ASC 264, Introduction to Popular Culture Studies

Fall, 2008

RA 166

T/R11:30-1:18

Professor Barry Shank

Office: 434 Hagerty Hall

Phone: 247-6186

Email: shank.46@osu.edu
Office hours: W: 2-4:30

Course Description

Description: This course introduces students to the major theories and objects of study

in the interdisciplinary field of popular culture. The course introduces theoretical,

methodological and historical problems, tools and concerns facing popular culture

studies, and it will consider the connections between popular culture studies and a

range of other disciplines. In addition to looking at contemporary popular culture, we

will be addressing historical popular cultures and popular cultures from outside

U.S./majority culture. Finally the course will introduce a variety of interdisciplinary

methods of research and analysis. The purpose of the course is to give students

theoretical frameworks, historical context, and interpretive strategies for approaching a

variety of popular texts and artifacts.

This is a core course in the Popular Culture minor. Information regarding the minor and its requirements may be found online at http://artsandsciences.osu.edu/interdisciplinary.
Evaluation:

Class participation: 10%

Ethnographic Analysis: 20%

Textual Analysis: 20%

Exam one: 25%

Exam two: 25%

Plagiarism is the representation of another’s works or ideas as one’s own. Don’t do it! All cases of suspected plagiarism, in accordance with university rules, will be reported to the Committee on Academic Misconduct.

The Office for Disability Services, located in 150 Pomerene Hall, offers services for students with documented disabilities. Contact the ODS at 2-3307.
Required Books, available at SBX Bookstore

Scott McCloud, Understanding Comics
Art Spiegelman, In the Shadow of No Towers
Ryan Kelts, JapanAmerica
Jason Toynbee, Bob Marley
Schedule of Readings and Activities:

Sept 25th Intro to Class

Week 1

Sept 30

Henry Jenkins, Tara McPherson, and Jane Shattuc, “The Culture that Sticks to Your Skin: A manifesto for a New Cultural Studies” and “Defining Popular Culture,” pp. 3-42 in Hop on Pop:The Politics and Pleasures of Popular Culture. Duke U Press, 2002. [Carmen]
Oct 2

Clement Greenberg, “Avant – Garde and Kitsch” pp.1-21 in Art and Culture; Max Horkheimer and Theodor Adorno, “The Culture Industry: Enlightenment as Mass Deception,” pp. 29-43 in Cultural Studies Reader [Carmen]
Week 2

October 7 Jane Shattuc, “The Empress’s New Clothing? Public Intellectualism and Popular Culture,” pp.122-138 in Hop on Pop; Henry Jenkins, “Coming up Next: Ambushed by Donahue,” pp.198-207 in Fans, Bloggers and Gamers New York: NYU Press, 2006. [Carmen]
October 9

John Storey, “Popular Culture as the “Other” of High Culture,” & “Popular Culture as an Arena of Hegemony,” pp.32-62 in Storey, Inventing Popular Culture [Carmen]
Week 3

October 14

Janice Radway, “Interpretive Communities and Variable Literacies,” pp. 465-486 in Rethinking Popular Culture; Rosalind Williams, “The Dream World of Mass Consumption,” in Rethinking Popular Culture [Carmen]
October 16 no class, American Studies Association Meetings

Week 4, Pop! Art?

October 21

Lucy Lippard, “Pop Art” pp.26-8; Paul Bergin, “Andy Warhol: The Artist as Machine,” pp.28-34; Paul Carroll, “What’s a Warhol?” pp.42-57; David Bourbon, “Warhol as Film Maker,” pp.81-90; Bradford Collins, “The Metaphysical Nosejob: The Remaking of Warhola, 1960-1968” pp.168-192; Steven Kurtz, “Uneasy Flirtations: The Critical Reaction to Warhol’s Concepts of the Celebrity and of Glamour” pp.250-60.

All above in Alan R. Pratt, ed. The Critical Response to Warhol Westport, CT: Greenwood Press, 1997. [Carmen]

Visit to Andy Warhol, Other Voices Other Rooms, exhibit at Wexner Center

October 23

Discussion of Warhol and pop art. Exam Prep.

Week 5
October 28

In class essay exam on theory, method, history

October 30

Begin reading Roland Kelts, JapanAmerica: How Japanese Pop Culture Has Invaded the US. Watch Ghost in the Shell
Begin Ethnographic Analysis—confirm that you have identified your informant.
Week 6

November 4 Finish Kelts.

Discuss Kelts, Ghost in the Shell, and Japanese/American cross-cultural influence
November 6 Comics as Art

Scott McCloud, Understanding Comics: The Invisible Art
Week 7

November 11 No Class (Veteran’s Day)

November 13 Comics, Politics and Literature

Art Spiegelman, In the Shadow of No Towers.

Ethnographic Analysis DUE.
Week 8 Gaming, Violence and the Battle Over Kid Culture

November 18

Craig Anderson and Brad Bushman, “Cognition, Aggressive Affect, Physiological Arousal and Prosocial Behavior,” Psychological Science, 12:5 September 2001. Pp.353-59; Henry Jenkins, “Professor Jenkins Goes to Washington,” & “The War Between Effects and Meanings,” pp.187-97, 208-21 in Fans, Bloggers and Gamers, New York: NYU Press, 2006. [Carmen]

November 20:

T. L. Taylor, “Beyond Fun: Instrumental Play and Power Gamers,” & “Where the Women Are,” pp.67-124 in Play Between Worlds: Exploring Online Game Culture. Cambridge, MA: MIT Press, 2006 [Carmen]
Debate: Gaming, Behavior and Culture: Causes and Effects, Pleasures and Costs.

Week 9

November 25 Jason Toynbee, Bob Marley Chapters 1-3 begin discussion
November 27 (Thanksgiving)

Week 10

December 2 finish discussion of Toynbee, Marley, Chapters 4-6.
December 4 final class, wrap up.

Textual Analysis DUE.
Final Exam: Tuesday, December 9, 11:30

