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)

Week 1: 17, 19 January

Introduction to the Course

T
Logistics, signup, explanations

TH
Lecture: Ontology of Literary Studies,

History of Textual Studies and Hermeneutics

Mueller-Vollmer, ed., The Hermeneutics Reader, Introduction, 1-53

•Be ready to question what the ideological premises of Hermeneutics is/are

Week 2: 24, 26 January

T
Mueller-Vollmer, ed., The Hermeneutics Reader, 54-164

•Be ready to discuss the methods and ideologies of interpretation present in each

Basics of Discourse Analysis: Reading Roots

TH
 Wodak, "What CDA is about," Wodak and Meyers, ed., 1-13

Wetherall, et al. Discourse Theory and Practice, 1-81

•Be ready to construct a map and a genealogy of the field

Week 3: 31 January, 2 February

Basic How-To and What: Discourse Analysis as Power

T
 Norman Fairclough, Analysing Discourse, 1-119 (and note glossaries)

•F. constructs language acts as social events laden with ideology. Be ready to explain/critique at least one of his examples per chapter
TH
Norman Fairclough, Analysing Discourse, 121-209

•Ibid.
Week 4: 7, 9 February

Tools, I: Ontology
T
On discourse: M. A. K. Halliday, et al., An Introduction to Functional Grammar,

pp. 1 -167

•Be prepared to discuss the different framings/tools of text analysis involved

••HOMEWORK 1: due

TH
On Texts: Titscher, et al, Methods of Text and Discourse Analysis, 1-52

•Be prepared to discuss the merits of at least one subsequent method for your own project -- the who, what, where, when (skim the other chapters and find one you like)

Week 5: 14, 16 February

Tools, II: Qualitative and Quantitative
T
Wodak and Meyer, Methods of Critical Discourse Analysis, Chaps. 2 - 5

••HOMEWORK 2: due
TH
Wetherall et al., Discourse as Data, Chap. 1 & 8, and one case study of choice

•Be prepared to discuss basic assumptions of method, which this book is particularly good about, and to present one tool as useful for the kind of texts you are interested in)
Week 6: 21, 23 February

Tools III. Social

T
Gee, An Introduction to Discourse Analysis: Theory and Method: focus on Chaps. 1, 2, 7, and the Appendix, but skim all

•Be prepared to question how to transfer his example from Chapter 7 into the context of a printed or other fixed text.

••HOMEWORK 3: due
TH
Fairclough, Language and Power (all)

•Be prepared to discuss if/how Fairclough is different than what we've read before

Week 7: 28 February, 2 March

Tools III. Social (continued)

T
Fairclough, Discourse and Social Change (all)
TH
Group Planning Session and Exam Prep:

Each member of the class will be responsible for making a seminar class, with a practicum, from one of the clusters of materials on the book list. See assignment handout. The instructor will deal with the remainder, with the vote of the class. This is the LAST day that you can pick when and what you're doing. Note that, as of January when this syllabus is being written, the Instructor knows she will be out of town at least two Thursdays later in the semester, but not which ones. We'll accommodate. These class times will be made up with individual consultations on project (compulsory).

••HOMEWORK 4: due

Week 8: 7, 9 March

T
In-Class Midterm

TH
First group project -- or instructor presenting a leftover.

 13 - 18 March: Spring Break

Week 9-15: Class Presentations

Mon 15 May, 9 to 12n = Official final exam (final project due)
