PAGE
21

HISTORICAL CRITICISM
· periods/eras & movements
· methods of composition

· subject matter, topics

· ideologies, philosophies

· history = dynamic: as one era/movement ends, another begins

· Enlightenment (scientific approach to everything (objectivity, scientific method (“historical criticism”

· social/cultural environment written in,

· author’s biography,

· author’s intentions,

· author’s sources

· GOALS:

· *to illuminate the work

· to study the work’s relationship to its own period

· to study the work’s relationship to other periods

· to place the work within an evolving tradition or genre

· to illuminate the author’s culture

· to compare the work to literature of other countries

· biography (leads to better understanding of the work

· EXAMPLE ESSAYS:

· to demonstrate how authors and their works exemplify their periods/movements

· to apply definitions of social, literary, and intellectual trends

· romanticism, symbolism, the Renaissance, modernism, realism, surrealism, Darwinism, naturalism
· to illustrate the cultural traits within a work

· COMPARISON-CONTRAST ESSAYS:

· c/c to trends

· c/c to other eras, movements, cultures, countries

· movement vs. movement

· work vs. work

__
BIOGRAPHICAL CRITICISM
· similar to Historical Criticism
· relates author’s life and thoughts to the texts

· GOALS:

· to illuminate the works and the era/culture within which they were written

· to illuminate elements within the works:

· words, conflicts, themes, symbols, images, characters, settings

· allusions (to local and historical events)

· biography, intentions, audience (meaning

· do not assume the work is autobiographical

· do not consult questionable biographical sources

__
SOCIAL CRITICISM
· similar to Historical Criticism
· literature as a reflection of the culture in which it was written

· literature as a means to comment on its culture/society

· Marxism and socialism

· class issues and struggles

· socio-economics
· 1930s

· Great Depression

· literary works as social commentary and reform

· depict poor & downtrodden (the proletariat)
· conflict with oppressive capitalistic management/ownership

· Carl Sandburg, Emile Zola, Maxim Gorky, Frank Norris, Charles Dickens, John Steinbeck, Theodore Dreiser = “socialist” writers

· (-) limited focus, rigid standards (of writing & of critiquing)

· Post-1945

· Georg Lukacs (Hungarian critic)

· literature should be “realistic” (
· to represent the economic tensions present within society

· to represent the struggles caused by capitalism, “the economic pitfalls of capitalism”
· not necessarily plausible

· (+)

· literature as a reflection of its society
· literature as a reflection of its society’s social issues

· *which forces current readers to discuss those issues

· literature as social criticism and social reform

	Key Terms (note: definitions below taken from Ann B. Dobie's text, Theory into Practice: An Introduction to Literary Criticism - see General Resources below):

· Commodificaion - "the attitude of valuing things not for their utility but for their power to impress others or for their resale possibilities" (92).

· Conspicuous consumption - "the obvious acquisition of things only for their sign value and/or exchange value" (92).

· Dialectical materialism - "the theory that history develops neither in a random fashion nor in a linear one but instead as struggle between contradictions that ultimately find resolution in a synthesis of the two sides. For example, class conflicts lead to new social systems" (92).

· Material circumstances - "the economic conditions underlying the society. To understand social events, one must have a grasp of the material circumstances and the historical situation in which they occur" (92).

· Reflectionism - associated with Vulgar Marxism - "a theory that the superstructure of a society mirrors its economic base and, by extension, that a text reflects the society that produced it" (92).

· Superstructure - "The social, political, and ideological systems and institutions--for example, the values, art, and legal processes of a society--that are generated by the base" (92).

__
PSYCHOLOGICAL CRITICISM
· to apply psychological theories to authors & their works
· SIGMUND FREUD and psychoanalytical theories

(1) the dominance of the unconscious mind over the conscious
(2) the expression of the unconscious mind through symbols (in dreams)

(3) the primacy of sexuality as a motivating force in human behavior
· sexual drives reside in the unconscious (the conscious mind represses them (unconscious symbols represent repressed sexual energy

· a) influence on writing:
· writers intentionally incorporated psychological theories into their works

· Eugene O’Neill, DH Lawrence, Sherwood Anderson

· writers employed structural devices drawn from psychological theories

· stream of consciousness (conscious mind)

· surrealism (the undisciplined unconscious)

· b) influence on criticism:

(1) early critics:

· literature = like a dream (
· literature = symbolic representation of an author’s subconscious
· criticism = a psychological portrait of the artist
(2) later critics:
· psychoanalytic principles = tools to analyze characters
· characters = like people, with motivations, conflicts, desires, inclinations

· literature = clues to the psychological makeup of characters (case study)

(3) modern critics:

· still relay on psychological theories

· BUT

· focus = on the relationship between reader & text
· not on author, not on characters

· literature = secret expression of what the reader wants to hear (Norman Holland)

· literature = unconscious (Jacques Lacan, French critic) similar structure and devices, both are products of language and are structured
	Key Terms:
· Unconscious - the irrational part of the psyche unavailable to a person's consciousness except through dissociated acts or dreams.

· Freud's model of the psyche:
· Id - completely unconscious part of the psyche that serves as a storehouse of our desires, wishes, and fears. The id houses the libido, the source of psychosexual energy.

· Ego - mostly to partially (<--a point of debate) conscious part of the psyche that processes experiences and operates as a referee or mediator between the id and superego.

· Superego - often thought of as one's "conscience"; the superego operates "like an internal censor [encouraging] moral judgments in light of social pressures" (123, Bressler - see General Resources below).

· Lacan's model of the psyche:

· Imaginary - a preverbal/verbal stage in which a child (around 6-18 months of age) begins to develop a sense of separateness from her mother as well as other people and objects; however, the child's sense of sense is still incomplete.

· Symbolic - the stage marking a child's entrance into language (the ability to understand and generate symbols); in contrast to the imaginary stage, largely focused on the mother, the symbolic stage shifts attention to the father who, in Lacanian theory, represents cultural norms, laws, language, and power (the symbol of power is the phallus--an arguably "gender-neutral" term).

· Real - an unattainable stage representing all that a person is not and does not have. Both Lacan and his critics argue whether the real order represents the period before the imaginary order when a child is completely fulfilled--without need or lack, or if the real order follows the symbolic order and represents our "perennial lack" (because we cannot return to the state of wholeness that existed before language).

__
ARCHTYPAL CRITICISM
· Carl Jung (Swiss psychologist)

· similar to Freud with unconscious

· BUT

· part of the unconscious = linked to collective unconscious via historical associations & communal memories

· literature (along with other human products & activities, such as myth, symbols, ritual) = reproduced memories from the collective unconscious in the form of archetypes

· archetypes = “any figure of pattern that recurred in works of the imagination from generation to generation”

· archetypal CHARACTERS:
· hero, rake, scapegoat, outcast, hypersensitive youth, earth mother, femme fatal, rebel, cruel stepmother, saint, “spiritual” woman, tyrannical father, star-crossed lovers, ruler

· archetypal SITUATIONS:
· quest, task, initiation, journey, fall & death & rebirth
· archetypal SYMBOLS, ASSOCIATIONS:
· polarities: light-darkness, water-desert, heights-depths, spring-winter

· (+)

· helps to understand works

· helps to understand a culture

· patterns do exist from culture to culture (similarities between cultures

· archetypes have profound emotional & intellectual impact on people (readers unconsciously recognize them as meaningful

· helps to explain the appeal of “pop” literature (little quality, high archetypes)

· helps to explain the lasting appeal of certain “the classics”

· *recurring symbols & patterns give structure AND deal with profound aspects of the human experience AND searching for them = “critical reading”

	Key Terms:
· Anima - feminine aspect - the inner feminine part of the male personality or a man's image of a woman.

· Animus - male aspect - an inner masculine part of the female personality or a woman's image of a man.

· Archetype - (from Makaryk - see General Resources below) - "a typical or recurring image, character, narrative design, theme, or other literary phenomenon that has been in literature from the beginning and regularly reappears" (508). Note - Frye sees archetypes as recurring patterns in literature; in contrast, Jung views archetypes as primal, ancient images/experience that we have inherited.

· Collective Unconscious - "a set of primal memories common to the human race, existing below each person's conscious mind" (Jung)

· Persona - the image we present to the world

· Shadow - darker, sometimes hidden (deliberately or unconsciously), elements of a person's psyche

__

NEW CRITICISM
· Post-WWII (though seen earlier in TS Eliot et al)
· #1 literary theory since

· *WORK ITSELF
· work = self-contained

· work = has language & conventions (rhyme, meter, alliteration, plot, …)

· *break with the 19thC emphasis on history and biography

· no need for background

· no need for author’s life, intentions, social milieu

· meaning = too complex for aphorism, “moral,” single sentence

· good literature:

· complexity

· irony, paradoxes, difficulty

· indirect representation (symbolism, metaphor, connotation)

· unity

· balanced, harmonized; everything meaningfully linked

· private subject matter

· private personal, emotional

· instead of historical, social

	Key Terms:
· Intentional Fallacy - equating the meaning of a poem with the author's intentions.

· Affective Fallacy - confusing the meaning of a text with how it makes the reader feel. A reader's emotional response to a text generally does not produce a reliable interpretation.

· Heresy of Paraphrase - assuming that an interpretation of a literary work could consist of a detailed summary or paraphrase.
· Close reading (from Bressler - see General Resources below) - "a close and detailed analysis of the text itself to arrive at an interpretation without referring to historical, authorial, or cultural concerns" (263).

__
STRUCTURALISM
· similar to New Criticism:
· denies the necessity for historical, biographical, social information
· focuses on key elements within the work

· linguistics

· “The study of the nature, structure, and variation of language, including phonetics, phonology, morphology, syntax, semantics, sociolinguistics, and pragmatics.”
· Ferdinand de Saussure (Swiss linguist, 1857-1913)

· nature of language:
(1) language = self-contained system (thus linguistics should be synchronic (as opposed to diachronic); present functions

(2) language = system of signs

· SIGN = a sound + the thing the sound represents

· Sign = Signifier + Signified

· SIGNIFIER = the sound

· SIGNIFIED = the thing represented

(3) sounds = arbitrary (“tree” has different words in different languages)
(4) language = self-contained (signs have no meaning outside that language system

(5) language use = idiosyncratic
· LANGUE = (French for “language”)

· the whole system

· consists of words, grammar, inflections

· PAROLE = (French for “word” or “speech”)

· consists of same elements as langue
· but with individual variations (how those parts are used)
· 1930S AND 1940s:
· Saussure’s ideas applied to literature

· 1) literary criticism and 2) cultural criticism
· 1 + 2 = “SEMIOTICS”
· *STRUCTURALISM = SEMIOTICS
· *STRUCTURALIST LITERARY THEORY:

· literature = a form of language, functions like a language

· literature: studied in & of itself OR studied as an artifact of a culture
· a work of literature = parole
· a genre of literature = langue
· just as study a parole to understand a langue (

· study a work to understand a genre

· EX: study a SHK play in order to understand drama

· EX: study a short story to understand narrative, poem – lyric poetry

· *STRUCTURALISM = INTRODUCTION to LITERATURE
· Stylistics:
· study of the linguistic form of texts
· esp. poetry (how language distinguishes poetry from prose)
· CULTURAL CRITICISM:
· to understand a culture’s sign systems
· CLAUDE LEVI-STRAUSS:
· French anthropologist
· culture = bound by system of signs,
· these sign systems = like a language (have a “grammar”)
· these sign systems = unconscious
· these sign systems = aspects of a culture: technology, religion, industry, entertainment, food, rituals, … literature
· literature = artifact of culture
· isolate essential structural units of individual works
· Roland Barthes (French) “psychoanalyzes” modern society
· **structural criticism:

· focuses on popular literature

· (instead of complex works)

· tastes of the masses reflect the culture

· focuses on fitting a work within a culture or tradition

· (instead of understanding its meaning)

· How different from Historical Criticism, then?
	Key Terms (much of this is adapted from Charles Bressler's Literary Criticism: An Introduction to Theory and Practice - see General Resources below):

· Binary Opposition - "pairs of mutually-exclusive signifiers in a paradigm set representing categories which are logically opposed and which together define a complete universe of discourse (relevant ontological domain), e.g. alive/not-alive. In such oppositions each term necessarily implies its opposite and there is no middle term" (Daniel Chandler).

· Mythemes - a term developed by Claude Lévi-Strauss--mythemes are the smallest component parts of a myth. By breaking up myths into mythemes, those structures (mythemes) may be studied chronologically (~ diacrhonically) or synchronically/relationally.

· Sign vs. Symbol - According to Saussure, "words are not symbols which correspond to referents, but rather are 'signs' which are made up of two parts (like two sides of a sheet of paper): a mark,either written or spoken, called a 'signifier,' and a concept (what is 'thought' when the mark is made), called a 'signified'" (Selden and Widdowson 104 - see General Resources below). The distinction is important because Saussure contended that the relationship between signifier and signified is arbitrary; the only way we can distinguish meaning is by difference (one sign or word differs from another).

· [image: image1.jpg]Sign =

Sienified
Signifier

· The relational nature of language implied by Saussure's system rejects the concept that a word/symbol corresponds to an outside object/referent. Instead, meaning--the interpretation of a sign--can exist only in relationship with other signs. Selden and Widdowson use the sign system of traffic lights as an example. The color red, in that system, signifies "stop," even though "there is no natural bond between red and stop" (105). Meaning is derived entirely through difference, "a system of opposites and contrasts," e.g., referring back to the traffic lights' example, red's meaning depends on the fact that it is not green and not amber (105).

· Structuralist narratology - "a form of structuralism espoused by Vladimir Propp, Tzvetan Todorov, Roland Barthes, and Gerard Genette that illustrates how a story's meaning develops from its overall structure (its langue) rather than from each individual story's isolated theme. To ascertain a text's meaning, narratologists emphasize grammatical elements such as verb tenses and the relationships and configurations of figures of speech within the story" (Bressler 275 - see General Resources below).

__
POST-STRUCTURALISM
· similar to structuralism and Saussure’s theories
· BUT

· Focuses on the relationship between language & meaning
· rejects the certainty of meaning

· JACQUES DERRIDA:
· from Saussure’s belief that words do not necessarily represent identifiable objects
· words/signs refer to concepts of objects (not directly to objects)(concepts expressed by other words/signs)
· there’s nothing between the word “tree” and the object itself (why not “ugga”)
· there is no 1-to-1 correspondence
· (some words may not refer to anything in the sensuously apprehended real world
· (signs gain their meanings from other signs, from the system itself, not from the objects (signs do not need to reflect reality, only themselves)
· DERRIDA: there’s a “GAP” between signifier & signified
· ambiguity: caused by the gap’s blurring the meaning of the signifier
· signifier is linked to signifier in an endless chain – independent of the real world
· text = signifier in endless chain
· language = self-contained system independent of the real world
· literature = self-contained system independent of the real world
· reading = the confrontation of one language system (our consciousness) with another language system (the text) (
· *meaning = impossible because interpretations only point to more language and not to the real world
· DECONSTRUCTION:
· analyze a text, esp. its language
· to demonstrate the “meaninglessness of texts”
· to demonstrate that no connection exists between the text & the real world (connection = an illusion created by writer’s manipulation of language)
· authorial intention or reader interpretation = undercut (deconstructed or decentered) by the ambiguity of language
· ** “heart of darkness”:
· at the heart of every text is a “space” of emptiness, non-meaning, nothingness
· an “abyss” of limitless or contradictory meanings
· created by the “gap” between the signifier & signifier
· ** poststructuralist literary criticism:
· not about understanding a work better (Historicism)
· reveals the mysteriousness of art, complexity of literature
	Key Terms :
· Aporia (ah-por-EE-ah)- a moment of undecidability; the inherent contradictions found in any text. Derrida, for example, cites the inherent contradictions at work in Jean-Jacques Rousseau's use of the words culture and nature by demonstrating that Rousseau's sense of the self's innocence (in nature) is already corrupted by the concept of culture (and existence) and vice-versa.

· Différance - a combination of the meanings in the word différance. The concept means 1) différer or to differ, 2) différance which means to delay or postpone (defer), and 3) the idea of difference itself. To oversimplify, words are always at a distance from what they signify and, to make matters worse, must be described by using other words.

· Erasure (sous rature) - to highlight suspect ideologies, notions linked to the metaphysics of presence, Derrida put them under "erasure," metaphorically pointing out the absence of any definitive meaning. By using erasure, however, Derrida realized that a "trace" will always remain but that these traces do not indicate the marks themselves but rather the absence of the marks (which emphasize the absence of "univocal meaning, truth, or origin"). In contrast, when Heidegger similarly "crossed out" words, he assumed that meaning would be (eventually) recoverable.

· Logocentrism - term associated with Derrida that "refers to the nature of western thought, language and culture since Plato's era. The Greek signifier for "word," "speech," and "reason," logos possesses connotations in western culture for law and truth. Hence, logocentrism refers to a culture that revolves around a central set of supposedly universal principles or beliefs" (Wolfreys 302 - see General Resources below).
· Metaphysics of Presence - "beliefs including binary oppositions, logocentrism, and phonocentrism that have been the basis of Western philosophy since Plato" (Dobie 155, see General Resources below).
· Supplement - "According to Derrida, Western thinking is characterized by the 'logic of supplementation', which is actually two apparently contradictory ideas. From one perspective, a supplement serves to enhance the presence of something which is already complete and self-sufficient. Thus, writing is the supplement of speech, Eve was the supplement of Adam, and masturbation is the supplement of 'natural sex'....But simultaneously, according to Derrida, the Western idea of the supplement has within it the idea that a thing that has a supplement cannot be truly 'complete in itself'. If it were complete without the supplement, it shouldn't need, or long-for, the supplement. The fact that a thing can be added-to to make it even more 'present' or 'whole' means that there is a hole (which Derrida called an originary lack) and the supplement can fill that hole. The metaphorical opening of this "hole" Derrida called invagination. From this perspective, the supplement does not enhance something's presence, but rather underscores its absence" (from Wikipedia - definition of supplement).

· Trace - from Lois Tyson (see General Resources below): "Meaning seems to reside in words (or in things) only when we distinguish their difference from other words (or things). For example, if we believed that all objects were the same color, we wouldn't need the word red (or blue or green) at all. Red is red only because we believe it to be different from blue and green (and because we believe color to be different from shape). So the word red carries with it the trace of all the signifiers it is not (for it is in contrast to other signifiers that we define it)" (245). Tyson's explanation helps explain what Derrida means when he states "the trace itself does not exist."

· Transcendental Signifier - from Charles Bressler (see General Resources below): a term introduced by Derrida who "asserts that from the time of Plato to the present, Western culture has been founded on a classic, fundamental error: the searching for a transcendental signified, an external point of reference on which one may build a concept or philosophy. Once found, this transcendental signified would provide ultimate meaning. It would guarantee a 'center' of meaning...." (287).

__
READER-RESPONSE
· post-WWII (most successful challenge to New Criticism in classroom)

· interaction between the text and the reader
· text = incomplete until it’s read

· reader = completes text, brings “something” to it

· “something” =

· unconscious (psychoanalytic critics)

· language (post-structuralist critics)

· economic ideology (Marxists)

· ideology (structuralists, semiotics)
· each reading = different
· similar methodology to New Criticism, structuralism, post-structuralism

· different in its acceptance of CONTEXT

· (historical, biographical, cultural, psychoanalytical contexts)

· texts = not studied in isolation from contexts (not self-contained)

· different in rejection of post-structuralist meaninglessness
· *text = incomplete in itself

· not self-contained whole

· not meaningless (completed by the reader (meaning reflects reader’s experience of the real world
· agree with Derrida about “gaps”

· not because of signifiers

· but because of the incompleteness of works

· 1) Wolfgang Iser (German critic)

· gaps works

· created by author who left something unsaid or unexplained
· filled by readers (their imaginative constructs)
· many equally valid interpretations
· meaning from individual to individual, from reading to reading
· *R/R:

· not about illuminating the work

· but about the reading process
· 2) Stanley Fish & other R/R critics:

· reading = collective
· biographical & cultural contexts influence interpretations
· “interpretative communities” =

· friends, regions, countries, cultural entity (Western Civilization)
· each has its own definition of “literature”

· each has its own common understanding/interpretation of a work

· explain common or accepted understandings of a work

· (NO single meaning of a work

· (just a meaning agreed upon by the community

· (similar to structuralism)

· a reader’s preconceptions (“create” the text

· (self-fulfilling prophecy)

· if you believe beforehand that it’s tragedy, then you read it & interpret it as a tragedy
	Key Terms:
· Horizons of expectations - a term developed by Hans Robert Jauss to explain how a reader's "expectations" or frame of reference is based on the reader's past experience of literature and what preconceived notions about literature the reader possesses (i.e., a reader's aesthetic experience is bound by time and historical determinants). Jauss also contended that for a work to be considered a classic it needed to exceed a reader's horizons of expectations.

· Implied reader - a term developed by Wolfgang Iser; the implied reader [somewhat akin to an "ideal reader"] is "a hypothetical reader of a text. The implied reader [according to Iser] "embodies all those predispositions necessary for a literary work to exercise its effect -- predispositions laid down, not by an empirical outside reality, but by the text itself. Consequently, the implied reader as a concept has his roots firmly planted in the structure of the text; he is a construct and in no way to be identified with any real reader" (Greig E. Henderson and Christopher Brown - Glossary of Literary Theory).

· Interpretive communities - a concept, articulated by Stanley Fish, that readers within an "interpretive community" share reading strategies, values and interpretive assumptions (Barbara McManus).

· Transactional analysis - a concept developed by Louise Rosenblatt asserting that meaning is produced in a transaction of a reader with a text. As an approach, then, the critic would consider "how the reader interprets the text as well as how the text produces a response in her" (Dobie 132 - see General Resources below).

__
FEMINIST CRITICISM
· 1970s

· MEN = the “interpretative communities”
· determined the literary conventions

· established the criteria

· written the literary histories

· established the literary canon

(
· works by & about women = left out of the canon

· women authors = ignored

· women characters = misconstrued, misinterpreted

= a distorted view of reality, women’s roles, women

· include works by women into the canon, celebrate neglected works

· redefine “literature” to include “women’s works”: journals, diaries, letters

· focus on women characters in literature:

· the attitudes toward them

· the portrayal of them

· relate such to cultural norms, attitudes

· create new “interpretative community”

· informed by women’s psychology, values, ideas

	Key Terms (this list is woefully inadequate; suggestions for additional terms would be appreciated):

· Androgyny - taken from Women Studies page of Drew University - "'...suggests a world in which sex-roles are not rigidly defined, a state in which ‘the man in every woman' and the ‘woman in every man' could be integrated and freely expressed' (Tuttle 19). Used more frequently in the 1970's, this term was used to describe a blurring, or combination of gender roles so that neither masculinity or femininity is dominant."

· Backlash - a term, which may have originated with Susan Faludi, referring to a movement (ca. 1980s) away from or against feminism.

· Écriture féminine - Écriture féminine, literally women's writing, is a philosophy that promotes women's experiences and feelings to the point that it strengthens the work. Hélène Cixous first uses this term in her essay, "The Laugh of the Medusa," in which she asserts, "Woman must write her self: must write about women and bring women to writing, from which they have been driven away as violently as from their bodies. Écriture féminine places experience before language, and privileges the anti-linear, cyclical writing so often frowned upon by patriarchal society' (Wikipedia).

· Essentialism - taken from Women Studies page of Drew University - "The belief in a uniquely feminine essence, existing above and beyond cultural conditioning...the mirror image of biologism which for centuries justified the oppression of women by proclaiming the natural superiority of men (Tuttle 90)." Tong's use of the term is relative to the explanation of the division of radical feminism into radical-cultural and radical libertarian.

· Gynocentrics - "a term coined by the feminist scholar-critic Elaine Showalter to define the process of constructing "a female framework for analysis of women's literature [in order] to develop new models [of interpretation] based on the study of female experience, rather than to adapt to male models and theories'" (Bressler 269, see General Resources below).

· Jouissance - a term most commonly associated with Helene Cixous (seek-sou), whose use of the word may have derived from Jacques Lacan - "Cixous follows Lacan's psychoanalytic paradigm, which argues that a child must separate from its mother's body (the Real) in order to enter into the Symbolic. Because of this, Cixous says, the female body in general becomes unrepresentable in language; it's what can't be spoken or written in the phallogocentric Symbolic order. Cixous here makes a leap from the maternal body to the female body in general; she also leaps from that female body to female sexuality, saying that female sexuality, female sexual pleasure, feminine jouissance, is unrepresentable within the phallogocentric Symbolic order" (Dr. Mary Klages, "Postructuralist Feminist Theory")

· Patriarchy - "Sexism is perpetuated by systems of patriarchy where male-dominated structures and social arrangements elaborate the oppression of women. Patriarchy almost by definition also exhibits androcentrism, meaning male centered. Coupled with patriarchy, androcentrism assumes that male norms operate through out all social institutions and become the standard to which all persons adhere" (Joe Santillan - University of California at Davis).
· Phallologocentrism - "language ordered around an absolute Word (logos) which is “masculine” [phallic], systematically excludes, disqualifies, denigrates, diminishes, silences the “feminine” (Nikita Dhawan).

· Second- and Third-Wave feminism - "Second-wave feminism refers to a period of feminist thought that originated around the 1960s and was mainly concerned with independence and greater political action to improve women's rights" (Wikipedia). "Third-wave feminism is a feminist movement that arguably began in the early 1990s. Unlike second-wave feminism, which largely focused on the inclusion of women in traditionally male-dominated areas, third-wave feminism seeks to challenge and expand common definitions of gender and sexuality" (Wikipedia).

· Semiotic - "[Julia] Kristeva (kris-TAYV-veh) makes a distinction between the semiotic and symbolic modes of communication:

· Symbolic = how we normally think of language (grammar, syntax, logic etc.)

· Semiotic = non-linguistic aspects of language which express drives and affects

· The semiotic level includes rhythms and sounds and the way they can convey powerful yet indefinable emotions" (Colin Wright - University of Nottingham).

__
New Historicism
New Historicism (sometimes referred to as Cultural Poetics) emerged in the 1970s and 1980s, largely in reaction to the lingering effects of New Criticism and its ahistorical approach. "New" Historicism's adjectival emphasis highlights its opposition to the old historical-biographical criticism prevalent before the advent of New Criticism. In the earlier historical-biographical criticism, literature was seen as a (mimetic) reflection of the historical world in which it was produced. Further, history was viewed as stable, linear, and recoverable--a narrative of fact. In contrast, New Historicism views history skeptically (historical narrative is inherently subjective), but also more broadly; history includes all of the cultural, social, political, anthropological discourses at work in any given age, and these various "texts" are unranked - any text may yield information valuable in understanding a particular milieu. Rather than forming a backdrop, the many discourses at work at any given time affect both an author and his/her text; both are inescapably part of a social construct. Stephen Greenblatt was an early important figure, and Michel Foucault's (fou-KOH) intertextual methods focusing especially on issues such as power and knowledge proved very influential. Other major figures include Clifford Geertz, Louis Montrose, Catherine Gallagher, Jonathan Dollimore, and Jerome McCann.
	Key Terms:
· Discourse - [from Wolfreys - see General Resources below] - "defined by Michel Foucault as language practice: that is, language as it is used by various constituencies (the law, medicine, the church, for example) for purposes to do with power relationships between people"

· Episteme - [from Wolfreys - see General Resources below] - "Michel Foucault employs the idea of episteme to indicate a particular group of knowledges and discourses which operate in concert as the dominant discourses in any given historical period. He also identifies epistemic breaks, radical shifts in the varieties and deployments of knowledge for ideological purposes, which take place from period to period"

· Power - [from Wolfreys - see General Resources below] - "in the work of Michel Foucault, power constitutes one of the three axes constitutive of subjectification, the other two being ethics and truth. For Foucault, power implies knowledge, even while knowledge is, concomitantly, constitutive of power: knowledge gives one power, but one has the power in given circumstances to constitute bodies of knowledge, discourses and so on as valid or invalid, truthful or untruthful. Power serves in making the world both knowable and controllable. Yet, in the nature of power, as Foucault suggests in the first volume of his History of Sexuality, is essentially proscriptive, concerned more with imposing limits on its subjects."

· Self-positioning - [from Lois Tyson - see General Resources below] - "new historicism's claim that historical analysis is unavoidably subjective is not an attempt to legitimize a self-indulgent, 'anything goes' attitude toward the writing of history. Rather, the inevitability of personal bias makes it imperative that new historicists be aware of and as forthright as possible about their own psychological and ideological positions relative to the material they analyze so that their readers can have some idea of the human 'lens' through which they are viewing the historical issues at hand."

· Thick description - a term developed by Clifford Geertz; [from Charles Bressler - see General Resources below]: a "term used to describe the seemingly insignificant details present in any cultural practice. By focusing on these details, one can then reveal the inherent contradictory forces at work within culture. "

__
Postmodernism
Though often used interchangeably with post-structuralism, postmodernism is a much broader term and encompasses theories of art, literature, culture, architecture, and so forth. In relation to literary study, the term postmodernism has been articulately defined by Ihab Hassan. In Hassan's formulation postmodernism differs from modernism in several ways:

	Modernism
	Post-Modernism

	Purpose
	Play

	Design
	Chance

	Hierarchy
	Anarchy

	Hypotactic
	Paratactic

	Totalization
	Deconstruction

	Presence
	Absence

	Root/Depth
	Rhizome/Surface

	Synthesis
	Antithesis

	Urbanism
	Anarchy and fragmentation

	Elitism
	Anti-authoritarianism

In its simplest terms, postmodernism consists of the period following high modernism and includes the many theories that date from that time, e.g., structuralism, semiotics, post-structuralism, deconstruction, and so forth. For Jean Baudrillard, postmodernism marks a culture composed "of disparate fragmentary experiences and images that constantly bombard the individual in music, video, television, advertising and other forms of electronic media. The speed and ease of reproduction of these images mean that they exist only as image, devoid of depth, coherence, or originality" (Childers and Hentzi 235).
__
POST-COLONIALISM
Literally, postcolonialism refers to the period following the decline of colonialism, e.g., the end or lessening of domination by European empires. Although the term postcolonialism generally refers to the period after colonialism, the distinction is not always made. In its use as a critical approach, postcolonialism refers to "a collection of theoretical and critical strategies used to examine the culture (literature, politics, history, and so forth) of former colonies of the European empires, and their relation to the rest of the world" (Makaryk 155 - see General Resources below). Among the many challenges facing postcolonial writers are the attempt both to resurrect their culture and to combat preconceptions about their culture. Edward Said, for example, uses the word Orientalism to describe the discourse about the East constructed by the West. Major figures include Edward Said (sah-EED), Homi Bhabha (bah-bah), Frantz Fanon (fah-NAWN), Gayatri Spivak, Chinua Achebe (ah-CHAY-bay) , Wole Soyinka, Salman Rushdie, Jamaica Kincaid, and Buchi Emecheta.
	Key Terms:
· Alterity - "lack of identification with some part of one's personality or one's community, differentness, otherness"

· Diaspora (dI-ASP-er-ah- "is used (without capitalization) to refer to any people or ethnic population forced or induced to leave their traditional ethnic homelands, being dispersed throughout other parts of the world, and the ensuing developments in their dispersal and culture" (Wikipedia).

· Eurocentrism - "the practice, conscious or otherwise, of placing emphasis on European (and, generally, Western) concerns, culture and values at the expense of those of other cultures. It is an instance of ethnocentrism, perhaps especially relevant because of its alignment with current and past real power structures in the world" (Dictionary.LaborLawTalk.com)

· Hybridity - "an important concept in post-colonial theory, referring to the integration (or, mingling) of cultural signs and practices from the colonizing and the colonized cultures ("integration" may be too orderly a word to represent the variety of stratagems, desperate or cunning or good-willed, by which people adapt themselves to the necessities and the opportunities of more or less oppressive or invasive cultural impositions, live into alien cultural patterns through their own structures of understanding, thus producing something familiar but new). The assimilation and adaptation of cultural practices, the cross-fertilization of cultures, can be seen as positive, enriching, and dynamic, as well as as oppressive" (from Dr. John Lye - see General Literary Theory Websites below).

· Imperialism - "the policy of extending the control or authority over foreign entities as a means of acquisition and/or maintenance of empires, either through direct territorial control or through indirect methods of exerting control on the politics and/or economy of other countries. The term is used by some to describe the policy of a country in maintaining colonies and dominance over distant lands, regardless of whether the country calls itself an empire" (Dictionary.LaborLawTalk.com).

__
Existentialism
Existentialism is a philosophy (promoted especially by Jean-Paul Sartre and Albert Camus) that views each person as an isolated being who is cast into an alien universe, and conceives the world as possessing no inherent human truth, value, or meaning. A person's life, then, as it moves from the nothingness from which it came toward the nothingness where it must end, defines an existence which is both anguished and absurd (Guerin). In a world without sense, all choices are possible, a situation which Sartre viewed as human beings central dilemma: "Man [woman] is condemned to be free." In contrast to atheist existentialism, Søren Kierkegaard theorized that belief in God (given that we are provided with no proof or assurance) required a conscious choice or "leap of faith." The major figures include Søren Kierkegaard, Friedrich Nietzsche, Martin Heidegger, Jean-Paul Sartre (sart or SAR-treh), Albert Camus (kah-MUE or ka-MOO) , Simone de Beauvoir (bohv-WAHR) , Martin Buber, Karl Jaspers (YASS-pers), and Maurice Merleau-Ponty (mer-LOH pawn-TEE).
	Key Terms:
· Absurd - a term used to describe existence--a world without inherent meaning or truth.

· Authenticity - to make choices based on an individual code of ethics (commitment) rather than because of societal pressures. A choice made just because "it's what people do" would be considered inauthentic.

· "Leap of faith" - although Kierkegaard acknowledged that religion was inherently unknowable and filled with risks, faith required an act of commitment (the "leap of faith"); the commitment to Christianity would also lessen the despair of an absurd world.

__
Phenomenology and Hermeneutics
Phenomenology
Phenomenology is a philosophical method, first developed by Edmund Husserl (HUHSS-erel), that proposed "phenomenological reduction" so that everything not "immanent" to consciousness must be excluded; all realities must be treated as pure "phenomena" and this is the only absolute data from which we can begin. Husserl viewed consciousness always as intentional and that the act of consciousness, the thinking subject and the object it "intends," are inseparable. Art is not a means of securing pleasure, but a revelation of being. The work is the phenomenon by which we come to know the world (Eagleton, p. 54; Abrams, p. 133, Guerin, p. 263).

Hermeneutics
Hermeneutics sees interpretation as a circular process whereby valid interpretation can be achieved by a sustained, mutually qualifying interplay between our progressive sense of the whole and our retrospective understanding of its component parts. Two dominant theories that emerged from Wilhelm Dilthey's original premise were that of E. D. Hirsch who, in accord with Dilthey, felt a valid interpretation was possible by uncovering the work's authorial intent (though informed by historical and cultural determinants), and in contrast, that of Martin Heidegger (HIGH-deg-er) who argued that a reader must experience the "inner life" of a text in order to understand it at all. The reader's "being-in-the-world" or dasein is fraught with difficulties since both the reader and the text exist in a temporal and fluid state. For Heidegger or Hans Georg Gadamer (GAH-de-mer), then, a valid interpretation may become irrecoverable and will always be relative.
	Key Terms:
· Dasein - simply, "being there," or "being-in-the world" - Heidegger argued that "what is distinctive about human existence is its Dasein ('givenness'): our consciousness both projects the things of the world and at the same time is subjected to the world by the very nature of existence in the world" (Selden and Widdowson 52 - see General Resources below).

· Intentionality - "is at the heart of knowing. We live in meaning, and we live 'towards,' oriented to experience. Consequently there is an intentional structure in textuality and expression, in self-knowledge and in knowledge of others. This intentionality is also a distance: consciousness is not identical with its objects, but is intended consciousness" (quoted from Dr. John Lye's website - see suggested resources below).

· Phenomenological Reduction - a concept most frequently associated with Edmund Husserl; as explained by Terry Eagleton (see General Resources below) "To establish certainty, then, we must first of all ignore, or 'put in brackets,' anything which is beyond our immediate experience: we must reduce the external world to the contents of our consciousness alone....Everything not 'immanent' to consciousness must be rigorously excluded: all realities must be treated as pure 'phenomena,' in terms of their appearances in our mind, and this is the only absolute data from which we can begin" (55).

__
Russian Formalism
/Prague Linguistic Circle/Linguistic Criticism/Dialogic Theory
These linguistic movements began in the 1920s, were suppressed by the Soviets in the 1930s, moved to Czechoslovakia and were continued by members of the Prague Linguistic Circle (including Roman Jakobson (YAH-keb-sen), Jan Mukarovsky, and René Wellek). The Prague Linguistic Circle viewed literature as a special class of language, and rested on the assumption that there is a fundamental opposition between literary (or poetical) language and ordinary language. Formalism views the primary function of ordinary language as communicating a message, or information, by references to the world existing outside of language. In contrast, it views literary language as self-focused: its function is not to make extrinsic references, but to draw attention to its own "formal" features--that is, to interrelationships among the linguistic signs themselves. Literature is held to be subject to critical analysis by the sciences of linguistics but also by a type of linguistics different from that adapted to ordinary discourse, because its laws produce the distinctive features of literariness (Abrams, pp. 165-166). An important contribution made by Victor Schklovsky (of the Leningrad group) was to explain how language--through a period of time--tends to become "smooth, unconscious or transparent." In contrast, the work of literature is to defamiliarize language by a process of "making strange." Dialogism refers to a theory, initiated by Mikhail Bakhtin (bahk-TEEN), arguing that in a dialogic work of literature--such as in the writings of Dostoevsky--there is a "polyphonic interplay of various characters' voices ... where no worldview is given superiority over others; neither is that voice which may be identified with the author's necessarily the most engaging or persuasive of all those in the text" (Childers & Hentzi, p. 81).
	Key Terms:
· Carnival - "For Bakhtin, carnival reflected the 'lived life' of medieval and early modern peoples. In carnival, official authority and high culture were jostled 'from below' by elements of satire, parody, irony, mimicry, bodily humor, and grotesque display. This jostling from below served to keep society open, to liberate it from deadening..." (Bressler 276 - see General Resources below).

· Heteroglossia - "refers, first, to the way in which every instance of language use - every utterance - is embedded in a specific set of social circumstances, and second, to the way the meaning of each particular utterance is shaped and influenced by the many-layered context in which it occurs" (Sarah Willen, "Dialogism and Heteroglossia")

· Monologism - "having one single voice, or representing one single ideological stance or perspective, often used in opposition to the Bakhtinian dialogical. In a monological form, all the characters' voices are subordinated to the voice of the author" (Malcolm Hayward).

· Polyphony - "a term used by Mikhail Bakhtin to describe a dialogical text which, unlike a monological text, does not depend on the centrality of a single authoritative voice. Such a text incorporates a rich plurality and multiplicity of voices, styles, and points of view. It comprises, in Bakhtin's phrase, "a plurality of independent and unmerged voices and consciousnesses, a genuine polyphony of fully valid voices" (Henderson and Brown - Glossary of Literary Theory).

Avant-Garde, Surrealism, Dadaism
Avant-Garde literally meant the "most forwardly placed troops." The movement sought to eliminate or at least blur the distinction between art and life often by introducing elements of mass culture. These artists aimed to "make it new" and often represented themselves as alienated from the established order. Avant-garde literature and art challenged societal norms to "shock" the sensibilities of its audience (Childers & Hentzi, p.26 and Abrams, p.110).

Surrealism (also associated with the avant-garde and dadaism) was initiated in particular by André Breton, whose 1924 "Manifesto of Surrealism" defined the movement's "adherence to the imagination, dreams, the fantastic, and the irrational." Dada is a nonsense word and the movement, in many ways similar to the trends of avant-garde and surrealism, "emphasized absurdity, reflected a spirit of nihilism, and celebrated the function of chance" (Childers & Hentzi, p. 69). Major figures include André Breton (breh-TAWN), Georges Bataille (beh-TYE), Tristan Tzara, Jean Arp, Richard Huelsenbeck, Francis Picabia, Marcel Duchamp (dew-SHAHN), Man Ray, Raoul Hausmann, Max Ernst and Kurt Schwitters.

1) Griffith, Kelley Jr. Writing Essays about Literature. 3rd ed. New York: Harcourt, 1990.

· (most explanation)

2) Siegal, Kristy. “Introduction to Modern Literary Theory.” Theory. Jan. 2006. 8 Aug. 2007

<http://www.kristisiegel.com/theory.htm>.
· (“key terms”)
