MA Victorian Literature, Art, and Culture 2012-13
EN5830: Aestheticism and Decadence in Nineteenth-Century Literature and Culture
Autumn Term 2013

Aestheticism and Decadence in Nineteenth-Century Literature and Culture

Course Co-ordinator: Dr Ruth Livesey
ruth.livesey@rhul.ac.uk
Aims and Objectives

This course aims to provide an advanced understanding of the complex field of aestheticism in nineteenth-century literature and culture, with particular attention to concepts of ‘decadence’ and the relationship between the written word and the visual arts. Classes cover key theoretical and critical interventions into nineteenth-century aesthetic debates, from Ruskin and Pater through to Oscar Wilde and selected women writers of the 1880s and 1890s. It enables students to develop a conceptual model of aestheticism which they should be able to apply to other elements of the programme and refine through independent research. The course examines a variety of genres of aestheticism and requires students to engage in advanced critical reflection on the significance of such generic differences and the modulation of the meaning of ‘aestheticism’ over the course of the later nineteenth-century. The course also aims to provide students with a critical awareness of the complex relationship between aestheticism and nineteenth-century discourses of sexuality, performance and selfhood.

Learning Outcomes

On completing this course students should be able to:

· demonstrate an advanced knowledge of nineteenth-century aestheticism, the works of its key theoreticians, and aesthetic poetry and prose in its cultural context.

· Interpret aesthetic poetry and prose through close reading with some originality.

· Evaluate critically current research and scholarship on nineteenth-century aestheticism in relation to theories of hermeneutics; subjectivity; democracy; sexuality; visual culture.
· Apply such complex knowledge with independent judgment in the process of research, essay writing and oral presentations
Teaching and Learning Methods: Teaching involves 10 2 hour seminars, two formal tutorial sessions advising on essay planning. Students will be expected to offer seminar presentations and will be invited to schedule an appointment with the tutor concerned to receive feedback on these.

Method of Assessment: The end of course essay is weighted at 17.5% of the overall degree and is examined by a 5000 to 6,500 word essay, submitted on the first day of the Summer Term. Coursework essays may be based on seminar presentations, or be original pieces of work. All students are advised to confirm essay titles and subjects with the course leader.

Aestheticism and Decadence Seminar Schedule
Spring Term 2012-13
PLEASE NOTE: LINKS TO PRIMARY TEXTS, DIRECTED FURTHER READING, AND DISCUSSION STRANDS WILL BE POSTED ON THE MOODLE SITE FOR THIS COURSE AND UPDATED AS THE COURSE PROGRESSES. PLEASE LOGIN AS PART OF YOUR WEEKLY SEMINAR PREPARATION.

1. John Ruskin and the field of vision: Extracts from Modern Painters III (1856); and ‘The Nature of Gothic’ from The Stones of Venice.

Preparation: please read the following works: John Ruskin, Modern Painters III (1856) part IV Chapter X ‘Of the Use of Pictures’ [Available from Literature Online via the College Library MetaLib Portal and easily accessed via the Moodle page for this week]; John Ruskin, ‘The Nature of Gothic’ from The Stones of Venice [freely available online and widely reproduced; link provided on this week’s Moodle site.]
Discussion Topics:

· What is aestheticism? What was the aesthetic movement?

· John Ruskin and the aesthetic movement

· Seeing rightly and the ethics of vision

· Art vs Nature

· Art and labour
2. Walter Pater, Studies in the History of the Renaissance (1873) and ‘aesthetic criticism’;
Preparation: Please read as much as you can of Pater’s Renaissance and pay particular attention to the Introduction, Conclusion and chapter on Leonardo Da Vinci. Please also read Pater’s essays ‘The Child in the House’, Macmillan’s Magazine, 1878 and ‘A Prince of Court Painters’ accessible via Moodle this week.

Discussion Topics:

· Seeing with Pater

· Background: Pater vs Matthew Arnold on the ‘Function of Criticism’

· Individuality

· Life and Art

· Criticism as art.

3. Aesthetic Poetry: Walter Pater ‘Aesthetic Poetry’ from Appreciations (1889); Dante Gabriel Rossetti, Morris and Swinburne. Subjectivism and the ‘palace of art’.

Preparation: please read Pater’s ‘Aesthetic Poetry’ and the following works by Dante Gabriel Rossetti, Algernon Charles Swinburne and William Morris, widely available in anthologies of C19th poetry and accessible via direct links from this week’s Moodle site. Rossetti: ‘Jenny’; Introductory Sonnet, House of Life (‘A Sonnet is a moment’s monument’); ‘Nuptial Sleep’; ‘The Blessed Damozel’. Swinburne, Notes on Poems and Reviews (1866), ‘Before the Mirror’, ‘Hermpahroditus’ (both 1866); Morris: ‘The Haystack in the Floods’ (1858); Introductory, The Earthly Paradise (1868-70). You might also want to read Christina Rossetti’s ‘In an Artist’s Studio’ which will inform a discussion of gender and Pre-Raphaelitism.
Discussion Topics:
· Aestheticism and escapism – an historical reaction?

· The Fleshly School controversy

· Pre-Raphaelite poetry and female sexuality.

· Poetry and the visual arts – looking at Rossetti’s double works.

· Form and content/ content as form.

4. William Morris, ‘The Aims of Art’; ‘Useful Work versus Useless Toil’; News from Nowhere (1890): aestheticism and revolution.

Preparation: Read Morris’s News from Nowhere and the two essays published in Signs of Change (1888). All will be available by a Moodle link or via http://www.marxists.org/archive/morris/works/index.htm
Discussion Topics:

· Morris and socialism

· Art and labour

· Craft vs Art

· Pleasure and the body

5. Oscar Wilde, ‘Intentions’; The Picture of Dorian Gray. Debating Decadence and Individualism

Preparation: Please read the following: The Picture of Dorian Gray (1891); ‘The Critic as Artist’ and ‘The Decay of Lying’. You might also want to read Wilde’s ‘The Soul of Man under Socialism’ to compare with last week’s reading. All these works are reprinted in the collected works published as the portable Oscar Wilde.

Discussion Topics:

· Wilde and Pater

· Wilde and Morris

· The individual against the mass

· Self fashioning and the critic as work of art.

6. READING WEEK

7. Symbolism and Decadence: Wilde, Salome; Arthur Symons, London Nights; ‘The Decadent Movement in Literature’.

Preparation: please read Wilde’s Salome (1894) and follow the links to view Aubrey Beardsley’s illustrations to the text provided on Moodle. Extracts from Symons’s collection of poetry, London Nights (1895) and his essay ‘The Decadent Movement in Literature’ (1893) will also be available here.

Discussion Topics:

· What is decadence?

· Decadence and degeneration.

· Symbolism and early modernism.
· Decadence and sexual dissidence

8. Aestheticism and Satire: Vernon Lee, Miss Brown (1882); Punch and Du Maurier.

Preparation: please read Miss Brown and look at the Punch cartoons reproduced on the Moodle site. Miss Brown has been reprinted in a rather expensive edition: printouts and photocopies will be available to borrow and the entire text will be accessible via a link to the Victorian Women Writers Project online.

Discussion Topics:

· Aestheticism and parody

· Sexual parody

· Vernon Lee and the female dandy

· Sexuality in Miss Brown.

9. Case study: the New Woman and the Dandy. The Yellow Book; George Egerton, Keynotes (1893).
Preparation: please browse the editions of the Yellow Book provided via the Moodle link and read as much as you can of Egerton’s collection of short stories, Keynotes also available online. Make sure you read ‘A Cross Line’ and ‘The Spirit of the White Elf’.

Discussion Topics:

· The New Woman and the decadent.

· New Woman fiction and aesthetic experiment

· The Yellow Book and early modernism.

· Tutorial time: individual meetings to discuss essay topics for this course.

10. Henry James – against the aesthetic movement? The Portrait of a Lady (1881).
Preparation: please read Henry James, The Portrait of a Lady and identify any affinities you see with aestheticism in the novel.

Discussion Topics:

· Henry James and the aesthetic movement

· Osmond and the aesthete

· James and Pater

· James and early modernism

11. Critical thinking on aestheticism: recent works on aestheticism and early modernism.

Preparation: extracts from the following influential works that have shaped recent debates on aestheticism will be made available via Moodle. Please read two of these and come prepared to discuss how they have shaped your thinking and reflections on this course:

Freedman, Jonathan, Professions of Taste: Henry James, British Aestheticism, and Commodity Culture (Stanford: Stanford UP, 1990)
Gagnier, Regenia. The Insatiability of Human Wants: Economics and Aesthetics in Market Society. Chicago: University of Chicago Press, 2000.
Schaffer, Talia, The Forgotten Female Aesthetes: Literary Culture in Later-
Victorian England (Charlottesville: UP of Virginia, 2000)
NOTE ON BUYING BOOKS:
Most of the required reading for this course will be available to read and/or print off from our online learning resource, Moodle. But we would recommend that you buy good scholarly editions of the following, more substantial, works for ease of reading and for the scholarly apparatus that comes with the text:

Walter Pater, The Renaissance (Penguin or OUP)

William Morris, News from Nowhere (Penguin, OUP or Broadview)

Oscar Wilde, The Portable Oscar Wilde (Viking) or separate editions of Dorian Gray and the essays from Intentions.

Henry James, The Portrait of a Lady (Penguin or OUP)

The following reader contains a useful selection of primary texts that will help you contextualise some of the later material on this course:

Schaffer, Talia, ed. Literature and Culture at the Fin de Siècle. New York: Pearson Longman, 2007.

In addition to this general bibliography, links to directed and required further reading for each seminar will be on the Moodle site for this course.

Key Bibliography

Abdy, Jane & Charlotte Gere, The Souls: An Elite in English Society, Sidgwick & Jackson, 1984.
Adburgham, Alison. Shops and Shopping 1800-1914, Where, and in What Manner the Well-dressed Englishwoman bought her Clothes, Allen & Unwin, 1967

Agosta, Lucien L, ‘Animate Images: The Later Poem–Paintings of Dante Gabriel Rossetti’, in Texas Studies in Language and Literature 23 (1981), pp.78–101.

Ainsworth, Maryan Wyn, Dante Gabriel Rossetti and the Double Work of Art, (New Haven: Yale U. Art Gallery, 1976)

Armstrong, Isobel, Victorian Poetry: Poetry, Poetics and Politics (London: Routledge 1993)

Aslin, Elizabeth. The Aesthetic Movement, Elek Books, 1981

Bass, Eben B, Dante Gabriel Rossetti, Poet and Painter, (New York: Lang, 1990)

Bell-Villada, Gene, Art for Art’s Sake and Literary Life: How Politics and Markets Helped Shape the Ideology and Culture of Aestheticism, 1790-1990 (Lincoln: U of Nebraska P, 1996)

Bernheimer, Charles, T. Jefferson Kline, and Naomi Schor, Decadent Subjects : The Idea of Decadence in Art, Literature, Philosophy, and Culture of the Fin De Siècle in Europe. Parallax. (Baltimore, Md.: Johns Hopkins University Press, 2002)

Blanchard, Mary Warner, Oscar Wilde's America: Counterculture in the Gilded Age (New Haven, CT: Yale UP, 1998)

Bullen, J. B, The Pre–Raphaelite Body: Fear and Desire in Painting, Poetry, and Criticism, (Oxford: Clarendon; New York: Oxford University Press, 1998.)

Bullen, J.B., The Pre-Raphaelite Body: Fear and Desire in Painting, Poetry and Criticism (OUP, 1998)

Crane, Lucy (wife of the artist, Walter), ‘Dress as an art form’ [in] Bernard Denvir (ed.) The Late Victorians, Art, Design, and Society 1852-1910, Longman, 1986

Danson, Lawrence, Wilde’s Intentions (Oxford 1997)

Day, Lewis F. ‘Taste and Ornamentation [in] Bernard Denvir (ed.) The Late Victorians, Art, Design, and Society 1852-1910, Longman, 1986.
Dellamora, Richard, ed. Victorian Sexual Dissidence (Chicago: U of Chicago P, 1999.

Denisoff, Dennis, Aestheticism and Sexual Parody, 1840-1940 (Cambridge: Cambridge UP, 2001)

Dowling, Linda, The Vulgarization of Art: The Victorians and Aesthetic Democracy (Charlottesville: UP of Virginia, 1996)

Elizabeth K. Helsinger, Poetry and the Pre-Raphaelite Arts: Dante Gabriel Rossetti and William Morris, (New Haven & London: Yale University Press, 2008)

Eltis, Sos, Revising Wilde: Society and Subversion in the Plays of Oscar Wilde (Clarendon, 1996)

Foster, Edward, ed., Decadents, Symbolists, & Æsthetes in America: Fin-De-Siècle American Poetry: An Anthology (Jersey City, N.J.: Talisman House, 2000)

Freedman, Jonathan, Professions of Taste: Henry James, British Aestheticism, and Commodity Culture (Stanford: Stanford UP, 1990)

Fricke, Douglas C., ‘Swinburne and the Plastic Arts: Poems and Ballads I (1866)’ in Pre-Raphaelite Review, 1 (1977), pp.57-79.

Gagnier, Regenia, Idylls of the Marketplace: Oscar Wilde and the Victorian Public (Stanford UP, 1986)
Gagnier, Regenia. The Insatiability of Human Wants: Economics and Aesthetics in Market Society. Chicago: University of Chicago Press, 2000.

Golden, Catherine. “Dante Gabriel Rossetti’s Two–Sided Art.”in Victorian Poetry 26 (Winter 1988), pp.395–402.

Hamilton, Walter. The Aesthetic Movement, 1882
 Harris, Jennifer. ‘Mediaeval Dress in Pre-Raphaelite Painting’ [in] Will. Morris & the Middle-Ages (Ex. Cat.), Manchester U.P., 1984.
Harrison, Antony H., ‘The Aesthetics of Androgyny in Swinburne’s Early Poetry’, Tennessee Studies in Literature, 23 (1978), pp.87-99.

Hollander, John, The Gazer's Spirit: Poems Speaking to Silent Works of Art, (Chicago: U. of Chicago Press, 1995). [Essays on Barrett Browning and Hiram Powers, Rossetti’s Sonnets for Pictures and Swinburne’s ‘Before the Mirror’]

Lambourne, Lionel, The Aesthetic Movement London: Phaidon, 1996
Ledger, Sally, and Roger Luckhurst, eds. The Fin-De-Siècle: A Reader in Cultural History, c.1880-1900 (Oxford: Oxford UP, 2000).
Ledger, Sally, and Scott McCracken ed. Cultural Politics at the Fin de Siecle (CUP, 1995)

Ledger, Sally. The New Woman: Fiction and Feminism at the Fin de Siecle (Manchester UP, 1997)

Leighton, A. ‘Ghosts, Aestheticism, and "Vernon Lee"’, Victorian Literature and Culture 28.1 (2000): 1-14

Livesey, R. Socialism, Sex, and the Culture of Aestheticism in Britain, 1880-1914 (OUP, 2007)

Loesberg, J., ‘Fin-De-Siecle Work on Victorian Aestheticism’, Victorian Literature and Culture 29.2 (2001): 521-534.

MacLeod, Kirsten, Fictions of British Decadence: High Art, Popular Writing and the Fin De Siècle. (London: Palgrave, 2006)

Maltz, Diana, British Aestheticism and the Urban Working Classes, 1870-1900: Beauty for the People (Basingstoke: Palgrave, 2006)

Marsh, Jan, Dante Gabriel Rossetti: Painter and Poet, (London: Weidenfeld and Nicolson, 1999.)

Maxwell, Catherine, Swinburne (Tavistock: Northcote House, 2006).

McGann, Jerome J., Swinburne: An Experiment in Criticism, (Chicago and London: Chicago University Press, 1972).

McGann, Jerome, Dante Gabriel Rossetti and the Game that Must be Lost (UP Virginia, 2000)

Miller, J. Hillis, “The Mirror's Secret: Dante Gabriel Rossetti's Double Work of Art” in Victorian Poetry 29 (1991), pp.333–349.

Miller, Jane M., ‘Some Versions of Pygmalion’ in Charles Martindale ed., Ovid Renewed: Ovidian Influences on Literature and Art from the Middle Ages to the Twentieth Century, (Cambridge: Cambridge University Press, 1988) pp.205-214
Morgan, Thaїs E. Morgan ‘Perverse Male Bodies: Simeon Solomon and Algernon Charles Swinburne’ in Peter Horne and Reina Lewis (eds.), Outlooks: Lesbian and Gay Sexualities and Visual Cultures (London: Routledge, 1996) pp.61-85.
Morris, Barbara. Liberty Design, 1874-1914, Pyramid Books, 1989
Peters, Robert, The Crowns of Apollo: Swinburne’s Principles of Literature and Art, (Detroit: Wayne State University Press, 1965).

Pick, Daniel, Faces of Degeneration: A European Disorder (CUP, 1989)

Prettejohn, Elizabeth, Beauty and Art: 1750-2000, (Oxford: Oxford University Press, 2005).

Richardson, Angelique and Chris Willis, ed., The New Woman in Fiction and in Fact : Fin-De-Siecle Feminisms (Palgrave/St Martin's, 2001)

Schaffer, Talia, and Kathy Alexis Psomiades, Women and British Aestheticism (Charlottesville: University Press of Virginia, 1999)

Schaffer, Talia, The Forgotten Female Aesthetes: Literary Culture in Later-Victorian England (Charlottesville: UP of Virginia, 2000)

 Schonfield, Zuzanna. ‘Miss Marshall and the Cimabue Browns’, Costume, no. 13, 1979.
Showalter, Elaine, Sexual Anarchy: Gender and Culture at the Fin De Siècle (New York: Viking, 1990)
Sinfield, Alan, The Wilde Century: Effeminacy, Oscar Wilde and the Queer Moment (Cassell, 1994)

Smith, Lindsay, Victorian Photography, Painting and Poetry (CUP, 1995)

Spencer, Robin, ‘Whistler, Swinburne and Art for Art’s Sake’ in Elizabeth Prettejohn ed., After the Pre-Raphaelites: Art and Aestheticism in Victorian England (Manchester: Manchester University Press, 1999), pp.59-89.

Steinberg, Michael, ‘Broken Vessels: Aestheticism and Modernity in Henry James and Walter Benjamin’, Rediscovering History: Culture, Politics, and the Psyche. ed. Michael S. Roth (Stanford, CA: Stanford UP, 1994), 202-23.

Varty, Anne. A Preface to Oscar Wilde (Pearson, 1998)
Willet Cunnington, Handbook of English Costume in the Nineteenth Century, Faber, 1966
Willet Cunnington, English Women’s Clothing in the Nineteenth Century, New York, Dover, 1990
[image: image1.jpg]

Web Resources

In addition to the formal Moodle online learning resource there will be a course blog, on which will be posted material both specifically pertaining to this course, and more generally concerning the Victorian literature and culture. Course Director will tell you about this at the start of tem, and encourage you both to check it out, and to contribute to the discussion.

Victorian Resources Online

http://jefferson.village.virginia.edu/%7Ebpn2f/victorian/bibliog.html
Invaluable array of links.

The Victorian Web

http://www.victorianweb.org/
The most used Victorian resource; George Landow’s superb collection of an enormous amount of material

Rossetti archive
http://www.rossettiarchive.org/
Superb hypertext resource for all things Rossetti

Victorian Women Writers Project

http://www.indiana.edu/~letrs/vwwp/
Indiana University’s project on a good spread of women writers including Vernon Lee.

Monuments and Dust: the Culture of Victorian London

http://www.iath.virginia.edu/mhc/
Stylish and useful site on all sorts of literary, visual, architectural and historical aspects of Victorian London.

1859 Map of London

http://www.ph.ucla.edu/epi/snow/1859map/map1859.html
Superb clickable, zoomable, printable map of late 1850s London
The 1890s Online http://www.ryerson.ca/1890s/index.html
Free scholarly digital resources edited by two leading Canadian scholars of this period, Lorraine Janzen Kooistra and Dennis Denisoff. Contains full digital copy of the Yellow Book. Search tools and other apparatus yet to be updated and the site seems incomplete.

Swinburne Archive http://swinburnearchive.indiana.edu/swinburne/www/swinburne/
Though still under construction, this promises on completion to be a fully searchable digital archive of the life and works of A.C. Swinburne.

Morris Online Editions http://morrisedition.lib.uiowa.edu/
The Morris Online editions project contains fully searchable versions of various editions of Morris’s poetry and prose with links to selected critical works on each text.

Birmingham Museums and Art Gallery Online Resource http://www.preraphaelites.org/
Exquisite and scholarly free electronic resource centring on the extensive collection of Pre-Raphaelite material in the Birmingham Museums and Art Gallery.

American Decadence http://www.crcstudio.org/americandecadence/index.php
A well organised, freely accessible site, featuring examples of American decedent literature and little magazines, 1890-1920: useful for contrasting with British decadent material of the same era.

Modernist Journals Project http://dl.lib.brown.edu/mjp/journals.html
The Brown Modernist Journals Project contains digital, fully searchable versions of several early twentieth century journals, including the New Age and Dana with debts to late nineteenth century aestheticism.
