Auden Revision Notes - English Lit B1 Aspects of Narrative
S Turner 2011
Auden Revision Notes - English Lit B1 Aspects of Narrative
S Turner 2011

These notes will aim to cement your learning about Auden and provide some new critical material for you to consider in the run up to your exam. They should however be seen as a guide rather than an answer; as the examination will be looking for your own independent thought and the way in which you can bring in all of the exam texts that you have studied this year through the concept of narrative.

Auden the man

Auden was born in York in 1907, educated at Oxford University and emigrated to America in 1939. He returned to England in 1972 and died a year later. Auden decided to become a poet at the age of 13 when a friend asked him whether he wrote poetry; he didn’t but later identified this as the question which drove him to his vocation of poetry. Auden had always loved language and was also inspired by his religious background to explore the magical elements of poetry.

Auden thought of poetry as a form of personal speech between reader and poet. He sometimes thought of himself as a comic poet and believed that he could be greater and ultimately more serious as a poet this way.

Auden’s concept of language was that it was both original and indeed an imitation; in that language is spoken by different voices but that it is taught by listening to the voices of others. His poetry reflects this, with Auden rebelling against T.S. Eliot’s notion that verse forms were products of society and that traditional forms of poetry were too ordered for the chaos of modern times. Auden would write poems on modern themes in archaic forms yet at the same time he also experimented, later in his career, with different modern verse forms.

Another important influence on Auden’s work was his life long battle between the idea of aesthetics versus truth. Generally he would find himself choosing truth over beauty; seeing poetry as having a duty to guide readers towards deeper moral and intellectual concepts. Yet he saw poems as having a dual function: ‘to Auden, a work of art is both a source of pleasure and a reminder of those aspects of reality that we prefer to ignore.’
 In the ‘Thirties, Auden became known as a political poet; using his work to reflect the struggles associated with the war and his interest in revolutionary Marxist ideals. He was torn between his ideas of political revolution and those of private individual revolutions. By the end of 1930s, marked by his move to America, Auden became disillusioned by the idea of himself as a poetic spokesman for political causes. However he continued to be interested in political and historical notions such as the inevitability of history and indeed of war; he struggled between pacifist ideals and the Marxist idea that history inevitably leads to violent revolution.

Love and sexuality are also important factors in Auden’s life and impact upon his poetry. Auden once remarked that ‘All the poems I have written were written for love’ which embodied his ideas about both personal love and his love of language. Auden’s battle for truth continued into his love poetry; aiming to reflect the true emotions of love rather than the theatrical expressions found in art. Auden’s own homosexuality was also important to his poems; despite being in relationships throughout his adult life the fact that homosexuality was not actually legalised until 5 years before his death meant that Auden was living in a world that had no arena for his form of love.

As mentioned, religion was also important to Auden although his study of poetry and of science meant that he spent a large part of his life disassociating from his religion. However his Anglo-Catholic background continued to be influential on his poetry and he maintained an interest in religion from an historical perspective.

The poems

‘Is there a ‘typical’ Auden poem? For the general reader it is characterised by three outstanding features: (a) a hauntingly dream-like ‘inner landscape’ for the setting; (b) a melancholy, wise voice which gives elegiac witness to a human presence in the poem and (c) a mix of lyrical celebration with brutal honesty about our emotional make-up. An Auden lyric is rarely an easy read. He asks the reader to cope with complex syntax and with a refined sensibility - often too self-indulgent to keep our sense of coherence in what we read.’

1 September 1939

In this poem Auden examines the consequences of the announcement of war. Auden himself was in New York when he heard the news and he explores the ironies of people hearing about an event that would change history whilst out drinking and celebrating life. The poem was written during Auden’s pacifist phase and the poem uses the tone and metre of a Yeats’ poem ‘Easter 1916’ which is about a failed Irish uprising. The poem is laced with academic and classical references and looks at the range of ‘private and public disasters’
 that lead to war. Auden’s idea about love as an instinct ‘we must love one another or die’ was another notion that he later dismissed but is important to the poem. Auden also explores the idea of authority and the lies of those in authority alongside the ignorance surrounding the impact of war. Religious imagery pervades the poem from the image of the ‘blind skyscrapers’ which draws on the Tower of Babel story through to the ‘morning vow’ of the commuters. Where does religion fit into this new world order? In particular how can it fit with the ‘odour of death’ that this day will bring? Auden describes the people of New York as ‘Children afraid of the night’ and this is part of his exploration of people’s blindness to the realities of war.

As I Walked Out One Evening

In this poem we hear a ‘detached voice from an urban setting’
 exploring the concept of love. The poem is in ballad form and plays at being simplistic whilst actually exploring deep intellectual and moral postulations. In the first five stanzas we see the stereotypical overdoing of the imagery of love; three of the stanzas taking the form of a song. These stanzas are hopeful with the description of ‘the brimming river’ and the idea that the ‘Love has no ending’. Auden plays with the ridiculous nature of lovers’ declarations; creating images that can never be true: ‘Till China and Africa meet’. He also incorporates the idea of people in love assuming that their love is different and original. This is shortly brought back to reality through the use of the image of clocks and the personified ‘Time’. From this point, the poem becomes more menacing with time being firmly linked with death and the idea that love is more ‘crooked’ than first suggested. Indeed personal love is seen as anything but ongoing in contrast to the natural world which invades the eleventh stanza. Auden explores the idea of personal versus universal love and questions the childish notions of love: ‘the Giant is enchanting to Jack’. The poem also provokes questions about how war may affect people’s relationships and reflects the complexities of Auden’s own experiences of homosexual love during a time where heterosexual relationships were the only socially acceptable form of love.

If I Could Tell You

Written in the form of a villanelle
, this poem is another example of Auden using a conventional verse form as a basis for modernist ideas. The poem adopts a similar tone to O Where Are You Going with a reassuring almost fatherly overtone that is undermined by a more menacing sense of superiority. In common with other poems of Auden, time plays an important role and is personified in the poem as a reminder of the futility of promising an endless love. There is a sense of despondence in the poem seen through the use of the conditional: ‘must’, ‘if’, ‘could’. This contrasts with the simplified, childish images of happiness: ‘clowns’, ‘musicians’, ‘roses’, ‘lions’, ‘brooks’ and ‘soldiers’. We see Auden presenting the realities of love through stereotypical phrasing: ‘Because I love you more than I can say’. The inevitable ‘decay’ of the leaves symbolise the futility of romantic love in the face of time. The poem also offers a sense of the speaker questioning the meaning of life; wondering where the winds come from and why the leaves decay. In the line: ‘There are no fortunes to be told’ we can detect a religious philosophy grating against the scientific facts of nature. Again Auden uses a simple verse form to explore a variety of complex concepts.

O What Is That Sound?

In this poem we see a dialogue between a couple which adopts a question and answer format. The poem, written in 1936 during the Spanish civil war, draws on the concepts of fascism and totalitarianism. Exploring the ideas of control and betrayal; the poem uses tender language to lull the evident victim of the soldiers, and the reader, into a false sense of security: ‘Only their usual manoeuvres, dear’. Auden presents the hypocrisy of the second speaker’s marriage vows at the moment of crisis:

Were the vows you swore deceiving, deceiving?

No, I promised to love you, dear,

But I must be leaving.

Auden describes stereotypical figures in the poem; the doctor, the parson and the farmer. This reflects how fascism affects everyone and these once reliable figures are both susceptible to the dangers of the soldiers but also cannot be trusted as they, having been left alone, are perhaps supporters of the regime. The soldiers themselves are ‘scarlet’ and seductive with their ‘flashing’ lights and thrilling drumming. Yet they are also sinister with their light step and the final impact of their ‘heavy [boots]’. The description of their burning eyes brings to mind satanic imagery and furthers the idea of fascism as dangerously seductive.

O Where Are You Going?

This poem ‘was partially inspired by the traditional English folk song ‘The Cutty Wren’, which existed in many versions. It’s about a group of peasants going to the woods to kill a wren (a medieval tradition).’

Miss Gee

This ballad, written in 1937, is a clear example of Auden’s dark ironic comic tone being used for serious social satire. The poem plays with our own prejudices; we identify with the detached tone of the omniscient narrator. Miss Gee is a character who from the offset is presented as a typical prudish spinster. Even the rhyme scheme plays into the notion of her as a restricted and limited character, with her identity clearly linked to her house and her church. We are lead to identify with the disparaging views of Miss Gee until the use of direct speech and rhetorical questions in the poem begin to provoke sympathy for the protagonist.

‘Does anyone care

That I live on Clevedon Terrace

On one hundred pounds a year?’

However the comedy of the poem again draws the reader back to their mockery with Auden exploring the Freudian elements in Miss Gee’s dream about the vicar: ‘And a bull with the face of the Vicar/Was charging with lowered horn.’ It is not until the meeting with the Doctor that we realise the sad fate of Miss Gee; although this is again delivered with the sardonic tone so common to Auden: ‘I saw Miss Gee this evening/And she’s a goner, I fear.’ The poem continues to offer satirical views of society; exploring the cavalier attitudes of those in the medical profession whilst continuing to mock Miss Gee’s sexual repression up to the last: ‘With her bedclothes right up to her neck.’ The poem offers up questions on the individual versus society as well as the subject of unrequited love and the politically and socially pertinent issues of the causes of cancer and the nature of medical care.
Ode

In this poem Auden adapts the conventional ode, traditionally used to pay homage to a person or institution, to undermine the way in which he saw society glorifying war. The poem begins with the soldiers waiting at the battlefield where they are anticipating an ‘ambush’. There is a sense that the land where they are fighting was once at peace but the use of classical wording ‘tall white gods’ suggests this peace was long ago and also creates an image of colonialism. The poem has multiple voices with particular emphasis on the voices of the veteran and the young soldier. Auden allows the questions of the young soldier to go unanswered or to be visibly suppressed by the veteran; suggesting the ignorant obedience of those at war. Equally Auden’s religious background comes through to demonstrate the irony of the blemished soldiers being blessed and the contrast of this to the innocence of the choirboys. Auden suggests that the tendency to glorify of war and the portrayal of battle as the epitome of masculinity are elements created in childhood. The young soldier is made to feel like a ‘tiger’ in his leaps around his childhood home and ridiculed for being scared or emotionally affected by war. Auden also explores the reality of the consequences of war ‘back at home’; creating an apocalyptic vision of life post war, where no-one can trust each other and the nationalistic reporting of the ‘bravery’ of the soldiers seems

Auden and Hardy

It is evident that there is a comparison to be made between Hardy and Auden; the influences of Hardy upon Auden may have already become clear to some of you through your reading.

Auden was introduced to Hardy’s poetry at school, alongside other traditional British poets such as Wordsworth and Housman. During his teens the Romantic and Victorian poets were particularly influential to his style of poetry. Yet there are also substantial differences between these poets, with Auden’s status as an adopted American citizen seen as an important reason for this.

‘There is an influence from Hardy detectable in Auden’s work, and there is a strong sense of place and landscape in his poetry, but there is an alien vein too, an offshore perspective, the voice of a traveller, a visitor.’

There is an idea of Auden as a ‘political’ poet; alien from his contemporaries and poetic ancestors because of his ‘serious purpose’ and ‘detached stance’. From the Modernist angle we see Auden’s detachment; his purveying of his circumstances with a coolness which is attributed to his status as an ex-Englishman.

� Mendelson, Edward. ‘W.H.Auden’,The Cambridge Companion to English Poets: Cambridge; Cambridge University Press, 2011

� p516, Mendelson, Edward. ‘W.H.Auden’,The Cambridge Companion to English Poets: Cambridge; Cambridge University Press, 2011

� Mendelson, Edward. ‘W.H.Auden’,The Cambridge Companion to English Poets: Cambridge; Cambridge University Press, 2011

� P2-3, Wade, S. Student Guide Literary Series: W.H.Auden, London: Greenwich Exchange, 2009.

� P518, Mendelson, Edward. ‘W.H.Auden’,The Cambridge Companion to English Poets: Cambridge; Cambridge University Press, 2011

� P26, Wade, S. Student Guide Literary Series: W.H.Auden, London: Greenwich Exchange, 2009.

� A poetic form that came to England from France in the 19th Century; it consists of only two rhyme sounds and the first and third lines of the first stanza are rhyming refrains that alternate in each following stanza and come together to form a couplet in the final stanza. It is nineteen lines long with five stanzas of three lines and a final stanza of four lines.

� Teachit

� P4, Wade, S. Student Guide Literary Series: W.H.Auden, London: Greenwich Exchange, 2009.

