

# PROGRAM CATALOG Degrees in Psychoanalysis, Society, and Culture

Master of Arts in Psychoanalysis, Society, and Culture Doctor of Psychoanalysis, Society, and Culture

Boston Graduate School of Psychoanalysis 1581 Beacon Street, Brookline, MA 02446

Web: <u>www.bgsp.edu</u> Email: <u>info@bgsp.edu</u>
Tel: 617-277-3915 Fax: 617-277-0312

# **OVERVIEW**

The Doctor of Psychoanalysis (Psya.D.) and the Master of Arts (M.A.) programs in Psychoanalysis, Society, and Culture offer students a cutting edge curriculum and prepare them through interdisciplinary study for scholarly research, teaching, or augmentation of professional practice. While social scientists and scholars in humanities and cultural studies are becoming increasingly interested in the psychoanalysis of culture and in the cultural analysis of psychoanalysis, very few institutions of higher education provide an arena for such an interdisciplinary undertaking. This program, the first of its kind in the United States, has emerged to fill the gap in the academy for such critical pursuits. Its distinct mission is to promote systematic dialogue between psychoanalysis, critical social theory, and cultural analysis.

The curriculum provides a solid foundation in theory and methods needed for the systematic integration of psychoanalysis, critical social theory, and cultural studies. The distinctive character of the program is its emphasis on crafting new theoretical and methodological links between psychoanalysis, the social sciences, the humanities, and cultural studies and applying an interdisciplinary lens to psychological and cultural phenomena.

Students may choose to focus their research on the study of psychoanalysis in relation to culture, on cultural analysis of psychoanalytic thinking, or on psychoanalytic readings or interpretations of cultural representations such as media, literature or arts. Students may also choose to focus on interdisciplinary work responsive to contemporary social issues, most especially national and international violence, conflicts, terrorism and culture wars. Graduates from the doctoral program may seek positions in academia as researchers or teachers, or enhance their roles as clinicians or administrators in mental health or social service agencies.

# STUDIES IN PSYCHOANALYSIS

Students take core courses in psychoanalytic theory and psychopathology as well as engaging in a personal training analysis to acquire a solid understanding of the foundations of knowledge in the field and an appreciation of the operation of the unconscious in mental life, social relations and cultural representations. Courses are taught by clinical faculty and are the same as those offered in the clinical program.

# STUDIES IN CULTURAL ANALYSIS

This area of study is relevant to students with a range of interests in the social sciences, humanities, media, communication or fine arts, as well as those with professional interests in psychotherapy who wish to develop and apply their skills to new areas or broaden their perspective on their area of interest. All of the core interdisciplinary courses and electives are taught by psychoanalytic faculty from within and outside of the Graduate School augmented by sociologists, anthropologists and scholars from the humanities. Students benefit from the shared knowledge and experience of experts from different fields. Those students or professionals who are seeking to pursue an interdisciplinary inquiry into the forms and etiology of violence can concentrate on taking courses on violence and aggression, do their practicum in a criminal justice setting, and write their dissertation on a topic related to the study of violence.

# MASTER OF ARTS IN PSYCHANALYSIS, SOCIETY, AND CULTURE

In the Master of Arts program in Psychoanalysis, Society, and Culture students learn the basic foundations of psychoanalytic and cultural study and the interface between the two. This program is also the first level of study for the doctoral program in psychoanalysis, society, and culture. Specific learning objectives include:

- 1) To learn about the theoretical perspectives, research methods, and the foundations of knowledge in the fields of psychoanalysis and cultural studies;
- 2) To acquire an in depth knowledge of the broad scope of psychoanalysis as a discipline;
- To demonstrate knowledge of the cultural foundation of psychoanalytic concepts and practice as well as the psychodynamic (unconscious dynamics) of some cultural practices;
- 4) To learn about the range of methods used in psychoanalytic and sociocultural studies, including quantitative, qualitative, ethnographic and textual analysis, and demonstrate an understanding of the range, value and utility of data sources for interdisciplinary research in psychoanalysis and culture.

# PROGRAM REQUIREMENTS

Master's students take courses in psychoanalysis, cultural analysis, integrative electives, and research methodology, complete a fieldwork practicum, and complete a master's paper. Students who have written an approved Master's paper or thesis in prior studies may ask to have this requirement waived. Students also engage in a training analysis throughout the course of study. The Master's program is a 45 credit program requiring two years of full-time study.

# COURSEWORK

Students complete fifteen courses of which at least seven are in psychoanalysis, two are fundamental courses in cultural analysis, two are courses in research, and four may be from either area of study or are electives integrating psychoanalytic and sociocultural perspectives applied to a particular topic, e.g., race, violence, literature. Psychoanalytic courses are taught by clinical faculty providing the opportunity to learn about the knowledge base of psychoanalysis as a field. Students attend psychoanalytic and research courses with students in the M.A. clinical programs.

# RESEARCH

Master's students take two research courses, Human Science Research and Qualitative Research Methods, and complete a Master's Paper. The Master's Paper is completed through the Master's Paper Seminar over the course of one semester and offers the opportunity to integrate psychoanalytic and sociocultural knowledge and theory in formulating a research question and carrying out an empirical research study. Students may also complete the Master's thesis in directed research with a research chair and reader as a substitute to the Master's Paper Seminar.

# TRAINING ANALYSIS

All students engage in a training analysis with an approved training analyst beginning in their first semester of study. Fifty hours of training analysis are required to complete the Master's program (minimally every other week).

# DOCTORAL PROGRAM IN PSYCHOANALYSIS, SOCIETY, AND CULTURE

The doctoral program in Psychoanalysis, Society, and Culture includes the M.A. level of study and has the following additional learning goals:

- 1) To develop and apply critical thinking and analytic skills to the understanding of cultural representations including mental health and illness and culture-bound therapeutic practices.
- 2) To approach the study of psychoanalysis through a combination of analytic skills including the scientific method, cultural analysis, and social criticism.
- 3) To apply the theory and methodologies developed within psychoanalysis, anthropology, sociology, cultural studies, and related disciplines to address major issues of mental health within the multicultural social context.

In the program, students will also:

- Focus on critical reading of psychoanalytic and cultural texts and engage in synthetic interpretation of psychoanalytic data from a cultural perspective and of cultural data from a psychoanalytic perspective.
- 2) Question the traditional disciplinary premises, assumptions and viewpoints about the nature of mind outside of sociocultural contexts.
- 3) Be exposed to an interdisciplinary perspective that bridges traditional boundaries in psychoanalysis and other social sciences.

# **DOCTORAL CURRICULUM**

The curriculum includes 24 core and elective courses, a practicum, directed research and engagement in a training analysis. Students must also pass written comprehensive and oral qualifying examinations before they undertake research at the doctoral level to test the student's command and knowledge of their specific areas of concentration and a defense of the student's dissertation. This requirement may be waived if the student's performance in the program suggests a high degree of competence to begin the work toward the writing of the dissertation.

Academic advisors are assigned to all doctoral candidates for program planning and guidance.

# **COURSEWORK**

Students complete 18 required and 6 elective courses, exclusive of the dissertation, and taken during the first five years of the program in full time study. (Note: All courses must be completed with a grade of P or better.) The required courses are designed to expose students to the specific emphases within the program on psychoanalysis, including the culture of violence and the role of culture in mental health. They also provide students with training and basic skills in qualitative and quantitative research. Elective courses are integrative in nature bringing together psychoanalytic and sociocultural knowledge and theory addressed to a particular topic or realm of study. A capstone course provides a further integrative experience.

# **PRACTICUM**

The two semester practicum is designed to expose students to real-world situations in which to integrate theoretical and topical knowledge of violence, psychoanalysis and culture with handson experience in agencies, institutions, cultural settings or the community. (See full description under Master's program.)

# THE QUALIFYING EXAMINATION

Usually taken in the third year, the qualifying exam has several goals and purposes. It is intended to challenge students to prepare a critical, synthetic review of a limited body of literature in the area in which they plan to do their doctoral dissertation. Students are expected to consider psychoanalytic and sociocultural areas in selecting the literature to be reviewed and/or in crafting the organizational framework that shapes their review. The review is intended to serve as evidence of the student's readiness to begin doctoral work and, at the same time, to expose students to literature that stimulates their thinking in ways that will move their doctoral work forward. The literature review for the qualifying examination may be thought of as the first iteration of the more comprehensive literature review that will ultimately be required for the dissertation. At the same time, it may be somewhat broader in scope than the review for the dissertation, given the specific challenge to integrate psychoanalytic and sociocultural perspectives in the qualifying paper. Students completing the qualifying examination successfully are admitted to doctoral candidacy. Students may satisfy this requirement by submitting an acceptable qualifying paper.

In lieu of a written qualifying examination, students may submit a Qualifying Paper ("QP"), which is an original research paper of publishable quality. The qualifying paper should be relevant to topics in psychoanalysis and culture and can include an empirical study, an integrated review of the literature on a topic, or the development of a new theoretical or methodological perspective. The qualifying paper may be revised or an extended seminar paper or can be developed through elaboration of a course assignment, although the paper typically requires significantly more investment than a typical research paper for a course. Students choose the topic of the paper in consultation with appropriate Psychoanalysis, Society, and Culture faculty members with the consent of the faculty advisor. The finished paper must be evaluated by three faculty members from the program-- including its affiliated members-- one of whom must be the program director or his or her designated faculty member. Students can also submit a sole-authored published paper in a major referee journal as evidence of their scholarly and professional competence in psychoanalysis and culture. However, the paper must be prepared *after* admission to the doctoral program.

# **DOCTORAL DISSERTATION**

Completion of a dissertation is one of the most important requirements of the doctoral program. The dissertation is an original empirical project that makes a substantive contribution to the knowledge base in psychoanalysis in relation to culture and/or violence. The dissertation is supervised by a primary advisor and a doctoral committee consisting of at least two additional faculty members, one of whom may come from outside of the school. The committee is responsible for approving the dissertation proposal, overseeing the data

collection and analysis, and reviewing the dissertation. The dissertation must be approved by the doctoral committee, and an oral defense must be successfully completed.

The dissertation is completed while engaged in Directed Research with the dissertation chair and members of the dissertation committee. At least six credits of dissertation research are required for completion of the program. Students typically engage in at least six semesters of directed research.

# TRAINING ANALYSIS

Students engage in a training analysis with an approved training analyst throughout their studies on a weekly or every other week basis and complete 120 hours of training analysis for graduation. The training analysis provides an experiential understanding of the methods and knowledge base of psychoanalysis and a further appreciation for one's own subjectivity and the operation of the unconscious.

# COURSE REQUIREMENTS

- 1. **Psychoanalysis:** Students complete 9 courses in psychoanalysis including the core psychoanalytic courses.
- 2. **Cultural Analysis:** Students complete 4 core courses in cultural analysis including Cultural Psychopathology and Social Psychiatry.
- 3. **Electives:** Students complete at least 5 elective courses integrating psychoanalysis and cultural analysis applied to a particular topic, e.g., race, gender.
- 4. **Research Methods:** Students complete 3 core research courses or their equivalents.
- 5. **Capstone Courses:** Students complete a Capstone course. Capstone courses provide an integrative learning experience and synthesis of knowledge which combine theory and research in the discipline. The courses build upon previous coursework and include application of theory to practical issues in the field.
- 6. **Master's Thesis:** Students who are working for the M.A. degree register for either 4 credits of directed research with a research chair and reader, or the 4 credit Master's Paper Seminar.
- 7. **Directed Research and Dissertation:** All students in the doctoral program register for Directed Research to prepare the prospectus and conduct research for the dissertation. Doctoral students register for at least 6 credits of dissertation writing in Directed Research. Directed Research is taken with the prospective dissertation chair, and occurs

after all other course work is complete or during a student's last semester of coursework. Students average 6 semesters of Directed Research post course completion to complete the dissertation. Directed Research may be taken for one, two or three credits in any given semester.

### TIME TO DEGREE

Normal time to degree for completion of the Psya.D. for students entering with a BA degree is approximately 6 years. This may be different for those coming in with an M.A. in Psychoanalysis or in another social behavioral discipline and for those who are given credit for courses taken elsewhere. Transfer credit is discussed during the admissions interview.

# **DEGREE REQUIREMENTS**

To qualify for the Psya.D. in Psychoanalysis, Society, and Culture, a candidate is required to:

- Complete a minimum of 72 credit hours toward the degree;
- Complete 120 hours of training analysis;
- Successfully complete the course of study as specified in the degree plan, including the dissertation, within a ten-year period. (The program may be completed in six years of continuous enrollment depending on length of time to complete the dissertation.)
- Pass a Qualifying Examination as designed and administered by the student's Qualifying Committee and be successfully advanced to candidacy;
- Successfully defend the doctoral dissertation as directed and approved by the Dissertation Committee.

A specific program concentration may require additional course requirements.

# **ADMISSIONS**

Application and general graduate admission information are available in the *General Bulletin* and on the School's web site, <u>www.bgsp.edu</u>. Additional inquiries concerning the program and application procedures may be directed to the Program Director at <u>psychculture@bgsp.edu</u>.

Students who already have an M.A. in psychoanalysis or a relevant field are eligible to apply to the doctoral program. Students with only a bachelor's degree apply to the Master's program in Psychoanalysis, Society, and Culture, Psychoanalysis, or Mental Health Counseling.

Admission to doctoral study is granted to applicants whose backgrounds show promise of scholarship in the field of study. In addition to the requirements for admission to other BGSP programs, admission to the doctoral program in Psychoanalysis, Society, and Culture requires a 1200 word statement of academic and career interests in psychoanalysis and culture, including the applicant's desired area of specialization and research interests.

Once a student has been accepted into the doctoral program, continuous enrollment (Fall and Spring) is required through completion of the dissertation. Students who (a) do not begin in the designated semester of their acceptance (b) withdraw from all classes, or (c) drop out for one or more semesters submit in writing a request for Leave of Absence to the Program Director. Failure to do so requires re-application for admission following the above guidelines.

# DOCTORATE IN PSYCHOANALISIS, SOCIETY, AND CULTURE & CLINICAL TRAINING IN PSYCHOANALYSIS

Students who are pursuing a doctoral degree in clinical psychoanalysis may also choose to concentrate on psychoanalysis and culture and conduct research on cultural aspects of psychopathology. Students may also work toward their Doctorate in Psychoanalysis, Society, and Culture while pursuing their clinical training, which culminates in the Certificate in Psychoanalysis if they are also admitted to the Certificate Program. The latter option requires applying to both programs and the fulfillment of the additional requirements of clinical training.

# COURSE LISTINGS

PSYCHOANALYSIS CORE COURSES	
PC 641 Psychoanalytic Theory of Early Development	3 credits
PC 651a Basic Psychoanalytic Concepts I	2 credits
PC 651b Basic Psychoanalytic Concepts II	2 credits
PC 654 Comparative Psychoanalysis	2 credits
PC 655 Dream, Fantasy, and Symbolic Communication	2 credits
PC 657 Transference, Countertransference, and Resistance	2 credits
PC 661 Foundations in Freudian Theory I	2 credits
PC 684 Psychoanalytic Psychopathology I	2 credits
PC 686 Psychoanalytic Psychopathology II	2 credits
CULTURE CORE COURSES	
PC 770 Cultural Analysis I: Applied Theory of Culture	3 credits
PC 771 Cultural Analysis II: The Unconscious in Private and Public Life	3 credits
PC 787 Cultural Psychopathology and Social Psychiatry	3 credits
PSYCHOANALYSIS, SOCIETY, and CULTURE ELECTIVES	
PC 602 Blood Rites: Explorations in Religion and Violence	3 credits
PC 659 Unconscious Fantasy	2 credits
PC 660 Narcissism and Aggression	2 credits
PC 665 Psychoanalysis and the Arts	2 credits
PC 666 Unconscious Dynamics in Film	2 credits
PC 702 Psychoanalysis, Oppression, and Healing: Race and Ethnicity	3 credits
PC 757 Psychoanalytic Semiotics and Dynamics of	3 credits
Transference and Countertransference	
PC 772 Psychoanalysis in Contemporary Anthropology	3 credits
PC 773 Psychoanalysis, Culture & Postmodernism	3 credits
PC 776 Psychoanalysis, Gender, and Culture: Femininities and Masculinities	3 credits
PC 797 Special Topic Seminars	1-3 credits
PC 827/828/829/830 Directed Research (Dissertation)	0.5-3 credits
PC 1788 Master's Paper Seminar	4 credits
PC 510 Class, Power, and Privilege	3 credits
PC 530 Privilege and Marginalization	3 credits
PC 550 Psychoanalysis and Social Change	3 credits
RESEARCH COURSES	
PC 670 Human Science Research	3 credits
PC 672 Psychoanalytic Research	2 credits

PC 674 Advanced Qualitative Methods	3 credits
PC 695 Integration of Theory and Research:	3 credits
Problem Formulation and Proposal Writing	
PC 560 Producing and Evaluating Data for Social Justice I	3 credits
PC 561 Producing and Evaluating Data for Social Justice II	3 credits

# Total number of courses required for the degree Total credit hours required for degree

24 Courses 72 Credits

The Boston Graduate School of Psychoanalysis may withdraw, add or modify courses as necessary.

# **COURSE DESCRIPTIONS**

#### **PC 602 Blood Rites: Explorations in Religion and Violence**

Conflict between Muslims and Jews in the Middle East, Catholics and Protestants in Ireland, religious nationalism in Africa or fundamentalism in South Asia, the language of Jihad from one corner, the language of crusade from another, the din of explosions in nightclubs, marketplaces, and abortion clinics: every day, the news media offers a new report illustrating the vital link between religion and violence. The confusion occasioned by religious violence is due in part to the common perception, comforting but misleading, of religion as a force for social peace and harmony. In fact, violence may be found at the very center of spiritual life. It has externalized forms – the wrath directed at the heterodox or infidel other. But equally plentiful are acts believers perpetrate upon themselves with love and devotion. Drawing together theoretical perspectives from a range of disciplines, this class explores such sacred phenomena as sacrifice, martyrdom, punishment, ritual performance, xenophobia, fundamentalism, and genocide.

#### **PC 641 Psychoanalytic Theory of Early Development**

This course begins by examining the earliest phases of the development of the mind. Students explore the transformation of drives through Freud's psychosexual stages (the oral, anal, urethral, phallic and oedipal stages). The class studies how these stages influence the development of character and early communication patterns, reflected by early socialization struggles and interactive processes. Students use concepts such as the role of sexual and aggressive drives and their fusion, the capacity to distinguish self from other as well as separate objects, the importance of the family, and the role of fantasy and language to understand

maturation. Students explore the relationship of psychoanalytic concepts of development to ethological, cognitive, and psychosocial developmental theories and to clinical work.

#### PC 651a Basic Psychoanalytic Concepts I

This course functions as an introduction to psychoanalytic theory. The focus will be particularly on Freud's writings. Core psychoanalytic concepts are defined, and major controversies in psychoanalysis are examined. Special attention is paid to psychoanalytic accounts of fantasy, sublimation, transference, the drive, and the uncanny. This course is open to students with minimal previous experience with psychoanalytic theory, as well as to more experienced graduate students.

#### PC 651b Basic Psychoanalytic Concepts II

This course continues the study of major theoretical concepts in psychoanalysis, focusing on human motivation, the nature of mind, and the important forces in character development. Emphasis is on the interplay of the drives in specific character types and implications for the psychoanalytic process and the nature of cure. We will focus particularly closely on Freud's writings on culture and aesthetics, guided by the question of how psychoanalysis can be used non-reductively for literary and cultural study. Psychoanalytic understanding of severe pathologies and character disorders will be illustrated using characters from novels and short stories.

#### **PC 654 Comparative Psychoanalysis**

This course examines some of the key clinical issues in psychoanalysis from different theoretical perspectives. It encourages students to take analytic and comparative perspectives on issues that are critical in psychoanalysis. The issues that are taken up for analysis in this term are: analytic listening, the impact of theory on listening, communicative aspect of self-destruction, psychoanalytic communication, the function of language in psychoanalysis and negative therapeutic reaction in analysis. We will try to trace the lines of development within each theoretical system and note how theorists from different schools have influenced each other.

#### **PC 655 Dream, Fantasy and Symbolic Communication**

This course is designed to acquaint students with the language of the unconscious and primary process as it appears in dreams, fantasy, delusions, myth, symptoms and creative works. The course examines the basic mechanisms of dream formation -- condensation, displacement, symbolization, secondary revision, etc. The course begins with the study of Freud's work on dream interpretation. Freud's views are then compared to the m ore recent theories about the nature and functions of dreams and fantasy formation. The use of dream in the conduct of psychoanalysis is then studied within the context of transference, resistance, and disguised communication. Presentations of personal dreams and fantasies as well as clinical case materials related to the topics of discussion are invited.

#### PC 657 Transference. Countertransference and Resistance

This course encompasses an in depth study of the concept of transference and countertransference resistances with readings from the current and historical literature. Patient material and class process will be used to illustrate concepts of transference and countertransference resistances. This class covers how the narcissistic transference and induced feelings may further or interfere with patient and analyst having all possible feelings.

#### **PC 659 Unconscious Fantasy**

This course studies the nature of unconscious fantasy and how it manifests in behavior and in clinical work as well as dreams, art, science, myth, and cultural phenomena. Students will examine the relationship between the enactment of unconscious fantasy and delusion and discuss implications for research.

#### **PC 660 Narcissism and Aggression**

This course provides an in depth study of the relationship between narcissism and aggression, with particular attention to those disorders in which self-hate predominates over self-love. The meaning of the narcissistic defense is clarified, and the treatment techniques that have been devised to work with narcissistic disorders are discussed with reference to clinical material. Class process is used to illustrate concepts.

#### **PC 661 Foundations in Freudian Theory I**

This course follows Freud's conception of libido theory from its inception through later developments. It then examines Freud's later papers on drive theory and the repetition compulsion; the division of the psyche into ego, id and superego; the sources of anxiety; the effects of innate destructiveness on the prospects for civilization; and Freud's final summary of the state of analysis. Students also consider the continuing influence of these papers on contemporary thought, examining current uses of Freud's drive theories.

#### **PC 665 Psychoanalysis and the Arts**

The course looks at the roots of creativity, including its expression and inhibition, its relationship with dreaming, desire, destruction, longing, symbolization, and sublimation, both in illness and in health. The course samples the variety of ways psychoanalysis has interacted with the arts throughout its history.

#### **PC 666 Unconscious Dynamics in Film**

This course focuses on developing the ability to unpack unconscious dynamics in film as it is done in clinical psychoanalyses. Students will practice supporting inferences about each film through guided writing assignments. Masters students will practice writing derived from clinical listening and doctoral students will work toward formally supported findings and case formulations as they are done in the single case dissertation.

#### **PC 672 Psychoanalytic Research**

This course introduces students to selected psychoanalytic research methods that have gained general acceptance in the field. It explores advantages, disadvantages, limitations, sources of

error, and bias associated with various research methods. The course examines what is basic to psychoanalytic inquiry in the areas of study design, data collection and processing, distinguishing among inferences, assumptions, and observed events. Students become familiar with designing methodology for the single case study and problems collecting and processing psychoanalytic data.

#### **PC 674 Advanced Qualitative Methods**

This course is designed to provide advanced training in qualitative approaches applicable to the study of psychoanalysis and culture. Students will focus on a variety of philosophical and conceptual approaches, as well as practical methodologies and tools that will help them to conduct scholarly research in their specific areas of interest. The course will cover some of the important methods for collecting, interpreting, and analyzing qualitative data. Throughout the semester, the emphasis will be placed on two interrelated dimensions: a) on the theoretical approaches to various types of qualitative research, and b) on the practical techniques of data collection, such as identifying key informants, selecting respondents, collecting field notes, analyzing data, writing, and presenting findings.

#### PC 684 Psychoanalytic Psychopathology I

This course examines some of the key clinical concepts in psychoanalytic theories of psychopathology. The course imparts a psychodynamic understanding of the symptoms, core conflicts, and characteristic defenses inherent in neuroses and personality (character), disorders that are likely to be encountered by students in their work in the treatment service. Students will gain a basic knowledge of major diagnostic categories in terms of their defining clinical features such as affects, defensive operation, interpersonal style, and induced countertransferential feelings.

#### PC 686 Psychoanalytic Psychopathology II

research with the group throughout the semester.

This course imparts a psychodynamic understanding of the symptoms, core conflicts, and characteristic defenses inherent in neuroses and personality (character) disorders. Students gain a basic knowledge of each diagnosis in terms of DSM-IV-TR and in terms of their defining clinical features, such as drives/urges, wishes, affects, defensive operation, interpersonal style, and induced countertransference.

#### PC 695 Integration of Theory and Research: Problem Formulation and Proposal Writing

intellectual workshop in which students share the process as well as the results of their

This course will expose students to advanced methods of research for psychoanalysis and the social sciences. The emphasis is on methods, techniques, and approaches that may prove useful in completing a dissertation in the Psychoanalysis and Culture program.

Special attention will be paid to the formation of empirical research questions and the translation of those questions into research methodology. We will also cover the writing of literature reviews covering the empirical research literature. The course will operate as an

#### **PC 702 Culture. Psychoanalysis and Race**

This course will begin by looking at the concept of race and racism as social construct s that enter in psychoanalytical explanation as symptomatic or pathological behavior. We will then review works of Freud and Lacan as they relate to race and racism and explore the ways in which psychoanalytic theory has been used to address these ideas. The course will consist of three parts: In part one; we shall examine the meaning and consequences of understanding race as a cultural construct. We shall read texts that deal with the system and logic of race such as Collette Guillaumin, Michael Banton, etc. In part two, we shall ask how Freud's metapsychology can be deployed for an understanding of the persistence of race as a category of identification. Texts in this section will include Totem and Taboo, Moses and Monotheism, and other shorter essays. In the final section of the course, we shall take up certain classic texts that deploy psychoanalysis for an understanding of race and racism by analysts such as O. Mannoni, Wulf Sachs, and others.

#### PC 757 Psychoanalytic Semiotics and Dynamics of Transference and Countertransference

This course will involve reading and discussion of key works in semiotics and interpretation through the lens of contemporary developments in structural and poststructural linguistics. Specific concepts to be examined include hysteria, fetishism and perversion, dreams, etc. Special attention will be paid to transference and countertransference in transforming the physical states into verbal discourse.

Semiotic is an application of linguistic methods to objects other than natural language. It is a way of viewing anything as constructed and functioning similarly to language. It is an analysis of anything non-linguistic such as gestures, facial expressions, behavioral rituals, arts, fashion, etc. in terms of metaphors. In the psychoanalytic situation, the analyst uses semiotics to translate the unconscious material in the transference into conscious communications that may become subject of interpretation. The analysand's modes of expression and expressiveness, nonverbal behavior and symptoms, paralanguage, sign patterns, and the narrative mode of speech are all brought under the signifying process. Psychoanalytic interpretation is also a form of semiotic analysis in that it deals with how subconscious desires shape a person's experience or understating of an object or sign. However, psychoanalytic semiotic is specifically context dependent, belonging solely to a particular dyad's dynamics of transference/countertransference relation.

#### **PC 770 Cultural Analysis I**

The course will introduce new and continuing students to culture as a force in social and mental life. It will cover the core literatures, selected for application to the following subjects: the semiotics of meaning formations, history of cultural analysis, culture as an exclusionary practice, culture and violence (real and symbolic), comparative culture systems, the effects of globalization on regional and national cultural traditions, unconscious structures of cultures, global cultures, and methods of cultural analysis (hermeneutics of cultural texts and institutions, ethnographies of local cultural practices, structural semiotics of cultural structures, gathering and interpretation of historical archives, sampling of media flows, documentary methods, among others).

#### **PC 771 Cultural Analysis II**

This course is an introduction to critical theory in its contribution to psychoanalysis. The course will examine the contribution of the Frankfurt school and philosophers like Benjamin, Horkheimer, Adorno, Marcuse, Habermas and beyond to the reconceptualization of psychoanalysis. The challenges of feminism, postmodernism and poststructuralism to psychoanalysis will be examined. This seminar also investigates key figures and strategies of surrealist practice at the point where they engage with their theoretical elaborations with many disciplines and discourses-from Marxism to psychoanalysis, theoretical physics, and 19th-century psychiatry.

#### PC 772 Psychoanalysis in Contemporary Anthropology

This seminar will examine the current state and characteristics of an age-old encounter between psychoanalysis and anthropology in their theory and practice. If "the fundamental anthropological situation," as Jean Laplanche puts it, constitutes the human subject and its psychic galaxy through the inevitable juxtaposition of desire, meaning and power, then it would be impossible to imagine borders delineating the subject of anthropology from that of psychoanalysis. In this seminar, we will study the developmental trajectory of the notions of self and subjectivity in psychoanalytic and anthropological theory and practice starting with late 19th and through the 20th century. We will specifically address contemporary formulations of the unconscious and the subjective in psychoanalytic and anthropological literature, and the ways in which linguistically oriented conceptualizations of the unconscious have lent themselves to an articulation of 'the political' as an indispensable aspect of human subjectivity.

#### PC 773 Psychoanalysis, Culture and Postmodernism

The seminar will seek to elucidate the question of the relation between psychoanalysis and culture within the context of the post modernist theoretical framework. We will also reflect on the contribution of psychoanalysis to an understanding of culture concentrating on psychoanalysis's core operative ides and explore the ways in which it can be used to interpret the diverse range of cultural representations.

We begin the course by introducing students to some major tenets of postmodern thought studying the work of prominent philosophers and post modern critics in relation to knowledge, culture and psychoanalysis. While providing students with an introduction to some of the most significant figures in postmodern theory (including Jacques Derrida, Michel Foucault, Judith Butler, Slavoj Zizek, Jean-Francois Lyotard, Frederic Jameson, Donna Haraway, and Jean Baudrillard), this course will approach those ideas to identify the extent to which movement between modern and postmodern thought and these two modes of conceptualizing the human may have implications for psychoanalytic theories of self and identity.

#### **PC 776 Psychoanalysis, Gender and Culture**

This course introduces scholarly debates about sexual identities, gender identities and expressions, and sexual orientation and its representation in psychoanalytic and social science writings. The dialogue between psychoanalysis and feminist theory has been at the intellectual center of cultural criticism since the 1970s. Since then, it has taken on many new dimensions, growing in different directions as scholars develop new perspectives on gender relations. Many

of the most recent developments in feminist theory have emerged from the consideration of the heterogeneity of women, and of feminist practices. Other developments concern representations of masculinity and gay issues (queer theory), as well as trans-national and postcolonial women's issues. This course provides an opportunity to address a range of cultural and theoretical issues in psychoanalysis and gender. Sample course topics include pornography, experimental feminist praxis, gender and race, or constructions of gender in specific historical periods or countries. While this course is theoretical in nature, analysis of selected texts in terms developed from the theoretical readings will be a major component.

#### PC 787 Cultural Psychopathology and Social Psychiatry

This seminar is intended to familiarize students with the social and cultural aspects of mental health or illness. Cultural psychopathology is a field of study focusing on the ways in which cultural factors contribute to the experience and expression of psychological distress. It examines cultural variation in psychiatric disorders and cultural determinants of symptoms or syndromes. Social Psychiatry is a field focusing on epidemiology of mental illness and on social causes and consequences of psychiatric disorders. Issues of law and psychiatry such as competency to stand trial, insanity plea, forced hospitalization, solitary confinement and patient rights are also addressed.

The course is interdisciplinary, in that it includes material from many fields, but there is a coherent organizing theme: the need to understand mental illness in a broad social and cultural context. Specific course objectives are: a) to examine the role of culture, ethnicity, gender, and social class in symptom formation and the experience of illness, and to critically examine these issues in clinical application of the DSM IV diagnostic system; b) to learn about the *distribution* of mental illness in time, space and socio-demographic groups; c) to familiarize students with the DSM-IV cultural formulation and its utility in diagnosis and intervention; d) to examine contemporary, empirically supported perspectives regarding the etiology of mental disorders; e) to develop an understanding for issues in Psychiatry and Law, such as insanity plea, competency to stand trial, involuntary hospitalization, criteria of dangerousness, and patient's right to refuse treatment.

#### **PC 797 Special Topics Seminar**

Special Topic Seminars provide a forum for faculty or visiting, or guest scholars to discuss theoretical or research issues of interest in psychoanalysis, culture, violence or related areas. Depending on its content, Special Topic Seminars may be used as cognate to other required or elective courses in the program.

#### PC 797C Eroticism and Discourse: The History of Sexuality

This course surveys changes in the ways we have thought about sex and imagined ourselves as sexual beings since the colonial period. Our focus throughout will be the political and epistemological dimensions of the ever-shifting boundary between ostensibly "normal" and "abnormal" desire, and the role such discursive formations play in the structuring of both social attitudes and subjective identities. After reading some foundational texts in gender theory and queer theory, we may examine such topics as

the regulation of sex in colonial America, the dimensions of Victorian sexual ideology, the organization of urban prostitution, the evolution of the science of sexology, the categorization of erotic deviance, the discovery of adolescent sexuality, the development of erotic subcultures, the progress of the sexual liberation movements of the 1960s and 1970s, the formation of cinematic and internet pornography, and the aims of today's activist movements.

#### PC 827/828/829/830 Directed Research (Dissertation)

Candidates meet with a research advisor for one-on-one consultation during the writing of the proposal and dissertation. The research advisor serves as chair of the student's dissertation committee.

#### **PC 1788 Master's Paper Course**

This course guides students in the data analysis and completion of the Master's paper. Group work and close guidance from the instructors facilitates the thesis writing process. Issues of reliability and validity regarding inferences from clinical data are discussed. The course operates as an intellectual workshop in which students share the process as well as the results of their research with the group throughout the semester. The completed paper, when accepted by the course instructor and the PT 185 Fieldwork instructors, counts as the Master's Paper.

#### **PC 510 Class, Power, and Privilege**

Explores the intersection of social structures intersect with social class and with membership in varied social groups. Explores structural factors affecting inclusion/exclusion of social groups. This course is part of a sequence with *Privilege and Marginalization*. While this course explores structural aspects, the latter course explores how issues of inclusion and exclusion are manifest in the lived experience of individuals and groups.

#### PC 530 Privilege and Marginalization

Explores issues of inclusion and exclusion, privilege and marginalization from the perspective off the lived lives of individuals and groups. Explores the psychodynamics of power, privilege, and marginalization. Dynamics such as splitting, projection, idealization, and evaluation will be explored as they are manifest in the lives of members of social groups.

#### **PC 550 Psychoanalysis and Social Change**

Explores ways in which psychoanalysis has been used to understand and facilitate social change efforts. Examples ranging from "Freud's free clinics" in Vienna and Wilhelm Reich's SexPol movement to efforts to facilitate Israeli-Palestinian dialog or to consult to school systems will be examined for applicability to current social change efforts.

# PC 560 Producing and Evaluating Data for Social Justice I / PC 561 Producing and Evaluating Data for Social Justice II (2 semester course)

Explores basic research skills and techniques including needs assessment, administrative data, document analysis, and program evaluation.

**NOTE:** Not all courses are held each year. To ascertain which of these courses will be available during each of the next two years and when, please consult the Program Director.

# FACULTY

Bernstein, June Ph.D., Florida Institute of Technology

Bigda-Peyton, Frances Ed.D, Boston University

Capetillo-Ponce, Jorge Ph.D., New School for Social Research

Cavanagh, David Ph.D., Brown University

Ginach, Michal Psya.D., Boston Graduate School of Psychoanalysis

Gurewich, Judith Feher Ph.D., Brandeis University

Jacobs, Glenn Ph.D., Temple University

Lemert, Charles Ph.D., Harvard University

Madonna, John Ed.D., Clark University

Movahedi, Siamak Ph.D., Washington State University (The Program Director)

Perlman, Lynn Ph.D. City University of New York

Reed, Dena M.D., University of Wisconsin

Safizadeh, Fereydoon Ph.D. Harvard University

Shepherd, Mary Psya.D., Boston Graduate School of Psychoanalysis

Soldz, Stephen Ph.D., Boston University

Snyder, Jane Ph.D., Boston University

Wagner, Mara Psy.D., Massachusetts School of Professional Psychology

White, Joan Psya.D., Boston Graduate School of Psychoanalysis

# AFFILIATED FACULTY

Berlinck, Manoel Ph.D., Cornell University (International Faculty: Brazil)

Busch, Fred Ph.D., University of Massachusetts, Amherst

Clough, Patricia Ph.D., University of Illinois

Gliserman, Martin Ph.D., Indiana University

Layton, Lynne Ph.D. Boston University

Nobus, Dany Ph.D., Ghent University, Belgium (International Faculty: England)

Poser, Steven Ph.D., University of Calgary

Seshadri, Kalpana Ph.D., Tufts University