POETRY
__

20th CENTURY

(1915-2001)

James Joyce, DH Lawrence, TS Eliot, Virginia Woolf

George Orwell, WH Auden, Thomas Beckett, Harold Pinter

WORLD WAR I: (1914-18)

pre-war:

· security

· Empire

(-)

· threats of Irish civil war ("home rule"),

· poor working conditions (industrial unrest),

· increasing instigation in women's suffrage movement

(+)

· despite these:

· security,

· Empire,

· dominance in the world

(war)

· Crimean War (1854-56) distant in time
· Boer War (1899-1902) distant in geography
· innocence, ignorance of modern warfare

· romanticized notions of war

· test of manhood, prove self in war

· court death & danger

· a game to upper classes, "gentlemanly competitiveness"

· (thousands enlisted on 8/4/14 (1st day of war)

WORLD WAR I:
1) CENTRAL POWERS:

· Germany,

· Austria-Hungary,

· Turkey

2) ALLIED POWERS:

· UK,

· Commonwealth nations,

· Russia,

· USA (1917)

· "Western Front" = northern France, where most of the fighting transpired

· "trench warfare" = muddy tunnels

· "No Man's Land" = crater-pocked, barb-wired land between trenches

· "wastage" = death tolls, British casualties (7,000 British per day; 370K on 1st day of Third battle of Ypres, 60K on 1st day of Battle of Somme)

EFFECTS of WWI:

· decimation of an entire generation

· massive social & political changes

· shattered romanticized notions of war, heroic behavior, national purpose

· created a depression

*Changes in LITERATURE:

· radical change in tone, language, subject matter:

· pre-war = romanticized notions & language

	· during war =

· rejection of high-sounding abstractions (glory, honor, sacrifice) that no longer held meaning

· realistic, colloquial, concrete style

· bitter & deeper ironic tone

· criticism & satirization of generals, politicians, civilians

· senselessness & slaughter of war

· "soldier-poets": Edgell Rickword, *Siegrfried Sassoon (most widely-read poet of war), Wilfred Owen (fan of Sassoon; "the old lie" = to die for one's country)

POST-WWI: (1920s)

· return of thousands of veterans (massive unemployment (bitter labor disputes
· General Strike: 5/3-13/1926, unsuccessful attempt to support striking coal miners (retaliatory legislation against trade unions

POETRY:

	· intellectual complexity

· allusiveness

· *precise images, carefully chosen sensory images (the "objective correlative")

· to correct a separation between thought & feeling caused by John Donne & Metaphysical poets to Victorian writers

· *extreme pessimism
· common speech

· like Romantics WW and STC

· unlike inflated rhetoric of Victorians

· TS ELIOT (American ex-patriot, British subject) #1 figure, influence

FICTION:

· 18th & 19th century writers: social context = clearly defined, audience = shared values & beliefs

· 20th century writers:

	** SUBJECTIVITY **

· subjectivity of human existence

· we live in private worlds

· (task of writer = to illuminate these inner worlds, the individual experience

· SIGMUND FREUD *

· James Joyce: Ulysses one day (6/16/04) in the life of Leopold Bloom, both microscopic, Irish, internal AND microscopic, mythic, universal

· Virginia Woolf: "stream of consciousness" of her characters' inner thoughts, feelings; non-linear chronology

· DH Lawrence: although more conventional in style, still internal inner lives of his characters; battle & mutual dependence of the sexes; destruction of nature by industrialization

1930s:

· global depression

· rise of Nazi Germany, fascist Italy, communist Russia

· (*LITERATURE = focused on ideas, social criticism, ideological debates
· some improvements in economy by end of the decade BUT...

· *Spanish Civil War (1936-39) Germany, Italy vs. Russia
· polarized British society (fascism or communism)

*WORLD WAR II (9/1939 -1945)

· Hitler invaded Poland

· early losses by England, France, Europe

· tide turned when England withstood aerial raids, Germany's invasion of Russia failed, USA entered the war

*WW2 LITERATURE:

· WH AUDEN: political left, liberal, political criticism, to expose social & political problems

· influence of earlier writers (Hopkins, Yeats, Eliot) (plain speech, ironic understatement, precise & suggestive images (HARDY)

POST-WW2:

· bombings (camaraderie (weakening of class barriers (Labour Party victory (

· establishment of the "welfare state" = revision & expansion of social services; socialized medicine (National Health Services Act)

· peaceful dissolution of the Empire

LITERATURE:

1940s:

· Dylan Thomas: return to stylized, extravagant, romantic rhetoric
1950s:

· Philip Larkin:

· rejection of Thomas' romantic excesses AND

· rejection of Eliot's overly cerebral poetry

· (plain statements & traditional forms
DRAMATIC Renaissance: (1950s & 1960s)

· John Osborne: Look Back in Anger (1956) complaints of the working class against a system that hinders upward mobility & personal fulfillment ("angry young men" group of socially conscious writers

· Harold Pinter: surrealist, anti-realist; nightmarish landscape filled with danger & lacking love and communication

20th-century WRITERS:
· rejection of false language

· rejection of empty sentiment (romanticization)

· in favor of common language, ordinary speech
· ironic portrayal of contemporary existence

· search for personal identity (subjectivity)
· search for meaning (subjectivity)
· (all the consequence of World War I)

(??):

· perhaps what industrialization & science did not take in the 19th century was consumed in WWI (
· confusion,
· emptiness,
· theological doubt,
· disconnect, &
· a desire to connect to nature, roots, primitive man
· through common/ordinary language speech and characters)

__

