PAGE
1

ROMANTIC PERIOD (1798-1832)
· aka “Romantic Revival” [with “medieval revival” (medievalism)]
· 1798: Preface to Lyrical Ballads STC & WW

· 1832: deaths of Sir Walter Scott & Goethe, Reform Bill passed

	CHARACTERISTICS :

· rejection of ideals & rules of CLASSICISM, NEO-CLASSICISM

· SPONTANEITY: free expression, experimentation, genuine emotion, impulse/intuition, emotion over reason (lyric poem (spiritual autobiography
· NATURE: natural order, detailed/accurate BUT metaphysical with personification
· SUBJECTIVE expression of passion, pathos, personal feelings

· INDIVIDUALISM: non-conformity, no limits, no rules, no preconceptions, make world self

· HUMAN NATURE: limitless, always striving, no contentment, ceaseless activity, strive for infinite (Faust)

· WONDER: (see anew) supernatural, new forms/ideas, commonplace seen afresh, “seeing” (personal apocalypse), Inner Utopia (change person thru morals/empathy(clears sight to see anew, NJ)
· IMAGINATION: over reason

__

PRE-ROMANTICISM

*early 18th century: (England)

· clear shift in sensibility & feeling

· especially in relation to natural order & Nature

· Jean-Jacques Rousseau:

· a major intellectual precursor of Romanticism (marks end of Enlightenment)

· French philosopher and writer (1712-78), (A Discourse on the Sciences and the Arts 1750),
· renounced:

· polite restraint (in love, friendship)

· strict adherence to formal rules & traditional forms

· aristocratic elegance, grandeur

· favored:

· free expression of emotion
· free expression of the creative spirit
· middle-class virtues & domestic life

· the beauties of nature
· empathy (fosters moral development) (powerful sympathies)
	NEO-CLASSICISM
	ROMANTICISM

	refined grandeur
	simpler

	austerity
	more sincere

	nobility
	more natural forms of expression

	idealization
	art = realistic

	elevated sentiments
	art = emotionally accessible

	aristocracy
	middle class (growing)

	POET=part of general public, spokesman for public, to convey a “truth,” stoic/not genuine emotions, follow Classical rules
	POET: apart from society, distinguished by intensity of his perceptions, an individual, subjective, wrote @ self/own mind, sincerity/genuine emotions, no rules

*mid-18th century:

· Nature, interest in natural, primitive, uncivilized way of life

· untamed scenery (no landscaping)

· human moods = Nature’s moods -->subjective interpretation of Nature

· natural religion (pantheism)

· spontaneity of thought & action

· natural genius & power of the imagination
· exalt the individual & freer personal expression

· cult of the “Noble Savage”

· Rousseau (1750s+)

· Goethe (1770s+)

PRE-ROMANTIC SENSIBILITIES
1) GOTHIC novel:
· late 18th/early 19th century England; tales of terror, fantasy, mystery; type of romance;

· reaction against NC’s Augustans: harmony, order, balance, decorum, anti-prose

· Horace Walpole Castle of Otranto (1764/5)

· bloody, wild, barbarous tale of long ago (Middle Ages)

· terror, mystery, supernatural, haunted “house” conventions

· solitary figures, anti-heroes/non-conformists, the dark side of human nature

· Edgar Allan Poe, Bronte sisters, Dickens, Mary Shelley
2) SHAKESPEARE revival: “romanticized”/happy endings (esp. King Lear)
3) wild, natural gardens: opposed to landscaping (geometric vistas of French formal gardens)

4) “GRAVEYARD SCHOOL of POETRY” (1740s)
· preoccupation with death & decay, ruins & graveyards--the brevity of life

· grieving melancholy

· mournful reflectiveness

· self-indulgent sentimentality

· reaction against AUGUSTANS’ “decorum” which frowned upon anything melancholy, self-indulgently piteous

5) SENTIMENTAL novel: (1740s) exploit readers’ capacity for tenderness & compassion; the trials & tribulations of the virtuous; honor & morality = justly rewarded (didactic); superficial emotion; self-regarding postures of grief & pain (the degradation of “sensibility”) (criticized by Jane Austen Sense & Sensibility-1811)

6) novels of SENSIBILITY: (1760s) emphasized emotional sensitivity & deep personal responses to beauty, nature, art (defined as “susceptibility of tender feelings”= empathy) reaction to 17thC stoicism & Hobbes’ theory that man=selfish, acts in self-interests (Sterne’s Sentimental Journey 1768)

	7) *German Romantics:

· Sturm und Drang: (1770-84)

· “storm & stress”

· from title of FM von Klinger’s 1776 play

· Rousseau’s influence, GOETHE (1773), Lessing, Schiller (The Robbers 1781)

· made German writers Europe’s cultural leaders

· more dramatic genre
· subjectivity, individualism
· Nature

· inspiration over reason

· nationalistic

· the unease of man in contemporary society

· theme = youthful genius rebelling against accepted standards

· anti-Enlightenment

· anti-Classicism
· “Fruhromatiks” (early romantics)

· Fred. Schlegel, AW Schlegel

· preached more that practiced (philosophized)

· 1790-early 1800s
· Hochromantiks (high romantics)

· Heine

· practiced more than preached (wrote, poets)

	ETYMOLOGY of “ROMANCE,” “ROMANTIC”
*Middle Ages: (800-1450)

· denoted the new vernacular languages derived from Latin

· “to romance” (romanz) meant to translate books into vernacular

· -->“romance” (roman, romanz) meant any translated work

· “romance” came to signifiy:

· an imaginative work

· “popular book” &

· “courtly romance” &

· something new, different, divergent

*17th century:

· in England & France, became derogatory, signified fanciful, bizarre, exaggerated work

· France: “romanesque” (derogatory) vs/ “romantique” (tender, gentle, sentimental, sad)

· Germany: “romantisch” = French “romanesque” (derogatory)

*18th century:

· England: “romance” = “romantique” (tender, gentle, sentimental, sad)

· Germany: “romantisch” = “romance”/“romantique” (gentle, melancholy)

· Friedrich Schlegel:

· “romantisch” in literary sense BUT confusing:

· romantic work “depicts emotional matter in an imaginative form”

· AND he equated “romantic” = Christian (vs/ Classicism, ie “pagan”)

· France: Madame de Stael: friends with the Schlegels, popularizes term “romantique” in literary contexts in France; makes distinction between literature of the

· north (medieval, Christian, romantic) and the

· south (Classical, pagan)

__

ROMANTICISM
	HISTORICAL CONTEXT
· American Revolution: 1775-1781 (1787-89-Constitution, ratified 3/4/89)

· French Revolution:

· 1789: revolution

· 1793: King Louis XVI executed

· 1793-94: Reign of Terror

· 1804: Napoleon=emperor

· 1815: Napoleon=defeated at Waterloo

· 1793-1802/15: England vs. France war
· 1798: Lyrical Ballads published anonymously by WW, STC
· 1801: Second Act of Union (The UK of Great Britain and Ireland)

· 1807: abolition of slave trade to colonies
· 1811-20: Regency period in England: George III declared incurably insane, George Prince of Wales=regent (son of George III)

· 1812-14: War of 1812 (US vs. England, ends with Treaty of Ghent)

· 1815+: economic depression (corn laws 1815, Peterloo 1819, trade unions legalized 1825)

· series of inflations & depressions

· 1820-30: George IV king (George III = dead)
· 1829: Catholic Emancipation Act; Peele establishes Metropolitan Police;

· 1830: George IV = dead; William IV = king
· 1832: Reform Bill (#1) passed by Parliament: inaugurates Victorian Age; cautious readjustment of political power, to economic & social realities of industrial age

· Sir Walter Scott and Goethe = dead

	Effects of French Revolution on England:

(+)

· French Revolution does good:

· Declaration of the Rights of Man & Citizen: “human rights” (1789)

· Storming of the Bastille: (7/14/89) release political prisoners
· radical social thinking: reflected in books:

· Rights of Man (1791-92) Thomas Paine, defends FR, against Edmund Burke’s attack in Reflections on the Revolution in France (1790); advocated a democratic republic in England, by change or revolution
· Inquiry Concerning Political Justice (1793) William Godwin, influences WW, PB Shelley; foretold of inevitable but peaceful evolution of society to its final stage with equal distribution of property & no governments (“Imagine” John Lennon)

· A Vindications of the Rights of Men (1790) Mary Wollencraft, defends French Revolution

· A Vindications of the Rights of Woman (1792) MW, women possess equal intellectual capacities & talents; demands for women greater social, educational & occupational privileges
(-)

· French revolution goes bad: (*SC: hero becomes enemy; violence*)

· accession of Jacobean extremists
· “September Massacres” (1792) slaughter of imprisoned & helpless nobility

· Execution of royal family (1792, 93)

· French Republic

· invades Rhineland & Netherlands

· offers armed assistance to all countries desiring to overthrow their governments

· (WAR with England (1793-1815)

· “Reign of Terror” (1792-93) guillotining of thousands; execution of “terrorists”

· Napoleon = dictator, then emperor
· harsh repressive measures: (during Napoleonic Wars)

· public meetings = prohibited

· habeas corpus = suspended (against unlawful imprisonment, 1st time in 100 yrs.)

· liberals = charged with high treason in time of war

· (ends reform (when needed most because of INDUSTRIAL REVOLUTION)

· constant threat to the social structure:
· from imported revolutionary ideologies

· from ruling class’s response: heresy hunts, repression of traditional liberties

· disenchantment:

· by liberals, by Romantics

· “melancholy waste of hopes o’thrown” (WW Prelude BK2)

	INDUSTRIAL REVOLUTION:

· from agricultural society

· to modern industrialized nation:

· agriculture (manufacturing

· power & wealth ($$) shifts from landowners to large-scale economic employers

· VS growing, restless working class

· mid-18th century:

· invention of power-driven machinery (hand labor(power)

· steam engine (1765) James Watt (water & wind (steam)

· after centuries of slow change (
· IR = period of accelerated economic & social GROWTH:
· labor communities: in mill towns (central & northern England)

· *ENCLOSURE:

· closing open fields & communally worked farms

· into privately owned agricultural holdings

· for more efficient agricultural methods

· & more efficient animal breeding (to feed booming population)

· (
· creates a new landless class:

· move to the industrial towns

· OR work on new farms for starvation wages

· (
· creates “modern England” look:

· checkerboard fields

· enclosed by hedge rows & stone walls

· &

· industrial factories spewing smoke

· jerrybuilt houses

· slum tenements
· (results) (
· creates “2 nations”: (PM Benjamin Disraeli @ polarization of population)

capital
labor
rich

poor

labor owners/traders

possession-less wageworker

have

have-nots

· BUT

· no governmental regulations:

· because of vested self-interests

· because of “LAISSEZ-FAIRE” :

· “let alone”

· general welfare can be ensured only

· by the free operation of economic laws

· strict non-interference by government

· to leave people to pursue private interests
· (results)

· $$ = merchants, landed class, industrialists

· inadequate wages

· long hours

· poor/sordid working conditions

· employment of women & children

· (“2 nations”:

· PM Disraeli

· polarization of population

· rich & poor (have/have-nots)

· CAPITAL, labor owners/traders

· LABOR, possession-less wageworker

REGENCY (1811-20)

· George, prince of Wales for insane King George III

· George IV when George dies in 1820

· “leisure class”:

· lavish display of $$, moral laxity

· provinces = untouched by IR:

· continued familial, social concerns (JANE AUSTEN novels)

DEPRESSION (1815)

· 1st modern industrialized depression

· 1815: end of war with France

· (demobilization of troops (surplus of workers (flood workforce)

· (decline in demand for wartime goods

· WORKERS:

· no votes

· no unions (by law--see reaction to FR/repression)

· only recourses =

· petitions

· protest meetings

· agitation (attack machines, Luddites [Gen. Ludd, spread from Nottingham, wage reductions & un-apprenticed workers]1811+)

· hunger riots

· (frightened ruling class (more REPRESSIVE measures (no unions, death penalty)

· “corn laws” (1815)
· grain, esp. wheat,
· imposed duty on imported grain (to save wartime profits after Napoleonic Wars)

· no grain imported duty-free until domestic prices hit 80 schillings per 8 bushels

· favored rich (an example, to poor, that Parliament passed laws to protect landowners)

· 1816=bad crop year (higher bread prices & less supply (labor unrest (workers demanded higher wages to pay higher food costs)

· POOR: could not grow own grain (enclosure, landless), no vote in Houses

· (high food (bread) prices (starvation & violence & economic depression (all $$ on food, none on manufactured goods)

· Manchester Ant-Corn Law League (free trade, low prices)

· new machines:

· 1765: steam engine

· improvements to spinning machines, looms

· improvements in iron smelting and metal working (using coke rather than charcoal)

· “study tours” of other countries’ factories

· technical journals (Lunar Society, Royal Society of Arts) & encyclopedias
· improved transportation (railroads, roads, canals, river & coastal sailing)

· caused “technological unemployment”

· 1812 bill, death penalty to destroy looms

· VIOLENCE:

· “Peterloo Massacre”

· August 1819

· parody of Waterloo

· large but orderly protesters of corn laws

· St. Peter’s Field, Manchester

· stormed by troops

· (9 dead, 100’s wounded

· (PB Shelley

· “England 1819”

· Song: “Men of England”

· To Sidmouth and Castlereagh

DISENFRANCHISED CLASSES

(1) POOR:

· landless class, possession-less wageworker

· inadequate wages

· long hours

· poor/sordid working conditions

· employment of women & children

(2) WOMEN:

· regardless of social class

· inferior to men

· domestic skills only

· limited education—no facilities for higher education

· low vocations

· strict code of sexual behavior

· few legal rights

· despite Mary Wollencraft Vindication of the Rights of Men (1790) of Woman (1792)

· nothing until Victorian Age

· nothing really until 20th century

REFORM BILL (1832)

· (causes)

· reformers with help of middle class & liberal Whigs

· time of acute economic distress

· (outbreaks that threatened revolution
· (effects)

· eliminated “rotten boroughs” (depopulated areas whose seat in House of Commons = at the disposal of a nobleman)

· redistributed parliamentary representation to include the industrial cities

· extended the vote

· (BUT)

· no vote (suffrage) for:

· 1/2 middle class

· most workers

· all women

	LITERARY REVOLUTION--ROMANTICS

HISTORICAL CONTEXT:

· post American Revolution
· post French Revolution
· in war with France

· in Industrial Revolution
· before Napoleon

· King George III = insane

· 10 years after Paine, Godwin, Wollencraft (failed revolutionary ideology)

· “laissez-faire” (“free development” influence on poetry???)

· pre-Romantics:

· growing opposition to literary traditions of Neo-Classicists

· 1740 onward:
· critical concepts & poetic subjects and forms will be used by WW and Romantics

PREFACE to LYRICAL BALLADS: (1800)

· Lyrical Ballads (1798)

· preface to 2nd edition

· critical manifesto, statement of poetic principles

· gathers isolated ideas (from 18th century)

· organized them into *coherent theory
· based on *explicit critical principles
· employed these principles in his OWN poetry
· opposition to “literary ancien régime”:

· Neo-Classicists (Augustans)

· Dryden, Pope, Johnson

· strict conventions (“decorum”)

· for WW, NC had imposed “unnatural,” artificial conventions that distorted free development

5 CONCEPTS of Romanticism:

· 1) of poetry & poets

· 2) poetic spontaneity & freedom
· 3) Romantic Nature poetry
· 4) glorification of commonplace
· 5) supernatural & the “strangeness of beauty”

(1) Romantic concepts of POETRY & POETS:

NEO-CLASSICISM ROMANTICS
POETRY =
POETRY =

imitation of human life
“spontaneous overflow of emotions recollected in tranquility”

(“mirror up to nature”)
SUBJECTIVE (spiritual autobiography)
artfully rendered
EMOTIONALLY rendered (“genuine”)
in ordered design
free form of the LYRIC
to instruct
to reflect poet’s state of mind
to give artistic pleasure
to give emotional pleasure
(imitation of Classical models)
no models, free form
ROMANTICS

POETRY =

· (WW in PREFACE)

· “the spontaneous overflow of powerful emotions” (“recollected in tranquility”)

· (at the moment of composition)

· (with planning, forethought)

[SUBJECTIVITY]

source of poem=

· NOT in the outer world

· BUT in the INDIVDUAL poet

materials/subjects of poem=

· NOT external people, events

· BUT inner feelings of the poet

· BUT external people/events transformed by the poet’s feelings
*the mind, emotions, imagination of poet = origin, content, defining attribute of poem
POETRY =

· overflow, expression, utterance of EMOTION
· embodiment of poet’s imaginative vision

· (as opposed to ordinary world of common experience) ----see Blake, Shelley

· STC: (poem = plant): seed = idea in poet’s imagination, growth=by feelings, experience, plant=organic whole whose parts are integrally related (self-originating, self-organizing process)

(
[LYRIC FORM]:

· previously regarded as minor form (NC)

· *SUBJECTIVE:

· 1st person POV
· person’s FEELINGS
· BUT the “I” is not a convention, as it was with Petrarchan lover in 16/17thc (QEN) love poems of the gallants

· BUT “I” = the poet (autobiographical)

· persona=poet: his experiences, states of mind --> like WW’s PREFACE itself

POET=

· poet-prophet (Romantics referred to selves as, esp. Blake)

· poet=chosen son, prophet, bard--visionaries
· voice, spokesman for the traditional Western civilization AT A TIME OF PROFOUND CRISIS (SC)

· foresaw time of new hope (renewed humanity on a renewed earth (New Jerusalem)

· (apocalyptic, millennial)

POEM=

“spiritual autobiography”:

· poem = , like the PREFACE itself and the works of Blake, Shelley, Keats,

· a long work concerning the TRANSFORMATION OF SELF (poet)

· centered on a crisis
· presented in a radical metaphor
· of the QUEST = interior journey to find true identity & destined spiritual home
· (influenced nonfiction:

· personal essays (Lamb, Hazlitt)

· spiritual autobiographies (STC, DeQuincey)

__

(2) Romantic concepts of SPONTANEITY & FREEDOM:
NEO-CLASSICISM

ROMANTICISM

POETRY = an art

POETRY = expression of EMOTION

POET = schooled in the Classics (training) (rules)

POET = learning is irrelevant
strictly followed rules of form

strictly followed FREEDOM of FORM
deliberately employed

deliberately employed

--tested means

--with NEW/any means

--to achieve foreknown effects

--to achieve UNFORESEEN, unknown, unexpected
ROMANTICS:

*SPONTANEITY

· at the moment of composition

· impulse

· free from rules

· without artful manipulation

· for foreseen ends

· (“freewriting”)

· (“in the zone”)

· *preceded & followed by “recollection”

* to be “GENUINE”

· natural effect (Keats)

· without labor, without study, with inspiration (Blake)

· unconscious creativity (Shelley)

BUT

· they revised

· they followed the Lyric form

STILL

· for STC, “spontaneity” & “recollection” represented the union of opposites:
· creativity, freedom & revision, artistic

· passion & will, impulse & purpose

· the emphasis remained on FREE activity of the Imagination
· logic, reason, head (NC) versus instinct, intuition, heart (ROM)
__

 (3) Romantic concepts of NATURE POETRY:
NEO-CLASSICISM

ROMANTICISM

nature is NOT realistic

Nature =

ultimate reality =

the #1 SUBJECT of poetry

physical, mechanical world consisting of particles in motion

beyond the physical world
(physics)

symbolic revelation of God’s Word
living entity
corresponds to poet’s INNER world (micro/macro)
Wordsworth & ROMANTICS

· nature = #1 subject

· described natural phenomenon with accuracy of observation without match or precedence in literature

· detailed description

BUT

· NOT description for its own sake (not about observation)

· BUT about the mind (of the poet):

· “nature poems” = meditative poems

· the scene presented = a prompt:

· personal crisis

· emotional state, problem

· development & resolution of the problem = the organizing principle of the poem

· problem (crisis (solution = FORM

AND

*PERSONIFICATION of nature

· the landscape is imbued with human life, passions, expressiveness
· a metaphysical concept of nature

· (developed in REVOLT of the world views of 17/18thc scientific philosophers to

· whom the ultimate reality = NOT nature, BUT the mechanical world with its particles in motion--physics)

· as if Nature = God, mother/father, lover

· *creation = Revelation
· (a physical revelation parallel to the Bible’s revelation)

· creation = a SYMBOL system ((symbols, symbolism in poetry)

· Nature = a living entity

· participates in observer’s feelings
· corresponds to his inner/spiritual world (*MACROCOSM = MICROCOSM*)
· *Nature = beyond the physical world (Symbol)

__
(4) Romantic concepts of GLORIFICATION of COMMONPLACE:
· common, trivial, everyday, lowly

BUT WONDER
· Not to represent the Real world

· But to overthrow “situations from common life ... a certain coloring of the imagination, whereby ordinary things should be presented to the mind in an UNUSUAL aspect.” (WW)

· “common” no longer = derogatory

· *SEE ANEW (post-modern)

· to shake us out of the lethargy of custom & refresh our sense of WONDER
· WONDER = child-like innocence (Bible)

· shows poetic genius, imaginative power

· this is a major function of poetry

· to “see anew” = “freshness of sensation” of the familiar (STC)

· purges “film of familiarity”(PBS)

Hazlitt on WW:

Romanticism = French Revolution:

· political changes (poetical experiments

· revolution:

· overthrow of old rulers/monarchies/political systems (French Revolution)

· =

· overthrow of old traditions (Romanticism)
· equality:

· rise of common man (common = subject for poems

“common”

· language (everyday speech)

· life (humble & rustic, real events & situations)

· *serious representation of the simple life

· *enlarges our EMPATHY
· true, others had done this at the end of the 18thC (Robert Burns)

· But with WW: (practice = theory)
· practice AND theory that inverted traditional hierarchy of poetic genres, subjects, styles

· by elevating humble & rustic life (previously in lowly pastoral) to #1 subject and #1 form

· WW’s subjects = outcasts

· (ignominious, delinquent, --beyond “humble”, = MARGINS of society)

· “convicts, female vagrants, gypsies, ...idiot boys and mad mothers”
· “peasants, peddlers, and village barbers” (Hazlitt)
· (
· SUBJECT = LANGUAGE = IDEOLOGY

· (“DEMOCRATIZATION of POETRY”)

__

(5) Romantic concepts of SUPERNATURAL:

 SUPERNATURAL
= against natural laws (so much for the physics of the NC)

= against Ordinary course of events

*creates WONDER
= a new topic for poetry
· from ancient folklore

· superstition

· demonology

· settings = distant past & far away places (exotic)

· STC: Rime of the Ancient Mariner, Christabel, Kubla Khan
· Keats: La Belle Dame sans Merci, The Eve of St. Agnes
(
“MEDIEVAL REVIVAL” :

· medievalism

· settings = ancient, exotic

· forms = folklore, ballads

· topics = supernatural

unusual modes of experience:

· visionary states of mind

· mesmerism

· occult

· esoteric

· dream/nightmares

· opium addiction (STC, DeQuincey)

· the forbidden

· ambivalences of human experience: pleasure/pain, love/hate, erotic love for death

· (GOTHIC of 18th, later 19thC (Swinburne, Baudelaire)

(X-files music)

(Tales from the Dark Side opening & closing)

Man lives in the sunlit world

of what he believes to be reality.

But, there is, unseen by most, an underworld,

a place that is just as real,

but not as brightly lit.....

A DARKSIDE.

The dark side is always there,

waiting for us to enter,

waiting to enter us.

Until next time,

try to enjoy the daylight.

__
__

NEO-CLASSICISM ROMANTICISM

most of 18th century (1700s)

most of 19th century (1800s)

Neo-Classicism (Enlightenment, Age of Reason)

Romanticism

PEOPLE = limited beings

PEOPLE = unlimited beings
· RADICAL INDIVIDUALISM

· HUMAN POTENTIAL (human potentialities)
WORLD = strictly organized, unchanging
WORLD = not unchanging (created in mind)

· world = beyond physical world

· 6th sense, beyond reason:

· imagination, intuition
Philosophical & Religious systems:

· distrust of radical innovation

· (English Civil War, dissention in church)

· respect for precedents

· (Classics, “tried & true”, conservatism)
· recommendation of accessible goals

· and avoidance of extremes in (politics, intellect, morality, art)

Ideological systems:
· revolutionary hope

· (French Revolution)

· no precedents

· (liberalism, new forms, experimentation)

· set inaccessible goals

· embrace extremes

· free enterprise
PRIDE:
pride = great sin

pride = NOT a sin BUT a triumph, virtue

because aspiring to surpass natural limits of man

refusing to submit to limitations

(Nietzsche’s Superman)

sets “inaccessible goals”

order, decorum, physics
Common theme in LITERATURE

· no contentment,

· always striving

· infinite longing

· no limits
(“Never Satisfied”)

FAUST: (Germany)
· quest for the unattainable

· violates ordinary moral limits

· still wins salvation

· by his insatiability

· which never stoops to contentment
England: Blake, Shelley, Keats, Byron & quests for indefinable and inaccessible goals
MIND:

mirror-like recipient of a universe already created

creator of the universe it perceives

(perception = creation)

(Kant)
post-Kant

God-like (as Creator)

passive
active

combination of what observes & what intuits

(outside & inside) (MICRO & MACROCOSM)

FORM:

limited intention

EXPERIMENTATION

· in language, versification, form;

· new forms with

· new principles of organization & style & topics
follow Classical precedents

not about success, but about failures (Icarus)

faithful adaptation to forms

compete with Classical models

Blake’s visionary, prophetic poems,

STC’s ballad-narrative,

WW’s spiritual autobiographies,

PBS’ cosmic drama,

Keats odes

POETS, SOCIETY(POETIC SUBJECTS:
Society = organized, urban

POETS =

Poets =

· integral part of society,

· speakers for society,

speak for society’s highest standards

Poets =

· separate/apart from society

· (to give scope to individual vision)

SOLITARY:

· (protagonists, subjects, figures)

· rejects, rejected by society

· solitary figure/object

against starkly undifferentiated background

EXILE:
· disinherited mind

· that cannot find a spiritual home in its native land or anywhere

NON-CONFORMIST, OUTCAST:
· (models or subjects)

· outlaws of myth, legend, history

· sinners:

· Satan
· Cain

· Faust
· Wondering Jew

· Napoleon

· Prometheus of Greek myth = superlative nonconformity

· unrepentant OR realize & confess sin to rejoin society

__

APOCALYPTIC—MILLENNIAL
French Revolution (millennial expectations

· (1,000 years of peace after violence, chaos)

· hope

· revolutionary fervor

· dream of the regeneration of the human race

· by poets, liberals, radical Protestants

MM & NJ:

· return of humanity to lost Edenic felicity

· (pre-Lapsarian)

· MM= 1000 years, earthly kingdom

· NJ= eternity, marriage between Christ & NJ

· (consummation of history)

French Revolution = Great Tribulation (GT):

· violent preliminary to new earth

· apocalyptic portents of the last days of the fallen world
FR goes bad BUT Romantics salvage apocalyptic hopes:

Changes:

· from mass action to individual mind
· from political revolution to spiritual revolution
· NJ = available NOW:

· beyond sense-bound understanding

· achieved with the IMAGINATION
· **new way of SEEING:
· restoration of pre-Lapsarian sight

· WONDER

· recovery of the imaginative vision of things as they really are

· personal apocalypse:

· sight

· love

· penance/repentance

· marriage

· Bible: Lamb & NJ

· Rom.: world & mind (inner faculties)

· imagination:

· recreates the world

· sees it anew/as it is

· not changing the outer world

· but change the individual
· (Inner Utopia) (

· love, morals, empathy

· un-blinds

· frees the imagination to perceive & conceive anew
__
ESSAYS:
18th century (NC):
· reviews & articles

· written by hacks

· to follow political & financial interests of publishers

· leisure class

· fashionable concerns

19th century (ROM):

1802: Edinburgh Review = 1st modern type of periodical

· paid contributors

· high literary standards

· writers = latitude

“review” =

· 4 times per year

· essays on important books

· discussions on contemporary issues

“magazine” =

· monthly

· miscellaneous materials

· original essays, poems, stories

· 1820-29 London Magazine:

· with Lamb, Hazlitt, DeQuincey

· new periodicals

· elevated in literary dignity & quality (essay)
· revolutionized its form & substance (4x as long as 18th century, Addison, Steele)

· “familiar essay”

· non-technical

· relaxed, intimate

new essayists:
· respect

· $$$

· literary credibility

· Hazlitt: hard-hitting plain style, casual order of topics

· Lamb: delicately contrived rhetoric, meticulous organization

· DeQuincey: experimentation (applied music’s rhythms, harmonies, thematic structure

· Essayists = ROMANTIC poets:

· subjective

· personal

· autobiographical

· self-analytic

· broad subject matter (poor, murderers, chimney sweeps, clerks)

· rebel against 18th-century predecessors
__
DRAMA:

BAD

not literarily cultivated

(not many dramatists
(NONE are read today

· Licensing Act (repealed 1843):

· only 2 theaters

· Drury Lane
· Convent Gardens
· vast, ill-lighted, noisy & unruly

· rest = could NOT have SPOKEN drama (no dialogue except to music)

· dancing, pantomime, musical plays

· rigid moral & political CENSORSHIP:

· led to farce (to get around censorship)

· led to melodrama (to heed censorship)
SHAKESPEARE = idolized

Romantics:

· = subjective, internal, visionary

· (does NOT make for good drama (which is a social genre of multiple characters)

· STC: Remourse (1813)
· Shelley: The Cenci (1820)
__

NOVEL:

late 18th century (pre-Romantic)
(1) GOTHIC NOVEL:

· Horace Walpole Castle of Otranto (1764)

· Clara Reeve The Champion of Virtue (1777)

· gloomy castles

· Middle Ages (distant past)

· mystery & terror

· sullen, craggy landscapes

· decaying mansions with

· dark dungeons

· secret passages

· stealthy ghosts

· chilling supernatural phenomenon

· persecution of beautiful maiden by obsessed & haggard villain

· * subject matter = dark & irrational side of human nature
· not Neo-Classical

· egoism

· perverse impulses

· nightmarish terrors that lie beneath the controlled, ordered, “civilized” surface of the conscious minds

· (pre-Romantic)****

· *WOMEN writers (dominated the genre)
· “the fictional release
· for submerged desires
· & compensatory fantasies
· of this rigidly restricted & disadvantaged class”
· Anne Radcliffe

· Mysteries of Udolpho (1794)
· The Italian (1797)
· homme fatal:
· mysterious, solitary

· tortures others because

· tortured by guilt

· villain-hero

· (pre-Romantic)****

· Matthew Gregory Lewis The Monk (1797), diabolism, sensuality, sadistic perversion

*GOTHIC in ROMANTICISM:

· dark side of human nature

· solitary figures

· anti-heroes

· STC’s Christabel

· Byron’s antiheroes

· Shelley’s fantastic, macabre, unconscious, aberrations (incest)

(2) NOVEL of PURPOSE:
· late 18th century (contemporaneous with Romanticism)
· purpose: to propagate the new social & political theories current during the French Revolution

· (revolutionary fervor)

· didactic & Gothic (thematic) themes = social commentary

· Wm. Godwin Caleb Williams (1794)

· Mary Shelley Frankenstein (1817)

· represents the moral distortion imposed on an individual who diverges from the norm & is rejected by society (“Romantic”—he is the “modern-day Prometheus”)

· JANE AUSTEN: (1775-1817)

· Provinces: (leisure class)
· untouched by political, intellectual, artistic revolutions of the age
· not very popular during her time

· wrote about the life of provincial English gentlefolk

· ordinary course of human events unfold naturally;

· no supernatural

· (not Gothic, Romantic)

· novel of manners:

· intricate, spare, ironic

· examines & criticizes values people live by everyday

· Sense & Sensibility (1811) pokes fun at late-18th century “cult of sensibility”
· examines problems of young leisure-class ladies

· no career open but domesticity

· marriage =

· tests heroine’s practical sense & moral integrity,

· tests grace under pressure,

· tests knowledge of the world & of self

· Emma (1815), Mansfield Park, Pride & Prejudice (1813), Persuasion (1818)

· SIR WALTER SCOTT (1771-1832)
· very popular

· romances

· marvelous & uncommon incidents

· historical (uses history as plot)

· style = grandiose, flat characters, loose plot, vivid action scenes (Hollywood blockbusters)

· Rob Roy (1817, in 17thC), The Heart of the Midlothian (1818), Ivanhoe (1819, in 13th C), Kenilworth (1821, in 16thC)

· Un-Romantic: conservative, aristocratic, feudal, characters = rooted in their time, place, occupation

__
__
**English Romantics:

· informal, diffused...not really an organized movement

· William Wordsworth, Samuel Taylor Coleridge, Percy Bysshe Shelley, John Keats, Lord Byron (George Gordon), Sir Walter Scott

· political & social beliefs (“philosophy”) in prose as well as verse

__
French Romantics:

· delayed because of Fr. Revolution, devotion to Classicism, Neo-Classicism

· V. Hugo

· de Musset, Dumas

__
	(-) of Romanticism:

· a disease of spirit (Goethe)

· a disorganizing irruption of subjectivism

(+) of Romanticism:

· a renaissance/re-discovery

· a necessary rejection of defunct standards and beliefs

· (resulted in creative freedom of mind & spirit

__

__

ETYMOLOGY of “ROMANCE,” “ROMANTIC”
*Middle Ages: (800-1450)

· denoted the new vernacular languages derived from Latin

· “to romance” (romanz) meant to translate books into vernacular

· -->“romance” (roman, romanz) meant any translated work

· “romance” came to signifiy:

· an imaginative work

· “popular book” &

· “courtly romance” &

· something new, different, divergent

*17th century:

· in England & France, became derogatory, signified fanciful, bizarre, exaggerated work

· France: “romanesque” (derogatory) vs/ “romantique” (tender, gentle, sentimental, sad)

· Germany: “romantisch” = French “romanesque” (derogatory)

*18th century:

· England: “romance” = “romantique” (tender, gentle, sentimental, sad)

· Germany: “romantisch” = “romance”/“romantique” (gentle, melancholy)

· Friedrich Schlegel:

· “romantisch” in literary sense BUT confusing:

· romantic work “depicts emotional matter in an imaginative form”

· AND he equated “romantic” = Christian (vs/ Classicism, ie “pagan”)

· France: Madame de Stael: friends with the Schlegels, popularizes term “romantique” in literary contexts in France; makes distinction between literature of the

· north (medieval, Christian, romantic) and the

· south (Classical, pagan)

