GER 392: Textual Analysis for Cultural Studies:

Media, Information, and the Arts of Reading
Unique 37005:  TTH  330 to 5p;  EPS 4.102A

Instructor:  Katherine Arens (k.arens@mail.utexas.edu)

Germanic Studies/WGS/Comparative Literature


After the nineteenth century's stress on historical reconstruction and the hermeneutics of language and cultural artifacts, the twentieth century's scholars took up the project of explaining how texts work.  Acknowledging the privileged position and unique media structures of the printed book as a cultural artifact and the "text" as , theorists provided an unparallel set of analytic tools for unfolding what texts offer beyond the literal.  Today, these approaches are largely untaught and unstudied, relegated to an ideological trash heap called "close readings" (when they are remembered at all).


This course will survey and practice the technologies ("arts") of reading provided by major twentieth-century schools of textual analysis.  The goal is to recover a critical set of tools necessary to describe the interplays between hegemonic social power, individual identity, and agency/oppression as manifested in text structures.    As such, it offers a corrective to the vague claims of cultural studies by opening approaches to questions of signification, the subject, identity politics, the hegemonic power of language over subaltern groups, forms of expression and textuality as acts of agency, forms of oppression and agency within hegemonic structures, and resistance through signifying.  The goal is to offer students tools by which they can identify, classify, evaluate, and implicate the political, epistemological, cognitive, and communicative dimensions of cultural texts.  


  Approaches to be considered include not only those pertaining to the linguistic or language-based systems in texts, but also those considering cognitive and institutional sites of texuality, visual and structural features, and cultural sites of communication.  A preliminary list of these include:  1) Classical Narratology and Structural Analysis (Mieke Bal,Franz K. Stanzel, Roman Jakobson); 2) Phenomenology and its extensions (Paul Ricoeur, Käte Hamburger, Wolfgang Iser); 3) Imageology, Symbolic Analysis (Kristeva, Bourdieu, George Lakoff, Barthes, Birmingham School); 4) Beyond the Verbal (Franco Moretti, Frances Yates, Merleau-Ponty, Deleuze, Chartier); 5) Critical Discourse Analysis (Teun van Dijk, Norman Fairclough, Ruth Wodak).

Short writing exercises will be required throughout the course, each of which constitutes a "problem set" practicing an application.  The final course project will allow each student a choice between two focuses:  either a methodological analysis (equivalent to the method section of a dissertation, evolving an approach to a particular body of texts), OR a practical interpretation of a body of cultural "texts" using the tools presented (equivalent to an individual text interpretation within the context of an archive defined for the purposes of this course).    These final projects will be evolved in steps, in consultation with the instructor.  

Preliminary Readings (to be excerpted)

	Classical Narratology and Structural Analysis

Mieke Bal.  Narratology: Introduction to the Theory of 

Narrative
Mieke Bal, David Jobling, eds.  On Story-Telling: Essays 

in Narratology

Franz K. Stanzel, A Theory of Narrative
Roman Jakobson, Language in Literature
Phenomenology et al. 

Paul Ricoeur, Time and Narrative
Käte Hamburger, Logic of Literature
Wolfgang Iser, Implied Reader
Imageology, Symbolic Analysis


Kristeva:  Language the Unknown:  An Initiation into 

Linguistics

Bourdieu:  Language and Symbolic Power


George Lakoff, Women, Fire, and Dangerous Things 
Barthes:  Fashion System, S/Z
Birmingham School

Jan Bremmer, Herman Roodenburg, eds. A Cultural 

History of Gesture  
	Beyond the Verbal

Franco Moretti, Graphs, Maps, Trees: Abstract Models

 for a Literary History
Frances Yates, Arts of Memory
Merleau-Ponty, Sense and Non-Sense
Deleuze, The Logic of Sense  

Chartier, Order of Books
Critical Discourse Analysis

Teun van Dijk:  Ideology
---. Discourse as Structure and Process

---. Discourse as Social Interaction, Vols. 1 & 2)

Norman Fairclough, Language and Power 

---. Critical Discourse Analysis: The Critical Study of 

Language

---. Analysing Discourse: Textual Analysis for Social 

Research

---. Discourse and Social Change
---. Media Discourse
Ruth Wodak, Michael Meyer, eds. Methods of Critical 

Discourse Analysis 


