8
3

Philosophy of Art
Phil 339

Bence Nanay

Assistant Professor

Department of Philosophy

Syracuse University

Visiting Assistant Professor (Spring semesters)

University of British Columbia

Office: 380 Buchanan E
Email: nanay@syr.edu
Website: http://web.syr.edu/~nanay
When: Tuesdays and Thursdays from 11am-12.30 pm

Where: Buchanan A202
Teaching assistant: Brian Laetz

Office Hours: TBA

Course description:
The course is an introduction to current debates in the philosophy of art. The two central questions of the course are also the two most basic questions one can ask about art: what makes art different from non-art and what makes good art different from bad art. Special emphasis is given to the various ways in which we react to art: the ways our mind functions when facing works of art.
Approximate schedule: (the order of the units may change and we may not touch on each of them)
I. Making sense of art

Unit 1: What is art?

Unit 2: Aesthetic Experience

Unit 3: Aesthetic Properties

II. Engaging with art

Unit 4: Imagination and Identification:

Unit 5: Paradoxes of fiction

Unit 6: The artist and her intentions

III. Seeing Art

Unit 7: Pictures

Unit 8: Photographs and films

IV. Evaluating art

Unit 9: Art and knowledge

Unit 10: Art and morality

Unit 11: Imaginative resistance

Prerequisites:

One (any) course in philosophy.

Course requirements and grading:

Two short essays during the semester (20% each)

Five unannounced super-brief (one-question) tests (4% each)

Participation in class (15%)

Final research paper (25%)

Textbooks:

Kieran, Matthew (ed.) Contemporary Debates in Aesthetics and the Philosophy of Art. London: Blackwell, 2005.
Lamarque, Peter - Stein Haugom Olsen (eds.) Aesthetics and the Philosophy of Art. London: Blackwell, 2003.
All the other required texts are available on the website.

Readings (don’t worry, most of these will only be recommended, but not required)
I. Making sense of art
Unit 1: What is art?

Morris Weitz: The Role of Theory in Aesthetics. In: Lamarque

Jerrold Levinson: Defining Art Historically. In: Lamarque

Arthur C. Danto: The Artworld. In: Lamarque

George Dickie: The New Institutional Theory of Art. In: Lamarque
Unit 2: Aesthetic Experience:

Monroe C. Beardsley: An Aesthetic Definition of Art. In: Lamarque
Noël Carroll: Aesthetic Experience: A question of content. In: Kieran

Gary Iseminger: The Aesthetic state of mind. In: Kieran.

Unit 3: Aesthetic Properties

Frank Sibley: Aesthetic Concepts. In: Lamarque

Kendall Walton: Categories of art. In: Lamarque

Philip Pettit: The Possibility of Aesthetic Realism. In: Lamarque
II. Engaging with art
Unit 4: Imagination and Identification:

Adam Smith 1759, The Theory of Moral Sentiments, chapter 1. [download the text from here]
Gregory Currie: Anne Brontë and the uses of imagination. In: Kieran

Jonathan M. Weinberg and Aaron Meskin: Imagine that! In: Kieran
Adam Morton 2006 Imagination and Misimagination. In: Shaun Nichols, ed. The Architecture of the Imagination: New Essays on Pretense, Possibility, and Fiction, Oxford University Press, 2006. [download the text from here]
Unit 5: Paradoxes of fiction

Kendall Walton: Fearing fictions. In: Lamarque
Peter Lamarque: How Can We Fear and Pity Fictions? In: Lamarque
Tamar Szabó Gendler and Karson Kovakovich: Genuine rational fictional emotions. In Kieran
Derek Matravers: The challenge of irrationalism and how not to meet it. In: Kieran
Kendall Walton 1997 "Spelunking, Simulation, and Slime: On Being Moved by Fiction," in Emotion and the Arts, ed. Mette Hjort and Sue Laver. Oxford: Oxford University Press.

Alvin Goldman 2006 Imagination and Simulation in Audience Responses to Fiction. In: Shaun Nichols, ed. The Architecture of the Imagination: New Essays on Pretense, Possibility, and Fiction, Oxford University Press, 2006. [download the text from here]
Noël Carroll 1991 On Kendall Walton's Mimesis as Make-Believe. Philosophy and Phenomenological Research 51: 383-387. [download the text from here]
Unit 6: The artist and her intentions

Monroe C. Beardsley: Intentions and Interpretations: A Fallacy Revived. In: Lamarque
John Searle: The Logical Status of Fictional Discourse. In: Lamarque
Jerrold Levinson: Intention and Interpretation in Literature. In: Lamarque
Robert Stecker: Interpretation and the problem of the relevant intention. In: Kieran
Daniel O. Nathan: Art, Meaning and the Artist’s Meaning. In: Kieran
Peter Lamarque: The Death of the Author: An Analytical Autopsy. In: Lamarque
III. Seeing Art
Unit 7: Pictures
Kendall Walton: Are Representations Symbols? In: Lamarque

Richard Wollheim: On Pictorial Representation. In: Lamarque

Malcolm Budd: How Pictures Look. In: Lamarque
Robert Hopkins: The speaking image: Visual communication and the nature of depiction. In: Kieran

Dominic McIver Lopes: The domain of depiction. In: Kieran.

Kendall L. Walton 2002 “Depiction, Perception, and Imagination,” The Journal of Aesthetics and Art Criticism 60: 27-35. [download the text from here]
Gregory Currie 1991 "Visual Fictions," Philosophical Quarterly 41: 129-143. [download the text from here]
Jerrold Levinson 1993 “Seeing, Imaginarily, at the Movies,” Philosophical Quarterly 43: 70-78. [download the text from here]
Unit 8: Photographs and films
Kendall Walton 1984 “Transparent Pictures. On the Nature of Photographic Realism,” Critical Inquiry 11: 246-277. [download the text from here]
Roger Scruton: Photography and Representation. In: Lamarque [download the text from here]
Dominic McIver Lopes 2003. The Aesthetics of Photographic Transparency. Mind 112: 433-448. [download the text from here]
IV. Evaluating art
Unit 9: Art and knowledge

Malcolm Budd: Artistic Value. In: Lamarque

Berys Gaut: Art and Cognition. In: Kieran

Peter Lamarque: Cognitive value in the arts: making the boundaries. In: Kieran.

Unit 10: Art and morality

Peter Lamarque: Tragedy and Moral Value. In: Lamarque

Barys Gaut: The Ethical Criticism of Art. In: Lamarque

Eileen John: Artistic value and opportunistic moralism. In Kieran

Daniel Jacobson: Ethical criticism and the vice of moderation. In: Kieran
Unit 11: Imaginative resistance

Tamar Szabó Gendler 2000 “The Puzzle of Imaginative Resistance,” Journal of Philosophy 97: 55-81. [download the text from here]
Kendall Walton 2006 On the (so-called) puzzle of imaginative resistance. In: Shaun Nichols, ed. The Architecture of the Imagination: New Essays on Pretense, Possibility, and Fiction, Oxford University Press, 2006. [download the text from here]
Brian Weatherson 2004: Morality, fiction and possibility. Philosopher's Imprint Vol. 4. No. 3. [download the text from here]
Tamar Szabó Gendler 2006 Imaginative resistance revisited. In: Shaun Nichols, ed. The Architecture of the Imagination: New Essays on Pretense, Possibility, and Fiction, Oxford University Press, 2006. [download the text from here]
