[image: image1.png]

 Institutt for litteratur, områdestudier og europeiske språk
TAKE-HOME EXAM
2013/SPRING
2 pages
ENG4343 – British Literature in the Age of Enlightenment
	
	

3 days

27–30.05.2012

Your paper must be submitted in the folder “Eksamensinnlevering” (to be found in the Fronter “fellesrom”) at 14.00 (2 p.m.) on the submission day. The folder will automatically close at this hour. If you have technical problems, you must contact the exam coordinator immediately.

The first page of your paper must contain:

· Candidate number (4 numbers, which you find at StudentWeb), NOT your name

· course code and course name

· semester and year

· the title of your paper

Please use Times New Roman, 12 pt., 1.5 line spacing in the body of the text. In the header you write your candidate number, course code and semester. All pages must be numbered.

When submitting your paper, you must confirm that you are familiar with the University’s rules regarding proper citing of sources. Make sure that you have enough time to read through the declaration.

Length: 8–10 pages plus bibliography

Answer ONE question.

1. Alexander Pope, The Rape of the Lock.
‘How far does Pope indulge his heroine, and how far does he judge her? Is he at the same time disapproving of her triviality and in love with her beauty? These are questions that readers of the poem must decide for themselves’ (David Fairer).
Give your own reactions to these questions, taking care to substantiate your argument by references to the text of the poem.

 OR

2. Martin Price has argued: ‘Defoe’s characters are all technicians, rational masters of their art, on one level, and creatures of impulse or obsession on another.’

Discuss how far this is an apt description of Moll in Defoe’s Moll Flanders, and to what extent such characteristics may be said to colour our judgment of her personality.

OR

3. In the last chapter of Gulliver’s Travels, the narrator defends himself against possible accusations that he has failed to claim his discoveries of new lands as the dominions of the King of England.
Comment on the narrator’s argument in this passage and analyse Gulliver’s attitude to ‘the other’ in the countries he visits.
The exam results will be published within 3 weeks at StudentWeb.
Explanation: For an explanation of the mark obtained, please contact the exam coordinator Kristin Berstad (k.m.berstad@ilos.uio.no) within one week after the exam results have been published in StudentWeb. Remember to include your name and candidate number. The examiner will then decide whether to give a written or oral explanation.

Page 2 of 2

