Fetishism, Gender, Sexuality, and Capitalism

GS 189/389; History 289/389; Japan 285/385

Autumn Quarter, 1998-1999

Norma Field and Leora Auslander

Norma Field Leora Auslander

Office: Wieboldt 301 Office: Judd 428

OH: Mondays 4-5, Thurs. 3-5 OH: Fri. 10-12 and 1:30-3:00

Please use sign-up sheets for our office hours, or for L. Auslander, call Julia Nitti at 702-9936)

email: m237@midway.uchicago.edu email: lausland@midway

Phone: 702-5806 Phone: 702-9936

Books available for purchase at the Seminary Bookstore:
Friedrich Engels, The Origins of the Family, Private Property, and the

State
Karl Marx, Capital, vol. 1

Gilles Deleuze and Félix Guattari, Anti-Oedipus: Capitalism and

Schizophrenia

Claude Levi-Strauss, The Elementary Structures of Kinship

Marcel Mauss, The Gift

Michèle Barrett, Women's Oppression Today

Sigmund Freud, Sexuality and the Psychology of Love

Jean-Joseph Goux, Symbolic Economies after Marx and Freud
Project:
This course will provide an opportunity to intensively read a number of texts key to understanding the feminist and queer theory written in the 1980s and 1990s. We have organized the readings around the problem of exchange. Gender and sexual relations are often thought about and discussed in terms of exchange. (e.g. in traditional wedding ceremonies in the US, fathers give away their daughters; in many societies pairing involves contracts between two families establishing the value of each partner…) How have some of the writers upon whom feminist and queer theorists relied conceptualized exchange? How might/do relations of gender and sexuality look different in societies governed by something other than capitalist forms of exchange?

We hope that by the end of the course you will have gained three things: 1) an understanding of these texts in their own terms; 2) an understanding of these texts that can provide the foundation for continued reading in feminist and queer theory; 3) A better grasp on the relation between exchange, capitalism and formations of gender and sexuality.

Requirements:
1) Careful and timely reading of the texts. The reading load for this course is not heavy. We have chosen to assign few pages because we want to be able to read them carefully and discuss them in depth. You should come to class prepared with questions, thoughts and comments on the reading.

2) To facilitate this we are requiring that each student submit two queries or thoughts to the class email list by 6:00 on the evening before class. These can range from requests for clarification, to analysis of the texts, to applications of the texts to events happening in the news.

3) Regular attendence and participation in class is fundamental. This is a discussion course. We will not be lecturing on these texts, but rather leading the group in close readings and discussions of them. We have organized the course this way because we think that it is only through active reading that one is able to absorb this kind of abstract material. If you do not volunteer to speak, we will call on you. Or, if you have difficulty speaking spontaneously in class, you can arrange with us to do small presentations. We are happy to make provisions to make speaking easier; it is your responsibility to decide what those might be.

4) A 10 p. paper, in which you apply the abstract readings we've done over the course of the term to the novel, Kitchen, which we will be discussing on the last day of class. We would also like you to think, in the context of working on this paper, about the limitations of theory. What other kinds of information/analysis/reflection would you find helpful in your efforts to understand this novel? And, what kinds of additional theory? This paper will be due at the end of exam week.

Schedule:

Monday, October 5

Introductory

Wednesday, October 7

Gayle Rubin, "The Traffic in Women"

Monday, October 12

Engels, Origins, Intro and chs. 1 and 2

Wednesday, October 14

Engels, Origins, chs. 4, 5, 9

Monday, October 19

Mauss, The Gift, chs. 1, 2, and 4

Wednesday, October 21

Levi-Strauss, chs. 1, 2, 5

Monday, October 26

Levi-Strauss, chs. 28 and 29

Wednesday, October 28

Freud, "'Civilized'Sexual Morality and Modern Nervousness"(1908),

pp. 20-30; "Contributions to the Psychology of Love,"(1910-1918), pp. 39-76.

Monday, November 2

Freud, "A Child is Being Beaten"(1919), pp. 97-122; "The Passing of the Oedipus Complex," (1924), pp. 166-172, "Some Psychological Consequences of the Anatomical Distinction between the Sexes,"(1925), pp. 173-183; "Fetishism"(1927), pp. 204-209.

Wednesday, November, 4

Marx, Capital, Ch. 1

Monday, November 9

Marx, Capital, Ch. 1

Wednesday, November 11

Marx, Capital
Monday, November 16

Goux, Introduction and ch. 1. (pp. 1-63)

Wednesday, November 18

Goux, chs. 5 and 10

Monday, November 23

Barrett, ch. 1. "Some Conceptual Problems in Marxist Feminist

Analysis,"(pp. 8-41); ch. 2. "Femininity, Masculinity, and Sexual

Practice," (pp. 42-83).

Wednesday, November 25

Jacqueline Rose, "Introduction-II" from Juliet Mitchell and

Jacqueline Rose, eds. and trans., Feminine Sexuality: Jacques

Lacan and the ecole freudienne (New York: W.W. Norton,

1982), 27-57.

Rosi Braidotti, "Deleuze and the Becoming-Minority of Women" and

"The
Feminine between Scylla and Charybdis," Patterns of Dissonance: A Study of Women in Contemporary Philosophy (New York: Routledge, 1991), 108-32.

Brian Massumi, "Habit," A User's Guide to Capitalism and

Schizophrenia: Deviations from Deleuze and Guattari (Cambridge, Ma.: MIT Pres, 1992),86-89.

Monday, November 30

Deleuze and Guattari,ch. 2 (pp. 51-138)

Wednesday, December 2

Deleuze and Guattari, ch. 3 Parts 1-5 (139-192) [and 9 and 10??]

Monday, December 7

Deleuze and Guattari, ch. 4, parts 1, 3, and 5 (pp. 273-282; 296-321; 340-382)

Wednesday, December 9

Kitchen

- 1 -

