For courses on Victorian literature and culture:

The Lives of Machines will interest instructors who wish to find new ways to draw links between Victorian literature and industrial technology in upper-level or graduate classes (especially steam engines and factories). Whether you are teaching Hard Times and Mary Barton, or about modern fiction and industrialism more generally, I encourage you to use this book to question traditional views of British literature that stress the alienating and depleting effects of machine culture—and the distance and hostility of Victorian literature towards it. The book also will also provide a helpful industrial complement to course modules focusing on nineteenth-century media and periodical culture.
The Lives of Machines encourages you and your students to ask:

1.) Did Victorian literary culture turn its back on the machine? Why yes and why no?
2.) How did Victorians identify with machinery and imagine themselves and their feelings as mechanical?
3.) How might Victorian literature offer us alternatives to traditional accounts of industrial alienation?
4.) What connections might we draw between Victorian industrial innovation and literary innovation—including fictional accounts of character, psychology, and community?
5.) How might our views of Victorian literature and culture change when we remember that the Victorian steam engine was imagined as a power motor--a “living” machine--and the factory as a similarly living mechanical body?
For courses on British/European history and the cultural history of the technology:
For classes that address the growth of industrialism in Europe, The Lives of Machines will provide a helpful literary and historical alternative to traditional accounts of industrial alienation. Its first chapter focuses especially closely on factory architecture, industrial organization, and continuities between Victorian and postmodern feedback systems.

The book encourages you and your students to ask:

1.) How was the Victorian factory imagined as a hybrid body and living prosthetic community?

2.) How did Victorians imagine the factory and its effects on human identity and the human body?

3.) How did Victorians imagine the factory as a utopian and superhuman force? Why don’t we remember the Victorians this way today?

4.) How and why did Victorians draw connections between industrial communities and spiritual/ mesmeric forms of sympathy?

5.) How might we view the piano and the steam engine as two very similar mechanisms—performing similar functions--in the nineteenth century?

For courses on new media, cyberculture, and theories of affect:

The Lives of Machines will offer your course new ways to historicize our current rhetoric surrounding communication networks, cyborgs, and posthuman forms of affect. The book encourages you and your students to ask:

1.) How might Victorian industrial culture offer us different ways to understand technology and notions of the human/posthuman today?

2.) What is the industrial history of communication networks? How was the industrial imaginary also a prosthetic imaginary?

3.) How did Victorians imagine their factories as cyborgs—as hybrid organic and mechanical information systems?

4.) How have Victorian literature and technoculture shaped our current notions of affect—as abstract, mechanical, collective, and posthuman?

