[bookmark: _GoBack]EL592.01 Literary Theory II / Syllabus / Spring 2015
Instructor: Matthew Gumpert / R 11:00-14:00 TB 480

Introduction. The second half of a two semester survey of the history of literary theory and criticism in the West. Our point of departure: the radically new approaches to literature made possible by the criticism of the late 19th and 20th centuries: formalism, structuralism, new criticism, deconstruction, post-structuralism. These approaches to literature are all committed, in different ways, to the dethroning of the author and the decentering of the subject. But in the new approaches to literature that arise in the second half of the twentieth century, the subject (and along with it, history and culture) returns with a vengeance. The second part of this semester treats many of the most significant critical theories, including Marxist criticism, psychoanalytic criticism, feminism, queer theory, black criticism, post-colonial criticism, cultural studies, and postmodern criticism, all of which attempt to understand literature as the expression of a subject which is, largely, a cultural or historical entity.

Course Materials. The reader for Literary Theory II, which includes most of the required readings for the course, is available at Doğa Kırtasiye. Most of the books from which the readings are taken are also on reserve at the library.

Grading. Midterm Paper 20%; Presentation 20%; Class Performance 25%; Final Paper 35%

Reading Schedule. Note: NA = Norton Anthology of Theory and Criticism; LTRG = Literary Theory: A Reader and a Guide; LTA = Literary Theory: An Anthology; R = Reserve

Week 1 (18-20 Feb)
Formalism/Structuralism
Saussure, Course on General Linguistics (NA 960-77); Eichenbaum, The Theory of the “Formal Method” (NA 1062-87); Propp, “Morphology of the Folk-tale” (LTA 72-75)

Week 2 (25-27 Feb)
Formalism/Structuralism
Jakobson, “Linguistics and Poetics" (NA 1258-65); “Two Aspects of Language and Two Types of Aphasic Disturbances” (NA 1265- 69); Barthes, Elements of Semiology (R); Lévi-Strauss, "The Writing Lesson" (NA 1419-27); “The Structural Study of Myth"; White, “The Historical Text as Literary Artifact” (NA 1712-29); Riffaterre, "Describing Poetic Structure: Two Approaches to Baudelaire's 'Les Chats'" (LTRG 149-61)

Week 3 (4-6 March)
Deconstruction
Derrida, “Semiology and Grammatology” (LTA 332-39); “Letter to a Japanese Friend” (LTRG 282-87); Differance” (LTA 278-99); Derrida, Of Grammatology (NA 1822-30)

Week 4 (11-13 March)
Deconstruction
Dissemination (NA 1830-76)

Week 5 (18-20 March)
Post-structuralism
Barthes, “The Death of the Author” (NA 1466-70); “From Work to Text” (NA 1470-75); S/Z (LTRG 30-41); de Man, "Semiology and Rhetoric" (NA 1514-26); "The Return to Philology" (NA 1527-31); Foucault, “What is an Author?” (NA 1622-36); Johnson, "Melville's Fist: The Execution of Billy Budd" (NA 2319-37)

Week 6 (25-27 March)
New Criticism
Eliot, “Tradition and the Individual Talent” (NA 1092-98); Brooks, "The Heresy of Paraphrase" (NA 1353-65); "The Formalist Critics" (NA 1366-71); Wimsatt and Beardsley, "The Intentional Fallacy" (NA 1374-87); "The Affective Fallacy" (NA 1387-1403)

Week 7 (1-3 April)
Marxist Criticism
Lukacs, "Realism in the Balance" (NA 1033-58); Williams, "Marxism and Literature" (NA 1567-75); Jameson, "The Political Unconscious" (NA 1937-60); "Postmodernism and Consumer Society" (NA 1960-74)

Week 8 (8-10 April)
Psychoanalytic Criticism
Lacan, “The Mirror Stage” (NA 1285-90); “The Agency of the Letter in the Unconscious or Reason since Freud” (NA 1290-1302); "The Signification of the Phallus" (NA 1302-10); Bloom, Anxiety of Influence (NA 1797-1805); Kristeva, Revolution in Poetic Language (NA 2169-79); Laura Mulvey, "Visual Pleasure and Narrative Cinema" (NA 2181-92)

Week 9 (15-17 April)
Feminist Criticism
Woolf, A Room of One’s Own (NA 1021-29); de Beauvoir, The Second Sex (NA 1406-14); Gilbert and Gubar, The Madwoman in the Attic (NA 2023-35); Cixous, "The Laugh of the Medusa" (NA 2039-56; Irigaray, Speculum of the Other Woman; “The Power of Discourse and the Subordination of the Feminine” (LTA 1812-25)

22-26 April: Spring Break

Week 10 (29 April)
Queer Theory
Foucault, History of Sexuality (NA 1648-66); Rich, "Compulsory Heterosexuality and Lesbian Existence" (NA 1762-80); Wittig, "One Is Not Born a Woman" (NA 2014-21); Sedgwick, Epistemology of the Closet (NA 2438-2445); Queer and Now" (LTRG 570-86); Butler, Gender Trouble (NA 2488-2501); "Critically Queer" (LTRG 570-86); Rubin, "Sexual Transformations" (LTA 889-91)

Week 11 (6-8 May)
Black Criticism
Du Bois, Criteria of Negro Art (NA 980-87); Zora Neale Hurston, "Charactersistics of Negro Expression" (NA 1146-58); Langston Hughes, "The Negro Artist and the Racial Mountain" (NA 1313-17); Baker, Blues, Ideology, and Afro-American Literature (NA 2227-40); Barbara Smith, "Toward a Black Feminist Criticism" (NA 2302-15); Gates, “The Blackness of Blackness: A Critique on the Sign and the Signifying Monkey” (LTA 987-1004); "Talking Black" (NA 2424-32); Hooks, "Postmodern Blackness" (NA 2478-84); Morrison, "Playing in the Dark" (LTA 1005-16)

Week 12 (13-15 May)
Postcolonial Studies
Fanon, "The Pitfalls of National Consciousness" (NA 1578-87); "On National Culture" (NA 1587-93); Achebe, "An Image of Africa" (NA 1783-94); Deleuze and Guattari, Kafka: Toward a Minor Literature (NA 1598-1601); Said, Orientalism (NA 1991-2012); Spivak, A Critique of Postcolonial Reason (NA 2197-2208); Bhaba, "The Commitment to Theory" (NA 2379-97); "Of Mimicry and Man" (LTRG 474-80)

Week 13 (20-22 May)
Frankfurt School/Cultural Criticism
Benjamin, “The Work of Art in the Age of Mechanical Reproduction” (NA 1166-86); Horkheimer and Adorno, Dialectic of Enlightenment (NA 1223-40); Barthes, Mythologies (NA 1461-65); Foucault, Discipline and Punish: The Birth of the Prison (NA 1636-47); Habermas, The Structural Transformation of the Public Sphere (NA 1745-48); "Modernity - An Incomplete Project" (NA 1748-59); Bourdieu, Distinction (NA 1809-14); Hebdige, Subculture: The Meaning of Style (NA 2448-57)

R 23 May: Last Day of Classes
 __

Postmodernism Criticism
Althusser, "Ideology and Ideological State Apparatuses" (NA 1483-1509); Deleuze and Guattari, A Thousand Plateaus (NA 1601-1609); Lyotard, "Defining the Postmodern" (NA 1612-15); The Postmodern Condition (LTA 355-64); "Answering the Question: What is the Postmodern?" (LTRG 371-80); Baudrillard, "The Precession of Simulacra" (NA 1732-41); Jameson, “Nostalgia for the Present” (LTRG 395-409); Haraway, "A Manifesto for Cyborgs" (NA 2269-99)

1

