WRIT 1506

Craig Stroupe

Preparation Sheet: Dracula, pages 329-419
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. Imaginary Resolutions to Real Contradictions

Literary critic Fredric Jameson notes that while the middles of narratives (books, movies) often allow writers and readers to work through serious social concerns and questions, the endings of books often shut these issues down. In the Old West of a popular western novel, for instance, the rancher’s son falls in love with the Apache chief’s daughter. The couple overcomes the many obstacles to their True Love, and the story ends with their marriage. In the frame of the plot, the narrative thus presumes to settle the problems of American history and culture with a wedding celebration(what Jameson, following anthropologist Claude Levi-Stauss, calls a “mythic” or “ideological” resolution to a real, irresolvable contradiction.

Choose one of the topics below that we’ve been following through the novel. In what ways does Bram Stoker’s resolution of Dracula shut down that contemporary social question or historical problem? Are there ways that he resists settling these real cultural anxieties and political conflicts at the end with conventionally mythic or ideological answers? Support your answers with specific quotes and close readings of the text.

A. Issues of nationhood and imperialism (blood, land, history): Modern empire in relation to the indigenous cultures of the “developing” world

B. Questions raised by recent social changes having to do with gender roles and/or sexuality (i.e., women’s roles and rights, the status and nature of manhood, the increasing cultural visibility of homosexuality)

C. Anxieties about the advancement of science and technology: writing, printing, medicine, etc.

D. The modern problems of “knowing” (knowledge, consciousness, identity) which the novel’s ““epistolary” format raises.
