Engl 112: E1. Swift: group work, November 1st and 3rd 2006
Analysis of passage chosen; satirical aspects; narrative elements

(Left-hand column: group number, page(s) of passage chosen)

	#
	Analysis
	Satire

	2. #986
	Very descriptive: high useage of gold/silver to describe court

Size matters in case of the king: he is taller than any of his court
	Harsh punishments, e.g., those that shot at Gulliver given to him to do as he wishes
Reward system – since he didn’t kill the little people he is considered great; and you don’t eat people

No trust in the society – make officers search Gulliver’s pockets, and guards positioned to protect him from townpeople

	3. #991-2
	Narrator very sarcastic; “leaping and creeping” used to describe people important to the court
	Footnote p. 992
To gain favour with king must perform “leaping and creeping” vs actual duty;

Satirizing politics of this order, people become important only for jumping over sticks;

Most court people are knights, gain titles by acrobatics

	
	Narrative:

Character: Role of emperor to be entertained; satire on his duties?

Setting: Ironic, ceremony in emperor’s great chamber

Language: performance made to seem difficult when in reality the great ceremony (diplomacy?) is just jumping over sticks

Intertextuality: references to Orders of the Garter, Bath and the Thistle

Perspective: Gulliver/author describe with much satire and sarcasm

	4. #997
	High heels / low heels:
Repetition of issue;

Righteous indignation;

Narrator pity, looks down on them;

6000 moons, all they can find to fight about
	Complex issue made simple and absurd;
Outsiders would find it asinine;

King ridiculed [hobbles]

Implications for Middle East

	
	Narrator: not completely Gulliver; Swift’s reduction of issue that has caused war to something trivial

Time: adds to absurdity given history (6000 years x 2 x fast – absurd)

Setting: similarity to division of British parliament

Plot: establishes conflict, introduces antagonist to Lilliputians – not Gulliver

Language: repetition of issue, trying to convince it is an issue

	5. #997
	Swift using metaphor of egg breaking to mock triviality of Protestant-Catholic conflict; metaphor as disguise
	Eggs: same egg however you break it; References religious conflict initiated by Henry VIII, creation of Anglicanism

	
	Language: serious tone; proper long sentences

Intertextuality: relate conflict to other things

Plot: Gulliver takes egg situation seriously; doesn’t realize is innate

-- reveals society of Lilliput: obdurate once decided

	6. #997
	Breaking of eggs: serious tone despite absurdity;
Tiny incident begets huge reaction, edict, etc.;

Passage related by Principal Secretary and received from Gulliver’s point of view;

Gulliver’s reaction that it should be king’s decision that reflects clue to moral norm
	Satire: Object, egg, trivial reasons for conflict;
Norm: conflict should be over non-trivial, ruler should be able to make such decisions;

Relevance: conflicts over the trivial now, e.g., US enforcing teaching of evolution in schools; melting pot concept of assimilation

	
	Perspective: readers follows Gulliver’s perspective, some scepticism that conflict and death could result from such a trivial matter

Setting: kingdom with absolute monarchy, helps us to read it, especially children (fantasy, magic – thanks to Disney)

Conflict: Gulliver as protagonist; rebellion described alerts us to barbarity of Lilliputians in potential, opens us to possibility of intrigue against Gulliver;

Gulliver has some class issues only talking to Secretary because he has merit

	7. #997-8
	Proper; long sentences;
Ridiculous – eggs

Big-Endians (funny)

Narrative shows Swift’s opinion, rather blatant
	Satirizing: king can change religion depending on how it fits into government;
Petty fighting between high and low church;

“That all true believers shall break their eggs at the convenient end”; death rather than submit to break eggs at smaller end;
Relevance today? Religious deaths, Israel, Ireland

	
	Character: Gulliver elaborating historical aspects; characterization not strong here, Gulliver’s “In my humble opinion…”

Setting: Blefuscu as place of exile, isolation, and foreigness, the enemy

Intertextuality: Blefuscu = France; Lilliput = England

Plot, conflict: two empires pitted against one another; for Gulliver Lilliputians are the protagonists

	2. #1001
	Perspective: Gulliver a Nardac before fire at the palace, things looked at below his dignity, adored by Lilliputians until he extinguishes fire with urine, stokes resentment

Character: Lilliputians unprepared for serious events; superficiality in what they find important

	1. #1002-03
	Language: admiration for new land; impressed by size of everything, a lark seen as a fly; education less than in Europe?

Customs: everything related to England, lack of imagination towards other possibilities; ladies lack of education (what were Swift’s views on this?)

	8. #1010
	Gulliver’s punishment for treachery. Related by minister conveying news to Gulliver;
Dialogue not included in quotation marks;

Ministers portrayed in extreme manner, very vivid
	Satirizes how out of touch government is with own people; Gulliver compared to a blinded bird rather than a person;
Government’s steadfast adherence to principles (enmity against Gulliver) blinds them to seeing reason;

Steadfast attitude [obstinate?] still visible in world, e.g., Republicans in USA

	
	Plot: turning point, drives Gulliver’s decision to leave
Style: language formal, befitting people present (at court)

Perspective: seems to play out in front of us rather than being told by Gulliver

	9. #1025-7
	Farmer uses Gulliver to make money;
Quotes words such as Grultrud and Splacknuck to make travels more realistic;

Colloquial language, e.g., pumpion (pumpkin), affects tone of story

[OED cites 1796 latest occurrence]
	Satire on greed, capitalism: farmer obsessed with making a profit although he knows Gulliver may die soon;

Society instills notion of competition no matter who is hurt; -- substitute money for morals in terms of priorities

	10. #1045-6
	“He was perfectly astonished…”
Excessive list of many flaws in human nature;

Strong language foregrounds pettiness and awfulness of Europeans
	Emperor’s comments cause us to reflect on our own situation from a different point of view, much as we perceive the Lilliputians;
Norm: people should be virtuous, capable of positions they hold;

Relevance: still corruption, we remain static amidst wars, hatred;

Should always critique and be aware of our modern government’s situation

Narrative elements:

Narrator:

Character; Gulliver (relation to author?)
Other characters, e.g., Emperor of Lilliput, etc.
Setting

Language, style

Time (Tense; change; anticipation, etc.)

Plot (literal – against Gulliver, Part 1)

Conflict

Action roles: Protagonist, antagonist (or opponent), helper, agents

Intertextuality (here, especially satire)

Perspective (overall point of view; may shift)
Some example narrative topics in Gulliver’s Travels:

Temporal perspective in GT

The fantastic and the mundane in the settings of GT

The partial wisdom of Gulliver

Disciplining the body in GT

The decay of politics

The disappearing narrator, or, Swift as ventriloquist

Reminder: Essay 2. (due Nov 15), 750 words. Choosing one of the three texts studied in class, Heart of Darkness, Beowulf, or Gulliver's Travels, explain how your understanding of the text depends on two or more specific narrative features.

