PAGE
3

[image: image1.png]

EDGAR ALLAN POE
(1809-49)

· born Edgar, in Boston, Massachusetts
· Edgar Poe = 2nd child, 1/19/09

· parents = professional traveling actors

· [image: image2.png]

MOTHER = Elizabeth Arnold,

· prominent English actress among wandering seaport actors
· (disreputable occupation);

· teenage widow;

· then married David Poe, Jr., 1806

· FATHER = David Poe, Jr.,

· actor, (lawyer-turned actor)

· good until BOOZE*

· 1810: father abandoned family

· 1811: December, mother died while acting in Richmond, Virginia, at 24 (TB); father probably soon thereafter at 27

· EAP = orphan at 2 years old

· adopted by the Allans of Richmond, Virginia,

· rest of Poe child parceled out, divided up

· JOHN ALLAN = foster-father (Frances Allan = foster-mother)
· prosperous merchant (tobacco merchant)
· lenient THEN severe

· baptized him "Edgar Allan Poe"
· ** BUT did not legally adopt him

· 1815: 5: moved to England, good schools; Allan in Europe on business

· 1820: 9/10: returned to Virginia, school under EAP (good in Latin, poor student)

· English tobacco market collapsed

· adolescence: uncertainty @ his future (no family, not heir to Allan), shame @ his past (drunk father, actors, abandoned, orphaned), anger @ present (rich playmates--*see Cask" & anti-aristocracy)

· 1824: Allan's attitude towards Poe changed for worse (possibly, Poe took foster-mother's side in an argument with Allan)

· Allan’s business failed
· Allan inherits land w/slaves from uncle YET refuses to help EAP
· 17: University of Virginia, descent grades; self-proclaimed aristocrat: poet, wit, gambler, heavy drinker
· (huge gambling debts
· ("debts of honor" that Allan, who just inherited several 100 thousand dollars, refused to pay)
· (left school, to Boston, enlisted
· (Boston = “family,” roots)

· 18: enlisted in US Army (as "Edgar A. Perry"), stationed in Boston

· 1827: 1st volume of poetry published in Boston, Tamerlane and Other Poems
· paid for w/his own money

· "By a Bostonian"

· 1829: 20: released from army (regimental sergeant major); 2nd volume of poetry published in Baltimore Al Aaraaf, Tamerlane, and Minor Poems (shortened "Tamerlane," revised others, added others)

· step-mother died, briefly reconciled with John Allan (secured Poe's appointment to West Point, after he past the age limit for admission)

· 1830: 21: West Point cadet, only 8 months, expelled (early 1831) b/c he purposefully violated minor regulations, disobeyed orders to attend church, & cut classes

· John Allan would not give his consent for Poe to resign from the academy, nor would he give Poe sufficient $$$ to maintain himself

· twins born to John Allan by Virginia woman; remarried in October, shortly thereafter she was pregnant

· EAP would NOT be Allan's heir ($$$)
· EAP no longer needed to be at West Point to pursue dutifully a military career (got kicked out of WP

· 1831: 3rd volume of poetry published, dedicated to "the U.S. Corps of Cadets"; moved to Baltimore; dedicated to professional writing

"Baltimore Years" 1831-1835
· hard work, relative sobriety, but poverty
· lived with aunt (Maria Poe Clemm), her daughter/his cousin (Virginia Clemm), his brother (dead 1831), Grandmother Poe (dead in 1835, which stopped the Revolutionary War widow's pension money $$$$)
· 1832: 5 short stories published in a Philadelphia literary weekly (Saturday Courier); "Metzengerstein", anonymously

· 1833: 1st prize ($100) in Baltimore newspaper's short story contest

· 1833: returned to Richmond, editor ($10/week) of The Southern Literary Messenger, in which he published his own short stories, poems, & scolding literary reviews

· 1834: John Allan died, did not leave POE as his heir
· 1835: secretly married cousin; 1836 publically married cousin

· 27: married 13-year-old cousin (Virginia Clemm),

· editor ($10/week, 540/year = not much) of new The Southern Literary Messenger, in which he published his own short stories, poems, & scolding literary reviews in the sarcastic British style as a literary hatchet-man (American Idol's Simon Cowell*); increased its circulation, no pay, recognition, authority

· 1836, left the magazine after a bitter argument with its owner

· rest of career: wrote poetry, fiction; worked as journalist ("magazinist"); bouts of creativity, depression, drinking binges (*SELF-DESTRUCTION*)

NYC:
· 1837: to NYC w/ aunt-mother-in-law & wife; extreme poverty, selling reviews & stories

· 1838: ...Golden Pym 1st & only novel (short, written in Virginia)

PHILLY:
· 1838: extreme poverty, Ligeia in Baltimore's American Museum, where other stories & poems appeared

· 1839: literary hackwork (just like Hawthorne) (put his name on The Conchologist's First Book; 1st steady job in 2 years = co-editor of Burton's Gentlemen's Magazine (Philadelphia literary monthly), contributed to it "Fall of the House of Usher," sonnet; published his 1st collection of short stories Tales of the Grotesque and Arabesque (sold poorly, fewer than 750 copies); fired for another argument with owner (really, BOOZE); hired as editor at another Philadelphia monthly magazine Graham's Magazine (by recommendation by Wm. Burton)

· 1841: “The Murders in the Rue Morgue”(in Graham's) *the 1st crime story, forefather of the American detective story*
· 1842: left Graham's; writing, lecturing, editing...fighting off poverty
· Virginia Poe, wife, not yet 20, burst blood vessel in her throat, dead in 5 years
NYC:
· 1844: "The Raven" (written in New York), newspaper work
· 1845: lectured on "Poets of America"; editor (then owner) of The Broadway Journal, on New York life; series of 5 articles on the "plagiarisms" he found in Longfellow's work ("The Longfellow Wars", an unsuccessful attempt to raise readership) --1846, Journal = dead

· 1847: wife = dead (tuberculosis), he = grief-stricken, sick himself (brain lesions), drinking heavily, extremely poor, mentally unstable ... self-destructive behaviors: string of bad romances w/his literary admirers & bad publishing schemes

· --Ulalume
· 1848: unsuccessful attempt at suicide (by laudanum, he claimed in an hysterical to one of his suitors)

· “Anabelle Lee”
· 1849: returned briefly to Richmond, 2 decently happy months, literati, lectures & readings, engaged to sweetheart of teens, Temperance Society, moving to Philadelphia (again!) for another editing job, stopped in Baltimore along the way, broke temperance pledge...10/2/1849 = found unconscious on the street near polling place (election day 10/3) & died 4 days later, 10/7/1849

BAD BIOGRAPHY:

· Rufus Griswold's character assassination

· Poe himself: claimed he was born 1811, 1813; wrote poems earlier than he had; fabricated a Byronic trip to fight for the Greeks for their independence

BAD LIFE:
· bad childhood (abandoned, orphaned, adopted by cold father-figure)

· bad professional life: literary squabbles, poverty, bad investments

· bad friends: Rufus Griswold, Poe's supposed friend & literary executor, vicious NY Tribune obituary & biographical sketch
· (Poe = demonic, depraved, "egotistical villain" w/ "scarcely any virtue"),
· altered Poe's letters (to Griswold, about others) for support

· IRONICALLY: bad reputation fueled sales in Poe's books (though sullied his personal reputation)

· (-)
· drunkard, drug addict, mad, one of his own crazy narrators; "the tomahawk man" for his literary reviews, attacked by literati (Emerson called him "the jingle man"; Henry James; false erudition; others said he lacked American vision; literary realists hated him later; Twain disliked him)

· Gothic terror = hackneyed, contrived, derivative, barely above the popular overheated romantic fiction of the mid-century

· Poe's Romanticism = divorced from the realities of American life

· absurd fraud, subliterary vulgarian

· (+)
· sensitive person, Byronic hero, haunted by his own genius, destroyed by cruel society & false friends

· established the detective story

· influenced later writers: Arthur Conan Doyle, Hawthorne, RL Stevenson, Faulkner, TS Eliot, Nabokov, French Symbolist poets, GB Shaw, Baudelaire

· one of the 1st modern literary theorists in America

· against the didactic motive for literature

· for the creation of beauty & intensity of emotion

· for importance of conscious effort, rather than intuitive inspiration, in creating art
· pioneering aesthetician, psychological investigator, literary technician

GENRES
(1) poetry
(2) short story (*helped develop the genre, typically American genre*)

(3) novel (1)
(4) literary criticism
Philosophical Background:
· late-17thC Scottish Common Sense philosphers
· moral sympathy – empathy (aesthetic importance)

· Romantics

· Coleridge, Schlegel

· intuitively conceived notions of the Beautiful

· unlike EMERSON

· skeptical of possibilities of transcendental vision that’s untethered to the material realities of body & aesthetic form

· artist & reader = linked
· the vision that comes to both =linked

· by the formal qualities of the work itself
POETRY:
· #1: considered himself a poet 1st – his passion
· early poetry = derivative (style & subject) of British Romantics Shelley, Byron
· later poetry = original in its technique (subject matter still = British Romantics)

· subjective
· aim of poetry =

· should only appeal to the sense of beauty

· surreal, mystic visions

· against the realistic

· journeys of the imagination & unconscious

· dream-worlds

· themes of loss, of beloved & ideal beauty

· EFFECT:

· to take reader out of Body & out of Time

· through “that intense & pure elevation of the soul” that comes w/ “the contemplation of the Beautiful”

LITERARY CRITICISM:

· one of the 1st of American literary critics

· the BULK of his writing

· America’s 1st literary critic: literary critic of insight & imagination NOT seen in America previously

· BRITISH examples (like his poetry):

· late-18thC Scottish Common Sense philosophers, then Schlegel, Coleridge...

· then literary hatchet man = slashing critics in British quarterlies (
· Poe’s MOTIVES: aesthetic principles, increase circulation ($$), cruel to those he was jealous of, kind to those from whom he wanted favor (*see "Cask" and "TRUE MOTIVES")

LITERARY THEORIES:

· poetry = should appeal to sense of BEAUTY (soul), not to truth (intellect, mind)

· stirs the soul, not the intellect or heart
· (against informational poetry, poetry of ideas, any didactic poetry

· poetry's true emotion = vague sensory state (against realistic details
· ("impressionism" of sorts)

· poetry = @ 100 lines: long enough to be read in 1, a single sitting
· (so reality, life doesn't interfere & ruin the EFFECT)

*EFFECT = #1

· poetry = should have a “unity of effect” (mine)
· calculated precisely
· planned
· mathematical precision

· length + effect + tone = all for “unity of effect”

	· “art for art’s sake”:

· forerunner of 19thC European movement

· influenced late-19thC French Symbolists

· analytical method:

· as an author & critic

· attention to detail

· construction
· construction over didacticism

· no morals, themes, preaching (moral, ideological generalities)

· “heresy of the Didactic”: too moralistic

· construction: language, technique, plotting

· through calculated use of language, plotting

· (EFFECT
· “unity of effect”
· (1) create unity of effect
· (2) effect = not left to accident or haphazardness, but planned down to the minutest detail of style, subject, language, character through author’s

RATIONAL DELIBERATION
· in poetry (BEAUTY (associated with sadness, strangeness, loss)

· in prose (reveals some TRUTH or effect

SHORT STORIES:
· early works = hard to classify

· burlesques, "bizarreries", tragi-comic;

· imitations, satires, spoofs, hoaxes?

· CHARACTERS =
· deviant types: aristocratic madmen, self-tormented murderers, neurasthenic (chronic fatigue & depression) necrophiliacs

· *EFFECTS =
· horror (terror stories)
· awe (detective stories)

· detective stories:
· Poe = 32
· created, all major conventions complete,
· effect = awe at the brilliance of the preternatural logician-hero

· *Poe considered himself a POET foremost (his passion), prose writer 2nd
· (1) creator of modern tale of terror
· (2) parented science fiction
· (3) fathered detective story: “tales of ratiocination”

· “The Murders in the Rue Morgue,” “The Purloined Letter,” “The Mystery of Marie Roget”

· conventions:

· amateur sleuth

· solves a crime that has confounded the authorities

· through feats of deductive reasoning

· documented by an admiring associate

· (4/5) influenced

· 19thC French Symbolists,

· 20thC Surrealists

· (6) influenced by:

· ETA Hoffman, Ann Radcliffe

· Romantic poets (STC)

· (7) forefather of psychological realism

STYLE:
· SUBJECTIVITY: critic, author, poet

· personal

· psychologically true

· 1st person POV

· “journeys within his own imagination & unconscious”
· themes: explored humanity’s Heart of Darkness (before Conrad)

· themes: see Hawthorne & the Good & Evil live entwined in the human soul
· themes: addressing philosophical, cultural, psychological issues:

· irrationality

· violence

· repression

· in human consciousness

· in social institutions

· alienation & dislocation (in modern society)

· terrifying corners of the human MIND
· Psychological:
· stories “skillfully probe the dark recesses of the human psyche” (Gothic)
· Gothic:
· setting & subject matter
· *EFFECT = #1:
· written NOT to express a theme,
· BUT to produce an effect of horror in the reader (READER-RESPONSE)

· setting, structure, characterization (support EFFECT (unity of effect)

· Poe= master of form, short story
· no object or detail is out of place, irrelevant, accidental

· deliberate arrangement of every detail

· mathematical precision
· planned, premeditated

· effects = “terror, passion, or horror”

· Poe= brilliant command of this technique

· depictions:

· depict the disintegration of the human psyche
· depict the machinations of one whose psyche has already disintegrated (CRAZY)

· unreliable narrator

· SETTING: quite important for effect, they go hand-in-hand

· “Cask”:

· carnival: "supreme madness of the carnival season" allows Montresor to find his victim drunk (and dressed the fool), no servants at home, no one to notice Fortunato's absence, no one to hear Fortunato's screams

· crypt: sets effect of horror, suspense: dank, moldering, bone-filled catacombs
· mid-19thC. AUDIENCE:
· distractedness

· anomie (breakdown or absence of social norms and values)

· confusion

· fascination w/the new

__

