Syllabus

76-236 19th Century British Literature and Culture
MWF 2:30 – 3:20 PM
Baker Hall 235B

Instructor: Dr. Michael D. Rectenwald
Postdoctoral Teaching Associate

Literary and Cultural Studies

Office: Baker A-60F

Office Hours: MW 10-11 AM and 1-2 PM, and by appointment

412-268-8375 (office)

mdr2@andrew.cmu.edu
Course Resources Page (for all online readings, syllabus, assignments, writing resources, etc.): http://www.andrew.cmu.edu/course/76-236A/
(Or, go to http://www.andrew.cmu.edu/user/mdr2/classresources.html and click on your course).
BOOKS to purchase (at Bookstore)
Required
Austen, Jane, Persuasion, Gillian Beer, ed. (New York: Penguin, 2003); 1818.
Bloom, Harold and Trilling, Lionel, The Oxford Anthology of English Literature, Volume

II (New York: Oxford University Press, 1973).
Brontë, Emily, Wuthering Heights, Pauline Nestor and Lucasta Miller, eds. (New York:
Penguin, 2002); 1847.
Eliot, George, Middlemarch: A Study of Provincial Life, Rosemary Ashton, ed. (New

York: Penguin, 2003); 1872.
Shelley, Mary, Frankenstein: The 1818 Text, Contexts, Nineteenth-Century Responses,
Modern Criticism (Norton Critical Editions), Paul J. Hunter, ed. (New York: W. W. Norton & Company, 1996); 1818.

Recommended

Deresiewicz, William, Jane Austen and the Romantic Poets (New York: Columbia
University Press, 2005).
Films (viewed during class time)
In Search of History: Frankenstein. Videocassette. The History Channel/A&E Prod.

Middlemarch. Dir. Anthony Page. Videocassette. Dist. BBC Video, 2000.
Course Description

This course surveys major 19th century British writing beginning with Romanticism and continuing through the Victorian period. We will read essays, poetry and fiction and some

drama, including works by Jane Austen, William Wordsworth, William Blake, Samuel Taylor

Coleridge, Mary Shelley, Percy Shelley, Emily Bronte, Thomas Carlyle, Elizabeth Browning,

Robert Browning, (Lord) Alfred Tennyson, Charles Dickens, John Stuart Mill, Matthew Arnold,

and George Eliot. The course draws on contemporary film to illustrate some of the issues.
Course Goals

By the end of the course, with due diligence on your part and guidance from me, you should:

1. gain understanding of some of the major cultural, social and intellectual issues of importance to nineteenth-century Britains;

2. become acquainted with the some important nineteenth-century works, including essays, fiction and poetry;

3. gain particular working familiarity with a primary text or a group of primary texts;

4. appreciate the connections of “literary” forms to social and historical contexts and begin to relate such texts and contexts in your own writing;

5. attain working familiarity with some of the critical and historical attention given to an issue, a set of issues, a text, or a group of texts;
6. practice responding to literature and culture through analytical and argumentative prose.

Overview and Major Assignments

The course employs essays, fiction, poetry, and film to develop students’ critical reading and writing practices in connection with nineteenth-century British literature and culture. The major writing assignments are as follows:

1. A short paper (4-5 pages) analyzing a text or set of texts, due at mid-term.

2. 10 weekly digests (1/2 page - 1 page) posted to course Blackboard.
3. Final essay exam with choice of questions (no notebooks or electronics allowed for this particular assignment).
4. Participation

a. The class is a based on lectures and discussion; it is important that you participate in class.
b. Your in-class participation grade falls to my discretion and can nudge a borderline grade higher or lower.
c. You should be ready to participate in general class discussion.
How Assignments Are Weighted for Your Grade

Assignments will count toward the final grade as indicated below. Assignments will be graded on a point system.

10 Blackboard Posts

250 pts. (25 ea.)

Mid-term paper

250 pts.

Final Exam

350 pts.

Participation

150 pts.

Grading Policy and Scale

Final grades will be determined using the following point counts:

94–100 = A
84-93 = B
74-83 = C
61-70= D
below 61 = F

94-100 (A)
Superior work. Ideas are well planned and articulated with convincing detail, and audience has been taken into consideration. Any errors in mechanics are not noticeable.

84-93 (B)
Strong work with all assignment tasks met. There’s evidence of great effort and thought in the essay. There are minor editing problems at most.

Note: The differences between a B and an A concern issues of originality, excellence, thoroughness, and attention to detail. Although B grades may include comments on sentence level editing, doing this type of editing would not be sufficient to raise a B to an A.

71-83 (C)
Acceptable work, but the work is lacking some elements that would boost it above the ordinary. No glaring conceptual or execution problems, but nothing particularly outstanding in either department. Details may be somewhat limited, and concepts may be ambiguously defined.

61-70 (D)
Acceptable, but well below average work. These assignments do not move beyond broad generalizations and do little to explain core ideas. The central focus may not be well articulated, and the prose may seem to ramble.

 0- 60 (F)
Work is not of acceptable quality.

Note: CMU allows no plusses or minuses in final grades.
General Guidelines on Submitting Major (mid-term paper) Assignments

· Please note that to receive a passing grade, you must take the final exam.

· All papers must be typed, double-spaced, with 1” margins.

· Include page numbers on all assignments.

· Carefully edit and proofread all texts to eliminate problems in grammar, spelling, and punctuation.

· Spell-check your documents. A hint in this regard: typos typically occur in the last minutes when you are making final revisions to a text. Be sure, therefore, to always do a final spell check on at least the section of the document in which you have been making changes.

· Any time you cite an essay, film, or book in your main essays, you will need to include a Works Cited section of your essay that provides complete and accurate bibliographic information of the material mentioned in your essay. If you’re not sure how to do this, please consult the Citation Format Guideline in this course packet.

· Documents that do not meet these and other assignment-specific requirements will not be graded. They will be returned to you and when resubmitted will be treated as late submissions, if accepted.

Attendance
Since this is a discussion/lecture class, attendance is mandatory. You are allowed three unexcused absences without penalty—once you miss a fourth class, however, your grade in the class may begin to drop by half-a-letter grade per absence.

If you have extenuating circumstances that could affect your attendance throughout the semester (such as illness or a family emergency), it is your responsibility to notify me about your situation and to get some sort of authoritative documentation to excuse your absences (usually from the Dean, your adviser, or doctor). If you miss more than the allotted days due to your situation, we will discuss whether it’s prudent for you to continue in the course.

If you miss a class meeting, you are responsible to contact your peers for materials and information you’ve missed. Thus, it is your responsibility to keep on top of the homework.

Missing a class is no excuse for not completing an assignment. Likewise, I expect you to have read the assigned readings and to be ready to discuss them, even if you were absent the class before. This is a discussion class, so consider your readings just as important as any written homework you have. I call on people in class discussion, and it’s embarrassing (for you and for me) to have to announce to the class that you haven’t done the reading.

Academic Integrity
Taking someone else’s words, ideas or concepts, and using them without citing your source, is plagiarism. So is using another student’s essay, or part of his or her essay, as your own. In the world of writing (academic writing especially), this is a serious crime, and is treated as such. Anyone who plagiarizes or includes non-documented material from another source (including online sources) will receive a failing grade for the entire course and will be referred to the Dean’s office for possible further disciplinary action.

We will discuss how to define plagiarism in this course, and if you have any questions, always feel free to ask me. It’s been my experience that those writers who plagiarize are those who feel overwhelmed by the assignment and out of desperation, use someone else’s work to stand in for their own. If you get so frustrated with an assignment that you feel like your only option is to plagiarize, come see me. My role as a teacher is to help students, not punish them—use me as a resource to help you write, brainstorm or work out your essays. Please don’t plagiarize.

Deadlines

All written assignments must be submitted on the due date. The general rule is that I maintain the right to refuse all late papers and assignments. If I do agree to accept a late paper, the lateness will be dealt with in the following ways:

· For every day that a final draft is late, you will lose 1/2 a grade.

Religious Observance

If you have a conflict between a religious holiday and a graded assignment, please contact me in advance so that we can make appropriate arrangements.

Learning Disability

If you have a learning disability that could impair your progress in this course, please contact Larry Powell with Equal Opportunity Services on campus. We can arrange to accommodate your learning style based on EOS recommendations.

Weekly Schedule
Note: Unless otherwise noted, all readings are in the Oxford Anthology or the other books listed above.
Week 1

Blake

Readings: Songs of Innocence and Experience, The Marriage of Heaven and Hell
Week 2

Wordsworth and Coleridge
Monday: Wordworth: from Home at Grasmere, from Tintern Abbey, from the Prelude:

Books 1, 2, 5, 6

Wednesday: Wordsworth: from the Prelude: Books 7, 8, 10, 11, 12, 14.

Friday: Coleridge: The Rime of the Ancient Mariner, Kubla Khan, To William Worthsworth
Week 3

Byron and Keats
Week 4

Percy Shelley

Week 5
Austen

Reading: Persuasion
Supplementary reading: Jane Austen and the Romantic Poets, William Deresiewicz
Week 6
Mary Shelly

Reading: Frankenstein
Video: In Search of History: Frankenstein (Monday)
Supplementary readings: Selected essays at back of the book

Week 7
Carlyle
Readings: “Signs of the Times,” “Characteristics:” (online scanned version) and from Sartor Resartus
Week 8
John Stuart Mill
Readings: “What is Poetry?,” from On Liberty, from On the Subjection of Women, from Autobiography
Week 9
Emily Bronte

Reading: Wuthering Heights
Week 10
Tennyson
Readings: from In Memoriam, “The Lady of Shallot,” “The Lotus Eaters”
Week 11
Literature and Science

Readings: Huxley: “Science and Culture” (online), “On the Physical Basis of Life;” Arnold, “Science and Literature”
Weeks 12-14

Eliot

Reading: Middlemarch
Film: Middlemarch
Week 15
Arnold
Readings: from Culture and Anarchy (scanned copy online)
