English 406: Victorian Age
Midterm Paper Assignment

The assignment:

This paper should be a literary analysis of 6-7 pages on a topic of your choice. Look back through your notes from the semester and any T&T assignments you’ve completed thus far. Is there a thread that you would like to write about? If not, go back through your notes and marginalia and try to find an analytical thread or focus that you think will sustain your interest and enthusiasm through the writing of the midterm paper. I’ve also listed several suggested topics below, but feel free to choose your own. If you choose to develop your own topic from a T&T or from another interest, make sure you run your topic by me before you begin writing.
Review the guidelines for writing an analytical thesis on your T&T instructions handout. After you have written a provisional thesis for your essay, be sure that your thesis is argumentative and not descriptive and check that it requires you to do detailed, close reading (analysis) of passages from the text(s) that you choose.
Be sure that your thesis is appropriate to a literary analysis essay, not a history essay, sociology paper, or any other subject that we may have discussed. In other words, I expect your paper to be informed by historical context, but not about historical context.

Due: Tuesday, October 25 beginning of class
Free extension until Friday October 28: Papers must be delivered to my mailbox in the English dept. by 4:00 p.m.

Please do not email papers—too often these get lost or attachments do not open.

Format: Times new roman 12 pt. standard font; 1 inch margins
Suggestions for preparation:

· Meet with me about your topic before you begin writing.

· Review the guidelines for an effective analytical thesis before you begin writing and after you have written a first draft

Suggested topics:

1: Part of the fun of Browning’s dramatic monologues is watching the way that his poem’s speakers’ begin to reveal aspects of their character as the poems progress. Write an essay on Andrea Del Sarto as a character in the poem bearing his name. How do the diction, syntax, imagery, rhythm, point-of-view, etc. contribute to our understanding of Del Sarto and his relationship with his wife? (Note: you do not need to consider ALL of these poetic elements, but close attention to diction and syntax will strengthen your analysis.)

2: Sections 54 and 56 of Tennyson’s “In Memoriam A.H.H.” present some of the most powerful arguments against faith in nature and God’s benevolence, and the notion of the inevitable progress of nature toward a better world. Write an essay that considers how the diction, syntax, imagery, and/or rhythm all contribute to developing the theme of religious doubt in these two sections. (Note: you do not need to consider ALL of these poetic elements, but close attention to diction and syntax will strengthen your analysis.)

3. How does the Victorian obsession with “progress” (whether through imperial expansion, scientific discovery, or some other form) influence the diction, imagery, syntax, etc. of Tennyson’s “Ulysses,” “In Memoriam,” and/or Carlyle’s “The Everlasting No?”

4. Pay close attention to the narrative self-construction Brontë uses in creating and revealing Lucy’s Snowe’s character in Villette. What narrative strategies does Brontë employ and to what ends??
5. Discuss the themes of women’s work and education in Aurora Leigh and/or Villette.

6. Explain the function of surveillance in Villette. Who watches whom? And to what purpose? How does the motif of surveillance to our understanding of Lucy Snowe’s character and/or British Victorian society?
General specifications and policies for papers for English:
Papers must be typed or word processed

Papers must be double-spaced

Papers should have an interesting title [not just Chaucer Paper or Paper #1]; The title should reflect some aspect of the paper’s argument

No late papers will be accepted unless previous agreement has been made with me

Advice on the use of quotations:

1. Always have a reason to quote something. The quotation should add important detail and precision to your argument.

2. Never quote simply to fill out the paper. Use quotes as part of your argument, not as description. Don’t assume that quotations “speak for themselves” with relation to your argument. You must make the connection for your reader between your argument and the language of the quotation.

3. Never quote more than you actually need to make your point. Don’t quote five lines if just one line will make your point. And don’t quote a whole line if one word will do.

4. Provide citations by page number (if you are writing about a novel or essay) or by line numbers (if you are writing about poetry). Give a reference in parentheses at the end of the sentence in which your quotation appears

5. Always introduce longer quotations. And smoothly embed shorter quotes from the text into the structure of your own sentence.

6. Finally, if you are quoting from a work in verse form, and if you quote more than one line you must print your quotation in a way that respects the poetic lines. In such cases, you should introduce the quotation with a sentence that ends with a colon, and then indent the quotation, making sure that you end each line on the page just as the author did.

Example:

In the General Prologue, Chaucer observes how little the Monk cares about the ancient texts that would be relevant to the life of a priest; instead, this Monk thinks of himself as a thoroughly modern man:

This ilke Monk let old thinges pace

And held after the newe world the space. (ll. 175-6)

