The Enlightenment

By 1714 the success, of British armies against France had made Britain a leading European power. Moreover, Britain had many new colonies. This led to self-confidence. London became far larger than any other town with more than 500.000 people.

A new class of rich aristocrats appeared in London. The power of the monarchy was brought under control.

The Age of Enlightenment was a period in Europe during the 18th century (1688-1789) when the writers wrote that science and the use of reason would help the society to develop. The Age of Enlightenment is often called "The Augustan Age”, because that title was chosen by the literary circles for the admiration of Rome under the Emperor Augustus. The form of polite liter​ature was poetry. At the beginning of the 18th century verse was preferable to prose. By the end of the century prose and verse exchanged their places.

The history of England of the second half of the 17th century and during the 18th century was marked by British colonial expansion. London became a great trad​ing metropolis as well as administrative, political and legal centre of England. Its commercial wealth helped the government become the ruling government all over the British Isles and develop contacts outside Britain. London was the centre of wealth and civilization. The City became the most important district in London; houses were not numbered, because common popula​tion couldn't read. Instead of the numbers pictures were used. Coffee-houses were very popular at that time. People met there to discuss the latest news, to drink tea or coffee, which became very popular as common drinks. Thus the coffee-houses eventually became cen​tres of political life. Each social group had its own coffee-house. The poets and the literary men attended the coffee-houses to read their creations.

In 1688 the bourgeoisie managed to bring the royal power under the control of Parliament. The compromise was reached between the royal power and the bourgeois middle class in England. This agreement was called "The Glorious Revolution" which was relatively blood​less. It brought the Protestant William III (William of Orange) to the throne in place of his Catholic father-in-law King James II (1685-1688).

King William III and his wife Queen Mary reigned together (1689-1702). He accepted his role as a constitutional monarch.

Meanwhile, in Parliament the lines of the modern party system were already being drawn. The party of landowners was called "Tories", the party of merchants and nobles was called “Whigs". Both parties hated each other, that's why both words were of negative meaning. "Tory" was the name of certain Irish robbers, "Whigs" was an exclamation of the men driving horses. "Tories" wanted the peaceful domestic policy in England, "Whigs" wanted to force the king to rule through Par​liament.

The Glorious Revolution was the political back​ground of the development of the political literature. Literature met the interests of the bourgeoisie. The writers of the Enlightenment fought for freedom. Most of them wrote political pamphlets, but the best came from the pen of Daniel Defoe and Jonathan Swift. The greatest essayists were Richard Steele and Joseph Addison. Addison spoke more gently, Steele - a little bit warmly, Alexander Pope — more sharply. But all of them used to flatter the upper-class readers who thought that those essays were written about their neighbours or somebody else. Those writers could cre​ate such an illusion. That illusion was comfortable for the contemporary society.

Periodical newspapers had been published since the Civil War, and in 1702 the first daily newspaper was established. Much of the drama was written not in poetry but in prose. The leading form of literature be​came the novel. The hero of the novel was a represent​ative of the middle class. Earlier the common people were shown only as comical personages. The writers of the Age of Enlightenment wanted to improve the world. But some of them hoped to do this only by teaching. Others openly protested against the social order.

Thus two groups of the Enlighteners could be distin​guished:

I. Daniel Defoe (1661-1731)

 Joseph Addison (1672-1719)

 Richard Steele (1672-1729)

 Alexander Pope (1688-1744)

 Samuel Richardson (1689-1761)

 Laurence Sterne (1713-1768)

II. Jonathan Swift (1667-1745)

 Henry Fielding (1707-1754)

 Tobias Smollett (1721-1771)

 Oliver Goldsmith (1728-1774)

 Richard Sheridan (1751-1816)

Daniel Defoe (1661-1731)

Daniel Defoe (Foe, he added "De" 40 years later) called himself fortunate in his education as well as in his family. He was the eldest son of an intelligent London chandler James Foe. His father expected him to become a Minister, but as Defoe later said of his desire to write about economics rather than politics, "trade was the thing I really desired to have taken up with". In 1680 when he was 21 he became a commission merchant, dealing manufacture and acting a jobber for wine, tobacco, woollens and other goods. He travelled a lot and knew several languages. Defoe wrote several comparative notes on manners and cus​toms of different nations in the countries of Europe.

By 1684 Defoe was a well-to-do businessman, and he could marry an attractive young girl of 20 brought up in a rather more important commercial family than his own. Defoe was too energetic. That's why when his business began to bore him he looked for more thrilling speculations. As a result, in 1692 Defoe was forced into bankruptcy. But he wasn't upset. He was an optimist. He decided to publish his first real book "An Essay upon Projects" in 1698. He wrote down the suggestions how to improve roads.

Twenty years later in 1719, his masterpiece "Robinson Crusoe” appeared. Then he retired to the comfortable country house that he shared with his wife and two unmarried daughters.

In 1722 Defoe published his novel "The Adventure of Colonel Jack”, in 1724 his well-known book “Roxana” appeared.

Despite his several bankruptcies, Defoe wrote with enthusiasm about trade. In 1726 his "History of the History" was published, in 1727 his "Essay on the History" and in 1728 his "Plan of the English Commerce” appeared.

Defoe died in 1731 in London.
Jonathan Swift (1667-1745)

Jonathan Swift was one of the famous English writers of the Age of Enlightenment. Moreover, he was a bitter satirist of the beginning of the 18th century.

In his "Battle of the Books" (1704) he supported the ancients. In the "Tale of a Tub" (1704) he attacked the religious ideas. Swift is known to students of literature as the writer of most bitter and utterly damning satire ever written in England — "A Modest Proposal" (1729). Jonathan is still loved and valued in Ireland as one of the first and greatest of the fighters for Irish freedom.

Swift was born in Dublin. The city's name comes from Irish dubh lin, the dark pool where the peaty waters of the Liffey flow into the bow of the great horseshoe of Dublin Bay. For 300 years it was the core of the Pale, the area fortified by dyke, bank and palisade, from which the Norman English attempted to rule Ire​land. Later it was the centre from which Tudor, Stuart and Cromwellian governments sought to plant and col​onize the land. In the 17th and 18th centuries Dublin grew to be the second city of the British Isles. Much of the beautiful architecture which its citizens cherish dates from this period.

Although Swift was born in Dublin, his parents were both English connected with several important fami​lies, but themselves possessed little property. His fa​ther was unfortunate, he died at 25 with his son still unborn. Swift was born on 30 November, 1667, six months alter his father's death. His uncle Godwin Swift undertook to pay for his upbringing and education, but Swift hated his uncle.

Swift was educated at Trinity College with little satisfaction to either himself or the teachers. This is a fragment of Swift s autobiography: "... he (Swift wrote in a third person) too much neglected his academic stud​ies, for some parts of which he had no relish by nature, and turned himself to reading history and poetry,"

Swift was graduated without honours in 1688. In those times Sir William Temple was an important statesman and diplomat in England. In 1688 he had already retired and met with leading writers and politicians at Moon Park. Jonathan Swift became his secretary. This was an interesting position for a young man of 21, because it gave him wonderful chances of meeting the important people of that time. On the other hand, Swift learned much of the dishonesty of successful politicians.

Jonathan Swift remained at Moon Park until he was 32. During his work at Temple's Swift taught the housekeeper's daughter Stella who became his inti​mate friend and close companion up to the end. In 1699 Sir Temple died, and Swift had to search for a new job.
He was given the position of chaplain to the Earl of Berkeley who soon gave him a small living, the vicarage of Laracour in Ireland. Swift visited different polit​ical clubs wrote his important pamphlets and got acquainted with famous people.

In 1710 Swift joined the Tory party.

In 1720 he published his powerful pamphlet "A Proposal for the Universal Use of Irish Manufac​ture" which proclaimed an economic independence for Ireland. Swift became the hero of Dublin, but the police were searching for the author of the rebellious pamph​let. The police didn't know who the author was, but the population knew the author quite well.

Jonathan's masterpiece, "Gulliver's Travels", ap​peared in 1726. It is divided into four books, but the young people prefer to read only two of them; about Gulliver's voyages to Lilliput (where the people are six inches high) and Brobdingnag (where the people are giants). The Lilliputians fight wars which seem foolish. The King of Brobdingnag thinks that people are the most terrible creatures on the Earth.
Stella, Swift's close friend, died in 1728. Swift suf​fered a lot, his mind was breaking. Ten years (1730-1740) he spent in loneliness... In 1742 at the age 74 Swift was declared insane. In 1745 he died and was buried with simplicity. It is interesting to know that he composed the Latin epitaph for himself. He made it in 1735 when he wrote his will. Translated it sounds like this:

Here Lies the Body

of

Jonathan Swift

Once Dean of the Cathedral

Where Savage Indignation

Can No Longer Tear His Heart

Go, Passerby,

And do, if you can, as he did
A Man's Part in Defence

of Human Freedom.

Swift remains one of the very few who have made satire an effective weapon with which he attacks the enemy.

