[bookmark: _GoBack]B.A PART – I
SUBSIDIARY
Mac- as a Mock-Heroic poem

It is rightly said that Mac Flecknoe is mock-heroic poem. In ancient time a number of epic poems were written in Greek and Latin. Homer’s The Iliad and Virgil’s The Aeneid are two great epic poems of ancient times. Dante’s Divine Comedy and Milton Paradise Lost are also regarded as the great epic poems. In every epic and heroic poem; we get a dignified subject- matter in very dignified and serious language. Every epic and heroic poem conveys to us a kind of moral and religious lesion. The term ‘mock-heroic’ poetry makes it clear that in this kind of poetry we find a parody of heroic or epic poetry and which is written for the purpose of satirising an individual or an institution. Dryden’s Mac-Flecknoe is perhaps the first great example of mock-epic in the history of English literature. Chaucer also gives us patches of Mock-heroic writing in The Canterbury Tales but Mac Flecknoe is the first serious mock-epic poetry in English language.
The object of satire in Dryden’s Mac-Flecknoe is Thomas Shadwell. Dryden and Thomas Shadwell were bitter rivals not only in the field of literary creation but also in the field of social activity. Dryden belonged to the Tory party while Shadwell was the member of whig party. In his satiric poem The Medal Dryden had criticized the Earle of Shaftesbury and his followers with a good deal of venom. Shadwell wrote The Medal of John Bayes in defense of Earle of Shaftesbury, ridiculing Dryden in a bitter language. Dryden got so much angry with Shadwell for this reason that he wrote Mac Flecknoe as a reply to Shadwell. Thus, Mac Flecknoe was written with a feeling of revenge against Shadwell. It is a lampoon written out of personal bias. Throughout Mac Flecknoe, Dryden keeps on telling us that Shadwell is the son of a dull poet, Flecknoe who is the symbol of dullness and stupidity. He keeps on telling us that Flecknoe selects Shadwell as his successor because of all his sons Shadwell is the best suited to the throne of dullness. Dryden says that Shadwell has always been at war withwit and wisdom and he has never been able to write any successful poem or play, Dryden informs us that Shadwell has no idea of rhythm and he has never tried to learn anything from such great artists as Thomas Dekker, Ben Johnson and Sir George Etherege. Dryden makes us laugh when he says that while Shadwell tragedies evoke no feeling of pity or terror, his comedies are so dull that they send the people off to sleep. According to Dryden, it is only natural that Shadwell is crowned as mighty king of a mighty empire of dullness.
It is clear that the subject matter of Mac Flecknoe is very ordinary or trivial but the treatment of this subject- matter it is so dignified that this satire gets transformed into a beautiful poem. The mock-heroic nature of Mac Flecknoe lines in that contrast between the levity of the subject-matter and seriousness of its treatment. Dryden’s descriptions of the coronation ceremony and Flecknoe’s speech on the occasion are the supreme examples of mock-heroic nature of this poem. In word after word, in line after line, Dryden described Shadwell as the most renowned king of the realm of dullness and that he should take pains to extend the frontiers of his empire to every corner of the world it is with great skill that Dryden brings about the mock heroic effect in Mac Flecknoe by means of certain expressions as ‘nonsense absolute’, ‘mature in dullness’, ‘immortal war with wit’, ‘prophet of tautology’, ‘lambent dullness’, ‘reverend owls’, and ‘a ton of man’. It is also with same purpose that Dryden compares him with such mighty classical figures as Augustus. Dryden makes use of the images of oak-tree, Fog and darkness to highlight Shadwell’s stupidity. His heroic couplets have indeed a kind of loftiness about them that reminds us of heroic poetry. Mac Flecknoe is an outstanding example of mock-heroic poetry.

Dr. Jayanti Rani
