Percy Bysshe Shelley
(1792-1822)

Born in Sussex. Educate at Eton. Expelled for the pamphlet The Necessity of Atheism. Shelley left England, settled in Italy. Restless spirit he had been a deaf love for freedom together with a deaf faith in a better world. His masterpiece: Prometheus Unbound (1820) => POETIC DRAMA; Odes: To a Skylark, Ode to the West Wind (1819), Adonis (1821).

Ode to the West Wind

By P. B. Shelley (1820)
Ode:

The ode is a serious poem with an elevated dignified style, usually of some length.

 1st Stanza:
Shelley watched the windy sky from a wood beside the Arno.

The west wind – the very essence of Autumn- was driving the dead, but multi – coloured, leaves along. Two images bring the scene to life: the leaves are like ghosts, pursued by an enchanter they are like a great crowd of people felling, panic – stricken, in time of plague.

But leaves are not doomed to death, like the “pestilence – stricken multitude”, they carry to the “ windy bed” the seeds that will emerge into new life in Spring. Innovation of the poet who addresses the wind as a preserver and destroyer.
2nd Stanza:

Here Shelley observes more closely the effect of the wind an the sky. He sees bits of detached clouds being swept along like the leaves, and behind them, streaming up from the horizon, streaks and trails of clouds which he later compares to locks of hair. These clouds are angels (in the sense of messengers)=> of the rain and lightering that will come at nightfall.

3rd Stanza:

Shelley visualizes how the wind disturbed the typical calm of Mediterranean sea personified as a languid form “culled by the coil of his crystalline streams” and reflecting “old palaces and towers”, but reflecting them lazily, like a person asleep. (in these lines, the violent energy of preceding stanzas has ceased) => soft consonants and falling cadences have replaced the earlier harsh consonants and strenuous rhythms. The mood and the tone change again, when the poet pictures how the West Wind fore chasms in the Atlantic ocean, so violent that in the depths of the sea, the vegetarian shook, as with fear, and shed its “sapless foliage”.
4th and 5th Stanzas:

In these stanzas Shelley is concerned with his own emotional and quasi- philosophical reactions to the scene he has observed.

He draws of the second and the waves of the third. They represent the desire for cessation and oblivion that occurs as frequently in his poetry. The yearning for swift liberty that the clouds have, and his longing for the power that waves have, so that he could combat the evils he wanted to destroy. He feels he has lost his boyhood’s freedom, when everything seemed possible to him, and that the passing of time has tamed and enslaved him.

Critical considerations:

In Wordsworth felt he had lost the visionary spirit of childhood, Shelley is concerned with the loss of his personal physical and spiritual energy.
Last Stanza:

In the last stanza he asks the west wind to renew him, to reanimate his sprit, so that his “dead thoughts”, blown about the universe will come to new life, like the seeds blown about the Autumn leaves.

His message is one of hope for Mankind: Autumn heralds the approach of winter, representing death, but spring representing the regeneration of mankind, will follow after.

Structure of the Ode: it consists of 5 stanzas where the poet uses his own varian of Dante’s “terza rima” ending each stanza with a couplet which sums up the theme of the stanza, in the fashion of the English or Shakespearean Summer.

Dead leaves (1st stanza)

Clouds (2nd stanza)

Waves (3rd stanza)

Guide to General Comprehension:
Express in a simple sentence the message of the poet: the west wind brings autumn and death to nature, but it also renews.

First three stanzas: 3 different settings:

Water – Earth- Air.

Stanza 1: earth “leaves dead” “seeds”
Stanza 2: air “steep sky’s commotion” “loose clouds” “thine airy surge”

Stanza 3: water “Blue Mediterranean” “crystalline streams ” “Baiae’s boy” “the wave’s intenser day”

Effects of the wind on Nature: the wind sweeps away everything that is old, dead, corrupt and prepares Nature for the new cycle of life.

Words – expressions related to:

Sickness or death: “the leaves dead ” “pale and hectic red” “Pestilence – stricken multitudes” “Each like a corpse within his grave” “decaying leaves” “dirge”

Serenity: “thine asure sister of the spring” “driving sweets buds like flocks to feed in air” “summer dreams” “lulled by the coil of his crystalline streams” “all overgrown with azure moss and flowers so sweet”
Classical references: “Maenad” “make me thy lyre”
Energy: “Than, from whose unseen presence the leaver dead are driven” “like the bright hair uplifted from the head of some fierce Maenad” “black rain, and fire, and hail will burst” “cleave themselves into Chasms” “the impulse of the strength”

Liberty: “Wild spirit, which are moving everywhere” “only less free than, O uncountable ” “the wanderings over heaven”

Sorrow, suffering: “in my sore need” “I fall upon the thorns” “I bleed”

Colours

Who/What

Azure

Spring breeze

Blue

Air

Black

Rain

Blue

Mediterranean

Azure

Mass and Flowers

Grey

Woods
The use of colours may suggest:

Sickness and death against life

Destroyer preserver

Serenity and peace unquenchable energy

Liberty constriction

Other contrasts emerging from the poem:

Sickness, death (regeneration

Metaphors and similes:

“Pestilence – stricken multitudes”

“Thine azure sister of the Spring shall blow the clarion”

“Sweet buds like flocks”

Sense

Images

Hearing

“Thous dirge of the dying year”

“The sea – blows….know thy voice”

“Make me the lyre”

Sight

“Yellow and black, and pale, and hectic red”

“Like the bright hair uplifted from the head of some fierce Maenad”

“Saw in sleep and palaces and towers within the wave’s intenser day”
“grow grey with fear”

Smell

“…and fill...wish living hies and odors”

Touch

“I fall upon the thons of life”

Personifications:
a) The wind performs human actions:

“Who chandest to their dark wintry bed ”

“sister of the Spring shall blow the clarion”
b) The seeds are considered dead people who have been buried:

“ He cold and low, each like a corpse within its grave”

c) The Mediterranean sea performs human actions of sleeping and dreaming

“waken from his summer dreams”

The personal pronoun “I” begins to appear in Stanza Number 4. It means the wish to be identified with elements of Nature (leaf / cloud/ wave). The last line of the Stanza 4 anticipates the final identification, which Characterizes Stanza 5. (“One, too like thee: Tamales, and swift, and proud”.
The wind symbolizes unquenchable impulse, regeneration, liberty, creative energy.

Stanza 5 presents elements of the poet’s optimism : “Scatter, as from an unextinguished hearth ashes and sparks”, “be through my lips, to unawakened earth the trumpet of a prophecy. O wind, if Winter comes, can Spring be far behind.”

Nature/ Pantheism / role of the Poet/ Sensation/ Language (are features of Shelly’s poetry that reflect the Romantic trend.

Connotation: Phonological level

A feeling of onward movement is perceptible: the reader is driven forward an anticipation of the completion of rhyme.

Lines generally with 5 stresses. A sense of dramatic directness is to be heard.

The first three stanzas end with “oh hear”.

The poem takes the form of a prayer.

Echo of words, rhyme sounds and alliterative patterns pervades the first two stanzas while in Stanza 3 soft consonants and falling cadences replace the previous harsh consonants and stremaly rhythms. The mood and tone change again when the poet pictures what the wind does on the Atlantic.
The poet uses his own variant of Dante’s “Terza rima” completed by a couplet.

Syntactical level:
The use of punctuation is worth analyzing: it indicated the pace at which the poem should be read. He is found of long sentences. The thought is expressed in large unities, in his mind there is a constant process of qualification, addition, connection and redefinition. Question marks and exclamations convey the poet’s curiosity, excitement, doubts and adopt shifts in thought and feeling.

Anaphors; Enjambments; repetitions of an ending expression: oh hear (looking forward to an echo – effect.

Semantics:
He makes a wide use of vocabulary and compels expressions together with a heavy use of abstract words. He sometimes uses a sort of “religions language” in his attempt to convey his vision of a spiritual dimension beyond the actual. The people and places of classical Greece were so familiar for the poet so to become aspects of his mind (line 21 (Le menadi, seguaci di Dionisio e dei riti orfei, dette anche furie, quelle che nella leggenda di Orfeo smembrano il corpo del poeta)
Semantic fields referred to :

Sickness/ death, serenity, energy, liberty and sorrow. He uses colours very frequently to highlighter contrasts very important to the sense of the poem. (serenity – regeneration against sickness and death). He refers to the World of Nature in structuring his ode. Dead leaves / clouds/ waves. The natural world is described in a figurative way.

Rhetorical level:

Personifications, metaphors and similes interwove the texture of the poem as well as convey a message by applying to sense: hearing, smell, touch and sight are continuously interwoven. Images collide and are recreated in a continual dialectical process which sometimes renders comprehension difficult.
Idiolect:

His poem and poetry could be said to be visionary. Static forms dissolve into a dynamism of colour, light and shade.
His poetry is intended as a message for humanity and also a step towards unimproved world.
It is conceived as a step towards justice and beauty / Poetry cannot change a world that does not listen to it and with which poetry neither wants knows how to communicate.
Ode to the West Wind is on one level a revolutionary prophecy hurled against the restored Europe after the Congress of Vienna, on a second level the poem considers human destiny, death, life, suffering and desire as parts of the cycles of nature.

But apart from its political and philosophical intention the ode is about poetry: what it is, how it works, it defeat; its hopes and its victory. It is a metaphor for poetry and poetic inspiration.
Each stanza may be considered a summer formed of four units of “terza rima” completed by a couplet.

