18th Century British Literature – Handout 1: Historical and Intellectual Background

1. Historical facts

The Tudor Queen Elizabeth (1558-1603) – Stuart line: James I (1603-1625), Charles I (1625-1649) beheaded – Civil War (1649-1660)

Charles II (1660-1685): restoration of the Stuart monarchy, the Anglican Church and landownership; persecution of nonconformists (Roman Catholics and dissenters) – Clarendon Code.

James II (1685-1688): forced Catholicism and exclusive power. Jacobitism: Old Pretender (1715) and Young Pretender (1745)

1688: agreement between Tories and Whigs -- the King was abdicated – Glorious Revolution
William III (1688-1702) + Mary II: era of limited monarchy and parliamentary government. Bill of Rights, Toleration Act.

Queen Anne (1702-1714): War of the Spanish Succession – ended in 1713 Treaty of Utrecht.

Whig – Tory ’war’ at home, the Queen was for Tories. 1707: Act of Union (towards GB).

1714: Stuart line died out --- Hanoverian succession: the Georges (I-IV)

George I (1714-1727): Protestant, German with bad English. Riot Act, Septennial Act

George II (1727-1760): Sir Robert Wolpole, the Prime Minister governed. Seven Years’ War

George III (1760-1820): colonization, parliamentary reforms: the King’s Friends. War of Independence (1775-1783), Declaration of Independence (1776)

George IV (1820-1837) --- Queen Victoria (1837-1901).

The Augustan Age or the Age of Reason/Enlightenment: sense of compromise, self-confidence, commercial and economic expansion. In religion: High, Low and Broad Church. Deism. 1760’s: agrarian and industrial revolution – enclosure, factories, growing cities, decline of the country.

London: 1665 Great Plague, 1666 Great Fire. Sir Christopher Wren – rebuilding. Two-faced city: clubs and coffee-houses, journalism (Tatler, Spectator) but poverty, no sanitary system, gin-drinking, gambling.

2. Periods in Literature

Neo-classicism

Age of Dryden

Age of Pope

Age of Johnson

Restoration period

Augustan Age

Age of sensibility/pre-Romantic

(1660-1700)

(1700-1750)

(1750-1798) ----- Romanticism



3. Philosophical ideas

· deistic attitude and ’Intra te Deum’

· ”Follow Nature” (Pope) that is follow Reason

· Thomas Hobbes (rest. age): materialist, social contract, ”everybody against everybody”

· 18th century: rationalists (Descartes, Leibniz) vs. empiricists (Locke, Berkeley, Hume) but shared search for the criteria of truth, true knowledge

4. 18th century art

-- French and Italian influence: baroque and classicist

-- painting: William Hogarth (Harlot’s Progress, Gin Lane); Joshua Reynolds; Thomas Gainsborough

-- architecture: Christopher Wren (St. Paul Cathedral)

-- music: Henry Purcell

METAPHYSICAL POETRY (HANDOUT 1B)
· Jacobean and Caroline age (1603-1649) with its doubts, disunity and disharmony

· Mannerism: late-Renaissance; artifice and form emphasized

· key words: metaphysical (Dryden: ’philosophical’, Dr. Johnson: ’learned’), wit and conceit – sophisticated, intellectualized poetry

· metaphysical conceit: extreme kind of metaphor bringing together far-fetched things to show up unexpected turns in images and analogy – not without irony and paradox; many-leveled comparison

· expressions from all kinds of fields: everyday physical reality, scientific and philosophical concerns, alchemy, fantasy

John Donne (1572-1631)
· starts as a satirist and a love-poet (Songs and Sonnets), later deeply religious works (Divine Poems: Holy Sonnets, ”The Progress of the Soul”) in 1633: Poems
· less classical, more physical, erotic, without mythological imagery, atonal

· on the inconstancy of the lovers (”The Flea”); witty ones (”The Good-Morrow”); tone of the conventional Petrarchan lover (”The Blossom”)

His followers:

· George Herbert’s poems with more harmonious tunes, personal spiritualism + shaped verses e.g. ”The Altar” (1633: The Temple) – 2 disciples: Henry Vaughan and Richard Crashaw

· Andrew Marwell: Puritan, love poems (”To His Coy Mistress”); nature poems (”The Garden”, ”The Bermudas” 1650s); Cromwell-poems (”An Horatian Ode Upon Cromwell’s Return from Ireland”) then satires against the Cavalier world of Restoration

Questions on the assigned poems:

· What is the central metaphor and conceit in Donne’s ”The Flea”? What other images are related to it? What different layers of experience are united here? Why do you think?

· Explain the title: ”The Good-Morrow”! What different phases are distinguished in the relationship described in the poem? What imagery is used to heighten the effect of the conceit? Give the rhyme schemes of the three Donne-poems.
· How and why are the three parts in Marvell’s ”To His Coy Mistress” marked in the grammatical structure of the sentences? What is the relation between the parts? What figures are used in the parts? Try to find classical and Biblical allusions as well.
Milton’s sonnets (for Week 3):

· What are the characteristic features of the Miltonic sonnet? (See rhyme scheme, rhythm, structure)

· What rhetorical figure is used to provide a shocking ending in ”On His Deceased Wife”? Find the elements of the poet’s vision of his wife.
· In what sense Milton’s defect (cf. his blindness) becomes a metaphor/conceit of Puritanism in ”On His Blindness”?
Handout 2

John Milton (1608-1674)

· ”the last Elizabethan”; the most learned poet-philosopher; the greatest Puritan poet

· uniting the ideals of the Renaissance and the new Protestant values of Reformation

I. First Period (1620-1630)

· education at St. Paul’s School (Latin, Greek, Hebrew, Spanish, Italian, French, German) and at Christ’s College, Cambridge (till 1632); 1632-1638: ”Horton-period” (reading!); foreign travels (1638-39)

· juvenilia: Spenserian and metaphysical pieces (1625-32) – the best: ”On the Morning of Christ’s Nativity” or ”Nativity Ode” (1629); ”To a Nightingale”; ”On Shakespeare”

· twin-poems: ”L’Allegro” and ”Il Penseroso” (1632): titles from musicology, parallel pictures of contrasting moods, happiness and pensiveness

· Comus (1634): supposed to be a masque (dancing, songs, fairies, magic), but a lyrical drama, an ethical-philosophical poem; allegory on chastity

· ”Lycidas” (1637): pastoral elegy written on a friend’s death while attacking the corruption of the clergy (Puritanism); iambic pentameters and rhythmic paragraphs; ornamented, full of mythological allusions – ”poetic funeral of English Renaissance with the glory and grandeur of the Baroque”

II. Second Period (1640-1660)

· controversies and practical ideas in short prose in English and in Latin

· pamphlets dealing with political and related questions e.g. education, against Episcopacy, defence of divorce, free press (”Aeropagitica”) and republicanism: ”all men were naturally born free” (”The Tenure of Kings and Magistrates”) – Latin Secretary to Cromwell’s Council of State; blind from 1651

· sonnets: link bw. his earlier and later poems; fusion of the Petrarchan and the Elizabethan types; run-on lines; ”On His Blindness”, ”On His Deceased Wife”

III. Third Period (from the Restoration)

· Paradise Lost (1658-1664): in 1667 ten, in 1674 twelve books; great Protestant epic on the Genesis and history of Mankind; ”to justify the ways of God to men” (Book I. line 26)

· epic conventions: preposition, invocation, in medias res, enumeration, long dramatic speeches, blank verse – secondary (vs. primary) epic!

· Son is the Redeemer, God as an absolute monarch, Satan’s problematic figure being another fallen creature (Faustian and human?); Eve is ruled by passion, Adam by reason, but Adam is ruled over by passion (?)

· Satan’s council at Pandemonium and the plan (I-II); Satan’s journey through Chaos (II-IV); in Heaven God predicts Satan’s success in deceiving Mankind, but the Son offers his sacrifice (III); Satan in Paradise watching Adam and Eve (IV); Archangel Raphael recites Satan’s story and Creation to the couple (V-VIII); Adam about his own creation (VIII); The Fall (IX); Michael envisions the future (XI-XII) – leaving Eden

· style and diction: ”Latinized English” in blank verse

· Paradise Regained was modelled on the Book of Job, about Christ’s ability to resist the temptation in the desert, his victory with reason over passion (!)

· published together with Samson Agonistes: classical (Sophoclean) drama with ’the three unities’, chorus, messenger, catharsis, but not intended for the stage (closet drama); the Hebrew hero’s last days – Milton’s poetical testament

· the last two works were published together in 1671
Handout 3: Restoration Literature
Restoration Drama

-- in 1660 theatres – only 2 - were reopened but closely related to the court

-- Restoration theatre compared to the Elizabethan: oblong stage, curtain, roofed and candle-lighted, actresses, upper class audience

-- dramatic forms: heroic tragedy – bloody plot, conflict bw. love and honour, heroic couplet

e.g. John Dryden, The Conquest of Granada (1670) and All for Love (1678) Thomas Otway, Venice Preserved (1682); Nathaniel Lee, The Rival Queens (1677)

comedy of manners – influenced by Ben Jonson’s ’comedy of humours’ and Moliére’s plays; showing the life of the high society (beau monde); witty, elegant and frivolous; recurring types; its themes are love, marriage and money; complicated plot

e.g. William Wycherley, The Country Wife (1675), R. B. Sheridan, Rivals (1775) and School for Scandal (1777) + The Way of the World (1700) by --

-- William Congreve (1670-1729): Trinity College in Dublin, studied law but preferred the thatre, his other comedies: The Old Bachelor (1693), The Double Dealer (1693); his only tragedy: The Mourning Bride (1697)

-- The Way of the World (1700): his last comedy as Dryden died in 1700 - symbolic ending of Restoration Period.
John Dryden (1631-1700)

- a playwright, a critic, a poet, a satirist and a translator; 1669: ’Poet Laureate’ (until 1689);

1686: converted to Catholicism

a/ Plays: heroic tragedies with superheroes and superheroines e.g. The Indian Queen (1664),

The Conquest of Granada (1670); All for Love (1678) based on Shakespeare’s Antony and Cleopatra

-- comedies e.g. Secret Love (1667), Marriage a’la Mode (1672) and The Kind Keeper (1678)

-- tragi-comedies e.g. The Rival Ladies (1664) and opera-libretti e.g.King Arthur, Paradise Lost

b/ Criticism: ”father of English criticism” (Dr. Johnson)

-- on the versification in drama: blank verse vs. rhyming couplet

-- ”An Essay of Dramatic Poesy” (1668): the theoretical principles on which to construct the new drama that the age demanded; Shakespeare’s plays are valued high; contemporary French drama is criticized

c/ Poetry: neo-classical features: allusions to classical and Biblical works used to refer to contemporary events (and sometimes to highten his satire on them); lofty, heroic style

1. occasional poems commemorating public events e.g. ”Annus Mirabilis” (1667) with the description of the Dutch War and the Fire of London

2. religious poems e.g. ”Religio Laici” (1682) vs. ”The Hind and the Panther” (1687)

3. political (-satirical) poems e.g. ”The Medal” (1678), ”Absolom and Achitophel” (1681)

4. personal (-satirical) poems e.g. ”Mac Flecknoe” (1682)

d/ Translation: Juvenal’s satires (1693), Virgil’s works (1697) and Fables Ancient and Modern (see Ovid, Bocaccio, Chaucer)

John Bunyan (1628-1688)

-- unique ’career as his social class was cut off from the political, social and literary life of the day: tinsmith’s workshop, preaching without licence, imprisoned

-- The Pilgrim’s Progress (1678): adventures of a Christian on his journey from the earthly world to the other one; allegorical-picaresque elements

Handout 4: Satire

I. Definition and history

-- of Latin origin: satura – ’medley’

-- literary art of diminishing or derogating a subject by making it ridiculous and evoking attitudes of amusement, contempt, scorn or indignation

-- its main aim is to reform or purify manners by attacking abuses and vices making the victims shameful due to their fear of contempt

-- Aristophanes: ’righteous enterprise’; Menippus, ’the man who jokes about serious things’

-- in Rome: a/ formal or direct verse satire

Horatian satire

Juvenalian satire

- urbane, witty speaker

- serious moralist

- informal language

- dignified, public style

- evokes smile

- evokes contempt

- optimist

- pessimist

- physician to heal

- executioner to punish

e.g. Pope, ”Moral Essays”

e.g. Dr. Johnson’s poems

b/ Menippean or indirect prose satire e.g. Swift, Gulliver’s Travels
II. The Age of Satire

-- questioning and sceptical attitude in the background: even the system of religious values became abstract and doubtful
-- with the shaking of the old laws the basis of morality was questioned

-- man dares to rely on his reason (Age of Enlightenment), dares to follow his egotistic impulses --- he can deviate from the natural

-- discrepancy between the real and the ideal: we should turn back towards the old times

-- the basis of proper moral behaviour becomes the desire for public estimation and the fear of losing it – fear of shame, being ridiculous (psychologically)

1. ”The true end of satire is the amendment of vices by correction.”

2. ”I wrote for their amendment and not for their approbation.”

3. ”Satire is a sort of glass, wherein beholders do generally discover everybody’s face but their own, which is the chief reason for that kind of reception it meets in the world, and that so very few are offended with it.”

4. ”O sacred Weapon! Left for Truth’s defence
 5.
”Yes, I am proud; I must be proud to see

Sole dread of Folly, Vice, and Insolence!

Men not afraid of God; afraid of me:

To all but Heav’n -directed hands deny’d,

Safe from the bar, pulpit, and the throne

The Muse may give thee, but the Gods must guide.
Yet touched and shamed by ridicule

Rev’rent I touch thee!”
alone.”

6. ”I know nothing that moves strongly, but satire, and those who are ashamed of nothing else are so of being ridiculous.”

-- the comic

vs.

the satiric

Aristotle: harmless

Plato: harmful

butts are fools

knaves

timeless

time-bound

releases tension

raises tension

in contrast with the serious

in contrast with the good

Handout 5:
Alexander Pope (1688-1744)

· the dominant poetic figure of the Augustan Age, one of the greatest neo-classical satirist

· middle-class background, Catholic, cripple, private education, influenced by Homer, Virgil, Spenser, Milton, Dryden

· under Queen Anne’s reign high position, but later lost of political patronage (George I)

I/ First period

Pastorals (1709)

· imitation of Virgil’s Eclogues, Spenser’s Shepherd’s Calendar

- action of a shepherd, dramatic or narrative form, simple fable, plain thoughts, lively language – ”image of the Golden Age”; neo-classical poems

Windsor Forest (1713)

· nature and political poem, ”local” poetry (Dr. Johnson)

· symbolically represents the excellence and order of England

Essay on Criticism (1711)

- critical ideas in heroic couplets

- based on Aristotle (Poetics), Horace (Ars Poetica), Longinus (On the Sublime) and Boileau

- Part I: rules of taste (key terms: genius, wit); relation bw. Art and Nature; importance of the ancients; maxims:
”First follow Nature, and your judgement frame,

 By her just standard, which is still the same.”

”Be Homer’s Works your study, and Delight,

 Read them by Day, and meditate by Night.”

”Learn hence for ancient Rules a just Esteem,

 To copy Nature is to copy them.”

- Part II: pride, imperfect learning, wrong emphasis, prejudice as causes of bad judgment

- Part III: positive rules for good criticism (truth, sincerity, civility)

Rape of the Lock (1712; 1714):

- mock-herioc, satirical and topical poem; high burlesque on ’beau monde’ (SEMINAR!)

”Elegy to the Memory of an Unfortunate Lady” (1717), ”Eloisa to Abelard” (1717)

II/ Middle period:

- translation of Homer’s Iliad (1715-20) and Odyssey (1725-6); edition of Shakespeare’s works (1725) – Lewis Theobald’s criticism --

III/ Last period:

The Dunciad (1728, 1729, 1742), The New Dunciad (1743)

-- Theobald (then Colley Cibber) as the king of dunces in Dullness

- satirical mock-heroic on contemporary standards of creative and critical writings

- Light (truth, creation, Enlightenment) vs. Darkness (ignorance, chaos, Middle Ages)

Epistles to Several Persons or Moral Essays (1730s, 1740s)

· Horatian satires on contemporary social conditions

An Essay on Man (1733-34)

- verse essay; deist teaching; belief in order and the great chain of being

”Epistle to Dr Arbuthnot” (1735); Imitations of Horace (1733-38)

Handout 6: 18th Century Poetry
-- Classification -- major poet-figures and new trends should be taken into consideration

1.
Pope and his age (1700-1750): neo-classical, mostly satires, didactic or philosophical verses and pastoral poetry; e.g. Jonathan Swift (”Verses on the Death of dr. Swift”), John Gay (Fables),

2.
New trends started in the Age of Pope going on in the Age of Johnson (1710s-1770s)
A/ nature poetry: more individual approach towards nature with specific descriptions e.g. James Thomson, The Seasons (1730); Anne Finch (Miscellany Poems of a Lady, 1713)

B/ ’Graveyard School’: gloomy, melancholic tone with burial grounds or ruins; Thomas Parnell, Robert Blair, Edward Young

C/ medievalism or Gothic: increased emotional quality, interest in the Middle Ages e.g. Thomas Gray + James Macpherson (Poems of Ossian, 1773)
D/ verse in Scottish vernacular: opposed to the dominant English neo-classical tendency; emotional, patriotic verses imitating the intimate tone of folk-songs e.g. Allan Ramsay (The Ever Green, Being a Collection of Scots Poems, 1724), Robert Fergusson + Robert Burns

3. Age of Johnson: Samuel Johnson, the last satirist

4. Pre-romanticism or Age of Sensibility e.g. Oliver Goldsmith, George Crabbe, William Cowper, Robert Burns and William Blake

Thomas Gray (1716-1771): deeply melancholic, more a scholar than writer (odes, sonnets)

· early neo-classical poems e.g. ”Sonnet on the Death of Mr. Richard West” (1742), ”Ode on Spring”(1742), ”Ode on the Death of a Favourite Cat, Drowned in a Tub of Gold Fishes”(1747)

· ”An Elegy Written in a Country Churchyard”(1750) SEMINAR!

· in his later years he wrote Pindaric odes (strophe, antistrophe, epode) e.g. ”The Progress of Poesy”(1754), ”The Bard, A Pindaric Ode” (1757), ”The Fatal Sisters”(1761), ”The Descent of Odin” (1761)

Samuel Johnson (1709-1784)

· poet, critic, essayist, journalist, editor – a ”literary dictator”

· works: Irene (1737): tragedy in blank verse; The Rambler and The Idler (1750s): periodical essays; prose fable: The History of Rasselas (1759); verse satires: ”London” (1738), ”The Vanity of Human Wishes” (1749) SEMINAR + Dictionary of the English Language (1755): systematic, with illustrative quotations, descriptive, analytical + edited The Plays of William Shakespeare (1765), Lives of the Poets (1779, 1781)

William Cowper (1731-1800)

· in the earlier satiric and didactic poems neoclassicism; later confessional, self-therapeutic and nature poems – quite realistic, intimate (see e.g. ”The Poplar Field”)

· religious (Evangelical) hymns with John Newton: Olney Hymns (1779)

· The Diverting History of John Gilpin (1782): ballad-stanza narrative, cheerful, popular

· The Task (1785): blank verse, moves from the description of his sofa to rural life, the poet and the reader are exploring the beauties of nature together

· ”The Castaway” (1799): last work, full of his mad fears

Robert Burns (1759-1796)

· ”untutored ploughman poet” but knew some Latin, French and read a lot (Shakespeare, Milton, Pope, Thomson, Gray) + influenced by Fergusson’s and Ramsay’s Scottish poetry

· he created his own style based on the traditions of Scottish vernacular (folk songs) and Medieval French poetry (Troubadours)

· folk - patriotic - poems in Poems Chiefly in the Scottish Dialect (1786) also called Kilmarnock edition

· ”The Jolly Beggars: A Cantata” (p. 1799): democratic hostility towards the aristocracy

· ”The Holy Fair”: satire (!) on Scottish religious life

· preromantic folk songs: glorification of simple life with its joys; love lyrics (”A Red, Red, Rose”, ”John Anderson My Jo”), patriotic-political songs (”My Heart’s In the Highlands”) and bawdy ones in The Merry Muses of Caledonia (1800) ---- WILLIAM BLAKE (SEM)
Handout 7: Jonathan Swift (1667-1745)

· native of Dublin, Ireland; educated at Trinity College; in 1689 secretary to Sir William Temple;

· in 1700 vicar near Dublin; in 1710 he went over from the Whigs to the Tories – became a major Tory journalist and pamphleteer

· with Pope formed the ”Scriblerus Club”; edited The Examiner
· in 1713 was appointed the Dean of St. Patrick’s Cathedral; in 1720s became an ardent supporter of the Irish against the English exploitation

· ear-disease; stroke; senility and apathy

· ”practical idealist”: main aim to reform humanity with the strong belief in the moral utility of laughter – method of reform: satire

· shows 4 different facets of his literary personality in his prose-writing

A/ Swift as a man of Enlightenment

- clear and simple prose with strong rationality

- ”The Conduct of the Allies”(1711): Toryism, demands peace with France

- ”A Project for the Advancement of Religion and the Reformation of Manners”(1709): to supervise public morals

- ”A Proposal for the Universal Use of Irish Manufacture”(1720): Irish patrioitism;

e.g. ”Burn everything from England except its coal.”

- The Drapier’s Letters (1724): on a financial problem (copper-coinage) – Swift destroyed the project

B/ Swift’s ’light satirical’ and comic tone

· ”Isaac Bickerstaff’s Prediction” (1708-9): attack on an astrologer and his bizarre prophecies

· ”The Battle of the Books” (1697, but published in 1704): mock-heroic prose satire favouring the ancient against the modern authors

- story of an imaginary battle between books in St. James Library – extended allegory in the form of an epic fragment + alegory within the allegory:

 the Bee

vs.

the Spider

the ancients, collects material in Nature

moderns, weaves its web from itself

produces ”swetness and light”

produces ”dirt and poison”

· ”The Tale of a Tub” (1696, published in 1704): allegorical parable; 3 brothers (Churches) inherit from the father 3 suits of clothes (Christian faith) and a will (the Scripture)

Peter (Roman Catholic Church) follows rigidly the tradition but Martin and Jack rebel and got copies of the will (translation) – Reformation and Protestantism

· Swift wrote it against ’nominal’ and superficial Christianity – just like ”An Argument to Prove that the Abolishing of Christianity” (1708): false persona and negative emphasis

C/ Swift as a master of ironic satire

· Gulliver’s Travels – SEMINAR!

· ”A Modest Proposal”- false persona, negative emphasis, tone of a cool projector - SEMINAR

D/ Swift’s tender tone in his The Journal to Stella (1710-13; p. 1765): intimate, tender, everyday matters + Swift’s verse: ”Baucis and Philemon”; ”On Stella’s Birthday”; ”A Discription of City Shower”

„Verses on the Death of Dr. Swift”

”He gave the little wealth he had

No nation wanted it so much.

To build a house for fools and mad;

That kingdom he hath left his debtor,

And shewed, by one satirick touch,

I wish it soon may have a better.”

7B: Jonathan Swift, ”A Modest Proposal”

Handout 8b
· What is the most important device of argumentation in this essay? What style and tone is used? How many different voices appear?

· What is the suggestion made on the surface and what is the real message of the work?

· Whose idea is the ’modest proposal’? Why do you think he gives this cannibalistic idea?

· What other proposals are suggested by the persona and the other speakers?

· What advantages of the proposals are listed?

· What metaphor do you think the whole work is based on?

Gulliver’s Travels

Book 1:

· What type of novel is satirized?

· What point of view and narration is used in the novel? Why are they problematic? (see also the ”Letter” and the publisher’s preface) What is the basic tone of the book like?

· Lilliput is a miniature caricature and a political allegory of England – List some aspects of contemporary English life and society which are treated satirically (see Chapters 3 and 4)

· What positive elements have survived from the old times of Lilliput? How can it/they be explained? (see Chapter 6)

Book 2:

· How the scope of satire is changed in this book? What is Swift’s satire based on?

· What is thought about Gulliver? How is he treated?

· What adventures does Gulliver have in the country of the giants? (see e.g. Chapters 4-5)

· What are the King’s basic principles and values? What is his reaction to Gulliver’s English ideas and proposals? (see Chapters 6 and 7)

· What period of history does the life of the giants represent? Are there negative features in their life? Explain (see Chapter 7)

Book 3:

· What happens to Gulliver in the 1st chapter? How does he arrive in Laputa?

· Who live in the island? What are they interested in? What do you think Swift satirizes here? (see Chapters 2 and 3)

· How are Laputa and Balnibarbi related? Which countries do you think they stand for?

· What is the source of the troubles down there? Mention several projects of the Academy in the sections of a/ speculative sciences, b/ speculative learning, c/ politics (chap. 5-6)

· Who are the masters and the slaves in Glubbdrubdrib? What is revealed about history? Mention several ancient heroes whom Gulliver ’meets’ (ch. 7-8)

· What is the Swiftian version of the myth of immortality? (chapter 10)

Book 4:

· How does Gulliver get to the land of the wise horses?

· Who are the masters and slaves there? What is Swift’s satire based on?

· What are the guiding principles for the horses? Is their country a true utopia without any negative features? How did the Yahoos appear in this ’horse-utopia’? (chapters 8-9)

· In what tone does Gulliver speak about England? (chapters 4-6)

· What parallels does his horse master find between the brute Yahoos and the European Yahoos? (chapter 7)

· Which human vice is attacked in the concluding chapter? What can be the aim of the work? How can Swift be defended from being called a misanthrope? (see the ”Letter”)

Handout 8: Prose Writing in the 18th Century

I. Journalism and the periodical essay

· 1695: censorship of the press came to an end – development of journalism

· in 1620s Corrantos (news-sheets); first appeared in Amsterdam

· Restoration period: Henry Muddiman edited The London Gazette (from 1665), Roger L’Estrange ’fabricated’ The Observator (until 1687)

· Daniel Defoe in his Review (1704) shows opposing views in political, economic, religious and commercial questions; affairs of the Scandaleous Club – literary section – foreshadowing The Tatler (1709-11) and The Spectator (1711-14) edited by Richard Steele and Joseph Addison

· The Tatler:

- Steele’s idea to launch a paper imitating the conversation of coffee-house people

- its essays were written by ’coffee-house’ writers (Swift, Pope, Johnson, Goldsmith)

- originally a newspaper with foreign and domestic news, but due to Addison’s influence it was transformed into a literary paper

- Steele invented the members of the Trumpet Club with the leading figure of Isaac Bickerstaff (from Swift’s Isaac Bickerstaff’s Prediction, 1708)

· The Spectator:

- imaginary club called The Spectator’s Club – with Sir Roger Coverley gentle satire on Tories (See issue No. 2)

- Addison social and philosophical concerns, e.g. ”I have brought philosophy out of closets and libraries, schools and colleges, to dwell in clubs and assemblies, at tea tables and in coffehouses” (No. 10)

- his purpose was ”to enliven morality with wit, and to temper wit with morality”

- also wrote literary critical essays (old folk-ballads, Milton)

- Steele’s essay were more specific in topics, more informal, impressionistic

- their style: ”familiar and elegant middle-style” (Dr. Johnson) giving the intemacy of friendly discussions with light humour; moral, social and artistic aims blended so as to develop well-mannered and sensitive citizens – deeply classicist

Dr. Johnson’s The Rambler (1750-2) and The Idler (1758-60) with his critical writings and moralizing reflections; in the former club-members with Latin names, the latter is lighter

· journalism developed the necessary ingredients for the novel and readers getting more interested in the life of real, individual characters

II. Other prose writings (non-fiction)

· contemporary historical writings as factual narratives e.g. Swift’s ”The Conduct of Allies”(1712) and survey histories e.g. David Hume, History of England (1750s-60s)

· philosophical writings e.g. Bernard Mandeville, Fable of the Bees (1714); works of Berkeley, Hume, Locke – speech-based prose, simple sentence-structures, lucid style, conversational tone

· political writings and pamphlets with their attacking satirical tone (Swift’s and Defoe’s works)

· biographical writings e.g. Dr. Johnson, Lives of the Poets (1770s-80s)

· personal writings, mostly journals and letters e.g. Swift’s Journal to Stella, ’private’ letters of Horace Walpole and Lady Mary Wortley Montague – 1st person narrative, artistic

III. Literary sources of the English novel

A/ of foreign origin: -Spanish picaresque novel (16th century) giving the series of episodes from a life of a ’picaro’ (rogue) e.g. Cervantes, Don Quixote

-French prose romance from 17th century: spectacular without reality

- Italian ’novella’ from the Renaissance (eg, Boccaccio): lifelike stories

B/ within the English tradition: allegorical prose (medieval and contemporary); biographies or autobiographies (diaries, memoires, letters); travel books and periodical essays

Handout 9: The Novel I. Daniel Defoe

IV. The rise of the novel

-- middle-class reading public, modern social relationships, greater individual and social self-consciousness, examination of human personality, conversational style, common hero

Daniel Defoe (c. 1660-1731)

-- Protestant family, dissenter schools; London streets, docks and underworld (original name: Foe + ’de’ in 1703); instead of priesthood, hosiery business, travellings; Whig supporter of William III, later Tory-attacks against him, publicly pilloried and jailed; became a government spy (for Tories) and started his literary career

Works

-- his style: voice of the rising but struggling middle-class with the emphasis on common sense, invididualism and economic independence

-- autobiographical technique: 1st-hand quite realistic authenticity, but too many detailed descriptions without artistic unity

Argumentative pamphlets : An Essay upon Projects” (1694-98): modern reforms are suggested; ”The Shortest Way with Dissenters”(1702): a High Church Tory member’s ironical exaggeration proposing the hanging of nonconformists -- Defoe was fined, pilloried and jailed

Argumentative verse: ”True-Born Englishman”(1701): lampoon, the English as the most mongrel-bred nation on the earth (”A True-born Englishman’s a contradiction, / In Speech an Irony, in Fact a Fiction.”); moralistic conclusion on the value of the middle-class spirit: ”Tis personal virtue only makes us great.”)

”Hymn to the Pillory”(1703): pseudo-Pindaric ode, the crowd is shown viewing the pilloried Defoe, glory of the pilloried martyrdom

Argumentative journalism :
The Review (1704-13) – forerunner of The Spectator (see Lecture 8)

Narrative and descriptive writing: ”A True Relation of the Apparition of One Mrs. Veal”(1706): ghost story, invented but taken as a report of true events – no longer journalism

A Tour through the Whole Island of Great Britain (1721-6): guide-book, social and economic descriptions of the age, photographic; ”A Journal of the Plague Year”(1722): eye-wittness persona

Novels (8)

-- founder of the modern English novel: dominant theme, realistic 1st-person narrative, middle-class viewpoint

The Life and Strange Surprising Adventures of Robinson Crusoe, of York Mariner (1719) SEM.
-- theme: the struggle of an isolated individual to survive on his own + Biblical parable + myth

-- Crusoe as a middle-class hero: ”homo economicus”, practical, pious, industrious, shrewd

The Farther Adventures of Robinson Crusoe; The Serious Reflections of Robinson Crusoe (1720)

The Memoires of a Cavalier (1720): gentleman hero

The Life, Adventures, and Picaries of the Famous Captain Singleton (1720); Colonel Jacque(1722)

Moll Flanders (1722): the best, female ’picaro’, modern character fighting for her survival in money-centered society; episodic, not really developed character and the autobiographical method lacks perspective

Roxana, or the Fortunate Mistress (1724): gentlewoman’s adventures, after leaving her husband she tries to survive with the help of succession of lovers (aristocratic prostitute); her character standing for ambition, free love and independence

Handout 10: Henry Fielding (1707-1754)

· aristocratic connections, education by private tutors and at Eton

· then law-studies in Leyden; in 1740 he was called to the Bar

· in 1730s he set up a newspaper (The Champion) and joined the circle of playwrights + in 1735 he became the manager of the Little Theatre in the Haymarket

I. Comedies

· political and social satires – especially against Walpole

· 2 sources: Ben Jonson’s comedies of humours and 18th century social satire (Pope, Swift, Gay)

· his comedies show the mixture of humour, manners, intrigue and sentiment with some farcical elements e.g. Love in Several Masques(1729), The Letter Writers(1731) – pure farce;

The Tragedy of Tragedies or the Life and Death of Tom Thumb the Great (1731): a burlesque of the heroic drama making a parody of its diction, violent plot, lofty sentiments and majestic style

· partly because of his anti-Walpolean plays (Rape upon Rape, Don Quixote in England, The Grub Street Opera) the Licensing Act was passed in 1737 – minor theatres were closed

II. Novels - a new-way novelist:

a/ regarded himself as a novelist writing fiction

b/ giving the first genuine novelistic portrait of standard English life

c/ first critical theory of the novel trying to define and explain the genre and instruct the readers how to read (metafiction)

An Apology for the Life of Mrs Shamela Andrews (1741)

· against the novel of sensibility (Richardson’s Pamela); here the heroine is cunning and with hypocritical hidden sexuality (trapping Squire Booby); close textual transformation

The History of the Adventures of Joseph Andrews and of His Friend, Mr Abraham Adams (1742)

· he replaces the innocent Pamela with his pure brother + the character of Lady Booby, who wants to seduce him; after adventures with Parson Adams he finds his sweetheart, Fanny

· omniscient narrator’s point of view; picaresque elements, burlesque of romances

· in the ”Preface” he defines the novel as ”a comic Epic-Poem in Prose” with Homer’s lost comic epic, Cervantes’ Don Quixote and the parables of the Bible as its antecedents

· still neo-classical dealing with ”not an individual but a species”, things ”copied from the book of nature”

The History of the Life of the Late Mr Jonathan Wild the Great (1743)

· a black comedy on a highwayman who was hanged in 1725 (Defoe reported it)

· a satire on human follies giving the glorification of criminals while attacking Robert Walpole

· subverted moral programme: blame on virtues praising corruption

The History of Tom Jones, a Foundling (1749)

· ”archetypal novel”, Bildungsroman; due to the hero’s obscure birth he loses his social context, wandering until finding his ’father’; social criticism

· plot is clearly organized (3 parts with 6 books in each); with parallel affairs and pairs of characters (Squire - Thwackum; Mr Allworthy – Man of the Hill)

· Tom transcends all of them by experiencing the conditions of each; naturally good and honest (but not flawless) so vulnerable in an artificial society; process of his maturation

· the ’author-as-person’ in the initial essays and the ’author-as-historian’ telling the story; ironic distance is created for judgmental perspective, comic atmosphere and confidental relationship with the reader

Amelia (1751): last novel, failure, too didactic without irony in the narration
Handout 11: Samuel Richardson (1689-1761)

· son of joiner, instead of the Church, apprenticed to be a printer, master-printer of the Journals of the House of Commons;in 1739: The Familiar Letters on Important Occasions: collection of conducting and moralizing letters to young ladies + models to copy –-

· -- new type of novel: in epistolary form the novel of character (vs. novel of incident) with

- human being struggling for self-realization – complex characters

- sentimentality, intensity of feelings

- moral conflict in society

- concentrated unity

- tragic dimension (similar to bourgeois domestic tragedy a’la Lillo)

Pamela; or, Virtue Rewarded (1740)

· after the death of Lady B-, his son, Squire B- tries to seduce Pamela Andrews; she makes attempt at escape and suicide; ’imprisoned’ but her diary saves the girl – after reading it the Squire is transformed into a man of feeling – marriage (2nd part: Pamela as the perfect wife)

· Pamela is from the lower middle-class; her chastity is her property; its top-price can be a good marriage (only career for women)

· fragile but strong-headed; independent modern woman like Moll Flanders – 1st great complex character in English prose

Clarissa; or the History of a Young Lady (1747-8)

· different letter-writers, different points of view (dramatic irony)

· tragic story of a pure young girl (Clarissa Harlowe) who - on the promise of marriage – elopes with a charming man (Robert Lovelace), but the man wants to take revenge on the Harlowe family – she dies of shame, man is killed in a duel – like a conventional melodrama but

· hero is a villain, the heroine rebels against her parents’ will, after her losing her innocence becomes a saint

· with analytical method masterly drawn characters

History of Sir Charles Grandison (1753): portrait of a perfect Christian gentleman; foreshadows the novel of manners (Jane Austen)

Tobias George Smollett (1721-1771)

born in Scotland, physician; tragedy, The Regicide failed (1739); worked on a man-of-war; back to London

1748: The Adventures of Roderick Random
· picaresque novel but based on Le Sage’s Gil Blas; not a romance; aim to ”arouse the generous indignation of the reader” (”Preface”) – Swiftian satirical tone!

· autobiographical episodes with London as ”the devil’s residence” in the background; characters exaggerated caricatures (Fielding: ”monsters, not men”)

The Adventures of Peregrine Pickle (1751); The Adventures of Ferdinand Count Fathom (1752)

The Expedition of Humphrey Clinker (1771)

· story is told in letters written by people differ in temperament, age, social position (e.g. older, younger generation, servants) – comic effect

· Matthew Bramble and his family members travelling north, later a practical, good-hearted and faithful servant, Humphrey Clinker joins them – turns out to be Bramble’s illegitimate son

· brilliant story-telling but with the signs of improvization

· his pessimism was more of a diagnostic and descriptive nature, not systematic solution to systematically understood social problems (Fielding)

+ travel-book (Travels in France and Italy, 1766); historical (History of England, 1765); The Critical Review
Handout 12: Laurence Sterne (1713-1768)

· born in Ireland, Cambridge, ordained, curate in Yorkshire

· 1760: publication of Tristram Shandy (Book I-II) – huge success and great debate, later attacks (a clergyman wrote it! ”indecent”)

· 1760: The Sermons of Yorick – another shock (name of a Shakespearean clown!)

· fame, welcomed in Paris by Holbach and Diderot (1762-4)

· Journal to Eliza (1767): unsent letters of an ’intellectual’ love affair (not with his wife)

· A Sentimental Journey (p. in 1768) based on another journey to France and Italy – unfinished

The Life and Opinions of Tristram Shandy (1760-7)

· he introduced ’sentimentalism’: writing ”from the heart” (”Preface” to his sermons)

· 18th century enlightened sentimentalism: emotions mean the completion of rationalism in the development of a healthy, all-round character – generous humanism accompanied with good sense of humour (’Shandyism’)

· no proper plot; focusing on internal not external happenings; digressive + progressive story-telling

· greatest shaggy-dog story in English literature: parody of all traditional novel forms; ”art of discovering new patterns and coincidences”; new-way author (SEMINAR) in ironic relationship with the ’implied’ Reader

· the writer as a jester (Yorick, Tristram), satirist (attacking institutions), psychologist (hobby-horse), philosopher (the father’s systems) – subject becoming the object to itself in the process of writing (metafiction); + ”about a COCK and a BULL”: male potency is questioned

The novel between 1740 and 1800 (new novel forms)

· among the four masters Sterne is the most modern and original

· novel of thesis organised around a central idea or thought e.g. Dr. Johnson, Rasselas (1759)

· domestic novel deals with the problems and everyday life of the middle-class

e.g. Oliver Goldsmith, The Vicar of Wakefield (1766): but it is like a fairy tale with incredible solution and characters; Fanny Burney, Evelina (1778) – foreshadowing Jane Austen’s –

· novel of manners in which central subject is given by the social customs, manners, conventions and habits of a social class e.g. Jane Austen, Pride and Prejudice; Sense and Sensibility (1810s)

· regional novel invented by Maria Edgeworth in her Castle Rackrent (1800) with Ireland in the background; emphasizing the setting and a particular locality or region and its effects on the characters and action

· historical novel was established by Sir Walter Scott (e.g. Ivanhoe; Waverly); combination of fictional and factual material, so that the novel should be more entertaining than mere history and more convincing than a fictional story

· Gothic novel or ’novel of terror’ in which magic, mystery, chivalry and horror are the main characteristic features; Castle of Otranto by Horace Walpole (1764); Mrs. Anne Radcliffe, The Mysteries of Udolpho and The Italian (1790s); Matthew Gregory Lewis, The Monk (1796); Mary Shelley, Frankenstein (1818); William Godwin, Caleb Williams (1794); William Beckford, Vathek (1786)

AN 313-1 English Literature from the Metaphysicals to Romanticism – Lecture 13

18th Century Drama

· Restoration drama (till 1700) and its new devices were accepted and used in the 18th century, but the social pattern of the audience changed: the rich middle-class started to attend performances – new forms appeared

A/ Tragedy

· besides heroic tragedies, Shakespeare’s, Corneille’s and Racine’s plays –

· neo-classical tragedy: on the basis of the 3 unities e.g. Joseph Addison, Cato (1713), Dr. Johnson, Irene (1749)

· 18th century tragedy or Augustan tragedy: mixture of the Shakespearean, heroic and neo-classical tragedies; love story in the centre, with the setting of the royal court or oriental countries, e.g. Nicholas Rowe, Jane Shore (1714)

· domestic tragedy: everydays and conflicts of the middle-class are realistically shown, e.g. George Lillo, The London Merchant (1731)

B/ Comedy

· comedies of manners, Ben Jonson’s, Shakespeare’s plays

· sentimental comedy: opposed to the comedy of manners, pity (vs. wit) emotional (vs. intellectual), e.g. Richard Steele, The Tender Husband (1705)

· ”sentimental comedy of manners”: more natural, not so artificial, also influenced by Shakespeare’s romantic comedies; well-developed plot, excellently portrayed characters, e.g. Oliver Goldsmith, She Stoops to Conquer (1773); Richard Brimsley Sheridan, The Rivals (1775), The School for Scandal (1777)

C/ Minor dramatic forms:

· such popular ’afterpieces’ as pantomimes (music, mythical and farcical elements) and farces – light comedy based on love intrigues with complicated situations and stereotyped figures, e.g. Three Hours after Marriage

· the burlesque: satirical attack on high dramatic forms with social and political criticism, e.g. John Gay, What D’Ye Call It (1715) – ”Tragi-Comic-Pastoral Farce”; Henry Fielding, Tom Thumb (1730)

· the ballad opera or ballad farce: satirical play with songs; John Gay, The Beggar’s Opera (1728): farcical elements, burlesque upon Italian opera, social and political satire; characters are thieves, prostitutes, prisoners, robbers; the main character is a highwayman (attack on Walpole); in the frame two ironic figures, the Beggar and the Player, discuss the play itself and change the ending – ”Newgate Pastoral”

