EMILY DICKINSON
(1830-86)

56

· Emily Elizabeth Dickinson

· December 10- May 15

· Amherst, Mass.

· 2nd child of 3
· Austin (older)

· Lavinia (younger)

· parents: Emily & Edward

· prominent family

· he =

· severe, strict

· lawyer
· state rep. (1853-54) & senator

· helped found Amherst College (Calvinist conservative alternative to liberal Harvard, Yale)

· treasurer of Amherst College for 36 yrs.

· reclusive:

· while typical of unmarried middle/upper-class women

· while fewer men than women (CA gold rush, Civil War)
· while relatively gregarious in early years

· small circle of friends & family

· tighter & tighter, in later years

· avoided strangers

· dressed in white

· communicated through cryptic notes & poem fragments

· died in same house born & raised

· (Bright’s disease - a kidney disease; hypertension)

· never left USA

· left Mass. but once

· left village but a handful of times

· after 1872, left her house & yard scarcely

· home =

· ‘The Homestead”

· reassuring

· intimate

· LOSSES:

· 1860s: eye problems

· 1874: father died

· 1875: mother has stroke – bedridden until death in 1882

· 1882: mother dies

· 1882: beloved nephew, Gilbert, dies of Typhoid Fever – 8

· 1885: Helen Hunt Jackson, close friend, died suddenly in San Fran.

· (cause of her seclusion late in life???

· more than a recluse:

· lived austerely/simply, Spartanly

· & intensely, deliberately

· lived like THOREAU
· just the essentials of life

· strenuous, for her, physical & emotional obligations of daughter, sister, sister-in-law, citizen

· MEN in her life:

· father, Edward – strict, severe

· brother, Austin – devoted

· law student, Benjamin Newton – apprenticed w/her father

· Amherst College student, Henry Vaughan Emmons – bright, sensitive
· reverend Charles Wadsworth – attractive, powerful

· friend, Thomas Wentworth Higginson – sympathetic but baffled critic, journalist
· family friend, Otis P. Lord – judge
· education:

· Amherst Academy (1840-46)
· Mount Holyoke Female Seminary (at 17, only times lived away)

· failure to conform

· = success in liberation, to think for herself

· WHOLE:

· “her insistence on keeping whole the fragile membrane of her inviolate SELF (made complete submission to God, man, nature, society = impossible”

· divided loyalties, emotional commitments

· How does one meet the demands of various, often conflicting obligations YET keep the self (IDENTITY) whole, unified, in-tact?

· ** “The Soul select her own society” **

· BOOKS = People:
· knew few, but knew them well

· not devourer of libraries

· (like LINCOLN)

· ALLUSIONS:

· classical mythology

· Bible

· Shakespeare

· others

· John Keats

· the Brontes

· the Brownings

· Alfred Lord Tennyson (laureate)
· George Eliot

· (published in magazines)

· ORIGINALITY:

· despite these allusions & familiar texts

· none = INFLUENCE on her writing

· her poetry = original

· EMERSON, Whitman

· MODELS:

· ‘the FOURTEENER”

· old HYMNS, commonly used hymnals of the time

· nursery rhymes, ballads

· w/simple patterns of meter & rhyme
· easy to remember & recite

· heavily rhythmical

· familiar forms – to break their rules

· (subversive)
· POEMS:

· published anonymously
· only 7 while alive

· none w/her consent

· (Anne Bradstreet)

· seemed to want to be published

· (Republican, Scribner’s, Atlantic Monthly)

· rejected -- experimentations = imperfections

· what was published was changed – “surgeries”

· but also called publication “the Auction / Of the Mind of Man” (#788)

· basically unknown
· 1860s

· poem per day **** (average)
· total
· 1,775 poems
· 1890:

· 115 poems

· selected & edited (TW Higginson)

· later, some by niece, Martha Dickinson Bianchi

· 1914-37:

· 8 volumes

· by niece

· 1955:

· not really appreciated until 1955

· published as written, not polished

· STYLE:
· personal

· not autobiographical

· not a confessional poet

· but used 1st person POV

· but made subjective

· but used powerful emotions
· LYRIC = response to a situation (not the sit. itself)

· ostensibly simple BUT subtle & rich

· aphoristic

· intellectually knotty

· dark awareness

· experimental

· use of traditional forms in unique ways

· no longer predictable, safe, simple
· rhymes = “slant rhymes” or “off rhymes”

· grammatical & poetic inventiveness

· idiosyncratic punctuation & capitalization

· DASHES

· varied in length

· up & down

· rhetorical emphasis

· musical pointing

· categories –
· love, nature, friendship

· death, immortality…

· religion, science, music

· contemporary national & local events (“American”)

· compared to –
· John Donne

· George Herbert (both English metaphysical poets)

· William Blake (prophetic)

· Gerald Manley Hopkins (difficult)

· THEMES:
· “the paradoxes & dilemmas of the SELF that is conscious of being trapped in time ”

· HUMAN NATURE:
· ceaseless attempt to understand human consciousness’ origins, conditions, relations, fate
· riddling tensions of human consciousness
· terrible slipperiness of reality
· (POE)

· openly expressive of romantic & sexual longings
· (Whitman)

· rejection of traditional gender roles (she = “shotgun”)
· uncertainty:

· poems START sure, confident, assertion & affirmation
· poems END doubt, qualification, question, denial
· life = bitter-sweet:

· realization that life will never come again (1 & done)

· (bitterness

· (sweetness

· The MOMENT:

· instants

· moments

· “nows made forever”

· ** DEATH **

· honesty

· humor

· curiosity

· refusal to be comforted

· RELIGION:

· piety & doubt

· often within the same poem

· consolation from religion

· rejection of doctrinal piety
· questioning of God’s plans

· NATURE:

· interaction w/nature (psychological or spiritual matters

· nature = resistant to human schemes

· nature can be hostile to humans

· nature can be intoxicating

POETRY

allusions (myths, Bible, Shakespeare)

originality

hymns = model for simple meter & rhyme

dense vocabulary

seemingly simple

but w/variety, subtlety, richness

aphoristic (compression)

subjective, personal (not autobiographical)

1st person POV

powerful common human emotions

