 Lecture 2: Emily Dickenson as Nature poet

1) Mini-bio: B 1830 Amherst Mass.

a) Lives whole life in father’s house

b) Very active as a young person and student

c) Withdraws as she gets older

i) work was unknown—7 published poems all anonymous

ii) when she died found 1775 poems grouped in boxes

iii) complete works didn’t come out until 1955

2) Characterizations of Dickenson

a) Some call her a “strange creature”

i) Doesn’t fit a school or literary movement

ii) Had a remarkably reclusive life for a now-famous person

iii) However: Life at home was common for a woman of her time & class

b) Philosophical intensity
i) Often very abstract

ii) Took on matters of life, death, faith, with unflinching rigor

c) Style is unique and difficult

i) Long Latinate words

ii) Fractures English Grammar—filled with dashes, no punctuation

(1) No auxilariy verbs, tense, plurals

d) All inwardness

i) Not the roaming around democratic poet like Whitman

ii) More interested in Poetry as the experience of living with the brain.

(1) First poet to attempt to make Poetry as sound of the brain, fabric of consciousness.

e) Violence & savagery in the poems

i) Often overlooked because she’s a recluse & religious spinster lady, but there.
3) Where does her poetry fit in poetic tradition?

a) English Romanticism?

b) Puritianism?

i) Uses forms of church poems & “14er”

(1) “Winken blinken and nod”
(2) A Fourteener in poetry is a line consisting of 14 syllables, usually having 7 iambic feet, often used in 16Th century English verse.

(a) THUS: a Fourteener is a poem or sonnet of 14 lines, with 14 syllables per line. (sometimes the lines are broken in ½)
c) Proto-modernism?

i) Anticipates modernism in her use of images and condensed language (very influential when she was finally published in the 20th century)
4) As a Nature poet she has 2 facets

a) Romantic type nature poems where she is admiring and connected

(1) #207 p.95 “I Taste a liquor never brewed”

(2) Edenic, natural religion, mystical ecstacy
ii) #236, p.96 “Some keep the Sabbath going to church”

(1) Not watching, but in the scene, part of it.
(2) Romantic because nature has a message for us.
iii) #359, p.100 “A bird came down the walk”

(1) Not a Christian scene or ecstatic until the bird flies.
(2) Abstract “banks of noon” (imbedded metaphors)

b) Non-romantic poems where nature presents a dark, demonic energy

i) “A Narrow Fellow in the Grass” # 1096 (107)
(a) natural world is alien to humans

(b) has its own sense of rightness, doesn’t need us

ii) “presentiment” #764 (in Collected Works)
Presentiment – is that long Shadow – on the Lawn –

Indicative that Suns go down –

The Notice to the startled Grass

That Darkness – is about to pass—

(1) sun goes down—message to grass.

(a) More than darkness—death, “sun goes down on us”

(i) Mortality is nature’s lesson

iii) “I dreaded that first robin so” #348 (in Collected Works)
(1) Natural world can be too intense for her—overpowers and demolishes her

(a) Doesn’t seek natural world, but fears it

(2) “fear would pierce me”

(a) Let the grass get big enough so that I can’t be seen.

(b) She’s excluded from the language of nature

(3) “Queen of calvary”

(4) She can’t stop taking in the vivid world, utterly dangerous

(a) Can’t routinize things

(b) Alterity of nature is part of its sharpness, the knife that cuts her
iv) Solution: tell it slant, a trademark term #1263 p. 91(108)
(1) “tell the truth, but tell it slant” “truth is too bright for us”

(2) #258 p. 82 (97) “There’s a certain slant of light”—what does the slanted light illuminate?
(a) cathedral tunes, heavenly hurt, internal difference, hurt that is grand, makes us noble creatures

(b) “shadows hold their breath” awe & stopping breathing = death

(i) brain makes all of these meanings, but nature triggers it, translates nature into mortality
(ii) Death is the last word in the poem

1. Winter tells you about mortality
(3) Her poetry is about the operation of language, mind and consciousness as they encounter nature and translate nature into mortality.

(a) As we read, we reverse the process. We translate her words from beyond the grave—her images of nature—back into the embodied experience of nature and the sense of mortality that we can only know because we are flesh.

