Romanticism VII

 Samuel Taylor Coleridge (1772-1843) I

 7 November 2007

Shelley: (Letter to Maria Gisborne(
...You are now

In London, that great sea, whose ebb and flow
Vomits its wrecks, and still howls on for more

Yet in its depth what treasures!

...

You will see Coleridge--he who sits obscure

In the exceeding lustre and the pure

Intense irradiation of a mind,

Which, with its own internal lightning blind,

Flags wearily through darkness and despair--

A cloud-encircled meteor of the air,

A hooded eagle among blinking owls.

“I have no title to the name of poet according to my own definition of poetry”

3 fields of interest and outstanding achievement: 1. metaphysics -- Kant, Fichte, Schelling

 2. criticism: a. theory: imagination

 symbol

 organic form

 b. practical criticism: Wordsworth, Milton, Shakespeare

 3. poetry

Hazlitt: “The only person I ever knew who answered to my idea of a man of genius”

Great period: 1788-1802

Three poems built on a symbolic structure: (Divine Comedy) Kubla Kahn (Paradise)

 Christabel (Hell)

 Rime of the Ancient Mariner (Purgatory)

Letters to Thomas Poole in 1797-98: autobiography (self-created myth)

(I remember that at 8 years old I walked with my father one winter evening from a farmer(s house, a mile from Ottery [Ottery St Mary – Devon – where he was born], and he told me the names of the stars and how Jupiter was a thousand times larger than our world, and that the other twinkling stars were suns that had world rolling round them. I heard him with profound delight and admiration: but without the least mixture of wonder or incredulity. For from the early reading of fairy tales and genii, etc., etc., my mind had been habituated to the Vast, and I never regarded my senses in any way as criteria for my own belief.((October 16, 1797)

The Eolian Harp (1795)
O! the one Life within us and abroad

Which meets all motion and becomes its soul,

A light in sound, a sound-like power in light,

Rhythm in all thought, and joyance every where -- (26-29)

....

 And what if all of animated nature

Be but organic Harps diversely framed,

That tremble into thought, as o(er them sweeps

Plastic and vast, one intellectual breeze,

At once the soul of each and God of all? (45-48)

Kubla Khan
In Xanadu did Kubla Khan

A stately pleasure-dome decree:

Where Alph, the sacred river, ran

Through caverns measureless to man

 Down to a sunless sea.

So twice five miles of fertile ground

With walls and towers were girdled round:

And there were gardens bright with sinuous rills,

Where blossomed many an incense-bearing tree;

And here were forests ancient as the hills,

Enfolding sunny spots of greenery

But oh! that deep romantic chasm which slanted

Down the green hill athwart a cedarn cover!

A savage place! as holy and enchanted

As e(er beneath a waning moon was haunted

By woman wailing for her demon-lover!

And from this chasm, with ceaseless turmoil seething,

As if this earth in fast thick pants were breathing,

A mighty fountain momently was forced:

Amid whose swift half-intermitted burst

Huge fragments vaulted like rebounding hail,

Or chaffy grain beneath the thresher's flail:

And (mid these dancing rocks at once and ever

It flung up momently the sacred river.

Five miles meandering with a mazy motion

Through wood and dale the sacred river ran,

Then reached the caverns measureless to man,

And sank in tumult to a lifeless ocean:

And (mid this tumult Kubla heard from far

Ancestral voices prophesying war!

 The shadow of the dome of pleasure

 Floated midway on the waves;

 Where was heard the mingled measure

 From the fountain and the caves.

It was a miracle of rare device,

A sunny pleasure-dome with caves of ice!

 A damsel with a dulcimer

 In a vision once I saw…

 It was an Abyssinian maid,

 And on her dulcimer she played;

 Singing of Mount Abora.

Could I revive within me

Her symphony and song,

To such a deep delight (twould win me,

That with music loud and long,

I would build that dome in air,

That sunny dome! those caves of ice!

And all who heard should see them there,

And all should care, Beware! Beware!

His flashing eyes, his floating hair!

Weave a circle round him thrice,

And close your eyes with holy dread,

For he on honey-dew hath fed,

And drank the milk of Paradise.

“Notes on Shakespeare": Poetry is that sublime faculty by which a great mind becomes that which it meditates on.

Poetry gives most pleasure when only generally and not perfectly understood. (Anima Poetae)

Hazlitt: Kubla Khan, we think, only shows that Mr Coleridge can write better nonsense verses than any man in England. It is not a poem but a musical composition.

Swinburne: (This is perhaps the most wonderful of all poems. In reading it we seem rapt into the paradise revealed to Swedenborg where music, and colour, and perfume were one, where you could hear the hues and see the harmonies of heaven. For absolute melody and splendour it were hardly rash to call it the first poem in the language.(
Organicism: mechanically imposed forms and organically evolved forms

(They and they only can acquire the philosophic imagination, the sacred power of self-intuition, who within themselves can interpret and understand the symbol that the wings of the air-sylph are forming within the skin of the caterpillar; those only who feel in their own spirits the same instinct which impels the chrysalis of the horned fly to leave room in its involucrum for antennae yet to come. They know and feel that the potential works in them, even as the actual works on them!((Biographia Literaria, Ch. XIV)

G. Wilson Knight: The Starlit Dome. Studies in the Poetry of Vision. 1941

(sexual imagery in lines 12-22(...blending Satanism with sanctity and romance with savagery. They express that mystic glamour of sex that conditions human creation and something of its pagan evil magic; and touch the enigma of the creator-god beyond good and evil...

..poetry in moments of optimistic vision, reveals a new and more concrete conception of life...a new dimension of existence. Thus immortality becomes not a prolongation of the time-sequence from birth to death but is lifted up vertically to generate a super-temporal area, or solidity....The true immortality is extra-dimensional...it is the pleasure dome itself, arching solid and firm above creation(s mazy progress, and the (mingled sounds(of its conflicts....

 Romanticism VII

 Coleridge

 11 November 2004
Hazlitt: (My First Acquaintance with Poets(: It was in January, 1798, that I rose one morning before daylight, to walk ten miles in the mud, and went to hear this celebrated person preach. Never, the longest day I have to live, shall I have such another walk as this cold, raw, comfortless one, in the winter of the year 1798...When I got there the organ was playing the 100th Psalm, and, when it was done, Mr Coleridge rose and gave out his text: (And he went up into the mountain to pray, HIMSELF, ALONE.(As he gave out his text, his voice (rose like a stream of rich, distilled perfumes(, and when he came to the two last words, which he pronounced loud, deep, and distinct, it seemed to me, who was then young, as if the sounds had echoed from the bottom of the human heart, and as if that prayer might have floated in solemn silence through the universe...The preacher then launched into his subject, like an eagle dallying with the wind.(
Biographia Literaria (Chapter XIV) (...it was agreed that my endeavours should be directed to persons and characters supernatural, or at least romantic; yet so as to transfer from our inward nature a human interest and a semblance of truth sufficient to procure for these shadows of the imagination that willing suspension of disbelief for the moment that constitutes poetic faith.(

The Rime of the Ancient Mariner (folk ballads of the supernatural kind: (The Wife of Usher(s Well(, (Sir Patrick Spens(+ German ballads, e.g. Bürger)

Hazlitt: (most remarkable performance, it is high German, he seems to conceive of poetry but as a drunken dream(
Southey: (A Dutch attempt at the German sublime(
Charles Lamb: he was never so affected by any human tale...totally possessed for many days...disliked the miraculous part of it...

Wordsworth: (the events having no necessary connection, do not produce each other(
1946: Robert Penn Warren: extended analysis of a complex symbolic structure

Stanley Cavell: (Texts of Recovery (Coleridge, Wordsworth, Heidegger...)(in In Quest of the Ordinary, Chicago and London: Chicago University Press, 1988.

...(By claiming that Coleridge(s(Ancient Mariner can be understood as a response to the Critique of Pure Reason I wished to specify an example of romanticism(s internal relation to the philosophical settlement worked out in Kant(s Critical Philosophy. In particular, when Coleridge(s (prose gloss(beside the poem speaks of the Mariner(s ship drifting across a line and of its being guided back towards the line, I took the line in question to be (among other things, no doubt) the line implied in the Critique (below(which or (beyond(which knowledge cannot penetrate. In Kant(s view the effort to breach it creates, for example, skepticism and fanaticism, efforts to experience what cannot humanly be experienced. Coleridge(s poem demonstrates that Kant(s lined-off region can be experienced and that the region beyond the line has a definite, call it a frozen, structure.((p. 50.)

--From disintegration (alienation, division, fragmentation) to unity (redemption, rebirth, ability to create “divine” order out of the chaos of impressions):

Beyond the shadow of the ship

I watched the water snakes;

They moved in tracks of shining white,

And when they reared, the elfish light

Fell off in hoary flakes.

Within the shadow of the ship

I watched their rich attire:

Blue, glossy green, and velvet black,

They coiled and swam, and every track

Was a flash of golden fire.

O happy living things! no tongue

Their beauty might declare…

A spring of love gushed from my heart,

And I blessed them unaware:

Sure my kind saint took pity on me,

And I blessed them unaware.

The self-same moment I could pray:

And from my neck so free

The Albatross fell of, and sank

Like lead into the sea. (IV.272-291)

Coleridge(s letter to George Coleridge, 1798: “I believe most steadfastly in the original sin, that from our mother's wombs our understandings are darkened; and even when our understandings are in the Light, that our organisation is depraved, and our volitions imperfect.”

--Man facing nothingness (existentialism):

O Wedding-Guest! this soul hath been

Alone on a wide wide sea:

So lonely (twas that God himself

Scarce seemed there to be! (VIII. 597-600)

Narrative structure: Romantic irony—4 voices

Open ending> repetition, eternal return

Anticipates Modernism ((Waste Land(, (Ulysses(, (Old Man and the Sea()

T.S.Eliot: "Matthew Arnold" (In The Use of Poetry and the Use of Criticism): What I call the "auditory imagination" is the feeling for syllable and rhythm, penetrating far below the conscious levels of thought and feeling, invigorating every word; sinking to the most primitive and forgotten, returning to the origin and bringing something back, seeking the beginning and the end. It works through meanings, certainly, or not without meanings in the ordinary sense, and fuses the old and obliterated and the trite, the current, and the new and surprising, the most ancient and the most civilised mentality.

Coleridge(letter to William Sotheby, September 10, 1802: Nature has her proper interest, and he will know what it is who believes and feels that everything has a life of its own, and that we are all One Life. A poet's heart and intellect should be combined, intimately combined and unified with the great appearances of nature, and not merely held in solution and loose mixture with them, in the shape of formal similes [sic].

"Notes on Shakespeare": Poetry is that sublime faculty by which a great mind becomes that which it meditates on.

Goethe Wär' nicht das Auge sonnenhaft,

 Die Sonne könnt es nie erblicken,

 Läg nicht in uns des Gottes eigne Kraft,

 Wie könnt' uns Göttliches entzücken?

Biographia Literaria, 1817 (Ch. XIII)
The IMAGINATION then, I consider either as primary or secondary. The primary IMAGINATION I hold to be the living Power and prime Agent of all human Perception, and as a repetition in the finite mind of the infinite I AM. The secondary Imagination I consider as an echo of the former, co-existing with the conscious will, yet still as identical with the primary in the kind of its agency, and differing only in degree, and in the mode of its operation. It dissolves, diffuses, dissipates, in order to recreate; or where this process is rendered impossible, yet still at all events it struggles to idealize and to unify. It is essentially vital, even as all objects (as objects) are essentially fixed and dead. [I AM THAT I AM, Exodus: 3:14]

I.A.Richards: Coleridge on Imagination (1934)

1. The mind of the poet at moments, penetrating "the film of familiarity and selfish solicitude", gains an insight into reality, reads Nature as a symbol of something behind or within Nature not ordinarily perceived.

2. The mind of the poet creates a Nature into which his own feelings, his aspiration and apprehensions, are projected.

Christabel (1797-1800)

From Coleridge(s introduction: ...the metre of Christabel is not, properly speaking irregular, though it may seem so from its being founded on a new principle: namely that of counting in each line the accents, not the syllables. Though the latter may vary from seven to twelve, yet in each line the accents will be found only four [...] in correspondence to some transition in the nature of imagery or passion.

(Tis the middle
