Professor Russ Castronovo

Office: 7133 H.C. White

English 553

Hours: T and Th 10:50-12:00
Spring 2011

rcastronovo@wisc.edu
Modern Critical Theories:

Popular, Global, Universal
What does it mean to attempt to theorize the realm of the everyday in an era of global culture? What is the relationship of intellectuals (ourselves included) to mass culture, media spectacle, and beauty? What is the relationship between literature, intellectual life, and democracy? Can we experience “enlightenment” from within commodity culture? Does the stuff that literary critics study—beauty, aesthetics, art—have political value? Often as human beings we feel that aesthetic experiences can enable us to intuit common, shared values. But we also suspect that commonality, in an era of globalization and worldwide commodities, can take on darker hues. Can things that are popular, global, and/or universal help us find our ways to democracy? This course investigates these and other questions by adopting an interdisciplinary approach associated with American Studies, drawing on cultural criticism, formalist analysis, literary theory, Marxist approaches, gender analysis, and queer theory.

In order to investigate these issues, we’ll make use of an eclectic set of texts, featuring theoretical readings from Enlightenment philosophy, the Frankfurt school, psychoanalysis, Marxist and post-Marxist criticism, American pragmatism, and Cultural Studies as well as popular examples drawn from film, literature, and pulp genres. The reading can be difficult and demanding, as you’ll find out soon enough when we turn to Kant’s “Analytic of the Beautiful.” I am aware of this difficulty and for that reason I pitch this class to students who are up to a challenge. Since ours will be a collective effort, this course seeks students who have an interest in dialogue, exchange, and figuring out things together. We will not come up with answers or strive for consensus; instead, our goal will be to churn up new interpretative possibilities and push our thinking.

The expectations for the course include thorough preparation, sharp writing, and committed participation.

Required Texts
Edward Bernay, Propaganda

Don DeLillo, White Noise
Sigmund Freud, Dora
Harryette Mullen, Recyclopedia
Plus: Course Reader (available at Learn@UW)

Short Response Papers
Throughout the semester students are to complete 4 short papers of 1-3 typed pages. With the exception of the first short paper, which I’d like to receive sometime in the first 2 weeks of the semester, short papers can be handed in on any day but only one paper can be handed in during a given week. No exceptions. Papers will only be accepted if they treat the reading(s) assigned for that week, and do not merely repeat material covered in class. Nor should papers give a summary of the text. You can consider these 4 papers as informal spaces where you can explore, assess critically, or freely address issues in readings or class discussions. Use them as an incubator for longer essays or simply as a space to present reactions, musings, questions, disappointments, etc. about the readings or the ways in which we have—or have not—been talking about the texts in our class discussions. However you proceed, close critical examination of the text (a sentence, an image) is the only beginning to insightful thinking. Think of these short papers as “thought experiments” for generating compelling ideas. Definitive conclusions are not the goal of these short papers. Instead, you might treat these short papers as initial drafts or meditations for the longer, more important essays. With the exception of the first short paper, these assignments can be handed in any week, but the decision is yours to choose which 4 to complete.

Essays

There are two essays for this course, a midterm essay of 5-7 pages and a final essay of 7-9 pages. Keep a copy of your work until it has been returned. Papers are graded on the quality of ideas, coherence of thesis and argument, textual support for the argument, and originality. No paper that is sloppily written will receive a higher grade for content than it would receive for the quality of its prose. You are expected to proofread your work. Papers are due on the dates indicated with one exception. If at any time prior to the due date you bring a typed draft of at least 2-3 pages, then I will give you an extension. The intent is to encourage you to revise your argument and writing. I'm willing to work with you at every stage (brainstorming, ideas, sentence structure, argumentation, interpretation, revision) to develop excellent essays.
Project

Over the course of the semester, we’ll often find ourselves asking how our reading, much of it abstract, specialized, and theoretical, engages mass culture. The project will give you an opportunity to imagine how theory might engage everyday contexts in accessible formats. Overall, the project asks for roughly 3-6 pages of explanation and justification. More on this later.
Exams

The exams feature a combination of short answer and essay questions. The goal is to verify that students have done the reading, attended class, and can produce a close reading of the course texts. The best way to prepare for the exams is to review your class notes and the passages you have marked in the text arising from class discussion. Please note that for exams you are responsible for all material discussed in class regardless of absences.

E-Paragraphs

You will be asked to submit via email a paragraph that assesses some aspect of the next class’s reading. I suggest a series of questions, contestations, or provocations that problematize the reading in ways that will lead to an informed, lively, and intelligent class discussion. In order to give your colleagues an opportunity to prepare, it is essential that you email copies of your paragraph at least 24 hours prior to our class meeting. Late responses will not receive credit, and your participation grade will be affected adversely if you do not meet this deadline. Please note: since several of you will be submitting these e-paragraphs for any given class, it is fine for you to work collaboratively

Attendance

Mandatory. You are expected to attend all class meetings. Attendance is taken at the start of class. Each of you brings a different—and equally important—perspective to the material. You owe it to yourselves and to each other, more so than to me, to attend each class. Every absence affects your participation grade. More than three unexcused absences will result in a failing grade for the course. If you know you cannot make class for any reason, you must notify me in advance, so that I can plan class accordingly.
Participation

This is a crucial element of this course. Students are encouraged to take an active part in class meetings. Come prepared with questions, comments, insights, criticisms, and observations. Many different voices circulate through the texts we'll be reading, and to best understand these writings, we need many different voices to circulate (in harmony and contention, clarity and puzzlement) in our classroom.

Academic Integrity

I encourage you to meet with your classmates outside of class to discuss the reading assignments, bounce paper ideas off each other, read drafts, and prepare for exams. Collaborative learning is a powerful tool. I do expect, however, that all the written work you do for me in this course will be your own. As you may already know, there are an increasing number of websites for doing research. If you use information or ideas you have found electronically, be sure to document and attribute your sources properly. If you have questions regarding the documentation of sources—electronic or otherwise—please do not hesitate to see me. I take seriously the University’s regulations about academic integrity.

Participation

15%

Short Papers

10%

Project

10%

Midterm Essay

20%

Exams

20%

Final Essay

25%

1/18
Introduction + Karl Marx, “Theses on Feuerbach”
1/20
Immanuel Kant, “Analytic of the Beautiful” (from The Critique of Judgment)
1/25
Kant, “Analytic of the Beautiful”; William Carlos Williams, “Portrait of a Lady”

1/27
Karl Marx, “The German Ideology”; Gil Scott Heron, “The Revolution Will Not Be Televised”; First short paper due by this date
2/1
Marx, “The German Ideology”; Sigmund Freud, Dora
2/3
Dora
2/8
Dora; Freud, “On Fetishism”; Marx, “Commodity Fetishism”; Bring a
Fetish to School Day
2/10
Kobena Mercer, “Reading Racial Fetishism”; W.E.B. Du Bois, “Criteria of Negro Art”

2/15
W.E.B. Du Bois, “Of the Coming of John”; Patricia Yaeger, “Consuming Trauma; or, the Pleasures of Merely Circulating”

2/17
Ralina Joseph, “‘Tyra Banks is Fat”: Reading (Post-)Racism and (Post-) Feminism in the New Millennium

2/22
Edward Bernays, Propaganda

2/24
Propaganda

3/1
Susan Bordo, “Reading the Slender Body”; Bring a Body to School Day; ESSAY 1 DUE

3/3
no class
3/8
Judith Butler, “Critically Queer”

3/10
D.G. Meyers; “Bad Writing”; Judith Butler, “A ‘Bad Writer” Writes Back,” “Explanation and Exoneration, or What We Can Hear”
3/15
Spring Break

3/17
Spring Break
3/22
Walter Benjamin, “The Author as Producer”

3/24
Midterm Exam

3/29
Walter Benjamin, “The Work of Art in the Age of Mechanical Reproduction”
3/31
Theodor Adorno and Max Horkheimer, “The Culture Industry”

4/5
Adorno, “Freudian Theory and the Pattern of Fascist Propaganda”; Bring Propaganda to School Day
4/7
Project Day
4/12
Don DeLillo, White Noise
4/14
White Noise
4/19
Fredric Jameson, “Reification and Utopia in Mass Culture”
4/21
White Noise

4/26
Harryette Mullen, Recyclopedia
4/28
Recyclopedia
5/3
Kant, “What is Enlightenment”?

5/5
Summary
Final essay due

Final exam: 5/12, 10:05-12:05
