English 304: Austen and Brontë

Suggested Presentation Topics

Jane Austen

Sense and Sensibility:

Critical Articles:

• Sedgwick, “Jane Austen and the Masturbating Girl”

• Recommended: Fay, Introduction to A Feminist Introduction to Romanticism
Topics:

• The Picturesque

• Sensibility

• Contemporary Reviews

• Modes of Travel

• Marianne Dashwood’s Reading

Pride and Prejudice
Critical Articles:
•. Elizabeth Fay, “‘Case Study’: Pride and Prejudice, from A Feminist Introduction to to Romanticism
• Claudia Johnson, “Pride and Prejudice and the Pursuit of Happiness” from Women, Politics, and the Novel.

Topics:

• Parliamentary Debate on the Marriage Act of 1754

• Conduct Books

• Burke on the French Revolution

• Discussion of Women’s Role after the French Revolution

• Domestic Tourism

• Militia Regiments on the South Coast of England in 1793-1795

• Contemporary Periodical Reviews of Pride and Prejudice
Mansfield Park

• Eileen Cleere, “Reinvesting Nieces: Mansfield Park and the Economics of Endogamy”
• Joseph Litvak, “The Infection of Acting: Theatricals and Theatricality in Mansfield Park,” from Caught in the Act: Theatricality in the Nineteenth-Century English Novel.

Topics:

•The Theatricals and Mansfield Park

•Religion

•Ideals of Femininity

•The West Indian Connection

•Women’s Education

•Contemporary Reception of Mansfield Park

• “The Improvement of the Estate”

Emma

Critical Article:

•Joseph Litvak, "Reading Characters: Self, Society, and Text in Emma"
Topics:

•Composition and Reception of the Novel

•Social Class and Landed Society

•The Landless: Gypsies and Bastards

•Women, Married and Unmarried

•The Social Meaning of Illness

Persuasion:

Critical Article:

• Monica Cohen, “Persuading the Navy Home”

Topics:

•Austen and the Navy

•The Cancelled Chapters of Persuasion

•Romantic Poetry: Thomson, Scott, and Byron

•Conduct of Women: Giborne and Wakefield

Charlotte Brontë

Jane Eyre
Critical Articles:

• Sandra Gilbert and Susan Gubar, “A Dialogue of Self and Soul: Plain Jane’s Progress,” from Madwoman in the Attic
• Susan Meyer, “Indian Ink: Colonialism and Figurative Strategy in Jane Eyre,” from Imperialism at Home: Race and Victorian Women’s Fiction.

• Gayatri Spivak, “Three Women’s Texts and a Critique of Imperialism”
• Mary Poovey, “The Anethematized Race: The Governess and Jane Eyre” from Uneven Developments: The Ideological Work of Gender in Mid-Victorian England.

Topics:

• Charlotte Bronte’s Correspondence on Being a Governess

• Jane Eyre and the Governess Question

• Jane Eyre and the Proper Young Woman

• Race, Empire and the West Indies

• Jamaica and Governor Eyre

Shirley

• Shuttleworth, “Shirley: Bodies and Markets,” from Charlotte Brontë and Victorian Psychology
•The Luddites
•The Corn Laws
Villette

Critical Article:

• Shuttleworth, “Villette: The Surveillance of a Sleepless Eye,” from The Brontës
Topics:

•Bronte and Brussels

•Storms and the Bible

•Women and Love

•Women and Work

•Surveillance and Espionage

•Anti-Catholicism in England

