ENGLISH 591 (Fall 2003)

Transatlantic Romanticism:

From the Gothicism to the Prophetic

Professor Mark Lussier

I. Pertinent Information

Office = LL 547C

Phone = 480.965.3925

E-Mail = mark.lussier@asu.edu
Web Page = www.public.asu.edu/~idmsl
II. Office Hours

Tuesday = 3:00 - 4:30 PM

Wednesday = 12:00 – 3:00 PM

Thursday = By Appointment

III. Textbooks

Austin, Northanger Abbey

Beckford, Vathek
Brown, Wieland and Memoirs of Carwin
Emerson, Emerson’s Prose & Poetry

Longfellow, Song of Hiawatha

Poe, Tales of Mystery and Imagination

Polidori, The Vampyre
Thoreau, Walden & Civil Disobedience

Whitman, Leaves of Grass (1855 edition)

Woodring, ed. Prose of the Romantic Period

Wu, ed. Romanticism: An Anthology

Selections of other authors (xerox copies or web sites)

IV. Course Description


During the annual gathering of the Interdisciplinary Nineteenth-Century Studies conference (London, Summer 2003), several panels and numerous papers pursued what I term “Transatlantic Connections” between European and American forms of thought and practice associated with the broad term “Romanticism.” As well, at this year’s North American Society for the Study of Romanticism’s annual conference (New York, Summer 2003), a least one fifth of all papers presented addressed some aspect of the topic of this seminar, including Stuart Curran’s rousing review of what specific English works were being published in America (as opposed to those published in England and transported to America). The same situation can be found in the conference schedule for the International Conference on Romanticism, which convenes in Milwaukee in early November (http://www.marquette.edu/acr) and which includes several sections addressing Transatlantic Romantic issues.


The course is designed, primarily, to alter our thinking about Romanticism in a purely European context, thereby allowing a more expansive view of what constitutes the “Romantic Revolution.” After all, Emerson visited Lord Tennyson and Thomas Carlyle and draws upon some English Romantic thinking even as he strives to move out from under the shadow of the English literary tradition, drawing upon the works of both in constructing his essays (especially in “Nature” and “Self-Reliance”). As well, moving in the other direction, Percy Shelley’s early attempts to draft Gothic novels were stimulated by his reading of Charles Brockton Brown’s American form of Gothic fiction. Thus, the primary aim of this course seeks to provide a preliminary survey of literary works anchored in both the English and American ‘Romantic’ traditions, with the juxtapositions designed to highlight both similarities and differences. The over-arching goal is graduate student research pursuing this comparativist approach to what defines “Romanticism.”

V. Course Requirements


Given that this course is a graduate seminar, the course places an emphasis on dialogue & discussion tempered by lectures, and the genesis of your grade reflects this concern. The major requirement for the course will be a publication-scale research paper (20-25 pages with a significant research component), and near the conclusion to the class, you will need to collapse this research paper into a conference-scale paper to present your research findings in a ‘mini-conference’ format (the current standard in the field for conference presentation 10 pages/20 minutes). You will also be required to provide formal responses to each week’s work, although the thrust of those responses remains entirely your own. Finally, since I remain committed to an “engaged” form of Romanticism, you will be given the opportunity to participate in a “Transatlantic” project, which potentially can lead to publications for everyone if the class. Broadly speaking, the goal is to cultivate responsibility—the ability to respond, speaking etymologically. Thus, the grade for the class will be generated as follows:

Research Paper


25%

Formal Responses


25%

Transatlantic Project


25%

Participation


25%

VI. Transatlantic Project


Three years ago, I began a volunteer project to aid in the restoration of operations at the English Cemetery in Florence, Italy (under the direct charge of Sister Julia Holloway [PhD, UC-Berkeley, 1968]), and this past year we discussed her need for information regarding the numerous Americans buried in those hallowed grounds. Shortly, after reviewing Sister Julia’s needs, I will prepare a list of individuals in need of biographical essays, and I will circulate those, allowing each student to select one individual for such treatment. Technically, the finished essays will be published on the CD-Rom prepared for distribution via the cemetery’s modest bookstore.

VII. Semester Schedule

Aug 27

Review of Syllabus


Introduction to the Course


Discussion: “What is Romanticism?”

Gothic Subjects/Romantic Identities

Sep 04

Walpole, The Castle of Otranto
Sep 11

Beckford, Vathek

Sep 18

Brown, Weiland, or The Transformation and Memoirs/Carwin
Sep 25

Austen, Northanger Abbey


P. Shelley, Zastrozzi (web site)


Polidori, The Vampyre


Byron, A Fragment

Oct 02

Poe, Tales of Mystery and Imagination (selections)

“The Fall of the House of Usher,” “The Masque of the Red Death,” “The Cask of Amontillado,” “A Descent into the Maelstrom,” “The Imp of the Perverse,” “The Murders in the Rue Morgue,” and “The Purloined Letter”

The Poetry of Identity and Alterity
Oct 09
Blake, Visions of the Daughters of Albion, America, A Prophecy, and The (First) Book of Urizen
Oct 16
Wordsworth, The Prelude (selections)


Coleridge, “The Eolian Harp” and “Dejection: An Ode”


Wordsworth, “Advertisement” and “Preface” to Lyrical Ballads (191, 357-63); Coleridge, Biographia Literaria (525-7)

Oct 23
P. Shelley, “To Wordsworth” (823), “Lines Written Among the Euganean Hills” (850-9), “On Love” (849), “On Life” (861-3), A Defense of Poetry (944-56)

Oct 30
Whitman, Leaves of Grass (1855), “Preface” and “The Song of Myself”


Emerson, poems, “Thought,” “The World-Soul,” “Hamatreya,” “Maia,” “Ode to Beauty”; essays, “Circles” and “The Poet”

Nov 06
Longfellow, The Song of Hiawatha
Nov 13
Dickinson (selections)

Engaged Romantic Prose

Nov 20
Burke, all selections (4-8); Paine, all selections (14-17); Barbauld, Epistle to William Wilberforce (22-25); Godwin, (47-50); Wollstonecraft (140-45)


Equiano (xerox); Douglas, Narrative of The Life of Frederick Douglas, An American Slave; Thoreau, “Civil Disobedience”

Nov 27
Thanksgiving Break

Dec 04
Emerson, “Nature,” “Self-Reliance,” “The Over-Soul,” “Experience,” and “Thoreau”; Thoreau, Walden
Dec 11
Final Examination: Mini conference on “Transatlantic Issues”

Transatlantic Project
