Tarvin 6

JOHN DRYDEN’S AN ESSAY ON DRAMATIC POESY: QUESTIONS WITH ANSWERS
This handout was prepared by Dr. William Tarvin, a retired professor of literature. Please visit my free website www.tarvinlit.com. Over 500 works of American and British literature are analyzed there for free.

THE ANSWER KEY IS PROVIDED AT THE END OF THIS HANDOUT.
Text used: Charles Kaplan and William David Anderson, eds. Criticism: Major
Statements, 4th ed. New York: Bedford, 2000.

I. INTRODUCTION

1. During the 1600s, __________ became the center of literary criticism.

2. French dramatists at that time sought to imitate ____________ _________ plays, many of which observe the unities of action, time, and place.

3. These French writers believed that a play was more believable to an audience

—if it portrayed only one action (no subplots): Unity of _________;

—if it represented a short time period (the _____ day preferred by

Aristotle): Unity of __________; and

—if it was set in a confined or fixed place (one house or one street): Unity

of _________.

4. French dramatists and critics looked down on English playwrights who, they felt, were not following these unities in their plays.

They noted, for instance, that England’s greatest dramatist Shakespeare typically used sub_______; his plays sometimes covered _______ or even decades; and the action of his plays freely shifted from one ________ to another, even from one continent to another.

5. This French criticism of England’s greatest writer upset John _________ (1631-1700), the major writer in England from 1660 to 1700.

He wrote An Essay on Dramatic Poesy to answer this ___________

criticism.

Note: “Poesy” is an old-fashioned form of “poetry.”
II. AN ESSAY ON DRAMATIC POESY

1. Using Kaplan and Anderson’s headnote on p. 136, briefly summarize their comments on the dramatic setting of the essay, what they call “a dramatization of a debate.”

It opens with reference to a _______ battle between the British and ___________ on June 3, 1665, in the English Channel. Four gentlemen are observing the battle from a barge floating in the __________ River. After the battle, which the English navy wins, as they are rowed back to shore, the gentlemen begin a discussion of the literary position of ___________ _________ in world literature.

2. Why do the editors suggest that Dryden places this discussion of literature after a naval battle?

Their debate over literature becomes another kind of _________________ dispute. The larger naval battle in which the English defeat the Dutch prefigures the outcome of the debate aboard the __________, in which _________ writers will be declared the winner against __________ writers.

However, the debaters are shown as being superior to the politicians who make _____. At the end of the essay, the four critics exit the barge and go their separate ways. Although not agreeing on every aspect of their literary discussion, they are still gentlemen, who _______ on their right to disagree. Thus in a sense they are superior to countries, which as the opening shows too often resort to ______.

3. After the battle, as they are being rowed back to their docking place, the four Englishmen in the barge—given the aliases or “borrowed names” (137) of Crites, Eugenius, Lisideius, and Neander—begin to debate the current state of ___________ literature.

NOTE: The following four approaches to literary criticism are used in the following analysis. I define them briefly here:

(1) MIMETIC APPROACH: A literary work is judged by how well it imitates the real world since “mimetic” means “imitative.” This approach concentrates on the world outside the literary work.
(2) OBJECTIVE APPROACH: A literary work is judged by how well it integrates internal aspects of the work, such as theme, characters, plot, symbolism, etc. This approach focuses on the literary work itself.
(3) AFFECTIVE APPROACH: A literary work is judged by its effect on its reader or its audience. “I liked that novel” is a simple use of the Affective Approach. This approach centers on the reader or audience of a literary work.

(4) EXPRESSIVE APPROACH: A literary work is judged by how well it conveys the author’s feelings or ideas. This approach concentrates on the author of a literary work.

4. Preparatory to the debate, the four men first agree on a definition of a play. Copy this definition, given on page 141. Of the four approaches to literary criticism—mimetic, objective, affective, and expressive—which ones are contained in this definition?

A play is a “______ and __________ _______ of ________ nature, representing its ___________ and humours [moods] [MIMETIC], and the _________ of __________ to which it [human nature] is subject [OBJECTIVE], for the _________ and ______________ of mankind [AFFECTIVE].

5. The men debate many critical issues, but clearly two stand out:

(1) Are ___________ Greek and Roman dramatists better than modern-day playwrights (a debate usually termed the Ancients vs. the ___________?

(2) Are modern-day ________ dramatists better than their _________ counterparts?

6. CRITES favors the _____________ (141-45). His name comes from the Greek word meaning “critic, or a person knowledgeable about a subject such as literature.

He expounds the extreme classic view that the Greeks and Romans fully discovered those reasonable and perennial _______ to which the modern drama can do no better than conform.

He praises the observance of the _______ ________ in drama, something which is absent from modern plays, he contends: “If by these _______ . . . we should judge our modern plays, . . . that which should be the _________ of a _____, takes up in some of them an age; instead of _____ ________, they are the epitomes [modern plays present all] of a man’s life; and for _____ ______ of _________ (which the stage should represent) we are sometimes in more ___________ than the map can show us” (144). (Here the MIMETIC and OBJECTIVE Approaches are used.)

7. EUGENIUS likes the __________ (145-53). His name literally means “a well-born genius.” He states that since modern-day science has disproved most of the scientific theories “in the time of ______________,” then “it follows that [present-day] poesy [drama] and other arts” are also “still nearer to _____________” (146) than classical drama.

He also cites many places where classical plays violate the __________, and he adds that modern writers are better than their classical counterparts in dealing with “______-scenes” (151). (Here MIMETIC and OBJECTIVE standards are used.)

8. LISIDEIUS contends that modern-day ___________ dramatists are superior to English playwrights (153-59) because they follow the __________ rules for decorous imitation of nature.

His name is probably based on the royal emblem of France, the fleur-de-lis. The last two syllables of that word (“lis” and de”) are similar in spelling to the first two syllables of Lisideius.

Like their classical counterparts, the French playwrights observe the ______ ________, do not incorporate distracting subplots—“under_______” (153)—and do not mingle ___________ with comedy: “There is no theatre in the world has any thing so absurd as the English _________________” (154). (Here MIMETIC and OBJECTIVE criteria are being set.)

He attacks English dramas as unrealistic when it portrays _________ battles, violent events, and deaths. He says that French dramas always portray deaths __________ since _________ “can never be [realistically] imitated on stage, so “the audience cannot [help] ___________ when the actors are to _____” (157). (The AFFECTIVE Approach is employed here.)

9. NEANDER (who represents ___________ himself) praises modern-day English drama. Neander is formed from two Greek words meaning “new man.”

The arguments of the first three critics had all rested on the first term in the definition of a play given earlier (141), the word “just.” That is, they have all tried to set a value on drama according to the degree of its verisimilitude: Does it follow the rules and the unities?

However, Neander redirects the discussion by centering on the word “___________” (160) in this definition. He concedes that it is true that _________ drama follows the classical rules of drama better than English dramas. Yet, too strict an adherence to these rules has meant that French dramas are lifeless. They have all “the beauties of a ___________, but not of a _____” because they are “not ____________” with “passions” and feelings (160). (The MIMETIC Approach is used at this point.)

He praises the ____________ of tragic and comic elements and the use of “underplots” by English playwrights as adding realistic variety to a play (161). French plays he finds are “the __________ I have ever read” (161), consisting mainly of long set “__________ . . . which _____ us with [their] length” (161). He says that the “_______ ___________ and replies” of English plays are more lifelike (162). (Here the OBJECTIVE Approach is used to justify a MIMETIC interpretation.)

As for Lisideius’s contention that the audience will not accept certain actions, such as death, to occur on stage, Neander asks the commonsensical question: For “why may not our _________________ as well suffer itself to be deluded with the ______________ of [an onstage death], as with any other thing in the play?” (163). That is, since we know that everything on the stage is make-believe, not _______ life, why should we ridicule the presentation of an onstage death as unrealistic and not make-believe? (This presents an AFFECTIVE Approach.)

As for the unities, Neander again takes a commonsensical approach: Certain dramatic plots benefit from the unities of_______, ______, and _______, but “strictly” (164) to force them on all plays will produce “_____________” (164) in the action and decrease audience-pleasing variety: “For, if you consider the plots, [English plays] are fuller of __________” (165). He admits the English sometimes break the rules, but they can add so much more zest to the play when they do. (These are OBJECTIVE criteria.)

10. Neander then makes his (Dryden’s) famous comparison of Shakespeare and his contemporary Ben Jonson.

He hails Shakespeare as “the largest and most ________________ soul” of “all modern, and perhaps ancient, poets” (166). When Shakespeare “describes anything, you ______ than see it, you _______ it too. Those who accuse him to have wanted [lacked] _____________ [formal education], give him the greater commendation: he was ___________ learned [he learned about life by studying nature and human nature, not books].” (Here an EXPRESSIVE Approach is used in analyzing Shakespeare’s genius.)

Neander adds, “If I would compare [Ben Jonson] with Shakespeare, I must acknowledge him [Jonson] the more __________ poet, but Shakespeare the greater _____ [possessor of wisdom]. Shakespeare was the________, or father of our dramatic poets; Jonson was the ________, the pattern of elaborate writing. I ________ [Jonson], but I _____ Shakespeare” (167).
ANSWER KEY
I.

1. France.

2. classical Greek.

3. action; one; time; place.

4. plots; years; place.

5. Dryden; French.

II.
1. naval; Dutch; Thames; English drama.

2. international; barge; English; French; war; agree; war.

3. dramatic.
4. just; lively; human; passions; changes; fortune; delight; instruction.
5. (1) classical; Moderns. (2) French; English.

6. Ancients; rules; three unities; rules; business; day; one action; one spot; ground; countries.
7. Moderns; Aristotle; perfections; unities; love.
8. French; classical; three unities; plots; tragedy; tragic-comedy; onstage; offstage; dying; laughing; die.
9. Dryden; lively; French; statue; man; animated; mingling; coldest; speeches; tire; short speeches; imagination; probability; real; time; place; action; absurdities; variety.
10. comprehensive; more; feel; learning; naturally; correct; wit; Homer; Virgil; admire; love.

