JOHN KEATS (My task)

[image: image1.jpg]

Keats was one of the most important figures of early nineteenth-century Romanticism, a movement that showed emotion, imagination, and the beauty of the natural world. Many of the ideas and themes in Keats's great odes are Romantic concerns: the beauty of nature, the relation between imagination and creativity, the response of the passions to beauty and suffering, and the transience of human life in time.

As we have been reading in different poems, we notice how worried he was about death and what remains after it, and the most important for him was to gain Eternity. But not mention of God, Heaven or passing to a better life. Granted his belief that most contemporary religion was a fraud and that the Christian god, at least, was mere fantasy, man in general remained the highest subject that verse could address; and the poet should still approach humanity with respectful optimism.

Here is an example of fear to death, in his sonnet:

When I have fears that I may cease to be

When I have fears that I may cease to be
 Before my pen has glean'd my teeming brain,
 Before high piled books, in charactry,
 Hold like rich garners the full-ripen'd grain;
When I behold, upon the night's starr'd face,
 Huge cloudy symbols of a high romance,
And think that I may never live to trace
 Their shadows, with the magic hand of chance;
And when I feel, fair creature of an hour,
 That I shall never look upon thee more,
Never have relish in the faery power
 Of unreflecting love; -- then on the shore
Of the wide world I stand alone, and think
Till Love and Fame to nothingness do sink.

When reading this poem, we really appreciate the fear to death, the author regrets not having time to write down his thoughts” And think that I may never live to trace their shadows”, he realises that his death would occur before he could complete his writings and above all, that nothing matters when you die “then on the shore Of the wide world stand alone, and think Till Love and Fame to nothingness do sink”. 3
The expressive agony in the face of death it is once again in this poem

“Why did I laugh Tonight” where we can appreciate the themes of fear, loneliness and despair characteristic on his poetry
Why did I laugh tonight? No voice will tell.

Why did I laugh tonight? No voice will tell:

No god, no demon of severe response,

Deigns to reply from heaven or from hell.

Them to my human heart I turn at once_

Heart! Thou and I are sad alone;

Say, wherefore did I laugh? O mortal pain!

O darkness!darkness! ever must I moan,

To question heaven and hell and heart in vain!

Why did I laugh? I know this being’s lease_

My fancy to its utmost blisses spreads:

Yet could I on this very midnight cease,

And the world’s gaudy ensigns see in shreds.

Verse, fame and beauty are intense indeed,

 But death intenser_death is life’s high meed.
3http://rpo.library.utoronto.ca/display/index.cfm
The poet makes a question, this rhetoric question is: why did he laugh that night? But nobody answers; neither any god nor demon can answer it. He has not any help by god or demon. It is the first time he addresses to any god, for help and it is in vain, he is suffering, feeling a strong pain because he could die in that very moment and the only thing that probably remains would be his verses.

There is an internal struggle which causes him pain and makes him moan in the dark, during the night. Probably is the fear to death, because is in the darkness when he moans, and usually the death comes during the night. However he does not know the reason and makes the question again and again, three times in total, probably to reinforce the idea that he is sad and alone and has any reason to laugh.

Keats puts profound meaning into this poem, his interior fight let us see his feelings, it could happen that in that night he “cease”, he pass away, but in what sense?, here we notice that on the one hand, this word might enclose the meaning of “death”. He fears the death, he feels pain and sorrow because of the transitory life and could cease in that midnight.

But on the other hand, he could “cease” referring to writing, and he is referring to that idea through musical verses, it seems a litany, a lament. As he is a poet, for him Art, the poetry, is very important, Art and death are both escapes from time and change, and the relation between art, death and life, not a happy life but a lonely and sad one, is the true theme of the poem. As it is of the “Ode on a Grecian Urn”:
......

Thou, silent form, dost tease us out of thought

As doth eternity: Cold Pastoral!

When old age shall this generation waste,

Thou shalt remain, ind mist of other woe

Than ours, a friend to man, to whom thou say’st,

“beauty is truth, truth is beauty, - that is all

Ye know on earth, and all ye need to know”

But here Art represents the escape from change and decay into eternity, and it will be the only thing that shall remain, the rest will disappear. The piece of art, the Grecian Urn is symbol of the timeless, of the escape from the world.

Another good example of the desire to escape of this world, which is sad for Keats is in these stanza, an extract from the poem “Ode to a Nightingale”:
...

Fade away, dissolve, and quiet forget

What thou among the leaves hast never known,

The weariness, the fever, and the fret

Here, where the men sit and hear eachother groan;

Where palsy shakes a few, sad,last gray hairs,

Where youth grows pale, and spectre-thin, and dies;

Where but to think is to be full of sorrow

And leaden-eye despairs;

Where beauty cannot keep her lustrous eyes,

Or new Love pine at them beyond tomorrow.

For Keats, the real world is sad, a hostile environment “Here, where the men sit and hear each other groan;”, where humans are summated to change from youth to old age till they pass away: “youth grows pale, and spectre-thin, and dies”.

Thinking about it makes him stay in such a desperate state, asking those repetitive questions as in the first poem we were dealing with. Keats' "Ode to a Nightingale" springs from a poet's personal life-changing, mind-wrenching experience of a timeless paradise, a world "with no pain" Only someone who has spent days tending the terminally ill can understand with what depth Keats longs for this respite. 4
It is “Verse, Fame and Beauty” three important things in life, the Art of Literature and the Fame it carries if the writing is beautiful. But the poet situates “Death” above all these things, and as a culmination of Life.5

BACK TO INDEX
�

� � HYPERLINK "http://sparknotes.com/poetry/keats/analysis.html" ��http://sparknotes.com/poetry/keats/analysis.html�

2 � HYPERLINK "http://sparknotes.com/poetry/keats/analysis.html" ��http://sparknotes.com/poetry/keats/analysis.html�

4 � HYPERLINK "http://en.wikipedia.org/wiki/When_I_have_fears_that_I_may_cease_to_be" ��http://en.wikipedia.org/wiki/When_I_have_fears_that_I_may_cease_to_be�

5 The Penguin History of Literature “The Romantic Perod” by David B. Pirie.

