About William Blake 

By Lorraine Lynch

Blake is one of the most powerful writers in the English language. "He valued, over everything, imagination and its power to liberate the human spirit from it’s earthy confines" (STEVENSON W. H.:1988, p12). His work shows humanity under different guises as it struggles to escape from the tyranny of god. Professors, philosophers and the ordinary people have sought high and low to discover the "key" to his paintings and his poetry. There is agreement however that the "development of Blake’s…styles owes much to the contentious varieties of taste and techniques that produced what we now call Romanticism" (ESSICK: 1994,p11)

The Romantic revolt was directed against an 18th Century society known as Classicism. Romanticism sprung from classicism because it embraced everything classicism excluded - passion, self expression, spontaneity, inspiration, unrestrained energy, imagination, violence and irregularity, strangeness, the shocking, the elemental. Romanticism emphasised passion rather than reason. "At the heart of Romanticism lay powerful impulse" (GELDING Robert:1989, p35). Prior to Romanticism, enthusiasm was frowned upon and the darker side of the spirit was ignored in favour of the sunlit world of consciousness. This was mainly because of the Augustan Age the Age of Reason and Sir Isaac Newton’s discoveries like gravity. People liked what they could understand.

As the conventions of Romanticism changed, so did the topics. The common thread was the avoidance of the middle ground. In short, Poets and Painters no longer started to express their views on the rich and the higher classes but started to concentrate on the ordinary, the everyday and the typical. This was influenced by the French Revolution when the middle class was strengthened (World Book Encyclopedia:1998, "French Revolution"). During the late 1700 and early 1800 artists from the Romantic movement protested against the increasingly mechanised and standardised character of society. They also objected to the social injustices and political tyranny of the time. These artists turned to nature, fantasy and stories of faraway places to escape from their world, and emphasised emotion and imagination in their work. (World Book Encyclopedia: 1998, "The Romantics").

Romantic politics tended to be utopian and the French Revolution of 1789 attracted personalities as diverse as Blake, Wordsworth, Coleridge and Beethoven. Poets like Blake, Shelley and Keats reacted against the orderly style of the neoclassicists and wanted poetry to be a means of expressing strong emotion. These are the poets that, believed that we have war, unhappiness and injustice because our way of life is founded on mistaken beliefs. "We know only a small part of reality through our five senses, yet we concern ourselves almost entirely with scientific truth and materialistic values gained through our senses. Instead we should learn to trust our instincts, energies and imagination. For poets like Blake, this was the basis for all personal, social and religious beliefs" (Idea’s That Changed The World: 1999, "William Blake").

William Blake was born in 1757, 28th November of Broad Street, London. Blake had one brother and the two of them had a special bond. From the beginning, Blake had a strong passion for the arts, painting in particular. His father gave him the full opportunity and gave him money for paints and other equipment. By the age of 10, Blake attended the "Henry Pars’ Drawing School" which, in those days was the best known school for potential artists. Blake left this school and got an apprenticeship as an engraver. 

Blake and his brother were very close, even when his brother fell ill. Blake claimed that at the time of his brother’s death, he saw the spirit rising up into heaven and later had frequent conversations with his brother and the ghost helped him throughout his later life. It wasn’t until when Blake was in his 30’s where he was directed by his dead brothers spirit to take up poetry. (STEVENSON: 1988, p19). Blake believed that he had frequent conversations with angels and biblical characters, including the face of god which he claims he saw in a window at the age of 9.

Blake was an unconventional writer, and he thought fools of the people who followed the standards.

You say their Pictures well Painted be

And yet they are Blockheads you all agree:

Thank God I never was sent to school

To be flog’d into following the Style of a fool.

Blake strongly objected the society of that time, The age of Reason, and it is evident in his Alexandrine, "You don’t believe and I won’t attempt to make ye"

You don’t believe and I won’t attempt to make ye

You are asleep I won’t attempt to wake ye

Even in these first two lines it is evident that Blake is opposed to the age of reason. The second line, refers to all of the people who believe in the age of reason who are in a "fantasy world", by not "opening their eyes" to the truth. 

Reason and Newton they are quite two things

For the Swallow and the Sparrow sings.

Reason says Miracle, Newton says Doubt-

Aye that’s the way to make all Nature out-

Blake use of consonance in the second line to emphasis the line above. These lines are filled with irony. The message which Blake is trying to get across is that Newton (Sir Isaac) and his followers should just accept that things are there and that they are there because god put them there. The romantic poets believed that we learn more by communing with nature or talking to country than by reading books. But people like Newton believe that there must be a reason for it being there and they are not just trusting their faith

Doubt, Doubt and don’t believe without experiment:

That is the very thing that Jesus meant

When he said, Only Believe Believe and try

Try Try and never mind the Reason Why

In this last stanza, Blake’s use of open couplets and consonance puts more emphasis on the fact that you should believe in something instead of asking about why or how it is there. In this poem, Blake has used a conventional metre so that it is easier to understand the meaning of the poem. His use of anacrusis gives stress to the irony. The 1st line of this last verse is the creed of the Classicist. The remaining lines are filled with irony because in the bible, Jesus’ message was to have faith and not to doubt until you have proof.

Take Blake’s quatrain, "The sword and the sickle". Although there is only four lines, there is a strong message with in the closed couplets.

The sword sung on the barren heath

The sickle in the fruitful field:

The sword sung a song of death,

But could not make the sickle yield. 

The French Revolution brought on democratic ideals to France but did not make the nation a democracy. This had far reaching effects on Europe too. However, it ended the supreme rule by French Kings and strengthened the middle class. Blake was an extreme radical when it came to politics and wore a red bonnet when the French Revolution broke out. The meaning of this stanza is found in the symbolism of the sword and the sickle. Although they are both dangerous weapons, it is what they stand for that count. The sword represents war (or in this case the French Revolution), death and bloody massacre and the sickle represents, agriculture, nature and in a sense, peace. Therefore, the sickle will not yield because peace will not yield to war. 

Blake’s poem, "The Chimney Sweeper" shows what society was like in England, in the 1870’s. 

A little black thing among the snow

Crying ‘weep ‘weep!, in notes of woe

Where are thy father & mother? Say?

They are both gone up to the church to pray.

Because I was happy upon the heath

And smil’d among the winter’s snow:

They clothed me in the clothes of death

And taught me to sing the notes of woe

And because I am happy, & dance & sing

They think they have done me no injury:

And are gone to praise God & his Priest and King

Who make up a heaven of our misery.

This poem, taken from "Songs of Experience", shows what life would have been like in Blake’s time. In the industrial revolution there was an increase in production of goods which introduced the power-driven machinery and the development of factory organisation. Before the revolution, manufacturing was done by hand or simple machines. With the increase in production, machines replaced handwork. This, in effect, resulted in job loss, overcrowded and unsanitary housing and terrible working conditions created by rapid industrialsation in the cities. This poem tells of a child whose parents are off to the church to thank god. He doesn’t understand because what is there to thank him for? They live in poverty and misery.

Blake had the ability to mould images arising from the depths of the mind of an impulsive, fiery, religious man, into the framework provided by conventional, even common materials that created an unexpected greatness. (World Book Encyclopedia: 1998 "Blake, William"). "The surrealist quality of the images partly explains why they are so vivid, but there is an emotional power in their vividness that surrealism rarely touches" (STEVENSON: 1988, p17)

Bibliography
STEVENSON W. H. (1988) William Blake - selected poetry
Penguin Books Ltd. London
IDEAS THAT CHANGEDT THE WORLD (1999); CD ROM
CounterTop Corporations San Francisco
WORLD BOOK ENCYCLOPEDIA (1998) CD ROM
Ivid Communications, California 
HARRISON, B (1994) Romantics
William Marrow and Company, New York
REEVES, James (1963) The Poets’ World
Heinemann Educational Books Ltd. Melbourne
