Victorian Legacies Syllabus 7

FIQWS 10027 EF: Victorian Legacies

Renata Kobetts Miller

M W 2:00-3:15, NAC
 4/210

Email: remiller@ccny.cuny.edu

M W 3:30-4:45, NAC
 6/110

Phone: 650-6391

City College

Office: NAC 6/234

Spring 2011

Office hours: 1:00-1:50 M W

Revised Syllabus (3/8/11)
OFFICE HOURS:

Please meet with me during my office hours or make an appointment to discuss your work or any aspect of the course.
 My office hours are Monday and Wednesday, 1:00-1:50 pm, NAC 6/234, but I am happy to schedule appointments at other times.

TEXTS:

Course packet (distributed in class)

Charlotte Brontë, Jane Eyre

Valerie Martin, Mary Reilly

Lorrie Moore, A Gate at the Stairs

Jean Rhys, Wide Sargasso Sea

Robert Louis Stevenson, The Strange Case of Dr. Jekyll and Mr. Hyde

a loose-leaf binder to use as a journal
David Rosenwasser and Jill Stephen, Writing Analytically, fifth Edition

Diana Hacker, Rules for Writers, sixth edition
FILMS TO BE VIEWED OUTSIDE OF CLASS (I will arrange a film showing of each of these, or students can view them independently):

Jane Eyre, dir. Robert Stevenson (1943)

Mary Reilly, dir. Stephen Frears (1996)

Dr. Jekyll and Mr. Hyde, dir. Victor Fleming (1941)
COURSE AIMS AND STRUCTURE:

A lonely governess who falls in love with her mysterious and moody employer, and a doctor who harbors a secret, monstrous life. These figures from Victorian literature are products of their own time yet continue to speak to us. From film or dramatic adaptations of novels by Charlotte Brontë and Robert Louis Stevenson, to retellings of Victorian narratives, either in a new time or from a new perspective, to consumer culture’s fascination with Victoriana, nineteenth-century England continues to exert influences both wide and deep on the cultural imagination. This course will examine the ways in which twentieth-century and twenty-first-century culture reshapes and appropriates the Victorian period. What makes a classic? Why are we interested in the Victorians? What do we bring to Victorian texts? What challenges do writers face as they rework Victorian texts for contemporary audiences?

The semester is arranged around two case studies. We will use Charlotte Brontë’s Jane Eyre and Robert Louis Stevenson’s The Strange Case of Dr. Jekyll and Mr. Hyde as our Victorian starting points and consider the enduring influence of each of these works as they have been retold and reworked in various forms. Classes will consist mostly of discussion.
Participants will achieve an increased familiarity with Victorian literature, insights into contemporary culture, and an understanding of various cultural forms and the issues that arise in adapting stories across these forms.

This course is also a freshman English class that develops the critical and analytic reading, thinking, and writing skills that are essential to success in college. You will write frequently and you will spend a great deal of time revising, or improving on, your own work.

COURSE LEARNING OUTCOMES:

By the end of this course, participants should:

— be familiar with Victorian culture and the form of the Victorian novel;

— have increased familiarity with the forms of fiction, films, plays, and academic essays;

— have developed an understanding about the process of adapting a text into a different form or time;

— have developed original insights about the aesthetic and/or cultural significance of a single work or limited body of works as it has been used over time;

— have engaged with arguments that published scholars have made about Victorian texts and/or their adaptations; and

— have developed their own understanding of why Victorian texts remain of interest to us today, and how we alter Victorian texts for our own time.

By the end of the writing workshop, participants should:

· show familiarity with the essential steps in the writing process (note-taking, prewriting, organizing, composing, revising and proof-reading);

· show familiarity with basic rhetorical strategies and patterns, including argument, exposition, comparison and contrast, and narrative;

· demonstrate the ability to synthesize materials drawn from multiple sources using critical reflection and independent judgment;

· demonstrate an intermediate level of information literacy, including the ability to locate and critically evaluate relevant library and on-line resources; and

· demonstrate the ability to write a research paper of 2,500 words that develops a central thesis coherently and in detail.

GRADING:

The Topic Seminar and the Writing Workshop are each worth 50% of your final grade, with specific assignments contributing to the final grade as follows.

TOPIC SEMINAR

Comparison Essay (5-7 pp.)
20%

Researched Critical Analysis (8-10 pp.)

25%

Participation

5%

WRITING WORKSHOP

Summary and Response Essay (2 pp.)

10%

Analysis of a Chapter of Jane Eyre (2 pp.)

5%

Research Proposal

5%

Annotated Bibliography

10%

First drafts (not graded—credit given for completeness)

5%

Journal

10%

Participation (including peer reviews)

5%

PAPERS, DRAFTS, AND PEER RESPONSE:

I will distribute specific directions for each paper.

To help you revise, you will receive feedback from a classmate and/or me.

On the day a first draft is due, bring two copies of your draft. You will give one to me at the beginning of the class period.

All of your papers, both first and final drafts, must be typed, double-spaced, stapled, page-numbered, and reasonably free of typographical and mechanical errors.

Your written peer reviews will be graded ((, (+, or (-) and included in your participation grade.

JOURNAL:

Course requirements include a journal in which you will write whenever I assign journal work. You must bring your journal to class every time we meet—it will be used in class. Your journal should be kept in a loose-leaf binder. In addition to asking you to read selections from your journal aloud to the class, I will periodically collect either the entire journal or parts of it without warning. Therefore, it is very important that you always come to class with your entire journal, and that you always keep it up-to-date and well-organized. Date every entry!

You will receive a mid-semester and final grade on your entire journal. These grades will be based on completeness, effort, and thought.

ATTENDANCE AND PARTICIPATION:

I expect you to come to every class prepared to participate in discussion. Please inform me at the beginning of the semester of any religious observances that will require you to miss class. For each half of the class (writing and topic), you are allowed three absences during the semester for illnesses and emergencies that prevent you from attending class. Each absence beyond three will reduce your participation grade in that half of the class by 1/3 grade and may result in your being asked to withdraw from the course. If absences reduce your participation grade to an F, each additional absence will reduce your course grade by 1/3 grade. Two latenesses count as one absence. You are responsible for class activities that you miss when you are absent. Missing class is no excuse for not turning in an assignment.

LATE PAPERS:

I expect all papers to be submitted in class on the day they are due. Late papers will lose 1/3 of a grade for each class meeting that they are late. The first grade reduction will be made at the end of the class during which the paper is due.

PLAGIARISM:

Plagiarism is the unacknowledged use of anybody else’s material (words or ideas). Any paper with your name on it signifies that you are the author—that the wording and the ideas are yours, with exceptions indicated by quotation marks and citations. In academic environments, where thinking is of primary importance, stealing the thoughts of others and passing them off as your own is not tolerated and is subject to the highest penalties. Evidence of plagiarism will result in one or more of the following: a failing grade for the assignment, an F in the course, a report filed with the college, and disciplinary action.

Schedule of Readings and Assignments

Assignments must be completed before the class for which they are listed.

	
	Topic Seminar, 2:00-3:15
	Writing Workshop, 3:30-4:45

	
	
	

	January 31
	Introduction

In class: What is the Victorian period, and some current Victorianisms
	Introduction

In class: writing diagnostic and self-assessment

	
	
	

	February 2
	Sanders, “ ‘We “Other Victorians”’; Or, Rethinking the Nineteenth Century” (packet)
	Writing Analytically, chapter 5, “Analyzing Arguments”

Rules for Writers, chapter 26, “Writing About Texts”

Says-does annotations on Sanders

	
	
	

	February 7
	Jane Eyre, preface and chapters 1-9
	Rules for Writers, chapters 1-3, “Generate Ideas and Sketch a Plan,” “Rough Out an Initial Draft,” “Make Global Revisions; then Revise Sentences”
Double-column journal entry on Sanders

	
	
	

	February 9
	Jane Eyre, chapters 10-16
	First draft of Summary/Response essay due

In class: peer review

	
	
	

	February 14
	Jane Eyre, chapters 17-24
	Writing Analytically, chapter 6, “Topics and Modes of Analysis,” pp. 93-100

In class: writing workshop

	
	
	

	February 16
	Jane Eyre, chapters 25-31
	Final draft of Summary/Response essay due

	
	
	

	February 21
	College Closed (Lincoln’s Birthday)—Class does not meet
	College Closed (Lincoln’s Birthday)—Class does not meet

	
	
	

	February 23
	Monday Schedule

Jane Eyre, chapters 32-38
	Monday Schedule

Two page analysis of a single chapter of Jane Eyre due

	
	
	

	February 28
	Excerpt from Gilbert and Gubar, The Madwoman in the Attic (packet)
	Writing Analytically, chapter 1, “Analysis: What It Is and What It Does”

	March 2
	View film of Jane Eyre (1943), dir. Robert Stevenson, with Orson Welles and Joan Fontaine (Note: you must view the film before class.)
	Writing Analytically, chapter 3, “A Toolkit of Analytical Methods”

	
	
	

	March 7
	Sconce, [The Cinematic Reconstitution of Jane Eyre] (packet)
	Journal entry: Thesis Worksheet for Compare and Contrast Essay
Writing Analytically, chapter 9, “Making a Thesis Evolve;” and chapter 11, “Recognizing and Fixing Weak Thesis Statements”

	
	
	

	March 9
	Rosenman, “More Stories about Clothing and Furniture” (packet)
	First draft of Compare/Contrast Essay due

In class: peer review

	
	
	

	March 14
	Jean Rhys, Wide Sargasso Sea, Part One
	Writing Analytically, chapter 7, “What Evidence Is and How It Works”

	
	
	

	March 16
	Library session. Class meets in the Cohen Library, room 1340

	Final draft of compare/Contrast Essay due
In class: view and discuss clip of BBC version of Jane Eyre, introduction to research essay

	
	
	

	March 21
	Jean Rhys, Wide Sargasso Sea, Part Two and Part Three
	Research proposal due

	
	
	

	March 23
	Spivak, [Wide Sargasso Sea and a Critique of Imperialism] (packet)
	Writing Analytically, chapter 14, “Using Sources Analytically: The Conversation Model”

In class: introduction to applying and testing an argument, and how to define your relationship with a source

	
	
	

	March 28
	Class does not meet—mandatory conferences on research proposals will be scheduled in lieu of class
	Class does not meet—mandatory conferences on research proposals will be scheduled in lieu of class

	
	
	

	March 30
	Moore, A Gate at the Stairs, chapters 1-3
	Rules for Writers, chapter 50, “Evaluating Sources”

	April 4
	Moore, A Gate at the Stairs, chapters 4-6
	Library session. Class meets in the Cohen Library, room 1340

	
	
	

	April 6
	Stevenson, The Strange Case of Dr. Jekyll and Mr. Hyde, “Story of the Door” through “Incident at the Window”
	Rules for Writers, chapter 51, “Managing Information; Avoiding Plagiarism”

	
	
	

	April 11
	Stevenson, The Strange Case of Dr. Jekyll and Mr. Hyde, “The Last Night” through to end
	Journal entry: summarize and then apply-and-test one of your sources, and define what role it will play in your own argument

	
	
	

	April 13
	View film, Dr. Jekyll and Mr. Hyde (1941), dir. Victor Fleming, with Spencer Tracy as Jekyll/Hyde (Note: you must view the film before class.)
	Journal entry: summarize and then apply-and-test a second source, and define what role it will play in your own argument

	
	
	

	
	4/17-4/26 Spring Recess
	

	
	
	

	April 27
	Excerpt from Showalter, Sexual Anarchy (packet)
	Annotated bibliography due

	
	
	

	May 2
	Edgar, The Strange Case of Dr. Jekyll and Mr. Hyde (packet)
	Journal entry: thesis Worksheet for Researched Critical Analysis due

In class: generating an outline from a thesis and revising your thesis

	
	
	

	May 4
	Martin, Mary Reilly, preface and books 1-2
	Rules for Writers, chapters 53-56, “Citing Sources; Avoiding Plagiarism,” “Integrating Sources,” “Documenting Sources,” “MLA Manuscript Format; Sample Paper”

	
	
	

	May 9
	Martin, Mary Reilly, book 3 and afterword
	Writing Analytically, chapter 8, “Using Evidence to Build a Paper: 10 on 1 versus 1 on 10”

	
	
	

	May 11
	View film of Mary Reilly (1996), dir. Stephen Frears, with Julia Roberts and John Malkovich (Note: you must view the film before class)
	First draft of Researched Critical Analysis due

	
	
	

	May 16
	Lonoff, “Disseminating Victorian Culture in the Postmillenial Classroom” (packet)
	Writing Analytically, selections from chapters 17, 18, and 19, TBA

	
	
	

	May 18
	Final Draft of Researched Critical Analysis due
	In class: defining your own writing process

