The University of Chicago

Social Sciences 12300, Section 21

Spring 2006

The Historical and Cultural Contingency of Psychic Life

Andreas Glaeser

Class intern: Cassie Adcock

Social Science Research Building 401d

e-mail: csadcock@uchicago.edu

Office Hours: Thursday 10:30-12:00
e-mail: a-glaeser@uchicago.edu

At the beginning of the XXth century several sets of scholars became interested in the very historicity of our psychic life which, it was discovered, had to be understood in relation to human beings' experience, that is their biography, and qua experience in relation to a wider social context, that is history tout court. What emerged then was not only an interest in the psychopathologies of particular individuals, but an interest in particular forms of psychic organization which are more typical for certain times and places. In this quarter we will address schools of thought which help us to understand how psychic organization can be comprehended as a historically and culturally contingent phenomenon which includes processes.

Readings:

Most readings are from the following books. Those marked with an asterisk have been ordered for purchase at the Seminary Coop bookstore; all texts are on reserve. Articles and shorter chapters are also on electronic reserve.

*Freud, Sigmund. 1966. Introductory Lectures on Psychoanalysis. New York: Norton

Freud, Sigmund. 1966. New Introductory Lectures on Psychoanalysis. New York: Norton

*Mead, George Herbert. 1934. Mind, Self and Society. Chicago: University of Chicago Press

Bateson, Gregory. 2000. Steps to an Ecology of Mind. Chicago: University of Chicago Press

*Vygotsky, Lev. 1986. Thought and Language. Revised Edition. Cambridge: MIT Press

*Fanon, Frantz. 1967. Black Skin, White Masks. New York: Grove

Requirements:

1. Students have to participate actively throughout the quarter.

2. To facilitate active class participation, all students have to prepare written 2 to 3 page (12pt, double space) analytical engagements for the readings for 8 class meetings (at least three in either halves of the class). These engagements should present the argument of the texts under consideration and discuss one aspect which is of particular interest to you—be it because it resonates personally with you, be it because you see the argument as particularly pertinent to shed light on a current problem or an intellectual problem you have brought from elsewhere to this class etc.. This can take the form of a critique of the text's argument, its logic or its empirical basis; it could also be a particular reasoning supporting a set of questions you would want to raise about the text. The analytical engagements are due in paper form at the beginning of every class session. One of these engagements will be drawn at random at mid-term time and one more at final-time to be graded along with the papers.

3. The mid term take home exam will consist in the psychoanalytic analysis of fictional “ethnographic” data, that is some aspect of a literary drama which I will ask you to treat as if it was historical fact. In its printed form the drama is about 100 pages long. I will make the text electronically available to you about a week before the midterm questions are handed out so that you have some more time to give it an in-depth reading.

4. The final take home examination will consist in an analytical essay based on your analysis of real historical/ethnographic data which will be assembled for you in a dossier which again requires significant extra reading effort for which you will have to budget time in advance.

The grade weights are as follows. Oral participation: 20%, randomly drawn summaries 20% (each 10%), mid-term 25%, final 35%.

Class and Reading Schedule

Week 1

Monday, 27 March

Introduction

PART I: THE SOCIAL CONFIGURATION OF THE PSYCHE AS A MATRIX OF DESIRES

Wednesday, 29 March: The Discovery of the Unconscious--Dreams

Freud, Introductory Lectures, #s 1, 5, 6, 7,8

Week 2

Monday, 3 April: Dreams II

Freud, Introductory Lectures, #s 9, 10, 11

Wednesday, 5 April: Dreams II

Freud, Introductory Lectures, #s 12, 13, 14

Week 3

Monday, 10 April: Introduction to Neurosis

Freud, Introductory Lectures, lectures number 17, 18, 19

Wednesday, 12 April: Libido

Freud, Introductory Lectures, lectures number 20, 21, 22

Week 4

Monday, 17 April: Symptom formation, Anxiety, Narcissism

Freud, Introductory Lectures, lecture 23, 25, 26

Wednesday, 19 April:

Freud, Introductory Lectures, lectures number 27, 28

Freud, New Introductory Lectures, lectures number 31

Midterm examination handed out at the end of class. The exam is due Electronically Sunday midnight

PART II: THE SOCIAL CONFIGURATION OF SELF IN COMMUNICATIVE INTERACTION
Week 5

Monday, 24 April: Summary of Freud

Discussing the Midterm exam

Wednesday, 26 April: The Mediated Self (à l’americaine) I

Mead, Mind, Self and Society, Part III pp. 135-185

Week 6

Monday, 1 May: The Mediated Self (à l’americaine) II

Mead, Mind, Self and Society, Part III, pp. 186-227

Wednesday, 3 May: The Mediated Self (à la russe) I

Vygotsky, Thought and Language, chs. 4, 5

Week 7

Monday, 8 May: The Mediated Self (à la russe) II

Vygotsky, Thought and Language, ch. 6

Wednesday, 10 May: The Mediated Self (à la russe) III

Vygotsky, Thought and Language, ch. 7
Week 8

Monday, 15 May: Recognition and Schizophrenia

Kohut, Heinz and Wolf Ernest S.1978. "The Disorders of the Self and Their Treatment: An Outline" in International Journal of Psychoanalysis, LIII.413-424

Bateson, Gregory, 2000. "Toward a Theory of Schizophrenia" in his Steps
 to an Ecology of Mind

Part III: Power—racialized Selves

Wednesday, 17 May: Colonial Subjectivities and Racialization I

Fanon, Black Skin, White Masks, pp. 7-82

Week 9

Monday, 22 May: Colonial Subjectivities and Racialization II

Fanon, Black Skin, White Masks, pp. 82-140
Wednesday, 24 May: Colonial Subjectivities and Racialization III

Fanon, Black Skin, White Masks, pp. 140-232

Part IV: Genocide

Week 10

Monday, 29 May:

Browning, Ordinary Men, chs. 1-10

Wednesday, 31 May

Browning, Ordinary Men, chs. 11-18

(Final examination handed out)
PAGE
5

