MA in Victorian Literature, Art and Culture 2017-18
EN5837: The Nineteenth-Century Novel
Contexts, Theories, Readers

Spring Term: Thursdays, 1-3pm
Room: tbc

Course tutors: Professor Juliet John and Dr Sophie Gilmartin

The Nineteenth-Century Novel: Contexts, Theories, Readers

Course convenor:
Dr Sophie Gilmartin

s.gilmartin@rhul.ac.uk
Room IN205

Office hours: tbc
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
The end of course essay is 100% of the course credit value of this component of the overall degree and is examined by a 5000 to 6,500 word essay, submitted on the first day of the fourth weel 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 towards the end of the 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.
 SPRING TERM
Weeks 17-21 Dickens, Eliot and the Novel Genre [Professor Juliet John]
[image: image1.png]

17. The Old Curiosity Shop (1840-1): Pre-realist antecedents
18. David Copperfield (1849-50) I: Autobiographical Fictions
19. David Copperfield II: Character and Identity
20. Middlemarch (1871-2): ‘classic realism’

21. Middlemarch (1871-2): Science and Gender
22. READING WEEK

[image: image2.png]

Weeks 23-27: Mid-Victorian Realisms [Dr Sophie Gilmartin]
23. Elizabeth Gaskell, Sylvia’s Lovers

24. Elizabeth Gaskell, Sylvia’s Lovers
25. Anthony Trollope, The Small House at Allington
26. Anthony Trollope, The Small House at Allington
27. Ann Bronte, The Tenant of Wildfell Hall

Week by week outline
Week 17. The Old Curiosity Shop (1840-1)
Topics for discussion:
· Pre-realist antecedents (allegory, fairy tale, myth, pantomime)
Week 18. David Copperfield 1
Topics for discussion:
· Autobiographical fictions (discussion starting from Dickens’s ‘autobiographical fragment’)
Week 19. David Copperfield II
Topics for discussion:

· Character and Identity (doubling; character clusters; ‘growth’; memory; sexuality; the representation of the writer)
Week 20. Middlemarch I
Topics for discussion:

a. Classic realism (discussion starting from Catherine Belsey’s discussion of the same in her book Critical Practice (1980) and Philip Davis’s discussion of Eliot in The Oxford English Literary History Volume 8 on The Victorians (2004))
Week 21. Middlemarch II
Topics for discussion:
b. Science and Gender
Week 22. *READING WEEK*

Week 23. Elizabeth Gaskell, Sylvia’s Lovers
Topics for discussion:

c. The sea and story-telling

d. Subjective geographies

e. Dialect and sense of place

Week 24. 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 25. Anthony Trollope, The Small House at Allington
Topics for discussion:

· Gendered spaces in the novel

· Liminal territories

· Dress; freedom of movement

· Contested masculinity

Week 26. 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 27. 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. Oxford Bibliographies: Victorian Literature is a particularly helpful resource to guide your own reading through the vast amounts of criticism available on the Victorian novel, novelists and key areas of thought. It can be accessed online via the library catalogue at http://eresources.rhul.ac.uk/kb/Oxford_Bibliographies_Online
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 17-21. Dickens and Eliot

The Victorian Novel: General

Nancy Armstrong, Desire and Domestic Fiction: A Political History of the Novel

(New York: Oxford University Press, 1987).

Mikhail Bakhtin, The Dialogic Imagination, ed. Michael Holquist, trans. Caryl

Emerson and Michael Holquist (Austin: University of Texas Press, 1981).

Catherine Belsey, Critical Practice (London: Methuen, 1980)

Janice Carlisle The Sense of an Audience, Dickens, Thackery, Eliot (Harvester, 1982)

Louis Cazamian, The Social Novel in England, 1830‑1850, trans. Martin Fido (Paris:

Bibliothèque de la Fondation Thiers, 1903; London: Routledge and Kegan

Paul, 1979).

Lennard Davis, Factual Fictions: The Origins of the English Novel (New York:

Columbia University Press, 1983).

Philip Davis, The Oxford Literary History: The Victorians (Oxford: Oxford
University Press, 2004), Vol 8

Kate Flint ed. The Victorian Novelist, Social Problems and Social Change (London:

Croom Helm, 1987)

The Woman Reader 1837-1914 (Oxford: Clarendon Press, 1993)

Lilian R. Furst, ed., Realism, Modern Literatures in Perspective (London: Longman,

1992)

Catherine Gallagher The Industrial Reformation of English Fiction (Chicago

University Press, 1985)

Barbara Hardy, Forms of Feeling in Victorian Fiction (London: Owen, 1985).

Keith Hollingsworth, The Newgate Novel, 1830‑1847: Bulwer, Ainsworth, Dickens, &

Thackeray (Detroit: Wayne State University Press, 1963).

R. Jackson, Fantasy: The Literature of Subversion (1981).

Henry James, The Art of the Novel: Critical Prefaces, ed. R. P. Blackmur (New York:

Scribner's, 1935)

Juliet John, Introduction to Cult Criminals: The Newgate Novels, 6 vols (Routledge,

1998), I, v-lxxi

(ed. with Alice Jenkins), Rereading Victorian Fiction (Houndmills:
Macmillan, 2000)

Katherine Kearns, Nineteenth‑Century Literary Realism: Through the Looking

Glass (1996)
F. R. Leavis, The Great Tradition (London: Chatto and Windus, 1948;
Harmonsdworth: Penguin, 1962).

Brigid Lowe Victorian Fiction and the Insights of Sympathy: An Alternative to the

 Hermeneutics of Suspicion (London and New York: Anthem Press, 2007).

Andrew H. Miller The Burdens of Perfection (Ithaca & London: Cornell University

Press, 2008).

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

Jim Reilly Shadow Time, history and representation in Hardy, Conrad and George
Eliot (Routledge, 1993)

K. Reynolds and N. Humble, Victorian Heroines (1993).

Helen Small, Medicine, The Novel and Female Insanity, 1800‑1865 (1996).

Sheila Smith The Other Nation: The Poor in the English Novels of the 1840s and the
1850s 1980.

P. Stubbs, Women and Fiction (1979).

John Sutherland, Victorian Fiction: Writers, Publishers, Readers (Houndmills: Macmillan, 1995).

Martha Vicinus `Chartist Fiction and the Development of a class-based literature' in
H. Gustav ed. The Socialist Novel in Britain (Brighton: Harvester, 1982)

Michael Wheeler The Art of Allusion in Victorian Fiction (1979)

Michael Wheeler, English Fiction of the Victorian Period, 1830‑1890, 2nd edn
(London: Longman, 1994).

Merryn Williams, Women in the English Novel, 1800‑1900 (London: Macmillan,
1984).

Raymond Williams The Country and the City 1973

The English Novel from Dickens to Lawrence

Dickens

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

Andrews, Malcolm, Dickens and the Grown-Up Child (Macmillan, 1994)

Arac, Jonathan, ‘Hamlet, Little Dorrit, and the History of Character’, in Critical
Conditions: Regarding the Historical Moment, ed. by Michael Hays
(University of Minnesota Press, 1992), pp. 82-96

Black, Barbara, ‘A Sisterhood of Rage and Beauty: Dickens’s Rosa Dartle, Miss
Wade, and Madame Defarge’, Dickens Studies Annual, 26 (1998), 91-106

Bodenheimer, Rosemarie, Knowing Dickens (Ithaca: Cornell University Press, 2007)

Bowen, John, Other Dickens: Pickwick to Chuzzlewit (Oxford University Press, 2000)

Bowen, John, and Robert L. Patten (eds.), Palgrave Advances in Charles Dickens
Studies (Houndmills: Palgrave Macmillan, 2006)

Brantlinger, Patrick, ‘Did Dickens Have a Philosophy of History? The Case of
Barnaby Rudge’, Dickens Studies Annual, 30 (2001), 59-74

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

Carey, John, ‘Dickens and the Mask’, Studies in English Literature, 59 (1983), 3-18

Carey, John, The Violent Effigy: A Study of Dickens’ Imagination (Faber & Faber,
1973)

G.K. Chesterton, Appreciations and Criticisms of the Works of Charles Dickens
(Dent, 1911)

Clayton, Jay, Dickens in Cyberspace: The Afterlife of the Nineteenth Century In Postmodern Culture (Oxford: Oxford University Press, 2003)
Clayton, Jay, Romantic Vision and the Novel. Cambridge: Cambridge University Press, 1987.

Chittick, Kathryn, Dickens and the 1830s. Cambridge: Cambridge University Press 1990. [827 DIC D/CHI]

Cockshut, A.O.J., The Imagination of Dickens. London: Collins, 1961. [827 DIC D/COC]

Colatosti, Camille, ‘Male versus Female Self-denial: The Subversive Potential of the Feminine Ideal in the Fiction of Charles Dickens’, Dickens Studies Annual, 19 (1990), 1-24

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 paginated as 1. London: Macmillan 1981 [827 DIC D/COL]

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

Connor, Steven, Charles Dickens: A Longman Critical Reader (Longman, 1996)

Connor, Steven, ‘ “They’re All in One Story” ’: Public and Private Narratives in
Oliver Twist’, Dickensian, 91 (1995), 127-30

Davis, Earle, The Flint and the Flame: The Artistry of Charles Dickens (Gollancz,
1964)

Davies, James A., The Textual Life of Dickens’s Characters (Macmillan, 1989)

Drew, John M. L., Dickens the Journalist (Houndmills: Palgrave Macmillan, 2003)

Eigner, Edwin M., The Dickens Pantomime (University of California Press, 1989)

Eigner, Edwin M., The Metaphysical Novel in England and America: Dickens, Bulwer, Melville, and Hawthorne. Berkeley: University of California Press, 1978. [828.EIG]

Eisenstein, Sergei , ‘Dickens, Griffith and Ourselves’ (1942), Selected Works, ed. by
Richard Taylor and William Powell, 4 vols (London: British Film Institute,
1996), III, 193-212
Eliot, T. S., ‘Wilkie Collins and Dickens’ (1929), in Selected Essays (Faber & Faber,
1965), pp. 460-70

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

Ford, George H. , Dickens and his Readers: Aspects of Novel-Criticism since 1836
(Princeton University Press, 1955)

E. M. Forster, Aspects of the Novel (Penguin/Pelican, 1962)

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

Furneaux, Holly, Queer Dickens (Oxford University Press, 2009)

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

Garis, Robert, The Dickens Theatre: A Reassessment of the Novels (Clarendon Press,
1965)

Gilmour, Robin, The Idea of the Gentleman in the Victorian Novel (Allen & Unwin,
1981)

Gissing, George, Charles Dickens: A Critical Study (Gresham, 1903)

John, Glavin, ‘Politics and Barnaby Rudge: Surrogation, Restoration and Revival’, Dickens Studies Annual, 30 (2001), 95-112

Greene, Graham, `The Young Dickens' [1950], Collected Essays (Penguin 1970) [828
GRE]

Hadley, Elaine, Melodramatic Tactics: Theatricalized Dissent in the English
Marketplace, 1800-1885 (Stanford University Press, 1995)
Hardy, Barbara, The Moral Art of Dickens: Essays. Dover, NH: Athlone Press, 1985. [827 DIC D/HAR]

Hollingsworth, Keith, The Newgate Novel, 1830-1847: Bulwer, Ainsworth, Dickens,
and Thackeray (Wayne State University |Press, 1963)
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]

House, Humphry, ‘The Macabre Dickens’, in All in Due Time: The Collected Essays and Broadcast talks of Humphry House (Hart-Davis, 1955), pp. 183-89

Ingham, Patricia, Dickens, Women and Language (Harvester Wheatsheaf, 1992)
Audrey Jaffe, Vanishing Points: Dickens, Narrative, and the Subject of Omniscience
(1991)
John, Juliet, ‘Dickens and Hamlet’, in Victorian Shakespeare: Volume 2, Literature
and Culture, ed. by Gail Marshall and Adrian Poole, 2 vols (Houndmills:
Palgrave Macmillan, 2003), II, 46-60

John, Juliet, Dickens and Mass Culture (Oxford: Oxford University Press, 2010)

John, Juliet (ed.), Dickens and Modernity, Essays and Studies, 65 (Woodbridge: Boydell and Brewer, 2012)

John, Juliet, Dickens’s Villains: Melodrama, Character, Popular Culture (Oxford:

Oxford University Press, 2001)

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]

Kucich, John, ‘Dickens’ in The Columbia History of the British Novel, ed. by John
Richetti (Columbia University Press, 1994), pp. 381-40

Kucich, John, Repression in Victorian Fiction: Charlotte Bronte, George Eliot, and
Charles Dickens (University of California Press, 1987)

Kucich, John, Excess and Restraint in the Novels of Charles Dickens (University of
Georgia Press, 1981)

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]

Leavis, F. R., The Great Tradition (Penguin/Peregrine, 1962)

Litvak, Joseph, ‘Bad Scene: Oliver Twist and the Pathology of Entertainment’,
Dickens Studies Annual, 26 (1998), 33-49

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

MacKay, Carol Hanbery, ed., Dramatic Dickens (Macmillan, 1989)

McKnight, Natalie, Idiots, Madmen and Other Prisoners in Dickens (Macmillan,
1993)

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]
Jerome Meckier, Hidden Rivalries in Victorian Fiction: Dickens, Realism, and

Revaluation (1987)
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]

Miller, J. Hillis, ‘J. Hillis Miller on the Fiction of Realism’, in Realism, ed. by Lilian
R. Furst (Longman, 1992), pp. 287-318

Moore, Grace, Dickens and Empire: Discourses of Class, Race and Colonialism in
the Works of Charles Dickens (Aldershot: Ashgate, 2004)

Morris, Pam, Dickens’s Class Consciousness (Macmillan, 1991)

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

Orwell, George, ‘Charles Dickens’, in Inside the Whale, and Other Essays (Penguin,
1988)

Paroissien, David (ed.), The Blackwell Companion to Dickens (Oxford: Blackwell,
2008)

Peters, Laura, ‘The History of Two Self-Tormentors: Orphans and Power in Little
Dorrit’, Dickensian, 91 (1995), 187-97

Roberts, Adam, ‘Pre-Victorian Dickens’, English 43 (1994), 271-3

Robson, Catherine, ‘Historicizing Dickens’, in John Bowen and Robert L.Patten(eds.), Palgrave Advances in Charles Dickens Studies (Houndmills: Palgrave Macmillan, 2006), pp. 234-54

Rosenberg, Brian, Little Dorrit’s Shadows: Character and Contradiction in Dickens
(University of Missouri Press, 1996)

Schad, John, ed., Dickens Refigured: Bodies, Desires and Other Histories
(Manchester University Press, 1996)

Schlicke, Paul, Dickens and Popular Entertainment. Boston: Allen & Unwin, 1985. [827 DIC D/SCH]

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

Smith, Grahame, Dickens and the Dream of Cinema (Manchester: Manchester
University Press, 2003)

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

Sucksmith, Peter Harvey, ‘The Melodramatic Villain in Little Dorrit’, Dickensian, 71
(1975), 76-83

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.

Tambling, Jeremy, Dickens, Violence and the Modern State: Dreams of the Scaffold
(Macmillan, 1995)

Tomalin, Claire, The Invisible Woman: The Story of Nelly Ternan and Charles
Dickens (Penguin, 1991)

Trotter, David, Circulation: Defoe, Dickens and the Economies of the Novel. London: Macmillan, 1988.

Vlock, Deborah, Dickens, Novel Reading and the Victorian Popular Theatre
(Cambridge University Press, 1998)

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

Waters, Catherine, Commodity Culture in Dickens’s ‘Household Words’: The Social
Life of
Goods (Aldershot: Ashgate, 2008)

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, The World of Charles Dickens (Secker & Warburg, 1970)

Wilson, Edmund, ‘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]
Eliot

Ian Adam This particular web, essays on Middlemarch (Toronto University Press,

1975)

William Baker ed. Critics on George Eliot (London: Allen and Unwin, 1973)

Gillian Beer Darwin's Plots, evolutionary narrative in Darwin, George Eliot and nineteenth century Fiction (RKP, 1983)

George Eliot (Harvester, 1986)

Alan W. Bellringer George Eliot (Basingstoke: Macmillan, 1993)

Josie Billington, Eliot’s Middlemarch (London: Continuum, 2008)

Kathleen Blake ed. Approaches to teaching Eliot's Middlemarch (Modern Language
Association, 1990)

Kristin Brady George Eliot (Macmillan, 1993)

A. S. Byatt and Nicholas Warren, eds., George Eliot: Selected Essays, Poems and Other Writings (Harmondsworth: Penguin, 1990).

David Carroll George Eliot and the conflict of interpretations (Cambridge University Press, 1992)

ed. The Critical Heritage (RKP, 1971)

Karen Chase George Eliot, Middlemarch (Cambridge University Press, 1991)

Daniel Cottom Social Figures, George Eliot, social history and literary representation

Simon Dentith George Eliot (Harvester, 1986)

Valerie Dodd George Eliot, an intellectual life (Macmillan, 1990)

Gordon S. Haight George Eliot's originals and contemporaries, essays in Victorian literary history and biography (Macmillan, 1992)

Gordon S. Haight, ed. A Century of George Eliot Criticism (Methuen, 1966)

Gordon S. Haight and Rosemary T. Van Arsdel George Eliot, a centenary tribute

(Macmillan, 1982)

Gordon Haight, George Eliot: A Biography (1968).

Barbara Hardy ed. Middlemarch, critical approaches to the novel (London: Athlone
Press, 1967)

Barbara Hardy, The Novels of George Eliot (1959)

Barbara Hardy Particularities, readings in George Eliot (London: Owen, 1982)

ed. Critical Essays on George Eliot (RKP, 1970)

John Holmstrom ed. George Eliot and her readers, a selection of Contemporary

reviews (Bodley Head, 1966)

Jeanette King, Tragedy in the Victorian Novel: Theory and Practice in the Novels of
George Eliot, Thomas Hardy and Henry James (1978).

Kerry McSweeney George Eliot, a literary life (Macmillan, 1991)

Judith (Judith I.) Mitchell, The stone and the scorpion :the female subject of desire in
the novels of Charlotte Brontë, George Eliot, and Thomas Hardy

London:Greenwood Press,1994

ed. John Peck Middlemarch, contemporary critical essays (1992)

F.B. Pinion A George Eliot Companion (Macmillan, 1981)

Sally Shuttleworth, George Eliot and Nineteenth‑Century Science: The Make‑Believe
of a Beginning (Cambridge: Cambridge University Press, 1984).

Ann Smith George Eliot, centenary essays and an unpublished fragment (Vision,
1980)

Brian Spittles George Eliot, godless woman (Macmillan, 1993)

Patrick Swinden George Eliot, Middlemarch, contemporary critical essays

(Macmillan, 1972)

Jeremy Tambling, 'Middlemarch, Realism, and the Birth of the Clinic', English

Literary History 57 (1990)

Jennifer Uglow George Eliot (Virago, 1987)

Terence R. Wright George Eliot's Middlemarch, (Harvester, 1991)
Detailed critical bibliography: Weeks 23-27: 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
20

_1246091798.bin

