WRIT 1506

Craig Stroupe

Preparation Sheet: Dracula, pages 232-328
Directions:
Write a response to each of the questions with a word processor and print them out to turn in next class meeting. This preparation sheet should be double spaced and run at total of at least 500 words (about two pages).

These responses should be written as coherent, detailed, thoughtful paragraphs, free of any spelling and grammatical errors.
When you quote, summarize, or cite a new passage, detail, or idea from the text, use parenthetical documentation at the end of each sentence so we can look at the page in question if we want to.
1. “All History is Contemporary History.”

Although we began talking about Dracula as a battle of old and new cultures, the novel is also very much about tensions and anxieties in the contemporary Britain of 1897. Three of these contemporary cultural issues are

1. Anxieties about nationhood and imperialism (blood, land, history), especially Britain’s role as the late nineteenth century’s largest empire.

2. Anxieties about recent, social changes in gender and/or sexuality (i.e., women’s roles and rights, the status and nature of manhood, the increasing cultural visibility of homosexuality)

3. Anxieties about the advancement of science and technology(and, more generally, the rationalistic systemization of society as recorded, methodized, and managed through writing.

Choose one of these topics, and use several quotations from the novel to explain how Stoker uses different characters and their statements to represent a dialog (a dialogic “working through”) of that contemporary social question.
2. Writing, Reading, and the Production of Knowledge
As we’ve been discussing, we come to know the characters in Dracula through their writing. One of the effects of this narrative device is to foreground the very problems and processes of knowing, and the role of writing and reading in production of knowledge. In a close reading, explicate a passage from the novel to demonstrate what Stoker is saying in Dracula about writing, reading, and the production of knowledge.
