
ENGLISH LITERATURE FOR UGC EXAMINATION
CLASS : II MA
SUBJECT CODE : P16ENE5
SEMESTER : FOUR

OBJECTIVE BASED REVISION QUESTIONS

1. Topographical poetry or loco-descriptive poetry is a genre of poetry that describes, and often praises, a landscape or place. Which is the first English topographical poem devoted to a local description?
Hint : Dryden praised it as “an exact pattern of good writing”
a) [bookmark: _GoBack]Arnold’s The Scholar Gipsy		b) John Denham’s Cooper’s Hill	
c) John Dyer’s Grongar Hill			d) Pope’s Windsor Forest
2. Satiromastix, or The Untrussing of the Humorous Poet is a late Elizabethan stage play by Thomas Dekker, one of the plays involved in the Poetomachia or War of the Theatres. Scholars agree that the hypocritical character Horace in Satiromastix represents Ben Jonson. Satiromastix is a response to Jonson's The Poetaster,
Histriomastix or The Player Whipped is a late Elizabethan play, written by the satirist ______ and acted in 1599. The play was the opening installment in the War of the Theatres of 1599–1601.
Ben Jonson is lampooned as the character Chrisoganus.
a) Cyril Tourneur		b) John Webster		c) John Marston	 d) Thomas Dekker
3. Dryden was the first to use the term “metaphysics” in the context : Donne’s poetry “affects the metaphysics”.
Before Dryden, in Donne’s own lifetime William Drummond of Hawthornden has referred scornfully to poems in which “metaphysical” diction is employed.
Dr. Johnson applied the term “metaphysical” to the group of poets in his _______
a) Life of Donne	b) Life of Herrick	c) Life of Cowley	d) Life of James Thomson
4. The Anatomy of Melancholy is ______’s only book written, under the pseudonym “Democritus Junior”. Democritus is called the ‘laughing philosopher’ and his writing about melancholy is ironic. It has 3 major section and 2 kinds of melancholy is discussed : love melancholy and religious melancholy.
a) Jeremy Taylor		b) Robert Burton	 c) Thomas Overbury	 d) John Earle
5. Which one of the following is not correctly matched.?
a) Sir Thomas Brown	-	Holy Living 1650 and Holy Dying 1651
b) Thomas Campion 	-	Book of Ayres 1601, Observations in the Art of English Poesie 1602 (which attacked Rhyme and answered by Samuel
 Daniel
in Defence of Rhyme 1603)
c) AemiliaLanyer		-	Salve Deus Rex Judaeorum 1611
d) Phineas Fletcher		-	The Purple Island 1633, Locusts or Apollonists 1627.
e) Giles Fletcher		-	Christ’s Victory and Triumph 1610
f) Elizabeth Cary		-	The Tragedy of Mariam, the Fair Queen of Jewry 1613
(the first-known play in English by a woman).
g) Lady Mary Wroth	-	Pamphilia to Amphilanthus1621 (the first-known sonnet
sequence in English by a woman)
6. Orchestra 1596 is a successful philosophical poem in the form of an argument between Ulysses’ wife Penelope and her suitor written by _____.
a) Samuel Daniel		b) Michael Drayton		c) Sir John Davies		d) John Dryden
7. ‘Dissociation of sensibility’ is a literary term first used by T. S. Eliot in his essay _______. It refers to the way in which intellectual thought was separated from the experience of feeling in seventeenth century poetry. It refers to their ability to “feel their thoughts and think their feelings”.
Extract from the essay: “We may express the difference by the following theory: The poets of the seventeenth century, the successors of the dramatists of the sixteenth, possessed a mechanism of sensibility which could devour any kind of experience. They are simple, artificial, difficult, or fantastic, as their predecessors were; no less nor more than Dante, Guido Cavalcanti, Guinicelli, or Cino. In the seventeenth century a dissociation of sensibility set in, from which we have never recovered; and this dissociation, as is natural, was aggravated by the influence of the two most powerful poets of the century, Milton and Dryden.”
a) The Cavalier Poets			b) Hamlet and His Problems
c) Metaphysical Poets			d) Essay on Milton
8. Abraham Cowley (1618-67) read The Faerie Queene twice before he was sent to school.
The poet’s reputation earned him a splendid funeral and burial beside Chaucer and Spenser.
Life of Cowley is the first to be included in Dr. Johnson’s Lives of Poets.
______ is a collection of poems; the last and most violent expression of love affectation in the 17th C., subtitled “Several Copies of Love Verses”. And also Dr. Johnson criticized the work as having “no power of seduction”.
a) The Mistress		b) The Davideis		c) Of Myself		d) The Civil War
9. The Last Instructions to a Painter is a catalogue of verse portraits of politicians.
The Rehearsal Transpros’d (pub in 2 parts, 1672-73) against Reverend Samuel Parker and censorship, defending Milton. These works are written by ______
a) Cowley		b) Marvell		c) Cleveland		d) Herbert
10. The Definition of Love – an anonymous lover contemplates on the nature of love
Upon Appleton House – addressed to Lord Fairfax and a reply to the royalist epic poem
Gondibert by D’avenant
Bermudas		 – a song of thanksgiving sung by the rowers of a boat
Mower Poems	– a series of 4 pastoral poems, written in the voice of Damon, the mower.
Name the author.
a) Robert Herrick		b) Thomas Carew		c) Andrew Marvell		d) John Donne
11. _____ has been considered the last metaphysical poet and his verse was obscure and harsh in style and has been called “strong lines”. His famous poems are The Rebel Scot, An Elegy on Ben Jonson, and On the Memory of Mr. Edward King.
a) Abraham Cowley		b) Andrew Marvell		c) John Cleveland	d) George Herbert
12. Hesperides 1648 consists of 1200 poems, pub under direct supervision of the poet. It is dedicated to the Prince of Wales. It opens with “The Argument of His Books”.
To Daffodils, To Electra, Upon Julia’s Clothes, An Ode to Ben Jonson are other poems written by him who is also called as The Metaphysical Cavalier along with Thomas Carew.
Name the author
a) Robert Herrick		b) Thomas Carew		c) Andrew Marvell		d) John Donne
13. Who wrote “An Elegy Upon the Death of the Dean of St. Paul’s, Dr. John Donne” in the form of serious questions and answers. It consists of the famous lines ; “Here lies a King, that ruled as he thought fit / The universal monarchy of wit”?
His other works - Notorious erotic poem The Rapture where he depicts Celia (his mistress) as a Landscape and To Saxham is a country-house poem.
a) Robert Herrick		b) Thomas Carew		c) Andrew Marvell		d) John Donne

14. Which poem of George Herbert starts with the lines,
I struck the board, and cried, "No more;
 			 I will abroad!
 And ends with,
Methought I heard one calling, Child!
 			And I replied My Lord.
a) The Altar		b) The Collar		c) Easter Wings	d) Virtue
15. Walton's Lives is written by IzaakWalton(1593–1683). It is a number of short biographies of The Lives of Dr. John Donne, Sir Henry Wotton, Mr. Richard Hooker and Mr. _______.
a) Abraham Cowley		b) Andrew Marvell		c) John Cleveland	d) George Herbert
16. Find out the false one
a) Steps to the Temple 1646 is written by Richard Crashaw. the preface introduces the author thus: “Here’s Herbert’s second, but equal.”
b) Silex Scintillans 1650 is written by Henry Vaughan. It refers to the stony hardness of his heart from which divine steel strikes fire.
c) The Retreat (inspired Wordsworth’s Immortality Ode) is a long poem written by Henry Vaughan and it has the opening lines “Happy those early days, when I / Shined in my Angel-infancy!”
d) The Garden, is a poem by Marvell, has the line “an hundred years to praise thine eyes”
e) Sir Thomas Browne, Thomas Fuller, Jeremy Taylor, Izaak Walton and Thomas Hobbes are the pose writers.
17. Religio Medici or The Religion of a Doctor 1642 is an examination of his religious views which influenced Dryden’s ReligioLaici.
PseudodoxiaEpidemica or Vulgar Errors 1646 is a criticism of the errors and superstitions of his age.
Hydriotaphia or Urn Burial 1658 is a response to the discovery of Roman burial urns in Norfolk. These are written by ______ .
a) Sir Thomas Browne	b) Thomas Fuller		c) Jeremy Taylor	d) Izaak Walton
18. Andronicus 1646 is a satire against Oliver Cromwell written by Thomas Fuller.
What is the subtitle of the work?
a) The Unfortunate Traveller	b) The Unfortunate Politician	c) The Mad King	d) none
19. Leviathan 1651 was to 17th c prose what Paradise Lost to its poetry.
Leviathan is one of the most influential philosophical texts of the 17th c. who is the author?
a) Thomas Fuller		b) Thomas Hobbes		c) John Milton	d) John Dryden
20. In Greek mythology, a Charis or Grace is one of three or more minor goddesses of charm, beauty, nature, human creativity, and fertility, together known as the Charites or Graces. The usual list, from youngest to oldest, is Aglaea ("Splendor"), Euphrosyne ("Mirth"), and Thalia ("Good Cheer"). The Charites were usually considered the daughters of Zeus and Eurynome.
Milton invokes Euphrosyne, Greek goddess of Mirth, as well as other allegorical figures of joy in his__________.
a) Comus 1634	b) L’Allegro 1631	c) Il Penseroso 1645		d) Lycidas 1637
21. Comus is a masque in honour of chastity,Two brothers and their sister, simply called ‘Lady’ journey through the woods. When the brothers go off in search of food and water, the debauched god Comus (son of Bacchus) approaches her disguised as a villager and attempts to seduce her using necromancy, and binds her to a chair. But the Lady exercises right reason (recta ratio or freedom of mind). The brothers, aided by the Attendant Spirit, chase off Comus, and the water nymph Sabrina releases the Lady on account of her steadfast virtue. “Love Virtue, she alone is free” is a famous line.
Name the author.
a) Thomas Fuller		b) Thomas Hobbes		c) John Milton	d) John Dryden

22. EpitaphiumDamonis 1639 - the last of his Latin pieces, pastoral elegy for his friend Charles Diodati.
Of Reformation - one of the 5 anti-episcopal tracts on the reformation of church government.
Of Education 1644 - a short tract to Samuel Hartilb, a scholar and educational reformer.
The Doctrine and Discipline of Divorce 1643 - published for legality and morality of divorce. It provoked opposition, the parliament passed the Licensing Order of 1643 which instituted
pre-publishing censorship.
Name the author.
a) Thomas Fuller		b) Thomas Hobbes		c) John Milton	d) John Dryden
23. Find out the false statement about Milton.
a) Areopagitica 1644 is titled after a speech written by the Athenian orator Isocrates in the 5th c BC. Areopagus is a hell in Athens.
b) The Tenure of Kings and Magistrates 1649 is the first of anit-monarchical pamphlets, justifying the trial and execution of Charles I.
c) Galileo was the only contemporary mentioned by name in Paradise Lost
d) Lycidas 1637 is a pastoral elegy to Thomas Diodati.
e) Paradise Lost is originally planned as a tragedy called Adam Unparadised.
f) In Book I of Paradise Lost, Satan and his followers build their House of Parliament called
‘Pandemonium’ which was designed by the architect Mulciber.
g) Dryden called Milton the “the poetical son of Spenser” in the Preface to the Fables and Dryden was the first one to describe him as “a poet of the sublime”.
24. Samson Agonistes 1671 is a tragic closet drama modelled on Greek Tragedy, pub. along with Paradise Regained. The Heathen Philistines have imprisoned blind Samson in a temple. As Samson verges on despair, her beloved ______ enters and explains that she betrayed Samson for love of him, hoping that Philistines would simply cut his hair to remove his strength and leave him to her care.
What is her name?
a) Zenocrate			b) Delilah		c) Julia			d) Stella
25. The Blind Beggar of Alexandria is a comedy, the first of his plays to be produced on the stage; its success inaugurated his career as a dramatist. Hero of the play is a swindler Cleanthes, a shepherd by birth who becomes a king. Critics have recognized the play as a comic parody of Marlowe’s Tamburlaine. Name the author
a) Ben Jonson		b) John Marston	c) George Chapman		d) Thomas Dekker
26. The Malcontent is an early Jacobean stage play written by the dramatist and satirist John Marston. It tells the story of the deposed duke Altofront, who has adopted the alter ego of Malevole, a discontented parasite, in order to try to regain his lost dukedom. Malevole is an angry satirist-figure, who attacks the corruption and decadence of the court in which he lives.
The play is dedicated to ______
A) Ben Jonson		b) Thomas Dekker		c) Thomas Heywood		d) John Dryden
27. The Shoemaker's Holiday or the Gentle Craft is a play written by Thomas Dekker. it follows in Dekker's style of depicting everyday life in London. The main plot centers on Rowland Lacy who loves Rose, the daughter of the Lord Mayor of London, disguises as a Shoemaker.
What type of play is it?
a) Revenge Tragedy	b) City Comedy		c) Tragicomedy		d) Anti-Masques
28. The Revenger's Tragedy opens in an Italian court. Vindice laments the death of his beloved Gloriana some years back. She died at the hands of the Duke, who poisoned her because she would not give in to his lustful advances.
The Atheist’s Tragedy tells the story of D'Amville is a wealthy French nobleman and a cynical, ruthless, Machiavellian atheist. He engineers the murder of his brother, the Baron Montferrers, and schemes to ruin his nephew Charlemont, who is away on military service, and to possess the nephew's inheritance.
Both the plays are attributed to _______
a) Thomas Dekker		b) Cyril Tourneur		c) John Marston
d) John Dryden
29. Which one of the John Webster’s play is adopted by the twentieth-century German dramatistBertolt Brecht with WH Auden in 1946.?
a) The Duchess of Malfi		b) The White Devil		c) Wesward Ho		d) Hamlet
30. The Changeling 1653 is a tragedy written with William Rowley. The main tragic plot involves Betrice Joanna, Alonzo (her husband) and Alsemero (whom she loves). Beatrice uses De Flores (who loves her and whom she despises) to murder Alonzo.
Women Beware Women 1657 is the only tragedy that he wrote by himself. It tells the story of Bianca, a woman who escapes from her rich home to elope with the poor Leantio.
Name the author.
a) Philip Massinger		b) Thomas Middleton		c) John Ford		d) James Shirley
31. Silex Scintillans was a collection of Vaughan’s ______poems
a) Religious 			b) secular			c) love			d) metaphysical
32. Browne wrote Religio Medici to defend doctors against _____
a) Witchcraft	b) magic		c) astrology		d) atheism
33. Which Milton’s poem is based on patience ?
a) L’Allegro		b) On His Blindness		c) Comus		d) Lycidas
34. In Lycidas, Edward King has been presented as a______
a) Poet		b) Shepherd		c) Priest		d) God
35. To whom did Thomas Carew pay the tribute as the poet who “ruled as he thought fit / The universal monarchy of wit”.
a) Donne		b) Herrick		c) Herbert		d) Marvell
36. “A mind not to be changed by place or time / The mind in its own place and in itself / Can make a Heaven of Hell, a Hell of Heaven.” Who said these lines in Paradise Lost?
a) Satan		b) Adam		c) God			d) Eve
37. John Fletcher’s The Wild Goose Chase is a kind Elizabethan version of Shaw’s_____
a) Man and Superman	b) Candida		c) Pygmalion		d) Apple Cart
38. Which Jonson’s play is a more regular play complete with ghosts and chorus?
a) Catiline		b) Sejanus		c) Volpone		d) Epicone
39. “But at my back I always hear / Time’s winged chariot hurrying near” which poem is this?
a) The Canonization	b) To His Coy Mistress	c) Garden		d) Mistress
40. Which work of John Donne was highly approved by James I as a contribution to anti-catholic controversy?
a) The Progress of the Soul b) Epithalamium	 c) An Anatomy of the World d) Pseudo Martyr
41. “She is all states, and all princes, Nothing else is” – which Donne poem is this?
a) Sweetest Love I Do Not Go	b) The Sun Rising	c) Devotions		d) The Good Morrow
42. Ben Jonson’s drama which is an unfinished pastoral drama is ____
a) The Sad Shepherd	b) The Tale of a Tub		c) The Staple of News	d) The New Inn
43. “No man is an island….Therefore send not to know / For whom the bell trolls. It trolls for thee.”
where do we find these famous lines?
a) Donne’s Devotions			b) Butler’s Hudibras	
c) Milton’s Paradise Lost			d) Dryden’s ReligioLaici
44. Sir Giles Overreach, a heartless and cunning exortioner has ruined many members of the landed gentry for his own benefit is the main character in Philip Massinger’s _______
a) A New Way to Pay Old Debts			b) The City Madam		
c) The Cardinal					d) A Game at Chess

True or False
45. The Historie of the World in five books is by Sir Walter Raleigh. true
46. The History of Britain is an unfinished prose work by John Milton. true
47. History of the Worthies of England is an unfinished collection of biographies by Thomas Fuller. true
48. History of the Women is a play by John Dryden false
49. History of James I is a play by Shakespeare false
51. Which one of the following was not happened in the AGE OF CHAUCER ?
1. Black Death (1348-76)
1. Reign of Henry V (1413-22)
1. Hundred years’ War between England and France (1337-1453)
1. Peasant revolt (1381)
52. Who is the leader of the Lollard Movement that prophesied the Reformation?
1. John Gower	b) John Wycliff	c) John Barbour	d) John Dryden
53. John of Gaunt is the patron of ________
1. Chaucer	b) John Wycliff	c) Gower	d) Both A and B

54. The prologue describes how Chaucer is reprimanded by the god of love and his queen, Alceste, for his works—such as Troilus and Criseyde—depicting women in a poor light. Criseyde is made to seem inconstant in love in that earlier work, and Alceste demands a poem of Chaucer extolling the virtues of women and their good deeds.
Name the work.
a) House of Fame		b) Legend of Good Women	
c) Book of the Duchess 	d) Wife of Bath’s Tale
55. Who wrote the prose work A Treatise on the Astrolabe dedicated to his son Lewis?
1. Bacon	b) Gower	c) Chaucer	d) Homer
56. What is the price for the teller of best story in The Canterbury Tales?
1. A Glass of Wine	b) A Free Supper	c) A Gold Coin	d) A Slave
57. Upon falling asleep the poet finds himself in a glass temple adorned with images of the famous and their deeds. With an eagle as a guide.Which one of the Chaucer’s work has this opening?
1. Parliament of Fowls	b) Legend of Good Women	
 c) House of Fame		d) The Steel Glass
58. The Roman poet Virgil guides him through Hell and Purgatory. Beatrice, the poet’s ideal woman, guides him through the Heaven. Name the work
1. Boccaccio’s Decameron		b) Homer’s Ilied	
 c) Dante’s Divine Comedia		d) Virgil’s Aenied
59. Palamon and Arcite are cousins and duel with each other for the love of Emelye in _____
1. Monk’s Tale	b) Parson’s Tale	c) Knight’s Tale	d) Tale of Melibus
60. Which one of the following is not right?
1. Morality play - the characters personify moral qualities or abstractions
1. Mystery play - The scenes from the Bible
1. Miracle play – The Life of Legends
1. Revenge Tragedy - the basic plot was a quest for vengeance
61. Which of the following does not belong to Elizabethan period?
1. University Wits - John Lyly, Thomas Lodge, Christopher Marlowe, Robert Greene, Thomas Nashe, George Peele.
1. Metaphysical Poets -John Donne, Andrew Marvell, George Herbert, Richard Crashaw, Henry Vaughan
1. Cavalier Poets -Robert Herrick, Richard Lovelace, Thomas Carew, and Sir John Suckling
1. Friday Street Club -William Shakespeare, Sir Walter Raleigh, Ben Jonson and Donne.
62. Moriae Encomium or The Praise of Folly is a work by ______
1. Gower	b) Erasmus	c) Colet	d) Tyndale
63. Raphael Hythloday is the protagonist of More’s Utopia which was written in Latin (1516) and was first translated into English in 1551. Who is the Translator?
1. More himself	b) Richard Tottel	c) Ralph Robinson	d) Raphel
64. Toxophilus, The first work on archery and The Schoolmaster are written by _____
1. Roger Asham	b) Wycliff	c) Fisher	d) Cranmar
65. Euphues or The Anatomy of Wit with its sequel Euphues and his England was a brilliant experiment of a new prose. Name the author
1. Robert Greene	b) Peele	c) John Lyly	d) Kyd
66. The work is dedicated to Sidney and it consists of 12 eclogues, one for every month of the year. Name the work
1. FairieQueene	b) Amoretti	c) Shepherd’s Calendar	d) Astrophel

67. Which one is not Major Translations?
1. Golding's Ovid (Metamorphosis), 	b) North's Plutarch (Lives)	
 c) Chapman's Homer			d) Gower’s Confessio Amentis
68. Colin Clouts Come Home Againeis an allegorical pastoral dedicated to Walter Ralegh. The poem ends with a tribute to Colin's mistress Rosalind. Name the author. Spencer
69. Who attacked Shakespeare as an "upstart Crow beautified with our feathers" in the Groats-Worth of Wit. His Pandostowas the source of The Winter's Tale. Who is he? Robert Green
70. Magna Carta is a charter agreed to by King John of England. it promised the protection of church rights, protection for the barons from illegal imprisonment, access to swift justice, etc. It was the first time royal authority officially became subject to the law, instead of reigning above it, a revolutionary idea in the year _____
1. 1212	b) 1215	c) 1222		d) 1225
71. Which one of the following is not true ?
1. Lydgate’s A Complaynt of Black Knight is based on The Book of the Duchess.
1. Lydgate’s The Temple of Glass, Gavin Dauglas’ The Palice of Honour and Pope’s The Temple of Fame are based on The House of Fame
1. Pope’s Rape of the Lock is modeled on Rape of Lucrece
1. Shakespeare’s The Two Noble Kinsmen is a retelling story of The Knight’s Tale
1. Lydgate’s The Story of Thebes is considered as a new Canterbury Tale.
1. Robert Henryson’s The Testament of Cressid is a critical rewriting of Chaucer’s Troilus and Criseyde.
72. The dreamer goes to sleep among the Malvern Hills, sees a vision of the world as a field full of folks (people) is the opening of _______

1. Gower’s Speculum Meditantis
1. Langland’s the Vision of Piers Plowman
1. Chaucer’s House of Fame	d) None of the Above
73. Which one of the following is not true ?
1. Troilus and Criseyde, dedicated to “O Moral Gower”, is modeled on Boccaccio’s Filostrato.
1. Sidney’s Astrophel and Stella is dedicated to Spenser
1. William Dunbar’s The Thrissil and the Rois (1507) is written to celebrate the marriage of James IV to Margaret.
1. Chaucer’s Parliament of Fowles is to celebrate the marriage of Richard II to Anne of Bohemia
74. The poem begins with the narrator who, alone and unable to sleep, begins to read Boethius’ Consolation of Philosophy. It uses the Chaucerian rhyme scheme rhyme royal: ABABBCC. Name the work
1. House of Fame by Chaucer
1. The Kingis Quair by James I of scot
1. The Temple of Glass by Lydgate	d) None
75. _______ introduced Petrarchan Sonnet (Octave and Sestet) into English and _______ modified it (three Quatrain and A Couplet) which was later mastered by Shakespeare in his 154 sonnets so it is called Shakespearean Sonnnet.
1. Wyatt , Surrey
1. Surrey, Wyatt
1. Wyatt , Shakespeare	d) none
76. Poetry is a speaking picture and its end is to teach an delight. The definition of poetry is given by ______

1. Dryden in Essay of Dramatic Poesy (1668)
1. Sindey in Apologie for Poetrie (1595)
1. Aristotle in Poetics
1. Plato in Dialoges
77. Which one of the following is not addressed to Elizabeth I?
1. Fairie Queen by Spenser
1. Ocean to Cynthia by Raleigh
1. Arcadia by Sidney
1. A Farewell to Arms by Peele
78. Milton called him ‘sage and serious’ Lamb called him ‘the poets’ poet’
Yeats called him ‘the first salarised moralist’. Who is he?
1. Chaucer	b) Spencer	c) Shakespeare	d) Sidney
79. The Woman in the Moon (1595) is the only play he wrote in Blank Verse rather than Euphuistic prose. Who is the author?
1. Greene	b) Peele	c) Lyly		d) Lodge
80. Ben Jonson in collaboration with Nashe wrote a Satirical Play and for which he was imprisoned. Which one is that?
1. Every man in His Humour	 b) Volpone	 c) The Isle of Dogs	d) Epicene

