Gaston Phillips

Senior Seminar

Summary, E Pluribus Unam, D.F.W.

1. Act Natural

Writers = Voyeurs. Appearance Poker. Wish to see people in their natural state.

TV is Yoyeuristic

1. Framing

2. Visual Theft

 TV is not Voyeuristic after all, it just seems that way at first.

1. Yoyees aware of voyeur

2. Vision not stolen but proffered

3. Needs audience to justify itself

4. Voyees not even characters but actors

5. Not even actors but pixels

6. Not even pixels but “all we’re really spying on is our own furniture…”
 It takes an amazing ammount of work and practice to ignore the millions of people watching you. ‘Act Natural’ is a nearly impossible request when there’s a nation on the other end of the lens.

 Emerson brought up, vis a vis “self conscious appearance of un-self consciousness.” We deify those who are stong enough to stand the gaze of millions.

 TV tells us, then, that “The most significant quality of truly alive persons is watchableness.”

The Finger

1. Watching TV is, let’s face it, pretty fun at least 51% of the time.

b/c making fun of TV is fun, too.

2. Cultural Critics have TV while loving the behind the scenes stuff – we’re all I its aura (q.v. DeLillo quote later)

3. Television’s most interesting critic is Television

(for instance – in one block, the Mary Tyler Moore show plays twice, then St. Elsewhere plays an episode where one guy thinks he’s Mary Richards from tMTMS, and there’s an actual actress from tMTMS on St. Elsewhere, too, and of course they meet. Plus the show (St. Elsewhere) ends the way tMTMS always did, a freeze frame of a tossed beret. More stuff, too, about behind the scenes interrelations and producer-type incest.

In Jokes like these are possible b/c the audience is informed to a tremendous degree.

Self-Reference & Irony happen because, while TV used to point to things, now we’re trained. “A dog, if you point at something, will look only at your finger” (33)

Metawatching

Fiction began to imitate TV’s self-reference in the 60s.

TV then caught on & got PoMo & self-referential.

Television and Fiction converge at irony.

“Television regards irony sort of the way educated lonely people regard television.”

TV as medium almost custom made for Irony – juxtapose sound and image.

(Note that using TV as a subject in a sentence may be bad and says he isn’t all conspiracy-driven and doesn’t see TV as a demonic presence in our living room draining our childrens souls and forcing them to worship large and purple idol-dinosaurs.)

Television is addictive, though. Because “(1) it causes real problems for the addict, and (2) it offers itself as a relief from the very problems it causes.” (38) T.V. makes people lonely, then shows them people to look at and feel better, but retards their social skills until the only people who let themselves be looked at and don’t file restraining orders are the professional voyees on the other side of the screen.

“all available evidence suggests, rather, that the Audience really craves sameness but thinks, deep down, that it ought to crave novelty.” (40)

Guilty Fictions

Brief history of PoMo Fiction

PoMo Fiction uses pop cult. references.

New marriage between High (Academic Fiction) and Low (Pop Culture) Art.

Pop Culture as new shared culture. “Pynchon and DeLillo were ahead of their time. Today, the belief that pop images are basically just mimetic devices is one of the attitudes that separates most U.S. fiction writers under c. 40 from the writerly generation that precedes us, reviews us, and designs our grad-school curricula.”(43)

Pop culture is in Literature today. Q.v. David Leavitt, whose “short stories’sole description of some characters is that their Tshirts have certain brand names on them.”(43)

Need arises to include TV/Pop Cult ref’s to be realistic.

Distinction btwn. TV reference and TV Technique

Bisensual (Audio/Visual) ironic juxtaposition as early as Candide/Balzac

Post-War America marks transition from technique to irony

“…the movement toward treating of the pop as its own reservoir of mythopeia gathered momentum and quickly transcended both school and genre.”(45)

Bill Knott’s poetry

“…in my hand a cat o nine tails on every tip of which was Clearasil

I was worried because Dick Clark had told the cameraman

Not to put the camera on me during the dance parts

Of the show because my skirts were too tight”(46)

DeLillo, White Noise

“Several days … he said.”(47-48)

I do have a thesis

Features of contemporary US culture that relate to TV are

Ironic

Poker Faced and Silent

Fearful of Ridicule

2 Big Premises

1. Pop-Conscious PoMo Fiction tries to transfigure TV

2. TV Culture is invulnerable to assault

Image Fiction

AKA Hyperrealism

Evolved out of ‘60s PoMi relations btwn lit &pop

Shift from pop referents and symbols to pop as subject

Leyner – q.v. later

Image Fiction differs not only in technique but in agenda from the fiction that preceded it

It’s a response to TV Culture

A. I.F. as atavistic – adaption of realism to a new cultural context

“Today, when we can eat Tex-Mex with chopsticks while listening to reggae and watching a Soviet-sattelite newscast of the Berlin Wall’s fall – i.e. when damn near everything presents itself as familiar – it’s not a surprise that some of today’s most ambitious Realist fiction is going about trying to make the familiar strange.”(52) - this is the Good News

B. (Bad News) – It doesn’t work

Tries to use irony and self consciousness vs. TV, but can’t, b/c TV is already ironic and self-conscious.

(another aside about TV as evil demon force, this time vis a vis body-image and prettiness and advertising and bulemia-anorexia-causing ad campaigns and tv shows.)

Irony’s Aura

TV is good at absorbing culture and re-selling it.

This is different when ‘culture’is not a song but an ideology or trend.

Tension btwn. “…the nobility of individualism against the warmth of communal belonging.”(54)

Old Ads (Pro-Belonging) “… those of us over 21 can remember all those interchangeable old commercials featuring groups of pretty people in some ecstatic context, all having just way more fun than anybody has a license to have, and all united as Happy Group by the conspicuous fact that they’re holding a certain bottle of pop or brand of snack.”(55)

New Ads “…a perfume vividly billed in the early’80s as reacting specially with each woman’s ‘unique body chemistry’ and creating ‘her own individual scent,’ the ad depicting a cattle-line of languid models waiting cramped and expressionless to gettheir wrists squirted one at a time, each smelling her moist individual wrist with a kind of biochemical revelation, then moving off in what a back-pan reveals to be different directions from the squirter.” (ibid.)

“…the deep message of television w/r/t these ads looks to be that Joe Briefcase’s ontological status as just one in a reactive watching mass is at some basic level shaky, contingent, and that true actualization of self would ultimately consist in Joe’s becoming one of the images that are the objects of this great herd-like watching.” (56) TV sells itself as its own cure (q.v. addiction, above)

Commercials, Movies, TV Shows, and Music Videos all start to look the same

MTV

Miami Vice

Infomercials

? – How can TV keep people happy about their TV watching, as opposed to just happy during said watching?

“the fact is that TV’s re-use of postmodern cool has actually evolved as an inspired solution to the keep-Joe-at-once-alienated-from-and-part-of-the-million-eyed-crowd problem.”(59)

That Pepsi Ad as bisensual irony, making the viewer feel cleverer than pretty much everyone.

Sitcoms follow commercials. They mock authority figures.

The only authority left is self-mocking. (Cosby)

TV is:

1. Creating an authority vacuum that it fills itself

2. Immune to criticism as long as it can show standards of criticism (i.e., authority) to be hollow

3. Incapable of being called disingenuous as long as it mocks and exposes itself before anyone else gets the chance to. (q.v. authority, above)

The Big Performance Tie-In, or, Why We Read all this in the First Place

“And to the extent… each other”(63)

“In fact … age four.”(64)

This is the big deal. TV influences the kind of roles we perform in day to day life. Q.v. Aristotle and imitation. We imitate the people we spent 6 hours a day with all through childhood. I.e. Actors playing characters in Sit-Coms, always mugging for the camera to show how hip, ironic, and totally not at all falling for this old schtick they are.

TV, instead of letting PoMo “co-opt and [redeem] the pop”(64), bends the elements of the PoMo “(involution, absurdity, sardonic fatigue, iconoclasm, rebellion) to the ends of spectation and consumption.”(ibid)

Historical look at Irony:

Started to get hip in the late 60s, hen TV was behind the times & broadcasting antiquated values and lifestyles.

Why is it still around, 30 years later?

It’s impossible to pin down.

It’s empty – ironists don’t mean anything. Purely negative form.

q.v. 3rd world Juntas – Irony is a better rebel than it is a tyrant.

“…how to rebel against TV’s aesthetic of rebellion, how to snap readers awake to the fact that our televisual culture has become a cynical, narcissistic, essentially empty phenomenon, when television regularly celebrates just these features in itself and its viewers?”(69)

End of the end of the line

What responses to TV are possible?

1. Pro Life, anti-Fluoride, antedeluvian

Sort of hypocritical, fictionalized/idealized pasts seen during Reagan/Bush/Gingrich years to be just as fluid and protean as anything else.

2. Exonerate viewers & networks

George Gilder – wrote a Pro-TV book with commercials!

Thinks Interactive TV will cure all the problems. Blames distribution technology for television’s passifying effects.

“Oh God… aura” (76) q.v. DeLillo, above.

“Well, but … Fountainhead.” (76)

3. (Leyner) Ape it. “I had just … anderson” (76-77)

“Leyner’s own … objective.” (79)

1. Flatters reader just like Pepsi ad did.

2. Reminds reader how smart and funny Leyner is.

Leyner’s work is televisual prose. Textual television.

 (episode)4. A New Hope

Maybe the next generation will have convictions. Escape irony by not rebelling. Anti-Rebels. (q.v. Kierkegaard, need to distance self from god to find faith, risk of self in faith), willing to risk un-hipness and ridicule.

