[image: image1.jpg]

 William Wordsworth

Lyric (From the Greek “lyre”); Initially meaning a song, “lyric” refers to a short poetic form, without restriction of meter, in which the expression of personal emotion, often by a voice in the first person, is given primacy over narrative sequence.

Ballade: a form consisting of usually three stanzas followed by a four-line enoi (French, “send off”). The last line of the stanza establishes a refrain (single line repeated as the last line of consecutive stanzas like Blake’s “The Tyger” – “What immortal hand or eye/ Dare frame thy fearful symmetry?”) Ballad stanzas usually contain a quatrain (4 lines) in alternating iambic tetrameter (4 feet of unstressed/stressed) and iambic trimeter (3 feet), rhyming abcb.

“I fear/ thee, an/cient Mar/iner!

a - 4 feet

I fear/ thy skin/ny hand!

b – 3 feet

And thou/ art long,/ and lank,/ and brown,
c – 4 feet

As is/ the ribbed/ sea-sand.”

b – 3 feet

In an 1818 letter, Keats writes that “A Poet . . . has no Identity—he is continually in for—and ﬁlling some other Body.” When Keats criticizes the self-aggrandizing tendencies of the Romantic lyricist, he singles out Wordsworth as the most offensive “Egotist,” although a few months later he expresses his admiration for Wordsworth in another letter, praising him as a compassionate and insightful thinker. In still another letter, he coins the memorable phrase “the wordsworthian or egotistical sublime” to describe a poetic sensibility overly enamored of itself. William Hazlitt satirizes the tendency of mere mortals to worship at the shrine of the egotistical sublime, as much as poets’ willingness to accept such worship, when he writes that “ever after” hearing Wordsworth praise a sunset, “when I saw the sunset stream upon the objects facing it, [I] conceived I had made a discovery, or thanked Mr. Wordsworth for having made one for me!” (“My First Acquaintance with Poets”). Byron skewers Wordsworth and his poetry as impossibly dull in Don Juan: “Words- worth sometimes wakes, / To show with what complacency he creeps” (Canto 3, lines 874–75). No matter how one feels about Wordsworth the man, his writings occupy the central place in the Romantic period.

Discussion Questions

1. “Simon Lee”: What expectations does the poet assume the reader has? Why? What does the poet mourn in the ﬁnal lines?

2. “We Are Seven”: How does the poem represent the consciousness or subjectivity of a child? How does this differ from the adult speaker’s perspective? Which predominates in the end?

3. “Expostulation and Reply”: In what sense is Nature a teacher? How does the form of a dialogue affect the point of the poem?

4. The Thorn: Why is the poem called The Thorn? To what extent is this a poem about landscape? What is Martha Ray’s relationship to the natural world she inhabits? To what extent can you say that Martha Ray is insane? Does the speaker convey sympathy for the woman? Why or why not? What effect does the rhyme scheme have on the poem?

5. In what ways does this poem exemplify the poetic principles explained in Wordsworth’s Preface?

6. How does Wordsworth’s representation of the Tintern Abbey landscape compare with the landscape portraits of the time? What aspects of the landscape are featured in both? What role do the emotions play in both? For examples, see the Norton Topics Online “Tintern Abbey, Tourism, and the Romantic Landscape.”

[image: image2.jpg]

 Samuel Coleridge

In the Lyrical Ballads, Coleridge was primarily responsible for representations of the supernatural, a poetic objective he described—now famously—in chapter 14 of the Biographia Literaria: “a semblance of truth sufficient to procure for these shadows of imagination that willing suspension of disbelief for the moment, which constitutes poetic faith.” His major poem in the collection, “The Rime of the Ancient Mariner,” employs several means to achieve that suspension of disbelief, including a strong but simple narrative, haunting images, and hypnotic rhythms and sounds. A perennial crowd-pleaser, the poem also invites serious reﬂections on life and death as well as the purpose and power of storytelling.

Discussion Questions

1. Why did the Mariner shoot the albatross? What, if any, symbolic value does the action take on in the poem?

2. What is the signiﬁcance of the Mariner’s blessing of the sea snakes? What happens as a result?

3. Why is the pilot afraid of the Mariner? What is signiﬁcant about the Hermit’s reaction to him?

4. Explain the relationship between the present narrative and the past narrative in the poem. Why is it important for the Mariner to tell his story? Who or what forces him to do so?

5. Why does the wedding guest rise “a sadder and a wiser man” in the morn? What knowledge does he gain, and why does it make him sad?

6. Discuss the moral of the poem. To what extent do you agree with Coleridge’s criticism of the “obtrusion of the moral sentiment”? If these lines were not here, what moral might you assign to the poem?

7. To what extent does the supernatural agency in the poem add or detract from the poem? Why?

8. What does the poem gain from the ballad tradition that it emulates? How does it differ?

9. How does the marginal commentary relate to the poem? In what ways might this opposition between prose and poetry represent the opposition between reason and imagination? To what extent does the poem reconcile this opposition?

10. Does the poem convey a sense of justice? Why or why not?
