Politics and Culture in Eighteenth-Century Britain
Dr Katrina Navickas
Week 1: the long eighteenth century: an introduction, as seen through William Hogarth’s eyes

Key themes of the eighteenth century: 

1. Class:………………………………………………………………………..
2. Sociability, a ‘polite and commercial people’………………………
3. Enlightenment and empire………………………………………………..
4. Liberty and corruption……………………………………………………..
5. Crime and the underworld…………………………………………………

William Hogarth (1697-1764) and his cultural significance

‘The Rake’s Progress’ (1734) – a moral allegory of social emulation and its dangers

Plate 1: ‘The Rake Taking Possession of his Estate’
[image: Description: Description: a_rakes_progress_1]


plate 6, ‘The Rake at the Gaming House’
[image: Description: Description: a_rakes_progress_6]

plate 8, ‘the Rake in Bedlam’
[image: Description: Description: a_rakes_progress_8]


Key theme: According to Hogarth, the façade of a ‘polite and commercial people’ hid the reality of luxury and corruption in eighteenth-century society and politics.


[bookmark: _GoBack]Hogarth’s main objects of satire:
……………………………………………..


Seminar tasks:

Analyse the differences between the two plates, ‘Gin Lane’ and ‘Beer Street’ (1751).


3
Politics and Culture in Eighteenth-Century Britain
Dr Katrina Navickas

[image: Description: 12508w_hogarth_ginlane]
[image: Description: 12509w_hogarth_beerstreet]


Historiography:
Older historiography…………………………………………………………………
Newer historians focus on………………………………………………………….


Frank O’Gorman, The Long Eighteenth Century, 1688-1832 
Why do many historians term this period the ‘long eighteenth century’? 
Highlight some of the key dates.

What was politics in the eighteenth century? How have historians understood politics?

John Brewer, The Pleasures of the Imagination 
What was culture in the long eighteenth century?


[image: ]

image4.jpeg


image5.jpeg


image6.jpeg
Female and male versions of the transitory vanities of society which conceal human mortality.

- s ; ; . C ; 2 sbert Dig 78
Life and Death Contrasted, or an Essay on Woman by Robert Dighton, 1784 Death and Life Contrasted, or an Essay on Man by Robert Dighton, 1784

FIGURE 34 FIGURE 35


image1.jpeg


image2.jpeg


image3.jpeg
b


