
 SEQ CHAPTER \h \r 1Dr. Comer (kcomer@rice.edu)

TTh 10:50-12:05
Office: Herring Hall 317, x3207

Office Hours: TWTh 1-3,

Classroom: Herring Hall 224

and by appt.

English 300: Practices of Literary Study

Whether aware of it or not, readers always read literature through some theory of language and “the literary.” As a required course for the major, English 300 is designed to alert students to the theoretical assumptions they hold already and to expose them to a range of critical approaches important to the field of literary study today. Our discussions and written work emphasize methods of reading and interpretation as much as they do specific literary or film texts. Some of the approaches with which students will gain experience include structuralism, poststructuralism, historicism, feminism, cultural studies, critical regionalism, Marxist criticism, postcolonial studies and race studies. Our classroom discussions serve as the models for what I ask of students in papers: to demonstrate understanding of the questions/concepts informing particular critical trends as well as to apply those trends to your readings of and writing about literature and film.
Required Texts

Cormac McCarthy, All the Pretty Horses (1992)

Jonathan Culler, A Very Short Introduction to Literary Theory (2000)

Stephen Tatum, Readers Guide to All the Pretty Horses (2005)
John Ford, director, The Man Who Shot Liberty Valance (1962)
Sergio Leone, director, Once Upon a Time in the West (1968)

Critical essays, short stories, or poems noted by ** and available on OWL-Space.
Assignments: 1 presentation (15%), 2 papers of 6-7 pages (30% each), one-page explications of readings (15%), attendance and participation (10%).
Course Policies and Details

a. Presentations. Students will work individually or in groups of two to offer others a ten-minute presentation related to readings. Presentations should summarize large points, raise questions, or show how ideas in readings link to or challenge the claims made in previous readings. It may be helpful to read what others have said about a particular theorist (there are many online sources of this kind) but such additional work is not required. Seeing me in office hours to discuss the work on which you present may be helpful but is not required.
b. Papers will respond to prompts distributed about a week in advance of due dates.

c. Explication papers give students practice writing about theoretical materials. You will hand them in regularly and I will return them quickly. You will also hand them in as a group of papers in a binder so I can review them on March 23.
d. Note the Monday evening film screening times on Feb 1 and 8. If you don’t view films at these times, you may check it out of Fondren or rent it locally. Also note evening course times during which all 300 sections meet (Jan 19, Feb 2, April 8). Classes will not meet during the day on these latter dates. Locations TBA.
e. Always come to class, even if you are unprepared or late. As a general rule you will do better over the course of the term if you stay connected to the class, me, and classmates.
f. Any student with a documented disability needing academic adjustments or accommodations is requested to speak with me during the first two weeks of class. All discussions will remain confidential. Students with disabilities also need to contact Disability Support Services in the Ley Student Center.

g. Honor Code. I want your thinking about whatever we are studying. You are encouraged to talk and/or share notes with your classmates, but all written work must be your own thinking and writing. Substantial editing support or tutoring advice must be acknowledged in footnotes. Beware of online invitations to plagiarize.
h. Laptops and electronic distractions. Our class is an opportunity for each of us to focus our attention, to think carefully, and to talk with and listen to one another. It’s a protected space of learning and exchange. Class is not a time for you to think about other matters. Any electronic activity not related to class (texting, emails, surfing the Web) will result in the student being asked to leave class. Repeated offense will result in the student being asked to drop the class.
i. Hand in hard copies of assignments to me or my box in the English Department; do not submit papers via email.

SYLLABUS
January 12 Tu

 Introduction.
 “Making College ‘Relevant,’” The New York Times, 29 Dec 2009** (handout)
January 14 Th

The English Major

Culler, “What is Literature and Does it Matter?”

“Report to the Teagle Foundation on the Undergraduate Major in Language and Literature,” The Modern Language Association (2009)**
EVENING CLASS
Professor Derrick lectures on “The English Major via Emerson”
PM January 19 Tu
The Problem of Literary Thinking

Ralph Waldo Emerson, “Experience”
 (1844)
**

January 21 Th
Structuralism and its Evolutions

Culler, “Language, Meaning, Interpretation"

Saussure, selection from Course in General Linguistics (1910-1911) **
January 26 Tu

Intentionality, Authorship, Textuality
Brooks, “The Formalist Critics” (1951) **

Barthes, “Death of the Author” (1967)**

Barthes, “From Work to Text” (1971) **
Also see “Work to Text: Seven Propositions” http://homepage.newschool.edu/~quigleyt/vcs/barthes-wt.html

January 28 Th

Dorothy Johnson, “The Man Who Shot Liberty Valance” (1949, short story) **

February 1 M

pm SCREENING
John Ford’s The Man Who Shot Liberty Valance (1962)
website on reading films: http://wire.rutgers.edu/p_reading_film.html
EVENING CLASS
Professor Comer lectures: Myth and Western Cinema
February 2 Tu
discussion of The Man Who Shot Liberty Valance

Recommended: Barthes, “Myth Today”**

Levi-Strauss, “The Structural Study of Myth”**

Propp, “Morphology of a Folk Tale”**

February 4 Th

Poststructuralisms
Culler, “What is Theory?”

Derrida, “Différance”** (1966)

February 8 M

pm SCREENING

Sergio Leone’s Once Upon a Time in the West (1968)
February 9 Tu

discussion of Once Upon a Time in the West
February 11 Th
Barbara Johnson, “Writing”**
February 16 T

Michel Foucault, from Archeology of Knowledge (1969) **

Michel Foucault, from Discipline and Punish (1971) **

February 18 Th
discussion, Papers Due

February 23T

Gender and Race Studies

Hélène Cixous, “Sorties”** (1975)

Myra Jehlen, “Gender”** (1990)

Kwame Anthony Appiah, “Race”** (1990)

February 25 Th
Annette Kolodny, “Dancing Through the Minefield” (1980) **

Barbara Smith, “Toward a Black Feminist Criticism” (1977) **

March 2 T

Spring Recess
March 4 Th

Spring Recess
March 9 T

Alice Walker, “Everyday Use” (1973)**
Leslie Marmon Silko (Laguna Pueblo), from Storyteller (1981) 1-32.**
March 11 Th

Judith Butler, from Gender Trouble**
March 16 T

Marxism: Class, Culture, Ideology

Williams, “Base and Superstructure**

Kavanaugh, “Ideology”**
March 18 Th

Lorna Dee Cervantes, “Beneath the Shadow of the Freeway”**
March 23 T

Althusser, “Ideology and Ideological State Apparatus” (1968)**

Hall, “The Problem of Ideology: Marxism without Guarantees” (1996)**

Hand in Collected Explications of Short Papers

March 25 Th

Cultural Studies

Culler, “Literature and Cultural Studies”

Greenblatt, “Culture”**

Christopher Connery, “Worlded Pedagogy in Santa Cruz” **

March 30 T

Culler, “Identity, Identification, and the Subject”
Meaghan Morris, “Learning from Bruce Lee: Pedagogy and Political Correctness in Martial Arts Cinema” **
April 1 Th

No Class. Mid-term Recess. Begin All the Pretty Horses
April 6 T

Critical Regionalism
Postcoloniality, Border Thinking, Feminism

Said, from Orientalism** (1978)

Walter Mignolo, “Border Thinking and Colonial Difference”**
Gloria Anzaldúa, from Borderlands/La Frontera ** (1986)
April 8 Th PM
Queer West

Professor Lamos lectures on Brokeback Mountain, dir Ang Lee (2005)

Prouxl, “Brokeback Mountain” (story)

Sedgwick, “For Men,” and “Epistemology of the Closet”
April 13 Tu

in-class discussion All the Pretty Horses
April 15 Th

The Rhizomatic West. Campbell, “Theorizing the Rhizomatic West” (1-17 only) and “Welcome to Westworld” (113-150)**
April 20 Tu

Materialist Wests. Holloway, “The Ideology of Representation,” in The Late Modernism of Cormac McCarthy**
April 22 Th

Last Day of Class. Papers Due

