[image: image1.png]

Eng 502 (82531) * Contemporary Critical Theory * Pos 591 (18745)
The Subject of Culture
Professor Gregory Castle

Spring Semester 2007
Office Hrs: MW 10-11, T 12-2 and by appt. Off: LL 202A
Ph. 965-0856 * E-mail: Gcastle@asu.edu

Course Description
The goal of this course is to come to terms with the transformations that have taken place in theory in the last century and to consider how we might use theoretical tools for understanding literary and cultural texts. We will explore the development of theories of society and culture. This will involve following a couple of provisional narratives – narratives that are fractured and discontinuous, that intersect and loop back on one another. One narrative, for example, begins with Marx and proceeds through the Frankfurt School, while another proceeds from Marx and takes us through Gramsci and Althusser. Still others take Nietzsche or Freud as a starting point and lead to investigations that come to be known as poststructuralist. The postmodern thought of Lyotard and Zizek provides the materials for a reconsideration of such “masterful” narratives. One thing remains certain: our ideas of society and culture have been utterly transformed by the work of these thinkers. As for the “death of theory,” the announcements were premature.
Course Goals
· to develop the interpretive skills required for reading theoretical texts effectively

· to promote an understanding of the significance of theory in the analysis of literature and other cultural texts

· to appreciate the ideological suppositions of theoretical arguments and to examine critically the fundamental assumptions of those arguments
· to become familiar with theoretical terms and to learn appropriate and effective ways to employ them

· to develop the skills necessary to use theory in literary and cultural analysis and to express theoretical and critical positions in compelling and well-supported ways

Assigned Texts

Nietzsche, On the Genealogy of Morality
Freud, Outline of Psychoanalysis
Benjamin, Illuminations
Horkheimer and Adorno, Dialectic of Enlightenment
Foucault, The History of Sexuality
Lyotard, The Postmodern Condition
Zizek, The Sublime Object of Ideology
COURSE REQUIREMENTS

Paper one

10%

Paper two

30%

Paper three

50%

Class participation
10%

The main requirements for the course are three papers. Paper one (2-3pp) will entail a response to Benjamin or Adorno; paper two (5pp;) will focus on a comparative discussion of the theorists discussed through week 11; paper three (8-10pp) will be an extended analysis of a theoretical topic (including theoretical readings of literary and cultural texts) to be worked out in conference with the instructor.
Please Note: Paper three must incorporate secondary materials on the theorist(s) or text(s) you discuss. There is no hard and fast rule as to the number of courses, but I would expect to see at least 3 sources in addition to those assigned in the class. Acceptable sources include essays in scholarly journals, essays in edited volumes, and chapters in monographs. No internet sources will be accepted, except for sites like Project Muse and JSTOR, which function as electronic archives for print journals, and the Johns Hopkins Guide to Literary Theory and Criticism (http://litguide.press.jhu.edu/) which may be used in your papers, but cannot count as one of your principle sources in the third paper.

All papers should be word-processed, 12pt. type, standard margins. Hard copies only; no electronic files please. Policy on late papers: 5% deducted per calendar day (including weekends). After 5 days, papers will not be accepted. Missed assignments, and papers turned in after 5 days, may result in a failing course grade.
For more information about paper format and construction, citation guidelines and matters of style, consult the ASU Guide to Style (available online, see link on Blackboard, under Course Documents, external links).

Attendance and Class Decorum. Attendance, of course, is mandatory. Anything beyond three (3) absences (i.e., 10% of total course hours) may result in a grade penalty. Excused absences beyond this limit must be documented. Excessive absence (i.e., more than 20% of total course hours) may result in a failing course grade. Excessive tardiness may have the same effect.
All students are expected to conduct themselves in a manner befitting a college classroom. Please do not use cellphones, ipods and other electronic devices during class. Laptop computers are permitted, but for notetaking purposes only; students engaged in computer activities unrelated to the class will be asked to leave and marked absent. Please refrain from leaving the classroom during class unless it is an emergency; such behavior is disruptive and disrespectful. All students are expected to bring the assigned texts to class, to take notes and to participate in class discussion.
Plagiarism. Plagiarism will not be tolerated. Study carefully the section on plagiarism in The ASU Department of English Style Sheet. If you are still not clear on the subject, if you still don’t know the difference between receiving help and committing plagiarism, see me. Disciplinary action can range from a failing grade to suspension from the University. Please keep in mind that transcripts can now indicate when plagiarism has led to a failing grade.

COURSE SCHEDULE

Week 1

Mon
Jan 15
MLK Holiday

Wed
Jan 17
Course Introduction

Week 2

Mon
Jan 22
Marx, from Communist Manifesto (Blackboard)

Williams, from Marxism and Literature (Blackboard)
Wed
Jan 24
Gramsci, from The Prison Notebooks (Blackboard)

Benjamin, Illuminations, “Theses on the Philosophy of History”;

 Recommended: Introduction, by Hannah Arendt
Week 3
Mon
Jan 29
Benjamin, Illuminations, “Unpacking my Library” and “The

 Storyteller”
Wed
Jan 31
Benjamin, Illuminations, “Franz Kafka”, “Some Reflections on

 Kafka” and “Some Motifs on Baudelaire”
Week 4
Mon
Feb 5
Benjamin, Illuminations, “Some Motifs on Baudelaire” and “The

 Work of Art in the Age of Mechanical Reproduction”
Wed
Feb 7
Horkheimer and Adorno, Dialectic of Enlightenment, “The

 Concept of Enlightenment”; Recommended: Editor’s Afterword
Week 5
Mon
Feb 12
Horkheimer and Adorno, Dialectic of Enlightenment, “Excursus

 I” and “The Culture Industry”
Wed
Feb 14
Horkheimer and Adorno, Dialectic of Enlightenment, “The

 Culture Industry” and “Elements of Anti-Semitism”

First paper due
Week 6
Mon
Feb 19
Nietzsche, On the Genealogy of Morality, First Treatise
Wed
Feb 21
Nietzsche, On the Genealogy of Morality, Second Treatise
Week 7
Mon
Feb 26
Nietzsche, On the Genealogy of Morality, Third Treatise
Wed
Feb 28
Freud, Outline of Psychoanalysis
Week 8
Mon
Mar 5
Freud, Outline of Psychoanalysis
Wed
Mar 7
Freud, Outline of Psychoanalysis
Spring Break March 11-18

Week 9
Mon
Mar 19
Britton, “Structuralist and Post-Structuralist Psychoanalytic and

 Marxist Theories”(Blackboard)
Wed
Mar 21
Lacan, “Mirror Stage,” “Signification of the Phallus”

Irigaray, “Così Fan Tutti”
Week 10
Mon
Mar 26
Derrida, “Structure, Sign and Play”

Barthes, “From Work to Text”
Wed
Mar 28
Butler, from Gender Trouble
Week 11
Mon
Apr 2
Foucault, The History of Sexuality

Second paper due
Wed
Apr 4
Foucault, The History of Sexuality
Week 12
Mon
Apr 9
Foucault, The History of Sexuality
Wed
Apr 11
Habermas, “Modernity versus Postmodernity”

Lyotard, The Postmodern Condition
Week 13
Mon
Apr 16
Lyotard, The Postmodern Condition
Wed
Apr 18
No class
Week 14
Mon
Apr 23
Zizek, The Sublime Object of Ideology, “The Symptom”
Wed
Apr 25
Zizek, The Sublime Object of Ideology, “Lack in the

 Other”
Week 15
Mon
Apr 30
Zizek, The Sublime Object of Ideology, “The Subject”
Wed
May 2
Reading Day
Mon
May 7
Final paper due (no extensions, no exceptions)
Course Withdrawal Deadline Mar 30/Apr 1 * Complete Withdrawal Deadline May 1

� EMBED MSPhotoEd.3 ���

[image: image2.png]

_1224343085.bin

