How Poetry Can Change Lives by John Burnside

(1) It's unusual for me to wake late to the sound of London traffic on a Tuesday morning, with vivid and apparently real memories of having spent a large part of the previous evening discussing the importance of poetry with other poets, journalists, radio and even television interviewers. So winning this year's TS Eliot award was as thought-provoking as it was gratifying to the ego and restorative of the bank balance.

(2) Normally, I wake in the Fife countryside, to the sound of my neighbour's sheep and the occasional buzzard and, on one level, that is what most of my poetry is "about": everyday experiences, the land, the lives of other animals, the light on a certain kind of winter's day, in a specific Scottish place, the seemingly unremarkable details of the here and now. Yet whenever the question "What does poetry do?" or "What is it for?" is raised, I have no hesitation in replying that poetry is central to our culture, and that it is capable of being the most powerful and transformative of the arts.

(3) There are poems that have, literally, changed my life, because they have changed the way I looked at and listened to the world; there are poems that, on repeated reading, have gradually revealed to me areas of my own experience that, for reasons both personal and societal, I had lost sight of; and there are poems that I have read over and over again, knowing they contained some secret knowledge that I had yet to discover, but refused to give up on. So, at the most basic level, poetry is important because it makes us think, it opens us up to wonder and the sometimes astonishing possibilities of language. It is, in its subtle yet powerful way, a discipline for re-engaging with a world we take too much for granted.

(4) When the purveyors of bottom-line thinking call a mountain or a lake a "natural resource", something to be merely exploited and used up, poetry reminds us that lakes and mountains are more than items on a spreadsheet; when a dictatorship imprisons and tortures its citizens, people write poems because the rhythms of poetry and the way it uses language to celebrate and to honour, rather than to denigrate and abuse, is akin to the rhythms and attentiveness of justice. Central to this attentiveness is the key ingredient of poetry, the metaphor, which Hannah Arendt defined as "the means by which the oneness of the world is poetically brought about". It's that power to bring things together, to unify experience as "the music of what happens", that the best poetry achieves.

(5) Most of us feel that this is true of the great dead poets society of history, of Shakespeare and Milton, of Coleridge and Shelley and, of course, of TS Eliot, an American who re-envisioned and so renewed and enriched our idea of England. Yet I would argue that poetry is, or can be, as central to our experience now as it has ever been. To read "I Am Your Waiter Tonight And My Name Is Dmitri", by the great contemporary American poet, Robert Hass, at the height of George W Bush's xenophobic repudiation of "Old Europe", was to be reminded not just of the injustice and futility of war, but also of the very richness and complexity of history that Bush sought to expunge.

(6) The Wisconsin poet Nick Lantz's collection, We Don't Know We Don't Know, brings together the natural history of Pliny the Elder and the wittering of Donald Rumsfeld to extraordinary effect, forcing us to ask questions about how our vision of the world and our political attitudes are manipulated by the powers that be. Apparently personal, apolitical lyrics by Lucie Brock-Broido, say, or Alan Shapiro make us think again about the dynamics of our day-to-day relationships with other creatures, from spouses and children to the wild things that we keep forgetting are out there, where the suburban garden or the porch light ends.

(7) All of these poets insinuate their way into our lives with their music and wit, but they stay on to make us think again about how we live and what we are capable of – just as poets have always done. Poets today are as challenging, both of public life and private accommodations, as Andrew Marvell was when he gently confronted Oliver Cromwell's foreign policy in his "An Horatian Ode Upon Cromwell's Return from Ireland"; or, in more intimately reflective mode, TS Eliot was, when he drew together and made immediate essential philosophical ideas about the basic facts of life – time, place, endurance, the difficult disciplines of love – in the Four Quartets. As much as it has ever done, poetry renews and deepens the gift that most surely makes us human: the imagination. And that is as essential to public as it is to private life, because the more imaginative we are, the more compassionate we become – and that, surely, is the highest virtue of all.

(BURNSIDE, John. How Poetry Can Change Lives. Disponível em:<http://www.telegraph.co.uk/culture/books/poetryandplaybookreviews/9020436/How-poetry-can-change-lives.html>. Acesso em: 1° ago. 2012).

ALL THE QUESTIONS IN THIS EXAM MUST BE ANSWERED IN ENGLISH

1^a QUESTÃO

USE YOUR OWN WORDS to answer the following questions according to the text in complete sentences. DO NOT COPY FROM THE TEXT! Answers which are literally transcribed from the text will NOT be considered.

1. What did winning the TS Eliot award mean to John Burnside?

2. Explain the phrase "the seemingly unremarkable details of the here and now".

3. According to John Burnside, how can poetry be both "subtle" and "powerful"?

4. Why does John Burnside say that poetry is similar "to the rhythms and attentiveness of justice"?

5. Describe TWO of John Burnside's arguments that could convince people of the usefulness of poetry.

2^a QUESTÃO

Find in each of the paragraphs indicated he word/phrase demanded.

1. A phrase equivalent to "I had forgotten" (paragraph 3).

2. A word meaning "surprise and admiration" (paragraph 3).

3. A phrase that refers to the "foundation" of something (paragraph 4).

4. A word that expresses what you do when you "give reasons in support of your opinion" (paragraph 5).

5. A word that indicates the "ability to bear something" (paragraph 7).

3^a QUESTÃO

Complete the following sentences by placing in the correct order the words in parentheses.

1. A poet	faces a	of	throughout his career	personal
	(and – certainly –	challenges — number	— life)	

2. His book ______ fascinating ______ revealing ______ meticulous the ______ was in _____ his own work. (how - revising - is - poet - for)

3. Human ______ usually _____ with sensibility _____ poetic _____. (in - are - treated - works - conflicts)

4. The ______ experience ______ largely _____ the _____ of _____ reader. (imagination - draws - the - reading - on)

5. _____ and private life _____ contemplated _____ Nick Lantz's _____ collection _____ poems. (latest - public - in - are - of)

4^a QUESTÃO

Fill in the blanks by choosing one word from the five in parentheses.

1. When we first met, I told Mr. Burnside my name, but he didn't tell me _____. (he – he's – him – himself – his)

2. As a poet, John believes we should not be selfish and think only about

(our - ours - ourselves - we - we're)

John's cat is always licking _____ fur so as to keep it clean.
 (it – it's – its – itself – her)

4. John's wife doesn't know it yet, but he's going to buy ______ a new car. (her – hers – herself – she – she's)

5. The first time John and I went to a fancy restaurant, I told him: "You can order whatever you want. The choice is ______".

(you – you're – your – yours – yourself)

 John's grandmother always insisted that _____ be called by her first name. (her – hers – herself – she – she's)

7. When I asked John for advice about my future career, he told me: "You shouldn't allow ______ parents to interfere too much.

(you – you're – your – yours - yourselves)

- John's children have always enjoyed reading. He gives _____ books whenever he can. (their – theirs – them – themselves - they)
- John confessed that when he is all alone he often talks to ______.
 (he he's him himself his)
- 10. When the journalist asked John who Susan Smith was, he simply said: "Oh, she's a friend of ______".

(I - I'm - me - mine - my)

5^a QUESTÃO

Read the following facts, current events and future arrangements in the life of the poet John Burnside.

in 1990 scholarship to Oxford University.

since 1996 a freelance writer.

in 2000 a one-year break in Denmark.

in 2006 invited to teach creative writing at the University of Leeds.

at this very moment speech at a Literature Festival in Belgium.

for the last two years school visits so as to read poetry to young pupils.

next year summer with family in Brazil.

in a near future another foreign language.

John Burnside

Now, choose 5 (FIVE) of the items above and write 5 (FIVE) **COMPLETE** sentences describing 5 events in John Burnside's life.

1.John Burnside	
2. John Burnside	
3. John Burnside	
1. John Burnside	
5. John Burnside	