- II. Historical Context
 - WW II
 - Italian film under Fascism
 - Hollywood film
- III. Origins
 - Italian, German, French
- IV. Key Features
 - Character vs plot, mise en scene, the contemporary world
- V. Central Figures
 - Cesare Zavattini (1902-77)
 - Luchino Visconti (1906-76)
 - *Obsession* (1942) *The Earth Trembles* (1948)
 - Roberto Rossellini (1906-77)
 - *Open City* (1945)
 - Vittorio De Sica (1902-74)
- VI. The Neorealist Counter-plot
 - The beginning of *Open City*

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

- A note about the distinction between art and entertainment:
 - There are levels of success that different entertainment forms have.
 - No one would confuse an escapist melodrama with a great film by Renoir or Hitchcock
 - It's important to learn how to make these distinctions
 - However, the difference is never simple
 - Most movies contain some of both.
 - Parts of the film will jump out at us as compelling
 - The performances might be richer than the actual story
 - The crucial element of works of art is multiplicity
 - Every piece of the film works double-duty, or triple or quadruple, and so on
 - There are always multiple levels (which is not to say that the surface is less important than the depths)
 - The details register in more than one way
 - There are multiple facets
 - Clip: the opening of *Bicycle Thieves*
 - Men are shaping up hoping to get work

- Notice that the camera work is similar to that of Renoir
 - This camera work is technically impressive
 - Notice the multiplicity:
 - You can see the conditions of post-WWI Rome
 - So many people without work for so long
 - Huge apartment buildings without running water in them
 - There is sociopolitical meaning to all these details
 - Note the relationship between Ricci and his wife
 - He doesn't notice that she's carrying such heavy buckets by herself
 - He doesn't do this because he's mean, but only because he's distracted about the job
 - They're close
 - He takes only one bucket and helps her down – they're partners
 - Notice how there's nothing growing anywhere
 - It's like a desert
 - All of this is demonstrated by the action – nobody has to tell you
 - Neorealist films like *Bicycle Thieves* are impressively free from motives of profit
 - The multiplicity principle works for all forms of art: films, music, visual art, literature...
- Historical context of Neo-realist films
 - Actually a brief period, though it was hugely influential
 - Very successful internationally
 - Two academy awards (*Shoeshine* and *Bicycle Thieves*) made Neo-realism an international movement
 - Its films were very serious, and dedicated to describing social and moral issues
 - By the mid 50s and the late 50s Neo-realism was just a memory
 - The most important thing about the Neo-realist movement is that it appears right after WWII, and it's about the devastation of that period
 - 35% of all the permanent buildings in Europe had been bombed
 - 25% of the Polish population was killed
 - Unemployment in Europe was at least at 25%
 - The Neo-realist films are in part a reaction against other styles of film making
 - Under Mussolini, a style of escapist melodrama had been popular
 - These films described the minor troubles of the upper classes
 - The films were called white telephone films, after the more elaborate white phones that the wealthy used (instead of ugly black ones)

- The Neo-realist films explicitly saw themselves as a reaction against the escapist tendencies of these white telephone films
- They were also a reaction against the escapism of Hollywood films
 - Note the moment in *Bicycle Thieves* when Ricci has to put up a poster of an American movie star, and he's told to be careful not to put any wrinkles in it
 - This can be seen as a commentary – in Neo-realist films, the stars had wrinkles, because they looked like real people
- The great theorist of Neo-realism: Cesare Zavattini
 - He wrote about these movements
- Origins of Neo-realism
 - Influential movements:
 - The chamber film – a German movement
 - The whole film often took place in one room
 - Street films
 - similar to chamber films, but it took things outside, to see real poverty
 - Poetic realism – Jean Renoir and the other French directors
 - Aimed for authenticity
- Key Principles of Neo-realism
 - Note the use of non-professional actors
 - The neo-realist directors were skilled at getting great performances from non-professionals
 - The actor who played Ricci in *Bicycle Thieves* wasn't a professional
 - Improvisation – aimed at reality
 - Outdoor camera and commitment to using real spaces
 - The neo-realists were willing to sacrifice a certain gloss in order to get the realism of actual spaces
 - Mise-en-scene style
 - Documentary flavor to these films
 - They're interested in real people, and sometimes you begin to feel like the characters actually exist
 - Clip: from a film that tells an anti-Fascist fable
 - The children have essentially been acting as anti-fascist terrorists
 - They're returning from an insurrection, great heroes of the war
 - But when they return, they are instantly children again, and it begins to feel like a comedy
 - The immensely crowded apartment says something meaningful about the living conditions in Rome at the time
 - We can see how much human destruction and distraction have been crammed into this small space

- Later on, we see a small child on a potty – it’s probably the first toilet scene of Western film – it says something about where Neo-realist films are willing to go
- Central Figures
 - Cesare Zavattini (1902-77) – the great theorist
 - Roberto Rossellini (1906-77) – the director of a great series of Neo-realist films
 - Luchino Visconti (1906-76) – often identified as the first Neo-realist
 - Great masterpiece: The Earth Trembles
 - Vittorio De Sica (1902-74)
 - The influence of Neo-realism is almost impossible to exaggerate
 - It extended globally
 - It was very influential in the U.S.
 - It was influential on the emerging forms of American television
 - A series of early television plays were deeply influenced by Neo-realism
 - The influence extended to Asia, and all over the world

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>.