Roy Chan

SID: 94105908

Prompt #4
November 5, 2007

Words with Life: Poetry as an Insurgent of Art
“If I feel physically as if the top of my head were taken off, then I know that is poetry” (Lundin, 34). That was how Emily Dickinson, a quintessential American poet, once described her reaction when she first read poetry for the very first time during the mid 19th century. Dickinson, who roughly lived a world unto herself and to her own life, have wrote hundreds of poems on the most uneventful life she have experienced during the Civil War without making reference about the outside world she once lived through at all. Like Dickinson, Robert Browning, a British poet who formed the idea of ‘dramatic monologue’ during the Victorian era, wrote “My Last Duchess” to illustrate an example of how The Duke, the speaker of the poem, also lived a life in his own world and life after the death of her wife, the Duchess herself. It present the situation of an arrogant duke showing off his artistic treasures to an envoy who has come to negotiate the circumstance for the duke’s upcoming marriage. He revist the moment of her wife by giving the guest tours around his large house, eventually revealing a painting inside a closed curtain of a happy and cheerful woman who he disliked most. The Duke claim that the woman in the painting would flirt with every individual who she foresees, and then later reveal to the audience that it someone had murdered his wife during her young and dark life as a women. The Duke, who later calls another girl into marriage, probably kept a portrait of her dead wife in his own wall because he probably felt that people would rise from the dead to inhabit bodies in other worlds. Friedrich Nietzsche, a nineteenth-century German philosopher who formed the notion of existentialism and postmodernism, once believed that “Truths are illusions of which one has forgotten that they are illusions”
(Nietzsche, 54). In other words, The Duke likely have forgotten that the death of his wife was just a matter of illusion; so he therefore dealt with his emotional belief by placing a painting of her behind curtain to remind him that the death of his wife was just a mere illusion from reality. Browning hence composed the poem with both a didactic and satiric purpose in mind - that his own private visions between art and poetry have its own idiosyncratic meanings and symbolism intended as a statement of his ethical and philosophical system as well as an excoriation of the views with which he disagreed upon.

So the question arises: who was this Duke Browning describe in the peom My Last Duchess? In a 1932 article entiled “My Last Duchess” in Studies in Philology, professor John D. Rea suggested that the source of Browning’s story was the life of Alfonso II, a well-known Duke of Ferrara and a member of the House of Este (Rea, 676). The author believe that that the incidents of Alfonso’s life fitted well as the model for the poet’s Duke. Alfonso II was born in 1533, and at the age of twenty-five he had married Lucrezia de Medici, daughter of Cosimo I de Medici, Duke of Florence (Rea, 678). Medici was fourteen at the time, and was described as “tall, thin, of modest enfowment and not very much edcated, serious, or devout, but taciturn and by no means expansive” (Rea, 681). When Alfonso left France for two years, Medici died and there was grace suspicious that she had been poisoned at the age of seventten. In other words, this lady – youthful, unspoiled, and possibly a virgin – was highly the probable description of The Duke’s dead wife, the Duchess herself.
So how does the structure of the poem itself in any way comment on the picture as a whole? After thoroughly analyzing the poem, I believe the structure of the poem My Last Duchess does comment on the picture of art through the usage pentameter couplets in the relationship to ‘dramatic monologue’. In My Last Duchess, Robert Browning composed the poem using fifty-six iambic lines and twenty-eight rhyming couplets. The style of the poem was the first of Browning’s dramatic monologue to use the form of pentameter couplets. He utilized the idea of pentameter couplets to avoid his poem recognizable from blank verse. By establishing the form of pentameter couplets, the reader can imagine the hesitation, the afterthought, and the intruded question used in the form of a dramatic monologue. According Chris Baldick, a ‘dramatic monologue’ is defined as “a kind of poem in which a single fictional or historical character other than the poet speaks to a silent ‘audience’ of one or more persons” (Baldick, 72). It occur when the poem doesn’t describe poet’s own thoughts and feelings but rather the mind of the impersonated character. The dramatic monologue can be viewed as a tension between sympathy and moral judgment, where we suspend moral judgment for a recognition that our acquaintance with the speaker depends on a provisional acceptance of his point of view, an acceptance which is continually revised and qualified by our judgments as we read the poem. In other words, sympathy with the speaker is necessary to read a dramatic monologue like in My Last Duchess. I believe Browning’s main idea to use the form of dramatic monologue was to illustrate to the audience the habitual action of life and experience rather then the Aristotelian complete action. The dramatic monologue in My Last Duchess neither contains a beginning nor ending but only arbitrary limits, limits
which do not cut the action off from the events but rather shade those events into action. They can be described as naturalistic limits, imposed not by logic but by the physical limitations on life and experience. Needless to say, the utilization of Browning idea to incorporate the form of dramatic monologue was to make reader view each character and characteristic as if it was described as the speaker’s life and experience in it.
But how does the poem My Last Duchess imagine the value or possibility of art? Fred R. Barnard, an advertiser from trade journal Printer’s Ink magazine, once stated that “A picture is worth a thousand words.” I believe that Browning had imagined the value and possibility of art when he used the portrait of the Duchess herself as a symbolism to describe a thousand words what a marriage would dignify between the Dutch and her first wife, the Duchess herself. When Browning revealed to the audience of the Duke’s second plan of marriage, he was actually making a reference to the relationship of art and marriage within a context of property. For example, in lines 54-56, Browning wrote:

Looking at these lines, the poet wanted to convey a message through the images of art that the Duke was the powerful ‘tamer’, and the Duchess was the ‘little sea horse’. Browning wanted to emphasize that the Duke cold egoism wasn’t able to value the Duchess thought of ‘rarity’. The Duke throughout the poem was described as heartless, egotistic, and greedy. The Duchess, on the other hand, was viewed as a beautiful and smart women who disliked the Duke of his wicked charm and pride to himself. An example of the duchess appealing personality to that of the proud duke was on line 43-46:

In other words, Browning wanted to illustrate to the audience that the Duchess described in the portrait must earn The Duke forgiveness through the conceptualization of art by allowing the life blood flow out of her life in the painting so that his hatred towards her may be satisfied and pass away into marriage. The Duke, needless to say, had expressed himself as the same vindictive person after the death of her wife, the Duchess herself.

In closing, My Last Duchess was a wonderfully written poem that not only employed a dramatic speaker, a defined listener, and a developing action in the present, but it also have the gradual ironical revelation of the character of the speaker and the implication of another action in the past. The poem success can be highly regarded by Browning usage to incorporate complex elements of character, action, and audience into the effects of the poem. The irony of the Duke’s unconscious self-revelation helped make Browning’s poem a favorite form during the Victorian Era. It was important to note that many people back then didn’t know how to read dramatic monologue poems because they are relatively new or unusual. Browning’s poem in My Last Duchess reminded me of world renowned English poet Alexander Pope, when he wrote a poem entitled An Essay on Man in 1734, perhaps one of the most quoted and quotable poem in the English language today about God’s purposes to man. Like Browning, Pope wrote his poem in rhyming couplets to make sure his message he made had a long lasting impression to the audience. One of his consistent themes in An Essay on Man was that when it comes to wisdom, all men are created equally dumb and therefore should be equally humble:

In other words, although many would view the Duke as a dumb and self-centered individual, I believe he still should be viewed as equally humble and modest because he had the wisdom and courage to show us that life only seems cruel and capricious because we’re blind to the grand scheme of things we can’t see.
Reference

Baldick, Chris. The Concise Dictionary of Literary Terms. New York: Oxford University

Press, 2004.

Lundin, Roger. Emily Dickinson and the Art of Belief. New York: Eerdmans Publishing
Company, 2004.
Ferguson, Margaret. The Norton Anthology of Poetry. New York: W. W. Norton, 2004.
Kennedy, Richard. The Dramatic Imagination of Robert Browning: A Literary Life.
Columbia: University of Missouri Press, 2007.
Lathrop, Michael. Week 5 Lecture. November 2, 2007.

Nietzsche, Friedrich. Basic Writings of Nietzsche. New York: Modern Library Edition,

2000

Pope, Alexander. Essay on Man and Other Poems. New York: Dover Publications, 1994.
Rea, John. “Ferrara and My Last Duchess,” in Studies in Philology 33: 656-684. Chapel
Hill: University of North Carolina Press, 1936.

“Dramatic Monologue.” Wikipedia, The Free Encyclopedia. 10 November 2007

< http://en.wikipedia.org/wiki/Dramatic_monologue >.
“My Last Duchess.” Wikipedia, The Free Encyclopedia. 10 November 2007

< http://en.wikipedia.org/wiki/My_Last_Duchess >.
“Robert Browning.” Wikipedia, The Free Encyclopedia. 10 November 2007

< http://en.wikipedia.org/wiki/Robert_Browning >.

Notes:
Browning further discusses in the poem about the Duke negotiating a marriage for his second wife. Soon after the death of Medici, Alfonso II began to negotiate with the Spanish court for the hand of Barbara, daughter of Ferinand I, niece of the Court of Tyrol, who concluded the negotiations with Alfonso for the marriage with Nikolaus Madruz, a native of Innsbruck that may very be the person to whom the Browning’s Duke speaks in the poem ().
The poem far surpasses its source in subtly and suggestiveness. In the character of the Duke, Browning makes his first brilliant study of the culture and morality of the Italian Renaissance, a study which reached its apex in The Bishop Orders his Tomb, and continues into his portraits of the Italian painters in Men and Women.

Was she in fact shallow and easily and equally well pleased with any favour: or did the Duke so describe her as a supercilious cover to real and well-justified jealousy?

The listener is the carrier for the arrangement of a new marriage.
“Honor thy error as a hidden intention.”

26

33

51

86
105

100

114

119-123
154

158

161

166

28c

95

112

Look at shepherd

“Notice Neptune, though

Taming a sea-horse, thought a rarity,

Which Claus of Innsbruck cast in bronze for me!” (54-56)

“Oh sir, she smiled, no doubt,

Whene’er I passed her; but who passed without

Much the same smile? This grew; I gave commands;

Then all smiles stopped together” (43-46).

“In parts superior what advantage lies?

Tell (for You can) what is it to be wise?

‘Tis but to know how little can be known;

To see all others faults, and feel our own.”

PAGE
7

