HISTORICAL OVERVIEW
The 18th century: The Age of Reason 1770-1798 (Belief in the progress of civilization towards the understanding of reality Confidence in the power of reason inspires theology, ethics, politics and economy)
1740-1770
1. The Novel of Sentiment
The spirit of the middle class= attention to facts, firm hold upon reality
Appeal to feeling = sentiment, moralizing intentions, edifying message

Samuel Richardson Pamela (1740), Clarissa (1748)

Oliver Goldsmith The Vicar of Wakefield (1766)

2. Realism
Daniel Defoe, Robinson Crusoe (1719), Moll Flanders (1722), Roxana (1724),
Henry Fielding, Joseph Andrews (1742), Tom Jones (1749)

3. The Pre-Romantic Novel
The Gothic Novel: search for terror, probing of the mysterious, set in the Middle Ages

Horace Walpole, The Castle of Otranto (1765)
Mrs Radcliffe, The Mysteries of Udolpho (1794)
4. JANE AUSTEN (1775-1817)
Lack of any influence by romanticism

Psychological realism //truthful picture of reality// lack of sentimentalism (intellect is in control)
5. The Romantic Novel (1798-1832)
The French Revolution was a pole of attraction and repulsion for the English intellectuals. = English Romanticism (intense emotion, emphasis on internal life, and imagination)
Walter Scott, Rob Roy (1818), Ivanhoe (1820)

Mary Shelley, Frankenstein (1818) (supernatural –terror, science and philosophical anguish)

The Brontës: Romanticism and realism

Emily Brontë, Wuthering Heights (1847),
Charlotte Brontë, Jane Eyre (1847), Shirley (1849), Villete (1853)
Anne Brontë, Agnes Grey, (1847), The Tenant of Widfeld Hall (1848)
6. The Industrial Revolution (1760-1830)
Centre of economic gravity from South to North
Decline in significance of agriculture

Increasing importance of industry

New technology and non-human power (machines)

Urbanization = overcrowding (slums) // lack of sanitation // prostitution// child labor

 Class structure

1. upper classes : landed gentry (estates) = still in control of the parliament, the Church, the 2 universities, civil services

2. Middle classes: business, merchants, bankers, professionals. They are growing in numbers and wealth, and want political power

3. The working classes: the proletariat, poor peasants, servants

Social atmosphere:

Intensely moralistic, heavy with responsibility, hard work, sobriety

Principle of Utility: approves or disapproves of every action which increases or diminishes the happiness of the party whose interest is in question.
1. completion is an incentive to progress

2. the pursuit of his own interest is the best way for a citizen to serve the community

3. Ricardo: free choice of the individual, the market as an automatic regulator (law of demand and supply)

4. John Stuart Mill, On Liberty (1859)
The liberty of the individual must be defined within the limits of the social

Every conscious being has the right to share in the government of all by all: women must have electoral privileges

The state must intervene in the distribution of wealth
TRADE UNION ACT: Recognition of the Unions (1871)

The Social Novel (1812-1870):
Charles Dickens: psychological and descriptive realism. Against utilitarianism.
 Workhouse, bad sanitation, prostitution, child labor, penal system

The Old Curiosity Shop (1841), Oliver Twist (1850), Bleak House (1853), Hard Times (1855-57), Great Expectations (1860), Our Mutual Friend (1865)
Mrs Gaskell, The Industrial Novel= industrial conflict, against economic egoism

Mary Barton, (1848), North and South, (1854-55)

PAGE
2

