English 406—Victorian Age

Final Paper Assignment

The assignment:

Write a well-organized essay in response to one of the following prompts. Your essay must fit either one the following two sets of criteria.

1) It should address at least three texts from this semester’s required reading, making sure that you are dealing substantively with one text from the first half of the class and two texts from the second half of the class (Everything up to Oliver Twist marks the first half of the class; everything after Oliver Twist is in the second half of the class). Preferably you will deal with texts from at least two different genres (poetry, fiction, drama, and essay) in your answer.

2) You may also choose to create a thesis related to the research you did for your presentation, in which case you need only address two of the required texts from this semester’s reading and one “secondary” source from your research.
Suggested topics:

1.) Several of the texts we’ve read this semester either focus extensively on a “sister plot” or invoke a “sister plot” as the work nears closure. Often in sister plots center on pairs of sisters who fit traditional binary oppositions associated with Victorian women: light/dark, fallen/unfallen, etc. Some of these plots contain complex negotiations of sameness and difference between women. Consider how sister plots work in three texts we’ve read this semester. Do they function to exploit the notion of competition or difference between women? Or do they invoke a tableau of sisterly unity (as in “Goblin Market”)? Write an essay in which you compare and contrast their functions in three texts. You might consider: “Goblin Market,” Oliver Twist, “Jenny,” and The Woman in White.

2.) In one of the most memorable scenes in the Coen brothers’ film “Barton Fink,” John Goodman’s character is seen running down a narrow hallway yelling “I’ll show you the life of the mind!!”. With (perhaps) a bit more subtlety, several Victorian texts we’ve read concern themselves with fostering and/or controlling the imagination. Lucy Snowe insists that she does not have an “overheated imagination” despite evidence within her narrative that her imagination overheats regularly; Aurora Leigh argues that poets’ creative work is as important as that of the politicians, the “carpet dusters.” Later Victorian texts worry about (The Strange Case) or celebrate (The Importance of Being Earnest) the imagination running amok, if not kept in check. How is the importance of the imagination stressed in three texts we’ve read this semester? To what extent is the “life of the mind” or the freedom of imagination either vigorously defended or cautioned against in three texts? You might consider: “Aurora Leigh,” The Woman in White, The Strange Case of Dr. Jeckyll and Mr. Hyde, “Andrea Del Sarto,” Villette, The Importance of Being Earnest.
3.) Victorians’ concern with fostering masculine behavior in men shows itself in several of the texts we’ve read this semester. Consider how masculinity is either threatened or celebrated within these texts and why. What strategies do these texts endorse for dealing with identity crises of this sort? You might consider The Woman in White, The Strange Case of Dr. Jeckyll and Mr. Hyde, The Importance of Being Earnest, “Jenny,” Villette, or “Andrea Del Sarto”
4.) Consider how Victorian childhood or Victorian children are represented in three texts. What appear to be the beliefs of each author about the way children’s (or a particular child character’s) mind(s) work? To what uses are those representations of childhood put in these texts? (moral instruction, entertainment, cautionary example, the encouragement of admiration or affection for the writer). You might consider: “Aurora Leigh,” Villette, Oliver Twist, Alice’s Adventures in Wonderland, or “Goblin Market.”

If you wish to use other primary sources in your paper, you might try something like the following:

5.) Compare and contrast the advice given in conduct books by Sarah Stickney Ellis, John Gregory, and others to the behavior of young women in “Goblin Market,” “Jenny,” The Woman in White, or The Importance of Being Earnest.

6.) You may develop your own topic related to the research you did for your presentation. But, if you do so, get your topic approved by me before you begin writing!
Length:
7-10 pages

Final paper due M Dec 15th: 5:00 pm in my office box or slid under the door at my office

If you would like feedback from me on a draft and the ability to revise it, then your COMPETE draft is due to me by Tue. Dec 9th
Papers may not be turned in via email!

If you would like detailed comments on your final essay, please give me a stamped envelope and I will mail it back to you. Otherwise, please come pick up your essay in the spring semester.

