

ROMANTIC TEXTUALITIES

LITERATURE AND PRINT CULTURE, 1780–1840

ISSN 1748-0116

ISSUE 22

SPRING 2017

◆ SPECIAL ISSUE : FOUR NATIONS FICTION BY WOMEN, 1789–1830 ◆

www.romtext.org.uk

◆ CARDIFF UNIVERSITY PRESS ◆

***Romantic Textualities: Literature and Print Culture, 1780–1840*, 22 (Spring 2017)**

Available online at <www.romtext.org.uk/>; archive of record at <<https://publications.cardiffuniversitypress.org/index.php/RomText>>.

Journal DOI: [10.18573/ISSN.1748-0116](https://doi.org/10.18573/ISSN.1748-0116) ♦ **Issue DOI:** [10.18573/n.2017.10148](https://doi.org/10.18573/n.2017.10148)

Romantic Textualities is an open access journal, which means that all content is available without charge to the user or his/her institution. You are allowed to read, download, copy, distribute, print, search or link to the full texts of the articles in this journal without asking prior permission from either the publisher or the author. Unless otherwise noted, the material contained in this journal is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 (CC BY-NC-ND) International License. See <https://creativecommons.org/licenses/by-nc-nd/4.0/> for more information. Original copyright remains with the contributing author and a citation should be made when the article is quoted, used or referred to in another work.

Romantic Textualities is an imprint of Cardiff University Press, an innovative open-access publisher of academic research, where 'open-access' means free for both readers and writers. Find out more about the press at cardiffuniversitypress.org.

Cardiff University Press
Gwasg Prifysgol Caerdydd

Editors: Anthony Mandal, *Cardiff University*

Maximiliaan van Woudenberg, *Sheridan Institute of Technology*

Elizabeth Edwards (Guest Editor), *University of Wales*

Associate Editor: Nicola Lloyd, *Bath Spa University*

Reviews Editor: Katie Garner, *University of St Andrews*

Blog Editor: Emma Butcher, *University of Hull*

Editorial Assistant: Jannat Ahmed, *Cardiff University*

Platform Development: Andrew O'Sullivan, *Cardiff University*

Cardiff University Press Administrator: Alice Percival, *Cardiff University*

Advisory Board

Peter Garside (Chair), *University of Edinburgh*

Jane Aaron, *University of South Wales*

Stephen Behrendt, *University of Nebraska-Lincoln*

Emma Clery, *University of Southampton*

Benjamin Colbert, *University of Wolverhampton*

Gillian Dow, *Chawton House Library*

Edward Copeland, *Pomona College*

Gavin Edwards, *University of South Wales*

Penny Fielding, *University of Edinburgh*

Caroline Franklin, *Swansea University*

Isobel Grundy, *University of Alberta*

Ian Haywood, *University of Roehampton*

David Hewitt, *University of Aberdeen*

Gillian Hughes, *Independent Scholar*

Claire Lamont, *University of Newcastle*

Devoney Looser, *Arizona State University*

Robert Miles, *University of Victoria*

Christopher Skelton-Foord, *University of Durham*

Kathryn Sutherland, *University of Oxford*

Graham Tulloch, *Flinders University*

Nicola Watson, *Open University*

Aims and Scope: Formerly *Cardiff Corvey: Reading the Romantic Text* (1997–2005), *Romantic Textualities: Literature and Print Culture, 1780–1840* is an online journal that is committed to foregrounding innovative Romantic-studies research into bibliography, book history, intertextuality and textual studies. To this end, we publish material in a number of formats: among them, peer-reviewed articles, reports on individual/group research projects, bibliographical checklists and biographical profiles of overlooked Romantic writers. *Romantic Textualities* also carries reviews of books that reflect the growing academic interest in the fields of book history, print culture, intertextuality and cultural materialism, as they relate to Romantic studies.

Fiona Price, *Reinventing Liberty: Nation, Commerce and the Historical Novel from Walpole to Scott* (Edinburgh: Edinburgh University Press, 2016), 241pp. ISBN 978-1-4744-0296-5; £70.00 (hb).

I BEGAN READING *REINVENTING LIBERTY* in the weeks leading up to Britain's Brexit vote in June 2016: the timing was uncanny. Price's impressive monograph focuses on the concept of national identity as it relates to commerce and liberty within the late eighteenth-century historical novel. The anxieties surrounding twenty-first-century Britain and the referendum shaped my reading in a way that brought forward Price's discussion of the early historical novel and its roots in the politics of national identity with an increased clarity and modern relevance.

The thrust of Price's argument at first seems unsurprising: she adopts a now-common stand against Georg Lukács's influential *The Historical Novel* (1937) and asserts that there is a wealth of British early historical novels, both well and lesser known, written prior to Walter Scott's monopoly on the form. Such novels bear reading, Price suggests, because they represent an important moment in the development of modern British national identity (p. 3), and because they provide readers and writers alike with a narrative space to reimagine the past as a way of reshaping the present (p. 11). But then, after laying out a thorough introduction of eighteenth-century discourses in political development, models of historiography and the resonances of these in an array of novels, Price takes a much more nuanced and original approach: 'the historical novel emerged [...] as a form which at once employed and interrogated the dominant political narrative', which 'allowed proposals for reform or for limits on monarchical power to be seen as attempts to ensure stability or, at most [...] to return to political origin' (p. 17).

Bolstering this new approach to the early historical novel, the work's five chapters are organised thematically and roughly chronologically, placing novels in conversation with each other and alongside contemporary works in order to theorise the novels' political perspectives. Chapter 1 focuses primarily on Thomas Leland's *Longsword* (1762), Horace Walpole's *Castle of Otranto* (1764), Clara Reeve's *The Old English Baron* (1778), Anne Fuller's *Son of Ethelwolf* (1789) and Ann Radcliffe's *Gaston de Blondville* (1826) alongside the writings of Edmund Burke, Thomas Paine and Mary Wollstonecraft. Price teases out the common threads of these works' interrogation of ancient constitutionalism and the rhetoric of leadership and transition, showing how each addresses these anxieties through narratives of historical continuity with the present rather than rupture as 'the best chance of preserving freedom' (p. 24), particularly 'in relation to the political present' (p. 53).

Price's second chapter probes how historical novelists engage with stadial history and the questions/problems of sympathy and sentiment, especially in relation to questions of government's purpose. She again juxtaposes an array of novels—including Sophia Lee's *The Recess* (1783–85), Charlotte Smith's *Ethelinde* (1789), *Desmond* (1792) and *The Old Manor House* (1793) and William Godwin's *St Leon* (1799)—with the philosophical treatises of William Robertson and David

Hume, among others. Reading the ways that writers explore concepts of work, the worker and historical hardships, Price argues that in questioning the trappings of chivalry and acceptable forms of nostalgia versus eighteenth-century sensibility, these historical novels 'probe whether economic and sympathetic circulation can bind the classes together' (p. 62); as such, this genre 'becomes a key mechanism in the construction of social rationality' (p. 84) through depictions of the labouring classes.

In Chapter 3, Price inverts the common argument that the national tale anticipates the historical novel, reading instead the historical novel—which she here classifies as 'a cautious and sometimes imperial form' (p. 102)—as foreshadowing the national tale. Through readings of Anna Maria Mackenzie's *Monmouth* (1790), Henry Siddons's *William Wallace: or, The Highland Hero* (1791), Sydney Owen's *O'Donnel* (1814), James White's *Earl Strongbow* (1789), Anna Millikin's *Eva, an Old Irish Story* (1795), Ellis Cornelia Knight's *Marcus Flaminius* (1792), the anonymous *Arville Castle* (1795) and Jane Porter's *Thaddeus of Warsaw* (1803), Price distinguishes the historical novel from national romance through its use of stadial history to open up a space for 'the novelistic consideration of nationalism' (126) and for questioning the balance of governmental power between the nation and the individual.

Price returns to the notion of chivalry in Chapter 4, addressing how historical novelists of the 1790s and 1800s redefined chivalry alongside the emerging scientific discourses of Joseph Priestley. Illustrating the associations of chivalry with humanitarian and medicinal pursuits, Price reads Anna Maria Porter's *The Hungarian Brothers* (1807) and *Don Sebastian* (1809), Jane Porter's *The Scottish Chiefs* (1810), Maria Edgeworth's *Belinda* (1801), Elizabeth Hamilton's *Memoirs of the Life of Agrippina* (1804) and Jane West's *The Loyalists* (1812) and *Letters Addressed to a Young Man* (1801). These novels, Price argues, purge chivalry 'of its warlike excess' (p. 136), thereby offering readers ways of seeing a relationship between 'Christianity, science, and the interpretation of the past' (p. 165)—to adapt the chivalric through stadial narratives of national healing. Rather than viewing life through gallantry and romance, such novels brought political actors and processes and the materialities of nationalism into sharper focus.

Lastly, Chapter 5 underscores Price's overarching argument that Scott was working 'in dialogue with other historical fictions', now largely 'forgotten': 'the role of earlier historical fiction in shaping Scott's fiction remains obscure' (pp. 170–71). In response, Price attends to the literary conversations between Scott and his precursors (particularly Jane West, Charlotte Smith and the Porter sisters, Jane and Anna Maria), and identifies various resonances, as well as disparities, of plot and theme across texts: tensions between epistemological values of and approaches to history, the romance of restoration versus revolution, the progress of chivalry and debates of individual liberties. Price focuses her discussion on Scott's *The Antiquary* (1816), *Ivanhoe* (1819) and *St Roman's Well* (1824) to stage the conflict between 'the novel of ancient liberties and that of chivalry and nation, combining

the radical trope of the alternative community on one hand and the recuperated and adjusted conservative narrative of history as science on the other' (p. 183).

Price convincingly concludes that 'chivalry allowed for the relationship between property, wealth and political power to be re-examined' (p. 208). By calling into question 'the association between property and power' (p. 209), the early British historical novel recasts the stages of chivalry from their aristocratic associations to consider commercial ones: sentiment and the materialities of history alike must be redistributed and redirected from the nation to the individual as a means of attaining and preserving liberty.

Reinventing Liberty engages with so many primary texts that Price's discussion cannot delve deeply into each work; the textual analyses she provides are relatively cursory, remaining, for the most part, at the level of the novels' plots and general themes. But, since Price's aim is to provide a panorama of and justification for the late-eighteenth-century historical novel genre and its emergence from the economic and political environment of this period in Britain, this cursory approach is effective and useful. By wading through a wide range of works—rather than diving into a select few—Price is able to establish a broader foundation for future studies in the early British historical novel. I finished reading this work energised and with scores of ideas dancing through my mind for approaches to future research on the primary works with which Price engages—and ready to debate the Brexit vote through the lens of cultural history. In sum, the work's merit lies less in literary criticism and more in the cogent contextualisation of eighteenth-century philosophies on display in the stories told about Britain's national identity.

Ruth Knezevich

University of Otago

<<https://doi.org/10.18573/j.2017.10166>>

This review is © 2017 The Author and is the result of the independent labour of the scholar credited with authorship. For full copyright information, see page 2.

Date of acceptance: 5 September 2016.

Martin Priestman, *The Poetry of Erasmus Darwin: Enlightened Spaces, Romantic Times* (Farnham and Burlington, VT: Ashgate, 2013), 324pp. ISBN 978-1-4724-1954-5; £70 (hb).

THE POETRY OF ERASMUS DARWIN: ENLIGHTENED SPACES, ROMANTIC TIMES aims to recover the poetry and poetics of Erasmus Darwin from behind the rock of Wordsworthian Romanticism by challenging anew its assumptions about poetic diction and the role of metaphor or analogy. Priestman is working against the grain of 'the Romantic Movement, with Erasmus Darwin's absurd efforts the prime specimen of the artificial lumber of "poetic diction" mercifully cleared away

NOTES ON CONTRIBUTORS

Jane Aaron is Emeritus Professor of Literature at the University of South Wales. Her publications include *A Double Singleness: Gender and the Writings of Charles and Mary Lamb* (1991), *Pur fel y Dur: Y Gymraes yn Llên Menywod y Bedwaredd Ganrifar Bymtheg* (Pure as steel: The Welshwoman in nineteenth-century women's writing, 1998), *Nineteenth-Century Women's Writing in Wales* (2007), *Welsh Gothic* (2013), and the co-edited volumes, *Out of the Margins: Women's Studies in the Nineties* (1991), *Our Sisters' Land: The Changing Identities of Women in Wales* (1994), *Postcolonial Wales* (2005) and *Gendering Border Studies* (2010). She is also the general editor of Honno Press's English-language *Welsh Women's Classics* series.

David Buchanan is a Postdoctoral Fellow in the Department of English and Film Studies at the University of Alberta and an Instructor in the Centre for Humanities at Athabasca University, Canada.

Alison Cardinale is the Assistant Head of Learning and Curriculum English at MLC School where she teaches the International Baccalaureate alongside senior English courses. Alison is commencing the third year of research for a PhD at the University of Sydney in 2015, focusing on the poetry of Samuel Taylor Coleridge under the supervision of Professor Will Christie. Recently, Alison has worked as an undergraduate English tutor at the University of Sydney and has ten years' experience teaching English in independent Sydney secondary schools.

James Castell is a Lecturer in English Literature at Cardiff University, where he teaches courses on Romantic and twentieth-century poetry and poetics. He has articles on Wordsworth in *The Oxford Handbook to William Wordsworth* and *The Oxford History of Classical Reception in English Literature*, and is currently completing a monograph on Wordsworth and animal life.

Mary Chadwick is an Associate Research Fellow in the Department of English and Creative Writing at the University of Huddersfield where she worked on *The Anne Clifford Project*. Mary's research interests include women's writing, manuscript cultures, book history and Welsh writing in English from the very long eighteenth century.

Koenraad Claes is a Postdoctoral Fellow at Ghent University (Belgium), where he is employed on the three-year individual research project *Narratives of Continuity: Form and Function of the British Conservative Novel in the Long Nineteenth*

Century, funded by the Research Foundation, Flanders (FWO). Before that, he was a Leverhulme Postdoctoral Research Associate on the project *The Lady's Magazine: Understanding the Emergence of a Genre*, led by Prof. Jennie Batchelor at the University of Kent. His first monograph, a history of the late-Victorian little magazine, is under contract with Edinburgh University Press. He is the managing editor of the open-access journal *Authorship* <www.authorship.ugent.be>.

Mary-Ann Constantine is Reader at the University of Wales Centre for Advanced Welsh and Celtic Studies. She works on Welsh and British literature of the long eighteenth century and has also written on travel writing, folk song, authenticity debates and the Romantic movement in Brittany. Her book on the Welsh stonemason poet Edward Williams, *The Truth against the World: Iolo Morganwg and Romantic Forgery*, appeared in 2007. With Dafydd Johnston, she is general editor of the multivolume *Wales and the French Revolution* series. She is currently leading an AHRC-funded research project, *Curious Travellers: Thomas Pennant and the Welsh and Scottish Tour 1760–1820*.

Richard De Ritter is a lecturer at the University of Leeds and the author of *Imagining Women Readers, 1789–1820: Well-Regulated Minds*.

Diane Duffy was awarded a PhD from the University of Manchester in 2011 on the subject of history, gender and identity in the writings of Anna Eliza Bray (1790–1883). She has presented a number of conference papers on how Bray's regional romances, set in the south-west of England, might be viewed as instrumental in shaping a sense of English national identity in the form of an English national tale. She is currently working as a researcher at the Elizabeth Gaskell House in Manchester.

Elizabeth Edwards is a Research Fellow at the University of Wales Centre for Advanced Welsh and Celtic Studies, Aberystwyth. Her publications include *English-Language Poetry from Wales 1789–1806* (University of Wales Press, 2013) and *Richard Llwyd: Beaumaris Bay and Other Poems* (Trent Editions, 2016). She is currently working on a monograph on Wales and women's writing in the period 1789–1830.

Ruth Knezevich is a Postdoctoral Fellow at the University of Otago (Dunedin, New Zealand) where she is working on a Marsden-funded project on the nineteenth-century Porter family—novelists Jane and Anna Maria Porter and their brother, the artist and traveller Robert Ker Porter. She received her PhD in 2015 from the University of Missouri for her research on footnotes in late-eighteenth and early nineteenth-century literary works; she continues this research with a distant reading of the footnote in women's writing of the eighteenth and nineteenth centuries.

Jakub Lipski is Assistant Professor in the Department of English, Kazimierz Wielki University, Bydgoszcz, Poland. Before obtaining his PhD in English literature, he studied English, Art History and Cultural Studies. He is the author of *In Quest of the Self: Masquerade and Travel in the Eighteenth-Century Novel—Fielding, Smollett, Sterne* (2014) and co-editor (with Jacek Mydla) of *The Enchantress of Words, Sounds and Images: Anniversary Essays on Ann Radcliffe (1764–1823)* (2015). He is currently working on a monograph on the correspondences between the eighteenth-century English novel and the fine arts.

Nicola Lloyd is Senior Lecturer in English Literature at Bath Spa University. She specializes in fiction of the Romantic period, with a particular focus on the Irish national tale and the interactions between Romanticism and Enlightenment. Her doctoral thesis, which she is currently preparing for publication, considered the influence of Enlightenment discourses of moral philosophy and perception on Romantic-period fiction. Nicky has published articles on the Irish novelist Lady Morgan and is one of the authors of *The Palgrave History Gothic Publishing: The Business of Gothic Fiction, 1764–1835*, due for completion in 2017. She is currently preparing a scholarly edition of Mary Julia Young's gothic-national tale *Donald; or, the Witches of Glenshiel* (1805).

Andrew McInnes is Senior Lecturer in English Literature at Edge Hill University. He has recently published his first monograph, *Wollstonecraft's Ghost: The Fate of the Female Philosopher in the Romantic Period* (Routledge, 2016). His research interests include women's writing of the long eighteenth century, the geographies of gothic fiction and children's literature.

Amy Prendergast is currently based in the School of English, Trinity College Dublin. She completed her doctoral studies there in 2012 after being awarded a four-year PRTL Government of Ireland scholarship. She was subsequently the recipient of an Irish Research Council Postdoctoral Fellowship, which allowed her to work on her first monograph. This work, *Literary Salons across Britain and Ireland in the Long Eighteenth Century*, is forthcoming with Palgrave Macmillan.

Corrina Readioff is studying for a PhD at the University of Liverpool on the history and function of pre-chapter epigraphs in eighteenth- and nineteenth-century novels. She manages the social media pages for *Digital Defoe: Studies in Defoe and his Contemporaries* and maintains a personal blog, *The Age of Oddities: Reading the Eighteenth Century* <<http://ageofoddities.blogspot.co.uk>>, to encourage readers of all tastes and backgrounds to enjoy the delights of eighteenth-century literature. She has written for the *Johnsonian Newsletter* and the British Society for Eighteenth-Century Studies *Criticks* website.

Joanna E. Taylor is Research Associate in Geospatial Innovation in the Digital Humanities at the University of Lancaster. She recently completed her PhD at

Keele University: her thesis, entitled ‘Writing spaces: the Coleridge Family’s Interactive Poetics 1798–1898’, explored the use of poetic spaces in negotiating influence anxieties in the works of Samuel Taylor Coleridge’s children and grandchildren. She is the Cartography Curator for the *Gravestone Project* and is the Editorial Assistant for the *Byron Journal*. She can be found on Twitter @JoTayl0r0.

Yi-Cheng Weng is Adjunct Assistant Professor at National Tsing Hua University. She is also teaching as adjunct lecturer at National Taiwan University, National Chengchi University and National Taiwan University of Arts. Her PhD, entitled ‘Conservative Women: Revolution and the British Novel, 1789–1815’, was awarded by King’s College London in 2016. She has written articles on women’s writing, treating topics including the private and public spheres, anti-Jacobin novels, conservative women writers and femininity, and the history of the novel.

Jane Wessel is an Assistant Professor of British Drama at Austin Peay State University. She has published articles in *Theatre Survey* and *Restoration: Studies in English Literary Culture, 1660–1700* and is currently working on a book project on literary property and dramatic authorship in eighteenth-century England. She tweets about theatre history, pedagogy and eighteenth-century culture @Jane_D_Wessel.

