

MPhil Criticism and Culture

PSYCHOTECHNOGRAPHIES: THE PHANTASMATIC LIFE OF MACHINES

Michaelmas Term 2016

Prof. Steven Connor

Course Structure: 6 x 1.5 hr seminars running in weeks 2-7 of Michaelmas Term.

Essays: Students are invited to devise their own essay subjects, arising from, responding to, or extending the ideas and arguments of the course.

Overview

There is a continuing work of imagining involved in the workings of all machines, such that one might say that all machines are in fact imaginary machines. This is not of course to say that no machines in fact exist. Rather it is to see acts and arts of imagining, and the spectrum of comportments and affective investments they convoke, as essential to the ways in which machines are 'existed', in Jean-Paul Sartre's transitive usage – that is, made to exist, brought to and kept in existence, made livable, and even, often, lovable. If all technographies, the ways we write and picture machines, are suffused with fantasy and affect, they must therefore also be seen as psychotechnographies. It is these affective and phantasmatic investments through acts of writing that will be examined in this course.

1. Transports

Francis Godwin, *The Man in the Moone: Or, A Discourse of a Voyage Thither, By Domingo Gonsales, The Speedy Messenger* (London: John Norton, 1638). Online at

http://www.fcsh.unl.pt/docentes/rmonteiro/pdf/The_Man_in_the_Moone.pdf

Charles Dickens, 'The Signal-Man' (1866), *Selected Short Fiction*, ed. Deborah Thomas (London: Penguin, 1985), pp. 78-90. Online (eg) at <http://www.gutenberg.org/files/1289/1289-h/1289-h.htm#page312>

George Langelaan, 'The Fly' (1957)

2. Automata

Edgar Allan Poe, 'Maelzel's Chess Player' (1836), *Essays and Reviews*, ed. G.R. Thompson (New York: Library of America, 1984), pp. 1253-76. Online at <http://www.eapoe.org/works/essays/maelzel.htm>

Ambrose Bierce, 'Moxon's Master' (1909), *Complete Short Stories of Ambrose Bierce*, ed. Ernest Jerome Hopkins (Lincoln: University of Nebraska Press, 1984), pp. 89-97. Online at

<http://www.eastoftheweb.com/short-stories/UBooks/MoxoMast.shtml>

Villiers de L'Isle Adam, *Tomorrow's Eve*, trans. Robert Martin Adams (Urbana, Chicago and London: University of Illinois Press, 2001)

3. Chronographs

H.G. Wells, *The Time Machine* (1895)

Henry Adams, 'The Dynamo and the Virgin' (1900), in *The Education of Henry Adams* (London: Penguin, 1995), pp. 360-70. Online at <http://www.bartleby.com/159/25.html>

E.M. Forster, 'The Machine Stops' (1909). Online at (eg)

<http://archive.ncsa.illinois.edu/prajlich/forster.html>

4. Influencing Machines

John Haslam, *Illustrations of Madness: Exhibiting a Singular Case of Insanity and a No Less Remarkable*

Difference in Medical Opinion; Developing the Nature of Assault, and the Manner of Working Events; With a Description of the Tortures Experienced by Bomb-Bursting, Lobster-Cracking, and Lengthening the Brain (London: G. Hayden, 1810) Online at wellcomelibrary.org/item/b20458265

Daniel Paul Schreber, *Memoirs of My Nervous Illness*, trans. Ida Macalpine and Richard A. Hunter (New York: New York Review Books, 2000) [Extracts to be supplied]

Victor Tausk, 'On the Origin of the "Influencing Machine" in Schizophrenia' (1919), repr. *Journal of Psychotherapy Practice and Research*, 1 (1992), 185-206. Online at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3330285/pdf/184.pdf>

5. Automatic Writing

Anna C. Brackett, 'The Strange Tale of a Type-Writer', *Harper's Monthly*, 81 (1890): 679-98. Online at <https://www.unz.org/Public/Harpers-1890oct-00679>

Leon M. Solomons and Gertrude Stein, 'Normal Motor Automatism', *Psychological Review*, 3 (1896): 492-512. Online at

[http://wexler.free.fr/library/files/solomons%20\(1896\)%20normal%20motor%20automatism.pdf](http://wexler.free.fr/library/files/solomons%20(1896)%20normal%20motor%20automatism.pdf)

Olive Pratt Rayner [Grant Allen], *The Typewriter Girl* (London: C. Arthur Pearson, 1897) Online at https://archive.org/details/cihm_05084 [Extracts to be supplied]

Franz Kafka, 'In the Penal Colony' (1914), trans. Willa and Edwin Muir, in *The Complete Stories*, ed. Nahum N. Glatzer (New York: Schocken Books, 1995), pp. 140–167

6. Phonotechnics

Florence McLandburgh, 'The Automaton Ear', in *The Automaton Ear, and Other Sketches* (Chicago: Jansen, McClurg and Co., 1876), pp. 7-43. Online at

<http://digital.library.upenn.edu/women/mclandburgh/automaton/ear.html>

John Cheever, 'The Enormous Radio' (1947), in *The Stories of John Cheever* (New York: Vintage, 2000), pp. 33-41 Online at <http://tnsatlanta.org/wp-content/uploads/The-Enormous-Radio-Cheever.pdf>

Further Reading

Tim Armstrong, *Modernism, Technology and the Body: A Cultural Study* (Cambridge: Cambridge University Press, 1998)

Bettina Brand-Claussen and Inge Jasi, *Beyond Reason: Art and Psychosis - Works from the Prinzhorn Collection* (London: Hayward Gallery, 1996)

Vera Bühlmann, 'How to Theorize Technology Today?' *Monas Oikos Nomos*, November 7th, 2012. Online at <https://monasandnomos.org/2012/11/07/how-to-theorize-technology-today/>

Vera Bühlmann and Ludger Hovestadt, eds, *Printed Physics: Metalithikum I* (Basel/Berlin/Boston: Ambra, 2013)

-----, *Domesticating Symbols: Metalithikum II*

(Basel/Berlin/Boston: Ambra, 2014)

Vera Bühlmann, Ludger Hovestadt and Vahid Moosavi, eds, *Coding as Literacy Metalithikum III*

(Basel/Berlin/Boston: Ambra, 2015)

- Steven Connor, *Dumbstruck: A Cultural History of Ventriloquism* (Oxford: Oxford University Press, 2000)
-----, *Technographies*. Online at <http://stevenconnor.com/technographies.html>
- Erik Davis, *TechGnosis: Myth, Magic and Mysticism in the Age of Information* (London: Serpent's Tail, 1999)
- Gilles Deleuze and Félix Guattari, 'The Desiring-Machines' in *Anti-Oedipus: Capitalism and Schizophrenia*, trans. Robert Hurley, Mark Seem and Helen R. Lane (Minneapolis: University of Minnesota Press, 1983), pp. 1-50
- Jaques Ellul, *The Technological Society*, trans. John Wilkinson (New York: Random House, 1964)
- Siegfried Giedion, *Mechanization Takes Command: A Contribution to Anonymous History* (Oxford: Oxford University Press, 1948) Online at
[http://biopolitics.kom.uni.st/Siegfried%20Giedion/Mechanization%20Takes%20Command_%20A%20Contribution%20to%20Anonymous%20History%20\(143\)/Mechanization%20Takes%20Command_%20A%20Contributio%20-%20Siegfried%20Giedion.pdf](http://biopolitics.kom.uni.st/Siegfried%20Giedion/Mechanization%20Takes%20Command_%20A%20Contribution%20to%20Anonymous%20History%20(143)/Mechanization%20Takes%20Command_%20A%20Contributio%20-%20Siegfried%20Giedion.pdf)
- Lisa Gitelman, *Scripts, Grooves, and Writing Machines: Representing Technology in the Edison Era* (Stanford: Stanford University Press, 1999) Online at
https://monoskop.org/images/8/80/Gitelman_Lisa_Scripts_Grooves_and_Writing_Machines_Representing_Technology_in_the_Edison_Era.pdf
- Paul Grimstad, 'Antebellum AI: "Maelzel's Chess-Player" and Poe's Reverse Constraints', *Poetics Today*, 31 (2010): 107-25 online at <http://poeticstoday.dukejournals.org/content/31/1/107.full.pdf>
- Sam Halliday, *Science and Technology in the age of Hawthorne, Melville, Twain and James: Thinking and Writing Electricity* (New York and Basingstoke: Palgrave, 2007)
- Mike Jay, *The Influencing Machine: James Tilly Matthews and the Air Loom Gang* (London: Strange Attractor. 2012)
- Humphrey Jennings, *Pandaemonium 1660-1886: The Coming of the Machine as Seen by Contemporary Observers*, ed. Marie-Louise Jennings and Charles Madge (London: Icon Books, 2000)
- Minsoo Kang, *Sublime Dreams of Living Machines: The Automaton in the European Imagination* (Cambridge MA and London: Harvard University Press, 2011)
- Tamara Ketabgian, *The Lives of Machines: The Industrial Imaginary in Victorian Literature and Culture* (Ann Arbor: University of Michigan Press, 2011)
- Friedrich Kittler, *Gramophone, Film Typewriter*, trans. Geoffrey Winthrop-Young and Michael Wutz (Stanford: Stanford University Press, 1999) Online at
https://monoskop.org/images/7/73/Kittler_Friedrich_Gramophone_Film_Typewriter.pdf
- Howard Marchitello, *The Machine in the Text: Science and Literature in the Age of Shakespeare and Galileo* (Oxford: Oxford University Press, 2011)
- Tom McCarthy, 'Technology and the Novel, From Blake to Ballard', *Guardian*, 24th July 2010. Online at <https://www.theguardian.com/books/2010/jul/24/tom-mccarthy-futurists-novels-technology>

Marshall McLuhan, *Understanding Media: The Extensions of Man* (London: Routledge and Kegan Paul, 1967)

Lewis Mumford, *Technics and Civilization* (London: George Routledge, 1934)

-----, *The Myth of the Machine*, 2 Vols (London: Secker and Warburg, 1967-71)

David Nye, *American Technological Sublime* (Cambridge MA: MIT Press, 1994)

Norris Pope, 'Dickens's "The Signalman" and Information Problems in the Railway Age', *Victorian Studies*, 42 (2001): 436-461

Strother B. Purdy, 'Technopoetics: Seeing What Literature Has to Do with the Machine', *Critical Inquiry*, 11 (1984): 130-140

Jonathan Sawday, *Engines of the Imagination: Renaissance Culture and the Rise of the Machine* (London and New York: Routledge, 2007)

Wolfgang Schivelbusch, *The Railway Journey: The Industrialization of Time and Space in the Nineteenth Century* (Leamington Spa: Berg, 1986)

Jeffrey Sconce, *Haunted Media: Electronic Presence from Telegraphy to Television* (Durham NC: Duke University Press, 2000)

Michel Serres, 'Les nouvelles technologies: révolution culturelle et cognitive', online at <https://www.youtube.com/watch?v=ZCBB0QEmT5g> English transcript by Vera Bühlemann, online at <https://monasandnomos.org/2012/11/07/michel-serres-revolution-cognitive-et-culturelle-engl-translation/>

Tom Standage, *The Mechanical Turk: The True Story of the Chess-playing Machine That Fooled the World* (London: Penguin, 2003)

Bernard Stiegler, *Technics and Time, 1: The Fault of Epimetheus*, trans. Richard Beardsworth and George Collins (Stanford: Stanford University Press, 1998)

----- *Technics and Time, 2: Disorientation*, trans. Stephen Barker (Stanford: Stanford University Press, 2009)

----- *Technics and Time, 3: Cinematic Time and the Question of Malaise*, trans. Stephen Barker (Stanford: Stanford University Press, 2010)

David Trotter, *Literature in the First Media Age: Britain Between the Wars* (Cambridge MA and London: Harvard University Press, 2013)

Jessica Wolfe, *Humanism, Machinery, and Renaissance Literature* (New York: Cambridge University Press, 2004)

Gaby Wood, *Living Dolls: A Magical History of the Quest for Mechanical Life* (London: Faber and Faber, 2002)

Neil Longley York, *Mechanical Metamorphosis: Technological Change in Revolutionary America* (Westport, CT: Greenwood, 1987)