English 845--Fall 2013—Susan Bernstein--University of Wisconsin-Madison

SERIALITY
[image: image1.jpg]HOU?]“HOLD WORM

A WEEKLY JOURSAL:
CONDUCTED BY CHARLES DICKENS.

o) SATUDAY, SEPTEMBER 1¢, 1560, Paca 24,

The nineteenth-century serial shaped the composition, publication, circulation, and consumption of many novels as well as essays and poetry, and periodical magazines issued in weekly, monthly, or bimonthly intervals. This serial form dominated not only print culture in England but across the globe. In addition to the serial form in print culture and the history of the book, this course explores “seriality”—and by extension temporalities—in other ways. We’ll consider seriality and the recyling of narrative structures and plots, such as Braddon’s The Doctor’s Wife, an Anglicized rewriting of Madame Bovary, and Hardy’s The Return of the Native, which replays similar plot lines. What narratives about science and nature suggest temporal and spatial seriality? How might we consider Darwinian natural history and his narrative of evolutionary transformation of species as a scheme of spatial and temporal seriality? How does The Time Machine offer a different way of thinking about seriality and evolution? What theories and methods of reading best facilitate our exploration of seriality as a structural (repetition, sequence, echo, chiasmus) and thematic way (serial subjectivity, serial marriage, serial history) into Victorian culture?

Required Texts (Available at A Room of One’s Own, 307 W. Johnson St.)
Mary Elizabeth Braddon, The Doctor’s Wife (Oxford)

Charles Darwin, On the Origin of Species (Broadview)
Charles Dickens Our Mutual Friend (Oxford)

George Eliot, Scenes of Clerical Life (Oxford)

Elizabeth Gaskell, Cranford (Oxford)
Thomas Hardy, The Return of the Native (Oxford)

Franco Moretti, Graphs, Maps, Trees
Anthony Trollope, Can You Forgive Her? (Oxford)
PDFs of all articles and book chapters—available via course website
Course Requirements

1 case study (5 pp.) on print seriality and class presentation of the study

1 weekly discussion post with questions prompted by assigned reading for the week

2 (or more) serial posts on Dickens, Braddon, Hardy, Wells serial installments

1 seminar paper (approx. 20 pp.)—abstracts due by Nov. 22nd, papers on Dec. 16th

Semester Calendar for English 845—SERIALITY

Sept. 3

Seriality in Print

Eco, “Interpreting Serials”

Turner, “Periodical Time”

(read first number of Dickens—book 1, chaps. 1-4)
Sept. 10
Serial Stories: Scenes of Clerical Life (Blackwood’s Jan.-Nov. 1857)

Garcha, From Sketch to Novel (chap 1, conclusion) (Dickens #2)

Sept. 17
Serials, Sketches: Cranford (Household Words 1851-53)

Chavez, “The Gothic Heart of Victorian Serial Fiction”

Reitz, “The Novel’s Mobile Home” (Dickens #3)
Sept. 24
Monthly Serials: The Doctor’s Wife (Temple Bar, first 6 parts)

Pykett, Introduction to Oxford UP edition of The Doctor’s Wife (not on website)

Turner, “’Telling of My Weekly Doings’: The Material Culture of the Victorian

Novel”

Golden, “Censoring her Sensationalism” (background—recommended only)

(Dickens #4) (Hardy #1)

Oct. 1

Poetry, Temporalities, Cycles: C. Rossetti, Clough, Thomson

O’Sullivan, “Broken on Purpose: Poetry, Serial Television…”

(Dickens #6) (Braddon #7) (Hardy #2)

Oct. 8

Portrait of a Romantic Reader: The Doctor’s Wife (Temple Bar, #8-12)

Stallybrass, “Books and Scrolls”

Warner, “Uncritical Reading” (Dickens, #5) (Hardy #3)

Oct. 15
Serial Numbers: Our Mutual Friend (#7-12)

Allen, “Perpetually Beginning Until the End of the Fair”

Hayward, “Mutual Friends”

Patten, “Reading in Parts”

Steinlight, “Anti-BleakHouse” (recommended) (Hardy #4)

Oct. 22
Serial Subjectivity: Our Mutual Friend (#13-19/20)

Lacan, “The Mirror Stage

Woloch, The One vs. The Many (recommended) (Hardy #5)
Oct. 29
Seriality, History, Nature: The Return of the Native (Belgravia 1878 #6-12)

Carlyle, “On History” and “On History Again”

Heywood, “The Return of the Native and Miss Braddon’s The Doctor’s Wife”

(Wells #1)

Nov. 5

Print Series Circulations: Can You Forgive Her? (vol. I, chaps. 1-40)

Morrison, “Serial Fiction in Australian Colonial Newspapers”

**Class dinner at my house—tentative, to be confirmed! (Wells #2)
Nov. 12
Seriality and Family: Can You Forgive Her? (vol. 2, chaps. 41-80)

Marcus, Between Women (introduction and chap. 6) (Wells #3)

F. Trollope, The Widow Barnaby (recommended)

**Thurs. Nov. 14, 4pm, 7191 HCW: Prof. Elsie Michie will give a talk: “The Trollopes’

Serial Family Plots”—REQUIRED ATTENDANCE!!!

Nov. 19
Seriality in Nature: Darwin, On the Origin of Species (chaps. 4, 9, 13,14)

Lewes, “Studies in Animal Life” (see website link to Cornhill vol. 1, 1860)

Moretti, Graphs, Maps, Trees (Wells #4)
Nov. 26
Serial Nature, Open-Ended Serial Forms: The Time Machine (#5—end)

(shorter class session—and continuation of Darwin/Lewes readings)

Dec. 3

Future Serialities

Moretti, Graphs, Maps, Trees

Bernstein and DeRose, “Reading Numbers by Numbers”

Dec. 10
Serialities--Presentations

Seminar papers due by noon on Monday Dec. 16th.

Course Website

This course has its own L@UW website. You will need to use a browser to get onto the Internet to this URL address: https://learnuw.wisc.edu/
As the semester unfolds, more material will appear on this website, and I will use it to post announcements. On the homepage of the website in the tool bar at the top, you’ll find the menu of the component parts of the website. Under “Links” are websites on seriality and on specific authors on the syllabus. Another important resource is the LCP (or library course page) designed for this class which you’ll find under “Library/Reserves.” Here you’ll have access in one place to searchable databases nineteenth-century periodicals, including ones where many serial novels were first issued. Under “Content” you’ll find the syllabus and pdfs of all articles, chapters, poems and a bibliography which includes full citations for most of the assigned reading. Under “Discussion” are threads for posting “Serial Case Study” and “Weekly Discussions” and “Serial Posts” on different texts. Under “Links” are many website resources including ones devoted to serial reading, ones on nineteenth-century periodicals, and ones on specific authors.

Serial Case Study

Everyone will present a research brief on some aspect of seriality related to the literary text assigned for that date (sign up during first session on Sept. 3). For the date you sign up for, be sure to pay attention to that novel or poem as a serial of parts rather than wholes. You may wish to look at other parts surrounding an installment, for instance, by looking at an issue of Temple Bar or Belgravia in which a particular installment from the assigned novel appeared. Ideally your case study will attend to both print seriality and some other way of conceptualizing or theorizing seriality. Present a ten-minute summary (5 pp. typed) of your findings and hand this in. If you can take into consideration the rhythms of reading serially through pauses for your week, please do.

Weekly Discussions

Everyone will sign up to post in the “Discussion” area of the course website a considered response to the set of readings for that week. Make sure you comment on the assigned articles as well as the literary texts. What ways of conceptualizing or theorizing seriality do the readings offer or prompt you to make? Do you see connections to our previous week’s discussion? Conclude your comments with a few juicy questions for us to consider in the seminar for that week. These posts are due by 9am on the day class meets and everyone should be sure to read the post before class meets at 6pm and come with comments. The convener for that day will summarize the post and questions for discussion during our meeting.

Serial Posts

Also in the “Discussion” area of the website are threads on Braddon, Dickens, Hardy, and Wells installments. According to the syllabus calendar, we’ll read serially the first few installments of these novels. Please post at least once on each novel, and just on that part due on ths syllabus—even if you’ve read ahead. Don’t belabor the post—just some reactions on this section and the experience of reading in parts and through pauses (as Mark Turner discusses this in “Periodical Time”). Even if you’ve finished the entire novel, please respect the thrill of suspense by not divulging what lies ahead. Pretend you are like an original serial reader—there is no further to read at that serial endpoint!
Seminar Paper

Although in most instances, the final seminar paper should focus on one or more of the primary texts assigned in class as well as some facet of seriality, I am open to topics that also include texts from another historical period. I do ask that you check with me on your topic (an email statement is fine) by Nov. 10th. Submit an abstract of approximately 500 words with a provisional thesis and the game plan for the essay by Nov. 22nd. Please include a working bibliography including which scholarly/theoretical texts you’ll use. You’ll make a brief presentation of your project during our final session on Dec. 10th.

All final papers, with cover letter, due no later than Monday Dec. 16th, noon, my mailbox or office. The cover letter should be addressed to me, and should speak to the comments I gave you on your abstract. In other words, treat my response to your abstract/proposal as a kind of reader’s report (as if you had submitted an essay for publication), and let me know how you considered the advice and retooled your argument.

Please format your paper using MLA parenthetical citations with a “works cited” section at the end, and endnotes rather than footnotes, and number all pages beyond the opening page. Seminar papers are an excellent opportunity for a draft to be converted into a publishable essay, so please aim high and submit work as if you plan to publish it. In your cover letter, let me know if you’re interested in purusing some further revision and expansion with publication in mind, and I’ll offer comments accordingly.
