FIELD XI: BRITISH AND AMERICAN WOMEN'S LITERATURE SINCE 1750 STATEMENT OF EXPECTATIONS Revised: December 2018 Effective: January 2020

The committee expects the examinee to demonstrate scholarly expertise and acumen as well as cogent and cohesive argumentative skills. The examinee's written arguments should highlight an awareness of critical issues while also exhibiting detailed knowledge of the texts on which they choose to focus. Potential approaches the examinee may wish to consider include:

- The difference between sex and gender; shifting definitions of "woman"
- Women's contributions to literature; historical, cultural, and political contexts for these contributions
- The canon and the canonization process
- Variation in women's experiences across nations, cultures, time, class, race, sexual orientation, etc., including the experiences of indigenous women and those in colonized or formerly colonized places.
- Intersectionality of race, class, gender, ethnicity, sexuality; interlocking oppressions and identities
- Standpoint theory; importance of location; situated knowledge
- Social construction of gender and sexuality
- Gendered construction of knowledge and social institutions
- White privilege, male privilege, heterosexual privilege, cisgender privilege
- Feminism/Womanism/*mestizaje*
- the history of feminism and women's movements
- Major issues or "big questions" pertaining to women's writing, eg. domestic violence, abortion, redefining motherhood
- Key figures and concepts in feminist literary theory, eg. Audre Lorde and Adrienne Rich
- The relationship between women's literature and women's activism/efforts for social change.

The examinee's essays should include responses to each part of the exam questions and should demonstrate the following qualities:

- Clear and logical organization (introduction with thesis statement(s), presentation of argument and evidence, conclusion)
- Clear and grammatical prose
- Accurate information about primary texts, relevant literary criticism and theory, and historical contexts
- Logical and persuasive argumentation
- Engagement with and response to current issues in literary criticism

FIELD XI: BRITISH AND AMERICAN WOMEN'S LITERATURE SINCE 1750 READING LIST Revised: December 2018

PRIMARY WORKS

Selections from the work of many of the authors listed below may be found in *The Norton Anthology of Literature by Women*, S. Gilbert and S. Gubar, eds., a work that also contains useful background information, biographies, and bibliographies.

1750 - 1800

Adams, Abigail. Letters Barbauld, Anna Letitia. Selected poems Burney, Fanny. *Evelina* Edgeworth, Maria. *Belinda* Lennox, Charlotte. *The Female Quixote* Murray, Judith Sargent. "On the Equality of the Sexes" Radcliffe, Ann. *The Romance of the Forest* Rowson, Susanna. *Charlotte Temple* Smith, Charlotte. Selected poems Wheatley, Phillis. Selected poems in *Norton* Wollstonecraft, Mary. *Vindication of the Rights of Woman* Wordsworth, Dorothy. Selected writings

1800 - 1900

Alcott, Louisa M. Little Women Austen, Jane. Emma or Pride and Prejudice Brontë, Charlotte. Jane Eyre Brontë, Emily. Wuthering Heights Browning, Elizabeth Barrett. Aurora Leigh Chopin, Kate. The Awakening Dickinson, Emily. Selected poems Eliot, George. Middlemarch Fuller, Margaret. Woman in the Nineteenth Century Gilman, Charlotte Perkins. "The Yellow Wallpaper" and "Why I Wrote the Yellow Wallpaper" Harper, Frances Ellen Watkins. Iola LeRoy or selected short stories Hopkins, Sarah Winnemucca. Life Among the Paiutes Jacobs, Harriet. Incidents in the Life of a Slave Girl Jewett, Sarah Orne. Country of the Pointed Firs or "The White Heron" Schoolcraft, Jane Johnston. The Sound the Stars Make Rushing Through the Sky Sedgwick, Catherine Maria. Hope Leslie Shelley, Mary. Frankenstein Stanton, Elizabeth Cady. "Address to the New York State Legislature, 1860" and "The Solitude of Self" Stowe, Harriet Beecher, Uncle Tom's Cabin Truth, Sojourner. Selections Wilson, Harriet. Our Nig

Zitkala-Sa. American Indian Stories

Since 1900

Abu-Jaber, Diana. Arabian Jazz or Crescent Allison, Dorothy. Bastard Out of Carolina Alvarez, Julia. In the Time of the Butterflies, Saving the World, or How the Garcia Girls Lost Their Accents Bechdel, Alison. Fun Home Bishop, Elizabeth. Selected poems Boland, Eavan. Selected poems Brooks, Gwendolyn. Selected poems Butler, Octavia. Kindred Byatt, A.S. Possession Castillo, Ana. So Far From God Cather, Willa. My Antonia Churchill, Caryl. Top Girls Cisneros, Sandra. The House on Mango Street Danticat, Edwidge. Breath, Eyes, Memory H.D. Selections Far, Sui Sin. Mrs. Spring Fragrance and Other Writings Glaspell, Susan. Trifles or "A Jury of Her Peers" Hansberry, Lorraine. Raisin in the Sun Harjo, Joy. Selected poems Hurston, Zora Neale. Their Eyes Were Watching God Jen, Gish. Mona in the Promised Land Kingston, Maxine Hong. The Woman Warrior Larsen, Nella. Passing Lorde, Audre. Selected Poems or Zami Marshall, Paule. Brown Girl, Brownstones or Praisesong for the Widow Morrison, Toni. The Bluest Eve, Beloved, or Jazz. Naylor, Gloria. Mama Day Nottage, Lynne. Ruined or Sweat Nye, Naomi Shihab. Selections O'Connor, Flannery. Selections Plath, Sylvia. Selections Rankine, Claudia. Citizen Rich, Adrienne. The Fact of a Door Frame: Poems 1950-2001 (2002 publication, new edition of earlier collection) Rhys, Jean. Wide Sargasso Sea or Voyage in the Dark See, Lisa. Shanghai Girls Smith, Zadie. White Teeth or On Beauty Silko, Leslie Marmon. Ceremony or Almanac of the Dead Stein, Gertrude. Tender Buttons or The Autobiography of Alice B. Toklas Tan, Amy. The Joy Luck Club Walker, Alice. The Color Purple or In Love and Trouble Wharton, Edith. The House of Mirth or The Custom of the Country

Winterson, Jeanette. Written on the Body or Oranges Are Not the Only Fruit Woolf, Virginia. Mrs. Dalloway, To the Lighthouse, or Orlando Yezierska, Anzia. "My Own People" and "The Fat of the Land"

Each student must also choose **ten** additional works from the list below. **1750-1900**

Brontë, Anne. The Tenant of Wildfell Hall or Agnes Grey Child, Lydia Maria. "Slavery's Pleasant Home" and Hobomok Cooper, Anna Julia. A Voice from the South Davis, Rebecca Harding. Life in the Iron Mills Edgeworth, Maria. Castle Rackrent Field, Michael (Katherine Harris Bradley and Edith Cooper). Selected poems Freeman, Mary Wilkins. "Revolt of Mother," "Old Woman Magoun," "A New England Nun" Gaskell, Elizabeth. Cranford or Wives and Daughters Johnson, E. Pauline. Selected works Prince, Mary. The History of Mary Prince Rossetti, Christina. Selected works **Since 1900** Adichie, Chimamanda. We Should All Be Feminists or Americanah Ali, Monica. Brick Lane: A Novel Allen, Paula Gunn, ed. Spider Woman's Granddaughters: Traditional Tales and Contemporary Writing by Native American Women Angelou, Maya. I Know Why the Caged Bird Sings and selected poems Atwood, Margaret. The Handmaid's Tale Carter, Angela. Nights at the Circus Edson, Margaret. Wit Erdrich, Louise. Love Medicine or Plague of Doves or The Painted Drum Ferrante, Elena. The Days of Abandonment or The Neapolitan Novels Forna, Aminatta. Ancestor Stones Hacker, Marilyn. Love, Death, and the Changing of the Seasons Hall, Radclyffe. The Well of Loneliness Hogan, Linda. Dwellings Jones, Gayle. Corregidora Kincaid, Jamaica. The Autobiography of My Mother or Lucy Kingsolver, Barbara. The Poisonwood Bible Lahiri, Jhumpa. Interpreter of Maladies Le Guin, Ursula. Left Hand of Darkness Lessing, Doris. "To Room Nineteen" Lispector, Clarice. The Hour of the Star Lively, Penelope. Moon Tiger Lowell, Amy. Selected poems Macdonald, Sandra. Diana Comet and Other Improbable Stories Mansfield, Katherine. Selected stories Miranda, Deborah. Bad Indians Norman, Marsha. 'Night Mother Obejas, Achy. Memory Mambo

Parker, Pat. Selected poems Parks, Suzan-Lori. In the Blood Petry, Anne. The Street Piercy, Marge. Woman on the Edge of Time Robinson, Marilynne. Housekeeping Satrapi, Marjane. Persepolis Schwartz, Christina. Drowning Ruth Sexton, Anne. Selected poems Shange, Ntozake. For Colored Girls Who Have Considered Suicide When the Rainbow is Enuf Smiley, Jane. A Thousand Acres or Ordinary Love and Good Will. Smith, Anna Deavere. Twilight: Los Angeles or Notes from the Field Trethewey, Natasha. Native Guard. Van Clief-Stafanon, Lyrae. Black Swan. Vogel, Paula. Indecent Warner, Sylvia Townsend. Summer Will Show or Lolly Willowes or selected poems Wasserstein, Wendy. The Heidi Chronicles Welty, Eudora. Selection in Norton Wertenbaker, Timberlake. Our Country's Good. Williams, Sherley Anne. Dessa Rose

SECONDARY WORKS

Students should consult with a faculty member in this area in choosing a representative sample of the criticism in this list. In addition, students are responsible for familiarity with the articles in *Feminism(s)*, ed. Warhol and Prince, a work that also contains useful background information. *A History of Feminist Literary Criticism*, edited by Gill Plain and Susan Sellers, is also useful.

- "Introduction," "Spiritual Bildung: The Beautiful Soul as Paradigm" (Hirsch), and "The Novel of Awakening" (Rosnowski) in Abel, Elizabeth, et al, ed. The Voyage In: Fictions of *Female Development* Allen, Paula Gunn. "Kochinnenako in Academe," in *Feminism(s)* Anzaldua, Gloria. Borderlands/La Frontera: The New Mestiza Baym, Nina. Woman's Fiction: A Guide to Novels by and about Women in America. 1820-1870 and "Melodramas of Beset Manhood" Boehmer, Elleke. Stories of Women: Gender and Narrative in the Postcolonial Nation Bow, Leslie. Betraval and Other Acts of Subversion: Feminism, Sexual Politics, Asian-American Women's Literature Badia, Janet and Jennifer Phegley. Reading Women Literary Figures and Cultural Icons from the Victorian Age to the Present Berlant, Lauren. The Female Complaint Butler, Judith. "Performative Acts and Gender Constitution" and "Imitation and Gender Insubordination" Carby, Hazel. Reconstructing Womanhood: The Emergence of the Afro-American Novelist Castillo, Debra. Talking Back: Toward a Latin American Feminist Literary Criticism
- Castle, Terry. The Apparitional Lesbian: Female Homosexuality and Modern Culture

- Christian, Barbara. New Black Feminist Criticism, 1985-2000. Edited by Bowles, Fabi, and Keizer David, Deirdre. Rule Britannia: Women, Empire, and Victorian Writing Davidson, Cathy. Revolution and the Word: The Rise of the Novel in America Davidson, Cathy N., and Jessamyn Hatcher, eds. No More Separate Spheres! A Next Wave American Studies Reader DuPlessis, Rachel Blau. The Pink Guitar; Writing as Feminist Practice and/or Writing Beyond the Ending Farwell, Marilyn. *Heterosexual Plots and Lesbian Narratives* Fetterley, Judith. The Resisting Reader: A Feminist Approach to American Fiction Garner, Shirley Nelson, Claire Kahane, Madelon Sprengnether eds. The Mother Tongue: essays in feminist psychoanalytic interpretation: "The Father's Seduction" (Gallop), "The Hand That Rocks the Cradle" (Kahn), "A Map for Rereading" (Kolodny) Gates, Henry Louis, Jr, ed. Reading Black, Reading Feminist Gay, Roxann. Bad Feminist Gilbert, Sandra, and Susan Gubar. The Madwoman in the Attic: The Woman Writer in the Nineteenth-Century Imagination Goeman, Mishuana. Mark My Words: Native Women Mapping Our Nations Haggerty, George E. and Bonnie Zimmerman. Professions of Desire: Lesbian and Gay Studies in Literature Haraway, Donna. The Haraway Reader, selections Heilbrun, Carolyn. Reinventing Womanhood Howe, Susan. My Emily Dickinson Kelly, Mary. Revised (2002) introduction to Private Woman, Public Stage Lenz, Brooke. "Postcolonial Fiction and the Outsider Within: Toward a Literary Practice of Feminist Standpoint Theory."NWSA Journal 16.2 (2004) Lockwood, J. Samaine. Archives of Desire: The Queer Historical Work of New England Regionalism Lorde, Audre. Sister Outsider: Essays and Speeches Mann, Susan Archer. Doing Feminist Theory: From Modernity to Postmodernity Miller, Nancy K., ed. The Poetics of Gender or Subject to Change: Reading Feminist Writing Morrison, Toni. Playing in the Dark: Whiteness and the Literary Imagination Newton, Judith and Deborah Rosenfeld, eds. Feminist Criticism and Social Change: Sex, Class, and Race in Literature and Culture Ostriker, Alicia. Stealing the Language: The Emergence of Women's Poetry in America Radway, Janice. *Reading the Romance* Rich, Adrienne. "When We Dead Awaken," "Vesuvius at Home: The Power of Emily Dickinson," in On Lies, Secrets, and Silence; "Compulsory Heterosexuality and Lesbian Existence," "Toward a More Feminist Criticism," "Notes Toward a Politics of Location" in Blood, Bread, and Poetry Rody, Caroline. The Daughter's Return: African-American and Caribbean Women's Fictions in History Saldivar-Hull, Sonia. Feminism on the Border: Chicana Gender Politics and Literature Showalter, Elaine. Sister's Choice: Tradition and Change in American Women's Writing or A Literature of Their Own
- Smith, Sidonie. A Poetics of Women's Autobiography

Smith, Sidonie and Julia Watson. Women, Autobiography, Theory: A Reader Smith-Rosenberg, Carroll. Disorderly Conduct: Visions of Gender in Victorian America Spivak, Gayatri Chakravorty. "Three Women's Texts and a Critique of Imperialism" Spencer, Jane. The Rise of the Woman Novelist: From Aphra Behn to Jane Austen Tompkins, Jane. Sensational Designs: The Cultural Work of American Fiction. 1790-1860 Walker, Alice. In Search of Our Mother's Gardens: Womanist Prose Woolf, Virginia A Room of One's Own