

Romanticism

Focuses on Two Principles

- 1. Exploring exotic settings (past or present)**
- 2. Contemplating the natural world**

Romanticism vs. Rationalism

- Romanticism developed in part as a reaction against rationalism as people realized the limitations of reason
- Imagination, spontaneity, individual feelings, nature were of greater value than reason, logic, planning

Focus of Previous Writings

History of the Times

- The Industrial Revolution was changing the way people worked and lived.
- Many were optimistic that machines would advance the nation's progress.
- However, the rise of industry led to overcrowding and disease in the cities.

Literature of the Times

- The Romantic movement helped express the discontent arising from the Industrial Revolution.
- Romantic writers viewed cities as places of immorality, corruption, and death.
- By contrast, they associated the countryside with independence, clarity, and healthful living.

Romantic Elements

- Love of the natural world
- Distrust of civilization and society
- Fascination with the “journey”
- Idealistic, imaginary elements
- Supernatural elements
- Allegorical elements
- Suspension of disbelief
- Faith in the value of individualism

Quote: “Romantic writers placed increasing value on the free expression of emotion and displayed increasing attention to the psychic states of their characters.” (McMichael)

Light Romantics

- Overly Optimistic
- Transcendentalism
 - Rejection of Rationalism
 - Feeling over reason
 - Individual expression over law and custom
 - Human spirit reflected in nature
 - Belief in utopia
 - All forms of being are spiritually united through a shared soul

Light Romantic journey away from the city to the world of nature

Dark Romantics

- Overly cynical, pessimistic
- “Gothic”
 - Use of the supernatural
 - Suspension of disbelief
- Allegorical
 - Story or poem in which characters, settings, and events stand for something else.
 - It can be read on a literal level and on a symbolic level.
- Anti-transcendentalism
 - Nature is indifferent, unexplainable.
 - People possess potential for good or evil.
 - Psychological effects of guilt and sin are explored.

