

An Introduction to British Romanticism

BA Second Semester
English Poetry

Romanticism Defined:

Romantic has come to mean basically two things:

- 1.** The loving or potentially loving relationships b/w men and women.
- 2.** A way of looking at the world that looks beyond, or ignores, the world as it is and perceives a visionary world.

History of Romanticism

- **The most important event that led to the Romantic period (1789-1830):**
- **The French revolution – which was supposed to create a new society in France, creating a model for the world that would lead to the liberation of the human spirit.**

No True Revolution

- **The revolution accomplished none of these things.**
- **The Treaty of Versailles in 1815.**
- **Young people profoundly disappointed.**

Individual Responses of Poets

- Blake bitterly attacked the social, political, and spiritual abuses.
- Wordsworth nostalgic & democratic.
- Shelley's poetry consistently revolutionary.

William Blake

- William Blake, an engraving by his wife Catherine done in 1785, when Blake was 28.

William Wordsworth

- Wordsworth – looking a little dour. He was born in 1770, so this must be from the mid 1790's.

Percy Bysshe Shelley as a young man

- Died before he turned 30, so this is about as old as he got.

Intellectual Foundations of Romanticism

- **Reaction to the literature and, especially, the thinking and practice of the 18th century.**
- **The 18th century Age of Enlightenment: John Locke and Isaac Newton.**

John Locke (1632-1704)

- Political and moral philosopher.
- Empiricism.
- No room for feeling, intuition, or vision.

Isaac Newton

- **Newton discovered the laws of gravity, and generally, the laws of motion.**
- **Newtonian physics describe the non-living world, at least before the discoveries of quantum mechanics.**

Isaac Newton

- This is the earliest portrait of Sir Isaac Newton (1689). The artist was Godfrey Kneller, perhaps the greatest portrait painter of his day.

The Influence of Newton

- **Newtonian physics.**
- **Science will discover everything.**

The Secularization of the 18th C.

- God the Watchmaker.
- Science will discover all principles.
- No room for miracles, vision, or revelation.

Romanticism was a reaction to the Enlightenment

- **Rebellion against rules.**

Characteristics of Romantic Writing

- Romantic belief in the individual and democracy.
- But emphasis more often on the outstanding individual.

A decorative header strip at the top of the slide. It is divided into two main sections. The left section features a warm, golden-yellow background with a large, stylized white starburst or flower-like shape on the left and a smaller, similar shape on the right. The right section features a blue and white rocky or mountainous landscape with a yellow, shimmering path or stream leading towards the viewer.

Romantic Heroes

- Alone, contemplating nature, working out their own destinies.

Statue of Lord Byron

Photograph, Margaret J. Hoscell

- **Byron, the most popular poet of the 19th century in England and the US. Known for his lonely, heroic protagonists.**

Romantic Poetry

- Great innovation.
- Sought poetic forms beyond the 18th century heroic couplet
- Romantic sonnet, ode, ballad, and others.
- Blake invents his own form.

Blake's "The Lamb"

Blake's "The Tyger"

