Reading List for Victorian PhD Exams

This list is only the beginning. It indicates the minimum a well-prepared student should know. Students are expected to use this list as the starting point (not the boundaries) for their study. When the instructions say “extracts okay” or “selections okay” the option of reading less is offered for students whose main interest is in another topic or author within the Victorian period. The assumption is that students will elect to read complete works at least 50% of the time and that in cases of special interest the student will read more than the minimum required for the exam.

Poetry

For each of the following authors, study each of the representative works listed below.
· Arnold, “Forsaken Merman,” “Scholar-Gypsy,” “Stanzas from the Grand Chartreuse,” “Thyrsis,” “Dover Beach.”

· E. Brontë, “No Coward Soul is Mine” and one other poem selected from those available in major anthologies.

· E. Barrett Browning, Sonnets from the Portuguese (selections okay), Aurora Leigh, (extracts okay) “A Musical Instrument.”

· R. Browning, “Porphyria’s Lover,” “Soliloquy of the Spanish Cloister,” “My Last Duchess,” “Pied Piper,” “‘Childe Roland to the Dark Tower Came’,” “Fra Lippo Lippi,” “Andrea del Sarto,” “Caliban Upon Setebos,” "Pictor Ignotus"; "Love Among the Ruins"; "The Bishop Orders His Tomb at Saint Praxed's Church.” The Ring and the Book (extracts okay).

· Fitzgerald, The Rubaiyat of Omar Khayyam (extracts/selections okay).

· Hopkins, “God’s Grandeur,” “The Windhover,” “Pied Beauty,” “Hurrahing in Harvest,” “As Kingfishers Catch Fire,” “Wreck of the Deutschland.”

· Meredith, Modern Love (selections okay).

· D. G. Rossetti, “The Blessed Damozel,” “Sister Helen,” “My Sister’s Sleep” The House of Life (selections okay).

· C. Rossetti, “When I am dead, my dearest,” “She sat and sang away,” “After Death,” “Dead before Death,” “In an Artist’s Studio,” “An Apple-Gathering,” “Up-Hill,” “Goblin Market,” “‘No Thank You, John,’” Later Life #17 (“Something this foggy day”).

· Swinburne, “A Forsaken Garden,” “Hymn to Proserpine,” “Dolores,” “Ave Atque Vale,” “I Will Go Back to the Great Sweet Mother.” (Students with a special interest should read the entire Triumph of Time.)

· Tennyson, “Kraken,” “Mariana,” “Lady of Shalott,” “Palace of Art,” “Lotus-Eaters,” “Ulysses,” “Tithonus,” “Locksley Hall,” In Memoriam (extracts okay), Maud (extracts okay), Idylls of the King (extracts okay), "Morte d'Arthur" (including frame) “Crossing the Bar” "The Hesperides. "

· Wilde, “Impression du Matin,” Ballad of Reading Gaol.

PROSE FICTION
A. Read at least one novel by each author:

· Dickens, Oliver Twist, Dombey and Son, David Copperfield, Bleak House, Little Dorrit, Great Expectations, Our Mutual Friend (Students with a special interest should also read Hard Times and “A Christmas Carol.”)

· George Eliot, Adam Bede, Mill on the Floss, Middlemarch, Daniel Deronda (Students with a special interest should also read Silas Marner and some of G. Eliot’s essays and reviews.)
B. Select three novels by three different authors from the following list.

· C.Brontë, Jane Eyre, Villette

· E.Brontë, Wuthering Heights
· Collins, The Moonstone, The Woman in White

· Haggard, She

· Hardy, Mayor of Casterbridge, Jude the Obscure, Tess of the Durbervilles

· Stevenson, Dr Jekyll and Mr. Hyde

· Stoker, Dracula

C. Select three novels by three different authors from the following list:
· Carroll, Alice in Wonderland AND Through the Looking-Glass (count as one novel)
· Gaskell, Wives and Daughters , Mary Barton, North and South
· Kipling, Kim AND The Man Who Would Be King (count as one novel)

· Meredith, The Egoist
· Thackeray, Vanity Fair

· Trollope, Barchester Towers, The Eustace Diamonds, The Way We Live Now

· Wilde, Picture of Dorian Gray

Prose Nonfiction
Read representative selections or (depending on interest) the entirety of each of the following:

· Arnold, “Function of Criticism,” Culture and Anarchy

· Carlyle, Sartor Resartus

· Darwin, Origin of Species

· Mayhew, London Labour and London Poor

· Mill, On Liberty, “What is Poetry?”, Autobiography The Subjection of Women, On Socialism
· Newman, Apologia Pro Vita Sua

· Pater, “La Gioconda,” “Winckelmann” and “Conclusion” to Renaissance.

· Ruskin, Modern Painters , Stones of Venice, Praeteritia

Drama
Select two of the following options.
· Wilde, (Choose one or more of the following.) The Importance of Being Earnest, Salome, Lady Windermere’s Fan
· Gilbert and Sullivan (Choose one or more of the following.) HMS Pinafore, The Mikado, Pirates of Penzance

· A Victorian stage melodrama, such as an adaptation of East Lynne or Wilkie Collin’s The Frozen Deep
Secondary Texts
Students will want to select secondary texts that reflect their interests. In addition to the book-length works listed below, students should consult articles recommended by professors and/or which they find through their own searches. Students should also consult a historical survey of the nineteenth century to give them an overview of the events that serve as background to the literature.
Group A– Read at least 5 of the following:

· Altick, Richard. The Presence of the Present: Topics of the Day in the Victorian Novel OR Victorian People and Ideas

· Brantlinger, Patrick. Rule of Darkness: British Literature and Imperialism, 1830-1914

· Buckley, Jerome. The Victorian Temper.
· Hardy, Barbara. Tellers and Listeners: The Victorian Imagination
· Holloway, John. The Victorian Sage: Studies in Argument
· Hough, Graham. The Last Romantics
· Houghton, Walter. The Victorian Frame of Mind: 1830-1870.
· Levine, George. The Realistic Imagination: English Fiction from Frankenstein to Lady Chatterley. OR The Boundaries of Fiction: Carlyle, Macaulay, Newman
· Morse, David. High Victorian Culture.
· Richards, Thomas. The Commodity Culture of Victorian England.
· Wolfreys, J and R. Robbins. Victorian Gothic: Literary and Cultural Manifestations in the Nineteenth Century
Group B – Read at least 2 of the following:
· Allen, Walter.
 The English Novel
· Beer, Gillian. Darwin's Plots: Evolutionary Narrative in Darwin, George Eliot, and Nineteenth Century Fiction.

· Brooks, Peter. Reading for the Plot: Design and Intention in Narrative.

· Crary, Jonathan. Techniques of the Observer: On Vision and Modernity in the Nineteenth Century.

· Duncan, Ian. Modern Romance and the Transformations of the Novel.

· Miller, J. Hillis The Disappearance of God OR The Form of Victorian Fiction
· Tillotson, Kathleen.
Novels of the 1840s
· Williams, Raymond.
The English Novel: From Dickens to Lawrence

Group C – Read at least 2 of the following:

· Armstrong, Isobel.
The Major Victorian Poets
· Christ, Carol T.
Victorian and Modern Poetics
· Johnson, Edward
The Alien Vision of Victorian Poetry: Sources of the Poetic

Imagination in Tennyson, Browning, and Arnold

· Langbaum, Robert
The Poetry of Experience
· Stevenson, Lionel.
The Pre-Raphaelite Poets
· Homans, Margaret
Women Writers and Poetic Identity
Group D – Read at least 2 of the following:
· Anderson, Amanda. Tainted Souls and Painted Faces: The Rhetoric of Fallenness in Victorian Culture

· Armstrong, Nancy. Desire and Domestic Fiction.
· Auerbach, Nina. Woman and the Demon: The Life of a Victorian Myth OR . Romantic Imprisonment: Women and Other Glorified Outcasts
· Bernstein, Susan David. Confessional Subjects: Revelations of Gender and Power in Victorian Literature and Culture.
· Blake, Kathleen. Love and the Woman Question in Victorian Literature
· Ender, Evelyne. Sexing the Mind: Nineteenth-Century Fictions of Hysteria.
· Gilbert, Sandra, and Susan Gubar, The Madwoman in the Attic: The Woman Writer and the Nineteenth-Century Literary Imagination OR Shakespeare’s Sisters: Feminist Essays on Women Poets
· Kincaid, James R. Child-loving: The Erotic Child and Victorian Culture.
Sedgwick, Eve. Between Men: English Literature and Male Homosocial Desire. OR The Epistemology of the Closet.
· Showalter, Elaine. A Literature of Their Own: British Women Novelists OR Sexual Anarchy: Gender and Culture at the Fin de Siecle

Group E– Read at least 2 of the following:
· David, Deirdre. Rule Britannia: Women, Empire, and Victorian Writing.
· Gallagher, Catherine. The Industrial Reformation of English Fiction: Social Discourse and Narrative Form, 1832-1867.
· Lloyd, David, and Paul Thomas. Culture and the State.
· Lovell, Terry. Consuming Fiction.
· Miller, D. A. The Novel and the Police.
· Nunokawa, Jeff. The Afterlife of Property: Domestic Security and the Victorian Novel.
· Plotz, John. The Crowd: British Literature and Public Politics.
· Poovey, Mary. Making a Social Body: British Cultural Formation, 1830-1864. OR Uneven Developments: The Ideological Work of Gender in Mid-Victorian England.
· Sharpe, Jenny. Allegories of Empire: The Figure of Woman in the Colonial Text.

