PAGE
2

Ursula K. Heise
Stanford University

Dept. of English
Phone: (650) 723-4609
Bldg. 460-419
E-mail: uheise@stanford.edu

Summer Course 2008
The Avantgarde & the Challenge of Ecology

Texts & Films:
Peter Bürger, Theory of the Avantgarde. Trans. Michael Shaw. Minneapolis: University of Minnesota Press, 1984. [1974/1980].
F.T. Marinetti, Critical Writings: New Edition. Ed. Gunter Berghaus. Trans. Doug Thompson. New York: Farrar, Straus & Giroux, 2008.
Aimé Césaire, Notebook of a Return to the Native Land. Trans. Clayton Eshleman and Annette Smith. Middletown, CT: Wesleyan University Press, 2001. [Cahier d'un retour au pays natal, 1939-54].

Carpentier, The Lost Steps. Trans. Harriet de Onís. Minneapolis: U of Minnesota P, 2001 [Los pasos perdidos, 1953].
Karen Tei Yamashita, Through the Arc of the Rainforest. Minnesota: Coffee House Press, 1990.

Description:

This seminar is oriented toward advanced students of American and/or Romance literatures, film and art history. It aims to acquaint students with the texts and artworks of the European avantgardes of the early twentieth century and their transfer to the very different cultural and political contexts of Latin America, the Caribbean and North America between the 1920s and the 1990s. The seminar will introduce students to standard theoretical approaches to the avantgarde (above all, Peter Bürger's influential Marxist perspective in Theorie der Avantgarde and critiques of his theory by scholars focusing on the Americas), but it will put particular emphasis on how avantgarde works might be reread from the perspective of ecocriticism, the environmentally oriented type of scholarship that arose in American Studies in the 1990s and has since spread to Comparative Literature and Art History. It will therefore focus on how nature (landscapes, organisms, ecosystemic connections) are represented in avantgarde works of art and literature, and how the organic interfaces at different moments with the avantgarde interest in technology and the mechanic. To enable such a perspective, the first session will introduce students to some of the most important debates over realism, anti-realism and representations of the environment in ecocriticism over the last 15 years. The seminar will also encourage cross-media comparisons and media theoretical perspectives as it moves through literary texts, photographs, films, and paintings.

Week 1 includes an introductory theoretical session on ecocriticism and the avantgarde, and sessions on two of the most important European avantgarde movements, Surrealism and Futurism. Sessions 2 and 3 will contrast the emphasis on (often highly non-realist or symbolic) representations of nature in Surrealism and on the mechanization of landscapes and bodies in Futurism, pursuing the latter tendency to North American cyberpunk texts of the late twentieth and Japanese anime of the early twenty-first century.

Week 2 focuses on the New World avantgardes. Session 4 addresses the transformations of Surrealism and Futurism in the wildly inventive writings of Brazilian "modernismo," especially the "antropofagismo" (cannibalism) group around Oswald de Andrade in the late 1920s, which foregrounds the Brazilian natural world as part of a new, anti-colonial identity, culminating in Mário de Andrade's Macunaíma, a classic of Latin American literature and an important precursor to magical realism. In this session, we will also discuss shortfalls in Bürger's theory of the avantgarde in its exclusive focus on Europe. Session 5 moves to the Caribbean, focusing on Martinican poet Aimé Césaire's transformation of the French Surrealist paradigm in his seminal long poem Notebook of a Return to the Native Land, and Cuban novelist Alejo Carpentier's explicit rejection of the European "surreal" instead of a "marvelous real" that he sees rooted in the fauna, flora and culture of the New World, preparing the way for the emergence of full-fledged magical realism in the 1960s. Session 6 concludes the seminar with post-1960s North American poetry and prose that emerges from the avantgarde tradition and combines environmental consciousness with a deep interest in technology to present visions of global connectedness: John Cage's prose poem "Diary: How to Improve the World," influenced by Dada and written over the course of the 1960s and 70s, science fiction writer Ursula K. Le Guin's short story "Vaster than Empires and More Slow," and Japanese American novelist Karen Tei Yamashita's Throught the Arc of the Rainforest, which combines Brazilian-influenced magical realism with North American ethnic writing and Japanese techno-postmodernism. In this session, we will also consider the relevance and legacies of the historical avantgardes for present-day literature and art more generally.
Readings include novels, short stories, poetry, manifestos, films, photographs, and paintings. Seminar sessions will consist of a mixture of lecture and discussion. Students are encouraged to bring to class any questions they might have, whether they have to do with linguistic understanding of the texts, the cultural assumptions and background the texts build on, the theoretical concepts they propose, or how these concepts might be applied to the texts and other artworks.

Requirements:

Teilnahmeschein: regular attendance and participation in seminar discussion

Haupt- or Oberseminarschein: regular attendance, participation in seminar discussion, and a 15-page paper
Syllabus

Week 1

Session 1: Monday, July 7, 13-15

Ecocriticism & Avantgarde: An Introduction
Cheryll Glotfelty, "Introduction: Literary Studies in an Age of Environmental Crisis" (from The Ecocriticism Reader, 1996)
Lawrence Buell, "Representing the Environment" (from The Environmental Imagination, 1995)
Dana Phillips, The Truth of Ecology: Preface, Chs. 1-2 (2003)

Kate Soper, What Is Nature? Chs. 1, 5, 7-8 (1995)

Bürger, Theorie der Avantgarde Chs. 1-3 (1974)
Session 2: Tuesday, July 8, 9-12

French Surrealism and the Reinvention of Nature
Peter Bürger, Theorie der Avantgarde Ch. 4

Henri Bergson, Creative Evolution (selns.)

André Breton, "What is Surrealism?"
Anna Balakian, "The Surrealist Image"
Jean Painlevé, selected short films

Karl Bloßfeldt, selected photographs

Max Ernst, Histoire naturelle (sequence of 34 frottages, 1925)

Benjamin Péret, Histoire naturelle (prose poetry, 1948-54)
Session 3: Wednesday, July 9, 9-12

Futurism, Cyberpunk, Anime: Reinventions of the Body
F.T. Marinetti, selections from Critical Writings:

· 2: "The Foundation and Manifesto of Futurism"

· 4: "Second Futurist Proclamation"

· 6: "We Renounce Our Symbolist Masters"

· 7: "First Futurist Political Manifesto"

· 9: "War, the Sole Cleanser of the World"

· 10: "Against Sentimentalized Love and Parliamentarianism"

· 12: "Second Political Futurist Manifesto"

· 13: "Third Political Futurist Manifesto"

· 15: "Extended Man and the Kingdom of the Machine"

· 20: "Technical Manifesto of Futurist Literature"

· 21: "Destruction of Syntax"

· 23: "Geometrical and Mechanical Splendor"

· 36: "Electric War"

Selected futurist paintings
Donna Haraway, "The Cyborg Manifesto" (1984)

Bruce Sterling, "Mirrorshades: An Introduction" (1986)

William Gibson, Neuromancer (1984)
Mamoru Oshii, The Ghost in the Shell 2: Innocence (animated film, 2004)
Week 2

Session 4: Monday, July 14, 13-15

Brazilian Modernism and the Reinvention of Geography

George Yúdice, "Rethinking the Theory of the Avantgarde from the Periphery"

Oswald de Andrade, "The Brazil-Wood Manifesto" (1924)
Oswald de Andrade, "The Cannibalist Manifesto" (1928)
Mário de Andrade, Macunaíma: The Hero Without Character (1928)

Session 5: Tuesday, July 15, 9-12

The Caribbean Avantgarde and the Reinvention of the Real
Aimé Césaire, Notebook of a Return to the Native Land (1939; incl. Breton's preface)

Alejo Carpentier, "On the Marvelous Real in America" (1949)

Alejo Carpentier, "The Baroque and the Marvelous Real" (1975)

Alejo Carpentier, The Lost Steps (1953)

Wifredo Lam, selected paintings

Session 6: Wednesday, July 16, 9-12

The Postmodern Avantgarde and the Invention of the Global

Peter Bürger, Theorie der Avantgarde Ch. 5

John Cage, "Diary: How To Improve the World (You Will Only Make Matters Worse" (1960s-70s)

Ursula K. Le Guin, "Vaster than Empires and More Slow" (1970)
Karen Tei Yamashita, Through the Arc of the Rainforest (1990)

