Rupert Read (with Jerry Goodenough, Emma Bell)
Literature and film as philosophy, with advanced essay
 Who am I? What’s real? What is within the scope of my responsibility?

How does one know anything? What is it to be mad?

 What is literature? Can there be any philosophical knowledge?

Can art make philosophical arguments? (And can it thus answer (any of) these questions...?)

Course aims and structure:

This course unit aims primarily to foster an awareness of the sense in which it has been and can be claimed and argued that some literary (and indeed filmic) texts do not merely exemplify nicely particular philosophical problems, but provide their own (distinctive style(s) of) approach to and answers to them. This claim will be sympathetically presented -- and critically evaluated. In the course of that critical evaluation, fairly high priority will be given to counter-arguments which imply that to see filmic and literary texts as exemplifying philosophical problems, let alone as solving them, is to over-interpret, and that great literature/art seldom has as much content (of whatever kind) as its philosophical interpretation suggests.

The issue between such arguments and counter-arguments will be at the heart of the course.

Supplementarily, the course will aim to foster greater skills in distinguishing aesthetically between media (sometimes referred to as genres) -- i.e. Students are encouraged to figure out whether there are relevant differences between ways not only that philosophy can be ‘written’, but also between ‘modes’ of art (e.g. the differences and overlaps between film, written literature, and drama -- and the differences these differences make.). To this end, most of the films we watch will be accompanied not only by some written philosophy, but by a/the non-film ‘original’ version of the same text.

In each section of the course, there is a principal literary text, and related philosophical reading(s). But the key to this course is to really read the films (and, to a much lesser extent, the written literary texts) which we are talking about. To ’read’ them -- and to think critically, philosophically, about them. Your ideas count -- provided that they are not merely a quarter-baked (half-baked is O.K., at least for a while). This means that whether you have seen the films we are considering before or not, you will need to watch them again (and take notes, discuss them, etc.). The easiest and pleasantest way for you to do this is to hire or buy the films, and watch them (in groups?) on video.

All the film texts which are central for this course are (or soon will be), in addition, on Short Loan in the Audio-Visual section of the Library -- you can watch them individually or in small groups there -- bear in mind that pressure on this resource will be very great, especially close to the times when these films will be shown in the classroom. Further, all of the key films will be shown this semester as this semester’s ‘Philosophers at the cinema’ series, which you are cordially (and very strongly) encouraged to attend. The talks which accompany these films will be of serious assistance to you in the class.

I always presuppose that my students have done -- or at least tried hard to do -- the reading (and viewing) before coming to each class (with the exception of Week 1 only). This means that you will fall behind every week, unless you have done the reading (and/or watching) before coming to class. We will not spend time in class merely rehearsing what is in the reading -- we will instead discuss it. Please take this point seriously -- to make the class work for you, you need to do relevant reading and viewing before arriving in class.

Seminars
The seminar leaders are Jerry Goodenough and Emma Bell. They will tell you their office hours etc. .

Please take the seminars VERY seriously. They are your best opportunity to have your say -- and ask your questions -- about the topics and texts that we are working on here, and they (and Jerry and Emma) may conduce also to preparing your essay. Again, if you miss the seminars, you simply will not be keeping up with the class

 Jerry and Emma are also heavily-involved in the ‘Philosophers at the Cinema’ series. They have been deeply involved with me for years now in examining the credentials of film as philosophy; this course unit is really a true collaborative effort.
Further, you are encouraged to meet and discuss the topics on the unit among yourselves as much as possible. You will find that this is a unit where collaboration and ‘extra-curricular’ discussion really helps.

I will announce my own office (Arts 3.55, tel. 592079) hours shortly.
Important note:

‘Film and Literature as Philosophy with Advanced essay’ covers the same topics as the level 2 unit, ‘Film and Literature as Philosophy’, but differs from the latter in two respects. First, it requires more written work. Students do the same main piece of coursework, but in addition must produce another, shorter, but specialist piece of coursework (hence the 30 credit rating). Secondly, the Advanced version demands more sophisticated work, so all 3 pieces of work are marked at a higher standard (hence the Level 3 rating). Students on the ordinary unit and the Advanced version attend the same lectures, but Advanced students have separate seminars, and also have some tutorial contact in relation to their written work.
TUTORIAL(s): Alena Dvorakova is the unit Tutor. Alena is a teacher in LIT with considerable interest and expertise in the philosophy of film (and, obviously, of literature). She, like the seminar leaders, will be potentially willing to meet with 3rd year students to discuss whatever, including potentially looking at essay plans or drafts, if they fall within her areas of interest, etc. (I myself will not generally be able to look in detail at essay drafts, owing to the scale of my teaching commitments in this and other classes this semester. However, I will of course be available in my ‘office hours’ to discuss further with you the philosophical issues, or to sort out practical matters and details. And if your timetable does not ‘meld’ with Alena’s, then I can potentially step in to offer tutorial help, myself.)
To sum up: With regard to one or another (or both) of the pieces of work that you will be undertaking for this unit, this semester, you are particularly encouraged to seek out and arrange a tutorial(s) with Alena. For this tutorial, you should produce an essay plan, or read out a draft essay or notes for such, or pre-submit some good-draft text.

 Particularly if you are working on the same essay topic or film as someone else, it may work especially well to have a group of 2 or 3 in the tutorial. It is your responsibility to arrange this tutorial, should you wish to do so. You have not mandated, but rather are very much encouraged, to do so. This opportunity is a main ‘perk’ of taking this unit as a 3rd year student, so do take advantage of it. It should help to hone your writing and philosophical skills. The best way to arrange a tutorial with Alena is to

contact her by email (a.dvorakova@uea.ac.uk) at least a week in advance, both if you wish to come and see her during her 'office hours' (time and place to be determined shortly), or if you'd rather arrange a session at some other time.'
Outline syllabus:

Week 1: Introduction: Via ‘American Werewolf in London’, ‘Silence of the lambs’, ‘Wittgenstein’, ‘Lord of the Rings’.

How can a film be related to philosophy?: Different ways.

Weeks 2,3: The (related) question of human be-ing:

‘Blade Runner’.

Who am I? What makes me a person, or a human, at all? And what about you... and us?

(Can these questions be answered -- or even seriously raised? Can science fiction scenarios teach us anything about metaphysics, or ethics?)

Compulsory reading: Preface and pages 1-14 of Intro I to F as P.

Recommended ‘philosophical reading’: Mulhall on ‘Blade Runner’ (e.g. in his book ‘On Film’; in relation to this, you might also profit from reading his piece in F as P, which is a ‘sequel’ to the discussion in the book, ‘On film’).

[Plus, if possible, read Phillip K. Dick’s ‘Do Androids dream of electric sheep?’]

Weeks 4,5: The (related) question of the nature of time-consciousness: ‘Memento’.

Is it possible to live in the present? To be trapped in the present? What kind of knowledge or understanding do we have of our ‘placedness’ in time, in existence? Can this be understood better through looking at a case of someone whose existence is very different from our’s? (How do we know it is?) Can we comprehend it at all?

How is this film structured so as to help us understand these questions and their answers? What philosophical stings are there, in its tail?

Compulsory reading: Intro II, and Pages 72-93 of F as P (‘Memento’ chapter).

[Plus please read the original short story, “Memento Mori”]
Week 6: The (related) question of filmic investigation of (new?) kinds of psychopathology: ‘Fight Club’.
Is it arguable that society might create (new forms of) ‘madness’? Perhaps philosophy can help us see this?

Compulsory reading: “Cogito ergo film”, from F as P.

[Also recommended: the book ‘Fight Club’, from which the film was adapted.]

[note: NO READING WEEK, on this unit. We go straight through! It’s all such fun, you will barely notice…!]

Week 7, 8:
The (related) question of hyper-consciousness (in film and literature):

‘Last year in Marienbad’.
Is Unreason often hyper-reason rather than a lack of reason?
Is self-consciousness a disease? How can one be cured?
Is Modern Literature and Film a potential cure -- or the ultimate manifestation of the disease?

Compulsory reading: pages 14-28 of Intro I to F as P.

Recommended philosophic reading: Excerpts from Louis Sass’s work, especially chapter 10 of ‘Madness and Modernism’.

[Plus you are recommended to read the early parts of Dostoevsky’s ‘Notes from Underground’. And to watch Resnais’s ‘Hiroshima mon amour’, a film which is arguably to ‘Last year in Marienbad’ as theme is to variations.]

Weeks 9, 10: The (related) questions of solipsism and splitting – and of consciousness of textuality and inter-textuality in (philosophy, literature and) film:

Greenaway’s ‘Prospero’s Books’.

When is a book not a book? Answer: When it’s (in) a film? Or: a play?

Is this a ‘deconstruction’?

Is this more solipsism?

Is there a decision here about art and survival / death?

[Please read ‘The Tempest’, and think about it as literature as philsoophy.]

Week 11: The (related) question of what the appropriate attitude to adopt is, in the fact of death:

Malick’s ‘The thin red line’

Compulsory reading: Critchley’s essay, in F as P.

Week 12: Conclusions?
The end of the unit. The ends of philosophy, and of films.

Recommended reading: The interview with Stanley Cavell, at the end of F as P.

Set text (required for purchase):

R. Read and J. Goodenough, ‘Film as philosophy.

[This includes all the essential compulsory readings, for the semester.]

Recommended (but not required) for purchase:

W.Percy, ‘The Moviegoer’

P.K.Dick, ‘Do androids dream of electric sheep?’

S.Mulhall, ‘On film’.

L.Sass, ‘Madness and Modernism’.

W.Shakespeare, ‘The Tempest’ (any edition).

Dostoevsky, ‘Notes from underground’ (especially Part I).

Background/additional reading, roughly by week (Many of these are already available either in the Library or in Waterstone’s or both. Some are available in the dossiers, too.):

Weeks 1, 2, 3, 4)
See notes to Goodenough’s Intro

members.optusnet.com.au/~brendan_long/index.html

www.film-philosophy.com/

Heidegger, ‘Being and Time’.

Ryle, ‘The Concept of Mind’. (also look at: http://www.royalinstitutephilosophy.org/articles/uncatch_ryle.html)

Button et al, ‘Computers, Minds and Conduct’ (Polity, 1995).

Shanker, S. ‘Wittgenstein’s remarks on the foundations of AI’.

H.Dreyfus, ‘What computers still can’t do’.

S.Shanker, ‘Wittgenstein and the foundations of Artifical Intelligence’.

‘The silence of the lambs’ (J. Demme film / T.Harris book).

S.Mulhall’s work on philosophy and film (especially on the ‘Alien’ sequence), especially ‘On film’, and his paper on “Picturing the human (body and soul))”, available on the web and in dossiers.

J.Jakaitis “Ridley Scott and Philip K Dick”, Science Fiction Studies 19-20, 1992-3.

P.Strick, “Blade Runner: Telling the difference. Does the Director’s Cut show that Deckard is a replicant?”, Sight and Sound 2, 1992-3.

www.deckardsplace.com/scripts.html

S.Gravett, “The sacred and the profane”, Film and Literature Quarterly 26: 1 (1998).

R.Morrison, “Casablanca meets Star Wars”, Literature and Film Quarterly 18 (1990).

Paul Sammon ‘Future Noir: The Making of Blade Runner’ (London:Orion, 1996)

http://scribble.com/uwi/br/br-script.html

www.bit.net.au/~muzzle/bladerunner/

D.Harvey, ‘The condition of Post-Modernism’.

S.Cavell, ‘The Claim of Reason’, ‘The World Viewed’.

Allen and Smith, ‘Film Theory and Philosophy’.

Freeland and Wartenberg, ‘Philosophy and Film’.

www.uab.edu?philosophy/film/totalskepticism.html

S. Clark ‘How to live forever - science fiction and philosophy’ (London: Routledge, 1995).

Mark Rowlands, ‘The philosopher at the end of the universe’ (preferably, the revised edition).

Weeks 4,5) See notes to Read’s paper on Memento, and see relevant papers on Read’s website, e.g. “Against time-slices”.

‘Total Recall’, Verhoeven film.

P.K.Dick, “We can remember it for you wholesale”.

Joseph Butler, “Of Personal Identity”; Thomas Reid, “Of Mr. Locke’s account of our personal identity”, both in John Perry (ed.), ‘Personal Identity’, Berkeley: U. Cal. Pr., 1975.

Philosophical works on personal identity by Locke, Hume, Reid, Butler, etc.

K.F.Barker and J.J.E.Gracia (eds.), ‘Individuation and Identity in Early Modern Philosophy: Descartes to Kant’, SUNY Press, 1994.

S.Shoemaker, ‘Self Knowledge and Self Identity’, Cornell, 1967.

D.Parfit, ‘Reasons and Persons’.

4,5,6. Personal Identity

	
	P Carruthers
	Introducing Persons 1986 Croom Helm
	

	
	Glover, J.
	I: The Philosophy and Psychology of Personal Identity Allen Lane 1988
	

	SL
	Graham,
	The Philosophy of Mind: An Introduction. Oxford: Blackwell 1993
	Introductory on philosophy of mind

	OWL
	Lowe, E. J.
	Subjects of Experience. Cambridge: Cambridge University Press 1995
	Important for metaphysics of mind, advanced

	
	Noonan, H.
	Personal Identity
	Useful, but difficult

	
	Parfit, D.
	Reasons and Persons Oxford University Press 1984
	

	
	Perry, J.
	Personal Identity California University Press 1975
	

	
	Rorty, A.O.
	The Identities of Persons California University Press 1976
	

	
	S Shoemaker & R Swinburne
	Personal Identity 1984 Blackwell
	

www.utm.edu:80/research/hume.html

‘Modern Materialism’ (ed. J. O’Connor).

www.crosswinds.net?~filmhouse/scripts/fight_club.html

H. Sluga, “ “Whose house is that?”: Wittgenstein on the self”, in Sluga and Stern (eds.), ‘The Cambridge Companion to Wittgenstein’, C.U.P., 1996.

dir.salon.com/ent/movies/feature/2001/06/28/memento_analysis/index.html

Weeks 6, 7, 8, 9, 10: see notes to Bauer’s essay, and to Goodenough’s Intro

L. Sass, ‘The Paradoxes of Delusion’, and other works.

M.Foucault, ‘Madness and Civilization’.

R.D. Laing, ‘The divided self’.

See also brown Reader and blue Reader.

www.psy.med.rug.nl/0024

Film: ‘Hiroshima, mon amour’ (Resnais).

 John Gielgud, ‘Acting Shakespeare’, 1991.

“Anatomy of a wizard”, article in American Film Review, Nov./Dec. 1991.

members.optusnet.com.au/~zaphod/Prospero.html

Harold Bloom’s writings on Shakespeare.

A.D. Nuttall, ‘Two concepts of allegory.’

Derrida, “Letter to a Japanese friend” (in ‘Between the Blinds: A Derrida Reader’ (ed. Kamuf), and in ‘Derrida and Difference’ (eds. Wood and Bernasconi); & other works.

http://www.zen.co.uk/home/page/paul.m/related.html

P. Greenaway, “Fear of Drowning”, Channel 4 documentary, 1/5/91 ((available at Norwich Institute of Art and Design Library)).

R.Barthes, “The death of the author” (reprinted e.g. in The Rustle of Language (London: Blackwell, 1986).

Wimsatt and Beardsley, “The intentional fallacy” (reprinted e.g. in The verbal icon (Kentucky Press, 1967)).

Greenaway’s book of the script of ‘Prospero’s Books’.

Jarman’s film, ‘The Tempest’.

Week 11:

Wallace Stevens, ‘Collecte4d Poems’, ‘The palm at the end of the mind’, ‘Selected poems’.

Assessment:
2 CW essays; 1 long one, deadline Wednesday 5 April; topics tba; 1 shorter one, on specialised topics (tba), deadline Thursday March 9.
 (p.s. Please do not plagiarize. Last time around, some students on this unit were caught plagiarizing and received zeros or other seriously-reduced marks.

It isn’t worth it!

If in doubt, reference your sources fully. (Copy the way referencing is done in books or journal articles that you have, if you don’t know how to do it.))

Note on handouts:

All handouts will have copies placed in the dossiers (Inside Mavis Reynolds’s office, and outside Arts 3.55 – please borrow dossier materials without asking me or Mavis for permission), and some of the above-listed items can also be found in the dossiers. The dossiers also contain various other material which may be of use to you, especially in writing your essays. Please use the dossiers respectfully. It would be relatively (in fact, absurdly) easy to steal (from) either of them -- please, for my sake and the sake of your fellow students, do not do so. Thank you. This is the ‘honour system’ that we are working on, here… If the dossiers are pilfered from, I will have to stop using them, which will harm everybody. My past experience with the dossiers has been very good -- let’s continue that!

Items from the dossiers and the readers (as opposed to handouts) must be returned, preferably within 2 hours, without fail within 48 hours). [And also, if you miss a class, please consult fellow students, catch up on notes from them, etc. . Then if necessary please check with me or Jerry or Emma on what you may have missed. TRY HARD not to miss any classes. We have just a 90 minute session each week, at least in the even numbered weeks. Vital course continuity will be lost to you if you miss any of these sessions wihout catching up (and continuing the reading in your own time while you are ill, etc.).

Again: Please do not confuse the dossiers with loose handouts. The dossiers are folders, from which whatever you take, to read or photocopy, must be returned.

There is also the brown ‘reader’ (and the blue ‘reader’), copies of which are also to be outside 3.55 etc. -- please treat these in the same way as the dossiers.

Class meetings:
90 minute lecture/discussion-class, on Tuesday mornings; plus seminars from week 2.
The overarching objectives of the class:
As discussed above, this class is of course about film [and literature], and whether they can be philosophy (including philosophy of film and literature!). But, linked to this formal theme, there is a contentful theme too, which builds on the ‘self-reflexivity’ of what we are doing in this class (this reflexivity being that we are looking at films and books that look at films and books): the ‘philosophical content’ of the class is a lot about the central philosophical issues of scepticism and solipsism (and ‘personal identity’). You should keep your eyes open for this theme as it plays for instance in Dick’s work, in the Nolans’ work, and in ‘Last year in Marienbad’ and ‘Prospero’s Books’.

An epistle to the reader:
Each time I/we have taught this course before, it has been rather a tremendous success. Welcome to one of the funnest -- and yet perhaps one of the hardest -- courses at UEA!

[Rupert Read]

“Dionysus represents both the extremely positive and extremely negative aspects of life. He is the agent of chaos, madness and annihilation, who penetrates to the depth of being.... The nature of Dionysus is split, and arriving at a simply, unobscured evaluation of him is made difficult primarily because Dionysus is the god of the mask.” (Adrian Del Caro, Dionysian Aesthetics (Peter Lang, 1981).

Appendix: the small print:

Penalty for late submission of work

The penalties for late submission of work for which a prior extension has not been given have now been standardised across the Faculty and are very severe (details are available in the UEA Calendar 2005-06 pp.250-52, or on the LTQ website, accessible from the UEA Intranet). Please make sure that you are aware of these provisions.
The maximum extension when there is a good cause (e.g. illness, bereavement) is 3 weeks, although only in very few cases will an extension of this length be appropriate. Any requests beyond three weeks must be addressed to the Senior Adviser. If you think you are going to be unable to submit your work by the due date, it is essential that you inform your supervisor or the course convenor as soon as possible.
Plagiarism and collusion
You are reminded that plagiarism is a serious offence. It will always attract a penalised grade, which may be as low as 0. For further information, please see the Undergraduate Student Handbook 2005-06, the UEA Calendar 2005-06, pp.243-49, or the LTQ website: www.uea.ac.uk/ltq/. If you need further advice, please see your supervisor.

