

WHAT'S SO FUNNY ABOUT NEW YORK?

H28.0632.00

Summer Session II 2007--TWTh: 10:00-12:00

Cornelia Cody

cc37@nyu.edu

Office Hours: Tuesday 12:15 to 1:30

<u>GRADING:</u>	Attendance, class participation, quizzes:	25%
	There is a zero absence policy for this class.	
	Response papers:	25%
	Final presentation:	25%
	Final paper:	25%

COURSE REQUIREMENTS:

1. Weekly readings:
 - make sure to note when readings are due;
 - most readings are in Course Packet to be purchased at Advance Copy Center, 522 La Guardia Place (212.388.1001);
 - additional purchases:
Neil Simon, *Brighton Beach Memoirs* (to be purchased anywhere)
E. B. White, *Here is New York* or *Essays of E. B. White* (to be purchased anywhere)
2. Weekly response papers:
 - Students must see one relevant live performance, current film, or exhibit a week.
 - 2 to 3-page papers (TYPED) reacting to/analyzing a live performance, current film or exhibit seen that week (due each Thursday);
 - points to focus on:
 - Is the performance a NYC performance? Is it funny?
 - Why? What does it tell you about NYC? About humor?
 - How does/do the performer(s), film, exhibit, etc. speak to the NYC aesthetic, mythology, culture?
 - How is NYC performed in that particular performance?
 - How does the performance speak to, address, affirm or negate issues and points brought up in class?
 - Papers are graded on a 1-5 scale (5=A).
 - Papers are required for Weeks 1, 3, 4, and 5.
 - Papers must be turned in on time.
3. *The Big Bang* (7/18)
 - Actors to be assigned: two groups
 - To be performed
4. *Mongrel: The Life and Words of Dorothy Parker* (7/19)

- Round Table characters to be assigned:

S. J. Perelman	Edna Ferber
H. L. Mencken	Robert Sherwood (<i>The Petrified Forest</i>)
Harold Ross	James Thurber
Robert Benchley	Tallulah Bankhead
Alexander Woollcott	Anita Loos
George Kaufman	Franklin Pierce Adams

5. Personal experience narrative:
 - In order to get a feel for the ethnographic, each student will collect (by taping) and transcribe a personal experience narrative from an informant.
 - Students will be provided with a standard release form.
 - Three pages, maximum; typed, double-spaced.
 - Subject: New York City.
 - Due: Thursday, July 5 (Week 2).
6. Required movies/TV (films may be at Bobst or checked out of any video store):
 - *The Producers* by Mel Brooks
 - *Annie Hall* by Woody Allen
 - *When Harry Met Sally* by Rob Reiner
 - at least one episode of *Seinfeld*
7. Stand-Up New York (not required but **STRONGLY** urged):
 - the opportunity to perform 3 minutes of standup at Stand-Up New York (78th and B'Way);
 - Monday, July 23 at 7:00;
 - attendance required even if you are not performing;
 - no cover charge, two-drink minimum (except for comics);
 - please bring many friends.
8. Final Paper
 - Pick a NY topic of choice.
 - Research and write a 7 to 10 page paper on topic.
9. Final oral presentation on “New York Humor” topic of choice:
 - 10 minute lecture presented to the class on final paper topic;
 - **MUST** include slides or video or other supporting materials;
 - written version of the lecture should be in coherent, finished form and handed in immediately after presentation;
 - presentations will follow an academic conference format;
 - see below for some topic suggestions.

WEEK ONE: What Is the Course About?

READINGS (due Thursday, 6/26):

Walker, Nancy, ed.: "Introduction: What Is Humor? Why American Humor?," *What's So Funny?: Humor in American Culture*. Wilmington: Scholarly Resources, Inc., 1998.

Mintz, Lawrence: "Introduction, Theory and Methodology," *Culture and Society in American Humor*. University of Maryland, Department of American Studies, Course Packet 629K, Spring 2003.

Friend, Tad: "What's So Funny?" *The New Yorker*, 11/11/02

Gopnik, Adam: "The City and the Pillars," *The New Yorker*, 9/24/01

Schechner, Richard. "What is Performance?" *Performance Studies: An Introduction*. New York: Routledge, 2003.

1. TUESDAY, JUNE 27

- Introductions
- Distribute and review syllabus.
- Discuss course requirements and goals.
- Discuss the types of performances, films, exhibits that students should see. Those of you who will be performing standup should go see some.
- Begin looking at these questions:
 - What is so funny about NYC?
 - Is NYC, in fact, funny? Why? How is this expressed?
 - Is there a NYC aesthetic, mythology, culture?
 - If so, what is it? How do we recognize it?
 - How do different parts of NYC fall into this discussion? Why, for example, is Brooklyn funnier than Queens? Or is it?
 - What role does ethnicity play? Race? Class? Gender?
 - What effect have the events of September 11, 2001 had on the city? On performances?
 - And so on: We will discuss more thoroughly in class.
- View *212* segment.
- View *After Hours* by Martin Scorsese.

2. WEDNESDAY, JUNE 27

- In-depth discussion of *After Hours*.

3. THURSDAY, JUNE 28

- View *Borat* segment.
- Discuss Mintz, Walker, Friend, Gopnik, and Schechner.
- Establish some essential points of humor theory: What is funny and why? Establish some NYC "reference points." How do we identify something as New York? Discuss what is performance?
- First response paper due: Analyze a New York "performance." Why was it New York? Was it funny? How? How was NYC performed?

WEEK THREE: Different New York Voices

READINGS (due Thursday, 5/24):

Whitehead, Colson: first two chapters from *The Colossus of New York*. New York: Doubleday, 2003.

E. B. White: *Here is New York*. New York: Pub Group West, 1999.

Franklin, Nancy: "The Thing About this City," *The New Yorker*, 2-3/99

McCourt, Frank: "New in Town," *The New Yorker*, 2-3/99

Hoch, Danny: "Introduction," *Jails, Hospitals and Hip-Hop & Some People*. New York: Random House, Inc., 1998.

4. TUESDAY, MAY 22

- View *Some People* by Danny Hoch.

5. WEDNESDAY, MAY 23

- View *Mambo Mouth* by John Leguizamo.

6. THURSDAY, MAY 24

- Discuss Hoch, Leguizamo, and readings.
- Second response paper due.

WEEK THREE: More NYC in Performance

READINGS:

Deavere Smith, Anna: "Not So Special Vehicles," *Modern Drama*, ed. W. B. Worthen, New York: Harcourt, 1994.

Camp, Jennifer: *The Big Bang*

Cody, Cornelia: *Mongrel: The Life and Words of Dorothy Parker*

MOVIE:

Mrs. Parker and the Vicious Circle

7. TUESDAY, MAY 29

- View and discuss *Fires in the Mirror*.

8. WEDNESDAY, MAY 30

- Master Class: Playwright Jennifer Camp
- Volunteers needed for a reading of Jennifer Camp's play.

9. THURSDAY, MAY 31

- Presentations on the Algonquin Round Table folks.
- Discuss *Mongrel*.
- Third response paper due.

WEEK TWO: Personal Experience Narratives

READINGS (due Tuesday, 7/3):

Oring, Eliot: "Appropriate Incongruity," [finish citation]

Cody, Cornelia: "Only in New York," *Journal of Folklore Research*, August 2005.

"Metropolitan Diary" from *The New York Times*

Sedaris, David: "Santaland Diaries" from *Barrel Fever: Stories and Essays*. New York: Little, Brown and Company, 1995.

Brown, Mari and Deanna Pacelli: *There Goes the Neighborhood*, 2003

4. TUESDAY, JULY 3

- Continue discussion of humor theory.
- Discuss *Metropolitan Diary*, Sedaris, and "Only in NY."

NO CLASS ON WEDNESDAY, JULY 4

- Personal experience narratives workshop.
- Personal experience narratives due.
- Final presentation topics due.

5. THURSDAY, JULY 5

- Guest performer/speaker: Deanna Pacelli (ETW Grad): *There Goes the Neighborhood*.
- Performance space: TBA
- Hand out: Order of final presentations.

WEEK FIVE: Standup Comedy and Those Funny New York Jewish Guys

READINGS (due Wednesday, 6/13):

Oring, Eliot: "The People of the Joke: On the Conceptualization of a Jewish Humor," *The Humor Prism in 20th-Century America*. Edited by Joseph Boskin. Detroit: Wayne State University Press, 1997.

Hoch, Danny: "Danny's Trip to L.A." from *Jails, Hospitals and Hip-Hop & Some People*.

Mintz, Lawrence: "Ideology in the Television Situation Comedy," *What's So Funny?: Humor in American Culture*. [hand out]

Mintz, Lawrence: "Stand-Up Comedy as Social and Cultural Mediation," *What's So Funny?: Humor in American Culture*. [hand out]

Simon, Neil: *Brighton Beach Memoirs*. New York: Samuel French, Inc. 1984.

MOVIES (see by Wednesday, 6/13):

The Producers

Annie Hall

The Out-of-Towners

TELEVISION:

Watch at least one episode of *Seinfeld* before 6/13.

13. TUESDAY, JUNE 12

- View Lenny Bruce.

14. WEDNESDAY, JUNE 13

- Discuss Lenny Bruce, Jerry Seinfeld, movies and readings.

15. THURSDAY, JUNE 14

- Rehearsal for Stand Up New York at the club (78th and Broadway) with Wayne Rada, General Manager.
- Fourth response paper due.

WEEK SIX: Wrapping It Up

READINGS (due Tuesday, 6/19)

Gopnik, Adam: "The People on the Bus," *The New Yorker*, 5/3/03

Gornick, Vivian: "Tales On the Street," *The New Yorker*, 9/9/96

Ozick, Cynthia: "The Synthetic Sublime," *The New Yorker*, 2-3/99

Seabrook, John: "Elegy for a Parking Space," *The New Yorker*, 2-3/99

MONDAY, JUNE 18

- 7:00 PM performance at Stand Up New York: 78th and Broadway
- Arrive early, especially comics.
- Attendance required.

16. TUESDAY, JUNE 19

- Presentations

17. WEDNESDAY, JUNE 20

- Presentations

18. THURSDAY, JUNE 21

- Presentations
- Final Wrap Up

FINAL TOPIC SUGGESTIONS

Brooklynese

Alternate-side of the street parking

Sex and the City

Fran Lebowitz

Andy Warhol

Punk music

The New York City Sports Fan

The Apollo Theatre

Cotter

The New Yorker

George Carlin

Vaudeville

The Honeymooners

B. Hackett

Studio 54

Music Under New York

Jules Pfeiffer

Spike Lee

Letterman

Coney Island

J. Gleason

Doormen

Juniors

Times Square

Welcome Back

Brown, Mari and Deanna Pacelli: *There Goes the Neighborhood*, 2003

- Guest performer/speaker: Deanna Pacelli (ETW Grad): *There Goes the Neighborhood*.

- Performance space: TBA