G91.2122-001

Conspiracy Theories:

Paranoid Fictions after Freud

Th 6:20-8:20

Prof. Eliot Borenstein

24 W. 4th St., Room C6

Russian & Slavic Studies

19 University Place, Room 203

Office Hours:

998-8676 (w)

Tuesday 11-12

eb7@nyu.edu

Or by appointment

The century that recently came to a close was the golden age of paranoia: with its clash of ideologies and the rise and fall of metanarratives (modernism, postmodernism, Marxism, etc.), the twentieth century saw a proliferation of conspiracy theories and intricate attempts to impose rational order on increasingly chaotic systems. In America, at least, the reigning paranoid fantasies of the nineteenth century lost much of their purchase, growing quaint and laughable: whereas in Russia and other parts of Europe, it is still possible to invoke world-wide Masonic conspiracies, in the United States such ideological narratives have either been replaced by myths rooted in science and pseudoscience, involving secret government laboratories, alien abductions, and hidden branches of government, or updated for a post-Freudian age (Satanic ritual abuse). This course posits that paranoia in general and conspiracy theories in particular are best viewed as narrative constructs that fulfill specific epistemological functions: they are explanatory myths, but, unlike many creation stories, they deal with demiurges rather than full-fledged gods, demonstrating how dark forces have ruined a pre-existing world rather than inventing it whole-cloth.

In this course, we will read narratives that both exemplify and explore the modernist and postmodernist paranoid mindset. Some of these texts exploit the potential of first-person storytelling in order to delve into solipsism; others depict a simulated world in which all representation proves to be an illusion. A significant portion of our readings is made up by science fiction. As a genre, science fiction is particularly well-suited to representing and interrogating paranoia; since its conventions allow for the fulfillment of a number of paranoid tropes (all-powerful conspiracies, hyperreality, and worlds created entirely for the benefit or detriment of a particular character). In particular has become a particularly attractive locus of paranoid anxiety.

In addition, we will also be reading a number of theoretical works related to paranoia and conspiracy.

Course Requirements

No knowledge of any foreign language is expected, as all works will be read and discussed in English. Some of the texts are translated from other languages--feel free to read them in the original if you have the proficiency. It is essential that you keep up with the reading assignments and come to class prepared either to make observations or ask questions. Attendance is, of course, mandatory.

Blackboard and the Internet
Blackboard, which is accessible through the "Academics" tab of NYU Home, is an important part of course, facilitating announcements and the distribution of course materials.

Please keep in mind that, by default, Blackboard uses your NYU email account. Many of you may have other email accounts that you use. If so, it is a quite simple matter to arrange for your email from one account to be forwarded automatically to the other. I strongly urge you to do so. It is your responsibility to make sure that you are receiving official email sent to your NYU account.

Class participation

Classes will be a mix of lecture and discussion. Everyone is encouraged to participate in discussion, which will be facilitated by short papers (see below). Class participation is a factor in your final grade.

Writing Assignments
There will be two short analysis papers and a final seminar paper (or the option of two shorter midterm and final papers—see below).

The short analysis papers may be no longer than three pages, and they can be about any of the works we are reading. These papers are a tool to help you think about an aspect of the text that interests you, and any ideas you generate in the course of these assignments would be welcome contributions to class discussion. You must turn in the short paper by the beginning of the last class during which the text is being discussed. That is, if you want to write an analysis of Anti-Oedipus, you must turn this paper in on September 27 If we are only spending one class period on the work, then you must turn in the short paper at the beginning of that class. No late short papers will be accepted under any circumstances.

You may not wait until December to turn in both short papers. The semester has been divided into two halves, and you must write one short paper by each of these two deadlines. That is, your first short paper must be turned in no later than October 11, and the second short paper is due no later than December 6. Though you are not allowed to wait to do all the short papers until the end of the course, if you feel you would rather do your short papers earlier (turning two short papers during the first segment of the course), you are free to do so.

The topic of the final paper is yours to choose. It is hoped that the short papers will lead you toward topics for your longer paper(s). Your final paper (15-18 pages) may be based on a short paper.

The final paper must be turned in by December 18.
If you do not want to do a long paper at the end of the semester, you have the option of doing two shorter papers (8-10 pages). The midterm paper is due on November 8, while the final paper is due on December 18. If you do not turn in the first paper by November 8, you lose the option of doing two shorter papers.

You must send me a one- paragraph abstract of your final paper(s) in advance. This does not mean you have to write exactly what you say you are going to write, but I need evidence that you are giving the assignment some thought. The deadline for the abstract for the final paper is November 29. If you are doing two papers, the deadline for the first abstract is October 25. These abstracts are graded. If you do not turn them in, you get an “F” for the assignment. However, if you get a “B” on the abstract but still write an “A” paper, the abstract grade will be retroactively raised to an “A”.

In addition, I welcome full or partial drafts of any of these writing assignments. Drafts of the short papers must be shown to me no later than one week before the due date; drafts of the long papers must be submitted no later than two weeks before the due date.

Electronic submission of written assignments
You are welcome to submit hard copies of your short and long papers. However, I prefer to receive students' papers electronically. Blackboard has a "digital drop box" feature, but I have not found it to be particularly reliable. Therefore, please send me your assignments by email, as attachments. The preferred format is any version of Word (97 or above, any platform)--such documents usually take the ".doc" extension. Failing that, .rtf files (which can be generated by most word processing programs) are also fine. I can open most other formats as well, including Word Perfect (.wpd), but this requires some extra effort on my part. Please feel free to consult with me about file format questions.

When you submit a paper electronically, please give it a descriptive filename. I have dozens of students, and if all of you send me files called "ConspiracyAssignment" or "Pynchon Paper," this will be confusing and frustrating. After the first time you make this mistake, I will not accept another paper with an unidentifiable file name.

The preferred (but not required) format for file names is <Student last name> <Type of assignment> <Assignment number> <Topic >. Examples: if Bonnie Tyler has written a second short paper on Kafka, the file should be something like "Tyler Short Paper 2 (Kafka).doc". If Eric Roberts has written a midterm paper on Cordwainer Smith then the file should be something like "Roberts Midterm (Smith.doc". A final paper on Richard Dawkins by Scott Baio would be "Baio Final (Dawkins).doc".

Finally, please note that I have two different email accounts (eb7@nyu.edu and eliotb@spymac.com). The NYU account automatically forwards mail to the spymac account. Please do not send email to both accounts at once (“cc”); if you do, I will end up with three copies of your message.

Final Grade
Your final grade will be determined as follows:

Short papers:

30%

Class participation

:

20%

Abstract(s):

10%

Final paper (or 2 shorter papers):

40%

Required Texts, Part One

(NYU Book Store)

Banks, Iain. The Wasp Factory

Dawkins, Richard. The Selfish Gene.

Deleuze, Gilles and Felix Guattari. Anti-Oedipus.

Dick, Philip K. Ubik.
Kafka, Franz. The Trial.

Olesha, Yuri. Envy.

Pelevin, Viktor. Omon-Ra.

Pynchon, Thomas. The Crying of Lot 49.

Sologub, Fedor. The Petty Demon.

Required Texts , Part Two

(On Blackboard)

The rest of the readings for this class will be available in two formats on Blackboard: Rich Text Format (.rtf), which can be read and printed using virtually any word processing program on any platform, and .pdf, which treats the articles as images rather than texts. Occasionally, the files are in .html format rather than .rtf.

Finally, please note that you must bring the texts with you to class.

Baron-Cohen, Simon. Mindblindness: An Essay on Autism and Theory of Mind (Chs. 1-5)

Baudrillard, Jean. Simulacra and Simulations (excerpts).

Freud, Sigmund. “A Case of Paranoia Running Counter to the Psycho-Analytic Theory of the Disease.” The Standard Edition of the Complete Psychological Works of Sigmund Freud. Translated from the German under the General Editorship of James Strachey in Collaboration with Anna Freud. Assisted by Alix Strachey and Alan Tyson. Volume XIV (1920-1922). 261-272.

---. “On Narcissism: An Introduction.” The Standard Edition of the Complete Psychological Works of Sigmund Freud. Translated from the German under the General Editorship of James Strachey in Collaboration with Anna Freud. Assisted by Alix Strachey and Alan Tyson. Volume XIV (1920-1922). 67-102.

---. “Psycho-Analytic Notes upon an Autobiographical Account of a Case of Paranoia (Dementia Paranoides).” Collected Papers. Volume 3. Authorized Translation by Alix and James Strachey. New York: Basic Books, 1959. 387-470.

--- “Some Neurotic Mechanisms In Jealousy, Paranoia And Homosexuality.” The Standard Edition of the Complete Psychological Works of Sigmund Freud. Translated from the German under the General Editorship of James Strachey in Collaboration with Anna Freud. Assisted by Alix Strachey and Alan Tyson. Volume XVIII (1920-1922). 221-232.

Kinderman, Peter " Social Cognition in Paranoia and Bipolar Affective Disorder." The Social Brain: Evolution and Pathology. Edited by Martin Brune, Hedda Ribbert and Wulf Schiefenhovel.  Chichester, England.: John Wiley & Sons, Ltd, 2003

 Kis, Danilo. “The Book of Kings and Fools.” The Encyclopedia of the Dead. Trans. Michael Henry Heim. Evanston: Northwestern University Press, 133-174.

Macdonald, Andrew. The Turner Diaries.

Malzberg, Barry N. “A Galaxy Called Rome.” in Mike Resnick and Anthony R. Lewis (eds.). The Passage of the Light: The Recursive Science Fiction of Barry N. Malzberg. Framigham, MA: The NESFA Press, 1994. 125-136.

--- Beyond Apollo. New York: Randhom House, 1972.

Protocols of the Elders of Zion, The.

Ruskin, John. "The Pathetic Fallacy."

Smith, Cordwainer. “Scanners Live in Vain.” in James A. Mann (ed.). The Rediscovery of Man The Complete Short Science Fiction of Cordwainer Smith. Framingham, MA: The NESFA Press, 1993. 65-95.

Wimsatt & Beardsley. "The Intentional Fallacy."

CLASS SCHEDULE

September 6 (Th) Introduction
September 13 (Th) Rosh Hashanah

No Class
September 20 (Th) Paranoia:

Theory and Practice (1)

For Today:

 Read Freud
September 27 (Th) Paranoia:

Theory and Practice (2)

For Today:

 Read Deleuze & Guattari (special focus on Part 1, Part 2, and Chapters 1 and 5 of Part 4)
October 4 (Th) Paranoia in the Provinces

For Today:

 Read Sologub

 Read Baron Cohen Chs 1-2
October 11 (Th) Banks

For Today:

 Read Banks

 Read Baron Cohen Chs 3-4

Final Deadline for Short Paper #1
October 18 (Th) Persecution and Prosecution

For Today:

 Read Kafka

 Read Wimsatt
October 25 (Th) Ideology (1):

Manichaen Delusions

For Today:

 Read Olesha

 Read Ruskin

Optional Midterm Paper Abstract Due

November 1 (Th) Ideology (2):

Fascism

For Today:

 Read Turner Diaries (Chapters 1-9)

 Read Protocols

 Read Kis
November 8 (Th) Agency

For Today:

 Read Dawkins, The Selfish Gene

 Optional Midterm Paper due
November 15 (Th) “It’s Not Real”

For Today:

 Read Dick, Ubik

 Read Baudrillard

November 22 (Th) Thanksgiving

No Class
November 29 (Th) Pynchon

 Read Pynchon

 Read Kinderman
 Final Paper Abstract Due
December 6 (Th) The Pathos of Outer

(and Inner) Space

For Today:

 Read Malzberg, Beyond Apollo

 Read Malzberg, “Galaxy”

Final Deadline for Short Paper #2
December 11 (TUESDAY) The Pathos of Outer

(and Inner) Space

For Today:

 Read Smith

 Read Pelevin
December 18 (T) FINAL PAPER DUE
Borenstein
Russian and Slavic Studies (NYU)
Paranoia 5 of 6

