Technologies of the Afterlife

SOC 5755 WA

Wed 2:30-5:30

RB2027

Instructor G. Genosko

genosko@lakeheadu.ca

This graduate seminar deals with how technology shapes representations of the afterlife. It includes materials drawn from popular culture, social and political theory, and medical anthropology. The focus is on visual studies of film and television.

Required Texts:

Mitford, The American Way of Death Revisited

Smith, Big Death

McIlwain, When Death Goes Pop

Lock, Twice Dead

All other readings will be provided by the instructor

NB. All film screenings will be held in the Technoculture Lab. Repeat screenings for study purposes will be arranged.

Overview of the Term

January 9 Introduction and cemetery visit. Articles on and by Caillois handed out. Short Martineau text also distributed.

--- 16 Lecture on Caillois readings. Epitaph assignment due. One film.

--- 23 Screenings and Discussion

--- 30 Six Feet Under (McIlwain chapters and screening of key episodes)

Feb. 6 Lecture on ‘From EVP to the Coffin Cam’. Film criticism due.

--- 13. Lecture on Lock, ‘The Gift of Death’

--- 20 Reading Week

--- 27 Seminar Presentations Day 1. Charles Wilkins Reading Event after class.

March 5 Instructor absent. Book review due.

--- 12 Seminar Presentations Day 2

--- 19. Seminar Presentations Day 3. ‘Embalmed Communists’ readings handed out.

--- 26 Lecture on Embalmed Communists. Short paper due. ‘Modeling’ readings handed out

April 2 Lecture concerning ‘Modeling the Beyond’. One film screening.

Assignments

1. Write an Epitaph for Yourself. This introductory assignment is written with reference to the short reading by Harriet Martineau who outlines that an epitaph is commemorative but not always praiseworthy, yet takes certain standard short forms. Please write your epitaph and then explain it with reference to Martineau and to our cemetery visit. Maximum one page. 10% DUE JANUARY 16

2. Film criticism in context. First, you will be asked to view three films. One is drawn from my first article on Caillois and is designed to demonstrate how I utilized it in the context of my explication of the bureaucratic beyond. The second and third films are the one(s) upon which you will write. You will utilize one or both as further examples of the bureaucratic beyond and/or Caillois’s later statement of the obsolescence of that beyond and relocation of heaven and hell on earth. Your task is to write a maximum of three pages of criticism that addresses your chosen film(s) and thematics found therein so as to fit into one or both of the my articles on Caillois. Maximum four pages. 20% DUE FEBRUARY 6

3. Book review. Your task is to write a book review as if for publication in an academic journal of Doug Smith’s Big Death. To this end you will read the book alongside the classic study by Mitford of The American Way of Death. The review will be 1500 words in length and include an account of its contents, how it relates to Mitford’s groundbreaking study, and your assessment of the book’s weaknesses and strengths, as well as your highlighting of especially significant elements or findings or orientations. 20% DUE MARCH 5

4. Seminar on Lock’s Twice Dead. Each member of the class will be required to present a seminar on one aspect of Lock’s book chosen on the basis of your interest and in consultation with the professor. Each seminar will identify, analyze, and elaborate critically (in terms of sociological themes, ethical challenges, industry practices, cultural differences, etc.) one aspect of Lock’s book and prepare sufficient material for a 25 minute presentation to be followed by general discussion and questions. 25% SCHEDULE TO FOLLOW – Three Days (Feb 27; March 12 and 19)

5. Technologies of the Afterlife. Throughout this seminar we have examined how technologies have informed visions of the afterlife. Examples have been drawn from film, television, information technologies, as well as strange uses of telecommunications, coffin design, and practices of memorialization. You are asked to select one technology and discuss its influence on how the afterlife is conceived. Your approach may be specific or general, historical, descriptive or critical. However, you must specify your approach and state your goal and fully reference any materials used. This is a short, overview paper. Maximum 5 pages. 25% DUE MARCH 26

