Engl 752 – Syllabus - 6

ENGL 752-021
Literary Theory for the Teacher and Scholarly Writer

Dr. Kenneth Sherwood

sherwood@iup.edu


http://chss.iup.edu/sherwood/

Class Meets in ECB 210, Jul 11-Aug 11  from 10:15-12:15
Office: Sutton 340, (724) 357-2606; Messages 724-357-2261
(Appointments welcomed; see website for alterations.)

	
	Monday
	Tuesday
	Wednesday
	Thursday

	9:30-10:00
	Office
	
	Office
	

	10:15-12:15pm
	Class
	Class
	Class
	Class

	12:30-1:30
	
	Office
	
	Office

	2-3pm
	Commonplace
	
	Commonplace
	


The everyday life of the teacher and critic involves the practices of reading, writing, interpretation, and commentary. In that they constitute a routine, such practices may come to seem so natural that they become invisible to us. Critics of everyday life aim to alter the relationship to the everyday by rendering the familiar strange or defamiliarizing it. This course presumes one virtue of theory to be its capacity to invite a similar process of defamiliarization in readers, leading to renewed self-consciousness and new practices. Through close reading of texts associated with some of the main schools of critical theory (structuralism, marxism, psychoanalysis, deconstruction, reception, identity), seminar participants engage in a very selective survey of essays and essay-length texts. We gain familiarity with the fundamental practices of particular schools and, at the same time, seek to establish connections through the lenses of such recurring concepts as the unconscious, structure, culture, ideology, gender and ethnicity. Students may expect to develop a facility at "trying on" and practicing within a handful of paradigms, rather than acquiring mastery of a single "method" or achieving an encyclopedic coverage. This should be valuable preparation for future research and aid in the development of a theorized pedagogy.
Required
The Norton Anthology of Theory and Criticism, ed. Leitch. 

Critical Terms for Literary Study, eds.  McLaughlin and Lentricchia 

Handouts / e-reserve
IUP email account and internet access

Suggested Reference Resources

Johns Hopkins Guide to Literary Theory and Criticism

Requirements

Participation 20%
1. a Oral: _________________(Fill in the blank, daily).

1. b Talking Points: For each meeting, one group will prepare in advance to help guide discussion of an article. 
Discussion questions may be prepared and distributed in advance. While the format is generally open, I ask that members take individual responsibility for one of four tasks: exegesis, genealogy, critique, practice. (See below). 
Practice 30% 
2. a Daily Blog: We’ll keep a running reader’s journal, which I’ll ask that you add to daily by posting through an Internet web log which I’ll help you create. I invite you to practice the four modes above (explaining a dense passage in Althusser one day, tracing the supplemental logic of desire in a poem the next.)

The Blog will allow us read and comment on classmates’ thoughts, extending discussion beyond the two-hour time frame and serving as a guide you can revisit in preparation for your exams. I encourage you to post before class discussions when possible. When assigned a group presentation, your preparation work may be posted in lieu of a normal entry. (If technology allows, we may also consult these posts in class.)
In the course of your regular blogging, I’ll ask that you try each of the following experiments at least once (and identify it as such in your post):

Experiment 1: Micro-lesson (on concept, key term, etc.); write up the lesson-plan for  pedagogical  intervention. , 
Experiment 2: Performative text; think not only about content or message, but try to enact the terms of a theoretical issue through the form or style of your piece.  (You may submit this in alternate media if it is more convenient.)
Final Paper: 10-12 pages working closely with a theory or concepts growing out of course readings. I take the CTLS essays as exemplary models.  You may choose to: (1) write a literary analysis exemplifying the foci of an identifiable critical perspective; (2) develop a critique of the assumptions, claims, or consequences of a particular theoretical stance; (3) trace the course of a chosen concept across several "discrete theories;" or (4) develop a proposal for a theorized course in literature at the undergraduate level. The supplementary readings after each unit may be useful here.  The One-page topic proposal 7/25, Draft 8/1, Final 8/10.

Readings

The schematic organization into discrete "theories" is a convenience adopted for this initial immersion.  Selections cannot be fully representative of various schools; indeed, our discussions will engage us in the fascinating entanglements (history, influence, genealogy) and contradictions between so-called schools.  Headnotes to all Norton readings are recommended. Each section is also prefaced by a framing reading or two{from Critical Terms for Literary Study} that explores a concept rather than the history of the school, which you should strive to read in advance. 
Over the first weekend, I’ll ask you to give a first, quick reading to the texts in the literary packet, which we will use as common points throughout. 
Week 1 - July 11
· Eagleton, "The Significance of Theory" Handout
· Norton, Introduction 1-28

Brooks, The Formalist Critics 1366-71

Wimsatt & Beardsley, The Intentional Fallacy 1371-87
1 Structuralism {“Structure” CTLS}

· Saussure, Course in General Linguistics 956-77

Levi-Strauss  x
· Jakboson, Linguistics and Poetics & Two Aspects of Language  1254-69

Todorov, Structural Analysis of Narrative 2097-2106

Barthes, Mythologies 1457

Supplementary Readings: Structuralism, Saussure (JHGLTC); Scholes, Structuralism in Literature; Barthes, S/Z; Rimmon-Kenan, Narrative Fiction; Leví-Straus, Structural Anthropology and Triste Tropiques; Jakobson, Language in Literature. 

*** If you haven’t done so already, please read the literary packet over the weekend. ***

Week 2 – July 18
2 Poststructuralism { “Writing, Author” CTLS}
· Derrida: Grammatology, Dissemination 1815-76

· Barthes: Death of the Author, From Work to Text, 1466-75

· Foucault: Author, Discipline, Sexuality, Truth 1615-70

· Johnson, Melville's Fist: 2316-37

De Man: Semiology and Rhetoric 1514-26

Supplementary Readings: Deconstruction (JHGLTC); Deleuze and Guattari 1593; Culler, On Deconstruction. 

Week 3 – July 25
3 Marxism (Cultural Criticism) { “Culture, Ideology” CTLS}
· Marx and Engels: 760-88

Arnold: Culture and Anarchy, 825-32

· Gramsci: Formation of Intellectuals 1135-43

Althusser: Ideol. and Ideol. State Apparatuses 1483-1509

· Benjamin: Work of Art 1163-85

Horkheimer and Adorno: Dialectic/Culture Industry 1220-40

· Jameson: Postmodernism and Consumer Society 1960-74

Williams: Marxism and Literature: 1565-75

Hebdige "Subculture" 2445-57

Supplementary Readings: Marxist Theory and Criticism, Marx and Engels, Frankfurt School (JHGLTC); Trotsky 1002; Bakhtin, The Dialogic Imagination; Said, Orientalism; The Essential Frankfurt School Reader.

Week 4-August 1
4 Psychoanalysis { “Unconscious” CTLS}
· Freud 913-956

· Lacan: Mirror Stage, Agency of the Letter 1278-1302

· Kristeva: Revolution/Semiotic and Symbolic 2165-79

· Mulvey: Visual Pleasure 2179-92

Bloom: Anxiety of Influence 1794-1805

Supplementary Readings: Psychoanalytic Theory and Criticism (JHGLTC); Jung 987; Deleuze and Guattari 1593; Eagleton, Psychoanalysis in Introduction to Literary Theory; Bettleheim, Uses of Enchantment; Freud, Dora; Dor, Introduction to the Reading of Lacan; Grosz, Lacan: A Feminist Introduction. 

Week 5- August 8
5 Difference and Identity  {“Gender, Race” CTLS}
· de Beauvoir: Second Sex 1403-14

Wittig: One is Not Born a Woman 2014-21

· Cixous: Laugh 2035-56

Butler: Gender Trouble 2485-2501

· Bordo: Unbearable Weight 2360-76

Davis: Enforcing Normalcy 2398-2421

· Spivak: Critique/the Subaltern 2193-2208

Anzaldua: Borderlands/La Frontera, 2208-23

hooks: Postmodern Blackness, 2475-84

Supplementary Readings: Feminist Theory and Criticism, Gay Theory and Criticism, Postcolonial Cultural Studies  (JHGLTC); Vizenor: Manifest Manners 1975-86; Moi, Sexual/Textual Politics; Fanon, Black Skin/White Masks; Kamau Brathwaite, "Nation Language," Roots. 

Research

In developing research topics or exploring particular issues, students may also find a guide like the Johns Hopkins Guide to Twentieth Century Literary and Criticism useful.  Two historical overviews that do not suffer from being overly reductive are Eagleton's Literary Theory an Introduction and Milner and Browitt's Contemporary Cultural Theory: An Introduction. Specialized guides like A Dictionary of Marxist Thought ed. Bottomore, Blackwell; The Cambridge Dictionary of Philosophy, ed Audi; Cultural Theory: The Key Concepts, ed. Edgar and Sedgwick, Routledge; or The New Princeton Encyclopedia of Poetry and Poetics may also be of use. The Norton Anthology of Theory and Criticism and Critical Terms for Literary Study both contain extenstive bibliographies. )

At IUP/Stapleton Library (Reserve or Reference)
Johns Hopkins Guide to Twentieth Century Literary and Criticism 

Eagleton's Literary Theory an Introduction 

Milner and Browitt's Contemporary Cultural Theory: An Introduction. 

A Dictionary of Marxist Thought ed. Bottomore, Blackwell

The Cambridge Dictionary of Philosophy, ed Audi

Cultural Theory: The Key Concepts, ed. Edgar and Sedgwick, Routledge

The New Princeton Encyclopedia of Poetry and Poetics

Critical Terms for Literary Study 

A Reading Heuristic—exegesis, genealogy, critique, practice
I want to suggest this four-part heuristic as apt for working through articles such as those we will read. Immersed in such reading, it is possible to fall into narrowing habits.
 I will invite you to call up these various modes in the course of your presentations and our class discussions (i.e., “Yes, but if we think about the implications of Freud’s gender assumptions in genealogical terms, isn’t it a step beyond his mentors?”) .  

I envision our tasks in reading each article to begin with exegesis (1. Can we broadly summarize, elucidate key points, explicate complex passage?). We can then step back to think about the article in terms of genealogy (2. From where do these ideas emerge philosophically, what are important precedents or successors, what is the historical context within which the critic is engaged?).  If we feel comfortable with the argument and its contexts, we would then want to engage in critique
 (3. What are the premises and assumptions, intended and unintended implications? How does the practice relate to the institutional or social role of reading, teaching, etc.? )  Finally, practice (How would one move ahead with these ideas? What critical, scholarly, pedagogical, institutional uses are there? How might it change your reading of a poem or design of a lesson plan?)
� Robert Scholes discusses similar modes of activity in Textual Power.  For this course, I adopt several of the terms as outlined in the Norton “Introduction.”


� Generally I mean here an analysis and evaluation of the assumptions and implications of an idea.  “Critique” is a loaded term, as you will learn, with specific connotations for Marxist influenced thinkers of the Frankfurt School who give us “critical theory.”  The Cambridge Companion to Critical Theory is of some help here in noting that it is critical both in the sense that it is “not merely descriptive, it is a way to instigate social change by providing knowledge of the forces of social inequality.” (9)  At the same time, it draws on the Kant’s sense that critique is directed at reason itself but involves “self-critique” or  reflexivity from the thinker.


