PAGE
11
Margarita Martí Hurtado. William Blake’s paper.

Index
1. Introduction

2-3
2. Analysis Holy Thursday “Songs of Innocence”

4-6
3. Analysis Holy Thursday “ Songs of Experience”

7-9
4. Conclusion

10
5. Bibliography

11

INTRODUCTION
William Blake, (1757-1827) was the first of the great English Romantics, principally because he was the first of the English poets to assault the principles of science and commercialism in an age when the twin imperatives of industrialisation and ‘system' were beginning to dominate human life. He wrote lyrics. He wrote vast verse epics. He wrote verse dramas. All of them were filled with a yearning for spiritual reality, and for a redefinition of the human imagination beyond the Newtonian precepts of order and control. He redefined the poetry of radical protest.

 He was an English poet, painter andprintmaker. Largely unrecognised during his lifetime, his work is today considered seminal and significant in the history of both poetry and the visual arts. He has often benn credited as being the most spiritual writer of his time.
Thoug he believed himself able to converse aloud with Old Testament prophets, and despite his work in illustrating the Book of Job, Blake’s affection for the Bible was believed by his hostility for the church, his beliefs modified by a fascination with Misticism and the unfolding of the Romantic movement around him.
Blake's Songs of Innocence and Experience (1789-1794) juxtapose the innocent, pastoral world of childhood against an adult world of corruption and repression; while such poems as “The Lamb”represent the virtue, poems like “The tyger” exhibit opposing, darker forces. Thus the collection as a whole explores the value and limitations of two different perspectives on the world.
Blake published almost all of his works himself, by an original process in which the poems were etched by hand, along with illustrations and decorative images, onto copper plates. These plates were inked to make prints, and the prints were then colored in with paint. This expensive and labor-intensive production method resulted in a quite limited circulation of Blake's poetry during his life. It has also posed a special set of challenges to scholars of Blake's work, which has interested both literary critics and art historians.

Many of the poems fall into pairs, so that the same situation or problem is seen through the point of view of innocence first and then from the experience , and is in one of those poems that I am going to base this paper.However, there is something whinch I found necessary, and was to consider his graphic art and his writing together; certainly he himself thought of them as inseparable, that is why the correspondent picture of each poem is included.
In Songs of Innocence all human desires are innocent; even discipline is innocent and makes for joy as “ Holy Thursday” shows.

Holy Thursday of Songs of Innocence
[image: image1.jpg]4 @arae +2 2 12 i
%;mgm@ﬂw

;ﬁ‘(_)m

} “w

Lz

o3
“ﬁ"gﬁﬁﬁu zcm%%

FTSk grudmadaibe Fosr
K»‘wmpwdn(&pr

R

Holy Thursday

“Twas on a Holy Thursday, their innocent faces clean,

The children walking two & two, in red & blue &green;
Grey headed beadles walkd before with hands as white as snow,

Till into the high dome of Paul’s they like Thames’ waters flow.

O what a multitude they seemed, these flowers of London town!

Seated in companies they sit with radiance all their own.

The hum of multitudes was there, but multitudes of lambs,

Thousands of little boys & girls raising their innocent hands.

Now like a mighty wind they raise to heaven the voice of song,

Or like harmonious thunderings the seats of heaven among.

Beneath them sit the aged men, wise guardians of the poor;

Then cherish pity, lest you drive an angel from your door.

 In this poem is where we see the face of innocence, all the poor children who were orphans were taken to church in the” Holy Thursday”, it is an important day because it is celebrated the ascension of Jesus, that is why Blake has chosen “Holy Thursday” as the title of the poem, it says more or less what the poem is about, when reading it we clearly have the vision of that Christian tradition.
The poem is divided in three stanzas, in the first stanza the author is describing the procession of some children going to mass on a Holy Thursday. We notice how Blake wants to transmit the reader how innocent and pure they are with the use of adjectives as “innocent faces” and the verb “clean” suggesting purity.

The children are walking in perfect order and discipline “Two and Two” and they all are well dressed “in red & blue & green”, and it is in the use of these adjectives where we can appreciate how Blake writes here with a painter's eye, these colours have been probably chosen as a symbol of the sun, the sky and the earth, because they are part of Nature and Nature has beeen created by God.

The description of the churchmen “Grey headed beadles” aged men because they have grey hair, is also suggesting us they are benevolent, having “white hands as white as snow”. Blake has chosen the colour “white” as a symbol of purity and virtue, and the comparison with the snow to suggest they are clean and pure.

The old churchmen are leading the procession into St.Pauls’, the children have been taken to St. Paul’s, and meanwhile they enjoy the view of London and it is here where the author makes a comparison of the people entering the cathedral and the waters of river Thames. A very ideal description that calls our attention, taking into account that at that time the waters of the river were anything but clean and pure. An example of this is shown in his poem “London”, “chattered Thames”
In the second stanza, the children are painted as the most beautiful thing in the world, they are the “flowers of London”, Blake has chosen the flowers because are a symbol of beauty and belong to Nature, created by God.

The repetition of the word “multitude” in line 1 , 3 and the word “thousands” in line 4, is to reinforce the idea that there are a lot of little boys & girls there.
 They are radiant, “sit with radiance” full of joy, and seem the lambs of God “multitude of lambs”,
 seated to receive communion, raising their lovely hands impatiently, “raising their innocent hands”
In the third stanza, describes the ceremony in process, they raise their voices delicately to heaven, but a a “mighty wind” because the cathedral is crowded, singing to God, under the protection of Him as well as the guardians of the poor, who are like angels taking care of them.

 It is very important to notice the key words in Blake’s poems, words whic are repeated not only in the same poem but in different poems by him such as :Children, lamb or lambs, song, poor, pity, clean, Holy etc:
“The children walking two & two in red & blue & green”

 Holy Thursday Innocence
“And so many children poor? “ Holy Thursday Experience
“When the voices of children are heard on the green”
Nurse's Song Innocence
“Now like a mighty wind they raise to heaven the voice of song” Holy Thursday Innocence
“Is that trembling cry a song?” Holy Thursday Experience
“Hearing wild birds song.”
The Little Girl Lost Experience

“Holy image I can trace.2 A Cradle Song Innocence

“Twas on a Holy Thursday their innocent faces clean” Holy Thursday Innocence

 On the other hand, The Songs of Experience are the contrasts to lament the ways in which the experiences of adult life destroy what is good in innocence.

 Here we have the same poem, but viewed from the perspective of the Experience.
Holy Thursday of Songs of Experience

[image: image2.jpg]

Holy Thursday
Is this a holy thing to see

In a rich and fruitful land,

Babes reduc’d to misery,

Fed with cold and usurous hand?

Is that trembling cry a song?

Can it be a song of joy?

And so many children poor?

It is a land of poverty!

And their sun does never shine,

And their fields are bleak & bare,

And their ways are fill’d with thorns;

It is eternal winter there.

For where-e’er the sun does shine,

And where-e’er the rain does fall,

Babe can never hunger there,

Nor poverty the mind appall.

Now the poet situates us in a different perspective,and from maturity we see the same situation, that really suggests a different idea. The title of this poem is the same “Holy Thursday” and it is divided into four stanzas.

In the first stanza, Blake addreses to the reader with a question ,they are of the kind called rhetorical,because no answer is given. however, these are questions to which the answer is far from obvious.We notice that the image of this chidren going to church is not a good picture to contemplate, “is this a holy thing to see”,and Blake says this because is something that should not be happening due to the fact that Britain was a “rich and fruitful land”

 They are reduced to misery, educated and fed by a corrupted hand , by people who doesnt care about them and gives them not love not even friendship. Here we see the contrast between the “hands as white as snow” free from sin, pure and virtuous, from the previous poem and the “cold and usurous hand”.
In the second stanza, we have three rhetorical questions, the first and the second one make reference to the song the children are singing at church,the moment they sing is really sad,”trembling cry”,”can it be a song of joy”, how can they entone a nice song when inside their hearts are feeling helpless and desperate, they have nothing, and they are living in a cruel world governned by the injustice.In the third question he asks why, why there are so many children poor, what is more injust that seeing the richness of the Church in contrast to the poverty of the orphans?.
He , in the last line affirms that it is really a “land of poverty” although it is a “rich and fruitful land”

Blake frequently employs the familiar meters of ballads, nursery rhymes, andhymns,and it is in the third stanza where he seems to entone a song, singing the disgraces of those poor children, for them the sun will never shine, consequently in their lives won’t have joy, “their fields are bleak & bare” they won’t have anything and their lives won’t be an easy way, always living in a “Winter”, and here it symbolizes the worst part of life, the despair , sadness and loneliness altogether.
Is in the last stanza where Blake wishes a better place for the poor children, where the sun will shine for them, as well as the rain will fall, somewhere where they will be happy because it will not always be Winter, and they won’t have to worry about poverty because they would find a good way to solve it.
CONCLUSION
The choice of these two poems has been made in order to see how the same thing can be seen from different prespectives and appears so differnt in optimistic and in a pesimistic way:

Blake's poems, simply as stories, are very naïve and childlike. But they tell of profound and universal experiences or ideas. Both poems use simple rhymes and regular metre, this doesn’t mean that the ideas in the poems are simple, the poems calls upon the reader to be more critical than the speaker is: we are asked to contemplate the true meaning of Christian pity, and to contrast the institutionalized charity of the schools with the love of which God--and innocent children--are capable.
Bibliography:
· The Penguin History of Literature, The Romantic Period. Edited by David B. Pirie .
· A critical History of English Literature. Volume IV. David Daiches. Second edition. London.Secker & Warburg.

· http://www.universalteacher.org.uk/poetry/blake.htm 20th November 2006
· http://www.sparknotes.com/poetry/blake/section2.rhtml 23 th November 2006

· http://www.gailgastfield.com/innocence/soi.html
>Back<

� http://www.sparknotes.com/poetry/blake/section2.rhtml

� The freshness and purity of the lyrics of Songs of Innocence deal with childhood as the symbol of an untarnished innocence which ought to be, but which in modern civilization can not be.(David Daiches 863)

� Innocence is not just a childhood state through which we all pass, but a set of relationships, implying something more social and organized. (The Penguin History of Literature 128)

� Blake's poems are full of references to nature, but these are not made from direct observation as a naturalist or a poet like Wordsworth makes them. � HYPERLINK "http://www.universalteacher.org.uk/poetry/blake.htm" ��http://www.universalteacher.org.uk/poetry/blake.htm�

� lamb metaphor links the children to Christ (whose symbol is the lamb) and reminds the reader of Jesus's special tenderness and care for children. (� HYPERLINK "http://www.sparknotes.com/poetry/blake/section2.rhtml" ��http://www.sparknotes.com/poetry/blake/section2.rhtml�),

� “Songs of Experience” are clearly the product of disillution, however temporary, and present an overwhelmingly sad picture of what ma has made of man. (David daiches 866)

� The collections look at human nature and society in optimistic and pessimistic terms, respectively - and Blake thinks that you need both sides to see the whole truth . � HYPERLINK "http://www.universalteacher.org.uk/poetry/blake.htm" ��http://www.universalteacher.org.uk/poetry/blake.htm�

