

- What is meant by the “death of the author”?
- How might the meaning of a text be affected by **who** is reading it?
- What is “logocentrism” and how does Derrida feel about it?

1

Course Stuff

- Talking in class
- Online discussion: 2nd comment due **tonight**
- Field Research Contract due **Friday**
 - ➔ Can make changes afterwards
- TA office hours next week
- Remember: ask for help if you need it!

2

- ▶ Walk-in Clinic on campus
- ▶ Davis Building 1st floor
- ▶ Open to all UofT students
- ▶ Doctors
- ▶ Nurses
- ▶ Counselors
- ▶ Nutritionist
- ▶ Flu Shots
- ▶ Medications and Vaccination

5. “Texts”

4

Today

- Finish: Ritual!
 - ➔ Rites of passage
- Film Paragraph + Film Analysis
- “Texts”
 1. What do (sacred) texts **mean**?
 2. **Which** (sacred) texts do we study?
 3. **Why** study (sacred) texts?

5

Ritual

6

Islamic Cultural Centre of Quebec City

7

- How does Nye define “ritual”? How can the same action be a ritual sometimes but not others?
- What shift took place in ritual studies during the 1990s? How is this relevant to your film essay?
 - ➔ What was the old question about actions? What is the new question?

8

Old question:
“Is this action a ritual?”

New question:
“What does this action **mean**?”

9

Rites of Passage

- Examples?
- Indigenous rites of passage:
 - ➔ Pondo healers
 - ➔ Anishinaubae vision quest
 - ➔ Wiradjuri boys

10

Arnold van Gennep

- Rituals and transformation
 - ➔ Space, time, social relations, etc.
 - ➔ Boundaries
 - ➔ Rites of passage

11

Arnold van Gennep

Rite of passage = literal / symbolic **journey**

1. Separation
 - ➔ Death of old self; leave home
2. Liminality
 - ➔ “Threshold” or barrier; anti-structure
3. Incorporation
 - ➔ Birth of new self; go home (new/old); physical change?

12

Pondo Rite of Passage (liminal stage)

13

Rite of Passage

- Limin = “threshold”
- Liminal stage (from Nye, p. 147):
 - ➔ Inversion of “normal” life
 - ➔ Different dress/place/behaviour
 - ➔ Bizarre, upside-down
 - ➔ Anti-structure, opposite of normal

14

Rite of Passage

15

Rite of Passage

16

Rite of Passage: Simba

17

Rite of Passage: Simba

18

Separation

19

Symbolic Death

20

Liminality

21

Incorporation

22

Star Wars - A New Hope www.desktopextreme.com

24

Film Analysis!

Film Analysis

- Value:
 - ➔ Learn by doing (=use of theory)
 - ➔ Original research
 - ➔ Critical analysis
 - ➔ Difficulty
 - ➔ Surprise? (Change your perspective?)

Film Paragraph

- Grades + assignments posted
 - ➔ Thanks for not emailing us!
- You \neq your grades
- First assignment only worth 5%
 - ➔ Chance to learn and improve
- Overall: well done
 - ➔ Yay!!

29

Film Paragraph

- Grading process + appeals
 - ➔ See announcement from this morning
 - ➔ Not graded to achieve certain average
 - ➔ Remember: C = adequate

30

Film Paragraph

- Learning and improving
 - ➔ Education!
 - ➔ Please look at feedback from TA
 - ➔ Students who met with me or the TAs improved their work

31

Film Paragraph

- Ask for help!
 - ➔ Me / your TA
 - ➔ RG Academic Skills Centre
 - ➔ AccessAbility Resource Centre
 - ➔ Health + Counselling Centre

32

Film Paragraph

Common issues:

1. Not following instructions
 - ➔ Bottom portion of grading rubric (quantitative)
2. Quality of work
 - ➔ Top portion of grading rubric (qualitative)

33

Film Paragraph

Anonymous:

“Not happy that you had to lower our film paragraph grades. How is this fair marking?”

34

Final Film Analysis

- 4 paragraphs in total:
 1. Belief (revised)
 2. Ritual
 3. Text
 4. Reflection

35

Final Film Analysis

- Documents:
 1. Instructions
 2. Rubric
 3. Theories
- Deadline: Friday, February 16
 - ➔ Extension?

36

“Texts!”

37

Film Analysis

- Apply theories to “texts” WITHIN the film
 - ➔ “Text” = anything in the film that is spoken, sung, written, named, signed, etc.
 - ➔ “Author” = character who writes or speaks
 - ➔ “Reader” = character who reads or listens
- Example: “Hakuna Matata” as text
 - ➔ Who is the author? Who is the reader?

38

Film Analysis

- Do NOT follow
 - ➔ “Text” = screenplay of the film
 - ➔ “Author” = writer of the screenplay
 - ➔ “Reader” = viewer of the film

39

“Texts”

What do (sacred) texts **mean**?

Which (sacred) texts do we study?

Why study (sacred) texts?

40

Meaning of Texts?

41

Meaning of Texts?

- Texts have **many** possible meanings
 - ➔ But not infinite meanings
 - ➔ Like rituals!
- Lots of disagreements!
 - ➔ Sacred text disputes
- Language is complicated
- Literal vs. metaphorical meanings

42

“I am the gate for
the sheep.”

– Jesus (in John 10:7)

43

Meaning of Texts?

- Indigenous stories! (e.g., afterlife, tricksters)
 - ➔ Meaning of “Red Willows”?
 - ➔ Literal (history) vs. metaphorical (ideas, values, etc.)
 - ➔ Messages: relationships; how to live
 - ➔ Stories AS interpretations (of life, death, etc.)

44

Meaning of Texts?

Meaning beyond words/content:

1. Physical text
 - ➔ e.g., Judaism, Sikhism
 - ➔ Preservation / destruction
2. Understanding vs. actual content
 - ➔ e.g., Garden of Eden (Genesis 2-3)

45

Theories of “Text”

- **Authorship** (p. 169–71):
Michel Foucault + Roland Barthes
- **Readers** (p. 176–8):
Wolfgang Iser + Stanley Fish
- **Gender** (p. 178):
Judith Fetterley + Julia Leslie
- **Language + interpretation** (p. 158–9):
Jacques Derrida

47

Authorship

- Two issues re: meaning of a text:
 1. Barthes: “Death” of the author
(author’s **intent** is NOT important)
 2. Foucault: author’s **identity** IS important
(status, expertise, gender, etc.)

48

Author's Intent is NOT Important?

“You know this is your
master, eh?
Do you feel the lash?”

49

Song

- “Shake It Off” by Taylor Swift (2014)

50

“Shake It Off”

I stay out too late
Got nothing in my brain
That's what people say, mmm-mmm
That's what people say, mmm-mmm

'Cause the players gonna play, play, play, play, play
And the haters gonna hate, hate, hate, hate, hate
Baby, I'm just gonna shake, shake, shake, shake, shake
I shake it off, I shake it off

51

“Shake It Off”

I stay out too late
Got nothing in my brain
That's what people say, mmm-mmm
That's what people say, mmm-mmm

'Cause the players gonna play, play, play, play, play
And the **haters gonna hate**, hate, hate, hate, hate
Baby, I'm just gonna shake, shake, shake, shake, shake
I shake it off, I shake it off

author's identity IS important

52

Author's Identity IS Important

<p>Proof that god exists</p> <p>↓</p> 	<p>Proof that Spider-man exists</p> <p>↓</p> <p><small>Illustrated by Vicki Wick</small></p>
--	---

Hakuna Matata

One True King

How does the author's identity affect the meaning of the following texts?

Readers

- Iser: meaning produced by relation b/t reader and text
- Fish: identify of reader affects how they read a text
 - ➔ Science book read by scientist vs. artist
 - ➔ Bible read by Christian vs. Hindu
 - ➔ Nye’s book for you now vs. last month
 - ➔ Reader’s view of an author

Gender

- Fetterley: “important” texts written by, for, and about men
 - ➔ Most often male “voice” is heard
 - ➔ Sacred texts?
 - ➔ *The Lion King*?
- Leslie: gender of reader may impact how a text is read
 - ➔ See Iser + Fish

62

The New Testament

“Wives, be **subject to your husbands** as you are to the Lord. For the husband is the head of the wife just as Christ is the head of the church.” (Ephesians 5:22)

“Let a woman **learn in silence** with full submission. I permit no woman to teach or to have authority over a man; she is to keep silent.” (1 Timothy 2:11-12)

63

Jacques Derrida

- Logocentrism (X)
- Belief that words are a window to the world

Logocentrism: *The Office* S04E04

I ... DECARE ... BANKRUPTCYYYYY!

Jacques Derrida

1. Texts are **important**
2. The meanings of texts are **variable**

Jacques Derrida

1. Texts are **important**
 - ➔ We live in worlds **shaped** by texts
 - ➔ Course syllabi, essay instructions
 - ➔ Sacred texts!
 - ➔ *The Lion King*

Jacques Derrida

2. The meanings of texts are **variable**
 - ➔ Unstable links between words + reality
 - ➔ Meaning affected by changes in history, context, author, reader, etc.
 - ➔ Meaning of words not fixed
 - ➔ Icon

Icon:
The Ladder of Divine Ascent
(12th C)

“Fuggetaboutit”

agree disagree the greatest

go to hell forget about it