[image: image1.wmf]

[image: image2.png]

27th of December 1920

It’s a cold day, but I am happy, this morning my father has bought a stove, that comes from America.

In this period in the USA there is a high income and industry prospers. Finally I can read a book in a warm place. I love horror by Joseph Conrad. There is a lot of fear of Socialism, because some political activists were imprisoned and persecuted.

The most famous case of execution was the one of the two Italian anarchists Sacco and Vanzetti. Other news is about the restrictions for immigration and the segregation of minorities in America; for example in Harlem, the biggest Afro-American quarter of New York.

Sometimes I don’t understand the human mind, because we are made of flesh and of intelligence and the color of the skin doesn’t make any difference between humans. My friend Jackie from New Jersey says that the Americans call this period the “Jazz

Age”.

29th of December 1920

I want to tell you who my favorite poet is!

 I’ve discovered him recently, his name is Charles Baudelaire and I fell in love with his verses, which use images and sounds to evoke the importance of the unconscious.

My favorite composition is “Les fleurs du mal “(1857), but I want to read his entire production. This title was chosen because the poet thinks that poetry rises from sufferance like the flowers that grow from the miserable earth towards the sky-

I like his poetry very much because he uses allusive language with the development of the multiple associations of words; he gives importance to sound and musicality and gives also the possibility for the reader to bring meaning to the poem. I love Albatross, so I want to write some verses of this wonderful poem, in which Charles explain his bad condition: many people criticize him and think that he is an outcast, he his mocked by critics like the sailors mock the bird. Instead he is a poet that can understand the fine lines that connect reality. For this reason the poet is like the albatross.

“Often, to amuse themselves, the men of the crew

Catch those great birds of the seas, the albatrosses,

lazy companions of the voyage, who follow

The ship that slips through bitter gulfs.

Hardly have they put them on the deck,

Than these kings of the skies, awkward and ashamed,

Piteously let their great white wings

Draggle like oars beside them.

This winged traveler, how weak he becomes and slack!

He who of late was so beautiful, how comical and ugly!

Someone teases his beak with a branding iron,

Another mimics, limping, the crippled flyer!

The Poet is like the prince of the clouds,

Haunting the tempest and laughing at the archer;

Exiled on earth amongst the shouting people,

His giant's wings hinder him from walking”
19th June 1924
In this period of my life I’ve been reading a lot of books, this is my passion. In particular I’ve read the modern novels considered important for the psychological interpretation of the characters, especially of the protagonist. The interior monologue of the main character is the most important feature. Actually the book that better represent the analysis of the human mind is “Ulysses”, written by James Joyce. I haven’t read this novel because some people told to me that it is so complicated and difficult. Maybe one of these days I will read it.

17th of April 1928

Sorry if I didn’t write any thing these days, the thing is: I haven’t had much time off. I have always written everything I had in mind and everything I do but I never told you who I am and why I’m so in politics even though I am quite young. My name is Ann and I was born on the 12Th of December 1895. My first memories go up to when I was probably about 6: it was a cold rainy morning in 1901 and king Edward came to the throne. From that day every thing changed in a negative way. Strikes started, violence flooded our towns and industry was sucking life out of the poor. (The strikes, where to protest against the high prices and low wages.) Every one suffered and as I grew up I saw all my family suffer. For this reason now I am fully integrated in the political ideals I follow. In fact I met my inspiration, in 1903 I was eight and one afternoon I had tea with Mrs Emmeline Pankurrst and her daughter Christabel that founded: “Women’s Social and Political Union”. What I want to do is to make women’s situation better by giving them the right to have an idea and to express it, to liberate them from the chains of social status and from tedious housework that kills the colors of our mind as time goes by.

I try to go and get these thing by grouping up with my friends to do posters that we take to the streets were we try to attract the attention to our cause. I have to say that at least the people in London yesterday heard our voices and our stones knocking at their windows!

Yesterday I heard on the BBC that our country is in deep crisis. My mom and the rest of us are all scared, for dad and my brother James that are fighting in the British army. The war is going on between two big alliances, one involving Germany, Austria-Hungary and Italy. The other Britain, its colonies, France, Russia and their allies. The war broke out because the Austrian king was killed in Sarajevo, after that English declared war to Germany in August 1914; after that Germany decide to prepare the invasion of France. The war caused the ruin of 4 big empires; the communist started the revolution in Russia. Germany attacked our country and we were not prepared to defend from their weapons. The Americans did a great deal of work in fact it is thanks to them that the World War I ended in 1918.

One other amazing thing happened, that made me the happiest person of the year, the granting of women’s suffrage!!!! Today in 1928 after fourteen years of struggle, we women can shout in the streets that we are all alike independently from our gender!

5th of October 1929

All newspapers talk about the collapse of the American stock market. I bought “The Time” this morning. Economists foresee a big economical depression (Great Depression).

A lot of people will be ruined, not only in America, but also in other countries, that are involved in this economical system. I am very worried about it.

21st November 1931

I’m sorry, I feel really bad for not writing sooner, I just don’t know where the time goes.

I’ve read that in this period there is a new literary trend called: “ committed poetry”.

The leader is W.H.Auden and there is also Stephen Spender, Louis Macneice and Cecil Day-Lewis.

In response to the brutal facts of the day, such as unemployment, Nazism and Fascism, they became interested in the society and the political aspects of human life.

The poet seldom intrudes.
They are skeptical of contemporary society, and they are open to new ideas.

They are interested in human psychology and politics. Also they use various forms and techniques with a colloquial tone.

Also in the 1940s a group of young poets reacted against intellectualism and they rediscovered individual themes such as love, birth, death and even sex.

They were labelled as a “new Romantics”. Their greatest representative was Dylan Thomas.

They have a pantheistic approach to Nature in fact they use of violent natural imagery.

Also they use Christian and Sexual symbolism with a rhythmical verse.

13th of February 1932

Franklin Delano Roosevelt. Apparently he is “the man” as Jack (my friend) says. He proposes a New Deal of Reforms, which has three aims: “relief, recovery, reform” I think he has great abilities.

For example a lot of money has been spent on the relief for the unemployed, in public services and for the conservation of natural resources.

Some people have jobs that are useful to the community, such as the building of new roads, schools, and hospitals.

In this contest writers and artists emerge, who write guidebooks to cities and states or paint the walls of public buildings. I’ve looked at some pictures in a magazine and this new form of art impresses me a lot.

23rd of August 1945

These have been difficult years for all of us. I have seen destruction and violence, which the Second World War made. My cousin Peter died in the war. When in September 1939 Germany invaded Poland, we couldn’t imagine the consequences.

After that, Germany continued and invaded Denmark and Norway.

In England in 1940 King George VI appointed the prime Mister, who was the “conservative” Winston Churchill. In 1941 Japan attacked America in

Pearl Harbor, Hawaii.

In 1942 there was the intervention of Montgomery’s army in North Africa and the Russian campaign, which was disastrous for the German and the Italian troops: it was ”the end of the beginning”. In 1945 Germany surrendered. Hitler killed himself in his Berlin Bunker. I can’t understand the ideals of this disgusting person, if you can call him so.

I hated him, I hate him and I’ll hate him for the rest of my life.

Finally our country allied with the USA and they started the nuclear era. In fact, the atomic bomb was dropped on Hiroshima and Nagasaki.

It was the most terrible period of my existence. I have never seen such terror and fear in the eyes of the people, who were beside me.

I don’t know how we could do this. And still now I ask wonder WHY?

When the war ended, in England the labor party won the elections.

The new government still tried to protect and to promote the citizens’welfare. They took over the managing, transport and credit.

This new kind of organization became known as the Welfare State.

13th of May 1949

Today after a long time I’ve received a letter from my old friend. She is Irish and living now in Ireland. She described the critical situation that had built with the rising of the Irish question.

People from Ireland had always wanted independence from England and to do so they organized a rebellion on Easter Monday in 1916; after this, they proclaimed the Irish parliament I Dublin.

In 1919 many things changed in the Irish rebellion.

The Irish were ready for a civil war with a volunteer army called the Irish Republic Army (IRA). Now in 1949, the republic of Ireland is independent and I strongly hope that now that the country is divided in two the IRA won’t attack.

There have been many changes in our country during the wars.

In 1930s I noticed big social transformations; thanks to all the work we have done women are now more independent. Although, as a consequence of this families became smaller with the passing of the years. The migration connected with the industrial revolution that pushed all the people to head up north now is inverted and every one is coming back to south because of the decline of heavy industry. People started moving out of city centers towards suburbs and residential areas that grew around the main centers of life. All this moving out from the main urban centers is due to the extreme poverty the war left us in.

One good aspect of these years is instead the advent of quality newspapers like the Times, Daily Telegraph, Daily Express and Daily Herald.

My favorite invention is the radio. I love listening to BBC in the morning wile I have my breakfast. My husband’s favorite invention of the century is the car,(1920) he seems to love getting around with no effort he has always been a lazy bum.
28th November 1950

Yesterday I was thinking of what happened in 1946 in Japan. How can destroying two cities in a few seconds be a human thing to do? The atomic bomb is a mass destruction weapon that we don’t even know well enough. I was listening on the BBC in fact that still now we can see the effects of the bomb dropping, with deformed children coming to birth and a enormous growth of cancer in the areas affected.

When I woke this morning I could feel the cold winter wind blow through he shattering glass windows. The city was all covered in fog as thick as a brick. While I was preparing breakfast I turned on the radio. During our toast and jam I heard about a book that Sigmund Freud wrote. It’s name is “The Interpretation of Dreams” in this book Freud tries to describe the evolution of human mind. It sounded really appealing so I decided to look for it to see what is hidden behind our thoughts.

My younger brother has just graduated from college in Cambridge. His thesis was about Einstein’s relativity theory I read it but sincerely I didn’t understand much. He says that it is radical and that It will change the world.

19th December 1950

This morning I met Chloe that told me she finished a book called “principles of psychology”
She said that the main idea behind the book is the fact that the mind record every experience in a continuous flow of the “already” in the “not yet”.

I read also about Bergson a very interesting philosopher who said that the time is both internal and external. The internal time is subjective and measured by emotions; the external time instead is dictated by the swinging of the pendulum along with all the historical facts.

25th April 1952

The advent of the queen Elizabeth II created great hope in England. However it was all a dream because the old class system survived. All the young are angry and they are right.

Every thing is changing; all the moral rules and ethics are rapidly becoming more open minded.

3rd March 1957

Theatre is my other passion, after the books. When I was young, I didn’t understand the importance of going to the theatre. I went, but I had never realized that I could learn something important for my life and for my existence. Sometimes I go to the theatre with my nephews. We usually see easy and comic performances. But now there are two main drama trends: Theatre of Absurd and Theatre of Anger. The most important playwrights of the first trends are Beckett, Harold Pinter and Tom Stoppard.

20 February 1958

Finally homosexuals are not persecuted any more just for being it. I have big hope in this new generation that seems to have good ideas. One other example of this is all the protests they are organizing against nuclear weapons! They marched from Aldermaston where there is a nuclear power research establishment.

23 August 1965

I was right. Every thing is changing and I’m getting old and out of date. The new generation is just jumping over us with new ideas and new concepts that I am sure will be successful to guide the new generations of the globe. My grandson smokes marijuana, I have to say it is not bad, but I’m too old for these things. The radio is unrecognizable. The only channel I still know is BBC, which will never be missed at my breakfast table.

There are many new songs that are what the young call rock’n roll. There is one radio station that transmits from a fishing boat in the English sea! They aren’t bad at all!

People can live together without having to get married! Patricia told me that the daughter of her neighbor has a daughter with a child and this girl lives with her boyfriend! If I had done that my father would have killed me!

Concluding my dear friend we are too old to be protagonists of this era. I decided this is my last page I’m going to write. Thank you for being with me all my life and listening to all my thoughts. You have been the perfect companion of my journey called life.

Ann Hampton.

Diary of: Ann Hampton

12-12-1895/ 12-5-1974

_1257171125.doc
[image: image1.png]

