(1 4) E m i l y D i c k i n s o n a n d h e r P o e t i c I n n o v a t i o n s

E m i l y D i c k i n s o n (1 8 3 0 – 8 6)

L i f e :

· led one of the most prosaic lives of any great poet: except for a few brief trips spent her entire life in her father’s house, eventually seeing no visitors

· consid. eccentric: her constant wearing of white, withdrawal from social interchange, abandonment of attendance at the Congregational Church, etc. x but: reserved her energies for her genius

W o r k :

· together with W. Whitman the only 19th c. geniuses to resist the infl. of the Br. genteel forms: W. invented the Am. free verse unrhymed and unmeasured, D. invented the free form of En.’s most common poem = the hymn

· publ. only a dozen poems in her lifetime, her almost 2,000 poems discovered after her death and publ. completely only in 1955

· C o n t e n t :

· poetry of dazzling orig.: reflected her reading of E poets and R. W. Emerson x but: remained the least imitative of Am. poets

· untouched by her political environment, no social poet

· expressed the paradoxes and dilemmas of the self in their philos. and tragic dimension, the tension of human consciousness in the terrible slipperiness of reality

· often began with assertion and affirmation x but: ended in qualification and question, if not outright denial

· wrote on the theme of inwardness and inner life in the context of the milieu of her own mind

· produced a thematically heft and verbally dense poetry structure

(a) Metaphysical Poet:

· brought up in conventional Protestantism x but: unable to believe in institutional relig.

· conc. with the metaphysical questions of mortality, renunciation, perfection, and existential meaning

· avoided a Christian POV x but: employed Christian symbols: esp. damnation, salvation, crucifixion, and heaven

· frequently used blasphemy: God, the torturer, ‘scalps your naked Soul’

(b) Nature Observer:

· memorialised and appreciated the New En. seasons in all their variety: ‘I see — New Englandly —’

· observed a bird eating a worm raw, a snake thrilling her, etc.

(c) Psychological Analyst:

· herself a subject to extremes of anxiety and depression

· when ‘the Nerves sit ceremonious, like Tombs —’ she watches, then reports

(d) Love poet, social satirist, observer of people, poet of aesthetic reflection, etc.

· her early poetry, when weak, displays hysteria, self-absorption, and a coy whimsicality

·  her mature poetry: disciplines hysteria by an intellectual analysis, self-absorption by a meditation on the human lot, and whimsicality by a relaxed self-irony and irony on the universe

· F o r m :

· poetry of startling poetic and grammatical inventiveness

· aphoristic style: compact, compresses the meaning in a very few words, and omits titles

· forceful language: shifts adj. after nouns, omits aux., and challenges grammatical categories – ‘We Talk in Careless’ (adj. in the function of a noun), ‘I lingered with Before’ (prep. in the function of a noun), etc.

· iambic meters; imprecise, slant rhymes

· typically irregular and often idiosyncratic punctuation and capitalisation, abundance of long disruptive dashes

· composition by phrase: each marked off by a dash with a space before and after, puts emphasis on each impress of the mind for a rhetorical emphasis or musical pointing

· also wrote following poems of distinction:

“After great pain, a formal feeling comes”, “Because I could not stop for Death”, “A bird came down the walk”, “Hope is the thing with feathers”, “I died for Beauty — but was scarce”, “I heard a Fly buzz — when I died”, “My life closed twice before its close”, “There’s a certain Slant of light”, “This is my letter to the World”, “To make a prairie it takes a clover and one bee”

