

NON-FICTION

HISTORIES

Peter Whitfield

The History of English Poetry

Read by **Derek Jacobi**

1	FOUNDATIONS	6:05
2	Beowulf (8th–11th century)	4:51
3	Geoffrey Chaucer (c. 1343–1400)	5:08
4	Geoffrey Chaucer (cont.)	5:00
5	John Skelton (c. 1460–1529)	6:57
6	Sir Thomas Sackville (1536–1608); Sir Thomas Wyatt (1503–1542)	5:48
7	Sir Thomas Wyatt (cont.); Henry Howard, Earl of Surrey (1517–1547)	7:03
Th	e Elizabethan Achievement	
8	Sir Walter Ralegh (1552–1618); Sir Philip Sidney (1554–1586)	7:03
9	Edmund Spenser (1552–1599)	7:26
10	George Chapman (c. 1559–1634); Arthur Golding (c. 1536 – c. 1605);	
	Richard Stanyhurst (1547–1618)	5:28
11	Samuel Daniel (1563–1619); Michael Drayton (1563–1631)	6:03
12	Christopher Marlowe (1564–1593)	5:43
13	William Shakespeare (1564–1616)	5:36
14	William Shakespeare (cont.)	6:17
15	William Shakespeare (cont.)	4:28
16	William Shakespeare (cont.)	4:34

The 17th Century: From Donne to Milton	
17 John Donne (1572–1631)	7:52
18 Thomas Carew (1595–1640); Richard Lovelace (1618–1657);	
John Cleveland (1613–1658); Edmund Waller (1606–1687)	7:58
Robert Herrick (1591–1674)	4:15
20 George Herbert (1593-1633); Henry Vaughan (1621–1695);	
Thomas Traherne (1637–1674); Richard Crashaw (1613–1649)	6:53
21 Andrew Marvell (1621–1678)	2:33
22 John Milton (1608–1674)	6:28
John Milton (cont.)	4:19
24 John Marston (1576–1634)	4:09
The 18th Century: From Dryden to Blake	
25 Samuel Butler (1613–1680);	
John Wilmot, second Earl of Rochester (1647–1680)	5:50
²⁶ John Dryden (1631–1700)	4:25
27 John Dryden (cont.)	4:53
28 Alexander Pope (1688–1744)	6:48
29 Lady Mary Wortley Montagu (1689–1762); James Thomson (1700–1	748) 6:40

The 18th Century: From Dryden to Blake (cont.)	
30 Edward Young (1681–1765); Thomas Gray (1716–1771)	5:29
31 Thomas Percy (1729–1811); James Macpherson (1736–1796)	6:08
32 Samuel Johnson (1709–1784); Oliver Goldsmith (1728–1774)	4:01
33 William Cowper (1731–1800); George Crabbe (1754–1832)	5:56
34 Robert Burns (1759–1796)	3:53
35 William Blake (1757–1827)	5:43
36 William Blake (cont.)	5:38
The Romantic Poets	
37 William Wordsworth (1770–1850)	6:52
38 William Wordsworth (cont.)	4:59
📴 Samuel Taylor Coleridge (1772–1834)	4:11
Samuel Taylor Coleridge (cont.); Walter Scott (1771–1832)	5:01
41 Lord Byron (1788–1824)	5:28
42 Lord Byron (cont.)	6:15
43 Percy Bysshe Shelley (1792–1822)	5:48
44 Percy Bysshe Shelley (cont.)	4:23
45 John Keats (1795–1821)	4:26
46 John Keats (cont.)	5:04
47 John Clare (1793–1864)	6:40

Th	e Poetry of the Victorian Age	
48	Alfred Tennyson (1809–1892)	5:15
49	Alfred Tennyson (cont.)	6:17
Th	e Poetry of the Victorian Age (cont.)	
50	Robert Browning (1812–1889)	7:56
51	Elizabeth Barrett Browning (1806–1861)	4:35
52	Matthew Arnold (1822–1888)	5:52
53	Edward Fitzgerald (1809–1883); George Meredith (1828–1909)	4:43
54	Emily Brontë (1818–1848); Dante Gabriel Rossetti (1828–1882)	5:02
55	William Morris (1834–1896)	3:07
56	Christina Rossetti (1830–1894)	5:07
57	Algernon Charles Swinburne (1837–1909)	4:58
58	Gerard Manley Hopkins (1844–1889)	4:46
59	Gerard Manley Hopkins (cont.)	5:49
61	Thomas Hardy (1840–1928)	4:18
62	A.E. Housman (1859–1936); Rudyard Kipling (1865–1936)	4:44
63	Oscar Wilde (1854–1900)	4:57

American Poetry 64 Anne Bradstreet (c. 1612–1672); Edward Taylor (c. 1642–1729) 6:59 65 Philip Freneau (1752–1832); William Cullen Bryant (1794–1878) 5.49 66 Ralph Waldo Emerson (1803–1882) 4:36 67 Edgar Allan Poe (1809–1849) 3:38 68 Walt Whitman (1819–1892) 5.56 69 Emily Dickinson (1830–1886) 6:54 Henry Wadsworth Longfellow (1807–1882); John Greenleaf Whittier (1807–1892) 6.20 Sidney Lanier (1842–1881); Edward Arlington Robinson (1869–1935) 8.26 22 Robert Frost (1874–1963) 5:24 Modernism 73 Introduction 3:18 William Butler Yeats (1865–1939) 5.21

5.27

7.56

⁷⁵ James Elroy Flecker (1884–1915: Edward Thomas (1878–1917)

⁷⁶ Wilfred Owen (1893–1918); Isaac Rosenberg (1890–1918);

Ezra Pound (1885–1972)

IVIOG	ernism	(cont.)

77	T.S. Eliot (1888–1965)	8:22
78	W.H. Auden (1907-1972); Louis MacNeice (1907–1963)	4:17
79	Hilda Doolittle (1886–1961); Carl Sandburg (1878–1967)	5:09
80	Edgar Lee Masters (1868–1950); Vachel Lindsay (1879–1931);	
	Langston Hughes (1902–1967)	5:49
81	e.e. cummings (1894–1962); Robinson Jeffers (1887–1962);	
	William Carlos Williams (1883–1963)	5:44
82	Wallace Stevens (1879-1955); Hart Crane (1899-1932)	5:59
83	Edna St Vincent Millay (1892–1950)	3:57
84	Dylan Thomas (1914–1953); John Betjeman (1906–1984)	5:13
85	Philip Larkin (1922–1985); Ted Hughes (1930–1998)	5:27
86	Sylvia Plath (1932–1963); Ginsberg (1926–1997)	3:53
87	Robert Lowell (1917–1977)	6:04
88	CONCLUSION	4:30
89	The Essence of the Poetic Act	4.33

Total time: 8:06:17

Peter Whitfield

The History of English Poetry

What is poetry? A simple but apparently impossible question to answer. A poem is immediately recognisable, be it a ballad from the late middle ages, an Elizabethan sonnet, an epic by Milton or Tennyson, or the free-verse lyric of today. But what is it that links these works? What were writers as different as Donne, Pope, Shelley, Whitman and Eliot doing that makes it possible for us to see their work as belonging to the great artistic structure we call poetry? Does something happen in a poem that does not happen in a novel, an essay or a play, and if so what is it?

In this survey of the course of English poetry over more than six centuries we have tried to answer these questions by examining what poetry has been. Here, the great ages of poetry – Elizabethan, Augustan, Romantic, Victorian and Modernist – are evoked in turn, while the novelty and impact of American poetry is also considered.

What emerges is a series of love affairs with language. Poetry is distinguished by language itself in the foreground language is made to live and flow in what can only be called the music of ideas. The line of verse and the stanza, isolated on the page, draw the eye and the mind to each word and phrase, which should be individually striking, but which must harmonise into a satisfying whole. Prose is subtler – more flexible, more diffuse and more forgiving. Two or three imperfect words can diminish or even ruin a poem: a thousand will not ruin a novel. In prose we are looking through the language at the ideas; in poetry we are looking at, and perhaps even living within, the language itself. That is the difference. The music of ideas is not wholly rational, and as we encounter it in poetry it gives a depth of pleasure that prose rarely can. It embodies an imaginative response to the world, an alchemy of words in which experience is recreated in new forms; this is, after all, exactly what we mean by the very word 'poetic'.

What have poets used this music for – what have they had to say? In many cases, of course, the answer is: little that was original. They have often been content to repeat and polish themes and styles which they have learned from others: the tradition of poetry is built up as one voice releases other voices. But this is a characteristic of any art and it does not mean that this kind of work is worthless. The sonnet-writers of Elizabethan England, or the satirical poets of the Augustan age, wanted to show their mastery of certain models, often classical or foreign models. Originality and individuality were not part of their conception of poetry. A lyric such as Carew's -

Ask me no more where Jove bestows, When June is past, the fading rose...

 might have been written by any one of a score of poets at any time between 1600 and 1700, but its charm and balance are as enduring as the melody of a song. There have always been poets who did value individuality above all things, who wanted to explore new realms of thought and feeling. Donne, Herbert and the other metaphysical poets rejected stock poeticisms in their attempts to bring real experience, emotional and spiritual, into their poems.

The story of English poetry could be seen in terms of a tension between formal mastery and individual expression, a tension in which the Romantic Movement was crucial in focusing attention on the personal vision of the poet. Blake, Wordsworth, Shelley, Keats, Tennyson and Whitman were exploring their own selfhood and their response to the world; they were no longer interested in perfecting existing models, or in being part of any school. Others, such as Hopkins and Emily Dickinson, were so radical in their approach that they remained unpublishable in their lifetimes. In the modern era we have come to be interested in poets only when they differ from others, only at the point where they acquire a unique voice. Perhaps it is no accident that this has happened at a time when the conventional poetic forms have dissolved and all but vanished: we now find ourselves in a rich but bewildering modern landscape of poetic freedom, for which we have few maps.

Poetry was for centuries a mainstream art, and writers such as Spenser, Milton, Donne, Blake, Wordsworth, Tennyson and Browning created a world of beauty, of images and forms, as enduring as the painting of the Renaissance or the music of the classical age. Their work became part of the English consciousness. Poetry may no longer enjoy this position of centrality in our culture, but the music of ideas that these poets developed is still among the most precious legacies that we have received from the past. This history explores that legacy and shows how vital and challenging modern poetry can still be. Lucidly presented and richly illustrated with passages from scores of great poets, it offers an expert guide to the whole world of English and American poetry that is distinctive, thought-provoking, and above all, enjoyable.

Notes by Peter Whitfield

Derek Jacobi is one of Britain's leading actors, having made his mark on stage, film and television – and notably on audiobook. He is particularly known for the roles of I Claudius and Brother Caedfael, both of which he has recorded for audiobook. His extensive theatrical credits, from London's West End to Broadway, include numerous roles encompassing the whole range of theatre. He also reads *The History of Theatre, The History of English Literature* and *Lives of the Twelve Caesars* for Naxos AudioBooks.

Peter Whitfield is an historian and a poet. His books include A Universe of Books: Readings in World Literature, Landmarks in Western Science and New Found Lands – Maps in the History of Exploration. He is a keen cyclist and has written books on his sport. He has also written and read Darwin – In a Nutshell and The Renaissance – In a Nutshell for Naxos AudioBooks.

Extracts recorded specially for this title are read by Sean Barrett, Bertie Carvel and Anne-Marie Piazza.

OTHER EXTRACTS ARE TAKEN FROM THE FOLLOWING TITLES:

The Great Poets: Elizabeth Barrett Browning and Christina Rossetti

Read by Rachel Bavidge and Georgina Sutton, ISBN: 9789626349205

The Great Poets: William Blake

Read by Robert Glenister, Michael Maloney and Stephen Critchlow

ISBN: 9789626344729

The Great Poets: Robert Burns

Read by Forbes Masson, ISBN: 9789626349687

The General Prologue and the Physician's Tale (Chaucer)

Read by Richard Bebb, Philip Madoc and Michael Maloney, ISBN: 9789626344002

The Great Poets: Emily Dickinson

Read by Teresa Gallagher, ISBN: 9789626348567

Winter Words (Hardy)

Read by Bruce Alexander and Janet Maw, ISBN: 9789626343739

The Great Poets: John Keats

Read by Samuel West and Michael Sheen, ISBN: 9789626344897

The Great Poets: Rudyard Kipling

Read by Robert Glenister and Michael Maloney, ISBN: 9789626344743

The Song of Hiawatha (Longfellow)

Read by William Hootkins, ISBN: 9789626343401

The Great Poets: Gerard Manley Hopkins

Read by Jeremy Northam, ISBN: 9789626349007

The Essential John Milton

Read by Anton Lesser, Samantha Bond and Derek Jacobi, ISBN: 9789626348857

Paradise Lost (Milton)

Read by Anton Lesser, ISBN: 9789626343500

The Essential Edgar Allan Poe

Read by Kerry Shale, John Chancer and William Roberts, ISBN: 9789626349212

From Shakespeare - with Love

Read by David Tennant, Juliet Stevenson, Anton Lesser and others,

ISBN: 9789626349564

Venus and Adonis & The Rape of Lucrece (Shakespeare)

Read by David Burke, Clare Corbett, Benjamin Soames, Eve Best and Oliver Le Sueur,

ISBN: 9789626344293

The Faerie Queene (Spenser)

Read by John Moffat, ISBN: 9789626343777

COLLECTIONS:

Classic American Poetry

Read by Garrick Hagon, Liza Ross, William Hootkins, Kate Harper, James Goode, Alibe Parsons, ISBN: 9789626341988

Classic Erotic Verse

Read by Benjamin Soames, Stella Gonet and others, ISBN: 9789626349380

Great Narrative Poems of the Romantic Age (available for download only)* Read by John Moffatt, Samuel West, Sarah Woodward, ISBN: 9789626340929

Great Poets of the Romantic Age

Read by Michael Sheen, ISBN: 9789626340219

A Lover's Gift from Him to Her

Read by Michael Sheen, ISBN: 9789626343890

Poets of the Great War

Read by Michael Maloney, Jasper Britton, Michael Sheen, Sarah Woodward

ISBN: 9789626341094

Popular Poetry – Popular Verse (available for download only)* Read by Anton Lesser and Simon Russell Beale, ISBN: 9626340169

Popular Poetry – Popular Verse Vol. 2 (available for download only)* Read by Tony Britton, Jasper Britton and Emma Fielding, ISBN: 962634072X

^{*} www.naxosaudiobooks.com

Credits

Produced by David Timson Recorded at Motivation Sound Studios, London Literary Editor: Genevieve Helsby Sound Editor: Sarah Butcher

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND COPYING OF THESE COMPACT DISCS PROHIBITED.

Cover picture: *Poems by William Cowper*, c.1890–1905 by Claude Raguet Hirst (1855–1942) © Collection of the New York Historical Society, USA; courtesy of The Bridgeman Art Library

The text of this audiobook is an abridged version of Peter Whitfield's book *English Poetry: a New Illustrated History,* but an unabridged audiobook title.

The music on this recording was taken from the NAXOS catalogue		
PIANO MUSIC FOR CHILDREN Idil Biret, piano	8.550885	
DOWLAND LUTE MUSIC, VOL. 1 Nigel North, lute	8.557586	
BACH, J.S. VIOLA DA GAMBA SONATAS Mikko Perkola, viola da gamba; Aapo Häkinnen, harpsichord	8.570210	
BEETHOVEN BAGATELLES AND DANCES, VOL. 1 Jenő Jandó, piano	8.553795	
SCHUMANN, R. ARABESKE Bernd Glemser, piano	8.550715	
BRAHMS CLARINET QUINTET, OP. 115 Boris Rener, clarinet; Ludwig Quartet	8.554601	
DVOŘÁK STRING QUARTET NO. 12, 'AMERICAN' Moyzes Quartet	8.550251	
JANÁČEK VIOLIN SONATA Jana Vlachová, violin; František Malý, piano	8.553895	

Music programming by Sarah Butcher

Other works on Naxos AudioBooks

The Canterbury Tales Volume I (Chaucer) ISBN: 9789626340448 read by Philip Madoc, Edward de Souza, Anthony Donovan, Clive Merrison, Clive Swift and Anton Lesser

The Canterbury Tales Volume III (Chaucer) ISBN: 9789626343043 read by Philip Madoc, Tim Pigott-Smith, Stephen Tompkinson, Sean Barrett, Michael Maloney, Charles Kay, Rosalind Shanks and Timothy West

The Canterbury Tales Volume II (Chaucer) ISBN: 9789626342565 read by Philip Madoc, Frances Jeater, Charles Simpson, John Rowe and John Moffatt

Paradise Lost (Milton) ISBN: 9789626343500 read by Anton Lesser

Other works on Naxos AudioBooks

From Shakespeare – with Love (Shakespeare) ISBN: 9789626349564 read by David Tennant, Juliet Stevenson, Anton Lesser and others

The Great Poets: Burns (Burns) ISBN: 9789626349687 read by Forbes Masson

The Faerie Queene (Spenser) ISBN: 9789626343777 read by John Moffat

The Great Poets: Blake (Blake) ISBN: 9789626344729 read by Robert Glenister, Michael Maloney and Stephen Critchlow

Peter Whitfield

The History of English Poetry

Read by **Derek Jacobi**

'Not marble nor the gilded monuments Of princes shall outlive this powerful rhyme...' - Shakespeare

Great poetry can indeed outlast stone and the glory of princes, and the English poetic tradition is perhaps the richest in the world. This audiobook tells the story of that tradition through its towering figures – Spenser and Shakespeare, Milton and Dryden, Wordsworth and Tennyson, Whitman, Dickinson and Eliot – and through scores of other poets. Clear and accessible, blending criticism with imagination and illustrated with scores of quotations, this new history will delight all who care about the past and the future of English poetry.

Derek Jacobi is one of Britain's leading actors. He has also read The History of Theatre, The History of English Literature and Lives of the Twelve Caesars for Naxos AudioBooks.

> CI ASSIC FICTION UNABRIDGED

CD ISBN: 978-962-634-915-1

View our catalogue online at www.naxosaudiobooks.com

Produced by David Timson

AudioRooks Ltd © 2009 NAXOS AudioRooks Ltd.

Made in Germany.

Total time 8:06:17