Auden in the Late 30s (2): Five Sonnets on Artists
“The Novelist” & “The Composer” (CP 180-181)
1. How does the first sonnet contrast with the task of the poet with that of the novelist?
2. In the second sonnet, how are the painter and the poet compared with the composer?

3. What makes the vocation of the novelist particularly humbling?

4. What makes the vocation of the composer almost purely “spiritual” (for lack of a better term)?

5. Compare and contrast the novelist and composer in relationship to human evil.

6. What do you consider the key nouns and verbs in each sonnet? 

7. Can the arts be considered “spiritual” tasks? Why and/or why not?

“Rimbaud and [D. H.] Lawrence have much in common. Both their mothers married beneath them, both had mother-fixations, both combined a personal messianic arrogance with attacking Christian individualism, both were attracted by Eastern mysticism and primitive peoples, both were inveterate wanderers. But there are significant differences. Rimbaud was born a Catholic in an anti-clerical country at a time when dogmatic scientific materialism was still unchallenged; Lawrence was born a non-conformist, and, by the time he reached maturity, science had abandoned all claim to give an objective picture of reality. While Rimbaud went from extreme individualism, a belief in poetry and a mystic technique, to an extreme collectivism and a belief in engineering and textbooks, from Cabala to Comte, Lawrence changed essentially little during his life. To understand either, one must see them as sensitive individuals in an atomized industrial society, seeking an orthodoxy, a universally valid faith. Their protest against the atomization is linked to a belief that science was responsible.”—“Heretics,” The New Republic 1 November 1939
“Rimbaud” (CP 181-182)

1. What changes does the French poet Arthur Rimbaud undergo in each of the four stanzas?
2. Is his fourth self in the final stanza significantly different?

3. Could you admire any of his selves? Why and/or why not?

4. Do the above comments by Auden change the way you read the poem?

“A. E. Housman” (CP 182)

1. How does the sonnet picture the classical scholar Housman? Is the poem entirely fair?

2. Why does the scholar attack scholarship while seeming to praise the warrior dead?

3. What is Auden trying to suggest by this portrait of Houseman?

“Edward Lear” (CP 182-183)

1. How do the octet and the sestet in the sonnet contrast?

2. What does it mean that Lear “became a land”?

