British Romanticism - 1785-1830
Why Romanticism?
· a complex artistic, literary and intellectual movement that originated in the second half of the 18th century in Europe, and gained strength in reaction to the Industrial Revolution.

· In part, it was a revolt against aristocratic social and political norms of the Age of Enlightenment and a reaction against the scientific rationalization of nature.

Characteristics:
1. a return to nature and to belief in the goodness of humanity

2. the rediscovery of the artist as a supremely individual creator

3. the development of nationalistic pride

4. the exaltation of the senses and emotions over reason and intellect (a philosophical revolt against rationalism).

Romantic Art
1. Landscape – William Turner and John Constable

2. Gothic - Johann Heinrich Füssli and William Blake

What started the Romantic Era?
· The Seven Years' War (1756–1763), as well as the French and Indian War (1754–1763), and the American Revolution (1775–1783), which directly preceded the French Revolution (1789–1799), along with the political and social turmoil that goes along with them, serve as the background for Romanticism. The strong feelings that wartime produces served as a catalyst for an outpouring of art and literature, the likes of which had never been seen before. The writing was so different in fact, that it sparked its own new "era" – The Romantic Era

· The writing of the Romantic Era was vastly different from the writing that came before it:

· it spoke to the “common” people.

· it strived towards the goal that literature and the arts were for everyone, commoners, not just wealthy aristocracy. (Much of the writing pre-dating the romantic era was written for, and in the style of, only the wealthy upper class).

· Romantics had a hand in changing this around – and it may have been because they were trying to connect with the commoners.

· In a time of war and political uneasiness, the writers were reaching out to their equals for a connection, not to those above them, the ones fueling the wars.

Poets:
1. William Wordsworth

2. William Blake

3. Samuel Taylor Coleridge

4. George Gordon, Lord Byron

5. John Keats

6. Percy Bysshe Shelley

Lake Poets
· a group of English poets (Wordsworth, Coleridge, and Robert Southey) who all lived in the Lake District of England at the turn of the nineteenth century.

· These writers became known as the “Lake Poets” in the early years of the nineteenth century when critic Francis Jeffrey conferred this designation on them.

· In an 1817 article published in The Edinburgh Review, Jeffrey referred to the three poets as belonging to the "Lake School." The term refers to the Lake District of England, where all three poets resided for a time.

William Wordsworth
· The most famous of the British Romantics, Wordsworth is considered the nature poet. He revolutionized poetic subjects, focusing on ordinary people in rustic settings. He, in addition, wrote about and considered the poet as superior to all other writers.

· with Samuel Taylor Coleridge, he helped to launch the Romantic Age in English literature with the 1798 joint publication Lyrical Ballads.
· Wordsworth's poem "I Wandered Lonely as a Cloud", inspired by the sight of daffodils on the shores of Ullswater, remains one of the most famous in the English language.
Samuel Taylor Coleridge
· friend of William Wordsworth and member of the Lake Poets

· He is probably best known for his poems The Rime of the Ancient Mariner and Kubla Khan
· He was a major influence, via Emerson, on American transcendentalism

· Coleridge suffered from crippling bouts of anxiety and depression; it has been speculated that he suffered from bipolar disorder, a mental disorder which was unknown during his life. Coleridge chose to treat these episodes with opium, becoming an addict in the process.
William Blake
· Considered mad by contemporaries for his idiosyncratic views, Blake is held in high regard by later critics for his expressiveness and creativity, and for the philosophical and mystical undercurrents within his work.

· Essential facts:

· claimed to have mystical visions throughout his life. When he was 4 years old, he said he saw God put his head up to the window, and at age 9 he witnessed a tree full of angels.

· After marrying an illiterate woman named Catherine Boucher, Blake began the undertaking of teaching her to read, write, and produce drafts so that together they could work to publish and illustrate Blake’s literature.
· Blake credits many of his ideas for art and literature to conversations he had with his dead brother, Robert.

· Desiring to read classical literature in the original languages, Blake taught himself Greek, Latin, Hebrew, and Italian.

· When Blake died on August 12, 1827, famed poet William Wordsworth said, “There was no doubt that this poor man was mad, but there is something in the madness of this man which interests me more than the sanity of Lord Byron and Walter Scott.” As strange as it might seem, that same opinion was shared by many of Blake’s readers, acquaintances, and even close friends.
· Not only did he write Songs of Innocence and Songs for Experience, he painted the covers and pages to look like illuminated manuscripts.

Later Romantic Poets

· John Keats

· Percy Bysshe Shelley

· George Gordon, Lord Byron

John Keats

· Seriously wrote poetry for barely six years (died at the age of 25 from tuberculosis)

· His reputation rests on a small body of work, centered on the Odes

· His admirers praised him for thinking "on his pulses", for having developed a style which was more heavily loaded with sensualities, more gorgeous in its effects, more voluptuously alive than any poet who had come before him: 'loading every rift with ore'.
Percy Bysshe Shelley

· Like all Romantics, Shelley was a radical non conformist.

· He campaigned for social justice, even marrying the daughter of Mary Wollstonecraft, an English leader in the women's rights movement.

· His wife would later write Frankenstein.
· His most famous poems include Mutability, Ozymandias, and Ode to the West Wind.

George Gordon, Lord Byron

· known for the Byronic hero - an idealized, but flawed character whose attributes include great talent; great passion; a distaste for society and social institutions; a lack of respect for rank and privilege (although they possess both); being thwarted in love by social constraint or death; rebellion; exile; an unsavory secret past; arrogance; overconfidence or lack of foresight; and, ultimately, a self-destructive manner.

· Amongst Byron's best-known works are the brief poems She Walks in Beauty, When We Two Parted, and So, we'll go no more a roving, in addition to the narrative poems Childe Harold's Pilgrimage and Don Juan.
