Mette Kramer: Mating, relevance, and film genres

Mating, relevance, and film genres

This article examines how mating preferences guide us when we watch films – in certain cases with different functional pay-offs for the female and male perceiver.

By Mette Kramer

The substantive sex has been unacceptable in most feminist and academic circles. Gender has replaced sex on most lips. Gender should nevertheless mean cultural differences between female and male roles that include, but are by no means limited to, biological differences. All to often gender is used implicit the position that the differences between females and males are entirely culturally constructed. It is important to stress that the sexes are far more alike than different, and the degree to which females and males differ varies from individual to individual. The small average, often-biological variations can, nevertheless, have significant consequences. Seen from an evolutionary perspective, the underlying strata of evolved species-typical and cognitive design shaped in ancestral times can give us important information to understand why women, for example, may have irrational ties to the conventional constructions of womanhood, which do not have to be either progressive or emancipating to offer an attraction to them. Of course, some films can be too stereotypical to bear. In situations where the perceiver cannot suspend herself to, for example, the glorified happy-ever-after-formula, she would have to turn to alternative narratives to be able to experience more complex levels of aesthetic pleasure. Nevertheless, there may be reasons to believe that some filmic contexts and stylistic devises in certain cases could – as we shall see - seem more natural to women, and others more alien.

My concern with stereotypes is not that they may drive perceivers to conformity. My aim is to understand that stereotypes are much more likely to be a product - and not the course - of sex differences; beginning from an innate propulsion, which I find we have to explain to understand the status quo of the sexes shaping our culture. It is essential to realize both that the pasts of the sexes were far from completely different, and that the distinctiveness between females and males has been cultural as well as biological. As inspired by Darwinian thinking as I am, and since I am about to describe the human mating psychology, I shall – however - insist on using the term sex in this article with all respect to the cultural interactions that, in concert with our biological-cognitive dispositions, guide filmic preferences.

The nature of sexual reproduction over the course of human evolution has guaranteed that ancestral men and women encountered different reproductive opportunities and constraints in the domains, where they faced different adaptive problems. Consequently, they have produced diverse psychological adaptations to solve these problems. Evolution has, so to speak, customized the brain to meet particular situations, for example reproduction. If once sex encountered one situation more often than the other, subtle differences would result in the behaviour of women and men in those areas. This could imply that men and women may react differently filmic narratives that have a strong reproductive sense or could be seen as constituting an evolutionary primary case for either the female or the male psychology – that is such scenarios have had an immense influence on shaping the mind of men and women. When biologists say adaptations, they refer to such problem-solving mechanisms in the brain. Identification and description of adaptations has always been the core of biological study, because that is how organisms are partitioned into non-arbitrary scientifically useful functional concepts. Darwin’s contribution to the adaptationist program was to provide the first and only scientifically coherent account of the origin and maintenance of adaptations - evolution by natural selection.

My goal in this article is not to suggest that all of film theory will be amenable to the adaptationist framework. My primary goal is to convince the reader, that because Darwinism is a theory of adaptation, it can illuminate the adaptations that constitute the machinery of behavioural tendencies at play in film perception. In other words, the link between Darwinian theory and film studies cannot be direct. The link has to go through psychology pinning down the motivational mechanisms that have been selected for to serve reproductive purposes. Darwin appears only to the extent, that the mechanisms of the mind we want to study are the products of evolution by selection.

We may not be aware of it, but when we perceive films, we make use of such specialized, neural automata, that resemble a confederation of hundreds - even thousands - of functionally dedicated computers. These neurological and cognitive mechanisms were designed to solve adapted problems endemic to our hunter-gatherer ancestors. It is likely that such cognitive devices, which were especially crucial for our hunter-gatherer fathers and mothers, have been selected for, and have developed their own specialized mechanisms to take care of the fundamental operations that would help them optimize their chance of hanging on to the world. One of the essential mechanisms is our ability to isolate reproductive qualities in a potential mate. Hereby the term mating psychology. Such universal systems were shaped through natural selection, because it produced reproductively functional behaviour in the environment and conditions in which our ancestors evolved. General reading of complex biological movements — such as locomotion, gestures, facial expressions and motor actions is biologically important for activities such as detecting predators, selecting prey, and courtship behaviour. Gestures and facial expressions are also central to social communication in primates and humans. They operate as detectors, not only to isolate the best mate but also to segregate a stranger’s emotional and social skills by the sight of his or hers physical appearance. Indexing for mate preferences is a handy tool. The cues that make someone seem reliable and others less so are computed in ways that often escape our conscious attention. For example, physical appearances – like hair length or skin colour – is enough to activate emotions, attitudes, goals and intentions, which can influence the way people think about and act in social situations. Consequently, such priming stimuli, for example released by sexual attractiveness, would probably work not only as a releaser of mating evaluations for the perceiver’s eye, but also work as a practical instrument to isolate features of a person’s social skills and how he or she fits into social norms of the perceiver. With reasonable certainty, this on-going evaluation is also going on in film perception. Such unconscious cueing-analysis would both include the perceiver’s responses to the protagonist’s mate choices herself, but also be released at the sight of possible mates, for example other protagonists or characters.

The fact that emotions, attitudes, and goals are activated automatically without any conscious effort - means, that their presence in the brain and their influence on thought and behaviour are not questioned. As mentioned by the anthropologist Donald Symons: “The beauty is in the adaptations of the beholder. “
. On the other hand, if we are aware of biases and constantly possess values against having these, we would probably be able to exercise control over them. However, inasmuch as we check out our proposition against our own phenomenological mating experience, we will never be persuasive because we by definition cannot have such an experience with our awareness. The phenomenology of what we may call mating beauty – the sight of a mate that would have correlated with high mate value in the ancestral world – for example, good gene quality or fertile propensities - will therefore be influencing us as a result of sensory input, that we are designed to react to. We could say that it seems intrinsically relevant for us to watch the ideal mating beauty in action, as if we feel aesthetic delight to live out what seemed gratifying for us as a reproductive outcome that has yet to come. Our cognitive software is developed through evolution as a tool to implement preferences of a biological entity. Consequently, our psychological mechanisms inevitably result in behaviour that no longer produces reproductively successful outcomes. In other words, the evolved mating mechanisms do not know their own functions. Modern humans are, as stressed by S. B. Eaton: “Stone agers moving in the fast lane.” 


In the light of such aesthetic pleasure, my hypothesis is, that we can expect an average young and fertile female perceiver - who wants to mate herself – to be likely to respond easily to certain film narratives, which highlight a reproductive theme activated by the protagonists behavioural tendencies, for instance, her indirect and direct goals to get the man of her dreams. Here, a strong sense of high mate value or mating relevant activity might heighten the perceiver’s aesthetic pleasure. Here, the fictional world of mating engage our emotions, and provide the perceiver with a motivational gravity allowing her to grasp the mating world and act decisively in it. Secondly, emotions provide an intensity of response, which may help the perceiver’s rapidity to change to environments in real life. Additionally, I suggest, that when some stylistic devices illuminate a primary mating scenario, for example a scenario that has shaped the female mating psychology - it may – as we shall see in a short while - speak directly to the cognitive abilities that women perform better than men, and vice versa.

Even if each sex has specific spatial talents, there is of course a danger of over-interpreting these scientific findings. Therefore, I shall in the following speak only about tendencies that could be expected from the average female or male perceiver. For example, as a tendency, we may expect women in the audiences, when confronted with a reproductive strong theme in a film, to have a higher degree of sensitivity towards stylistic devises, that gratify the special female ability to detect face recognition and analyzing intuitive cues, which women generally are known to generally perform better than men. The close-up or the long silent shot could be seen especially affording for the perceiver, who generally performs well at mind reading non-verbal cues based on in a higher level of intuition and multi-tasked social and emotional analysis. On the other hand, men generally would be better at using their object-driven spatial abilities, that they are known - on average – to exercise superiorly to women. It is also likely that a male perceiver will have a dispositional tendency to react to primary scenarios that have shaped the male mating psychology through his evolutionary past, for example highlighted by a style that speaks directly to the excellent male sense of tracking, mapping and scouting. Since space is a limited supply, I shall mainly focus on the female mating psychology.

The tendency for women and men to be relatively more attracted to different stylistic elements of some film narratives corresponds with the reported scientific data on cognitive sex differences. Cognitive differences are mostly based on men and women’s different psychological differences, which is supposed to steam, at least in part, from female-male variations in biology 
. Having said that, the gazes and emotions of women and men are more shared than there are differences between them, but as mentioned recently by anthropologists and psychologists 
, it is unscientific to overlook some equally significant facts from the data on diversities in some cognitive abilities. Several studies of the brain– conducted by a variety of methods including brain scans, so-called functional magnetic resonance imaging, psychological tests, and anatomical studies - have found significant differences between men and women. For instance, women not only show sensitivity to details but also excel on verbal fluency, associative memory, reading, and writing. Tests show that on average women read emotions, context, and all sorts of peripheral nonverbal information more effectively than men. They also have better developed senses of smell, touch, and hearing 
. Men, for instance, perform better on areas that require mathematical skills, transformation in visual working memory and tasks that involve moving objects, and solving of mazes 
. Additionally, men generally have a greater affinity for risk taking, more frequent expression of aggression, and proclivity for group allegiance. It is reasonable to believe that women and men may use their brains differently. Research indicates that the average woman tend to have stronger connections between the two hemispheres of the brain 
, while men generally would have most brain functions in one hemisphere. This finding may mean that a woman’s brain has – again on average – the capacity to make more connections by shuttling more information back and forth between the hemispheres. This could – if these studies are correct – point at a tendency for women to use a more blending evaluative approach, and the average man to be more dualistic. A study from 1991 shows, for example, that the brain’s message system – the corpus callosum – is more developed in the typical woman than the male 
. This finding may mean that on average, female brains is better equipped for integrating information, connecting, seeing possible relationships and accepting ambiguity, while male brains – again based on structural average differences – would to be more engaged in differentiating and making distinctions.

The biological-cognitive connection makes evolutionary sense: Since ancestral women needed specific skills - not only to locate vegetables but even more so to rear the young and read the minds of their helpless babies - they might have developed a natural disposition to exercise their flair for face recognition or to analyse meanings in appearances by silent cues. An ancestral man needed mapping skills to track animals, and making quick decisions in hunting and defence. These skills may have proven to be adaptive for ancestral hominids millennia ago. Women and men who had such skills survived and reproduced disproportional. Again, this does not mean that women, for instance, will not feel attracted to film using fast moving objects - nor that men in the audience will not notice emotional recognition in faces. What it means is that there may be different reasons for the average woman and men to be attracted to filmic stylistic approaches, for example when they highlight an especially important context. By adding Darwinian thinking to the study of film, we could therefore presume that some behavioural tendencies in a film - for example partner preferences guided by reproductive drives - might relate to some biological dispositions in one sex more significant than in the other. Consequently, some scenarios will release stop and go mechanisms in the perceiver according to the cuing-process that emphasizes these goals. The general idea is that the automate of reproductive relevance can be applied to all film genres fluctuating according to sex, the person’s lifespan men and women have different fertility rates and shifting contexts history, culture, economics, ecology, political environments, etc shaping film history and sexual norms. Here, reproductive strategies can be seen as a mental model, which provides certain schemata of cognition and action tendencies, and certain schemata of empathetic affiliation. There is no division between men and women since both sexes have reproductive needs, but the index for sexual attractiveness – and by this an implicit sense of aesthetic pleasure - will depend on the adaptations of the perceiver. Here, men and women, have, as we shall see later, different aesthetic preferences, linked to their different reproductive make-up. Moreover, they have different ways of obtaining the ideal mateship. Before I present my film analysis, I shall shortly deal with some of the ethical complications concerning Darwinism.

Fear of the gene-machine view

Providing a biological-cognitive basis does not mean an inevitable orientation for all humans. An evolutionary given basis enables choice. The assumption that discussions of biological and cognitive predispositions imply acceptance of rigid behavioural determinism is not true. One forceful concern reflects a feminist anxiety. The fear is, that if sociobiological ideas about sex differences are true – such as women’s general reproductive pay-offs of monogamous sexual strategies compared to men, which is one of the cornerstones in socio-biology, women are forced by their biology into something alarming such as their traditional role as for example homemakers. This is an understandable concern, but there is nothing in evolutionary psychology that implies that, because we have certain genetically predispositions, we are destined to move in certain directions.

The basic idea with which evolutionary psychology approaches questions about sex is only, that since the different physical constitutions of the sexes would provide different conditions for reproductive success, we could expect male and females to have different natures. Evolutionary psychology stresses emotional dispositions, that would have been evolutionary successful during our evolutionary history in a reproduction perspective. Evolution happened – and not always for the best of the species. To claim that the arrangement between the sexes may play a role when we watch film is therefore not to say, that all women have the same emotional drives, or that all men enjoys looking at fertile qualities, because their evolutionary past have provided them with tendencies to secure the most optimal reproductive flow. Weather or not we want to alter the status quo is not a matter for film theorists – it is matter for society. However, society and film criticism need a scientific understanding of sex differences otherwise social engineering would be equal to walking on the highway blindfolded. Ideology, the media, or the stereotypical image of women in the arts cannot by themselves make women into something they are not.

In addition, we must recall, that innate aptitudes in humans require fostering. A woman, who has never been around babies, will not instinctively know how to care for them. Cultures and subcultures put emphasis on some propensities while devaluing others. However, mothering will still be a special dispositional female task – until, for example, future pharmaceutical innovations have proven otherwise. The same goes for the term universal. If something is said to be universal, it does not indicate that there is no variation in the phenomenon across individuals. Arguing that mate choice has powerfully shaped human nature, and that some sexual tendencies are more universal than others are, it is not the same as to declare that a genetic pathology would not result in a person – female or male – that does not have sexual preferential strategies. Such a genetic aberration would not undermine the notion, that sexual strategy and biological affordances are universal. It would exactly help us to identify the genes that would help us isolate the reproductive features. Nor does biological mean that all psychological states are biological. It means, as Steven Pinker, for example in The Language Instinct – How the Mind creates Language 1994, has argued, that some psychological states, as for example talking, are inevitably universal, as to those that might be universal - as watching films - but not inevitably so. Language is to be seen as a biological instinct that needs to be stimulated to grow. I am concerned with what might be called the mating instinct - that is our evolved tendencies to look for reproductive features in a potential partner. In other words, mating as a psychological mechanism can be seen as part of our nature in spite of human variation, and therefore we can regard mating as an instinct, that humans are likely to have.

Synthesis between theme and style

When the protagonist in the TV-series Judging Amy - a thirty-something, still fertile, and perfectly shaped woman - is facing the dilemma between weather she should stay a divorced mother or pursuing her needs to find a new spouse, it is likely, that a female perceiver facing a comparable circumstance, would relate herself emotionally to such a set-up without any effort. The reason why such reproductive considerations speak directly to the female human psychology is that it highlights the evaluation mechanisms for mating that women are likely to use, because their ancestral mothers have found them to be the most advantageous option in mating choice presumably shaped by selection pressures billions of times in the past. Here, complex analysis based on a variety of cues to detect a mate’s social and emotional stability has proven to be a woman’s best policy to obtain optimal resources for child rearing. From an evolutionist perspective of mating, we could say, that in the case of Amy, the question is not to obtain a partner with materialistic resources – she seems to do well on her own – but especially to find a spouse, who is highly stable emotionally, and more importantly, who is willing to commit to her exclusively.

Since Amy has an ideal home base, guarded by her mother and brother, who themselves has a special relation to Amy and her daughter, it seems likely that the exclusivity of a potential spouse has to be especially tuned in to adding something to her life beyond social and emotional security. The man has to be rather unique to fit into Amy’s life. He has to offer exceptionality in the sense that he will not let her down again – as her former husband presumably did – and shake the fragile life of her daughter, and children yet to come. Exclusivity is an important feature in the female mating psychology, because such a trait generally pays of reproductively, if an average woman wants the optimal father in the long run. Consequently, as a tendency, women would have a strong dispositional inclination to feel attracted to film narrations favouring reproductive activities that illuminate emotional and social stable scenarios than the average man. As a way to adapt human mating psychology to film theory, we could make the following thought experiment: If the female perceiver did not pay attention to Amy’s search to overcome obstacles to achieve the perfect mate, the perceiver’s own sexual actions would affect her reproductive benefits – however distally it may seem. The reason for this is that the film can function as a notion of projected pedagogy through sexual cuing, and that the perceiver can utilize the sexual environment in films to construct appropriate learning situations, guided by sexual attractiveness in a fictional mate. This is practical when we think of how much time an average person spends on considering mating issues and possibilities.

Again, this is not to say, that all women will feel attracted to Amy’s reproductive concerns. Women and men are highly different individuals, but women – especially those who are reproductive and want to reproduce - are likely to – as a tendency – to have a relatively stronger drive towards reproductive scenarios in which exclusivity and mating analysis plays a specific role because of their biological make-up, and they are with reasonable certainty expected to continue having these needs, until technology equip men with the capacity to give birth. When Amy falls in love with her daughter’s karate teacher, for example, a highly attractive young man, who seems to do well with her daughter, the degree to which the female perceiver will affiliate with her choice depends on the reproductive affordances 
 that the perceiver will feel from sharing emphatic feelings for Amy’s strategies. I suggest, that if the perceiver evaluate Amy’s situation as being relevant to her own life, while believing that Amy has something attractive to offer as a mate herself – that is she has some of the ideal qualities that the perceiver would like to have herself – the emotional relationship with her would be stronger.

Moreover, I posit, that when the camera moves close to Amy’s face as a way to frame such a primary mating scenario, it is likely that the female perceiver with her superb abilities to mind read will be feeling this emotional framer as especially meaningful and gratifying because of the resonance between filmic set-up and reproductive affordances. Female decisions for mateship seem to be an essential indicator of reproductive relevance with different prototypical schemes shaped through different film genres with different proportions of reproductive value to the viewer. In Ingmar Bergman’s Persona, the right mate choice is not a choice of a man. Here, the dilemma is divided between maternal instincts and emancipation. The protagonist – again a gorgeous woman in her fertile years - is forced to choose between a career as an actress or being a mother. The emotional failure as a mother absorbs the professional success as an artist and is highlighted by an extreme set of facial close-ups that blend into each other elegantly. The use of close-ups to frame emotions is often overexposed in the soap opera or in the primetime melodrama. In many ways, close-ups have been even misused as an emotional framer. Nevertheless, it may be that the close-up is one of the stylistic devises that persists some important qualities for highlighting emotions equal to and especially relevant for the female mating psychology as a means for a woman to exercise her cognitive abilities, for example to allocate facial cues in appearances.

This would mean that a biological-cognitive synthesis between context and style in some cases enhance the overall experience - by which the likelihood for the perceiver to get access to a deeper emotional experience of the overall theme is made possible. Likewise, for the male perceiver. Many westerns, action films, and road movies are based on males seeking the ultimate freedom in the shade of vast landscapes. In Dennis Hopper’s Easy Rider, for example the fast juxtaposition of objects – a watch, a religious sign, a burning body on the road - is used as a way to point at an objects future significance, which might be appealing for the mind that performs well on detecting fast moving objects, and at the same time seems sensitive to particular male defensive strategies such as seeking extreme solitude. When tall quality mates as Bruce Willis or John Wayne are scouting through the landscapes detecting the enemy the likelihood for the male viewer to relate to these scenarios may also be found in his evolutionary past developed by his ancestors who used the same techniques for offensive purposes – killing animals not only when they threatened humans but seeking them out so that they could be eaten. Such film may not elicit a primary case as strong as the female longing for exclusivity, but on the other hand highlight male relevant issues, that speaks indirectly to the male hunting scavenging tradition that have evolved during our long, nomadic past.

Fitness and relevance

Since we normally think of affiliation with the protagonist as related to age, race, and sex but also features, which the perceiver would like to persist herself ideally – intellect, beauty, courage, strength, social acceptance - an on-going moral judgement is taking place between the perceiver and the protagonist or any other character applying sexual strategies, that the perceiver has reason to affiliate with, because they offer her something relevant to her life. As pointed out by film theorists Murray Smith and Noël Carroll 
, if these on-going judgements are seen as being morally acceptable, we will sympathize with the protagonist. Moreover, through the protagonist’s behaviours the perceiver would be able to live out her own ideal sexual preferences and experience pleasure by proxy – which might give her an edge to perform better in the real social world, where physical attractiveness often is seen as an index of success. Since such kind of “outliving” obviously is less expensive for the perceiver than in real life, it might be a good way of excising “what if?…” evaluations in the mating game.

The perceiver can even live out some of her own frustrations or hidden values regarding mating. By this, we might regard mating activities in filmic context as an idiosyncratic way for the perceiver to either exercise her own secret mating considerations as a means to favour herself reproductively, but also to be able to move more flexible in the social and emotional world by picking up cues, whereas she will be able to enhance her own well-being and opportunities for mating – or fitness to stay in the Darwinian terminology. In Darwinian reasoning, longer survival means reproductive success. Success means leaving more descendants. It is important not to confuse reproductive success with survival. Natural selection is not a survival system. Replication of the genes is the nerve here. We were not designed only to survive. We were designed to reproduce. Since there is competition among individuals for scare resources - such as food and mates - some individuals leave more offspring than others do, because the traits they possess give them an edge to hang on. The offspring of such individuals will inherit these successful traits. By this, natural selection has taken place. Through this process, organisms, such as our selves, have become adapted to their environment. The success with which a trait spreads in future generations, relative to other variants of that trait, is called its fitness. Here it is again – the word fitness. This is a keyword in natural selection, and as I shall use it as a theoretical tool for implementing reproductive benefits from the POV of the perceiver, bare it in mind.

 How dynamic any woman’s sexual choice is, and the likelihood for the perceiver to share empathetic feelings for such goals, is nevertheless not only depending on first hand cues. In the romance Mermaids, Cher plays a single mother with two children who is lining up all the potential males in the neighbourhood to find her soul mate. She finally picks a short and older local businessman that understands her dynamic psychology; even though she is beautiful enough to get any man, she wants. The likelihood for the perceiver to affiliate with her multiple mating strategy and rather arbitrary choice of mate will also be a response to demographic, historical, ecological or economic circumstances, and even more so the viewer’s individual psychology, endocrinological conditions and the various options open to her. As stressed by the anthropologist Sarah Blaffer Hrdy 
: unless mating result in the production of offspring, who themselves survive the juvenile years and position themselves so as to reproduce, sex is only so much sound and undulation signifies nothing. The general notion of women sitting on the sideline, passively waiting for a man to come along says anything about women.

Understanding the psychology of women is better off considering females as capable of pulling various sexual strategies depending on a variety of circumstances, what ever favour them here and now. It is not only men who compete for sex. Women compete for food, for security, and for a man who can help her meet her needs. A woman is in the game of competitive reproductive success with her fellow sisters. Raising offspring is as constraining as any man’s wise mate choice. Female nature depends upon the winning strategy in times long. If lethal aggression - even infanticide - would increase a female’s reproductive success, it would very likely be acted upon.
 Therefore, the link between reproductive affordances and thematic-stylistic set-up is the film’s relevance. Deirdre Wilson and Dan Sperber 
 have formulated the notion of relevance in verbal communication, but it seems a rational tool to understand why some filmic constellations, originally evolved in the ancestral world as mechanisms for supporting reproduction, can serve as good approximation of filmic information, which would benefit our fitness as perceivers.

The technical aspects of relevance theory are not important here. What is important it that some types of cultural information are easily acquired because they correspond to intuitive expectations; that is they acquire less cognitive effort. It is in that exact sense that the title of this article is to be understood: Some reproductive scenarios seem naturally affording for humans, and their appearances would alter in shifting cultural scenarios, and with different prototypical representation schemes in different film genres shaped by time. The relevance of such representations would shift according to what they can offer the sex of the perceiver reproductively speaking. Seen from the perspective of an older perceiver, a man or woman in their 70-80s are still designed to feel pleasure of the sight of mates with high-mate qualities, but he might not find the sight as rewarding as when they were younger. On the contrary, other affordances – evolved as a reproductive drive – would benefit an older perceiver more than when she/he was younger. In Ingmar Bergman’s Wild Strawberries, for example, an old man remembers his old girlfriends and misfits, while he is attempting to surmount the future alliance in the after-world of death. Here, the love bond is transformed into another set of affordances that is relevant to the life, which has expired the fertile years and may evaluate other thematic set-ups as functional, and by this emotional rewarding.

Mating and the reproductive drive

Do not be offended by the word mating. Mating behaviour in a feature film is typically more sophisticated than copulation. Generally, the physical act itself would only be taking up just a few moments of a film’s running time. Mating would include a protagonist’s sub-goals and goals on the way to get the ideal mate. It is concerned with finding a mate indirectly or directly – persuading him into making a gene-package – and by this reproducing. Often mating in a filmic context would be regarded as the preparations for the actual event of falling in love. In other words mating as a narrative drive could be regarded as all the mental and physical preparations to get the chosen one, which we meet in most romantic films, but can also, as we shall see, be represented in other more intellectual driven film genres by the use of many other different schemes, that offers the viewer different mating related experiences with a transformed notion of bonding. Mating is therefore the implementation of a functional emotional design to support reproduction. Mating is serving a function that has been selected for to enhance the fitness of the species. It is therefore not necessarily about long-term pair bonding with a reproductive outcome. Even though the close love bond between a man and a woman probably has been selected for as a function to raise offspring in the ancestral world, where there were no such thing as birth control, we have sex without necessarily aiming for a family, which means that the reproductive drive may be the left-over by-product of the pleasure of intercourse.

One could argue of course, that every human feeling is concerned with reproduction, but that would relate to a notion of the human kind seen from a metaphysical perspective. In an analytic context, we would be better off distinguishing between which feelings, derived from reproductive needs, the film presents. It may be that some film narratives are likely to stay to deep-set tendencies – such as the preferences for family patterns and monogamy - but still depending on the ecological, cultural, and historical circumstances and reproductive functions of such narratives, we will be willing to expand or try out behavioural innovations and subgenres in the outcome of different stylistic schemes. The notion of reproductive alliances will hereby be shaped in different forms serving different functions. I shall return to this issue later. First, we will have to understand the biological ontology of the female and male mating drive.

The mutual trade off between quality and quantity

With exception of the maleness, determine gene on the Y-chromosome, every functioning gene in a man’s body is also found in a woman’s body – and the other way around. In spite of the default of design in bodies, men, and women depart from the identity of design in the case of reproduction. Since their peripheral units are divergent, it would be unexpected, if they had the same way of approaching the adaptive problems related to their exterior devises. The biological definition of sex rests on the size of sex cells known as gametes. This is, in fact, how we define femaleness and maleness. The female is the sex with the larger gametes. She produces fewer and immobile gametes than the male produces sperm for a given amount of energy and time. This makes female eggs a limited resource. Her eggs are valuable compared to sperm. The number of eggs any female produces does not limit her. She is limited by her gestation and lactation not to mention decisions about how many children she wishes to raise. Each of her egg has to be endowed with enough resources to face life, and as female parental investment in eggs increased during evolution, so did the difference between the sexes. We could say that the female sex has been exploited for the sake of reproduction. She invests more in an offspring even before fertilisation takes place.

The initial dissimilarity in investment explains the general differences in mate choice and preferences. The lengthy gestation and period of lactation put extreme costs on the up bringing of human babies, which, according to evolutionary theory, was needed to grow our big brains capable of solving complex social problems 
. If the evolutionary history of humans had been different, we might have traded monogamy as an ideal for multiple mating systems, but in humans children are such a time consuming investment, that it takes more than a mother to raise them. An average woman therefore would have to do well in selecting the optimal available mate that would help raising healthy offspring. When the variance of the lifetime reproductive success of one sex exceeds the other, the sex with the smaller variance would – generally - benefit by being choosier. By this, it can afford to exert more pressure on the other sex, which is unable to evolve an effective counter-strategy. This effect is reinforced, when the costs of reproduction is higher for the sex with the lower variance, or when members of the more variable sex differ significantly in their value as mates 
.

Consequently, we can expect the female generally to have less to gain reproductively from multiple mating. A second effect is that females will tend to select males in terms of their effect on the success with which each offspring can be brought up. Success can come in two combinations: the quality of genes and their ability to contribute to childcare. When all else is equal - women would therefore benefit from choosing males based on cues of genetic quality or on the basic on their willingness - social and material skills - that would contribute to exclusive childcare. In extension to this, women use more intuitive cues to evaluate males 
. Since women through history have invested more in the offspring, they are expected to have evolved a greater emotional and social sense of considering the affective consequences related to paternal investment. As noted by K. MacDonald, women score higher than do men on the personality dimension of nurturance and love. MacDonald proposes that this dimension underlies the average woman’s need for intimate, long-term bonding, which is obvious in the small groups of teen-age girls tied together with glue not letting anyone into the clique before she has proven her ability to practice such exclusivity in intensity. 


Here, it is likely that the sight of such relevant mating traits or strategies – presented as for example reproductive scenarios or features in a protagonist or a potential mate - may present a rewarding aesthetic and reproductive pleasure in the eye’s of the female perceiver who evaluates a mate or a mating strategy advantageous for her own fitness. In filmic situations, it is easier for the spectator to show her true preferences. A beautiful protagonist would not be the fortunate competitor as she would be in real life. She might be the short cut to information. Women generally spend more time than men on reading magazines, that can enhance their fertile potentials, and watching films can, in the light of evolution, give the perceiver - more or less directly – functional tools participating successfully in the reproductive game. Men on the other hand have their way – again on average – to directly or indirectly to maximize his fertilisation rate. For a male mammal it is general the best strategy to maximize the number of fertile females with whom he mates. Male mammals are thus driven towards putting an emphasis on one cue: the mating side of reproduction. That is, their primary determinants of female sexual attractiveness are based on physical fertile attractiveness in prospective partners, often based on the notion of beauty as bilateral symmetry of youth, figure, and face 
, which is an aesthetic constellation we know well – just think of the acclaimed film actresses – from Marilyn Monroe to Monica Vitti offering superb facial design quality and different prototypical mating strategies and aesthetic experiences in various genres.

From a male perceiver the sight of such beauty might not only be sexual but also a means to detect the value of female sexual attractiveness by a number of variables - including age, parity, fecundity, health etc. - that might be apparent in specific characteristics of the female bodies. Again, such inferences might be utilitarian not only as an aesthetic pleasure of watching potential mate value at sight, but also as a hypothesis making tool from which he could try out various behavioural patterns the same way humans enjoy play to pretend social situations that might benefit them in the real world. In the case of Amy, for example, a male viewer would be able to see such a pretend play from a female perspective – the same way Mel Gibson tries being a woman to optimize his own mating potential and skills in the comedy What Women want. In other film schemes, such as the action or agent film, there may be evolutionary reasons to understand why a male perceiver might pick up other distinct mating advantages, such as enjoying philandering strategies, more easily than a female perceiver as a means to live out his dispositional affordances for multiple mating systems. In spite of male benefits from philandering activities – and the general tendency for men to enjoy such scenarios displayed on film - human males are more constrained than other mammals. Newborn offspring require care from both parents, which limits a male’s ability to find new mates. This means that both women and men are more precise about mates than is typical of most mammals. They seek partners with high level of fertility, if they want to make a long commitment in order to ensure that they produce as many offspring as possible even though they are limited to a single mate. Consequently, both sexes may benefit from using sexual strategies according to for example their present ecological environment and lifespan. Still, women generally have the greatest advantage of relying on the one-mate-policy than men have. Even in modern monogamous societies, men are more likely to have more children than women are. 
 

Different types of bonding

The special kind of female friendship that resides on exclusivity is an on-solved mystery. Research studies suggest that the understanding of women’s tendency to make such close alliances is their heavy maternal investment over evolutionary time. They have more to risk if they loose these special bonds. Failure can be lethal to them, because they have the children to think of. As men, women are reciprocal altruists with acquaintances and friends, but it seems that women are more likely to make communal pseudo kin closeness relationships than men are. There have been offered several of explanations why this is so. It seems as if friends offer a proximal stand-in for the kin that matters to women – maybe as argued by Barbara Smuts 
 to form stand up alliances against male control. When all things are equal, women are more inclined to create alliances based by a much longer leash of trust, and evaluated on the assessment of another person’s need. It might take women years to develop this line of intimacy, and it is rarely extended beyond one or two close friends singled out to be that special friend. As mentioned by Anne Campbell 
, it might take years to achieve such alliances that can afford a sense of solidarity than men generally only experience with a spouse. Because of the dependence of such alliances, there is a downside to them. Maybe the general female skills to mind read their babies facial expressions and baby talk is being enforced in such interpersonal alliances.

Several studies have shown, that women are more accurate at detecting social signals – not only facial recognition but also signs geared through posture and vocal inflection. If women are such trust specialist, they would be specific about selecting that special mate who would make themselves fell specially attractive and emotional and social stabilized. It might also be that women use such mechanisms to evaluate filmic cues as a means to exercise their skills for interpretations. In other words, a woman’s tendency to make “what if?” considerations might be stronger, if she is presented for a relevant situation – for example a primary scenario in the reproductive sense I have exemplified - from which she will obtain any reproductive success. As we have heard, in spite of the permanent bonds was selected for to raise children, it will still be active without babies. This means that there need not be any reproductive payoff involved in longing for creating exclusive alliances. The longing for alliances is a mind design humans have especially strong ties to which is likely to grow when it is nourished, for example by narratives that highlight such tendencies.

Nevertheless, as we have seen, men and women have different reasons and reproductive explanations for pursuing bonding as an ideal. The difference in type of bonding may be on average the most significant distinctions between women and men with the female sex being the sex that prefer to have friendships with few intimate friends, while boys play in larger groups where the emphasis is upon group rather than the pair. This would also, following my hypotheses, mean that women would be more open-minded towards film narrations that not only stressed the importance of creating absolute emotional and social bonds, they would feel it easier to decoding open endings as offered by more exclusive narrative schemes, such as we shall see in the modernistic art film. This is again not to say that all women have such an emotional drive or that men don’t form unity within small groups, because their evolutionary past have provided them with certain abilities. However, as I hope to have explained, there might be good reason in expecting that some emotional drives and intuitive cues will be linked to biological-reproductive benefits.


Dynamic strategies

We can say that generally women have a biological acquired need to feel included, connected, and attached when men more often enjoy space and privacy. Most women do not look for love on a short time basis. Some do of course. However, the social arrangement under which humans live, make a long-term monogamous partnership the most appealing for a woman to raise children. Without exaggerating we can presume, that generally any mature woman – especially those who are ready for reproductive mating - value close bonds higher than a man do. In the lack of the special mate to trust throughout life, a woman might be advantageous if she lines up alternatives. Fathers and husbands may find other mates. They may even die. Sometimes it pays a female to find new alliances or line up secondary fathers to her children. In the melodrama, Far from Heaven
, set in 1950s Connecticut, the attractive young Cathy Whitaker, superbly played by Julianne Moore - seems to be happily married to a successful businessman with whom she has two smaller children. It turns out that her husband is homosexual, and quickly Cathy’s world disintegrates. Even though Cathy has a close set of friends in the town, she does not tell anyone – not even her close girlfriend presumably because she fears of ostracism within the group. The result is that she is dying inside. One day she finds herself in an emotionally rewarding conversation with her black gardener. He is a fine-looking man who also has all the strong physical cues that would correlate with the best of genes – good bone structure and high brain capacity. However, what seems more rewarding for Cathy in her present situation is that he fills her emotionally - he prunes her trees, looks her straight in the eyes but what he does best is that he touches her with his quiet life style, which sees no need to buy into the snobbery of the small-scale society.

As any other rationally thinking woman being, descended from women, who chose quality mates and so left more sons and daughters, Cathy would benefit reproductively from lining up new partners that would secure her emotionally and socially. It seems, that Cathy does not need a man to have children with. Maybe later. What she needs foremost is an alliance that would ease the pain she feels by her husband’s double life. Such a strategy would afford her situation reproductively on a short time basis, and may also put her in a more favourable situation later on because she would build strength emotionally and hereby much more inclined to do better socially. Nevertheless, as the drama develops, Cathy’s sincerity for the gardener is jeopardized by the racial acquaintances of the town. Here, it is important that Julianne Moore plays a beautiful and still fertile woman. Her value as a mate for other men in the town is top-tuned because she is peaking reproductively, which might be the reason why the community seem to be offended so strongly by her behaviour - as if she is a disruptive force, who additionally threaten the community standards. If she were an older woman, her likelihood to cause trouble and send out reproductive signals to the audience would, from an evolutionary viewpoint, be less evident.

Such fertile cues are made apparent for the perceiver in her physical appearance, for example by dresses that enhance her fertile figure. We could say that Cathy’s situation frames a prototypical situation for the female mating psychology, in the sense that women might relate to it almost automatically. However, compared to Amy’s mating considerations Cathy’s seem to be dramatic. After a set of unpleasant racial assaults on the gardener’s daughter – the classical attribution of blame that human evolution has acknowledged repeatedly - it is too difficult for them to be in touch. When the gardener leaves town, Cathy is left on her own. Such patterns of fatal mate or alliance choice, how ever unfair they may seem, are seen repeatedly through film history, and it is likely that such strong reproductive driven scenarios may be a set-up that the average fertile woman easily can relate to, since they create a primary scenario that has shaped her evolutionary past. The general multitasked cognitive abilities in the female psychology is quite practical given some filmic styles, for example in the melodramatic style, where emotions often are processed by unspoken words and illuminated by colourful settings, and it is likely that the female flair for analysing such subtle cues, go hand in hand with the melodramatic tendency to emphasise exclusive alliances as the ideal. Maybe women’s general ability to absorbs cues from a wider range of visual, aural, tactile and olfactory senses simultaneously makes the melodrama emotional satisfying.

In Far from Heaven’s, the director Todd Haynes - as did Douglas Sirk before him – use the melodramatic style to uncover what lies beneath the surface. An articulate use of face recognition in semi close-ups and through gestures and looks shows the inner statements and emotional negotiation between Cathy and the gardener. The detailed display of colours in clothes while the landscape decorations trace the alterations of the characters moods like in the kaleidoscopic change of seasons. Such a pamphlet of emotional cues will be relatively more appealing to women in the audiences as an enrichment of the reproductive rewarding theme. As we shall see, such a motivational drive made relevant through stylistic devises is especially rich in other genres closely related to the classical melodrama.

Film genres and various affordances

In an article in Film Quarterly 
, film theorist Linda Williams explores what she calls "body genres” - namely pornography, horror, and melodrama. She finds that those genres create the strongest direct bodily sensations in their perceivers. In contrast to other genres that might also instil physical reactions within its audience, body genres create in the perceiver a mirror reaction; a kind of imitation of the emotions that are displayed on the screen: sexual arousal (even orgasm) in pornography, apprehension (even fear) in horror, and sadness and tears in the melodrama. According to Williams, these body genres all show a connection between their appeal as genre-product and "their ability to address ... basic problems of sexual identity."

In my view, the melodramatic genre not only imitate the sad and tearful but offers the most obvious structures of thematic and stylistic platforms for reproductive drives, “solved”, as Williams would put it, by the fantasy of family romance. It is, however, important to underline that mating is not necessarily a repressed sexual desire that is necessary to come to terms with once sexuality. On the contrary, even though the mechanisms that shape our motivational preferences for the most part makes their manoeuvres silently, they are necessary as functional tools for coping with different tasks in life to enhance fitness anger to support hunting, fear to avoid of danger, laughter as a social tranquilizer, sexual drives as we have seen to maintain reproduction etc.. Here, our conscious experience of for example love, originally implemented as a functional tool to maintain the fitness in offspring, is not always repressed desires for sexual activities as noted by certain stands of psychoanalysis starting of with Laura Mulvey’s essay, Visual Pleasure and Narrative Cinema 
. On the other hand, our conscious feeling of love, may guide our behavioural tendencies, such as we have seen reproductive affordances might release certain strong go mechanisms in the female perceiver when presented relevant reproductive filmic contexts.

As film theorist Torben Grodal has argued, the main genre categories of fictive entertainment are often constructed to produce certain emotions by allowing the perceiver to simulate one from a set of fundamental emotions linked to basic human situations that motivate different kinds of action tendencies eliciting by different filmic situations. 
 The reason for this is not, that there exists an innate genre-like mental model. However, emotions and the structural way in which some genres are evoked could be regarded as innate. If you pick any period in film history, the battle of the sexes will be represented in a number of thematic schemes and stylistic shapes, which offer different proportions of reproductive value to the viewer. In the contemporary canonical narrative with it’s closed fixed endings and easy-to-pick up tactics, there seems little in for women who want to practice sophisticate female mating skills.

In the romantic comedy, Two Weeks Notice, for example, the narrative is laid out as a goal-oriented design in which the female protagonist deliberately use her fertile qualities and analytical abilities to get the perfect man. Here, Sandra Bullock stars as a young political correct activist-attorney co-opted by a Manhattan real estate developer Hugh Grant to become his legal adviser. An unequal match but having resisting emotional entanglement far too long, they fall in love. The strategy that Bullock’s character applies is a makeover from tough businesswoman less interested in vanity to a woman who uses her physical beauty – hair, eyes, dresses, habits, language - as a compromise to enhance her mating potential as a means to get the man’s attention. By this, women in the audiences do not only get a chance to feel that they are not alone in the worlds of singles but also they can easily copy many of Bullock’s strategies. In the canonical melodramatic narrative, the fiction stories are in essence female fantasies about overcoming obstacles either to achieve the perfect mateship often with a man, with a friend – or from the male perspective: action films eliciting men as reciprocal altruists driven by the notion of fairness. The reproductive benefits are easy to pick up here in a straightforward on-line manner and not too surprising heterosexual system.

The perfectly shaped body of Sandra Bullock’s or the tough action hero in the shape of Bruce Willis are exactly the physical appearances that ordinary women and men ideally race each other to achieve, because those are the healthy fecund features that mating people strive for – good design quality, smooth skin, lots of shining hair, clear eyes, etc. In an ancestral world, those features correlated with good health and hormonal functioning 
, and there is no reason to believe that they may still trick our intuitive notion of reproductive pleasure. The gratifying skills the perceiver can pick up from the canonical narrative are not proportional or referential in a sense that the perceiver can weigh them on a scale. Such skills can work as organizing instruments to become open minded or focused to exercising understanding, valuing, feeling and knowing as a means not only to obtain the best option in mating but also to move more flexible in the social world of men and women.

The interaction between advertising sub-goals – enhancing your mating potential – and getting a mate – the goal - could be seen as a modern version of ancestral love-categories and a means to put the viewer in a situation in which by affiliating with prototypes of singleness, the perceiver would gratify different elements of the mating psychology. In all respect of the level of art at stake - in some films more than others - there might be a whole range of information with different reproductive benefits hidden in film arts that would make it just a little easier for anyone to get in the front line of mating. Anthropologist John Tooby and evolutionary psychologist Leda Cosmides have argued, that human engagement in fictional experience literature, film, theatre, paintings, etc. may have been favoured by natural selection over the course of human evolutionary history, because it produced adaptive benefits for humans:

 “Fictional information input as a form of simulated or imagined experience presents various constellations of situation-cues, unlocking [emotional] responses, and making this value information available to systems that produce foresight, planning, and empathy. With fiction unleashing our reactions to potential lives and realities, we feel more richly and adaptively about what we have not actually experienced. This allows us not only to understand others’ choices and inner lives better, but to feel our way more foresightfully to adaptively better choices ourselves.” 


The modernistic art film and the sublime

At the outskirts of the melodramatic genre, the modernistic art film, most vibrantly in the sexual dynamic period of the 1960s, offers a reproductive theme highly different from the general notion of the reproductive romance. In many modernistic films, for example by Andrei Tarkowski, Ingmar Bergman, or Michelangelo Antonioni, from this period, reproduction is not necessarily about babies or physical mateship. Mating as a theme into is a transcendent subhuman level. The modernistic art film introduces the search for togetherness from a fatalistic point of view stylistically inspired by neo-realism and the romantic paintings of the 18th century rapped in the philosophy of Søren Kierkegaard and Jean-Paul Sartre’s existentialism, which seemed particularly afflicting since World War II. It shares many of the same stylistic and thematic characteristics of the classical melodrama but is often driven by a tragic heroine facing the misfortunes of the modern world. However, in the modernistic art film, this intuitive appealing style is used as a way to benefit the perceiver that performs well in abilities such as emotional and social intelligence in an introverted manner that brings reproduction as a sexual drive up to a transcendent unit, whereas the traditional melodrama genre – from the romance to the primetime soap - generally use the reproduction theme as a means to elicit everyday down-to-earth human situations, most notorious between a man and a woman.

Often the fatalistic melodrama reveals an alien over-natural agent, which controls the passive melodramatic unit of affiliation. Here, the supernatural alliance is anthropomorphized into grandiose settings or open endings representing metaphysical elements as personified alliances, for example with God or the Divine. The notion of the sublime could be one of the more advanced pathways for the perceiver to relate herself to the nature of female mating psychology as an instrument to experience absolute emotional and social bonds while maintaining a higher amount of aesthetic pleasure than offered by the romantic formula. Representation in the modernistic art film builds a superstructure to the general melodramatic experience; it produces subjective intensity in the passive - not as an essential female model but in the sense, that the protagonist’s sub-goals and goals put emphasis on many of the psychological mechanisms, which we have seen have been reported to be especially strong in the evolutionary psychology of women.

This gives this type of film distinctive intellectual drive that offers a refined representation of mental life often presented as excess. Still, the art film narrative uses the same thematic ingredients of the traditional melodrama, with the emphasis of emotional monogamy and social unity as the often-illusionary yet desirable ideal. In Michelangelo Antonioni’s films from the period, the search is focused as disorientation within the world – as a consequence of the modern world that destroys definitive unity with other people as discussed by contemporary philosophers. Antonioni was occupied with the malady of the emotional life, which seemed to be – as mentioned by contemporary philosophers - a sickness of modernity, and used female characters as his exposed heroines, since Western civilization made it difficult especially for intellectual men to acknowledge feelings. In the modernistic art film, the female search is a search for unity as the desperate cure against anxiety. Often this genre deals with a attractive, rich or talented woman torn apart given an existential choice, for instance between a self-realization and establishing emotional and social contact with a husband, with a child or when missing someone special, the unity is transcended into with a metaphysical dimension. Interestingly, the notion of maternal bonding is often erased from this genre as if such a concrete project would make it difficult for the protagonist to come to terms with her inner feelings. Likewise, in many modernistic melodramas, the heroine rarely gets the hero. There are no heroes - nor heroines. Sexuality is a palpable mechanism of neurotic relief and diminished as secondarily, while the notion of spirituality or transcendence through a subhuman unit has taken the role of reproduction. It seems as if what in the canonical genre is a straightforward union between mates is erased from the modernistic art film as if the presence of concrete actions would destroy the feeling of transcendence and sublime concept. Because we cannot find any exterior reasons for such gravity as the heroine’s experiences in such films as The Red Desert and The Adventure we look for deeper subjective reasons, because we think that highly emotional experiences must have a more profound explanation.

In The Red Desert, the young neurotic wife of an engineer and mother, Giuliana Monica Vitti, feels she is cut off from the world. After her attempted suicide, she lacks fundamental social and emotional stability that could make her feel part of a group – or a species to stay in the Darwinian terminology. Most importantly, there is no one around that is capable of calming her down. Even though she has a family, this core institution is not tuned in to taking care of her emotional identity given the industrial chaos where saturated hot red factory pipes pump out smoke jeopardizing close values that used to be sacred. Seen from a hunter-gatherer perspective, we can say that the ecological habitat, from which our ancient grandmothers created the ideal unit of care taking among kin members, is out of function. In other words, the basic human relations, are set aside. Giuliana is not able to mind read her son, when he wakes up one morning apparently paralyzed in the legs. She tries to help him but it turns out he has tricked her maybe to stay home from school.

The social an emotional intelligence as highlighted by evolutionary psychology as a fitness indictor for the wellbeing of women is lacking, and we could say, taking a classic tragic viewpoint, that Giuliana feels that no one can be united as souls, since modernity has destroyed the human relations. Her search for a soul mate is problematic, and the only possibility she has, it seems, is elicited as a search within. From a genre perspective, we can say that the fatalistic melodrama – or spiritual films, which reveal humans individual paths to God - provide the perceiver with a set of more introverted affordances that might give the viewer emotional insight and psychological exercise that exceed the classical melodrama. Here the representational intelligence not only manipulates thought experiments including yourself and a potential mate but offers the perceiver an opportunity to exercise what we may for lack of a better work call behavioural plasticity.

Affiliation with Monica Vitti differs from the one we might have with the character of Sandra Bullock’s. In addition, the emphatic affiliation we share with Monica Vitti and other suffering characters is different from the empathy we fell towards children or sick people. Since Guiliana is caring and sympathetic, she quickly becomes someone, we like. However, her pain makes her extremely fascinating and different – and it is in this difference that I believe the fatalistic melodrama has something special to offer for the female mating psychology. The pain combined with the beauty and fortune makes her a tragic anti-heroine. All her skills are good for nothing. As a result, the values represented by her gives the viewer a chance to live out much more complex values and emotions. In one of Giuliana’s most desperate moment, she goes to a hotel to make love with her husband’s college. The hotel is painted white in white. Giuliana both fights her lover and embraces him, and the sense she has of emotional relief is suddenly painted in pink. In my view, the audience is left behind with a blurred sense of an undetermined power in those colours stronger than love. Not that we know why or how. The sense we get is presented to us as if something is lacking and thus, only becomes present by its absence, or by the use of introspective details – such as colour, long non-verbal shots, deep focus, facial close ups, etc.

Such existential feeling of meaninglessness cries out for signs. Human minds demand explanations. Human hearts seek comfort and understanding. When we cannot find any visible signs, we look for other possibilities, such as sublime meaning. We may – as argued by Pascal Boyer - explain the puzzling experience with religious powers, because it allays anxiety and makes mortality less unbearable 
. The sublime feeling is a force beyond human control that will easily evoke pure perception and contemplation. Nevertheless, the sublime experience offers also an edifying state of mind, in the sense that we get a chance of subjectively “recharging”. By recharge, I mean that we fell our own active selves demolished for the sake of a higher purpose. The sublime feeling is of course painful, but at the same time relieving because it give the perceiver the option of setting her own goals aside. By using the Kantian faculty of the sublime, I suggest, that the tragic but beautiful feeling so often presented in the modernistic art film is capable of giving the perceiver a moral awareness of the situation’s particular meaning. This means that this type of film provides us with a felt-action tendency to act not as an individual but more as a member of a species in the name of a higher cause. The function of the modernistic art film here is to help us see the world in new ways, to give us a sense of harmony with life, to allow us to appreciate the sublime as a cultic ritual. To me, any reflective man would always find a modernistic art film pleasurable from a reproductive perspective – not only because so much fertile pale female skin and ideal mating design is put forward in an manner that leaves very little behind, but because the fatalistic melodrama offers a relevant look into a human existential condition. To women the pleasure is more complex – and perhaps more reproductively rewarding and essential. The link between modernistic art film and women’s mating strategy in my model is related to theme and style and with the higher evolutionary propose as a way of obtaining reproductive success on a metaphysical level. On the on-line experience level, a female spectator can get a chance to look into the more or less secret world of high class women that dress well and look good. Additionally, the lacking soul mate, which I previously have linked to the special female biological disposition to seek and secure social and emotional bonds through alliances, is pushed forward into the humbleness of the sublime on an off-line introverted manner. The special style of this type of film – the sublime suffering, excessive settings, detailed aesthetics of colour and details - open up for “what if?…” calculations that crave for interpretations. Such need for interpretation could be regarded as closely linked to the female evolved emotional/social skills presented in a manner, that requires extra sensibility and an associative mind.

Conclusion

Our hunting and gathering ancestors expanded upon the foundation of social motivations complementary distributed in two kinds of bonding: the general male bonding drive directed towards the preservation of the community from external threat, while the female type focused upon the continuity of the community through the nurturing socialization of the next generations 
. To set one’s own goals aside in the name of a higher existential cause – the survival of one’s own - is a task that has a direct connection to the feminine biology because of the story of the valuable female egg. The quantity of male sperm may, on the other hand, give rise to other more apparent narratives derived from a male intuitive biology shaped millions ago as a functional design to maintain other essential responsibilities. This is of course a conservative view of wo/men, but can be seen in addition to women’s extensive social and emotional intelligence and general interest in religious issues as fitness producing, while men on the hand, seem to be disposed to themes highlighting aggressive behaviour or pornography. In this perspective, stylistic devises can bring the mechanisms of fe/male mating psychology into new aesthetic forms and transform the general notion of film as entertainment as a short cut to through imagination to rehearse how situations that we have not yet experienced could enhance our fitness – and by doing this – make ourselves feel more appealing in the mating game. An evolutionary mind would add that it seems that our mind has a natural appetite for such pretend play and planning most plausibly because it enhanced our foresight and gave us an edge to hand on to the world.

ENDNOTES

� Donald Symons' essay appears in Sexual Nature/ Sexual Culture edited by Paul R. Abramson and Steven D. Pinkerton, pp. 80-120 1995.

�

 Eaton, Konner, and Shostak: Stone Agers in the Fast Lane: Chronic Degenerative Diseases in Evolutionary Perspective, American Journal of Medicine 84: pp. 739-749.

�

 The major sex differences – men’s superior ability in math and women’s in verbal abilities – have been declining in the past three decades. One of the more recent explanations of this is proposed by the theory that children are no longer so segregated as far as male and female relates activities, and that behaviour has a profoundly interactive relationship with hormones and the development of cognitive skills and mind structures, for example rough-and-tumble play, previously more common among boys, might better develop spatial abilities among girls. See D.C. Geary: A Model for Representative Gender Differences in the Pattern of Cognitive Abilities, and D. F. Halpern: Sex Differences in Cognitive Abilities 2001.Notice here Geary’s use of the term gender, which seems confusing, since differences in all the average differences cognitive abilities have some biological basis before any cultural pressure can shape their nature. In my view, it seems that the average differences between men and women have been exaggerated by the imposition of cultural demands for distinct, opposite male and female roles, for example by the news media, which rarely uses the term “sex”. In other words a qualification on the term sex vs. gender is necessary in English. Other languages, such as Danish, my native tongue, may not have such a profound need to qualify the term sex vs. gender, but would all the same have to outline how the sex is transformed into gender.

�

 Anne Campbell: A Mind of Her Own – the Evolutionary Psychology of Women 2002 and Steven Pinker: The Blank Slate - The Denial of Human Nature 2002.

�

 Helen Fisher: A natural History of Mating, Marriage, and why we stray – Anatomy of Love, pp. 194-195 1992.

�

 Sandra Blakeslee: “Navigating Life Maze: Styles Split the Sexes”: New York Times: May 26 1992. It seems that men and women find their way through a maze in different ways. Women tend to use a notion of landmarks while men are more likely to use vectors. It may be possible that this difference is linked to the ancestral environment, in which there were a premium on an abstract sense of direction for men who were hunting far from their home camps, while the ability to distinguish and remember edible fruits and plants would be beneficial for women engaging in collection.

�

 Robert S. McElvaine: Eve’s Seed – Biology, the Sexes and the Course of History, p. 61 2000.

�

 Sharon Begley: “Gray Matters”: Newsweek, March 27, p. 51 1995.

�

 The Ecological Approach to Visual Perception by J. J. Gibson 1979: The verb to afford is found in the dictionary. The noun affordance is not. Gibson made it up. By affordances, he implies the complementarity of the animal/human and the environment. The affordances of the environment are what it offers - what it provides or furnishes - either for good or for bad. The affordance of a chair is for example its special ability to sit on it, to lean against, to give comfort to the beholder of a weak bag, etc. Biological affordances can, following my version of Gibson’s term, afford some stages in a person’s lifespan where some reproductive strategies are more fitness producing than others are.

�

 Murray Smith: Engaging Characters: Fiction, Emotions, and the Cinema, chapter 5, 1995, and Noël Carroll: Towards a Theory of Film Suspense, p. 75, 1984.

�

 Mother Nature – Maternal Instincts and how they shape the Human Species 1999, The Woman that never evolved 1981.

�.

 The fact that females are in competition with other females in the reproductive gave and need to use other less forceful more multitasked highly detailed strategies has been explained most recently by A. Campbell in A Mind of Her Own – The Evolutionary Psychology of Women 2002.

�

 Deirdre Wilson and Dan Sperber: Relevance, Communication, and Cognition 1986.

� There is considerable evidence that the human ability to solve complex social problems was the impetus for increased brain size among the primates.

�

 A.J. Bateman: Intra-sexual Selection in Drosophila: Heredity 2: pp. 349-368, 1948.

�

 K. Grammer: Human Courtship Behaviour: Biological Basis and Cognitive Processing in: A.E. Rasa, c. Vogel, and E. Voland Eds.: The Socio-biology of Sexual and Reproductive Strategies, Pp. 147-169 1989.

� K.B. MacDonald: Evolution, the Five-Factor Model, and Levels of Personality: Journal of Personality, 63, pp. 525-567, 1995.

�

 We, are – as mentioned by Matt Ridley in The Red Queen – Sex and the Evolution of Nature 1993 – descended from men who chose young women as mates and so left more sons and daughters. The male obsession with youth is characteristically human. There is no animal yet studied that shares this obsession quite so intensely. According to Ridley, this is because human habits of lifelong marriage and long-slow periods of child rearing are also unique. Therefore, if a man wants to devote his life to women he must be able to isolate the features that would indicate that a female mate has a potentially long reproductive life ahead of her.

�

 W. Irons: Natural Selection, Adaptation and Human Social Behaviour: Evolutionary Biology and Human social Behaviour, pp. 4-39, 1979.

�

 Barbara Smuts: The evolutionary Origins of Patriarchy: Human Nature, 6, pp. 1-32 1995.

�

 A Mind of her own: The evolutionary Psychology of Women, p. 164 2002

�

 It may even be that women, for example, would feel aversion by certain film scenarios, for example it is likely, that women would have – as noted by Freud - a stronger fear of penetration of unwanted objects. Likewise, pregnant women – especially in their first trimester, where they are know to be more sensitive to certain smells and foods, will feel disgusted by the sight of unpleasant objects.

�

 The film is based on Douglas Sirk’ s All that Heaven allows 1958.

�

 “Film Bodies: Gender, Genre and Excess”, Summer 1991

�

 Laura Mulvey: Visual Pleasure and Narrative Cinema in Mulvey: Visual and other Pleasures 1989.

�

 Torben Grodal: Moving Pictures – A New Theory of Film Genres, Feelings, and Cognition, p. 161, 1997.

� Interestingly, the psychologist Devendra Singh has noticed earlier that men generally show preferences for bodies with the lowest ratio waist to hips ratio waist thinner than the hips ratio. Singh studies anorectic and bulimic patients and has observed that more fat on the hips and less on the torso is necessary for the hormonal changes associated with female fertility, which means that women having these attributes seem more likely to be able to give birth, and therefore more appealing as potential mates seen from an evolutionary-biological perspective. According to Singh Body Shape and Women’s attractiveness: The critical role of waist-to-hip-ratio: Human Nature: 6, 1995, pp. 297-321, the hour-glass form of the body most likely has been a sexually selected phenomenon, because this female form is a clear signal for a male to isolate if a potential mate has fat distributed on the right places on her body to make her hormones work. This may explain why male preferences for thin women have been thrown into the mating game, the fashion scene, and the arts as an extremely fast moving sign of status. It seems likely that any proportional body of the ratio of a woman’s waist width to hip width will be a reliable index of hormonal status, parity, fecundity and health and hereby correlate what may be cued as a quality in the mind of a male mating mind.

�

 Does Beauty build adapted Minds? - Toward an Evolutionary Theory of Aesthetics, SubStance #30 (1): pp. 6-27.

�

 Pascal Boyer: Religion explained – The evolutionary Origins of religious Thought 2001.

�

 Robert S. McElvaine: Eve’s Seed – Biology, the Sexes and the Course of History, p. 65 2000.

