UNIVERSITETET 
I OSLO

[image: image1.png]


 Institutt for litteratur, områdestudier og europeiske språk
SKOLEEKSAMEN

2009/VÅR
5 sider
ENG 2303 British Literature in the Age of Enlightenment

4 timer


Onsdag, 27. mai 2009
Tillatte hjelpemidler: Engelsk-engelsk ordbok
Answer ONE question.

1. Give an analysis of Pope, The Dunciad I. 29—78 (text provided), explaining what it is that arouses Pope’s fascinated scorn.

29   
Close to those walls where Folly holds her throne, 
30   And laughs to think Monroe would take her down, 
31   Where o’er the gates, by his fam’d father’s hand 
32   Great Cibber’s brazen, brainless brothers stand; 
33   One Cell there is, conceal’d from vulgar eye, 
34   The Cave of Poverty and Poetry. 
35   Keen, hollow winds howl thro’ the bleak recess, 
36   Emblem of Music caus’d by Emptiness. 
37   Hence Bards, like Proteus long in vain ty’d down, 
38   Escape in Monsters, and amaze the town. 
39   Hence Miscellanies spring, the weekly boast 
40   Of Curl’s chaste press, and Lintot’s rubric post: 
41   Hence hymning Tyburn’s elegiac lines, 
42   Hence Journals, Medleys, Merc’ries, Magazines: 
43   Sepulchral Lyes, our holy walls to grace, 
44   And New-year Odes, and all the Grub-street race. 
45   
In clouded Majesty here Dulness shone; 
46   Four guardian Virtues, round, support her throne: 
47   Fierce champion Fortitude, that knows no fears 
48   Of hisses, blows, or want, or loss of ears: 
49   Calm Temperance, whose blessings those partake 
50   Who hunger, and who thirst for scribling sake: 
51   Prudence, whose glass presents th’approaching jayl: 
52   Poetic Justice, with her lifted scale, 
53   Where, in nice balance, truth with gold she weighs, 
54   And solid pudding against empty praise. 
55   
Here she beholds the Chaos dark and deep, 
56   Where nameless Somethings in their causes sleep, 
57   ’Till genial Jacob, or a warm Third day, 
58   Call forth each mass, a Poem, or a Play: 
59   How hints, like spawn, scarce quick in embryo lie, 
60   How new-born nonsense first is taught to cry, 
61   Maggots half-form’d in rhyme exactly meet, 
62   And learn to crawl upon poetic feet. 
63   Here one poor word an hundred clenches makes, 
64   And ductile dulness new meanders takes; 
65   There motley Images her fancy strike, 
66   Figures ill pair’d, and Similies unlike. 
67   She sees a Mob of Metaphors advance, 
68   Pleas’d with the madness of the mazy dance: 
69   How Tragedy and Comedy embrace; 
70   How Farce and Epic get a jumbled race; 
71   How Time himself stands still at her command, 
72   Realms shift their place, and Ocean turns to land. 
73   Here gay Description Ægypt glads with show’rs, 
74   Or gives to Zembla fruits, to Barca flow’rs; 
75   Glitt’ring with ice here hoary hills are seen, 
76   There painted vallies of eternal green, 
77   In cold December fragrant chaplets blow, 
78   And heavy harvests nod beneath the snow.

2. Analyze the following passage from Gulliver’s Travels IV chapter 10, relating it to the concerns of Book IV as a whole. Does this passage primarily aim to tell us something about Gulliver’s mental state, or to suggest more universal implications of Swift’s satire?

I FREELY confess, that all the little Knowledge I have of any Value, was acquired by the Lectures I received from my Master, and from hearing the Discourses of him and his Friends; to which I should be prouder to listen, than to dictate to the greatest and wisest Assembly in Europe. I admired the Strength, Comeliness and Speed of the Inhabitants; and such a Constellation of Virtues in such amiable Persons produced in me the highest Veneration. 

At first, indeed, I did not feel that natural Awe which the Yahoos and all other Animals bear towards them; but it grew upon me by Degrees, much sooner than I imagined, and was mingled with a respectful Love and Gratitude, that they would condescend to distinguish me from the rest of my Species. 

When I thought of my Family, my Friends, my Countrymen, or human Race in general, I considered them as they really were, Yahoos in Shape and Disposition, perhaps a little more civilized, and qualified with the Gift of Speech; but making no other Use of Reason, than to improve and multiply those Vices, whereof their Brethren in this Country had only the Share that Nature allotted them. When I happened to behold the Reflection of my own Form in a Lake or Fountain, I turned away my Face in Horror and detestation of my self; and could better endure the Sight of a common Yahoo, than of my own Person. By conversing with the Houyhnhnms, and looking upon them with Delight, I fell to imitate their Gait and Gesture, which is now grown into a Habit; and my Friends often tell me in a blunt Way, that I trot like a Horse; which, however, I take for a great Compliment: Neither shall I disown, that in speaking I am apt to fall into the Voice and manner of the Houyhnhnms, and hear my self ridiculed on that Account without the least Mortification. 

3. Analyze the opening passages from Dyer’s The Fleece III (lines 1—50, text provided), relating key aspects to Dyer’s georgic project. You are encouraged to draw relevant comparisons with other works on your syllabus.

PROCEED, Arcadian muse, resume the pipe

Of Hermes, long disus’d, tho’ sweet the tone,

And to the songs of nature’s choristers

Harmonious. Audience pure be thy delight,

Though few: for every note which virtue wounds,

5

However pleasing to the vulgar herd,

To the purg’d ear is discord. Yet too oft

Has false dissembling vice to am’rous airs

The reed apply’d, and heedless youth allur’d:

Too oft, with bolder sound, enflam’d the rage


10

Of horrid war. Let now the fleecy looms

Direct our rural numbers, as of old,

When plains and sheepfolds were the muses’ haunts.


SO thou, the friend of ev’ry virtuous deed

And aim, though feeble, shalt these rural lays


15

Approve, O HEATHCOTE, whose benevolence

Visits our vallies; where the pasture spreads,

And where the bramble; and would justly act

True charity, by teaching idle want

And vice the inclination to do good,


20

Good to themselves, and in themselves to all,

Through grateful toil. Ev’n nature lives by toil:

Beast, bird, air, fire, the heav’ns, and rolling worlds,

All live by action: nothing lies at rest,

But death and ruin: man is born to care;


25

Fashion’d, improv’d, by labor. This of old,

Wise states observing, gave that happy law,

Which doom’d the rich and needy, ev’ry rank,

To manual occupation; and oft call’d

Their chieftains from the spade, or furrowing plough,

30

Or bleating sheepfold. Hence utility

Through all conditions; hence the joys of health;

Hence strength of arm, and clear judicious thought;

Hence corn, and wine, and oil, and all in life

Delectable. What simple nature yields


35

(And nature does her part) are only rude

Materials, cumbers on the thorny ground;

’Tis toil that makes them wealth; that makes the fleece,

(Yet useless, rising in unshapen heaps)

Anon, in curious woofs of beauteous hue,


40

A vesture usefully succinct and warm,

Or, trailing in the length of graceful folds,

A royal mantle. Come, ye village nymphs,

The scatter’d mists reveal the dusky hills;

Grey dawn appears; the golden morn ascends,


45

And paints the glitt’ring rocks, and purple woods,

And flaming spires; arise, begin your toils;

Behold the fleece beneath the spiky comb

Drop its long locks, or, from the mingling card,

Spread in soft flakes, and swell the whiten’d floor.

50

Begrunnelse: Ta kontakt med din faglærer på e-post innen 1 uke etter at sensuren er kunngjort i StudentWeb. Oppgi navn og kandidatnummer. Sensor bestemmer om begrunnelsen skal gis skriftlig eller muntlig.
Side 1 av 5

