 
Suffolk Community College, Selden, New York 11784


PHL 293 - 100: P H I L O S O P H Y   O F   T H E   A R T S
Instructor: Dr.Gertrude Postl


Office H 120, Southampton Building

Spring 2009, CRN: 23751


Tel. 451-4513 (Main Office: 451-4093)

Time: T/R 12:30 - 1:45 p.m. 


postlg@sunysuffolk.edu


Office Hours: 
M 11:00 - 12:00 a.m.


W 10:00 - 11:00 a.m.

T/R 12:30 - 1:30 p.m.

O B J E C T I V E S
This course will enable students to:

1. identify and comprehend traditional and contemporary philosophical theories of art (with emphasis on the notions of representation, expression, form, and social institutions)

2. differentiate between the artwork and aesthetic reflection on art; 

3. analyze their own artistic experience by using philosophical categories as they are developed in aesthetic theories;

4. develop an awareness for the distinction between high and low art and the interconnections between art and society;

Procedures for accomplishing these objectives: Lectures, class discussion, group discussion, student projects and presentations, written assignments;

T E X T:

David Goldblatt, Lee Brown, eds., Aesthetics. A Reader in Philosophy of the Arts. 2nd ed., Prentice Hall, 2005.

R E Q U I R E M E N T S:

1) FOUR QUIZZES:
quiz 1 - 2/25

quiz 3 - 4/27
quiz 2 - 3/30

quiz 4 - 5/18
Quizzes will consist of brief essay questions relating to the readings and the course material in general. The lowest quiz-grade will be dropped. No make-up quizzes!
2) ONE PAPER (due 4/29 but may be handed in earlier) 

Each paper should be at least four pages long, typed, double-spaced, and in the appropriate academic format (name, title, correct quotations, etc). If a paper is handed in before Spring Recess it may be rewritten in order to improve the grade. The due date for the second version is in general two weeks after the first version was returned. The first version has to be handed in together with the second version! In order to raise the grade, the rewritten version has to show serious improvements! Papers received at the day of the deadline may not be rewritten. Papers received after the deadline will not be accepted! Topics for this paper will be provided on a separate handout.

3) ONE CULTURAL EVENT - TAKE-HOME EXAM
Each student has to either visit a museum in New York City (Metropolitan Museum of Art, Museum of Modern Art, Guggenheim Museum), listen to a concert, or see a play or other performance. Following this event a take-home exam will be given consisting of essay questions on the artworks/performance in question. Visiting a museum or a theater is one of the requirements for this course.  The take-home exam is due two weeks after the visit; the entrance ticket (plus date) for the museum/theater has to be included. 

4) CLASS PARTICIPATION, READING ASSIGNMENTS AND BEHAVIOR
This means participating in the common effort of discussion in order to complement the reading material and to accomplish the aims stated in the course objectives. Absolute unwillingness to participate will result in a lower final grade. "Talking a lot" is not necessarily participation. Reading assignments have to be completed before class meetings. It is not enough to read a text; one should also be able to talk about it. 

Disruptive or inconsiderate behavior (including walking in and out of the classroom during class time) will affect the grade. Cell phones and beepers have to be switched off during class time.
5) ATTENDANCE POLICY
The college defines excessive absence or lateness as more than the equivalent of one week of class meetings during the semester. In this course, students are allowed no more than three absences! Any additional absence will affect the grade. Excessive absence or lateness may lead to failure in the course or removal from the class roster. If a student is late, the time will be added up and will thereby also contribute to the amount of absences. It is the student's obligation to sign the sign-up sheet which will be passed around. If a student misses a class due to sickness or other justifiable reasons, evidence needs to be shown as soon as possible! In this case the absence will be excused. No “W” grade will be given after the official withdraw-date (3/23). 
G R A D I N G
3 Quizzes:


40% of the final grade

One Paper:  


25% of the final grade

Cultural Event/Take-Home Exam:

20% of the final grade

Class Participation:  


15% of the final grade
Excessive absence will lower the final grade!

P L A G I A R I S M
“In writing, students must fully credit the source of any quoted, paraphrased, or summarized passages and any ideas which they have borrowed. Failure to conform to these academic standards is plagiarism and may result in a failing grade for the course and/or serious disciplinary sanctions as outlines in the Code of Conduct” (SCCC  Catalog, p.69). Plagiarism of any kind will result in a “0” for the assignment in question and in repeated cases in an “F” for the course.

S C H E D U L E


INTRODUCTION: THE SUBJECTIVITY OF AESTHETIC JUDGMENT
M 1/26:

Aesthetic as philosophical discipline; the problem of defining art; subjectivity of aesthetic judgments; the problem of periodization; artwork, art criticism, aesthetic theory; 

W 1/28:

Introduction continued – discussion of controversial artworks;

M 2/2:

David Hume, Of the Standard of Taste (pp.445-451);

W 2/4:

Hume continued;


WHAT IS ART?
M 2/9:

Mimetic Theory of Art (Imitation Theory)


Plato, Against Imitation (pp.4-8);

W 2/11:

Aristotle, On Tragedy (pp.325-327);

M 2/16: 

No Class (President’s Day)

W 2/18:

G. W. F. Hegel, from The Philosophy of Fine Art (pp.459-464);

M 2/23:

Imitation Theory continued;

W 2/25:

QUIZ 1
Expression Theory of Art

R.G. Collingwood, The Poetic Expression of Emotion (pp.272-276);

M 3/2:

Garry L. Hartberg, The Paradox of Expression (pp.57-62);

W 3/4:

Jerrold Levinson, On the Concept of Music (pp.229-233);

M 3/9:
 
Expression Theory continued;

W 3/11:

Formalism


Clive Bell, Form in Modern Painting (pp.20-23);
M 3/16:

Women’s Week 09

W 3/18:

Women’s Week 09

M 3/23:

Edmund Burke Feldman, A Formal Analysis (pp.23-27);


LAST DAY TO WITHDRAW FROM CLASSES WITH GUARANTEED W! 
W 3/25:
 
Formalism continued;

M 3/30:
 
QUIZ 2


Institutional Theory of Art


George Dickie, Art as a Social Institution (pp.490-494);
W 4/1:

Dickie continued;
M 4/6, W 4/8:
No Class (Spring Recess)


THE ROLE OF THE ARTIST
M 4/13:

“Basquiat” (movie); 

W 4/15:

Friedrich Nietzsche, from The Birth of Tragedy (pp.327-337);
M 4/20:

Immanuel Kant, Judgement about the Beautiful ( notion of the genius (pp.456-459);
W 4/22:

Linda Nochlin, Why Are There No Great Women Artists? (pp.50-57);


ART AND SOCIETY ( CONTEMPORARY ISSUES 
M 4/27:

QUIZ 3
Walter Benjamin, from The Work of Art in the Age of Mechanical Reproduction (pp.72-76);

W 4/29:

Benjamin continued;


PAPER DUE!
M 5/4:

Umberto Eco, Television and Aesthetics (pp.362-366); 

W 5/6:

Lee B. Brown, Adorno(s Case against Popular Music (pp.378-385);
M 5/11:

Leni Riefenstahl, (Triumph of the Will( (movie);
W 5/13:

Mary Devereaux, Beauty and Evil: The Case of Leni Riefenstahl (pp.106-112);
M 5/18:

QUIZ 4
 

