MA in Victorian Media and Culture 2012-13
EN5837:

The Nineteenth-Century Novel: Contexts, Theories, Readers
Autumn Term 2012

The Nineteenth-Century Novel: Contexts, Theories, Readers

Course Co-ordinator: Dr Sophie Gilmartin
Aims and Objectives

This course aims to equip students with a systematic understanding of the scope and range of the mid nineteenth-century novel in the context of Victorian publishing, reading and critical practices. The first half reads three Dickens novels in depth, and the second half concentrates on theories of realism and the C19th novel. The course seeks to integrate reflections on recent critical approaches to the texts in order to provide students with a comprehensive understanding of the critical techniques and discourses that will be applicable to their own advanced scholarship in the assessed essay and final dissertation.
Learning Outcomes

On completing this course students should be able to:

· demonstrate an advanced knowledge of the nineteenth-century novel, its readers, theories and contexts.

· Interpret nineteenth-century texts through close reading with some originality.

· Evaluate critically current research and scholarship on the nineteenth-century novel and its contexts.

· Apply such complex knowledge with independent judgement in the process of research, essay writing and oral presentations.

Assessment is solely by coursework: one essay of 5000-6,500 words. This may be based on seminar presentations, or on other work. The title should be discussed with the course tutor.
Deadlines: 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 in draft on the first day of the Spring Term and revised for final submission on the first day of the Summer Term.
Teaching for this course involves ten two-hour seminars including non-assessed student presentations in addition to 8-10 hours of private study per week.
 AUTUMN TERM
Weeks 1-5 Dickens [Professor Adam Roberts and Professor Juliet John]
[image: image1.png]

1. David Copperfield (1849-50) I: Autobiographical Fictions
2. David Copperfield II: Fairy tales
3. Little Dorrit (1855-7) I: Prisons
4. Little Dorrit II: Circumlocution
5. Edwin Drood (1870)
6. READING WEEK

[image: image2.png]

Weeks 7-11: Mid-Victorian Realisms [Dr Sophie Gilmartin]
7. Elizabeth Gaskell, Sylvia’s Lovers

8. Elizabeth Gaskell, Sylvia’s Lovers
9. Anthony Trollope, The Small House at Allington
10. Anthony Trollope, The Small House at Allington
11Ann Bronte, The Tenant of Wildfell Hall

Week by week outline
Week 1. David Copperfield (1849-50) I

Topics for discussion:

· Autobiographical Fictions

Week 2. David Copperfield II

Topics for discussion:

· Fairy tales

Week 3. Little Dorrit (1855-7) I

Topics for discussion:

· Prisons
Week 4. Little Dorrit II

Topics for discussion:

· Circumlocution
Week 5. Edwin Drood (1870)

Topics for discussion:

Week 6. *READING WEEK*

Week 7. Elizabeth Gaskell, Sylvia’s Lovers
Topics for discussion:

· The sea and story-telling

· Subjective geographies

· Dialect and sense of place

Week 8. Elizabeth Gaskell, Sylvia’s Lovers (continued)

Topics for discussion:

· Class transition; social mobility

· The teaching of geography

· Sylvia’s movement through her environment

· Spaces defined by class and gender

· The margins of land and sea
Week 9. Anthony Trollope, The Small House at Allington
Topics for discussion:

· Gendered spaces in the novel

· Liminal territories

· Dress; freedom of movement

· Contested masculinity

Week 10. Anthony Trollope, The Small House at Allington (continued)

Topics for discussion:

· Breach of promise

· Trollope and sex

· Society, aristocracy, meritocracy

· Country and city

· How people move and occupy space in Trollope

Week 11. Anne Bronte The Tenant of Wildfell Hall
Topics for discussion:

· The woman artist
· Manliness and fallen masculinity

· Physical confinement and violence in the upper class home

· Where women can walk: compare with Jane Austen?
Bibliography

Key critical sources for this course.

The reading lists below are fairly detailed; don’t feel you have to master all the material upon them. The following shorter list of critical texts is designed to give you a sense of particularly useful or influential criticism in the field that has appeared relatively recently.

D.A. Miller, The Novel and the Police (U Calif. Press, 1988)

Steven Connor, Charles Dickens (Blackwell, 1985)

Catherine Waters, Dickens and the Politics of the Family (CUP, 1997)

Juliet John, Dickens’s Villains: Melodrama, Character, Popular Culture (OUP, 2011)

Juliet John, Dickens and Mass Culture OUP 2010)

Deirdre David, Fictions of Resolution (Macmillan, 1981)

Linda K. Hughes and Michael Lund, Victorian Publishing and Mrs Gaskell’s Work (UP of Virginia, 1999)

Hilary Schor, Scheherezade and the Marketplace: Elizabeth Gaskell and the Victorian Novel (OUP, 1992)

Gillian Beer, Darwin’s Plots (CUP, 1983)

Sophie Gilmartin, Ancestry and Narrative in Nineteenth-Century British Literature (CUP, 1998)

J. Hillis Miller, Fiction and Repetition (Harvard UP, 1982)

Elaine Freedgood, The Ideas in Things: Fugitive Meaning in the Victorian Novel (Chicago UP, 2006)

Sally Ledger, Dickens and the Popular Radical Imagination (CUP, 2007)
Chris Bonjie, Exotic Memories: Literature, Colonialism and the Fin de Siecle (Stanford UP, 1991)

Detailed critical bibliography Weeks 1-5. Dickens
(a) General

Ackroyd, Peter, Dickens (London: Sinclair-Stevenson 1990) [827 DIC B/ACK]

Butt, John E. and Kathleen Tillotson, Dickens at Work (London: Methuen, 1957) [827 DIC D/BUT]

Clayton, Jay, Romantic Vision and the Novel (Cambridge: Cambridge University Press, 1987)

Collins, Philip. Dickens and Education (New York: St. Martins, 1963) [827. DIC D/COL]

Collins, Philip, Dickens and Crime (London: Macmillan, 1968) [827 DIC D/COL]

Collins, Philip, ed. Dickens: The Critical Heritage (New York: Barnes & Noble Books, 1971) [827 DIC D/COL]

Collins, Philip, ed. Dickens: Interviews and Recollections (2 vols: London: Macmillan 1981) [827 DIC D/COL]

Connor, Steven, Charles Dickens (Blackwell 1985) [827 DIC D/CON]

Flint, Kate, Dickens (Harvester, 1986) [827 DIC D/FLI]

Forster, John, The Life of Charles Dickens [1872-74], ed. A. J. Hoppe (Dent 1966) [827 DIC B/FOR]

Frye, Northrop, ‘Dickens and the Comedy of Humours’, in Experience in the Novel (ed. R. H. Pierce; Columbia Univ. Press 1968)

Hardy, Barbara, The Moral Art of Dickens: Essays (Dover, NH: Athlone Press, 1985) [827 DIC D/HAR]

Hollington, Michael, Dickens and the Grotesque (Totowa, NJ: Barnes & Noble Books, 1984) [827 DIC D/HOL]

House, Humphry, The Dickens World. London: Oxford University Press, 1941. [827 DIC D/HOU]

Kaplan, Fred, Dickens and Mesmerism: The Hidden Springs of Fiction (Princeton: Princeton University Press, 1975) [827 DIC D/KAP]

Kincaid, James R., Dickens and the Rhetoric of Laughter (Oxford: Clarendon Press, 1971) [827 DIC D/KIN]

Larson, Janet, Dickens and the Broken Scripture (Athens: University of Georgia Press, 1985)

Leavis, F. R., and Q.D., Dickens the Novelist (Chatto and Windus 1970) [827 DIC D/LEA]

Lucas, John, The Melancholy Man: A Study of Dickens’s Novels, 2d edn. (Totowa, N.J.: Barnes & Noble Books, 1980) [827 DIC D/LUC]

Manning, Sylvia, Dickens as Satirist (New Haven: Yale University Press, 1971)

Marcus, Steven, Dickens: From Pickwick to Dombey (New York: Harper Collins, 1965) [827 D/MAR]

Miller, D.A., The Novel and the Police (Los Angeles: University of California Press, 1988)

Miller, J. Hillis, Charles Dickens: The World of His Novels (Bloomington: Indiana University Press, 1958) [[827 DIC D/MIL]

Newlin, George, Everyone in Dickens (3 vols: Greenwood 1996) [827 DIC D/NEW]

Slater, Michael, Dickens and Women (Stanford: Stanford University Press, 1983) [827 DIC D/SLA]

Stone, Harry, Dickens and the Invisible World: Fairy Tales, Fantasy and Novel-Making (London: Macmillan 1968) [827 DIC D/STO]

Sucksmith, Harvey Peter, The Narrative Art of Charles Dickens: The Rhetoric of Sympathy and Irony in His Novels (Oxford: Clarendon, 1970) [827 DIC/SUC]

Swindell, Julia, Victorian Writing and Working Women: the Other Side of Silence (Minneapolis: University of Minnesota Press, 1985)

Wall, Stephen (ed), Charles Dickens: A Critical Anthology (Penguin 1970) [827 DIC D/WAL]

Waters, Catherine, Dickens and the Politics of the Family (Cambridge: Cambridge University Press, 1997)

Welsh, Alexander. The City of Dickens (London: Oxford University Press, 1971)

Wilson, Angus, ‘Dickens -- the Two Scrooges’, The Wound and the Bow: Seven Studies in Literature (New York: Houghton Mifflin 1941) [827 DIC D/WIL]

Zambrano, A. L., Dickens and Film (Gordon, 1977) [827 DIC D/ZAM]

(b) David Copperfield

For a thorough bibliography of Copperfield criticism before 1981, see Dunn, Richard, David Copperfield: An Annotated Bibliography (Garland 1981) [827 DIC]

‘The Autobiographical Fragment’ in Forster, John, The Life of Charles Dickens [1872-74], ed. A. J. Hoppe (Dent 1966) [827 DIC B/FOR]

Federico, Annette R., ‘David Copperfield and the Pursuit of Happiness’ Victorian Studies 46:1 (2003), 69-95 [http://www.jstor.org/stable/3830108]

Gelpi, Barbara Charlesworth, ‘The Innocent I: Dickens’ Influence on Victorian Autobiography’, in Jerome Buckley (ed), The Worlds of Victorian Fiction. (Boston: Harvard Univ. Press 1975), 57-71 [827.3 BUC]

Gilmour, Robin, ‘Memory in David Copperfield’, Dickensian 71 (1975)

Felicity Hughes, ‘Narrative Complexity in David Copperfield’ ELH 41 (1974), 89-105 [http://www.jstor.org/stable/2872549]

Mulvey, Chris, ‘David Copperfield: the Folk Story Structure’, Dickens Studies Annual 5 (1976), 74-94

Needham, Gwendolyn B., ‘The Undisciplined Heart of David Copperfield’, Nineteenth- Century Fiction 9 (1954), 81-107

Patten, Robert L., ‘Autobiography into Autobiography: the Evolution of David Copperfield’, in George Landow (ed), Approaches to Victorian Autobiography. Ohio Univ. Press 1979, 269-291 [808.06692 LAN]

Saville, Julia, ‘Eccentricity as Englishness in David Copperfield’ SEL 42:4 (2002), 781-97 [http://www.jstor.org/stable/1556296]

(c) Little Dorrit

Barickman, Richard, ‘The Spiritual Journey of Amy Dorrit and Arthur Clennam: “A Way Wherein There is No Ecstasy”.’, Dickens Studies Annual, 7 (1978): 163-89.

Barret, Edwin B., ‘Little Dorrit and the Disease of Modern Life’, Nineteenth-Century Fiction 25 (1970): 199-215.

Bernard, Robert, ‘The Imagery of Little Dorrit’, English Studies 52 (1971) 520-532.

Booth, Alison, ‘Little Dorrit and Dorothea Brooke: Interpreting the Heroines of History’, Nineteenth-Century Literature, 41 (1986): 190-216.

Brantlinger, Patrick, ‘Dickens and the Factories’, Nineteenth-Century Fiction, 26 (1971): 270-85.

Burgan, William, ‘Little Dorrit in Italy’, Nineteenth-Century Fiction, 29 (1975): 393-411.

Burgan, William, ‘People in the Setting of Little Dorrit’, Texas Studies in Literature and Language 15 (1973): 111-28.

Burgan, William, ‘Tokens of Winter in Dickens’s Pastoral Setting’, Modern Language Quarterly 36 (1975): 293-315.

Carlisle, Janice, ‘Little Dorrit: Necessary Fictions’, Studies in the Novel 7 (1975): 195-214. Also in The Sense of an Audience. Athens: University of Georgia Press, 1981, pp. 96-118.

Childers, Joseph W., ‘History, Totality, Opposition: The New Historicism and Little Dorrit’, Dickens Quarterly 6 (1989) 150-157.

Fleishman, Avrom, ‘Master and Servant in Little Dorrit’, Studies in English Literature 14 (1974): 575-86.

Frow, John, ‘Voice and Register in Little Dorrit’, Comparative Literature 33 (1981): 258-70.

Leavis, F. R., ‘Dickens and Blake: Little Dorrit’, in Dickens the Novelist. London: Chatto and Windus, Ltd., 1970, pp. 213-76.

Librach, Ronald S., ‘The Burdens of Self and Society: Release and Redemption in Little Dorrit’, Studies in the Novel 7 (1975): 538-51.

Manning, Sylvia, ‘Dickens, January, and May’, Dickensian 71 (1975): 67-74.

Maxwell, Richard, ‘Dickens’s Omniscience’, ELH 46 (1979): 290-313.

Metz, Nancy Aycock, ‘Little Dorrit’s London: Babylon Revisited’, in Victorian Studies 33 (Spring 1990): 465-486.

Myers, William, ‘The Radicalism of Little Dorrit,’ in Literature and Politics in the Nineteenth Century, Ed. John Lucas. London: Methuen, 1971. 77-104.

Nunokawa, Jeff, ‘Getting and Having: Some Versions of Possession in Little Dorrit,’ in Charles Dickens: Modern Critical Views, Ed. Harold Bloom. New York: Chelsea, 1987.

Ralegh, John, ‘The Novel and the City: England and America in the Nineteenth Century’, Victorian Studies 11 (1968) 291-328.

Sadoff, Dianne F., ‘Storytelling and the Figure of the Father in Little Dorrit’, PMLA 95 (1980): 234-45.

Showalter, Elaine, ‘Guilt, Authority, and the Shadows of Little Dorrit’, Nineteenth-Century Fiction 34 (1979): 20-40.

Squires, Michael, ‘The Structure of Dickens's Imagination in Little Dorrit’, Texas Studies in Literature and Language 30 (1988): 49-64.

Styczynaska, Adela, ‘The Shifting Point of View in the Narrative Design of Little Dorrit’, Dickensian 82 (1986): 39-51.

Wain, John, ‘Little Dorrit’, in Dickens and the Twentieth Century. Ed. J. Gross and G. Pearson. London: Routledge and K. Paul, 1962.

Walter, Dennis, ‘Dickens and Religion: Little Dorrit’, in Dickens and Religion. Boston: Allen & Unwin, 1981.

Weiss, Barbara, ‘Secret Pockets and Secret Breasts: Little Dorrit and the Commercial Scandals of the Fifties’, Dickens Studies Annual 10 (1982): 67-76.

Wilde, Alan, ‘Mr. F.'s Aunt and the Analogical Structure of Little Dorrit’, Nineteenth- Century Fiction 19 (1964): 33-44.

Winter, Sarah, ‘Domestic Fictions: Feminine Deference and Maternal Shadow Labor in Dickens's Little Dorrit’, Dickens Studies Annual 18 (1989): 243-54.

Woodward, Kathleen, ‘Passivity and Passion in Little Dorrit’, Dickensian 71 (1975): 140-48.

Zimmerman, James R, ‘Sun and Shadow in Little Dorrit’, Dickensian 83 (1987): 93-105.

(d) Edwin Drood
Beer, John, ‘Edwin Drood and the Mystery of Apartness’, Dickens Studies Annual 13 (1984), 143-91

Cockshut, ‘Edwin Drood: Early and Late Dickens Reconsidered’, in Gross and Pearson (eds), Dickens and The Twentieth Century. London: Routledge 1962. [827 DIC D/GRO]

Jacobson, Wendy, The Companion to The Mystery of Edwin Drood. London: Allen and Unwin 1986. [827 DIC P2/JA]

Thacker, John, Edwin Drood: Antichrist in the Cathedral. London: St Martin's Press 1990. [827 DIC P2/THA]

Wales, Katie, ‘Dickens and Interior Monologue: the Opening of Edwin Drood reconsidered’, Language and Style 17 (1984), 234-50; Rpt in Hollingworth (ed), Charles Dickens: Critical Assessments. 4 vols, Helm: 1995. III: 753-769

Detailed critical bibliography: Weeks 7-11: Mid-Victorian Realisms

Suggested Reading: Elizabeth Gaskell, Sylvia’s Lovers; studies of space in the novel.
Franco Moretti, Graphs, Maps, Trees: abstract models for a literary history (Verso, 2005).

Franco Moretti, Atlas of the European Novel 1800-1900 (Verso, 1999) Note: both works by Moretti are more generally dealing with space, geography and the novel. They are not specific readings of the works of Gaskell. Trollope or Anne Bronte).

Helena Michie and Ronald R. Thomas, Nineteenth-Century Geographies: the transformation of space from the Victorian Age to the American Century (Rutgers, 2003).
Kate Flint, Elizabeth Gaskell (Plymouth: Northcote House, 1995).
Jo McDonagh, ‘Space, Mobility and the Novel’, in Beaumont, ed. Adventures in Realism (Blackwell, 2007)
Patsy Stoneman, Elizabeth Gaskell (Bloomington: Indiana University Press, 1987).
W A Craik, Elizabeth Gaskell and the English Provincial Novel (London:Methuen, 1975).
Coral Lansbury, Elizabeth Gaskell: The Novel of Social Crisis (London: Elek, 1975).
Hilary Schor, Scheherezade and the Marketplace (New York: Oxford University Press, 1992)
K D M Snell (ed.), The Regional Novel in Britain and Ireland, 1800-1990 (Cambridge: Cambridge University Press, 1998).
Terence Wright, Elizabeth Gaskell, ‘we are not angels’: realism, gender, values (Macmillan, 1995).

Pauline Nestor, Female friendships and communities: Charlotte Bronte, George Eliot and Elizabeth Gaskell (Oxford, 1985).

Deirdre d’Albertis, Dissembling Fictions: Elizabeth Gaskell and the Victorian Social Context (Macmillan, 1997).

Jenny Uglow, Elizabeth Gaskell: A Habit of Stories (Faber, 1993).

Roberto M. Dainotto, Place in Literature: regions, cultures, communities (Cornell UP, 2000).

John Lucas, Literatures of Change: Studies in the C19th Provincial Novel (Harvester, 1980).

Liana F. Piehler, Spatial Dynamics and female development in Victorian art and novels: creating a woman’s space (Peter Lang, 2004).

Benjamin S. Lawson, ‘From “Moby Dick” to “Billy Budd”: Elizabeth Gaskell’s Sylvia’s Lovers, South Atlantic Review, Vol. 64, No. 2 (Spring 1999).

Suggested Reading: Anthony Trollope, The Small House at Allington
Markwick, Margaret, New Men in Trollope’s Novels: Rewriting the Victorian Male, Ashgate, 2007.

Tosh, John, ‘Gentlemanly Politeness and Manly Simplicity in Victorian England’, Transactions of the Royal Historical Society, 6th Series, Vol. 12 (2002) pp. 455-472.

Skilton, David, Anthony Trollope and His Contemporaries: a study in the theory and conventions of mid-Victorian fiction (Longman, 1972; 1976).

Mark W. Turner, ‘Gendered Issues: Intertextuality and The Small House at Allington in the “Cornhill magazine”’, Victorian Periodicals Review, Vol. 26, No. 4 (Winter 1993).

Juliet McMaster, ‘”The Unfortunate Moth”: Unifying themes in The Small House at Allington’, Nineteenth-Century Fiction, Vol 26, No. 2 (September 1971).

John Kucich, ‘Transgression in Trollope: Dishonesty in the Antibourgeois Elite’, ELH Vol 56, No. 3 (Autumn 1989).

J. Hillis Miller, ‘Literature and a Woman’s Right to Choose: Not to Marry’. Diacritics Vol. 35, No. 4 (Winter 2005).

Suggested reading: Anne Bronte, The Tenant of Wildfell Hall
Anne Bronte, The Poems of Anne Brontë: A New Text and Commentary (1979)

Edward Chitham, A Life of Anne Brontë (1991)
Winifred Gerin, Anne Brontë (1959)

Ada Harrison, Anne Brontë: Her Life and Work (1959)

Betty Jay, Anne Bronte, (2000)

Scott, P. J. M., Anne Brontë: A New Critical Assessment (1983)

Alexander, Christine. The Oxford Companion to the Brontës (2003)

Allott, Miriam The Brontës : the Critical Heritage (1974)
Carrell, Rachel K., ‘Feminism and the Public Sphere in Anne Bronte’s The Tenant of Wildfell Hall’, Nineteenth-Century Literature, Vol. 53, No. 1, (June 1998) pp. 1-24. (Available JStor)
Eagleton, Terry. Myths of Power: A Marxist Study of the Brontës (1975)

Gerin, Winifred. The Brontës 2, The Creative Work (1974)
Gordon, Jan B., ‘Gossip, Diary, Letter, Text: Anne Bronte’s Narrative Tenant and the Problematic of the Gothic Sequel’, ELH, Vol. 51, No 4 (Winter 1984) pp. 719-745. (Available JStor)
Gregor, Ian. The Brontës : A Collection of Critical Essays (1970)

Heather Glen, The Cambridge Companion to the Brontes, (2002).

Ingham, Patricia. The Brontës (2003)

Lloyd Evans. Barbara Everyman's Companion to the Brontës (1982)
Losano, Antonia, ‘The Professionalization of the Woman Artist in Anne Bronte’s The Tenant of Wildfell Hall’, Nineteenth-Century Literature, Vol. 58, No. 1 (June 2003) pp. 1-41. (Available JStor)
Orel, Harold. The Brontës : Interviews and Recollections (1997)
Poole, Russell, ‘Cultural Reformation and Cultural Reproduction in Anne Bronte’s The Tenant of Wildfell Hall’, Studies in English Literature 1500-1900, Vol. 33, No. 4 (Autumn 1993) pp. 859-873. (Available JStor)
Ratchford, Fannie Elizabeth. The Brontë's Web of Childhood (1969)

Thormahlen, Marianne. The Brontës and Religion (1999)

Barker, Juliet. The Brontës (1994)

Dimnet, Ernest. The Brontë Sisters (1927

Hanson, Lawrence. The Four Brontës: the Lives and Works of Charlotte, Branwell, Emily and Anne Brontë (1949)

Miller, Lucasta, The Brontë Myth (2001)

Willis, Irene Cooper. The Brontës (1933)

Winnifrith, Tom. The Brontës and their Background: Romance and Reality (1973)

Research Tools

(Note: some of this material is taken from Sally Mitchell’s very useful website ‘Sally Mitchell’s Guide to Research’, operated out of Temple University at http://www.indiana.edu/~victoria/sally.html.)

· Houghton, Walter (ed) Wellesley Index to Victorian Periodicals (5 vols, Toronto: University of Toronto Press, 1966-90). The first four volumes of this list the authors, where known, of pretty much all periodical articles in all the major periodicals for the period: since such contributions were originally published anonymously, this is a superb resource. Volume 5 is the index.

· British Library. General Catalogue of Printed Books. This is an absolutely invaluable research resource; Royal Holloway Founders Library has a copy (on the landing of the first floor, through the doors). It lists all the books kept in the BL, which is a pretty comprehensive listing of all books, seeing as how the BL as copyright library is legally entitled to a copy of every book published in the country. Useful for checking authors’ publications, and for browsing for likely looking books and titles.

· Griest, Guinevere, Mudie’s Circulating Library and the Victorian Novel (Bloomington: Indiana University Press, 1970). Excellent account of the influence of libraries, and the personal libraries of various novelists.

· New Cambridge Bibliography of English Literature. Lists, with dates, works by major and minor authors in literature and also in other fields such as history, children's literature, philosophy, science, etc.; provides brief list of secondary sources. Volume III (published 1969) covers 1800-1900. You may think this out of date, but it does contain a surprising amount of useful material. Nevertheless, for an up-to-date bibliography, consult the following:

· MLA annual bibliography. The 1981 - present is usually available online at terminals in the Library. This is a comprehensive bibliography of more recent critical work; type in your topic and you’ll be presented with a wealth of useful articles and books.

· Propas, Sharon W., Victorian Studies: A Research Guide (New York: Garland, 1992). Useful guide to research.

· Stevenson , Lionel (ed), Victorian Fiction, a Guide to Research (1964). Supplemented by Victorian Fiction: A Second Guide to Research (ed. G.H. Ford, 1978). Handy surveys of research and criticism of the most famous Victorian novelists, with discussions of primary bibliography (letters, papers, editions, etc.). This resource is undeniably outdated these days, but still a good starting place for research at MA level.

· Sutherland, John, The Longman Guide to Victorian Fiction (Longman 1989). A work I use more than most; fantastically absorbing range of plot-summaries for over 500 Victorian novels, evaluative entries on genre and form, and biographical entries. Good bedtime reading too.

· Vann, J. Don and Rosemary VanArsdel (eds), Victorian Periodicals: A Guide to Research. I don’t know this book, and you will need to go to Senate House to consult it, but I quote Sally Mitchell’s assessment: “Volume 1 (MLA, 1978) has general advice on doing research in periodicals with chapters on finding lists, biographical resources, histories of the press, and tracing circulation. Volume 2 (MLA, 1989) contains articles on publishers' archives, the radical press, art history periodicals, women's serials, religious periodicals, children’s magazines, serialized novels in magazines, and the Scottish and Welsh periodical press. Volume 3, now entitled Victorian Periodicals and Victorian Society (Toronto UP, 1994) covers specialist periodicals: professional (law, medicine, etc.), arts (music, theatre, authorship, illustration), occupations & commerce (advertising, financial, agriculture), and also temperance periodicals, comic periodicals, sport, workers’ journals, and student journals. Periodicals of Queen Victoria's Empire (Toronto UP, 1996) has lists, bibliographies, histories, and finding aids for nineteenth-century English-language publications in Australia, Canada, India, New Zealand, Southern Africa, and other colonial sites”.

Web Resources

In addition to the Moodle site for this course, there is the general MA blog http://rhulvictorian.wordpress.com/
—on which is posted material both specifically pertaining to this course, and more generally concerning the Victorian literature and culture. It also contains a number of interesting links.
Victorian Research Web

http://www.indiana.edu/~victoria/other.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

Victorian Women Writers Project

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

The Dickens Project

http://humwww.ucsc.edu/dickens/index.html
The best portal for Dickens-related material.

The Dickens Page

http://lang.nagoya-u.ac.jp/~matsuoka/Dickens.html
All manner of questions answered on Mitsuharu Matsuoka's well-thought-of pages.

David Copperfield site

http://www.ellopos.net/dickens/copperfield.htm
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

[image: image3.png]

PAGE
2

_1246091798.bin

