Syllabus and Policies

GLS 592-004 The Hollywood Aesthetic: Pleasure in Mainstream Cinema
Professor Todd Berliner

Fall 2013
Wednesday 5:30-9:30 pm (240 min.) in KI 101 / KI 105

Course Description
Hollywood movies are arguably the most widely successful pleasure-giving art objects the world has ever known. This course studies the aesthetic pleasure that mainstream cinema offers its audiences. We will study some of Hollywood’s most enduring movies, and a few beloved Hollywood oddities, and attempt to figure out what makes them pleasurable. We will also read pertinent literature in film studies and in the psychology and philosophy of aesthetics to provide a framework for understanding Hollywood’s aesthetic appeal.
We will concentrate on the movies as movies—artistic works engineered to excite experiences for spectators—and, wherever we are, we will never be far from our central question and the only question about the cinema that I think much about: What is it about the movies people like that makes people like them?

Office Hours and Contact Information

I will hold office hours on Wednesdays, 1-2:30 p.m., or by appointment, in King Hall 106D. I can generally make appointments on Wednesdays and Fridays.

My campus mailbox is located in the Film Studies Department office in King Hall. My office phone number is 962-3336. Email is the best way to reach me: berlinert@uncw.edu.

Student Learning Outcomes

Students in the course will demonstrate
1. the ability to apply critical theories;

2. the ability to make connections between theories;

3. the ability to express themselves articulately orally and in writing; and
4. the ability to conduct research, synthesize it, and persuasively demonstrate the validity of an original claim based on evidence and logic.
Assignments

A separate handout (GLS592assignments.doc) provides instructions for the oral presentations and writing assignments.

UNCW Student Academic Honor Code

All students are subject to the UNCW Student Academic Honor Code, which says, “UNCW students are committed to honesty and truthfulness in academic inquiry and in the pursuit of knowledge.”

Campus Resources

Research Resources

The librarians in Randall will help you obtain research materials. Randall library has a webpage devoted to film studies resources: http://library.uncw.edu/subjects/film-studies.
Violence and Harassment

UNCW does not tolerate violence or harassment. If you experience either, contact the police at 911 (in cases of emergency) or UNCW CARE at 962-2273. Resources for individuals concerned with a violent or harassing situation can be located at http://www.uncw.edu/wsrc/crisis.html.
Required Texts
Book

· David Bordwell, Janet Staiger, and Kristin Thompson, The Classical Hollywood Cinema: Film Style & Mode of Production to 1960. New York: Columbia UP: 1985.
Electronic
The electronic readings can be downloaded from the course’s Blackboard website at https://learn.uncw.edu/. After logging into the course, click “Course Content.” Contact TAC (962-4357) if you need help with Blackboard.
· Armstrong.Detweiler-Bedell.beauty.pdf

Armstrong, Thomas and Brian Detweiler-Bedell. “Beauty as an Emotion: The Exhilarating Prospect of Mastering a Challenging World.” Review of General Psychology 12.4 (2008): 305–329.

· Carroll.ideology.pdf

Carroll, Noël. “Mass Art and Ideology.” A Philosophy of Mass Art. Oxford, England: Clarendon Press, 1998. 360-412.

· Carroll.powerofmovies.pdf

Carroll, Noël. “The Power of Movies.” Aesthetics and the Philosophy of Art: The Analytic Tradition. Ed. Peter Lamarque and Stein Haugom Olsen. Malden, MA and Oxford, England: Blackwell, 2004. 485-497.

· Elsaesser.Mindgame.pdf
Elsaesser, Thomas. “The Mind-Game Film.” Puzzle Films: Complex Storytelling in Contemporary Cinema. Ed. Warren Buckland. West Sussex: Blackwell Publishing, 2009. 13-41.

· Lazarus.emotion.pdf

Lazarus, Richard S. “About Emotion.” Emotion and Adaptation. New York and Oxford: Oxford University Press, 1991. 3-41.
· Levinson.aesthetic.pdf

Levinson, Jerrold. “What is Aesthetic Pleasure?” The Pleasures of Aesthetics: Philosophical Essays. New York: Cornell University Press, 1996. 3-10

· Levinson.pleasure.pdf

Levinson, Jerrold. “Pleasure and the Value of Works of Art.” The Pleasures of Aesthetics: Philosophical Essays. New York: Cornell University Press, 1996. 11-26.

· reber.processing.pdf

Reber, Rolf, Norbert Schwarz, and Piotr Winkielman. “Processing Fluency and Aesthetic Pleasure: Is Beauty in the Perceiver's Processing Experience?” Personality and Social Psychology Review 8.4 (2004): 364-382.

· Schatz.musical.pdf

Schatz, Thomas. “The Musical.” Hollywood Genres. New York: Random House, 1981. 186-220.

· Schatz.Western2.pdf

Schatz, Thomas. “The Western.” Hollywood Genres. New York: Random House, 1981. 45-80.

· Silvia.pastpleasure.pdf

Silvia, Paul J. “Looking Past Pleasure: Anger, Confusion, Disgust, Pride, Surprise, and Other Unusual Aesthetic Emotions.” Psychology of Aesthetics, Creativity, and the Arts 3.1 (2009): 48–51.
· Smith.engaging.pdf

Smith, Murray. “Engaging Characters.” Engaging Characters: Fiction, Emotion, and the Cinema. Oxford, England: Oxford UP, 1995. 73-109.
Course Schedule
GLS 592 The Hollywood Aesthetic: Pleasure in Mainstream Cinema

Professor Todd Berliner

Fall 2013
Wednesday 5:30-9:30 pm (240 min.) in KI 101

Notes:

· Screenings take place in class on the days listed.
· Study the readings before the class meeting for which they are listed.
· Bring the week’s readings to class.
· CHC stands for the book, The Classical Hollywood Cinema.
· Readings with “.pdf” or “.doc” at the end can be downloaded from the Blackboard website for this course at https://learn.uncw.edu/. After logging into the course, click “Course Content.” Contact TAC (962-4357) if you need help with Blackboard.
Unit 1

Aesthetics and Hollywood
1 Aug
21

Screening: His Girl Friday (1940, 92 min, Howard Hawks)

Oral Presentation:
Todd Berliner, “The Hollywood Aesthetic”
2
28
Screening: Pickup on South Street (1953, 80 min., Samuel Fuller)

Reading:
1) Levinson.aesthetic.pdf

2) Carroll.powerofmovies.pdf
Sep
4
Class cancelled for the Jewish holiday
3
11
Screening: Michael Clayton (2007, 119 min., Tony Gilroy)

Reading:
1) CHC 1, “An excessively obvious cinema” (0-11)

2) reber.processing.pdf

Oral Presentation: ____________________________
4
18
Screening: Annie Hall (1977, 93 min., Woody Allen)

Reading:
1) Armstrong.Detweiler-Bedell.beauty.pdf

2) Levinson.pleasure.pdf

Oral Presentation:

Unit 2

Narrative

5 Sep
25
Screening: The Philadelphia Story (1940, 112 min, George Cuckor)

Reading:
1) CHC 2, “Story causality and motivation” (12-23)

2) Silvia.pastpleasure.pdf

Oral Presentation:

6 Oct
2
Screening: Groundhog Day (1993, 101 min., Harold Ramis)

Reading:
1) CHC 3, “Classical narration” (24-41)

Oral Presentation:

Make an appointment with Professor Berliner to discuss your project.
7
9
Screening: Memento (2000, 113 min, Christopher Nolan)

Reading:
1) CHC 4, “Time in the classical film” (42-49)

2) Elsaesser.Mindgame.pdf

Oral Presentation: ____________________________
Unit 3

Style
8 Oct
16
Screening: Citizen Kane (1941, 119 min, Orson Welles)

Reading:
1) CHC 5, “Space in the classical film” (50-59)

2) CHC 27, “Deep-focus cinematography” (341-352)

Oral Presentation: ____________________________

9
23
Screening: Singin’ in the Rain (1952, 103 min., Stanley Donen & Gene Kelly)

Reading:
1) CHC 6, “Shot and scene” (60-69)

2) CHC 28, “Technicolor” (353-357)

Oral Presentation:

10
30
Screening: Raging Bull (1980, 129 min, Martin Scorsese).

Reading:
1) CHC 7, “The bounds of difference” (70-84)

2) CHC 29, “Widescreen processes and stereophonic sound” (358-364)

Oral Presentation:

Unit 4

Ideology
11 Nov 6
Screening: The Asphalt Jungle (1950, 112 min., John Huston)

Reading:
1) Smith.engaging.pdf

2) Lazarus.emotion.pdf

Oral Presentation:

12
13
Screening: Starship Troopers (1997, 129 min., Paul Verhoeven)

Reading:

1) Carroll.ideology.pdf

Oral Presentation:

Unit 5

Genre

13 Nov 20
Screening: Unforgiven (1992, 131 min., Clint Eastwood)

Reading:

1) Schatz.Western2.pdf

Oral Presentation:

27
Thanksgiving Break

14 Dec 4
Screening: Everyone Says I Love You (1996, 101 min., Woody Allen)

Reading:

1) Schatz.musical.pdf
Page 2 of 4

