PAGE  
2

[image: image1.jpg]


JOHN KEATS
(1795-1821) – 26 
writing career = 18-24
· only 6 years !!
· after annus mirabilis = TB (was reworking a poem, but nothing finished or original)

· last 3 years:  year of distress, year of greatness, year of dying

· annus terrabilis, mirabilis, mortality
· * tragic waste of talent, cut off too soon

* STYLE:
· vivid description

· total identification with poetic object

· opposites, life’s complexity & contradictions

* “ROMANTIC”:  (link to other poets)

· opposites:  everything linked by contraries, opposites

· happiness = wholeness, resolving disintegration of FALLEN MAN in Fallen World

· happiness = connection to Nature

· happiness = connection to others (community)

· see things anew, for the 1st time

· agony of disease (TB)
· frustrated passion for Fanny Brawne
· (apparent) frustrated hopes for poetic achievement/greatness
· ( uncharacteristic periods of bitterness, resentment, jealousy
· (though he recovered his bravery, gallantry)

____________________________________________________________________________________________________________________________________________________________
· father = head stableman at London livery

· mother = boss’s daughter

· Keats = 1st of 5 children

· 3 brothers (1 died in infancy)
· 1 sister

· school = Reverend John Clarke’s private school at Enfield
· Keats = disruptive, high-strung, ADHD?

· many fights

· was always short

· met influence:  Charles Cowden Clarke (see “influences” below)

· (8)  father died after fall from horse

· (14)  mother died of TB
· children’s guardian  = businessman Richard Abbey

· left 8,000 pounds by grandmother, BUT tied up in courts his whole life

· (15) taken out of school by Richard Abbey & apprenticed to Thomas Hammond, Edmonton surgeon & apothecary

· (18) started writing poetry

· (20) 1815:  medical studies at Guy’s Hospital, London
· (21) qualified to practice apothecary-surgeon

· (almost immediately) abandoned medicine for poetry **

· see “influences” of Leigh Hunt

· only started writing poetry at 18 (3 years ago)

· 1816:  1st major poem = “On First Looking into Chapman’s Homer”

· major sonnet

· grand style 

· 1816:  “Sleep and Poetry”:  

· outlined a regimen to bathe in poetry for 10 years, 

· modeled on the poetic programs of greatest poets

· Virgil:  start with pastoral, work his way to epic

· up the hierarchy of poetry

· followed by Spenser, Milton

· Keats, at 21

· soul of a poet (“That my own soul has to itself decreed”)

· felt a foreboding of an early death (TB) ( desperate urgency
· (22) 1817:  Endymion
· 4,000-line poem

· allegory of “the poet’s quest for an ideal feminine counterpart and a flawless happiness beyond earthly possibility” (Norton 1820)

· (23) 1818:  series of disappointments & disasters:  (period of distress & emotional turmoil)
· bad reviews

· 2 anonymous attacks in Tory Blackwood Magazine, that Keats = member of Hunt’s radical literary circle in London “Cockney School”

· savage critique of Endymion in Quarterly Review
· (attacks predicated upon Tory bias & class snobbery)
· (sentimental myth that these killed Keats = fostered by PBS [Adonais] and Byron)
· financial distress (bad investment) of brother George & his young bride in Kentucky

· turns to literary journeyman work for $$$$ (see Hawthorne, Poe)

· TB:

· younger brother Thomas contracted TB 

· Keats helplessly watched him waste away until his December 1818 death
· Keats developed chronic ulcerated throat (+ TB) 

· after strenuous walking tour through Lake District, Scotland, Ireland 

· (wet, cold weather) 
· (see walking tours of WW, Byron, Hawthorne)


· Fall of 1818:  (frustrated love)
· fell in love with & got engaged to 18 year old Fanny Brawne
· bad health, bad finances, devotion to poetry 

· (  “marriage = impossible & love = a torment”

· (24) 1819:  Keats’ “annus mirabilis”  (wonderful year)  
· year of Keats’ greatest work

· January – September

· “The Eve of St. Agnes,” “La Belle Dame sans Merci,” “Lamia”

· great odes, quality sonnets (like WW) 
· works reflect his mature style

	· STYLE:  (mature style)

· slow pace, gracious movement

· concrete details, description

· sensuousness:

· all senses (tactile, gustatory, kinetic, organic, visual, auditory) 

· ( give a “total apprehension of an experience”

· delight in the existence of things outside himself (external) (
· complete identification with the object contemplated

· ( loss of self, for the poet

· felicity of phrasing

· opposites:    ***

· all experience = “tangle of inseparable & irreconcilable opposites”

· (see BLAKE, WW, PBS, STC, KEATS) — LINK
· everything = connected (Nature & Man)

· melancholy in delight

· pleasure in pain

· love (height of) = death

· was equally aware of an ideal dream world/utopia w/o opposites and of a reality with its own pressures

· favored a life of thought and a life of indolence

· aspired to aesthetic detachment and social responsibility

· (life = complex & full of contradictions)


· Keats’ letters:  

· reflect similar themes as poetry

· reveal the conflict of opposites

· reveal his struggle with the problems of EVIL & SUFFERING in the world:

· “the world is full of misery and heartbreak, pain, sickness and oppression”

· (SC)
· (25) 1820:  
· winter of 1820:  coughed up blood (2/3/20) – knew he was going to die of TB

· spring & summer of 1820:  series of hemorrhages weakened his condition

· fall of 1820:  went to warmer climate of Italy 

· February 23, 1821 = dead, Rome, buried in Protestant Cemetery

· (Italy:  see PBS, Byron, Keats…Hawthorne)
· defects:
· SHORT:   (when full grown, Keats = barely over 5 feet tall)
· Tuberculosis:  mother, brother, himself

· (see Byron’s club foot)

· influences:

· Charles Cowdon Clarke:  

· son of headmaster, teacher, mentor, 

· turned Keats on to reading, theater, poetry (Spenser)

· Leigh Hunt:  

· radical, poet, critic, essayist, editor of Examiner, 

· introduced Keats to people/writers like Hazlitt, Lamb, Shelley 

· as well as painters & patron-friends
· influenced Keats to abandon medicine for poetry

· added his encouragement for poetry to Clarke’s
____________________________________________________________________________________________________________________________________________________________

Sleep and Poetry

(1816)

· [“O for ten years”]

· outlined a regimen to bathe in poetry for 10 years, 

· modeled on the poetic programs of greatest poets

· Virgil:  start with pastoral, work his way to epic

· up the hierarchy of poetry

· followed by Spenser, Milton

· Keats, at 21

· soul of a poet (“That my own soul has to itself decreed”)

· felt a foreboding of an early death (TB) ( desperate urgency
______________________________________________________________________________
“On First Looking into Chapman’s Homer”
(October 1816)

· 1st good poem

· grand style

· sonnet

· George Chapman:  Elizabethan poet, translator

· Keats read Homer with CC Clarke at night ( wrote the poem in the morning (by the 10 AM post)
· ** see things anew:

· see things for the 1st time

· (see Blake, WW, PBS, STC)

· Chapman made him see things anew (power of writer)

· Persona = 
· world traveler (seen so much)
· student 

· like seeing a new planet, 

· like waking up and seeing a new, undiscovered/untraveled territory (Cortez)
· historical mistake:  Balboa, not Cortez, caught his 1st sight of the Pacific from the heights of Darien, near Panama

---------------------------------------------------------------------------------------------------------------------

“On Seeing the Elgin Marbles”
(February 1817)

· Elgin Marbles:  

· 1806:  Lord Elgin brought to London marble statues & friezes that once hung in Athens’ Parthenon

· 1816:  they were purchased by the government for the British Museum

· time-worn memorials to Grecian artistry
· Speaker’s, Keats’ 1st sight of the marbles

· initial reaction = intense, mixed
· frustration: ***

· soul of poet, mind of oaf

· (see STC, “Kubla Khan”)

· “weighs heavily on me like unwilling sleep” 

· his “spirit is too weak, feels mortality’s weight, 

· mortality = time slipping away from him without achievement--desperation
· “Like a sick eagle looking at the sky”

· longing, separation from where he belongs

· What have I done with my life? (legacy, achievement)
· Elgin Marbles =

· reminder of Speaker’s failure, lack of greatness, productivity

· opposites:  great achievement vs. corrosive Time
· a glimpse at greatness (“magnitude”) – what he should be doing
---------------------------------------------------------------------------------------------------------------------
“On Sitting Down to Read, Again, KING LEAR”
(1818)

· Keats paused while writing, editing Endymion
· Keats felt as if “Romance” was luring him away from serious work @ human suffering (like King Lear)
· opposites:

· damnation vs. passion

· “the bitter-sweet of this Shakespearean fruit”

· Shakespeare = “Chief poet!”

· “Let me not wander through a barren dream”

· to reread = to burn like Phoenix = to be inspired (to follow his true desires/dream)
· barren dream = romances; Phoenix = serious work

---------------------------------------------------------------------------------------------------------------------Endymion
(1817)

· 4,000-line poem

· allegory based on classical myth:

· allegory of “the poet’s quest for an ideal feminine counterpart and a flawless happiness beyond earthly possibility” (Norton 1820)

· story:  

· Endymion = mortal beloved by Diana/Cynthia, goddess of the moon

· long search for the goddess whom he had seen in various visions

· along the way, he meets an Indian maid, abandoned by Bacchus followers

· succumbs to his sensual passion for her

· feels as if he’s betrayed his ideal love

· end:  Indian maid = Cynthia/Diana

· theme:

· ideal love & imaginative beauty = found only by way of instinctual impulses & earthly sexuality
· year later, Keats wrote his own criticism of the work

· hopes he didn’t ruin his chance to do justice to “the beautiful mythology of Greece”

· details the characteristics of unripe poetic genius
· Epigraph = from Shakespeare’s Sonnet #17 (“stretched meter of an antique song”)

· Dedication = to Thomas Chatterton

· 1752-70

· wrote pseudo-archaic poems he attributed to a fictional 15thC poet (Th. Rowley)

· despair from neglect & poverty ( suicide by arsenic, at 17

· admired by the Romantics

· famous 1st line:

· “A thing of beauty is a joy forever: / Its loveliness increases; it will never / Pass into nothingness; but still will keep / A bower quiet for us, and a sleep / Full of sweet dreams, and health, and quiet breathing.”

· we = LINKED to nature (we pick flowers)

· see BLAKE, WW, STC, PBS
· we make these flowery bands despite difficulties of life

· examples of “beauty” that move us:  sun, moon, old trees, sheep, daffodils, rills, thickets & myths

· nature AND mythology ( Endymion’s story

· “ROMANTIC”:

· Linked to nature

· Nature’s beauty affects our souls (souls engage the world)

· in spite of how bad life can get, with the MEMORY of this beautiful thing will always be with us and be our “cheering light”

· = HAPPINESS
· Graduations of Happiness = “Pleasure Thermometer” (Keats’ words)
· secular version of religious felicity (achieved by surrender of oneself to God)

· for Keats, the way to happiness = through 2 fusions:

· (1) fusion of self with nature 

· (LINK)

· sensuously fuse yourself with works of ART and NATURE

· loss of Self, identity

· total identification with object

· (2) fusion with others:

· on a higher level than the fusion with Nature & Art

· through LOVE and FRIENDSHIP, and SEXUAL LOVE

· (“community”:  see BLAKE, WW, PBS [Defense of Poetry])
· a “self-destroying”, or, loss of personal identity through our imaginative identification with a beloved person (friend, lover) outside ourselves

· ( allows us to escape the material limits (materialism—see WW) & self-centered condition of ordinary experience (Fallen World) TO achieve a “fellowship with essence” 

· this link to “essence” = a kind of immortality within our own mortality
· to solve the 18/19thC problems of disintegration of Fallen Man in Fallen World =

· we fuse with Nature, Art, others, Love ( beyond selfishness, egocentricism, “Ambition” (anti-Byronic Hero), materialism, industrialization, abuse of Nature & others
· Romantics:  BLAKE, WW, STC, PBS, Keats 
· fusion = “oneness” and “self-destroying”
· like a Beatific Vision (when fuse with the light of Love)

· Love = highest, the jewel in the crown (Friendship = the crown)

· FALLEN MAN = “men-slugs and human serpentry”
---------------------------------------------------------------------------------------------------------------------“When I Have Fears that I May Cease to Be”
(January 1818)

· Shakespearean sonnet
· ababcdcdefefgg

· all 1 sentence

· sense of foreboding of his early death

· “When I have fears that I may cease to be / Before my pen has gleam’d my teeming brain”

· before I write great poetry

· before I write all the great poems I know I have in me & have yet to write

· worried about his legacy, fame

· (see “Elgin Marbles”)

· fears that there is not enough time (fear of early death)

· worried he hasn’t written enough, or well enough, about classical mythology 

· (zodiac in the night sky)

· see then end of the Preface to Endymion
· worried about LOVE, about not seeing her again

· “unreflecting love”

· When, when, when ( THEN “on the shore / Of the wide world I stand alone, and think / Til love and fame to nothingness do sink.”

· world of the poet = total commitment

· or, that Love and Fame = meaningless, just write good poems

---------------------------------------------------------------------------------------------------------------------

“The Eve of St. Agnes”
(Winter 1819)

· narrative poem (tells a story)

· supernatural poem  (unlike “Christabel”)

· Spenserian sonnet

· 9 lines only

· (abab, cdcd, ee)

· St. Agnes’ Day:

· St. Agnes’ Day = January 21

· “Eve” of St. Agnes = January 20

· St. Agnes = patron saint of virgins; martyred at 13 (c. 303 AD)

· legend:  

· if virtuous (virgin) young girl performs ritual correctly, 

· then she’ll dream of her future husband on St. Agnes Eve

· OPPOSITES: contrasts

· heat & cold

· old & young

· crimson/red & silver

· revelry & austere penance

· sensuality & chastity

· life & death

· heaven & hell

· *contrasts = symbolic value:  they symbolize 
· the extremes of spirituality & of grossness that are involved in SEXUALITY

· the difference between the dream & reality of passion

· the ambivalences at the center of human love & of imagination 

· ROMEO and JULIET story:
· party at Madeline’s family’s house (= the Capulets’ party)
· young lovers:  Porphyro & Madeline = Romeo & Juliet

· blood feud:  rival families (Montegues & Capulets)

· if Porphyro is discovered at Madeline’s, he will be killed

· friendly nurse:  confidante/go-between, Angela (“old beldame” with palsied hands, sick in Body & Spirit) = Nurse

· religious figure:  Beadsman = Father Laurence

· Time = arbitrary to Lovers, passing slowly until they meet
· SETTING = 

· cold winter night

· eve of St. Agnes’ Day

· parties, music

· cold:  owl, hare, sheep, Beadsman

· Beadsman:

· his job = paid to pray for his benefactor

· penitent (“patient, holy man”)
· barefoot

· poor

· sense of lifelessness of the Church

· death in life #1:  life of denial; best of his life is over

· “already had his deathbell rung”

· his penance = “harsh” on SAE:  to sit in “Rough ashes” and to say prayers throughout the night for the “sinners’ sake” who are partying

· contrast:  

· lifelessness, quiet, cold, death, poverty, piety, self-denial, silence of the Beadsman, the church, nature

vs.

· festiveness, revelry, loud music, warmth, community, ostentation, luxury (“rich array”)

· Madeline:

· brooding, pensive, virginal, unaffected by the music OR the pursuit of suitors/lovers, thinking @ the legend of St. Agnes’ Eve

· she ignores both music & suitors

· purity:   “so pure a thing, so free from mortal taint”

· of royal blood (heraldry in stained window)

· contrast Madeline vs. Party

· contrast Madeline vs. her barbarous family

· they = “barbarian, hyena, hot-blooded, dogs, mansion foul”

· contrast:  Madeline’s “silent as a tomb” chamber vs. revelry outside

· contrast:  young lovers vs. Angela dying (“A poor, weak, palsy-stricken, churchyard thing”)

· St. Agnes’ Eve ritual:  

· young virgins

· go to bed without supper

· only look up to heaven

· sheer lambs & offer the wool on St. Agnes’ Day

· IRONY:  “Yet men will murder upon holy days” (Angela to Porphyro)  
· PLAN:
· to sneak into Madeline’s chamber

· hide into her closet

· just for peak while she sleeps

· Porphyro promises no hanky-panky (pure intentions—true love)

· Porphyro to wait & pray as Angela checks on things

· Time = arbitrary to lovers (R&J) –passes slowly
· Love = painful:

· love hurts

· he loves her so much it hurts

· aches for her
· casement:  

· colors, visuals:  concrete description of her chamber

· Madeline = of royal blood, royal lineage (heraldic shield)

· Madeline:  
· wakes from a bad dream, goes to see Nurse, comes back in, prays, gets ready for bed (again)

· described with red on her chest & praying hands, halo/nimbus around her head (like a saint)

· “so pure a thing, so free from mortal taint” 

· undresses (sensual, sexual)
· awake BUT dreaming:  

· “she dreams awake” “In a sort of wakeful swoon, perplex’d”

· blending of dream & reality

· sees her own bed as St. Agnes’ bed

· she = St. Agnes

· fears to turn around b/c the charm/vision would be lost

· Porphyro:  
· leaves hiding place, sneaks peek inside her curtains, 
· contrast:  chamber’s silence, purity, innocence vs. outside’s noise, revelry, debauchery

· prepares dinner – 
· according to the LEGEND:  dream-lover is supposed to bring a feast of delicacies

· countries = LINKED by foods

· tries to awaken her -- difficult
· sings a song with her lute (as she wakens)
· “La Belle Dame sans Merci” (“The Lovely Lady without Pity” by medieval poet Alain Chartier)

· part of LEGEND
· dream vs. reality:   (#2)
· Madeline awakes (#2) 

· awake, but still sees “the vision of her sleep”

· she’s afraid he = dead, seeing him pale as he is, kneeling beside her bed
· asks him to sing to her again

· his color returns
· dream & reality: (#3)

· Porphyro enters Madeline’s dream
· “Into her dream he melted”

· colors:  red & blue merge (rose & violet = 2 houses)
· contrast:  sleet storm outside vs. warm, passionate dream world inside

· storm begins as “St. Agnes’ moon hath set”

· Madeline:  coming out of her dream, thinks Porphyro is there to ravish her

· Porphyro:  “I will not rob thy nest”
· morning

· PLAN #2:  

· elope

· passed the “southern moors” he has a home ready for her

· M & P have to sneak out past her kinsmen passed out from booze (“sleeping dragons”)
· contrast:  the noise of the night’s party vs. the silence of the morning after

· Macbeth allusion:  M&P sneak past the passed out Porter

· SUSPENSE:  

· M&P sneaking out, will they make, will someone wake up & catch them kill him, will they hear the wind & leaves blowing, will the dog bark, will someone hear the front door groan…. “And they are gone”

· *no easy life:  

· no dream, no “happily ever after,” no fantasy, no romance -- reality

· “These lovers fled into the storm”
· contrast:  as the lovers left, old people had nightmares

· Madeline’s father, “the Baron,” dreamed his “warrior-guests” were witches, demons, coffin-worms

· Eve dreams:  if pure, dreams = pure; if debauchery, dreams = wild

· Angela died in a spasm, “palsy-twitch’d”

· the Beadsman finally finished his prayers & slept in the ashes
· ** setting = “ages long ago”

· this story happened long ago

· story = a legend
· dream = reality:  

· according to legend, Madeline dreamed what became reality, what actually happened

· turning old people’s dream to nightmares (b/c Porphyro = enemy)

· dream come true:
· * what is supposed to happen in the virgin’s dream on the Eve of St. Agnes’ Day actually happens in reality
· Porphyro sets up a breakfast, sings her a song, takes her away & marries her

· Madeline sees St. Agnes’ bed

· Madeline is awake but dreaming

· what she sees in her “dream” is what’s actually happening (food, song)

· Porphyro melts into her dream (and brings her out [rescues her] to reality)
· Porphyro rescues Madeline:

· from her barbarian family

· from her dream
· dreams:

· if life = chaste (  dreams = good, pleasant

· if life = death, monstrous ( dreams = nightmares, @ death, monstrous
· death in life:

· Beadsman’s breath = like his soul going to heaven (“without a death”)

· Beadsman’s life = over (“already his deathbell rung”)

· Madeline walking amid the revelers = as though dead (“’Mid looks of love, defiance, hate and scorn, / Hoodwin’d with faery fancy; all amort”)

· Madeline’s chamber = “Pale…chill, and silent as a tomb”

· sleeping Madeline = angel (“She seem’d a splendid angel”)

· kneeling Porphyro = pale, dead, seems to the waking Madeline

· sneaking Porphyro & Madeline = like ghosts (“like phantoms” 2x)
---------------------------------------------------------------------------------------------------------------------

“La Belle Dame sans Merci:  A Ballad”
(April 1819)

· title:
· “The lovely lady without pity”
· medieval ballad by Alain Chartier

· title = quoted in “The Eve of St. Agnes”

· but Keats borrows only the title, not the subject matter

· story:  mortal destroyed by his love for a supernatural femme fatale
· format = folk ballad ( dialogue form

· 1st 3 stanzas = addressed to the Knight

· 4-12 = Knight’s reply

· setting = late fall
· no birds, withered grass plant, harvest is done, squirrels’ holes are fully stocked

· Speaker comes upon a knight

· refrain:  “O what can ail thee, knight-at-arms”

· Knight = pale, haggard, woe-begone, fever, sweats

· described as flowers:  lily & rose
· Knight’s story:

· met a beautiful lady in the meads

· “a fairy’s child” – (?) really OR her beauty – (language, home)
· made her garland for her head, bracelets, girdle/belt

· rode with her on my horse

· she sang “a fairy’s song”

· she fed him roots, honey, manna

· she spoke in a strange language 

· he didn’t understand 

· BUT assumed she was saying she loved him

· she took him to “her elfin grot”

· she cried (?) he calmed her with kisses
· she lulled him asleep ( dreamed

· nightmare

· warned by previous kings, princes, & warriors that “La belle dame sans merci / Hath thee in thrall!”

· previous victims = pale as death, life sucked out of them

· he awoke in this same spot
· and that’s why he’s there, pale & alone
· SUPERNATURAL:

· “Eve of St. Agnes”
· “La Belle Dame”

· STC’s “Christabel”

· KEATS & DREAMS:
· fine line between reality & dream

· ** dreams = related to poetic vision **

· “Eve of St. Agnes”

· “La Belle Dame sans Merci”

· “Ode to Psyche”

· “Ode to a Nightingale”

---------------------------------------------------------------------------------------------------------------------

“Ode to Psyche”
(April 1819)

· * start of Keats’ great odes of 1819

· Psyche = lovely mortal loved by Cupid (Venus’ son)

· Venus = jealous of Psyche’s beauty

· sets Psyche upon tribulations

· Psyche:  passed tribulations, 

· married Cupid
· translated to heaven as an immortal (the latest, latter-day goddess)

· after the Augustan age

· ( never worshipped or sacrificed to

· Psyche = Greek for soul, mind (
· Psyche represents the human soul in love
· Psyche represents the modern inward-oriented poetry of the mind
· DREAMS:  awake or dreaming??
· Did I dream today OR did I actually see Psyche

· Dreamed he was walking aimlessly, thoughtlessly through a forest & saw Cupid & Psyche lying together in the grass, embracing arms & wings, not lips, as if slumbering

· Psyche = latest goddess AND most beautiful of them all

· since latest, past the age of pagan mythology, I’ll sing to thee & offer up this sacrifice

· build a temple in his mind
· his poetry, poetic imagination

---------------------------------------------------------------------------------------------------------------------

“Ode to a Nightingale”
(May 1819)

· Keats was living with Charles Brown in Hampstead at the time

· a nightingale had built a nest in a plum tree near the house

· Keats felt peace & joy in her song, 

· Keats one day sat for hours near nest, jotted some poetic notes of his feelings
· Speaker = in pain, anguish, melancholy

· 1st line:  “My heart aches, and a drowsy numbness pains / My sense”

· see WW, STC, PBS (“Western Wind”)
· ** DISCONNECT **
· envies nightingales joy

· wine:  

· Speaker’s thirst for inspiration
· literal:  tastes of flowers

· metaphoric:  wine “flavored” with Greek mythology, Provencal troubadours, Hippocrene (fountain of Muses) ( poetic inspiration

· key to escape

· escape reality

· get drunk & “Fade far away, dissolve, and quite forget”

· FALLEN WORLD – MODERN WORLD:

· weariness, fever, fret, palsy, groans, 

· old die with palsy

· youth dies young (Keats’ brother Tom wasted away & died of TB last winter)
· sorrow, despair
· neither beauty nor Love lasts

· “where men sit and hear each other groan”

· “where but to think is to be full of sorrow / And leaden-eyed despair”

· the city

· see Blake, WW

· change of mind:  escape =

· not by wine, 

· but by Poetic Imagination

· flies to the Nightingale in his mind

· see STC and the Power of Imagination
· see “Ode to Psyche” and his temple of the mind

· “tender is the night”

· senses:  

· sight – cannot see (dark night)

· smell – flowers in the dark (grass, thicket, fruit-tree, hawthorn, eglantine/honeysuckle, violets, roses)
· sound – listens to the nightingale

· wants to die – to end the pain

· “I have been half in love with easeful Death”

· now, wants to live – to keep hearing Nightingale’s song (couldn’t if dead)

· Nightingale = 

· Immortal

· heard by emperors & clown, alike

· comforted Ruth, home-sick amid the “alien corn” foreign wheat
· heard at/charmed windows by the sea in long ago “faery lands”

· “forlorn” = (1) long ago (2) sad, sorrowful

· 2 worlds:  

· (1) fairy lands of long ago, emperors, clown, Ruth

· (2) sad reality

· in Stanza #8:  the word, its 2nd meaning, awakens the Speaker

· reminds him of the woe of reality

· and that thought breaks his dreams, falters the imagination

· (like an alarm clock breaking out of a dream)

· Imaginative spell = broken, Nightingale’s song begins to fade

· Did I dream the nightingale or was it real?

· DREAM vs. REALITY:
· Speaker goes off in his mind, 

· day-dreams

· his mind goes off to the Nightingale, in the dark

· “Was it a vision, or a waking dream? / …--Do I wake or sleep?”

· final line = different:

· Is he still sleeping – asleep in numbness, lack of poetic inspiration?
· OR

· Is he “awake” now, without the bird, inspired, with “awakened eyes” (from “Psyche”)?
· ** Poem = @ the awakening of Poetic Inspiration, Imagination within the mind, soul of the Poet

· ** Poet = takes the Nightingale’s song with him, becomes a part of his soul, his soul to engage the Fallen World, Modern World

· ** Nightingale’s song = “a thing of beauty” to become his soul’s “cheery light” (Endymion)
---------------------------------------------------------------------------------------------------------------------

“Ode on a Grecian Urn”
(1819)

· Scenes:

· Dionysian ecstasies

· panting young lovers, in flight & pursuit

· pastoral piper under spring foliage

· quiet celebration of communal pieties (ritual sacrifice)
· scenes = from various urns, brought together by Poet’s Imagination

· thus, this urn represents all ART
· scenes:  capture moments of intense experience in attitudes of grace
· ( Keats = longing for permanence in a world of change

· FALLEN WORLD – MODERN WORLD:

· world of change, impermanence, mutability

· see Blake, WW

· see “Ode to Nightingale”

· Tempe:

· valley in Greece

· represents supreme rural beauty
· Arcadia:  

· state in Ancient Greece

· represents pastoral ideal

· unheard melodies = “sweeter” (ears of imagination)

· people on urns = immortal
· they never change, 

· never grow old, never lose love, 

· trees are always leaved, springtime, 
· piper never tires, always piping, 
· lovers are always in love

· though never kiss her/have her, he will never lose her & she will never lose her beauty (captured at the height of love)

· ( 

· ART = immortality, immutability:
· never change

· unanswered questions, unlimited interpretations (in poem, of poem)

· see Shakespeare’s Sonnets
· urn = silent, yet it speaks @ our mortality, Fallen World; inspires poets
· urn = immortal, will outlast this generation to the next, with its own problems/woes

· urn = “a friend to man, to whom thou sayest,
· “ ‘Beauty is truth, truth beauty’ – that is all / Ye know on earth, and all ye need to know.”
· the urn’s lesson to us

· Meaning = enigmatic richness

---------------------------------------------------------------------------------------------------------------------

“Ode to Melancholy”
(1819)

· mixture of opposites (Delight & Melancholy)
· Keatsian theme:  the mingled contraries of life
· sorrow needs its contrast to sustain its intensity

· see “Eve of St. Agnes”
· (see Blake in Marriage of Heaven and Hell)
· Don’t kill yourself:

· start:  symbols of death

· Lethe, Wolf’s bane, nightshade, yew berries, scarab beetle, death’s-head moth, owl

· Psyche: soul; represented as a butterfly or moth fluttering out of the mouth of a dying man (see Beadsman in “Ode to Psyche”)

· Instead:

· “glut thy sorrow on” happy images from Nature

· let your lover “rave” and get it off her chest

· nothing lasts:  

· beauty (“Beauty that must die”)

· joy

· pleasure

· delight

· Melancholy = within the “temple of Delight” (  in its inner sanctum, Holy of Holies
· Poet = high Priest, only he who is sensitive enough to appreciate

· End:  Melancholy becomes a veiled goddess in a mystery religion = 
· “the tragic human destiny that beauty, joy, and life itself owe not only their quality but their value to the fact that they are transitory and turn into their opposites” (N 1849)

· what gives value to life & its joys = the fact that they are short-term & can turn 

· those properties that make them  

· meaning:

· need both good and bad for either to have any meaning

· without Melancholy, Delight has no joy

· we can’t fully appreciate the good without the bad (vice versa)

· appreciate what you have, the beauty that exists (stop & smell the roses)
---------------------------------------------------------------------------------------------------------------------

“To Autumn”
(9/19/1819)

· composed  after a Sunday walk

· “season of mists and mellow fruitfulness”

· Autumn = time of ripeness, harvest, at peak, vibrancy

· taste & sight imagery

· everything is plump, blooming/full bloom

· fruit on vines

· apples

· gourd

· budding flowers

· corn

· season of relaxation, careless, laid back (Stanza #2)

· sound:

· songs of Autumn = sung by 

· choir of gnats, 

· lamb’s bloat, 

· crickets, 

· robin’s whistle

· swallows

---------------------------------------------------------------------------------------------------------------------

Letters:  To George and Thomas Keats
(12/21/1817)

NEGATIVE CAPABILITY:

· Keats = against personal, subjective (“sentimental”) poetry, 
· poetry that presents subject as viewed through his personal beliefs, interests, feelings
· had reservations @ WW’s subjective & didactic poetry

· Keats = in favor of objective, impersonal poetry (present the subject as it is)

· objective poetry

· simple, impersonal presentation of his material

· Negative Capability = a quality of a writer;  “that is when man is capable of being in uncertainties, Mysteries, doubts, without any irritable reaching after fact or reason”

· suspension of disbelief ??

· no, suspension of our desire to lessen the harshness, ugliness of something, or to try to explain something away…just let it be, just capture it as it is

· what STC, Poe, Shirley Jackson do with the supernatural

· “with a great poet the sense of Beauty overcomes every other consideration, or rather all consideration” -- no reasoning, no explaining
· to Keats, Shakespeare “possessed [NC] so enormously”

· present the Subject in an artistic form that appeals to our sense of beauty, independent of its truth or falsity outside the poem (only matters inside the poem)

· don’t explain it

· “the excellence of every Art is its intensity, capable of making all disagreeables evaporate, from their being in close proximity to Beauty & Truth”  

· compares to King Lear:
· objective presentation of “unpleasantness throughout without any momentous depth of speculation excited, in which to bury its repulsiveness”
---------------------------------------------------------------------------------------------------------------------

