25 September 2007

RomanticismPRIVATE
: Reading List

William Blake:

Songs of Innocence (Introduction, The Lamb, Holy Thursday, The Divine Image)

Songs of Experience (Introduction, The Tyger, The Divine Image, The Garden of Love, Holy Thursday, London)

The Marriage of Heaven and Hell

William Wordsworth:

We are Seven; Lines Composed a Few Miles Above Tintern Abbey; Composed upon Westminster Bridge, September 3, 1802; The World is Too Much with Us; I Wandered Lonely As a Cloud; The Solitary Reaper; Lucy Poems; Ode: Intimations of Immortality from Recollections of Early Childhood, Resolution and Independence

The Prelude: Book I

Preface to the 2nd edition of Lyrical Ballads

Dorothy Wordsworth:

The Alfoxden Journal

Samuel Taylor Coleridge:

The Rime of the Ancient Mariner; Kubla Kahn; Christabel; The Eolian Harp; Frost at Midnight; Dejection: an Ode

From Biographia Literaria, Chapters XIII and XIV

George Gordon, Lord Byron:

Lachin Y Gair; She Walks in Beauty; When We Two Parted; Prometheus; Darkness; So We’ll Go No More A-Roving; The Destruction of Sennacherib; By the Rivers of Babylon We Sat Down and Wept

Manfred

Don Juan Canto I

From Letters and Journals

Percy Bysshe Shelley:

Alastor; Ozymandias; Ode to the West Wind; The Cloud; To a Skylark; Adonais, The Mask of Anarchy
Defence of Poetry

John Keats:

On First Looking into Chapman’s Homer; On Sitting Down to Read King Lear Once Again; When I Have Fears; The Eve of St Agnes; La Belle Dame Sans Mercy; Ode to a Nightingale; Ode on a Grecian Urn; To Psyche; Bright Star; Hyperion; The Fall of Hyperion

From the Letters

John Clare

The Fate of Genius; Helpston Green; Badger; Gypsies; Song: Love Lives Beyond the Tomb; The Water Lilies; Song (O Mary sing thy songs to me); Song (O wert thou in the storm); An Invite to Eternity; I Am

Mary Shelley:

Frankenstein, or the Modern Prometheus

Emily Brontë:

Wuthering Heights

Poems

William Hazlitt:

My First Acquaintance with Poets

Mr Wordsworth

On Gusto

Shakespeare

Charles Lamb:

“On the Genius of Hogarth”; “The Tragedies of Shakespeare”

From Essays of Elia: “Christ’s Hospital”; “Dream Children”

Thomas De Quincey:

Confessions of an English Opium-Eeater (The Dreams)

“On the Knocking at the Gate in Macbeth”

Major Studies of Romanticism:

Abrams, M.H.: The Mirror and the Lamp: Romantic Theory and the Critical Tradition. New York, 1958 (a detailed discussion of the main critical theories that underpin the history of the Romantic Movement)

Perkins, David. The Quest for Permanence. Cambridge (Mass), 1959 (general outline+analysis of poems)

Bostetter, E.E.: The Romantic Ventriloquists. University of Washington Press, 1963 (theory+analysis of poems)

De Man, Paul: Blindness and Insight: Essays in the Rhetoric of Contemporary Criticism. New York: Oxford UP, 1970 (a central figure of the Yale school of deconstruction, de Man’ insights into the rhetoric of Romantic discourse and the Romantics’ engagement with history still form a standard framework of reference in Romantic Studies today)

Abrams, M.H.: Natural Supernaturalism: Tradition and Revolution in Romantic Literature. W.W.Norton & Company, 1971 (a classic in Romantic Studies: discussion of Movement and individual poets in a European context)

Bloom, Harold: The Visionary Company. A Reading of English Romantic Poetry. Cornell University Press, 1971 (1961) (most stimulating, because very idiosyncretic, reading of the works of the major Romantics)

Butler, Marylin: Romantics, Rebels and Reactionaries: English Literature and its Background 1760-1830. Oxford U.P., 1981 (most often quoted document of historicist criticism)

Mellor, A.K.: English Romantic Irony. Cambridge: Harvard UP, 1980 (German theory and English Romanticism)

Rajan, Tillottama: Dark Interpreter: The Discourse of Romanticism. Ithaca, N.Y.: Cornell UP, 1980 (Prof. Rajan is one of the most prolific contributors to post-structuralist Romantic Studies)
McGann, Jerome J.: The Romantic Ideology: A Critical Investigation. University of Chicago Press, 1983 (a critique of the interpretation of Romanticism in the light of their own ideology which was established mainly by Abrams’s Natural Supernaturalism)

De Man, Paul: The Rhetoric of Romanticism. New York: Columbia University Press, 1984

Rajan, Tillottama.: The Supplement of Reading. Ithaca, N.Y.: Cornell UP, 1990

Péter Ágnes: Roppant szivárvány A romantikus látásmódról. Budapest: Nemzeti Tankönyvkiadó, 1996 (history of ideas: the theoretical - mainly neoplatonic - background of central issues: nature, language, beauty)

Paley, Morton D.: Apocalypse and Millennium in English Romantic Poetry. Oxford: Clarendon Press, 1999 (one of the very few recent attempts to give an overall survey of the Movement with chapters on all individual poets)

Péter Ágnes (szerk. és beveztő tanulmány): Angol romantika. Kijárat, 2003 (Introduction: combination of hisotricist and ideological criticism)

Pál József (szerk.): Világirodalom. Akadémia Kiadó, 2005 (chapters on Romanticism contain a brief survey of the works of all major poets and novelists)

Exam

I. Those who attend the course will be encouraged to take an oral exam for which they will have to read all the primary literature and do some research as well into the critical and theoretical problems raised by the works of two Romantic authors

II. Those who have registered but, for obviously honourable reasons, are unable to attend will have to sit for a written exam which will comprise two parts:

 1. An essay on one of two questions focused on general problems or on problems of genre (eg. The Romantics’ Concept of Nature; The Romantics’ Concepts of Time;

The Romantic Ballad)

 2. A critical commentary on a short passage from any of the set texts (see above: Reading List)

The updated handout for each lecture will be found in the Course Material section on the website of the SEAS (updating starts today)

HANDOUTS: 1st semester 2007

Romanticism I PRIVATE

 The Romantic Mind
 13 September 2007

1.
Reaction against Rationalism:

Schubert: Oh imagination, thou supreme jewel of mankind, thou inexhaustible source from which artists and scholars drink! Oh, rest with us - despite the fact that thou art recognized only by a few - so as to preserve us from the so called Enlightenment, that ugly skeleton without flesh or blood! (29 March 1824)

An awareness of the life-denying consequences of the exclusive reign of rationalism, which, by its abstractions, distances the mind from the immediate perception of nature. The first in Europe to articulate the crisis: Johann Georg Hamann (1730-1788)

PRIVATE
“Der einsylbichte Blitz”, the immediate, intuitive apprehension of truth which comes as a lightningTC \l 1 "\"Der einsylbichte Blitz\", the immediate, intuitive apprehension of truth which comes as a lightning"
Blake “der einsylbichte Blitz” = the fourfold vision (probably similar to the intuitive insight of the mystic):

Now I a fourfold vision see

And a fourfold vision is given to me

'Tis fourfold in my supreme delight

And threefold in soft Beulah’s night

And twofold Always. May God us keep

From single vision & Newton's sleep. (Letter to Thom. Butts, 22. Nov. 1802)

 [Beulah: Isaiah LXII: 4 “Thy land shall be called Beulah: for the Lord delighteth in thee, and thy land shall be married”]

Later in Schelling's epistemology: “intellektuelle Anschauung” (intellectual apprehension/intellektuális szemlélet)

--“eine Höllenfahrt der Selbsterkenntnis” (a journey to the inferno of self-knowledge)

--Language (Plato: Cratylos) Sokratische Denkwürdigkeiten:

Rede, daß ich Dich sehe! – Dieser Wunsch wurde durch die Schöpfung erfüllt, die eine Rede an die Kreatur durch die Kreatur ist ... – Die Schuld mag aber liegen, woran sie will, (außer oder in uns): wir haben an der Natur nichts als...disjecti membra poetae zu unserm Gebrauch übrig. Diese zu sammeln ist des Gelehrten: sie auszulegen, des Philosophen: sie nachzuahmen...des Poeten bescheiden Teil.

Speak so that I could see you! This desire is realized in the Creation which is a speech to the creature through the creature..The fault may lay wherever it will (outside us or inside us): there is hardly anything left in nature for us to use but the disjecti mebra poetae. These to collect belongs to the Scientist, to explain to the Philosopher, to imitate to the Poet as their respective tasks.

Aesthetica in nuce:

Poesie ist der Muttersprache des menschlichen Geschlechts....(Poetry is the mother tongue of mankind)

2. Threat of uniformity of the industrial world: the outcome of the Industrial Revolution

Dickens: "It was a town of red brick, or of brick that would have been red if the smoke and ashes had allowed it; but as matters stood it was a town of unnatural red and black, like the painted face of a savage. It was a town of machinery and tall chimneys, out of which interminable serpents of smoke trailed themselves for ever and ever, and never got uncoiled. It had a black canal in it, and a river that ran purple with ill-smelling due, and vast piles of building full of windows where there was a rattling and a trembling all day long, and where the piston of the steam-engine worked monotonously up and down, like the head of an elephant in a state of melancholy madness. It contained several large streets all very like one another, and very small streets still more like one another, inhabited by people equally like one another, and who went in and out at the same hours, with the same sound upon the same pavement, to do the same work, and to whom every day was the same as yesterday and to-morrow, and every year the counterpart of the last and the next. (Hard Times, Bk.I.Ch.V.)

William Blake: London (in Songs of Experience)

I wander through each chartered street

Near where the chartered Thames does flow,

And mark in every face I meet

Marks of weakness, marks of woe.

In every cry of every man

In every infant’s cry of fear,

In every voice, in every ban,

The mind-forged manacles I hear - [!!!!!!!!]

How the chimney-sweeper’s cry

Every blackening church appals,

And the hapless soldier’s sigh

Runs in blood down palace walls;

But most through midnight streets I hear

How the youthful harlot’s curse [harlot=prostitute]

Blasts the new-born infant’s tear

And blights with plague the marriage hearse. [hearse=

3. Hierarchy/subordination versus sanctity of individual life/coordination

Pope: Essay on Man, Epistle I.VIII.

 See, thro’ this air, this ocean, and this earth,

 All matter quick, and bursting into birth.

 Above, how high, progressive life may go!

 Around, how wide! how deep extend below!

 Vast chain of Being, which from God began,

 Natures aethereal, human, angel, man,

 Beast, bird, fish, insect! what no eye can see,

 No glass can reach! From Infinite to thee,

 From thee to Nothing! - On superior pow’rs

 Were we to press, inferior might on ours:

 Or in the full creation leave a void,

 Where one step broken, the great scale’s destroyed:

 From Nature’s chain whatever link you strike,

 Tenth or ten thousandth, breaks the chain alike.

Blake: A Dream

 Once a dream did weave a shade

 O’er my Angel-guarded bed,

 That an Emmet lost its way [emmet=ant]

 Where on grass methought I lay.

 Troubled, ’wilder’d, and forlorn,

 Dark, benighted, travel-worn,

 Over many a tangled spray,

 All heart-broke I heard her say:

 “O, my children. do they cry?

 “Do they hear their father sigh?

 “Now they look abroad to see:

 “Now return and weep for me.”

 Pitying, I drop’d a tear;

 But I saw a glow-worm near,

 Who replied: “What wailing wight [wight=creature]

 “Calls the watchman of the night?

 “I am set to light the ground,

 “While the beetle goes his round:

 “Follow now the beetle's hum:

 “Little wanderer, hie thee home.”

5. Tragic element in history

Novalis : history should be written in the form of a tragedy

dialectic of historical development: from unity through necessary disintegration it is possible to reach a higher form of synthesis which reconciles antagonisms and brings about unity

Tragic aspect of the dialectic of change and permanence: in Shelley’s notebook opposite the page which contains the first draft of the “Ode to the West Wind”: “The roses arose early to blossom, and they blossomed to grow old, and found a cradle and a sepulchre in the bud.” (Transl. from Calderon)

If I look on Spring's soft Heaven

Something is not there which was

Winter's wonderous cold and snow,

Summer clouds, where are they now?

6. Individual gesture of self-reliance

After rejecting God and Nature the only support man can find is in the power of his own mind, of his own Ego

Lenau: Faust (1835) a dramatic poem

 Behaupten will ich fest mein starres Ich,

 Mir selbst genug und unerschütterlich.

 Niemanden hörig mehr und untertan

 Verfolg’ ich in mich einwärts meine Bahn.

...

 Ich habe Gottes mich entschlangen

 Und der Natur in stolzem Hassen,

 Mich in mir selbst wollt' ich zusammenfassen;

 O Wahn! ich kann es nicht ertragen.

 Mein Ich, das hohle, finstre, karge,

 Umschauert mich gleich einem Sarge.

I wish to maintain my stubborn self

Sufficient to myself and imperturbable,

Nobody’s slave and subject,

I proceed inwards on my path.

...

I have renounced God

And Nature in proud hatred.

Within myself I tried to concentrate myself;

Oh, what delusion! I cannot endure it.

My Ego, hollow, sombre, and piteous

Shudders round me like a coffin.

In religious history: increased reliance on individual/personal religious experience>Pietism (Germany) and Methodism:

To counteract the growing influence of Deism [John Toland: Christianity not Mysterious (1696)]

Established by John Wesley - conversion - religious revival of emotional intensity of the religious experience (“enthusiasm”) -- moral perfection reached through self-analysis, importance of direct experience of divine will

Wesley’s conversion “meant more for Britain than all the victories of Pitt by land and sea” (W.E.H. Lecky quoted in Richard E. Brantley: Locke, Wesley and the Method of English Romanticism, 1984)

Blake: regeneration = an attainable state incorporated into common life in the secular world,

 emphasis on forgiveness of sins parallel with Wesley's emphasis on conversion

 emphasis on the unmediated, personal relationship with God

 I am not a God afar off, I am a brother and a friend;

 Within your bosoms I reside, and you reside in me:

 Lo! we are One; forgiving all Evil; Not seeking recompense!

 (Jerusalem, Plate 4)

7. Man as a complex being

Byron

 ...I almost think the same skin

 For one without - has two or three within

(Letters and Notebooks ed. R.E.Prothero V. 408)

Fluidity of ego – how to find continuity and identity

Romanticism II

William Blake 1757-1827 (I)PRIVATE

19.09.2007

Definitions:

 M.H.Abrams: The Mirror and the Lamp (1950) "The title of the book identifies two common and antithetic metaphors of mind, one comparing the mind to a reflector of external objects, the other to a radiant projector which makes a contribution to the object it perceives. The first of these was characteristic of much of the thinking from Plato to the eighteenth century, the second typifies the prevailing romantic conception of the poetic mind."

René Wellek: "The Concept of Romanticism" in Literary History II (1949) "If we examine the characteristics of the actual literature which called itself or was called ‘romantic’ all over the continent, we find throughout Europe the same conceptions of poetry and of the workings and nature of poetic imagination, the same conception of nature and its relation to man, and basically the same poetic style, with a use of imagery, symbolism, and myth which is clearly distinct from eighteenth-century neoclassicism."

Theory elaborated in Germany mainly by the Jena Romantics: critical forum: journal Athenäum publ 1798-1800 August Wilhelm Schlegel and Friedrich Schlegel, Novalis

August Wilhelm Schlegel: Vorlesungen über schöne Literatur und Kunst (Berlin, 1801-4) "In Greek art and poetry there is an original unconscious unity of form and matter; in the modern, so far as they have remained true to their peculiar spirit (i.e. did not become neo-classical), a more intimate penetration of both as two opposites is sought for. The Greeks solved their task to perfection; the moderns can satisfy their striving only by approximation...Ancient poetry and art is rhythmical nomos, a harmonious promulgation of the eternal legislation of a beautifully ordered world mirroring the eternal Ideas of things. Romantic poetry, on the other hand, is the expression of a secret longing for the chaos which is perpetually striving for new and marvellous births, which lies hidden in the very womb of orderly creation...[Greek art] is simpler, cleaner, more like nature in the independent perfection of its separate works; [Romantic art], in spite of its fragmentary appearance, is nearer to the mystery of the universe." (Tr. René Wellek in A History of Modern Criticism, vol. 2. 1955. In Hngarian: Horváth Károly (szerk.) Romantika. Gondolat, 1978. 182)

[standard of excellence: Greek antiquity; Modern (Romantic) poetry built on the dynamic tension between form and matter, ie. contents; Romantic poet strives to grasp dynamism (marvellous births) of nature]

W.B.Yeats (Autobiographies) "The mischief began at the end of the seventeenth century when man became passive before a mechanized nature that lasted to our own day with the exception of a brief period between Smart's Song of David [Age of Sensibility] and the death of Byron [end of Romanticism], wherein imprisoned man beat upon the door."

[standard of excellence: Renaissance (Shakespeare, Spenser, Milton considered as native tradition; Neoclassicism considered as interruption because it was defined by French norms of criticism); for Yeats Romanticism and Symbolism organically connected by the attempt to regenerate man’s contact with nature]
Blake is one of the most reticent poets when his own personal history is concerned, there are, however, autobiographical references in his letters: See eg. letter to Thomas Butts, 16 August 1803:

1.
 Oh, why was I born with a different face?

 Why was I not born like the rest of my race?

 When I look each one starts; when I speak I offend.

 Then I'm silent and lose every friend...

Blake is the first to be aware of the isolation of the artist in modern society (in 18th c Neoclassicism the poet is seen as a moral teacher very intimately connected with readers: the small cultural élit=aristocracy of the time) book making and the market are wedged between artist and audience. To overcome the gap between himself and his readers Blake makes an anachronistic attempt: as a craftsman he produces his own books by his own hands

2. Blake’s survey of his own intellectual development in his letter to John Flaxman, 12 September, 1800:

Now my lot in the Heavens is this, Milton lov'd me in childhood & shew'd me his face.

Ezra came with Isaiah the Prophet, but Shakespeare in riper years gave me his hand;

Paracelsus & Behmen appear'd to me, terrors appear'd in the Heavens above

And in Hell beneath, a mighty and awful change threatened the Earth.

The American War began. "All its dark horrors passed before my face

Across the Atlantic to France. The French Revolution commenc'd in thick clouds...

[a. literary influences: Shakespeare, Milton, Ezra and Isaiah=prophetic, visionary mode of some books of the Old Testament, traditions of mysticism: Paracelsus (1493-1541); Böhme (155-1624) (and Swedenborg (1688-1772) not mentioned here: Marriage of Heaven and Hell is a critical commentary upon his visonary universe); b. historical events: American War of Independence and the French Revolution]

->Against the "infernal Trinity" of Bacon, Locke, Newton (empiricism and ana;ytical sciensce) he found support in esoteric traditions, mainly in Protestant mysticism

The note-book poem Mock on, mock on, Voltaire, Rousseau! (c. 1804) can be read as his ars poetica: it contrasts two approaches to nature (=reality): 1.rationalism+its religious form, ie. deism as well as the analitycal reasoning characteristic of scientific investigations in antiquity as well as in 17th-18th cc. 2. with imagination (his own term is ‘intellectual vision’) that can reunite man with God. The poem illustrates the importance of the Bible for Blake not only as a very idiosyncretically interpreted spiritual guide but also as his most important source of imagery

3. A Vision of the Last Judgment (A prose commentary on one of his own pictures: the best summary of his aesthetic and religious views from 1810)

 I assert for My Self that I do not behold the outward Creation & that to me it is hindrance & not Action; it is as the dirt upon my feet, No part of Me. “What,” it will be Question’d, “When the Sun rises, do you not see a round disk of fire somewhat like a Guinea?” O no, no, I see an Innumerable company of the Heavenly host crying, “Holy, holy, holy is the Lord God Almighty.” I question not my Corporeal or Vegetative Eye any more than I would Question a Window concerning a Sight. I look through it and not with it.
[For Blake nature has no existence: nature is seen as a book of symbols that can inspire a visionary (=intuitive) apprehension of truth. The sun for him is not a planet but a symbol of the divine presence in Nature]
His career determined by his ambition to create an all-inclusive system that would comprise both religion and poetry:

"I must Create a System or be enslav's by another Man's.

"I will not reason & Compare: my business is to Create." (Jerusalem, I.10.)

In his life unknown. Discovered by the Pre-Raphaelite Brothers; esteemed very highly by Swinburne and Yeats

T. S. Eliot Blake (In The Sacred Wood, 1920) What his genius required, and what it sadly lacked, was a framework of accepted and traditional ideas which would have prevented him from indulging in a philosophy of his own, and concentrated his attention upon the problems of the poet...The concentration resulting from a framework of mythology and theology and philosophy is one of the reasons why Dante is a classic, and Blake only a poet of genius.

[What T. S. Eliot describes is the plight of the modern artist: ever since the Enlightenment relativism has prevailed, there is no generally accepted set of beliefs, no unified mythology as a framework of reference: universality of Christian mythology (which for Dante still worked as a framework of refernce understood and shared by the readers) has been challenged, new mythology can be fabricated from the debris of the old at the expense of comprehensibility]

A contrast between songs and prophetic books: songs are expressions of intense moments of vision in the lyric mode, prophetic books are epic poems where the narrative is based on various mythological sources, on the English poetic traditions, on contemporary religious disputes and political debates, etc. One of his songs has attained the status of a national anthem set to music by Hubert Parry (1916), orchestrated by Edward Elgar (1922) sung in Anglican churches and at political meetings as an expression of the national sentiments potentially unifying the community, at weddings(!) to celebrate the union of bride and bridegroom:

And did those feet in ancient time... from Milton, Preface, c. 1800-1804, engr. c. 1809

It conveys Blake’s concept of history: original condition characterised by unity (the Lamb of God walking on the green pastures of Britain: God, Nature and Man unified), it was followed by the emergence of the Satanic mills (a frequent reference in Blake to the modern civilisation that emerged as a consequence of the Industrial Revolution) and the future is also anticipated (the end of his mental fight), which hopefully will once again connect man and God in organic bonds, it is called New Jerusalem in this poem as in lots of others: see Revelation:21.

Blake sees his own position in terms of the prophetic traditions (the Chariot of fire evokes the story of Isiah=prophets of the ancient Jews+Milton= prophet of Protestant England)

Blake’s career

Poetical Sketches 1783 The volume comprises poems composed between 12 and 16. The only volume published in the traditional way. It evinces his interest in Shakespeare, Spenser, it anticipates some of his later symbolism, eg. Mad Song (interest in madnes universal phenomenon of Romanticism: madness is seen as a state of mind not controlled by reason, see Wordsworth’s The Mad Mother, The Idiot Boy; an attempt to get released from the monotonous revolutions chatacteristic of the natural system (eg. night and day in this particular poem) by fleeing from light - light had been the symbol of reason in the 18th c. Dramatic intensity conveyed by onomatopoeia, alliteration and the strong regular rhythmic beats. Claustrophobia is one of the characteristic space experiences in Blake.

Songs of Innocence (1789) Songs of Experience (1794)

Arrangement of poems modelled on Milton’s L'Allegro (the physically active man), Il Penseroso (the meditative man)

Background: French Revolution: the Fall of the Bastille, optimism: the Golden Age will come again

Introduction (Innocence)

synthesis of pastoral poetry of antiquity+New Testament pastoral symbolism of the good shepherd, the lamb and the fields in the background.

Simplicity in language: a restricted vocabulary of monosyllabic words supported by repetition, coordinated sentences (imitation of the speech of children)

History of poetry which originates in sponaneous utterances of power feelings and ends in the modern period which has erased the oral traditions, spontaneity of expression is replaced by premeditated forms and fixed texts.

Problem of language: language is so much tied up with the phenomena of physical nature and the convetions of society that it is not an adequate means to articulate visionary insights into the transcendent. (And I stain’d the waters clear). As a solution Blake combines the verbal, the visual and the musical to express his complex visions

