THE NATIONAL AND KAPODISTRIAN UNIVERSITY OF ATHENS

[image: image1.jpg]ued/ /14334 -£00Z AqTe8 TTUE @

i
§
i

Jung’s theory of the collective unconscious.

School of Philosophy, Faculty of English Studies

MA Program in Literature, Culture and Ideology

Option #43: Literature as Psychoanalysis-Psychotherapy: Contemporary Anglophone Texts—Spring 2015
Instructor: Dr. Christina Dokou

Mondays, 9:00-12:00, Computer Lab
Office hours: Mondays and Wednesdays, 12:00-13:00 and

13:00-14:00 (consultation by appt.)
COURSE PROFILE

This course aims at showcasing and exploring the extensive and deep links between the art of literature and the science of psychology which has long been used as an analytical tool and source of inspiration for the former. Students shall be familiarized with the major psychological approaches to the analysis of literary texts, their terminology and limits, and then will be guided to apply this knowledge to the critical analysis of selected short stories and novels from the American and British canon. The outcome for the students shall be not only a greater capacity in producing informed and profound critical discourses regarding literature, but a deeper understanding of the American mind of the 19th, 20th, and 21st century, as revealed through literature. Furthermore, questions of narrativity shall be engaged, such as the correlation of the inner world (and its representational mechanisms) to that put on paper, the transformations of the Imaginary once it enters the Symbolic, and the effect of the written word—and its affective "forepleasure"—to our unconscious syntax. The course shall be implemented through various projects, discussions, lectures, and the writing of a final research paper (12-15 pages).

READINGS

Students are responsible for obtaining the novels for the course on their own (any edition will do). Short stories and primary theoretical/critical texts will be available online, at the Faculty library (Graduate Reserve), and at the photocopy shop (2nd floor). Additional theoretical/critical bibliography items to help you with your understanding and research will be available at the Library (Reserve) and on my website (at http://users.uoa.gr/~cdokou). This bibliography does NOT encompass the total material available from the UoA library services, either in print or via electronic sources.

EVALUATION

Students will be required to participate regularly in class discussions, which presupposes a systematic and careful pre-reading (or pre-viewing) of the material assigned for the date due. Each student shall implement a 15-minute class presentation on assigned topics and will individually produce a final research paper (3-4000 words), according to the guidelines put forth in the graduate Student Guide, on a topic of his/her own choice approved by the instructor (see also list below). All work shall be submitted also in electronic form to the instructor on the date due. Student performance will be rated as follows:

· Final paper: 60% (thesis: 10%, outline: 5%; early bibliography: 5%; final draft: 40%)

· Presentation: 20%

· Participation: 20%

Note: Plagiarism in any of the written assignments in any form will result in an automatic fail for the entire course. In addition, failure to report to class within the first 10 minutes shall be marked as a half absence (for absences becoming ground for termination of student status, please consult the M.A. program handbook). Should any other problems arise, you should contact the instructor as soon as possible.

CLASS SCHEDULE

(N) indicates that the text is available in the Norton Anthology of Theory and Criticism (available at the Library). Surnames in parentheses indicate the editors of the volumes where the photocopied theoretical articles are found

	DATE
	THEME
	READINGS DUE

	January 19
	Introduction—Creative fantasies and daydreaming
	Thurber (preread online)

	January 26
	Freudian Psychoanalysis
	Yalom, chapters 1-12; Freud, From The Interpretation of Dreams (N); Freud, “Creative Writers and Daydreaming”; Freud, Chapter XX from Character and Culture; all Freud excerpts from Lemert except “Oedipus the Child”

	Supplementary Texts (optional)
	Hall, “Psychoanalytic Analysis: Overview”; Malpas, Overview of Freud (up to p. 72); Freud, chapter II (Dream analysis example) from The Interpretation of Dreams; Felman, “The Dream from Which Psychoanalysis Proceeds” from What Does a Woman Want?;

	February 2
	The dialectic method—narrative (un)consciousness
	Yalom, chapters 13-end; Miller (Lentricchia); Freud (Richter); Freud, chapter VII from Character and Culture; Freud, “Fetishism” (N); Brooks (Richter); Trilling (Lodge)

	Supplementary Texts
	Melzer, “Unconscious” (Lentricchia); Pateli, Georgilis (EnSign I); Liakopoulou, Kontogiannakis, Stefanou (EnSign II)

	February 9
	Psychiatric institutions—Jung
	Kesey, Part I; Jung (Lodge); “On the Relation…” (N); and “The Principal Archetypes” (Richter)

	Supplementary Texts
	Jung-von Franz, chapters I and III from Man and His Symbols; Bettelheim, from The Uses of Enchantment: The Meaning an Importance of Fairy Tales; Lianos, Lianou, Kollintza, Axiotelli (EnSign I)

	February 16
	Cultural neurosis
	Kesey, Parts II-IV; American Psycho; Foucault, From Discipline and Punish (N); Freud, “The Uncanny” (N)

	Supplementary Texts
	Tzilavi (EnSign I); Maniatopoulou, Daningeli (EnSign II)

	February 23
	Psychiatric institutions—Szasz and the Anti-Oedipus question
	Shaffer; Frye (N); Freud from Civilization and Its Discontents

	
	Kaplan, “Introduction”

	March 2
	Lacanian lack
	Malpas, pp.72-79; Lacan, “The Mirror Stage”; “The Instance of the Letter in the Unconscious”

	Supplementary Texts
	Freud, from Jokes and Their Relation to the Unconscious; Winnberg, “The Portrayal and Criticism of Existentialism in…American Psycho”

	March 9
	Psychoanalytic literary criticism—Lacan
	Fineman (Feldstein); Lacan, “The Object Ophelia” (Felman); Belsey;
Thesis choice due

	March 16
	Feminist psychoanalysis
	Erdrich (available online and on my website for “American Fiction”); Cixous, “Crime, Forgiveness”; Kristeva, From Powers of Horror; Irigaray (Warhol)

	Supplementary Texts
	Jameson, “Imaginary and Symbolic in Lacan” (Kaplan); Cojec, from Read My Desire: Lacan against the Historicists; Gallop, “Where to Begin” from Reading Lacan; Cixous-Clément, “Sorceress and Hysteric” from The Newly Born Woman

	March 23
	Does language suffer from Dissociative Personality Disorder?
	Fight Club; Kristeva, “The Semiotic and the Symbolic” (N); Kristeva from Desire in Language; Bibliography and outline draft due

	Supplementary Texts
	Foucault, from Madness and Civilization; Linden (Diamanti); Skouta, Louca (EnSign II); Kristeva, From Tales of Love

	March 30
	Behaviorism—narrative conditioners
	A Clockwork Orange; Skinner, chapters 1-22

	April 20
	Student seminar: paper presentations

	April 27, noon
	Final drafts due

PRESENTATION ASSIGNMENTS:

Students shall present a short, 12-15 minute version of their paper, complete with visual aids, at a mini-conference to be arranged as the 12 session of our course. Each presenter shall be graded a. on the content and effectiveness of their presentation (given that the other qualities of your argument shall be graded with the final paper), b. on the mechanics of the presentation itself, and c. on the feedback and response to questions elicited.
PRIMARY TEXTS

Erdrich, Louise. “Saint Marie.” The Atlantic Monthly (March 1, 1984). Reprinted in: Modern American Poetry. Accessed: January 18, 2015. http://www.english.illinois.edu/maps/poets/a_f/erdrich/stmarie.htm

Kesey, Ken. One Flew Over the Cuckoo's Nest. London: Penguin, 1999.

Shaffer, Peter. (1973) Equus. Penguin Plays. London: Penguin, 1977.

Skinner, B. F. (1948) Walden Two. Reissued. Englewood Cliffs, NJ: Prentice Hall, 1976.

Thurber, James. (1939) “The Secret Life of Walter Mitty”. WISP series. New York: Collins Design, 2006. (online)

Yalom, Irvin D. When Nietzsche Wept. New York: Harper Perennial, 2005.

PRIMARY FILMS:

American Psycho. Dir. Mary Harron (2000)

Fight Club. Dir. David Fincher (1999)

A Clockwork Orange. Dir. Stanley Kubrick (1971)
Note: The three films are to be viewed by you independently and before the relevant class session. Should you have any problems obtaining a copy, please contact the instructor for help.

SECONDARY LITERARY TEXTS (OPTIONAL)

Auster, Paul. Man in the Dark. London: Faber and Faber, 2008.

Ballard, J. G. (1973) Crash. London and New York: Harper Perennial, 2008.

Carter, Angela. (1979) The Bloody Chamber and Other Stories. New York: Penguin, 1987.

Doolittle, Hilda (HD). (1956) Trubute to Freud. New York: New Directions, 1984.
Doxiadis, Apostolos. Logicomix. New York: Bloomsbury, 2009. Print.

Ellison, Ralph. (1947) Invisible Man. New York: Vintage, 1995.

Hemingway, Ernest. (1926) The Sun Also Rises. New York: Scribner, 2006.

James, Henry. (1898) The Turn of the Screw. New York: Signet Classics, 2007.

---. (1881) The Portrait of a Lady. Penguin Classics Rev. ed. London: Penguin, 2003.

Palahniuk, Chuck. (1999) Survivor. New York: Vintage, 2003.

Roth, Philip. (1969) Portnoy’s Complaint. New York: Vintage, 1994.

---. The Breast. New York: Bantam, 1972.

---. (1987) The Counterlife. New York: Vintage, 1996.
Steinbeck, John. (1937) Of Mice and Men. Steinback Centennial ed. New York: Penguin, 2002.

Vonnegut, Kurt, Jr. Slaughterhouse Five. New York: Dell, 1968.
Wallace, David Foster. (1999) “The Depressed Person.” Brief Interviews with Hideous Men. London: Abacus, 2009. 31-58.
[image: image2.png]

Weldon, Fay. (1993) Affliction. London: Flamingo, 1995.
Yalom, Irvin D. Love's Executioner: & Other Tales of Psychotherapy. New York: Harper Perennial Modern Classics, 2000.
---. (1999) Momma and the Meaning of Life: Tales of Psychotherapy. London: Piatkus, 2009.

PAGE
2

