Literary Theory: A Very Short Introduction – PART ONE - 1

Literary Theory: A Very Short Introduction

Jonathan Culler, Professor of English and Comparative Literature, Cornell University

1 What is theory?

1) –

2) –

3) Three factors in ‘theory’

a) Rorty on ‘theory’

b) Theory and its provenance – writings from outside of literary studies

4) What are some of these writings? Where do they come from?

a) Theory and ‘common sense’

5) Foucault on sex 5-7

6) –

7) Moves in theory 7-8 i.e. Foucault and ‘power’

8) –

9) Derrida on writing 9-12 – the ‘supplement’

10) –

11) –

12) –

13) –

14) Aretha Franlin’s connundrum

a) Four elements of theory 14-15

15) –

16) Theory and mastery

17) -

2 What is Literature and Does it Matter?

18) The ‘literariness’ of non-literary phenomena – What are its implications?

19) Literature and/or History?

20) –

21) Literature vs. ‘writings’ or ‘books of knowledge’ prior to the 1800’s

a) Romanticism and the ‘birth’ of literature

22) Texts as literature 22-25 – language removed from other contexts, detached from other purposes

23) –

24) –

25) Conventions of literature 25-27 – it elicits certain kinds of attention

26) –

27) A puzzle: The chicken or the egg?

a) Certain elements or dispositions in a text signal that it is literature… but

b) The knowledge that something is literature makes a certain kind of reading possible.

28) Literature as the foregrounding of language

29) Literature as the interpretation of language

30) Literature as fiction

31) –

32) Literature as aesthetic object

33) Literature as intertextual or self-reflexive construct

34) –

35) The functions of literature 35-40

a) Literature and nationalism

b) Literature as mystification

c) Literature as an ideological instrument

d) Literature as the place where ideology is exposed, revealed, and questioned

e) Literature as a solitary, passive practice

f) Literature as an incendiary activity capable of inciting rebellion

36) –

37) –

38) –

39) –

40) –

41) –

42) -

3 Literature and Cultural Studies

43) The emergence of Cultural Studies (CS)

a) French Structuralism

b) Marxist literary theory as practiced in England

44) Tensions 44-47

a) Recovery of popular and marginalized culture

b) Denunciation of culture as ideological imposition

45) Althusser and ‘interpellation’

a) CS and identity

46) CS and all encompassing field: high and low, past and present…

a) CS and/or Literary Studies???

47) CS and the literary canon

48) The study of previously neglected writings and the status of traditional literary standards

a) ‘Literary excellence’ and words read

b) ‘Literary excellence’ and historical biases

c) ‘Literary excellence’ as a debatable notion

49) Modes of analysis – from ‘close readings’ to the reading of discourses, ie. socio-political analyses, etc.

50) –

51) Goals – ‘activist’ CS vs. ‘passive’ Literary Studies

52) –

53) –

54) -

4 Language, Meaning, and Interpretation

55) Meaning in literature – words, utterances, and texts

a) Meaning is based on difference

56) –

57) Ferdinand the Saussure – A language is a system of differences . . . which enable it to signify.

a) The arbitrary nature of the linguistic sign

b) Sign = signifier (form) + signified (meaning)

i) The relation between form and meaning is based on convention, not natural resemblance

58) Signifier (form) + Signified (meaning) are also conventional divisions of the plane of sound and the plane of thought

a) Language is not a nomenclature

b) Language and thought – ‘common sense’ vs. ‘Sapir-Whorf’

59) The linguistic code is a theory of the world.

a) Language generates its own categories (. . .) [b]ut speakers and readers can be brought to see through and around the settings of their language, so as to see a different reality.

60) Linguistic analysis – (Saussure) langue, parole, grammar, synchronic study, diachronic study

a) Noam Chomsky – linguistic competence

61) Poetics vs. Hermeneutics

a) Poetics and ‘literary competence’ 61-62

62) Readers and meaning

63) Reader-response criticism

a) A reader’s ‘horizon of expectations’

64) Hermeneutics and interpretation – ‘schools’ of literary criticism or ‘approaches’ to literature as dispositions to give particular answeres to the question of what a work is about.

65) Meaning – Intention – Context – What determines meaning?

66) “The Intentional Fallacy”

67) The meaning of a work is not what the author had in mind at some point nor is it simply a property of the text or the experience of a reader. (. . .) Meaning is context-bound, but context is boundless.

