The Transatlantic Novel
English 109


 
Fall  2009


Juan Sánchez


3126 Rolfe; T; TR (4-5:50)
jlsanchez1@ucla.edu


574-386-9228


TEXTS: 

Cervantes, Los Trabajos De Persiles Y Sigismunda (Castalia); Daniel Defoe, Robinson Crusoe (Richetti); Charles Brockden Brown: Wieland; or the Transformation: An American Tale (Penguin); Jane Austen, Mansfield Park (Penguin); José Joaquín Fernández de Lizardi, El Periquillo Sarniento (Hackett); Toni Morrison, Beloved (Random).
AIMS AND SCOPE

During the nineteenth-century, the novel became one of the world’s most influential cultural forms due to its mass popularity and tendency for social commentary. Within a national and properly British or US American context, the novel soon emerged as the privileged genre for exploring the increasingly complex structures of British and American societies, including social forms such as inheritance, marriage, and crime, middle-class subjectivity, and imagined communities. Yet, the study of the novel as a global literary phenomenon operating and circulating across the Atlantic offers new possibilities for thinking about the novel’s role in producing and/or critiquing the structures of an emerging Atlantic world order. Taking as our starting point Margaret Cohen’s argument that novels travel due to their ability to be appropriated by diverse societies, this course will consider the complex ways in which the novel was able to engage with the cultural, political, and ideological issues being reworked and reinscribed by the transatlantic movement of people, ideas, and cultural artifacts between the 16th and 19th centuries. In addition to canonical British and American novels, such as Daniel Defoe’s Robin Crusoe, Charles Brockden Brown’s Wieland, and Jane Austen’s Mansfield Park, we will consider novels of the Spanish Atlantic, including Cervantes’s Los Trabajos de Persiles y Sigismunda and José Joaquín Fernández de Lizardi’s El Periquillo Sarniento, widely considered the first Latin American novel.


The course will proceed primarily through lecture, discussion, and webct responses, and students will be assessed on the basis of the following: class participation, two short writing assignments, a short presentation, and a final research paper. Lectures will focus on setting up the historical context for the literature to be discussed and other relevant background material that may illuminate our discussions. Class discussion will build off of webct responses and proceed with an eye towards developing the course theme. The short writing assignments will consist of the following: a) a one- to two-page abstract of an argument of the student’s choosing and related to the course theme in which students will be graded on how well they set up the critical context for the argument to be advanced, chart an original critical intervention, and concisely articulate a clear and persuasive argument; b) a five- to eight-page paper developing the argument articulated in the abstract. Students will have the option of choosing any topic for their presentation so long as it relates to the course theme and will be evaluated in terms of how well the student has organized and integrated his or her material with the course aims and objectives. Finally, the final research paper will be ten to fifteen pages on any topic related to the course theme and will be judged on clarity of writing, substance of argument, and substantiality of research. 

Grade Assessment:

Participation: 30%

Final Paper: 30 %

Midterm: 20 %

Presentation: 20%

Attendance:

You may miss three classes without penalty.  After the third unexcused absence, your grade is dropped by one degree (i.e., B+ becomes a B).  Coming to class with all necessary materials is mandatory to be counted as present.

Participation:

Participation involves both an active involvement in class discussions and fulfillment of your short response responsibilities as described below.

Short Responses:

These responses consist primarily of answering discussion questions on WebCT prior to attending class. I ask that you complete and post your response no later than 7 a.m. the day of the class. Responses should be thoughtful and relevant to the course theme. Posts following the first response should engage with those arguments that come before it to avoid repeating ideas already posted.
Deadlines:

All deadlines are final unless cleared with me prior to the class meeting on which the assignment is due. If you have special circumstances that prevent you from getting your work in on time, feel free to contact me and we’ll make arrangements.

READINGS:

9/24
INTRODUCTION:  Migrating Tropes and Traveling Genres
9/29
THE NOVEL AND THE NEW WORLD
Miguel de Cervantes: Los Trabajos de Persiles y Sigismunda (1616; in translation)

10/1 
Miguel de Cervantes: Los Trabajos de Persiles y Sigismunda (1616; in translation)
10/6 
Miguel de Cervantes: Los Trabajos de Persiles y Sigismunda (1616; in translation)
10/8
Miguel de Cervantes: Los Trabajos de Persiles y Sigismunda (1616; in translation)
10/13
DOMESTICATING THE ATLANTIC

Daniel Defoe: Robinson Crusoe (1719)


SHORT WRITING ASSIGNMENT DUE: one- to two-page abstract 

10/15
Daniel Defoe: Robinson Crusoe (1719)
10/20
Daniel Defoe: Robinson Crusoe (1719)

10/22
THE NOVEL AND THE NORTH ATLANTIC

Charles Brockden Brown: Wieland; or the Transformation: An American Tale (1798)
10/27
Charles Brockden Brown: Wieland; or the Transformation: An American Tale (1798)
10/29 
Charles Brockden Brown: Wieland; or the Transformation: An American Tale (1798)

11/3
THE NOVEL AND THE IMPERIAL IMAGINATION
Jane Austen: Mansfield Park (1814)

11/5
Jane Austen: Mansfield Park (1814)
11/10
Jane Austen: Mansfield Park (1814)

11/12
Jane Austen: Mansfield Park (1814)

11/17
THE NOVEL AND THE SOUTH ATLANTIC

José Joaquín Fernández de Lizardi: El Periquillo Sarniento (1831)
11/19
José Joaquín Fernández de Lizardi: El Periquillo Sarniento (1831)
11/24
José Joaquín Fernández de Lizardi: El Periquillo Sarniento (1831)
11/26 Thanksgiving Holiday: NO CLASSES.

12/1
Toni Morrison: Beloved (1987)

12/3
Toni Morrison: Beloved (1987)
12/7-12/11 
Finals (Presentations)
