British Literature

I. Multiple Choice.

The Middle Age

1. When we speak of the Old English prose, the first name that comes into our minds is_______, who is the first scholar in English literature and has been regarded as father of English learning.

A. William Shakespeare B. Beowulf

C. Julius Caesar D. Venerable Bede

2. The most important work of Alfred the Great is _______, which is regarded as the best monument of the Old English prose.

A. The Song of Beowulf B. The Anglo-Saxon Chronicle
C. The Ecclesiastical History of the English People D. Brut
3. _______ is the first important religions poet in English literature.

A. John Donne B. George Herbert

C. Caedmon D. Milton

4. In Anglo-Saxon period, Beowulf represented the _______ poetry.

A. pagan B. religious C. romantic D. sentimental
5. Prose literature did not show its appearance until the ______ century.

A. 6th B. 7th C. 8th D.10th

6. Beowulf describes the exploits of a hero, Beowulf, in fighting against the monster Grendel, his revengeful mother, and a fire-breathing dragon.

A. Danish B. Scandinavian

C. English D. Norwegian
7. English literature began with these settlements in England. Of old English literature, Beowulf, the national epic of the English people, is an example of the mingling of nature myths and heroic legends.

A. Anglo-Saxon B. Roman

C. Norman D. Britain

8. In 1066, with his Norman army, succeeded in invading and defeating English.

A. William the Conqueror B. Julius Caesar

C. Alfred the Great D. Claudius

9. In the 14th century, the most important writer (poet) is .

A. Lang land B. Wyclif

C. Gower D. Chaucer

10. The prevailing form of Medieval English literature is the .

A. novel B. drama

C. romance D. essay

11. The story of is the culmination of the Arthurian romances.

A. Sir Gawain and the Green Knight

B. The Story of Beowulf

C. Piers the Plowman

D. The Canterbury Tales

12. William Langland’s is written in the form of a dream via-ion.

A. Kubla Khan B. Piers the Plowman

C. The Dream of John Bull D. Morte d’ Arthur

13. Piers the Plowman describes a series of wonderful dreams the author dreamed, through which, we can see a picture of the life in the England.

A. primitive B. feudal

C. bourgeois D. modern

14. The theme of to king and lord was repeatedly emphasized in romances.

A. loyalty B. revolt

C. obedience D. mockery

15. The most famous cycle of English ballads centers on the stories about a legendary outlaw called.

A. Morte d’ Arthur B. Robin Hood

C. The Canterbury Tales D. Piers the Plowman

16. In English poetry, a four-line stanza is called .

A. heroic couplet B. quatrain

C. Spenserian stanza D. terza rima

17. , the “father of English poetry” and one of the greatest narrative poets of England, was born in London about 1340.

A. Geoffrey Chaucer B. Sir Gawain

C. Francis Bacon D. John Dryden

18. Chaucer died on the 25th October 1400, and was buried in .

A. Flanders B. France

C. Italy D. Westminster Abbey

19. Chaucer’s earliest work of any length is his , a translation of the French Roman de la Rose by Gaillaume de Lorris and Jean de Meung, which 14th centuries not only in France but throughout Europe.

A. The Romaunt of the Rose B. A red, Red Rose

C. Piers the Plowman D. The Book of the Duchess
20. The second period of Chaucer’s literary career includes mainly the three longer poems written prior to The Canterbury Tales. Choose the three from the following.

A. The House of Fame B. Troilus and Criseyde

C. The Legend of Good Women D. The Book of the Duchess

21. creative work vividly reflected the changes which had taken root in English culture of the second half of the 14th century.
A. Chaucer’s B. Byron’s

C. Shelley’s D. Eliot’s

22. Apart from original poems, Chaucer translated various works of French authors, among them is the famous .

A. The Canterbury Tales B. The Romaunt of the Rose

C. The Parliament of Fowls D. The House of Fame

23. Chaucer composes a long narrative poem named based on Boccaccio’s poem Filostrato.

A. The Legend of Good Woman

B. Troilus and Criseyde
C. Sir Gawain and the Green Knight

D. Beowulf

24. Generally speaking, Chaucer’s works fall into three main groups corresponding roughly to the three period of his adult life. Which period is wrong? .

A. The period of French influence (1359-1372)
B. The period of Italian influence (1372-1386)

C. The period of English period (1386-1400)

D. The period of American period (1371-1382)
25. Chaucer’s diplomatic missions to Italy enabled him to study the poems of , famous Italian writers of the Renaissance period, which were later to have profound influence upon his own writing.

A. Dante B. Petri arch
C. Homer D. Boccaccio

26. Chaucer was the first important poet of a royal court to write in after the Norman Conquest.

A. French B. Latin

C. English D. Greek

 The Renaissance

27. was the first to introduce the sonnet into English literature.

A. Thomas Wyatt B. William Shakespeare

C. Philip Sidney D. Thomas Camp ion
28. was the first to give the sonnet its English form. And his metrical innovations are very important in English poetry.
A. Thomas Wyatt B. William Shakespeare

C. Philip Sidney D. Henry Howard, Earl of Surrey

29. The epoch of Renaissance witnessed a particular development of English drama. It was who made blank verse the principal vehicle of expression in drama.

A. Christopher Marlowe B. Thomas Loge

C. Edmund Spencer D. Thomas More

30. Thanks to Surrey, English prosody has gained a magnificent instrument blank verse, which was used by many writers, such as .

A. Marlowe B. Shakespeare

C. Milton D. Byron

31. Sir Philip Sidney is known both as a poet and as a .

A. essayist B. dramatist

C. a critic of poetry D. novelist
32. Great popularity was won by John Lily’s prose romance which gave rise to the term “euphuism”, designating an affected style of court speech.
A. Cymbeline B. Venus and Adonis

C. Lucrece D. Euphues

33. In the conclusion of the prose , the author points out that the root of poverty is the private ownership of social wealth.
A. Advancement of Learning B. Utopia
C. Tamburlaine D. Henry IV
34. From the following, choose the one which is not Edmund Spencer’s work: .

A. The Shepherd’s Calendar B. Epithalamion

C. The Faerie Queen D. Amoretti

35. Euphues of John Lily was written in a peculiar style known as “Euphuism”, which consists on the use of .

A. balanced sentences B. words alliterating

C. riming or identical D. precision

36. The intellectual energy of the English Renaissance showed itself in the achievement of Francis Bacon， .
A. the founder of English materialist philosophy

B. the founder of modern science in English

C. the first English essayist

D. the most gifted of the “university wits”

37.English Renaissance Period was an age of ___________.

A. prose and novel B. poetry and drama

C. essays and journals D. ballads and songs

38. The greatest and most distinctive achievement of Elizabethan literature is drama. Thus appeared a group of excellent dramatists. Mainly they are _______.

A. John Lily B. Thomas Kyd

C. George Peele D. Christopher Marlowe

E. William Shakespeare

39. Elizabethan poetry is remarkable. England then became” a nest of singing birds”. The famous poets of that period were ___.

A. William Shakespeare B. Edmund Spencer

C. Philip Sidney D. Thomas Wyatt

40. Sidney is well—known as a poet and a critic of poetry. He is known mainly for his three principal works. They are_____.

A. Arcadia B. Artrophel and Stella

C. Apology for Poetry D. Utopia

41.”Liberty, Fraternity and Equality” were first uttered in the book_______.

A. The Shepherd’s Calendar

B. Utopia

C. The Rights of Man

D. The Declaration of Independence

42. Marlowe’s best plays include______.

A. Tamburlaine the Great B. The Jew of Malta

C. The Tragically History of Doctor Faustus

D. Cymbeline

43. Which are Ben Johnson’s main comedies?________.

A. Every Man in His Humor B. Vulpine

C. The Alchemist D. The Silent Woman

E. The Merchant of Venice F.T he Winter’s Tale

44. In 1593 and 1594, William Shakespeare published his two narrative poems, which are______.

A. Venus and Adonis B. Atrophic and Stella

C. The rape of Lucerne D. Vulpine

45. The heroines of William Shakespeare’s great comedies, ______are the daughters of the Renaissance, whose images and stories will remain a legacy to readers and audience of all time.

A. Portia B. Roseland

C. Viola D. Beatrice

46. Choose the four great tragedies of Shakespeare from the following: ______.

A. Hamlet B. Othello

C. Macbeth D. King Lear

E. Timmons of Athens

47. Shylock is a character in the play______.

A. Tamburlaine written by Marlowe

B. Othello written by Marlowe

C. The Jew of Malta written by Marlowe

D. The Merchant of Venice written by Shakespeare

48. Which historical plays were written by Shakespeare? ___.

A .Henry VI B. Henry IV

C. Richard III D. Henry V

E. Richard II F. Charles I

G. One the Great

49.”Denmark is a prison”. In which play does the hero summarize his observation of his world into such a bitter sentence? _______.

A. Charles I B. Othello

C. Henry VIII D. Hamlet

50. The works of _____and the Authorized Version of the English Bible are the two great treasuries of the English language.

A. Geoffrey Chaucer B. Edmund Spencer

C. William Shakespeare D. Ben Johnson

51. In which play does the hero show his profound reverence firm man through the sentence:”What a piece of work is a man! How noble in reason! How infinite in faculty! ”_____.

A. Romeo and Juliet B. Hamlet

C. Othello D. The Merchant of Venice

52. Sir Philip Sidney’s Arcadia was a long ____written in an elaborately artful prose.

A. pastoral eclogue B. pastoral lyric

C. pastoral romance D. pastoral drama

53. Which of following poetic forms is the principal form of Shakespeare’s dramas? ______.

A. lyric B. sonnet

C. blank verse D. quatrain

54. ______is the most common foot in English poetry.

A. The iamb B. The anapest

C. The trochee D. The dacty1

55. The Tragically History of Doctor Faustus is one of Christopher Marlowe’s best works in which Dr. Faustus seeks _____no matter at what cost and finally meets his tragic end as a result of selling his soul to the Devil.

A. money B. immorality

C. knowledge D. political power

 The Period of Revolution and Restoration

56. Who of the following were the important metaphysical poets? _________.

A. John Donne B. George Herbert

C. John Milton D. Richard Lovelace

57. John Milton wrote a number of pamphlets defending the English People. Choose them from the following______.

A. Defiance of the English People

B. Second Defiance of the English People

C. L’ Allegro

D. Il Ponderosa

58. Which works were written by John Milton?____.

A. Paradise Lost B. Paradise Regained

C. Samson Agonists D. Vulpine

59. Paradise Lost is________.

A. John Milton’s masterpiece

B.A great epic in 12 books

C. written in blank verse

D. about the heroic revolt of Satan against God’s authority

60. John Milton wrote his best-known prose work, _____, in the form of a speech addressed to the House of Parliament, I n which he appealed for the freedom of the press.

A. Of Reformation in English B. Lucida

C. Areopagitica D. L’ Allegro

61. From Old Testament, John Milton took his stories of Paradise Lost, i.e.________.

A. the creation

B. the rebellion in Heaven of Satan and his fellow-angels

C. their defeat and expulsion from heaven

D. the creation of the earth and of Adam and God

E. the fallen angels in hell plotting against God

F. Satan’s temptation of Eve

G. the departure of Adam and Eve from Eden

63. Ben Johnson_______.

A. was the first poet laureate in the history of English literature

B. was a productive playwright

C. wrote a great number of comedies

D. was the author of Vulpine

64. In his blindness, Milton wrote his most important poetic works, such as______.

A. Paradise Lost B. Samson Agonists

C. Paradise Regained D. The Pilgrim’s Progress

E. Paradise Regained

65. The main literary form of the seventeenth century was poetry. Among the poets, John Milton was the greatest. Besides him, there were two groups of poets. They are ______.

A. the lake poets B. the university wits

C. the Metaphysical poets D. the Cavalier poets

E. the Active Romantic poets

66. Choose the poets who belong to the Cavalier group._______.

A. Sir John Suckling B. Richard Lovelace

C. Thomas Carew D. Robert Herrick

E. Andrew Marvell F. George Herbert

67. To His Coy Mistress is one of_ ____’s famous poems.

A. John Donne B. George Herbert

C. Andrew Marvell D. Richard Crashaw

68. Another school of poetry prevailing in 17th century was that of _______, I . e . those verse-writers, often knights and squires, who sided with the King against the Parliament and Puritans.

A. Metaphysical Poets B. Cavalier Poets

C. John Milton D. John Dryden

69. During this period of revolution and counter-revolution, _____ turned with the tide and always placed himself on the winning side. Thus, he has been called a time-saver by some critics.

A. John Milton B. John Bunyan

C. John Donne D. John Dryden

70. Which work was not written by John Dryden?_____.

A. Absalom and Acidophil

B. Annuls Mirabilis

C. Alexander’s Feast

D. Devotion upon Emergent Occasions

71. _____is shown in John Bunyan’s The Pilgrim’s Progress.

A. Utopianism B. Idealism

C. Realism D. Puritanism

72. The Pilgrim’s Progress by John Bunyan is often said to be concerned with the search for_______.

A. material wealth B. spiritual salvation

C. universal truth D. self-fulfillment

 The Age of Enlightenment in England

73. ______was a progressive intellectual movement throughout Western Europe in the 18th century.

A. The Renaissance B. The Enlightenment

C. The Religious Reformation D. The Chartist Movement

74. Most of the English writers in the 18th century were enlighteners. They fell into two groups; one is ______, and the other is_____.

A. the moderate group; the radical group

B. the passive Romantic poets; the active Romantic poets

C. the Metaphysical poets; the Cavalier poets

D. the Lakers; the sentimentalists

75. Which of the following writers belong to the moderate group of enlighteners?_______.

A. Alexander Pope B. Daniel Defoe

C. Joseph Addison D. Richard Steel

E. Samuel Richardson F. Jonathan Swift

76. The 18th century was an age of prose. A group of excellent prose writers, such as ______were produced.

A. Joseph Addison B. Richard Steel

C. Jonathan Swift D. Henry Fielding

77.In the 18th century, satire was much used in writing, English literature of this age produced some excellent satirists, such as_______.

A. Alexander Pope B. Jonathan Swift

C. Henry Fielding D. Daniel Defoe

E. William Blake

78. The main literary stream of the 18th century was _____.What the writers described in their works were mainly social realities.

A. naturalism B. romanticism

C. classicism D. realism

E. sentimentalism

79Joseph Addison’s chief contribution to literature lies in his essays written for ____and____.

A. The Spectator B. The Review

C. The Tattler D. Cato

80. ______was the most important English poet in the first half of the 18th century.

A. Richard Steele B. Joseph Addison

C. Alexander Pope D. Samuel Richardson

81.”To err is human, to forgive, divine” is a famous line from Alexander Pope’s poem______.

A. The Rape of the Lock B. Essay on Man

C. The Unclad D. Essay on Criticism

82. The Eighteenth century was the golden age of the English____. The novel of this period spoke the truth about life with an uncompromising courage.

A. drama B. poetry

C. essay D. novel

83.In series of pamphlets Jonathan Swift denounced the cruel and unjust treatment of Ireland by the English government. Two of most famous ones are ______.

A. Gulliver’s Travels B .The Draper’s Letters

C. The Battle of the Books D.A Modest Proposal

84.”Proper words in proper places, makes the true definition of a style”, this sentence is said by______, one of the greatest masters of English prose.

A. Alexander Pope B. Henry Fielding

C. Daniel Defoe D. Jonathan Swift

85. _____ was the real founder of the realistic novel in England. His novels unfold a panorama of life in all sections of English society.

A. Alexander Pope B. Henry Fielding

C. Daniel Defoe D. Jonathan Swift

86.______’s best-known pamphlet was The trueborn Englishman A Satire, which contained a caustic exposure of the aristocracy and the tyranny of church.

A. Alexander Pope B. Henry Fielding

C. Daniel Defoe D. Jonathan Swift

87. Which of following books are written by Samuel Richardson?_____.

A. Pamela B. Clarissa Marlowe

C. Sir Charles Grandson D. Don Quixote in England

88. Henry Fielding’s first novel____ was written in connection with Pamela of Samuel Richardson. But after the first ten chapters, Henry Fielding became as interested and absorbed in his own novel as to forget his original plan of ridiculing Pamela.

A. Tom Jones B. Joseph Andrew

C. Jonathan Wild D. Amelia

89.______, the first important work by Tobias Smollett, is based on his own experience as a naval doctor and in part autobiographical.

A. Roderick Random B. Humphrey Clinker

D. Peregrine Pickle D.A Sentimental Journey

90. Among Samuel Johnson’s works, the best-known are______.

A. The dictionary of the English Language

B. The Idler

C. The Vanity of Human Wishes

D. Lives of the poets

91. Which of the following works are not written by Oliver Goldsmith? ______.

A. The Traveler B. The Deserted Village

C. The Vicar of Wakefield D. The School for Scandal

E. She Stoop to Conquer F. The Good-natured Man

G. The Decline and Fall of the Roman Empire

92.______ are written by William Black.

A. Poetical S ketches B. Songs of Innocence

C. Songs of Experience D. Auld Lang sync

E. The Marriage of Heaven and Hell

F. Prophecies

G. Visions of the Daughter of Albion and America, a Prophecy

93.”In seed time learn, in harvest teach, in winter enjoy”. This proverb is cited from William Blake’s______.

A. Songs of Experience B. Songs of Innocence

C. The Marriage of Heaven and Hell

D. Poetical Sketches

94. Which of the following works are written by Robert Burns?

 _________.

A.
A Red, Red Rose B. Bruce at Bannockburn

C. The Jolly Beggars D. The Slave’s Lament

E. Poems Chiefly in the Scottish Dialect

95. In the 18th century English literature, the representative writer of neoclassicism is_____.

A. Alexander Pope B. Jonathan Swift

C. Daniel Defoe D. John Milton

96. In the 18th century English literature, the representative poets of pre-romanticism were____.

A. Alexander Pope B. William Blake

C. Robert Burns D. Jonathan Swift

97. _______was Alexander Pope’s poem which satirized the idle and artificial life of the aristocracy.

A. The Rape of the Lock B. The Rape of Licorice

C. The School for Scandal D. Every Man in His Humor

98. In the middle decades of the 18th century, _____became the leader of the classic school in English poetry and prose.

A. Alexander Pope B. Samuel Johnson

C. Robert Burns D. William Blake

99. Which are the two periodical started by Richard Steele and Joseph Addison? ______.

A. The Tattler B. The Rambler

C. The Idler D. The Spectator

100. ______compiled The Dictionary of the English Language which became the foundation of all the subsequent English dictionaries.

A. Ben Johnson B. Samuel Johnson

C. Alexander Pope D. John Dryden

101. Choose Samuel Johnson’s works from the following._______.

A. Lives of the Poets

B. The Dictionary of the English Language

C. Every Man of His Humor

D. The Vanity of Human Wishes

E. An Essay on Criticism

102. Choose the representative poets of the 18th century pre-romanticism and the forerunners of romanticism _____.

A. Thomas Gray B. Edward Young

C. James Thomason D. William Blake

E. Robert Burns

103. The realist novelists of the 18th century include_____.

A. Daniel Defoe B. Jonathan Swift

C. Henry Fielding D. Tobias Smollett

E. William Blake

104. Henry Fielding was a versatile man. He was _____.

A. a novelist B. a dramatist

C. an essayist D. a political pamphleteer

E. a political economist

105. ______ is a satirical novel, in which the author Henry Fielding exposes the English bourgeois aristocratic society and mocks at its political system.

A. A Modest Proposal B. Gulliver’s Travels

C. Volpone D. Jonathan Wild the Great

106. Which of the following novels are epistolary novels? ____.

A. Clarissa Harlowe B. Pamela

C. Sir Charles Grandison D. Tom Jones

107. Which play is regarded as the best English comedy since Shakespeare? ______.

A. She Stoops to Conquer B. The Rival

C. The School for Scandal D. The Conscious Lovers

 Romanticism in England

108. The publication of _____ marked the beginning of Romantic Age.

A. Don Juan

B. The Rime of the Ancient Mariner

C. The Lyrical ballads

D. Queen Mab

109. The prose writing of the Romantic Period was represented by ______.

A. Charles Lamb B. William Hazlitt

C. Thomas De Quincey D. Leigh Hunt

E. John Keats

110. Which poets belong to the Active Romantic group? ____.

A. George Gordon Byron B. William Wordsworth

C. Percy Bysshe Shelley D. John Keats

E. John Milton

111. Which poets belong to the Lakers? ______.

A. William Wordsworth B. Samuel Taylor Coleridge

C. John Keats D. Robert Southey

E. Walter Scott

112. Choose the poems written by Wordsworth with the theme on nature and country life. _____.

A. To the Cuckoo B. We Are Seven

C. Lucy Poems D. The Solitary Reaper

E. I Wandered Lonely as a Cloud

113. ______ was the first critic of the Romantic school.

A. William Wordsworth B. Samuel Johnson

C. Samuel Taylor Coleridge D. Wordsworth and Coleridge

114. George Gordon Byron was a staunch champion of the people’s cause. He raised his voice in defence of the oppressed workers in his well-known_____.

A. Song for the Luddites B. The Prisoner of Chillon

C. The Vision of Judgment D. The Revolt of Isalm

115. Which of following statements is (are) not true about Don Joan? _______.

A. Don Juan was written in Italy during the years 1818-1823.

B. The story describes Don Juan’s an English young of noble birth, life and adventures in many countries.

C. In Greek island , Don Juan met his sweetheart, Haidee, and fell in love with her.

D. The last cantos are taken up with a satirical description of the English ruling classes, whose reactionary policy has aroused the hatred from the other nations.

E. In Don Juan Byron displayed his genius as a romanticist and a realist simultaneously.

116. Which short lyrics were written by George Gordon Byron? ________.

A. She Walks in Beauty

B. When We Two Parted

C. Hebrew Melodies

D. One Word Is Too Often Profaned

E. A Red, Red Rose

117. Choose the poetic plays written by George Byron. _______.

A. Hours of Idleness B. Mansfred

C. Cain D. Oriental Tales

E. Prometheus Unbound

118. For his pamphlet ______ , Percy Bysshe Shelley was expelled from Oxford and disowned by his father.

A. Address to the Irish People

B. Vindication of Right of Women

C. Masque of Anarchy

D. The Necessity of Atheism

119. Which of the following poems are written by Percy Bysshe Shelley on the death of John Keats? ______.

A. Peter Bell the Third B. Hellas

C. Adonais D. The Cenci

120. Which poem shows Percy Bysshe Shelley’s attitude towards the position of women in society, besides the theme of revolutionary? ______.

A. The Revolt of Islam B. Prometheus Unbound

C. Songs to Man of England D. Ode to the West Wind

121. ______ is regarded as the most wonderful lyricist England has ever produced mainly for his poems on nature, on love, and on politics.

A. William Wordsworth B. John Keats

C. George Gordon Byron D. Percy Bysshe Shelley

122. Which of the following statements is (are) not true about Percy Bysshe Shelley? ________.

A. Prometheus Unbound is Percy Bysshe’s masterpiece, a long epic poem.

B. At Eton Percy Bysshe Shelley was known as “Mad Shelley”, for his obstinate opposition to the brutal fagging system, according to which the younger school –boy were obliged to obey the older boys the bear a great deal of cruel treatment.

C. George Gordon Byron called Percy Bysshe Shelley “the best and least selfish man I ever knew”.

D. Percy Bysshe Shelly loved the people and hated their oppressors and exploiters.

123. John Keats’s fondness for sensuous beauty and his ability of paining exact word-pictures find their best expression in the poem of ______.

A. Isabella B. The Eve of St. Agnes

C. Endymion D. Lamia

124. The unfinished long epic _____ has been regarded as John Keats’s greatest achievement in poetry.

A. Endymion B. Isabella

C. Hyperion D. When I Have Fear

125. Which are Percy Bysshe Shelley’s lyric on nature? ____.

A. Ode to the West Wind B. To a Skylark

C. The Cloud D. Ode to the Nightingale

E. I Wandered Lovely as a Cloud

126. Which are Percy Bysshe Shelley’s politic al lyrics? _____.

A. A Defense of Poetry B. To a Skylark

C. Song to the Men of England D. England in 1819

127. Which is Percy Bysshe Shelley’s work of literary criticism?

A. An Essay an Criticism B. A Defense of Poetry

C. On the Necessity of Atheism D. Of Studies

128. Choose the historical novels written by Walter Scott. _______.

A. Rob Roy B. Ivanhoe

C. Marmon D. The Lady of the Lake

E. Waverly

129. Choose the four immortal odes written by John Keats. ____.

A. Ode to the West Wind B. Ode to the Nightingale

C. To Autumn D. Ode on Melancholy

E. Ode on a Grecian Urn

130. Which works are based on ancient Greek Mythology? _____.

A. Prometheus Bound B. Prometheus Unbound

C. Endymion D. Paradise Lost

E. The Rime of Ancient Mariner

131. Which works have employed the subjects from the Bible? ________.

A. Paradise Lost B. Paradise Regained

C. Sanson Agnistes D. Cain

E. Prometheus Unbound

132. Choose the works written by Jane Austen. ________.

A. Pride and Prejudice B. Sense and Sensibility

C. Northanger Abbey D. Emma

E. Mansfield Park F. Persuasion

133. Charles Lamb’s ______made Shakespeare a familiar author to the general readers.

A. Notes and Lectures on Shakespeare

B. Tales from Shakespeare

C. The Characters of Shakespeare’s Plays

D. On the Knocking at the Gate in Macbeth

134. At 20, William Hazlitt met Coleridge and Wordsworth when the two poets were in the prime of their literary career. He described it in his famous essay_______.

A. My First Acquaintance With Poets

B. Lectures on the English Poets

C. The Spirit of the Age

D. Table Talk

135. As a poet, Leigh Hunt is chiefly remembered for________.

A. About Ben Adhem B. Jenny Kissed Me

C. The Liberal D. The Story of Rimini

136. The confession of an English Opium-Eater made of” the Opium- Eater ” .

A. Walter Scott B. William Hazlitte

C. Thomas De Quincey D. Leigh Hunt

 The Victorian Age

137. In the 19th century English Literature, a new literary trend called ______ appeared . And it flourished on the forties and in the early fifties.

A. romsnticism B. naturalism

C. realism D. critical realism

138. ____’s The Cry of the Children contains concrete description of the miserable life of child-workers in the factories and mines.

A. Thomas Hood B. Robert Browning

C. Elizabeth Barret Browning D. Ernest Jones

139. In the 19th century, the social contradictions were reflected in the prose writing. The important prose writers who criticized the evils of the capitalist society were _____.

A. Thomas Carlyle B. John Ruskin

C. Matthew Arnold D. Charles Lamb

E. John Dryden

140. ______ described the life of the laboring people and criticized the the privileged classes, but the power of exposure became much weaker in her work. The significance of her work lies in rather in the portrayal of the pettiness and stagnancy of English provincial life.

A. Emily Charlotte B. Emily Bronte

C. Elizabeth Cleghorn Gaskell D. George Eliot

141. In the _____ period, Charles Dickens believed that all the evils of the capitalist word would be remedies of only men behaved to each other with kindliness, justice, and sympathetic understanding.

A. first B. second

C. third D. fourth

142. _____ has been called “the supreme epic of English life”.

A. A Tales of Two Cities B. David Copperfield

C. Pickwick Papers D. Oliver Twist

143. All the traits of _____ enliven the pages of Pickwick Papers.

A. the native, youthful optimism

B. the joy of living

C. the lightness of heart

D. the genuine sympathy for the workers

144. The pride of wealth, or “purse-pride”, is the theme of the novel _____.

A. Dombey and Son B. A Tale of Two Cities

C. Little Dorrit D. Oliver Twist

145. Which of the following statements about David Copperfield are true? _______.

A. In parallel with the main line, there is a sub-plot of Uriah Heep, Mr.Wickfield’s clerk and less polished, more hypocritical, and even more villainous Carker.

B .The portrait of Uriah Heep ranks high in Dickens’s list of villains.

C .The novel is not merely a personal record but a broad picture of the society of the author’s day.

D. In this novel Dickens lost his old na? ve optimism about bourgeois society.

E. Dickens’s democratic viewpoint shows itself in the class-orientation of the novel.

146. _____is a novel with imprisonment, both matter-of-fact or symbolic, as its central theme.

A. David Copperfield B. A Tale Of Two Cities

C. Little Dorrit D. Bleak House

147. The theme underlying_____is the idea “Where is oppretssion, there is revolution”.

A. A Tale of Two Cities B. David Copperfield

C. Pickwick Papers D. Oliver Twist

148. Which of the following works are not written by William Makepeace Thackeray?_____.

A. Vanity Fair B. Pendennis

C. Our Mutual Friend D. Henry Esmond

E. Adam Bede

149. Which of the following statements about Vanity Fair are true? _____.

A. In this novel William Makepeace Thackeray describes the life of the ruling classes of England in the early decades of the 19th century, and attacks the social relationship of the bourgeois world by satirizing the individuals in the different strata of the upper society.

B. The character of Becky Sharp is drawn with admirable skill. The unprincipled adventuress is a gifted woman, with a keen sense of humor and deep understanding of people.

C. Of course Amelia Sedley has her vanity also of out-rivaling other women in beauty and in her power over men, and of gaining admittance into high society, but all such vanity is inseparably bound up with the greed for wealth.

D. There are no common people in the novel.

150. In Victorian age, poetry was not a major art intended to change the world. The main poets of the age were____.

A. Alfred Tennyson B. Robert Browning

C. Mrs. Browning D. Robert Burns

151. The story of _____deals with the adventures of a retired old merchant.

A. A Tale of Two Cities B. David Copperfield

C. Pickwick Papers D. Oliver Twist

152. Which novel makes a fierce attack on the bourgeois system of education and bourgeois utilitarianism?_____.

A. Oliver Twist B. Hard Times

C. Great Expectation D. A Tale of Two Cities

153. Which novel is great satire upon the society and those society and those people who dream to enter the higher society regardless of the social reality?____.

A. A Tale of Two Cities B. David Copperfield

C. Great Expectation D. Dombey and Son

154. Charles Dickens takes the French Revolution as background of the novel _____.

A. A Tale of Two Cities B. Great Expectation

C. Hard Times D. David Copperfield

155. _____ is often regarded as semi-autobiography of the author Dickens in which the early life of the hero is largely based on the author’s early life.

A. Tome Jones B. David Copperfield

C. Oliver Twist D. Great Expectation

156. The sub-title of Vanity Fair is _____.

A. A Pure Woman Faithfully Portrayed

B. The Spirit and the Flesh

C. A Novel Without a Hero

D. Sense and Sensibility

157. In the novel Jane Eyre, Charlotte Bronte_____.

A. pours a great deal of her own experience

B. criticizes the bourgeois system of education

C. shows that true love is the foundation of marriage

D. shows that women should have equal rights with men

158. Mrs. Gaskell was the friend of Charlotte Bronte. Her ____

is one of the best biographies in English Literature.

A.
Life of Charlotte Bronte B. Life of Johnson

C. Tales of Shakespeare D. Adonais

159. The novel Mary Barton _____.

A. is about the class struggle between the works and the capitalists.

B. is one of the most important social of that period.

C. reflects something about Chartist Movement

D. contains such characters as John Barton, Mary, Wilson and Cleson

160. George Eliot produces three remarkable novels which made her famous. They are ____.

A. Adam Bede B. The Mill on the Floss

C. Silas Marner D. Mary Barton

E. Pamela
161. Women novelists began to appear in England during the second half of the _____ century.

A. 17th B. 18th

C. 19th D. 20th

162. Which of the following statements are true about Jane Eyre?_____.

A. One of the central themes of the book is the criticism of the bourgeois system of education.

B. Another problem raised in the novel is position of women in society.

C. This book is Charlotte Bronte’s best literary production.

D. In this book, the author attacked the greed, pretty tyranny and lack of culture among the bourgeoisie and sympathized with the sufferings of the poor people. Her realism was colored by petty-bourgeois philanthropy.

163. Which of the following statement are true about Wuthering Heights?____.

A. Wuthering Heights is the name of Mr. Earnshaw’s house in North England, remote from the outside world and amidst gloomy surroundings.

B. The pure love between Heathcliff and Catherine has been crushed by the class prejudice of the bourgeoisie.

C. Heathcliff is at first the oppressed and decides to have his revenge on his oppressor, but in the end, having had his revenge, the oppressed turns into the oppressor. Here lies the novel’s theme that “a full human life in a capitalist society was impossible of attainment”.

D. In the writing of it, the author drew a great deal from her own life-experience.

164. _____ written by George Eliot is largely autobiographical in its early chapters.

A. Adam Bede B. The Mill on the Floss

C. Felix Holt the Radical D. Mary Barton

165. Most of Robert Browning’s important works, including___,

Are written in the form of dramatic monologue.

A.
Dramatic Lyrics B. Dramatic Romances

C. Men and Women D. Dramatic Personae

166. _____has been praised as a “gallant, courageous and high- hearted figure ”, well-known for buoyant optimism.

A. Robert Louis Stevenson B. Laurence Sterne

C. Robert Browning D. Percy Bysshe Shelley

167. The theory of “art for art’s sake” was first put forward by the poet ____.

A. Oscar Wilde B. Walter Pater

C. Robert Louis Stevenson D. Theophile Gautier

168. Thomas Hardy is one of the representatives of English ___ at the turn of the 19th century.

A. critical realism B. pre-romanticism

C. neo-classicism D. new romanticism

169. Which statement is true?_____.

A. Thomas Hardy is a famous novelist

B. Thomas Hardy is also a poet

C. Thomas Hardy is a critical realist

D. Fatalism is strongly reflected in Thomas Hardy’s novels

170. According to Thomas Hardy’s own classification, his novels divide themselves into three groups. They are ____.

A. Novels of character and Environment

B. Romances and Fantasies

C. Novels of Ingenuity

D. Working class literature

171. Novels of character and Environment are also called Wessex novels, taking the southwest countries of England for their setting. They include:_____.

A. Under the Greenwood Tree

B. Take Return of the Native

C. Tess of the D’ Urbervilles

D. Jude the Obscure

172. ____ is the representative of New Romanticism in novel writing at the end of the 19th century.

A. Robert Louis Stevenson B. Laurence Sterne

C. Robert Browning D. Percy Bysshe Shelley

173. Oscar Wilde was the representative among the writers of ____.

A. aestheticism B. decadence

C. critical realism D. pre- romanticism

174. Which of the following works concern the story of King Arthur?_____.

A. Idylls of the King

B. Morte d’ Arthur

C. Sir Gawain and the Green Knight

D. The History if the King of Briton

E. Brut

175. The Last Duchess is _____.

A. a dramatic monologue B. a short lyric

C. a novel D. an essay

 The Twentieth-Century Literature

176. The late 19th century saw an upsurge of workers’ movements in England. Various labor organizations came into being:_____.

A. the Social-Democratic Federation

B. the Fabian Society

C. the Independent Labor Party

D. the Labor Representation Committee

177. ____ , “the bard of imperialism”, glorified the colonial expansion of Britain in his poems, stories and novels.

A. Rudyard Kipling B. Arnold Bennett

C. Joseph Conrad D. Herbert George Wells

178. Arnold Bennett’s novelist and critic, is best known for his____.

A. Kim B. Novels of the Five Towns

C. The Old Wives’s Life D. Lord Jim

179. ____ are generally regarded as Joseph Conrad’s finest novels.

A. Lord Jim B. Nostromo

C. Youth D. The Old Wives’s Tale

180. ____ tells the tale of a young Englishman who serves as mate on the steam ship “Patna”.

A. Lord Jim B. Nostromo

C. Youth D. The Old Wives’s Tale

181. Which are the representative works by Henry James?____.

A. Daisy Miller B. The Portrait of a Lady

C. The Wings of the Dove D. The Ambassadors

E. The Golden Bowl

182. Who is regarded as a forerunner of the “stream of consciousness” literature in the 20th century?____.

A. John Galsworthy B. Henry James

C. Thomas Steams Eliot D. Katherine Mansfield

184. _____ marks the summit of critical realism in all John Galsworthy’s works.

A. The Man of Property B. The Indian Summer of a Forsyte

C. In Chancery D. Awakening

185. “The Man of Property” is represented by ____ , the central figure in The Man of Property.

A. Soames Forsyte B. Irene

C. Bosinney D. Heathcliff

E. Shylock

186. It is interesting to note that nearly all the important English dramatists of the 18th and 19th centuries were Irish-born, as ____.

A. William Congreve B. Oliver Goldsmith

C. Richard Brinsley Sheridan D. Oscar Wilde

187. H.G.Wells is one of the most famous writers of ____ fiction.

A. romantic B. realistic

C. classical D. science

188. In the play ____ George Bernard Shaw deals with the theme of rivalry between the U.S.A. and England in the political arena and criticizes bourgeois parliamentarism.

A. Widowers ’ House B. Mrs. Warren ’ s Profession

C. The Apple Cart D. The Quintessence of Ibsenism

189. ____ , the representative of “war poets”, is remembered chiefly for his 5 war sonnets called 1914, in which The Solder is the famous one.

A. Thomas Steams Eliot B. John Masefield

C. Alfred Edward Housman D. Rupert Brooke

190. ____ is a manifesto of modernist poetry, demanding ”breaking through the barriers of 19th century”.

A. The Sacred Wood B. Tradition and the individual Talent

C. Four Quartets D. The Waste Land

191. In English literature, ____ and ____ are the two best-known novelists of the “stream of consciousness” school.

A. David Herbert Lawrence B. Thomas Steams Eliot

C. James Joyce D. William Bulter Yeats

192. ____ was the biographer, critic and editor of the Dictionary of National Biography.

A. Virginia Woolf B. Thomas Steams Eliot

C. James Joyce D. William Bulter Yeats

193. To the Lighthouse is divide into 3 part, separately entitled____.

A. The Window B. Time Passes

C. The Lighthouse D. The Waves

194. ____ is the climax of Virginia Woolf’ s experiments in novel form.

A. The Window B. Time Passes

C. The Lighthouse D. The Waves Tune

195. Virginia Woolf was also a well-known critic. Her best critical essays were collected in two volumes,_____.

A. The Common Reader B. Time Passes

C. The Second Common Reader D. A Room oimpef One’s Own

196. Rudyard Kipling was the spokesman for imperialist sentiment. Choose his works from the following:_____.

A. Kim B. The Jungle Book

C. The Second Jungle Book D. Plain Tales from the Hills

197. John Galsworthy ‘s first trilogy The Forsyte Sage consists of _____.

A. The Man of Property

B. The Indian Summer of a Forsyte

C. Awakening

D. To Let

198. John Galsworhty ’ s second trilogy A Modern Comedy consists of _____.

A. The White Monkey B. A Silent Wooing

C. The Silver Spoon D. Passers-By

E. Swan Song

199. ____ was much concerned about the crying contradictions of bourgeois civilization and made protests against imperialism and Fascism, but he believe in the possibilities of improving capitalism with a system of “technocracy ”. The First Men in the Moon is one of his novels.

A. Herbert George Wells B. Ralph Ellison

C. Thomas More D. Thomas Steams Eliot

200. Which of the following novels belong(s) to the “stream of consciousness” school f novel writing?_____

A. Ulysses B. Finnegans

C. To the Lighthouse D. The Waves

E. Mrs. Dalloway

201. Davis Herbert Lawrence’s representative work ____ was positively taken as a typical example and lively manifestation of the Oedipus Complex in Fiction, as the result of Lawrence’s long-range study of the psychoanalytic theories of Sigmund Freud.

A. Sons and Lovers B. The Waste Land

C. Lady Chatterley’s Lover D. Women in Love

203. Which of the characters are in the novel Sons and Lovers?____.

A. Mrs. Morel B. Paul

C. Miriam D. Clara

E. Walter Morel

204. William Somerset Maugham ‘s best-known novel is ____.

A. The Human Bondage B. The Good Companions

C. The stars Look Down D. Our Betters

205. John Bull’s Other Island is a play written by _____.

A. Henrik Ibsen B. George Bernard Shaw

C. Richard Brinsley Sheridan D. William Shakespeare

206. Which is/are true?____

A. George Bernard Shaw was born in Dublin, Ireland.

B. George Bernard Shaw was a humorist

C. George Bernard Shaw was a critical realist dramatist

D. George Bernard Shaw was a friend of progressive people.

E. George Bernard Shaw once visited China.

207. William Butler Yeats was ____

A. an Irish poet

B. a dramatist

C. a critic

D. a senator in the Irish Free State in 1921

208. Thomas Steams Eliot defined his belief as ____.

A. classicist in literature B. royalist in politics

B. Anglo-Catholic in religion D. all of the above

209. Which of following statement is not true?____

A. Thomas Steams Eliot was born in America.

B. Thomas Steams Eliot became a British subject in 1927

C. Thomas Steams Eliot was educated in Harvard University and Oxford University.

D. Thomas Steams Eliot was a poet , a critic and playwright.

E. Thomas Steams Eliot was also a great novelist.

210. Which poem concerns Thomas Stearns Eliot’s faith and emotional satisfaction in the church?____

A. Murder in the Cathedral B. The Solitary Reaper

C. Ash Wednesday D. The Waste Land

211. Ralph Fox was a progressive English____.

A. writer B. critic

C. journalist D. historian

212. The Novel and the People is ____ in which Fox gives a critical survey of European literature.

A. a novel B. an essay

C. a drama D. a poem

II True or False

The Middle Age

1.Sir Gawain and the Green Knight, The Pearl, Piers the Plowman and Canterbury Tales are considered the four great contributions to poetry during the Middle English Period.

2.King Arthur and His Knights of the Round Table was first written in Anglo-Saxon.

3.The first English version of the Arthurian legend is Layamon’s Brut.

4.In the 14th century, the two most importantwriters are Langland and Tomas Malory.

5.The fifteenth century has been traditionally described as the barren age in English literature. But it is the spring tide of English Ballads.

6.Thomas Malory wrote an important word called Morte d’Arthur.

7.Geoffrey Chaucer is the father of English poetry, and the founder of English language and fiction.

8.Chaucer’s literary career is conventionally divided into three periods: the French, the American, and the English.

9.In French Period, Chaucer wrote The House of Fame.

10.Chaucer’s work symbolized the beginning of English literary history led by vernacular literature as main stream.

 The Renaissance
11.Utopia is More’s masterpiece,written in the form of letters between More and Hythloday,a voyager.

12.Sir Philip Sidney is well-known as a poet and dramatist.

13.Engels commented highly on More’s Utopia and mentionde it in his great work, The Capital.

14.The highest glory of the English Renaissance was unquestionably its drama.

15.The miracle plays were simple plays based on Bible stories, such as the creation of the world,Noah and the flood,and the birth of Christ.

16.After Shakespeare’s death, Ben Johnson collected and published his plays in 1623.

17.From Shakespeare’s historical plays,it can be seen that Shakespeare took great interest in the political questions of his time.

18.In Shakespeare’s historical plays, historical accuracy is not strictly regarded.

19.King Lear is a tragedy of ambition,which drives a brave soldier and national hero to degenerate into bloody murderer and despot right to his doom.

20.Coming from an old Danish legend,Hamlet is considered the summit of Shakespeare’s art.

21.Shakespeare is one of the founders of Romanticism in world literature.

22.There are two main characters in As You Like It:Orlando and Portia.

 The story centers on the love affair between them.

 The Period of Revolution and Restoration

23.English literature in the 17th century, withnessed a flourish in a whole.

24.The Revolution Period is also called Age of Milton because it produced a great poet whose name is William Milton.

25.The main literary form in literature of Revolution Period is poetry.

26.Among the English poets during the Revolution Period,John Donne was the greatest one.

27.The greatest epic produced by Milton,Paradise Lost,is written in heroic couplet.

28.The peom of Samson Agonistes was “to justify the ways of God to man”,i.e.to advocate submission to the Almighty.

29.It has been noticed by many critics that the picture of Satan surrounded by his angels,who never think of expressing any opinions of their own, resembles the court of an abstract monarch.

30.In the field of prose writing of the Puritan Age,John Milton occupies the most important place.

31.The Pilgrim’s Progress is one of the most popular pieces of Christian writing produced during the Puritan Age.

32.John Bunyan’s masterpiece,the Pilgrim’s Progress,is a narrative in which general concepts such as sins,despair,and faith are represented as people or as aspects of the natural world.

33.John Dryden is the most excellent representative of English classicism in the Restoration Period.

34.In his An Essay of Dramatic Poesy,John Bunyand showde his famous appreciation of Shakespeare.

35.Dryden wrote about 27 plays.The famous one is All for Love, a tragedy dealing with the same storu as Shadespeare’s Antony and Cleopatra.

36.The main literary achievements of the 17th century lies in the poetry of John Milton,in the prose writing of John Bunyand,and in the plays and literary criticism of John Dryden.

37.Satan is the hero in Milton’s masterpiece Prometheus Unbound.
38.The works of the Metaphysical poets are characterized, generally speaking, by mysticism in content and fantasticality in form.

39.John Donne was the forerunner of the English classical school of literature in the 28th century.

 The Age of Enlightenment in England

40.The Enlightenment was a progressive intellectual movement throughout Western Europe in 17th century.

41.The chief representatives of radical enlighteners are Alexander Pope,Joseph Addison, Richard Steele,Daniel Defoe and Samuel Richardson.

42.Novel writing made a big advance in the 18th century.The main characters in the novels were no longer the kings and the nobles , but common people.

43.In the 18th century English literature, satire is much used in writing. English literature of this age produced a distinguished satirest Jonathan Swift.

44.In the 18th century English literature, the representative writer of pre- romanticism is Alexander Pope.

45.The 19th centure produced the first English novelists, who fall into two groups—the sentimentalist novelists and the realist novelists.

46.In the poems of Edward Young and Thomas Gray, pre-romanticism found its fine expression.

47.The literature of the Enlightenment in England mainly appealed to the common people.

48.Alexander Pope translated the entire Iliad and half of the Odyssey in blank verse.

49.The Battle of the Books is mainly an attack on pedantry in the literary world of the time, in which the reader is told the story of the Bee and the Spider.

50.In the last part of Gulliver’s Travels, the satire is of the bitterest.Gulliver was now in a country where the Yahoos were possessde of reason, and were the goveming class.

51. Daniel Defoe’s Robinson Crusoe was one of the forerunners of the English centimental novel.It creates the image of an enterprising Englishman, typical of the English boutgeoisie of the 18th century.

52.Henry Fielding’s greatest power of satire is showed in his brilliant play The Historical Register for the Year 1736,which is daring in the extreme as a political satire.

53.Tobias Smollett Gives a true picture of the evils in the Britain navy in the novel Roderick Random,in which Random, like Smollett,is a Scot and a doctor.

54.The two most important of all Samuel Johnson’s literary works are the preface and comments of individual plays in his edition of Milton,and his Lives of Poets ,which pass judhment on a century of English poetry.

55.Oliver Goldsmith’s comedies are examples of the brief revival of the English comedy in the 1770s.

56.Robert Burns is remembered mainly for his songs written in the English dislect on a variety of subjects.

57.William Blake wrote two volumes of poems:The Songs of Experience and The Songs of Innocence.

58.My Heart’s in the Highlands is one of the best known poems written by Burns in which he poured his unshakable love for his homeland.

59.Blake is the greatest poet Scotland has ever produced.His Poems Chiefly in the Scottish Dialect is of great significance in English literature.

60.Sheridan’s only novel is The Vicar of Wakefield,which is also his masterpiece.

61.She Stoops to Conquer or The Mistakes of the Night is Goldsmith’s best-known tragedy.

62.The greatest English playwright of the 18th century was Goldsmith,whose best play is The School for Scandal.

63.The Chimney-Sweeper is one of the best-known poems in the collection of Songs of Experience.

 Romanticism in England

64.The pulication of The Lyrical Ballads marked the break with classicism and the beginning of the Age of Reason.

65.The Romantic Age is emphatically an age of poem.Many young enthusiastic writers turned to poetry.

66.Woman as poets appeared in the Romantic Age,such as Jane Austen.

67.Romantic prose of the Romantic Age was represented by Charles Lamb,William Hazlitt,Thomas De Quincey and Hume.

68.Lines Composed a Few Miles above Tintern Abbey was written by Samuel Taylor Coleridge.

69.The brilliant literaty criticism Biographia Literaria was written by Samuel Johnson.

70.The Preface to The Lyrical Ballads served as the manifesto of the English Romantic Movement in poetry.

71.Percy Bysshe Shelley’s theory and practice in poetic creation stared from a dissatisfication with the social reality under capitalism,and hinted at the thought of “back to nature” and “back to the patriarchal system of the old time”.

72.The Lyrical Ballads is the spiritual record of William Wordsworth’s mind, honestly recording his own intimate mental experiences,showing the development of his own thought and sentiment.

73.In dream, Samuel Taylor Coleridge composed a poem,which is the dream-poem, The Rime of the Ancient Mariner.
74.DunJuan is a long poem with 16000 lines, in 16 cantos, and written in ottava rima.

75.In Childe Harold’s Prilgrimage,George Gordon Byron displayed his genius as a romanticist and realisr simultaneously.

76.In Queen Mab,Percy Bysshe Shelley was merely a utopoan-socialist in views,looking forward to a happy future for mankind but rejecting the path of revolution by violence.

77.Bright Star reveals the John Keats’s tragic foresight of his premature death.

78.It is said that Hohn Keats’s personality seems to be breathed into his odes, of which Ode on a Grecian Urn is perhaps the best-known poem by him.

79.Charles Lamb’s first literary success was the Tales from Shakespeare,which was written for children.

80.In 1805,Rorbert Southey completed a long autobiographical poem entitled The prelude.

81. Mansfred and Cain were George Gordon Byron’s two poems.

82.The Isle of Greece is taken from the 3rd canto of Childe Harold’s Prilgrimage.
83. Queen Mab is the first long poem written by John Keats.

84.Song to the Man of England is George Gordon Byron’s political lyric.

85.Ode to a Nightingale is John Keats’s best poem.

86.Pride and Prejudice is the masterpiece of Jane Austen.

87.Jane Auste is one of the naturalist novelists.She drew vivid and realistic pictures of everyday life of the country societty in her novels.

88.Walter Scott is the greatest historical novelist whose masterpiece is lvanhoe.
89.Charles Lamb is one of the greatest essayist of the Romantic Age.Tales from Shakespeare was written by him and his sister Mary Lamb.

 The Victorian Age

90.In the period of Victorian Age, a new trend called pre-romanticism appeared, which flourished in the forties and in the early fifties.

91.English critical realism found its expression chiefly in the form of novel.

92.The critical realists did not find a way to eradicate social evils. The chief tendency in their works is not of reformism but rather of revolution.

93.The 19th century realistic dramas became “the epic of the bourgeois society”.

94. Among the characters of the lower strata in Oliver Twist, Fagin is the only one who emerges happy and successful in the end.This happy issue in which Charles Dickens’s novels usually end comes aboyt as a result of his optimistic belief in the inevitable triumph of good over evil.

95.The story of David Copperfield is told in the first person, through the mouth of its hiro, Mr.Peggotty.

96. In A Tale of Two Cities, “the cities”are Paris and London.

97. The greatest English critical realist was Charles DICKENS.

98.The most important poet of the Victorian Age was Alfred Tennyson.

99.English poetry in the Victorian Age always touched on the serious social problems,but mainly concerned itself with the poet’s purely personal tastes or spiritual questions.

100.The English Chartist Movement appeared in the sixties of the 19th century.

101.During the Chartist Movement ,the writers introduced a new theme into literature:the struggle of the proletariat for its rights.

102.Thackeray’s first literaty success came with a series of sarirical sketches entitled The Snobs of England, published in 1846-1847.

103. In Vanity Fair, Amelia Sedley is classic example of this money-grubbing instinct.

104. In Professor, the Lowwood school is the embodiment of the bourgeois principle of education, the aim of which is to bring up obedient slaves for the rich.

105. Matthew Aronold’s social criticism, represented by his Essays in Criticism, deals with te whole structure of English civilization and culture.

106. The form of dramatic monologue of telling a story “from the side”,by a series of psychological soliloquies or “soul-pictures”,was most suitable to Alfred Tennyson’s literary talent.

107. Home-Thoyghts, from Abroad was written by Alfred Tennyson in Italy.

108.The English essay was revived by Robert L.Stevenson in the late 19th century.

109. Robinson Crusoe is set in the 18th century,and its plot is about the hunt for a treasure on a deserted island.

110.Aestheticism began to prevail in Europe at the middle of the 19th century.

111.Mr. Rocherster is a character in the novel Jane Eyre, which was written by Charlotte Bronte.

112.The background of the novel Great Expectation is the French Revolution.

113.Mary Barton is undoubtedly the best novel of Mrs. Gaskell because of its critical realistic description.

114.Thomas Hardy is one of the representatives of English critical romanticism at the turn of the 19th century.

115.Pessimism and fatalism are strongly reflected in Thomas Hardy’s writings.

116.The subtitle lf Thomas Hardy’s Tess of the D’ Urbervilles is A Novel without a Hero.
117. Thomas Hardy was a dramatist before he was a novelist.

118.Oscar Wilde is the representative among the writers of aestheticism and critical realism.

119.Decadent literature reflects the crisis of bourgeois culture.It opposes the democratic and socialist ideals. Its slogan is “art for art’ sake”.

120.The Picture of Dorian Gray is Oscar Wilde’s typical decadent play describing the author’s aesthetical view and immoralism.

121.The two greatest Victorian poets are Alfred Tennyson and Robert Burns.

122.In Memoriam was written by Tobert Browning for his friend Hallam.
123.William Morris was the first socialist writer who gave bourgeois sociery a thorough criticism and who voiced the revolutionary ideal of Socialism in his poetry and prose.

 The Twentieth-Century Literature

124. In 1907 Rudyad Kinpling received the Nobel Prize For “Idealism”in literature.Kim is his long novel.

125. The Man of Property was a land mark in the development of John Galsworthy’s art. The novel established his place in literature as representative of bourgeois realism in the 20th century English novel.

126.The spirit of “Forsytism” is represented by Soames Forsyte – that is , the principle of making the accumulation of wealth the sole aim in life, and that of considering everything in terms of one;s property.

127.The leaders of the dramatic revival in Ireland were the poet, Thomas Stearns ELIOT AND Lady Augusta Gregory, both founders of the national Irish theatre ,callde the Abbey Theatre.

128.The greatest playwright of the Irish dramatic movement was J.M. Synge, whose comedy is The Playboy of the Western World.

129.According to George Bernard Shaw’s theory, verse drama should conform to natural speech-rhytnm and not be consciously poetic, his play are written in a bland verse of his own invention, in which the metrical effect is not separated from the meaning, thus cringing poetical drama to the popular stage.

130.Thomas Hardy is the founde of the “stream of consciousness”school of novel writing.

131.William Butler Yeats was also a very influential and important critic.His essay Tradition and the Individual Talent, appearing in his first volume of critical essays,The Sacred Wood, is as historically important as William Wordsworth’s Preface to The Lyrical Ballads.

132.Sons and Lovers tells about three generations of the Bragwans, a Nortingham family of farmers, especially about the relations betweeen men and women in marriage.

133.Thomas Stearns Eliot advocated the principle of saving the decaying civilization through a rearrangement of personal relationships,especially a rearrangement of the relationship berwween men and women.

134.Of Human Bondage is an autobiographical novel written by William Somerset Maugham who is a doctor by training.

135.The Good Companions was written by Priestley , who is also a critic and an interesting essayist.

136.Mrs. Warren’s Profession is one of George bernard Shaw’s novels.

137.Widowers’ Houses was written by Henrik Ibsen.

138.The Apple Cart is a farce written by Frost.

139.The Waste Land is long poem written by Thomas Stearms Eliot, which consists of five poems.

140. In 1948, Thomas Stearns Eliot was offered the Noble Prize for literature.

141.The Sacred Wood is Eliot’s work on novel.

142.Palph fox’s contribution to literature is a critical work entitlde The Novel and the People.

Ⅲ.Blank Filling.

 The Middle Age

1.The period witnessed a transition from trial society to feudalism.

2.The literature of the Anglo-Saxon period falls naturally into two divisions, and Cristian.

3.Among the early Anglo-Saxon poets there was one poet whose name is . He wrote a poetic “Paraphrase” of Bible, and Cynewulf.

4.In the 8th century, A nglo-Saxon prose appeared. The famous prose writers of that period were Venerable Bede and .

5. is the oldest poem in the English language, and also the oldest surviving epic on the English language.

6. is the first known religious poet of England. He is known as the father of English song.

7. The didactic poem The Christ was wrist was written by .

8. In the 14th century, the two most inportant writers are and Langland.

9.Today Chaucer is acclaimed not only as “the father of English poetry” but also as “the father of English Fiction”. His masterpiece is .

10. In the 15th century, There is only one important prose writer whose name is . He wrote an important work callde Morted’ Arthur.
11.After the Conquest, feudal system was established in English society.

12.By the time when England entered into feudal society, the society was divided into two classes: and .

13.The romances were usually composed for the noble, of noble, and had nothing to do with the .

14. is regarded as the “father of English song”,the first known religious poet of England.

15.The most magnificent prose writer in the 15th century is Morte’d Arthur concerning with legend.

16.The Canterbury Tales contains in fact a general Prologue and only tales, of which two are left unfinished.

17.The provides a framework for the tales in The Canterbury Tales,and ot comprises a group of vivid pictures of various medieval figures.

18. The Canterbury Tales is Chaucer’s greatest work and the freater part of it was written in couplets.

19.The pilgrims in The Canterbury Tales are on their way to the shrine of St. Thomas Becket at a place named .

20. is Chaucer’s longest complete poem(about 8000 lines)and his greatest artistic achievement.

21.In The Canterbury Tales, from the character of ,we may see a very vivid sketch of woman of the middle class, and a colorful picture of the domestic life of that class in Chaucer’s own day.

 The Renaissance

22.The introduction of to E ngland by William Caxon(1476)brought classical works within reach of the common multitude.

23.Thomas More wrote his famous prose work .

24.In Elizabethan Period, wrote more than fifty excellent essays,which made him one of the best essayists in English literature.

25. is often referrde to as “the poets’ poet”.

26.The first poet laureate in England was during 1591—1599.

27.Spencer is generally regarded as the greatest non-dramatic poet of the Elizabethan Age.His fame is chiefly based on his masterpiece .

28.From the first half of 16th century, began to develop into a flowering of literature and then England became “a nest of singing birds”.

29. wrote his masterpiece The Faerie Queene.

30.Hamlet,Othello,King Lear and are generally regarded as Shakespeare’s four great tragedies.

31. was the most gifted of the “university wits”.He produced in all six plays and several poems.

32. “Shall I compare thee to a summer’s day”is a line from one of ’s best known sonnets.

33. “To be or not to be”is a famous line in Shakespeare’s great tradegy .

34.The Tragical History of Doctor Faustus is one of ‘s best plays.

35.Shakespeare’s plays are poetical dramas.A great number of important dialogues and soliloquies in his plays assume the form of .

36.The second period of Shadespeare’s work is mainly a period of”great comedies”and mature historical plays.The general sporit in this period is .

37.The principal idea of Shakespeare’s historical plays is the necessity for under one king.These ideas were of vital interest to the Elizabethan audience.

38.In Shadespeare’s histories there is only one ideal king--- ,though this real prototype little differed from other kings.

39.Shakespearean Sonnet is made up of three quatrains with different thymes, followed by a couplet.The rhyme scheme is .

40.Shakespeare’s plays have been traditionally diveded into four categories according to dramatic type:histories, ,tragedies and .

41.Generally speaking, the development of early English drama experiences three periods:religious period,moral period and period.

42.A Shakespeare sonnet is composed of three four-line quatrains and a concluding two-line .

 The Period of Revolution and Restoration

43.The bourgeoisie expelled James Ⅱand invited ,from Holland, to be Kin of England,in1688.This was the so-called “ ”.

44.The Revolution period produced one of the most important poets in English literature,whose name is .

45. is the greatest writer of the Seventeenth century,and one of the giants of English literature.

46.In the Revolution Period towers over his age as William Shakespeare towers over the Elizabethan Age and as Chaucer towers over the Medieval Period.

47.During the civil war and the commonwealth,there were two leaders in England,Cromwell, the man of action,and ,the man of thought.

48.John Milton wrote his masterpiece during his blindness.

49. has been one of the most popular pieces of Christian writing produced during the Puritan Age.

50. wrote his masterpiece The Pilgrim’s Progress during his second imprisonment.

51. gives a vivid and satirical description of Vanity Fair which is the symbol of London at the time of the 17th century writer.

52.About the beginning of the 17th century appeared a school of poets called “ “by Samuel Johnson,the 18th century writer.

53.John Donne is a poet of peculiar ,having his own way of reasoning and comparison.

54. is generally regarded as the father of the heroic couplet.

55.John Dryden wrote many works on literary criticism,and has been regarded as the earliest literary critic of real importance in the history of English literature.The famous piece is An Essay of Dramatic Poey.He has been called .

56. is Dryden’s tragedy based on the story of Antony and Cleopatra under the influence of Shakespeare’s tragedy Antony and Cleopatra.

57.The literature of the middle and later periods of the 17th century reached the peak in the poetry of and in the prose writing of ,and also in the plays and literary criticism of .

58.The poems of John Donne belong to two categories:the ,and the later .

 The Age of Enlightenmint in England

59.The was a progressive intellectual movement throughout Western Eutope in the 18th century.

60.The main literary stream of the 18th century was .What the writers described were mainly social realities.

61.Joseph Addison and Richard Steele developed the form of letter-writing to the verge of the novel.

62.Joseph Addison’s essays were looked upon as the model of English composition by British authors all through the 18th century.

63.Generally speaking,English literature of the 18th century may be divided into three periods.The first period was characterized by the neo-classicism,of which was the representative poet.

64. is undoubtedly the greatest poet Scotland has ever produced.His Poems Chiefly in the Scottish Dialect is lf great significance.

65. was the most remarkable satirist in the 18th century who criticized the new bourgeois-aristocratic society of his age without mercy.

66.In the 18th century, found its expression chiefly in poetry.The most important representative poets are William Blake and Robert Burns.

67.In writing plays the neo-classical writers used instead of blank verse.They observed the three unities of time,place and action.

68.Alexander Pope’s was a comprehensive study of theories of literary criticism.

69. is Alexander Pope’s poem which indicates the poet’s political and philosophical viewpoint.It deals with man’s relation to the universe,to society,to himself and to happiness.

70. was a manifesto of English neo-classicism in which Alexander Pope put forward his aesthetic thiories.It was a comprehensive study of thiories of literary criticism.

71.The rise and growth of is the most prominent achievement of 18th century English literature.

72.As a dramatist, ’s dramatic theory and practice were in conformity with the theoty of “a return to narure” and the principle that “the stage should be a schllo of morality”in the enlightenment period.

73.A Sentimental Journey is a narrative of ’s personal experience of travel in France.

74.In 1711,Joseph Addison collaborated with to create a literary periodical called The Spectator.

75.Samuel Johnson compiled which became the foundation of all subsequent English Dictionaries.
76.Thomas Gray’s highly-praised poem shows the poet’s sympathy for the poor,and condemns the great ones who despise the poor and bring sufferings to the common people.

77. wrote some patriotic poems, in which he expressed his deep love for his motherhood, such as My Heart in the Highland .
78.The 18th century produced the first English novelists, who fall into two groups, one is the sentimental novelists;the other is the novelists.

79.In the first part of Robinson Crusoe, the hero saved a savage and named him .

80. ranks among the greatest satirists of England, and of te world.A Modest proposal is one of his satirical works.

81.Joseph Andrews is Henry Fielding’s first novel.He wrote the novel with the intention of ridiculing Samuel Richardson’s novel .

82. was Samuel Richardson’s first novel .It was also the first epistolary novel in English literature.

83.The name of sentimentalism came from Laurence Sterne’s novel .

84.She Stoops to Conquer is the best-known comedy by .

85. is Oliver Goldsmith’s best poem.

86. is R.B.Sheridan’s masterpiece which has been known as a great comedy of manners.

87.The author of The Tiger is .

88.Samuel Johnson’s also marked the end of English writers’s reliance on the patronage of noblemen for support.

89. ‘s Reliques of Ancient English Poetry marks an epoch in the history of English poetry.It did much to hasten the coming of the new Romantic Movement.

 Romanticism in England

90.The Romantic Age began in 1798 when william Wordsworth and Samudl Taylor Coleridge published their joint work .

91.The Romantic Age came to an end in 1832 when the last Romantic writer died.

92.Women as appeared in the romantic age.It was during this period that women took, for the first time,an important place in English literature.
93. The English Romantic Age produced two major novelists:_________,and._________

94. _________is regarded as the best essayist during the Romance Age.

95. _________marked the transition from romanticism to the period of realism which followed it .

96. At the turn of the 18th century and 19th century_________appeared in English as a new trend in literature.

97. In contrast to the rationlism of the enlighteners and classicists in the 18th century,the_________

Paid great attention to the spiritual and emotional life of man.

98. Wordsworth's poetry is distinguished by the_________of his language.

99. Queen Mab,Percy Bysshe Shelley's imporant poem, is written in the form of a_________.

100. _________was the first poet in Europe who sang for the working people. His political lyrics are among the best of their kind in the whole sphere of European romantic poetry.

101. The Eve of St. Agnes is a narrative poem written in_________.

102. The first poem in the collection The Lyrical Ballads is_________'s masterpiece The Rime of the Ancient Mariner.

103. In 1805 Wordsworth completed_________,containing all together 14 books .

104. George Gordon Byron is chiefly known for his two long poems;One is Childe Harold's Pilgrimage, the other is_________.

105. The so - called_________in Byron's poems are men with fiery passions and unbending will.They express the poet's own ideal of freedom.

106. The poem Childe Harold's Pilgrimage contains_________cantos. It is written in Spencerian stanza.

107. George Gordon Byron's masterpiece is_________.

108. _________is George Gordon Byron's philosophical poetic drama.

109. _________is George Gordon Byron's poetic drama with the material taken from Biblical story.

110. __________was expelled after only six months at Oxford, because he had written the pamphlet The Necessity of Atheism.

111. _________is Percy Bysshe Shelley's first long poem of importance. It was in the form of fairy tale dream.

112. _________,a lyrical drama, is Percy Bysshe Shelley's masterpiece. The story was taken from Greek mythology.

113. _________is Percy Bysshe Shelley's political lyrics which calls upon the working class to fight against their rules and exploiters.

114. Percy Bysshe Shelley wrote an elegy_________lamenting the early death of his follow-poet_________.

115. Ode to a Nightingale was written by_________.

116. Jane Austen's masterpiece is _________.

117. Ivanhoe is the masterpiece of the historical novelist_________.

118. The periodical essay in England began with_________,and was developed by_________and_________in The Tatler and The Spectator.

119. Specimens from Englis Dramatic Poets Contemporary with Shakespeare was written by_________.

120. Thomas De Quincey is famous for the ornate descriptions of his fantasies and dreams. The major flaw of his style is_________.

121. _________has been universally regarded as the founder and great master of the historical novel.

The Victorian Age

122. In the 19th century English Literature, a new literary trend called_________appeared after the romantic poetry.

123. Form the touching description of the honest, simple good-hearted_________we know that Charles Dicken's sympathy is on the side of the working people.

124. The main butt of satire in Bleak House is aimed at the abuses of the English_________.

125. In the basic plot of A Tale of Two Cities , the fate of Dr.Mannette is closely interwoven with the development of the_________.

126. Politically and ideologically, Dickens was a_________.

127. As a novelist ,Charles Dickens is remembered first of all for his_________.

128. _________was also a critical realist. His novels are mainly a satirical portrayal of the upper strata the society.

129. Critical realism reveals the corrupting influence of the rule of cash upon human nature . Here lies the essentially democratic and humanistic character of _________.

130. The most important poet of Victorian Age was_________. Next to him were Robert Browning and his wife.

131. The Chartist writers introduced a new theme into literature; the stuggle of the_________for its rights.

132. The novel_________deals with the adventures of Mr. Pickewick, a retaired old merchant, who is the founder and chairman of the Pickwick Club.

133. Madame Defarge is relentless revolutionary in the novel_________.

134. In 1847, William Makepeace Thackeray published his masterpiece_________, which marks the peak of his literary career.

135. The sub-title of Vanity Fair is_________.The writer's intention was not to portray individuals, but bourgeois and aristocratic society as a whole.

136. The title of the novel Vanity Fair is suggesting of that Vanity Fair in John Bunyan's_________,where all sorts of vanities are on sale.

137. The Bronte sisters are Charlotte Bronte,_________,and Anne Bronte.

138. Mrs.Gaskell's novel_________is undoubtedly her best novel because of its realistic description of the social and political life of that period.

139. The author of The Mill on the Floss is_________.

140. George Eliot produced three remarkable novels including Adam Bede , The Mill on the Foss, and_________.

141. Heathcliff is a rebel against the bourgeois matrimonial system for a while_________is too, during her childhood.

142. Elizabeth Cleghorn Gaskell was one of the first English writers to desribe in a novel the class struggle between the workers and the_________in the "the Hungry Forties".

143. The Fabian Society was a British socialist society founded (1884) to promote socialism by way of_________. Early members included Bernard Shaw and H.G.Wells.

144. A philosopher-turned novelist, George Eliot wrote her novels with the aim of propagating her moral views. _________ is a novel of moral conflicts , showing the contrast of personal desires,passion, temperament, huaman weakness and the claims of moral duty.

145. The central characters of The Mill on the Floss are Tom and his sister_________.

146. Thomas Hardy's novels of character and environment , which are also called_________,are of great signficance.

147. Among Thomas Hardy's novels , the best-known are_________and Jude the Obscure.

148. George Meredith published a number of poems and novels . With_________analysis he exposed the faults and prejudices of the upper class.

149. _________is the representative of New Romanticism in the novel writing at the end of the 19th century.

150. Tennyson's Idylls of the King consists of 12 matrical tale telling the stories of_________and his Knights of the Round Table.

151. _________is Robert Browning's masterpiece which tells a horrible story of a man's murder of his beautiful young life.

152. The discoveries in biology, geology and astronomy combined to shake to its very foundation the old belief in the creation myth given by Bible and this ,in its turn, caused a great controversy between_________and_________.

153. The _________Age witnessed "the at least temporary decline of English poetry".

154. _________,for its exquisite from and medbody, is regarded by many critics as the summit of Alfred Tennyson's potic achievement.

155. About 1850, a new movement in art and poetry arose with the formation of the_________by a group of young artists and writers in London, who were dissatisfied with the conventional, academic methods in English painting and poetry and tried to reform them by reviving the style of pre-Renaissance art._________was their magazine.

156. _________is regarded as one of the two greatest English poestesses, the other being Mrs.Browning.

The Twentieth-century Literature

157. The 1930s were called_________because many British intellectuals turned then to the left, to Marxian and communism.

158. Herbert George Wells'literary works fall into three groups : the realistic novels , the scientific fantasies and_________.

159. The significance of Herbert Geoge Wells, however , is not in his positive views but in the_________elements to be found in his novels.

160. The fundamental theme in Henry James's works was the innocence of the New World and corruption of the Old , shown by the contrast and clash of_________and _________character.

161. A strong influence was exercised on George Bernard Shaw by the _________,the English reformist organization.

162. _________written during the years of the first World War ,comments on the bourgeois society of Egnland,showing the decline and fall of "moderm civilazation".

163. In 1907,_________received the Nobel Prize for "idealism" in literature.

164. _________was one of the most prominent of the 20th century English realistic writers . The Man of Propety is one of his novels .

165. _________is John Galsworthy's masterpiece which gives a profound and true-to-life picture of the English society from the 1880s up to 1920s.

166. The central figure in_________is Somes Forsyte who is the man of property. The story evolves around Soames and his sense of proper-ty.

167. _________was one of the last reprentatives of English critical realism . Many of his novels are"romances of science" in which he imagines what would happen to the society if certain scientific theories or principles could be made practicable. The War in the Air is one of his novels.

168. The Time Machine is a novel written by_________.

169. _________is the founder of the "stream of consciousness" school of novel writing.

170. Jams Joyce seems to mean that Ulysses describes the conscious mind , while_________,his second novel ,describes the sub-conscious world in which a man lives through a good part of his life.

171. _________represents the much more readable novelists of the stream of consciousness school .She is a fine artist, a woman of sharp sensitivity who,in one of her frequent mental depression,committed suicide.

172. _________is generally regarded as Virginia Woolf's most remarkable work.The autobiograpical elements in the novel are obvious,Mr.and Mrs .Ramsay were apparently drawn from the author's parents.

173. _________is regarded as one of he principal exponents of Modernism and one of the great innovative novelists of the 20th century. The waves is one of her novels.

174. Katherine Mansfield wrote short stories, and was skilled in Psychological analysis. Her favorite technique is the _________.

175. _________is a naturalist. His best-known novel of Human Bondage is naturalist novel,partly autobiographical,dealing with the story of a deformed orphan trying vainly to be an artist.

176. _________satires bourgeois businessmen whose ill-gotten money is squeezed out of poor ,suffering people ,Its main characters are Trench and Blanche.

177. George Bernard Shaw's play_________tells a story about a proprietress of brothels .She considers the profit derived from this business quite honorable.

178. _________,published two years after The waste Land,is also a powerful expression of an age of doubt that longs in despair for belief.

179. The poem The Waste Land is broadly acknowledged as one of the most recognizable landmarks of _________.

180. Thomas Stearns Eliot's_________is a morality play in verse dealing with the association of archbishop Thomas Bechet by knights of Henry II.

181. The publishing of The Waste Land was a landmark in English poetry ,ending the Romantic Period and signifying the emergence of _________.

182. Four Quartets are philosophical poems ,and their philosophy is_________,but colored by the imagination of a poet.

183. _________made experiment in reving verse drama which had flourished in Shakespeare's time.

184. Modernist fiction puts emphasis on the description of the charachters' psychological activities , and so has sometimes been called_________.

185. The novelist's task is to "record the atoms as they fall" and to "convey this varying, this unknown and uncircumscribed spirit".This was the manifesto of Virginia Woolf's literary creation as well as that of the "_________"school in English novel.
IV . Passages Reading
1. The poem describes a group of pilgrims are on their way to a special place to worship Thomas Becket on a fine spring day. They stopped in Tabard Inn for the night. After supper the host suggests that they should shorten the way by telling two stories each on the way out and two on the way back. The teller of the best stories shall have a free super on his return. The host will accompany them and act as guide and judge of the contest.Actually only 24 stories were written by the poet.

This poem is entitled____________by ____________who is called "____________".

2. This play is about Bassanio, a poor Venetian gentleman,who asks his friend Antonio,for a loan of three thousand ducats in order to enable him to go and court a rich heiress of Belmont,but Antonio's weath is all invested in merchandise and ships and he turns to Shylocd, a Jewish usurer,for a loan of ready cash to supply the needs of Bassino. Between Antonio and Shylock is signed a bond ,according to which Antonio agrees to forfeit a pound of his flesh to Shylock if he fails to return the money in three months' time.

The title of the above play is ____________by____________.The type of play is ____________and the heroine of it is ____________.

3. It is a drama of murder and revenge which is considered the summit of the playwright's art .The action of the play is laid in Denmark.Gertrude, Queen of Denmark ,widowed by the sudden death of the King,within two months marries the late king's brother who thus becomes the new king . Because the old king dies mysteriously,the son decides to find out the truth and seeks revenge.

This play is named ____________written by ____________.The name of the new king is ____________.

4. This is a tragedy of credulity and jealousy,in which the splendid Moorish general strangles his faithful wife Desdemona because he is blinded by Iago's evil schemes.

This play is entitled ____________written by ____________.

5. It is a tragedy of vanity,hypocrisy and flattery ,in which the main character has three daughters. He divides his kingdom between his two elder daughters, Regan and Goneril, who win his trust by fine words and flattery ; while he distinherits his youngest daughter who has angered him by tactless honesty.

This play is entitled ____________written by ____________.

6.This is a tragedy of wild ambition in which the hero believes the trio of witches who prophesy that he will be made thane (a rank of Scottish nobility)of Cawdor and eventually king of Scotland .As a result of the witches' words ,the hero of the play kills King Duncan in order to seize the crown.

This play is named ____________written by ____________.

7. "All Nature is but Art ,unknown to Thee;

 All Chance , Direction , which thou canst not see;

 All discord, Harmony,not understood;

 All partial Evil, universak,Good;

 And ,spite of pride ,in erring Reason's spite,

 One truth is clear ,whatever is , is right."

 The title of the poem is ____________.The poet is ____________.

8. It is the greatest English epic in 12 books ,done in blank verse. The stories are taken from The Old Testment .The poem begins with a detailed description of Satan and his followers re-assembling in hell and scheming for revenge against God . Throughout the epic, the poet shows a Puritan's revolt against the established doctrine of the Catholics and the Anglican Church by interpreting the story in the Bible freely to himself .

The name of the work is ____________by____________in 1665.His other works include ____________in 1667 and ____________in l671.

9. It is a novel of adventure. The hero is a sailor . In one of his voyages he is shipwrecked . All the other men are drowned . He alone finds himself cast away on the shore os an uninhabited island. He lives there alone for many years . With the few things he gets from the wrecked ship, he builds a dwelling place and saves one savage namee Friday from death and makes him servant. Finally he is brought back to England by an English ship.

The novel is entitled____________by____________.

10. Christian the Pilgrim, setting out in his search for salvation,is accompanied by Pliable,Mr.Evangelist,Faithful and then Hopeful, and on the way he meets with many pitfalls and hindrances like the Slough of Despond,Mr. Worldly Wiseman,Vanity fair and Judge Hategood,and Giang Despair and the doubting castle. After many narrow escapes and numerous tests of his steadfastness he finally arrives at the Celestial City.

The title is ____________by____________.It is written in the form of ____________.

11. This book is divided into 4 parts.In the first part, the main character, a surgeon on a merchant ship ,describes his shipwreck on the island of Lilliput, the inhabitants of which are six inches high. This voyage to Lilliput is full of references to current politics. For example , the English political parties are compared to high heels and low heels .

The title of the work is____________by ____________,in which he gives an unparalled____________depiction of the vices of his age .

12. It is the story of a sentimental but shrewed young woman ,who is enployed by Mr.B, as a maidservant.Attracted to her ,Mr.B, pursues her incessantly with dishonorable intentions. Although she continues to resist him , she finds it increasingly difficult because she has come to love him .At last, finding her virtue insuperable, Mr. B. Marries her and makes an ideal husband.

The novel is called____________by____________who belongs to ____________school. The subtitle of the novel is ____________.

13. The Curfew tolls the knell of parting day,

 The lowing herd wind slowly o'er the lea,

 the plowman homeward plods his weary way,

 And leaves the world to darkness and to me .

 The above lines are taken from the poem entitled ____________by ____________who is

 Conidered as the best poet in the "____________school".

14. Milton! Thou shouldst be living at this hour:

 England hath need of three: she is a fen

 Of stagnant waters: altar, sword, and pen,

 Fireside, the heroic wealth of hall and bower,

 Have forfeited their ancient English dower

 Of inward happiness.

 …

 This selection is taken from the poem entitled ____________by ____________.Here "altar, sword and pen" respectively refers to____________,____________and ____________.

15. The poem ,consisting of four cantos, is based chiefly on the poet's own experience and observations and reflections during his extensive travels on the European Continent…in Portugal and Belgium, Germany, France, Switzerland and Italy (in the last two cantoes).

The poet of the above summary once wrote When We Two Parted, whosename is____________; the title of the poem is ____________.

16. It is one of the best known lyrics describing vividly the acticities of the wind on the earth, in the sky and on the sea and then expresses the poet's envyfor the boundless freedom of the west wind and his wish to be free like the wind and to scatter his words among mankind .The name of the poem is ____________by ____________. It is written in the from of ____________. The celebrated final line of the poem is "____________?".

17. The ode was inspired by the singing of a nightingale that had built its nest close to the house of a friend of the poet in hampstead. Here the poet not only expresses his raptures upon hearing the beautiful songs of the nightingale and his desire to go to the ethereal world of beauty together with the bird, but he also shows his deep sympathy for and his keen understanding of human miseries in the society in which he lived.

The poem is called____________by____________who belongs to ____________Generation of the Romantic Poets.

18. It is a truth universally acknowledged, that a single man in possession of a good fortune ,must be in want of a wife .

The above paragraph is taken from a novel named ____________written by ____________.The story centers around the heroine____________
who stands for "prijudice"and the hero____________who stands for "pride".

19. This novel has the French Revolution of 1789 as its background ,the action in the novel taking place in the two cities London and Paris. The central story evolves round the Manette family, including the French physician Dr.Mantte,who had been unjustly imprisoned for 18 years in the Bastile and then had gone to live in England and regained his anity and happiness.

The novel was written by____________ who is a ____________ writet; the title of the book is ____________ .

20. The novel gives a panoramic view of English society in early 19th century.The novel traces chiefly the lifelong careers of its two heroines,Rebecca(Becky) Sharp and Amelia Sedley, beginning from their garduation from their school. The tittle of the novel is taken from the name of a place in John Bunyan's book Pilgrim's Progress.

This is the masterpiece of ____________ ;the title of the book is ____________ and its subtitle is ____________ .

21. The story is about a penniless orphan girl of a poor person's family, is brought up under the despotic rule of her aunt,Mrs .Reed ,who in a fit of anger sends the child to the Lowood charity school for poor girls .There the heroine spends eight years amid intolerablr living conditions , under the tyrannical control of the hard -hearted manager of the school Brocklehurst . Then she goes to Thornfield Hall to be governess to teach a little girl , the natural daughter of a rich squire .She falls in love with the man ,but their marriage is prevented by the revelation on their wedding day that he has a mad wife who is still alive. This work is written by ____________ ;the title is ____________ .The hero is called____________ while the heroine is called____________ .

22. Published in 1891,the novel is about a poor peasant girl sent by her mother to claim kindered with a more prosperous branch of the family. She is seduced by the young master of the house ,Alec, and has to return home in disgrace. After giving birth to a child who dies in infancy, she goes to work as wage -laborer at a diary farm .There she meets Angel Clare,son of a clergyman ,and he falls in love with her and marries her. On their wedding night they tell teach other about their past ,and Clare, after hearing her confession, leaves her abruptly for Bazil,…She kills Alec and then is speedily arrested,tried and hanged.

This is the summary of ____________ by____________ .

23. Published in 1925,the story records only the events of a single day when the heroine was giving an evening party at her home in Westminster.Early in the morning ,she went to buy some flowers herself. Coming back, she mended her evening dress and got other things ready when an uninvited guest called .It was Peter Walsh, her old flame who had just returned from India.He found things in the city changed a great deal after a lapse of five years . The whole book is reflection of process of the mind , a moving mirror of consciousness,wherein is shown the author's mastery of her medium.

The above description is about a novel entitled ____________ by ____________ .Thewriting technique adopted in this novel is called ____________ .

24. It tells the story of a coal miner's family with the third child Paul as the central character. The thread of the story involves around Paul's love for the two girls Miriam and Clara as well as his love for his mother Mrs .Morel. In this last instance the author definitely fell under the influence of Sigmund Freud and his theory of "Oedipus comples.".

The author of the novel is ____________ ; the title is ____________ .

25. Published in 1922,it is a long ,complicated poem that revants dislusionment and pessimism with contemporary society and is remarkable for its ooriginality in form and content. In this poem., the poet brings in allusions to mythology,classical literature… such as the Bible and Dante's Divine Comedy. One part of it is entitled "The Burial of the Dead".

The poem is ____________ ;the poet is ____________ who also writes The Love Song of ____________ .

V. Paper One

I. Identify the author with his or her work .

1. Henry James

A.Lord of the Flies

2. Prancis Bacon

B.Wuthering Heights

3. Geroge Bernard Shaw

C."The Tyger"

4. Emily Bronte

 D.Queen Mab

5. William Golding E.The Portrait of a Lady

6. Shelly

F.The Dubliners

7. William Shakespeare

G.The Importance of Being Earnest

8. Wiliam Blake

H. Pygmalion

9. Oscar Wilde

I. Othello

10. James Joyce

J.Deaths and Entrances
Ⅱ. Choose the best answer for each blank.
1.The Most important work of Aflred the Great is _______, which is regarded as the best monument of the old English

 prose.

 A. The Song of Beowulf
 B. The Angle—Saxon Chronicles
 C. The Ecclesiastical History of the English People
 D. Brut
2.Beowulf descriibes the exploits of a_______hero, Beowulf, in fighting against the monster
Grendel, his revengeful mo

 ther, and a firebreathing dragon.

 A. Danish B. Scandinavian

 C. English D. Norwegia.

3.The prevailing from of Medieval English liteature is the_______.

 A. novel B. drama

 C. romance D. essay

4.The most famous cycle of English ballads centers on the stories about a legendary outlaw called_______.

 A. Robin Hood B. Morte d' Arthur
 C. The Canterbury Tales D. Piers the Plowman
5.________, the “father of English poetry” and one of the greatest narrative poets of English, was born in London about 1

 340.

 A. Geoffrey Chaucer B. Sir Gawain

 C. Francis Bacon D. John Dryden

6.Apart from original peoms, Chaucer translated various works of French author, among them is the famous _______.

 A. The Canterbury Tales
 B. The Romaunt of the Rose
 C. The Parliament of Fowls
 D. The House of Fame
7.________ was the first to introduce the sonnet into English literature.

 A. Thomas Wyatt B. William Shakespeare

 C. Philp Sidney D. Thomas Campion

8.Great popularity was won by John Lyly' s prose romance _______ which gave rise to the term "euphuism" , designati

 ng an affected style of court speech.

 A. Cymbeline B. Venus and Adonis

 C. Lucrece D. Euphues
9.English Renaissance Period was an age of ________.

 A. prose and novel B. poetry and drama

 C. essays and journals D. Ballads and songs

10.The works of ________ and the Authorized Version of the English Bible are the two great treasuries of the English lang

 uage.

 A. Geoffrey Chaucer B. Edmund Spenser

 C. William Shakespeare D. Ben Johnson

11.Which was not written by John Milton ? ________ .

 A. Areopagitica B. Lycidas
 C. L ' Allegro D. Song to Celia

12. Of the many contemporaries and successors of William Shakespeare , the most important and well— known was ____

 who became the poet laureate in 1616.

 A. John Dryden B. Samuel Johnson

 C. Ben Johnson D. Robert Southey

13. _______ was the progressive intellectual movement throughout Western Europe in the 18th

 century

 A. The Renaissance

 B. The Englishtenment

 C. The Religious Reformation

 D. The Chartist Movemen

14.The main literary stream of the 18th century was _______. Whant the writers described in their

 works were mainly social realities.

 A. naturalism B. romanticism

 C. classicism D. realism

 E. sentimentalism

15.“To err is human, to forgive, divine”is a famous line from Alexander Pope's poem_______.

 A. The Rape of the Lock B. Essay on Man
 C. The Dunciad D. Essay on Criticism
16. The Romantic Age began with the publication of The Lyrical Ballads which was written by ______.

 A. William Wordsworth B. Samuel Johnson

 C. Samuel Taylor Coleridge D. Wordsworth and Coleridge

17. The publication of _______ marked the break with the conventional poetical tradition of the Ro

 Mantic revival in England.

 A. The Lyrical Ballads B. The Prelude

 C. Childe Harold's Pilgrimage D. Don Juan

18. ________ was made poet laureate in 1813. But most of his works, according to modern critics,

 are“the product of literary industry , not of literary creation ”.

 A. William Wordsworth B. Samuel Taylor Coleridge

 C. Robert Southey D. George Gordon Byron

19. Walter Scott's first novel ________ appeared anonymously in 1814 with immediate success.

 A. Great Unknown B. Rob Roy
 C. Guy Mannering D. Waverley
20. In the 19th century English literature, a new literary trend called ________ appeared. And it

 flourished in the forties and in the early fifties.

 A. romanticism B. naturalism

 C. realism D. critical realism

Ⅲ. Fill in the following blanks.
1. The literaature of the Anglo— Saxon period falls naturally into two divisions, ________ and

 Christian.

2. In the 1066, the Normans defeated the Anglo— Saxons at the battle of ________.

3. Chaucer's work ________ gives us a picture of the condition of English life of his day, such as

 its work and play, its deeds and dreams, its fun and sympathy.

4. In Elize Period, ________wrote more than fifty excellent essays, which made him one of the best essayists in English literature.

5. Hamlet, Othello, King Lear and________ are generally regarded as Shakespeare’s four great tragedies.

6. Shakespearean Sonnet in made up of the three quatrains with different rhymes, followed by a couplet.

 The rhyme scheme is ________.

7. ________ is the greatest writer of the 17th century, and one of the giants of English literature.

8. ________ is Dryden’s tragedy based on the story of Antony and Cleopatra under the influence of

 Shakespeare’s tragedy Antony and Cleopatra.

9. Generally speaking, English literature of the 18th century may be divided into three periods. The

 First period was characterized by the neo—classicism, of which ________ was the representative

 Poet.

10.The rise and growth of ________ is the most prominent achievement of 18th century English literature

11.As a poet,William Blake’s fame has been chiefly resting upon two volumes of poems,________ and

the Songs of Experience.
12.In the last twenty years of the 18th century, Endland produced two well— known romantic poets.

 They are William Blake and ________.

13.The Romantic Age came to an end in 1832 when the last Romantic writer ________ died.

14.Modern essay originated from Montaigne’s ________, which were translated into English by Florio

 And had an extensive influence upon English literature.

15.________ was a cultural phenomenon of “fin de siele”in Europe. It was a kind of escapism in essence.

16.The Importance of being Earnest, which mercilessly exposes the hypocrisy of the upper society in

 Victorian England, is________’s masterpiece in drama.

17.________ is regarded as one of the two greatest English poetesses, the other being Mrs. Browning.

18.The________ Age witnessed “the at least temporary decline of English poetry”.

19.The novelist’s task is to “record the atoms as they fall”and to “convey this varying, this

 Unknown and uncircumscribed spirit”. This was the manifesto of Virginia Woolf’s literary creation

 as well as that of the“________”school in English novel.

20.________ in English literature prevailed during the 20s and 30s of the 20th century.

Ⅳ. True of False.
1. In 1066,Alexander the Great led the Norman army to invade England. It was called the Norman Conquest.

2. The spoken English of Chaucer’s time consisted of several dialects,and Chaucer did much in making

The dialect of Cambridge the standard for the modern English speech.

3. English Renaissance Period was an age of poetry and drama, and was not an age of prose.

4. With the establishment of the bourgeois dictatorship, Charles Ⅱ became the Protector of the English

Commonwealth.

5. In the filed of prose writing of the Puritan Age, John Bunyan occupies the most important place.

6. There were two groups of English enlighteners, one is the moderated group; the other is the radical group.

7. The Romantic Age is emphatically an age of poetry, Many young enthusiastic writers turned to poetry.

8. A Woman of No Importance was written by Alfred Wilde.

9. Thomas Hardy was a dramatist before he was a novelist.

10. Ulysses is one of Virginia Woolf’s novels. Finnegan’s Wake is her another novel.

Ⅴ. Define the following literary term and techniques.
1. Romanticism 2. parody 3. Heroic couplet 4. Legend

5． Epic 6. Blank verse 7. Naturalism 8. Neoclassicism

Ⅵ. Read the passages and answer the questions.
Passage 1
To be, or not to be—that is the question:

Whether ‘tis nobler in the mind to suffer

The slings and arrows of outrageous fortune,

Or to take arms against a sea of troubles,

And by opposing end them. To die: to sleep；
No more；and by a sleep to say we end

The heart—ache and the thousand natural shocks

That flesh is heir to,‘tis a consummation

Devoutly to be wish’d. To die, to sleep；
To sleep!perchanceto dream: aye,there’s the rub；
For in that sleep of death what dreams may come,

When we have shuffled off this mortal coil,

Must give us pause:there’s the respect

That makes calamity of so long life；
For who would bear the whips and scorns of time,

The oppressor’s wrong, the proud man’s contumely,

The pangs of despised love, the law’s delay,

The insolence of office and the spurns

That patient merit of the unworthy takes,

When he himself might his quietus make

With a bare bodkin? Who would fardels bear,

To grunt and sweat under a weary life,

But that the dread of something after death,

The undiscover’d country, from whose bourn

No traveler returns, puzzles the will,

And makes us rather bear those ills we have

Than fly to others that we know not of?

Thus conscience does make cowards of us all,

And thus the native hue of resolution

Is sicklied o’er with the pale cast of thought,

And enterprises of great pitch and moment

With this regard their currents turn away,

And lose the name of action. Soft you now!

The fair Ophelia! Nymph, in your orisons

Be all my sins remember’d

Questions:
1.These lines are taken fro a famous play named_________ .

2.The author of the play is _________ .

3.In the play these lines are uttered by _________ .
4.What does this speech show about the person who made it?

Passage 2
 Studies serve for delight, for ornament, and for ability. Their chief use for delight is in

privateness and retiring；for ornament, is in discourse；and for ability, is in the judgment and

disposition of business… To spend too much time in studies is sloth；to use them too much for ornament

is affectation；to make judgment wholly by their rules is the humor of a scholar… Crafty men contemn

studies, simple men admire them, and wise men use them, for they teach not their own use；but that

is a wisdom without them, and above them, won by observation…

Question:
1. These words are taken from a famous essay written by _________ .

2. What is the title of this essay?

3. What do you thing of the language of this essay?

4. Translate this selection into Chinese.

Ⅶ. Short—answer question
1. What are the writing features of Beowulf?

2. What is Chaucer’s contribution to the English language?

3. What is the major contribution made by the 19th century critical realists?

4. List the five parts of The Waste Land.

5. What is the main features of the works of the romanticists?

Ⅷ. Eassy question.
Analyze the character of Satan in John Milton’s Paradise lost.

Keys to Paper One
Ⅰ. Identify the author with his or her work.
1–5 AJBEF 6–10 DICHG

Ⅱ. Choose the best answer for each blank.
1–5 BBCAA 6 -10 BADBC 11-15 DCBDD 16-20 DACDD

Ⅲ. Fill in the following blanks.
1. pagan 2. Hastings 3. The Canterbury Tales 4. Francis Bacon

5. Macbeth 6. abab cdcd efef gg 7. John Milton 8. All for love
9. Alexander Pope 10. the realistic novel 11. The Songs of Innocence
12. Robert Burns 13. Walter Scott 14. Essais 15. Aestheticism

16. Oscar wilde 17. Christina Rossetti 18. Victorian

19. stream of consciousness 20. Modernism

Ⅳ. True of false.
1. F 2. F 3. T 4. F 5. T 6. T 7. T 8. F 9.F 10. F

Ⅴ. Define the following literary terms and techniques.
1. Romanticism A term applied to literary and artistic movements of the late 18th and early 19th

century. It can be seen as a rejection of the precepts of order clam, harmony, balance, idealization, and rationality that typified classicism in general and 18th—century neoclassicism in particular.

It was also to some extent a reaction against the Enlightenment and against 18th—century rationalism

and physical materialism in general. Inspired in part by the libertarian ideals of the French Re—volution, the romantics believed in a return to nature and in the innate goodness of humans,as expressed by Jean Jacques Rousseau. They emphasized the individual, the subjective, the irrational,

the imaginative, the personal, the spontaneous, the emotional, the visionary, and the transcendental.

They also showed interest in the medieval, exotic, primitive, and nationalistic. Critics date English

Literary romanticism from the publication of William Wordsworth and S.T. Coleridge’s Lyrical Ballads in 1798 to the death of Sir Walter Scott and the passagera of the first reform bill in the Parliament

In 1832.

2. Parody A parody is a high burlesque. It imitates the serious manner and characteristic features

of a particular literary work, or the distinctive style of a particular author, or the typical stylistic and other features of a serious literary gener, and deflates the original by applying the imitation to a lowly or comically inappropriate subject. Henry Fielding in Joseph Andrews parodied Samuel Richardson’s Pamela by putting a hearty male hero in place of Richardson’s heroine.

3. Heroic couplet Iambic pentameter lines rhyming in pairs are called decasyllabic(ten— syllable) couplets or heroic couplets.

4. Legend A song or narrative handed down from the past, legend differ from myths on the

 basis of the elements of historical truth they contain. One speaks, for example,of

 Arthurian legend because there is some historical evidence of Arthur’s existence.

 In speaking of the myth of Sysyphus, in contrast, one is aware that no such person

 actually existed.

5. Epic A long narrative poem,elevated and dignified in theme, t one, and style, celebrating heroic deeds and historically (at times cosmically) important events；usually focuses on the adventures of a hero who has qualities that are superhuman or divine and on whose fate very often depends the

destiny of a tribe, a nation, or even the whole of the human race.

6. Blank verse Blank verse was first introduced by the Earl of Surrey in his transla his translations

of Book 2and 4 of Virgil’s The Aeneid. It consists of lines of iambic pentameter (five— stress

iambic verse) which are unrhymed — hence the term “blank”. Of all English metrical forms it is

closest to the nature rhythms of English speech, and at the same time flexible and adaptive to

diverse levels of discourse；as a result it has been more frequently and variously used than any other of versification. It became the standard neter for Elizabethan and later poetic drama；a free

from of blank verse is still the medium in twentieth— century verse plays.

7. Naturalism A post— Darwinian movement of the late 19th century that tried to apply the “laws”

of scientific determinism to fiction. The naturalist went beyondthe realist’s insistence on the

objective presentation of the detains of everyday life to insist that the materians of literature

should be arranged to reflect adeterministic universe in which a person is a biological creature controlled by environment and heredity. Major writers include Crane, Dreiser, Norris, snd O’Neill

in America；Zola in France；and Hardy and Gissing in England. Crane’s The Blue Hotel (1898) is

perhaps the best example in this text of a aturalistic short story.

8. Neoclassicism A style of Western literature that flourished from the mid— seventeenth century

until the end of the eighteenth century and the rise of Romanticism. The neoclassicists looked to

the great classical writers for inspiration and guidance, considering them to have mastered the

noblest literary forms, tragic epic and the epic. Neoclassical writers shared several beliefs. They

believed that literature should both instruct and delight, and the proper subject of art was humanity.

Neoclassicism stressed rules, reason, harmony, balance, restranity, decorum, order, serenity, realism, and form — above all, an appeal to the intellect rather than emotion. The Restoration

In 1660 marked the beginning of the Neoclassical Period in En

gland, whose writers included Jhon Dryden, Alexander Pope, Samuel Jhonson,etc.

Ⅵ. Read the passage and answer the questions.
Passage 1
1. Hamlet
2. William Shakespeare

3. Hamlet

4. “TO be or not to be”means to live or end one’s life by self— destruction. Hamlet has already

spoken of suicide as a means of escape,and he dwe1ls on it in a late part of this very speech, giving

however a different reason for refraining. The notion that in the words “or not to be” he is

speculation on the possibility of“something after death”— whether there is a future life—
cannot be enterained for a moment. The whole drift of the speech shows his belief in a future life.

Practically the whole speech has become proverbial as an outpouring of utter world— weariness.

Passage 2

1. Francis Bacon

2. Of Studies
3. The language of this essay is peculiar for its clearness, brevity,and force of expression. The sentences are short, pointed, incisive, and often of balanced structure.

4. 读书足以怡情，足以博彩，足以长才。其怡情也，最见于独处幽居之十；其博彩也，最见于高谈阔论中；其长才也，最见于处世判事之际……读书费时过多易惰，文采藻饰太盛则矫，全凭条文断事乃学究故态。……

有一技之长者鄙读书，无知者羡读书，唯明智之士用读书，然书并不以用处告人，用书之智不在书中，而在书外，全凭观察得之。
Ⅶ. Short— answer questions.
1. What are the writing features of Beowulf?

(1) It is not a Christian but a pagan poem of all advanced pagan civilization, presenting an all—
round picture of the tribal society. So the poem has a great social significance.

(2) The use of the strong stress and the predominance of consonants are very notable in this poem. Each

line is divided into two halves, and each half has two heavy stresses.

(3) The use of alliteration is another notable feature and makes the stresses more emphatic.

(4) There are a lot of metaphors and understatements in this poem.

2. What is Chaucer’s contribution to the English language?

 Chaucer’s language is vivid and exact. His verse is smooth. His words are easy to understand. He introduced from France the rhymed stanzas of various types, especially the rhymed couplet of iambic pentameter which was later called the “heroic couple”to English poetry, instead of the old Anglo

Saxon alliterative verse. Though drawing influence from French, Italian and Latin models, he is the

first important poet to write in the current English language. His production of so much excellent

poetry was an important factor in establishing English as the literary language of the country. Chaucer

did much in marking the dialect of London the foundation for the modern English language.

3. What is the major contribution made by the 19th century critical realists?

 The major contribution made by the 19th century critical realists is their perfection of the novel.

Like the realists of the 18th century, the 19th century critical realists made use of the from novel

for full and detailed representations of social and political events, and of the fate of individuals

and of whole social classes. However, the realistic novels of the 19th century went a step further than those of the 18th century in that they not only pictured the conflicuts between individuals who stood for definite social strata, but also showed the broad social conflicts over and above the fate of mere individuals. Their artistic representation of vital social movements such as Chartism, and

their vivid description of the dramatic conflicts of the time make the 19th century realistic novel

“the epic of the bourgeois society”.

4. List the five parts of The Waste Land.

(1) The Burial of the Dead
(2) The Game of Chess
(3) The Fire Sermon
(4) Death by Water
(5) What the Thunder Said
5. What are the main features of the works of the romanticists?

 The most characteristic features of the works of the romanticists are: 1) Their own aspiration

and ideals are in sharp contrast to the common,sordid daily life under capitalism；2) Their writings

arefilled with strong— willed heroes or even titanic images,formidable events and tragic situations,

powerful conflicting passions and exotic pictures. Sometimes they resorted to symbolic methods, with

active romanticists, symbolic pictures a vague ideal of some future society, while with passive romanticists,these pictures often take on a mystic color. 3) The romanticists paid great attention

to the spiritual and emotional life of man. Personified nature plays an important role in the pages

of their works.

Ⅷ. Essay question.
Analyze the character of Satan in John Milton’s Paradise Lost.

1) In John Milton’s Paradise Lost, Satan,like a conquered and banished giant, remains obeyed and admired by those who follow him down to hell. He is fimer than the rest the angels. It is he who,

Passing the guarded gates obstacle, makes revolt against God.

2）Stan is the sprit of question the authority of God . When he gets to the Garden of Eden, he believes in no reason why Adam and Eve should not taste the fruit of Tree of Knowledge.

3)Though defeated , Satan prevails , since he was won from God a third part of his angels ,and almost all the sons of Adam . Though wounded, he triumphs, for the thunder which hits upon his head leaves his heart invincible . Though feebler in force ,he remains superior in nobility , since he torments as a glory, a liberty ,and a joy , In conclusion , the finest thing in Paradise Lost is the description of hell ,and Satan is the real hero of the poem.

Paper Two

Ⅰ. Identify the author with his or her work.

1. Virginia Woolf A. A Tale of Two Cities
2. Charles Dickens B. Vanity Fair
3. William Make C. To the Lighthouse
4. Emily Bronte D. The Man of Property

5. Thomas Hardy E. Wuthering Heights

6. John Galsworthy F. Jude the Obscure

7. George Bernard G Sons and Lovers

8. David Herbert Shaw H. Pygmalion
9. Thomas Stearns I. The Waste Land

10. James Joyce J Ulysses

Ⅱ. Choose the best answer for each blank

1. English literature began with the ______ settlement in England.Of old English literature,

Beowulf, the national epic of the English people, is an example of nature myths and heroic

Legends.

 A. Anglo-Saxon B. Roman

 C. Norman D. Britian

2. Piers the Plowman describes a series of wonderful dreams the author dreamed, through which, we can see a picture of the life in the ______ England.

 A. primitive B. feudal

 C. bourgeois D. modern

3. Chaucer died on the 25th October 1400, and was buried in ______.

 A. Flanders B. France

 C. Italy D. Westminster Abbey

4. The first complete English Bible was translated by ______, “ the morning star of Reformation “, and his followers.

 A. William Tyndal B. James I

 C. john Wycliffe D. Bishop Lancelot Andrewes

5. At the beginning of the 16th century the outstanding humanist ______ wrote his Utopia in which he gave a profound and truthful picture of the people’s suffering and put forward his ideal of a future happy society.

 A. Thomas More B. Thomas Marlowe

 C. Francis Bacon D. William Shakespeare

6. Which was not written by John Milton? ______ .

 A. Areopagitica B. Lycidas

 C. L’Allegro D. Song to Celia

7. Another school of poetry prevailing in 17th century was that of _____ , i.e. those verse-writers, often knights and squires, who sided with the King against the Parliarnent and Puritans.

 A. Metaphysical Poets B. Cavalier Poets

 C. John Milton D. John Dryden

8. “Proper words in proper places, makes the true definition of a style.” This sentence is said by ______, one of the greatest masters of English prose.

 A. Alexander Pope B. Henry Fielding

 C. Daniel Defoe D. Jonathan Swift

9. Who was the greatest dramatist in the 18th century? ______ .

 A. Oliver goldsmith B. Richard Brinsley Sheridan

 C. Laurence Sterne D. Henry Fielding

10. In the Spectator, ______ employed whimsy, humor, light satire and easy elegance, which have since become the features of the informal essay which reveals the author’s judgment, taste and personality.

 A. Richard Steele B. Daniel Defoe

 C. Joseph Addison D. Oliver Goldsmith

11. The greatest English critical realist novelist was ______ ,who criticized the bourgeois civilization and showed the misery of the common people.

 A. William Makepeace Thackeray

 B. Charles Dickens

 C. Charlotte Bronte

 D. Emily Dickinson

12. The title of the novel Vanity Fair was taken form John Bunyan’s masterpiece ______ .

 A. The Pilgrim’s Progress B. Childe Harold’s Pilgrimage

 C. Gulliver’s Travels D. The Canterbury Tables

13. The novels of ______ mark the beginning of a new stag in the development of English critical realism following the of Charles Dickens and William Makepeace Thackeray. She shifted the center of gravity in the novel from the social problems to the problems of religion and morality.

 A. Emily Charlotte B. Emily Bronte

 C. Elizabeth Cleghorn Gaskelll D. George Eliot

14. As a poet , ______ provides an example of “a sick individual in a sick society”. Many of his poetic works express a tone of regret, disillusion and melancholy.

 A. John Ruskin B. Thomas Garlyle

 C. Matthew Arnold D. Thomas Babington Macaulay

15. ______ has been praised as a “gallant, courageous and high-hearted figure”, well-koown for buoyant optimism.

 A. Robert Louis Stevenson B. Laurence Sterne

 C. Robert Browning D. Percy Bysshe Shelley

16．Arnold Bennett’s masterpiece is ______ .

 A. Kim B. Novels of the Five Towns

 C. The Old Wives’ Tale D. Lord Jim

17. Who is regarded as a forerunner of the “stream of consciousness” literature in the 20th

 century? ______ .

 A. John Galsworthy B. Henry James

 C. Thomas Stearns Eliot D. James Joyce

18. Lenin’s judgment of ______ as “ a good man fallen among the Fabians” has been, and

 Still remains, the guiding idea in our estimation of his life and career.

 A. Daivd Herbert Lawrence B. Ralph Fox

 C. Gorge Bernard Shaw D. James Joyce

19. ______’s admirers have praised him as “second only to Shakespeare in his mastery of

English language” .

A. Daivd Herbert Lawrence B. Thomas Stearns Eliot

C. James Joyce D. William Butler Yeats

20. Saint Joan was written by George Bernard Shaw. It is a ______.

 A. historical play B. novel

 C. poem D. balled

Ⅲ. Fill in the following blanks.
1. The early inhabitants on the island now we call England were ______ , a Tribe of Celts.

2. From the Britons the island got its name of Britain, the land of Britons. The Britons were

a ______ people.

3. English peasants lived better than slaves. To make things worse, a disease called ______

Swept over the country, and a third of the populations perished of this terrible plague.

4. Chaucer’s learning was wide in scope . He obtained a good knowledge of ______, ______

and ______

5. Form the first half of the 16th century, ______ began to develop into a flowering of literature

 and then England became “ a nest of singing birds”.

6. Tradition has it that Queen Elizabeth I was so amused by ______ in Henry IV that she ordered

 Shakespeare to write another play about him , and so Shakespeare wrote a comedy ,The Merry

 Wives of Windsor.
7. In 1642, a civil war broke out in England. In 1649, the royalists were finally defeated by the parliament army led by ______. Charles Iwas sentenced to death, and England was declared to be a commonwealth.

8. John Donne is a poet of peculiar ______ , having his own way of reasoning and comparison.

9. ______ writing made a big advance in the 18th century. The main characters in the novels were no longer kings and nobles but the common people.

10. ______ was the most remarkable satirist in the 18th century who criticized the new bourgeois-

 Aristocratic society of his age without mercy.

11. Women as ______ appeared in the romantic age. It was during this period that women took, for the first time, and important place in English literature.

12. ______ was the first poet in Europe who sang for the working people. His political lyrics are

 Among the best of their kind in the whole sphere of European romantic poetry.

13. William Hazlitt is one of the representatives of ______ criticism, in which individual taste took the place of universal reason as the foundation of literary criticism.

14. Critical realism fond its fine expression in the form of novel. Most of the critical realists were ______

 .

15. As a novelist, Charles Dickens is remembered first of all for his ______, ______ was the first

 writer who voiced the ideal of Socialism in his poetry and prose in the 19th century.

16. Thomas Hardy’s novels of character and environment, which are also called ______ , are of great significance.

17. ______ is Robert Browning’s masterpiece which tells a horrible story of a man’s murder of his beautiful young wife.

18. The fundamental theme in Henry James’ work was the innocence of the New World and the corruption of the Old, shown by the contrast and clash of ______ and ______ character.

19. ______ was one of the last representatives of English critical realism. Many of his novels are “romances of scientific” in which he imagines what would happen to the society if certain scientific theories or principles could be made practicable . The War in the Air is one of his novels.

20. ______ is the founder of the “stream of consciousness” school of novel writing .

Ⅳ. True or false.

1. The story of Sir Gawain and the Green Knight is the culmination of the romances about Charles I the Great.

2. Karl Marx commented highly on More’s Utopia and mentioned it in his great work, The Capital.

3. Macbeth is a tragedy of ambition, which drives a brave solider and national hero to degenerate into a bloody murderer and despot right to his doom.

4. The spirit of unity and the feeling of patriotism ended with the reign of James I, and England was then convulsed with the conflict between the two antagonistic camps, the Royalists and the Puritans.

5. John Donne was the forerunner of the English classical school of literature in the 18th century.

6. The enlighteners intended to reform social life according to a more reasonable principle, though this principle could never go beyond the limit of feudal interests.

7. The play Tom Jones is Henry Fielding’s masterpiece.

8. The Romantic Age is emphatically an age of poetry,. Many young enthusiastic writers turned to poetry.

9. The English Chartist Movement appeared in the thirties of the 19th century.

10. Ulysses is one of James Joyce’s novels. Finnegan’s Wake is his another novel.

Ⅴ. Define the following literary terms and techniques.

1. Romance 2. Realism 3. Pathos 4. Ode

5. Motivation 6. Morality play 7. Inversion 8. Humanism

 Ⅵ. Read the passages and answer the questions.

 Passage One

 My heart’s in the Highlands, my heart is not here;

 My heart’s in the Highlands, a-chasing the deer;

 Chasing the wild deer, and following the row---

 My heart’s in the Highlands wherever I go.

 Farewell to the Highlands, farewell to the North!

 The birthplace of valor, the country of worth;

 Wherever I wander, wherever I rove,

 The hills of the Highlands for ever love.

 Farewell to the mountains high covered with snow!

 Farewell to the straths and green valleys below!

 Farewell to the forests and wild-hanging woods!

 Farewell to the torrents and loud-pouring floods!

 My heart’s in the Highlands, my heart is not here;

 My heart’s in the Highlands, a-chasing the deer;

 Chasing the wild deer, and following the roe-

 My heart’s in the Highlands wherever I go.

Questions:
1. Who is the writer of this poem?

2. What is the title of this poem?

3. What is the main theme of this poem?

4. What is the most striking feature of the verse?

5. What is the most obvious rhetorical device used in the poem?

Passage Two

 It rasped her, though, to have stirring about in her this brutal monster! To hear twigs cracking and feel hooves planted down in the depths of that leaf-encumbered forest, the soul; m\never to be stirring, this hatred, which, especially since her illness, had power to make her feel scraped, hurt in her spine; gave her physical pain, and made all pleasure in beauty, in friendship, in being loved and making her home delightful rock, quiver, and bend as if indeed there were a monster grubbing at the roots, as if the whole panoply of content were nothing but self love! This hatred!

 Nonsense, nonsense! She cried to herself, pushing though the swing doors of Mulberry’s the florist.

 She advanced, light, tall, very upright, to be greeted at once by button-faced Miss Pym, whose hands were always bright red, as if they had been stood in cold water with the flowers.

.Questions:
1. What is the title of this novel?

2. Who is its author?

3. The method of ________ was employed by the author to draw vivid sketch-of-her chief character.

4. What is the theme of this work?

Ⅷ . Short-answer questions.

1. Tell the characteristics of Edmund Spenser’s poetry.

2. What is Ben Johnson’s theory on drama?

3. What are the main characteristics of Anglo-Saxon literature”

4. To Shelly, what kind of noble qualities does the image of Prometheus unite?

5. Why is Keats, unlike the radical Shelly and Byron, among the active Romantic poets?

 . Essay question.

Comment on Christopher Marlowe’s contribution to the English literature.

 . Keys to Paper Two

Ⅰ. Identify the author with his or her work.
1—5 CABEF 6—10 DHGIJ

 .

Ⅱ. Choose the best answer for each blank.

1—5 ABDCA 6—10 DBDBC 11—15 BADCC 16—20 CBCCA

 Ⅲ. Fill in the following blanks.
1. Britons, primitive 2. black death

3. Latin, French, Italian 4. the English Renaissance

5. Falstaff 6. Oliver Cromwell

7. conceits 8. Novel

9. Jonathan Swift 10. novelists

11. Percy Bysshe Shelley 12. Romantic

13. novelists 14. character—portrayal

15. William Morris 16. Wessex novels

17. The Ring and the Book 18. American, European

19. Herbert George Wells 20. James Joyce
 Ⅳ. True of False
1. F 2.T 3.T 4.F 5.F 6.F 7.F 8.T 9.T 10.T

 Ⅵ. Define the following literary terms and tecniques.

2. Romance Any imaginative literature that is set in an idealized world and that deals with heroic adventured and battles between good characters and villains or monsters. Originally, the term referred to a medieval tale dealing with the lovers and adventures of kings, queens, knights, and ladies, and including unlikely or supernatural happenings. Sir Gawain and the Green Kningt is the best of the medieval romances. John Keats’s The Eve of St. Agnes is one of the greatest metrical romances ever written.

3. Realism The attempt in literature and art to represent lift as it really is, without sentimentalizing or idealizing it. Realistic writing often depicts the everyday life and speech of ordinary people. This as led, sometimes, to an emphasis on sordid details.

4. Pathos The quality in a work of literature of art that arouses the reader’s feelings of pity, sorrow or compassion in which innocent characters suffer through no fault of their own. An example of a scene with pathos is Scenc 2 in Art Four of Macbeth in which Lady Macduff and her son are ruthlessly murdered by Macbeth’s assassins.

5. Ode A complex and often lengthy lyric poem, written in a dignified formal style on some lofty or serious subject. Odes are often written for a special occasion, to honor a peron or a season or to commemorate an event. Two famous odes are Percy Bysshe Shelley’s Ode to the West Wind and John Keats’s Ode on a Grecian Urn. The Pindaric ode, named for the Greek poet Pindar, was a choral poem containing several stanzas. Each stanza had three sections: a strophe, an antistrophe, and an epode, which were sung by the chorus.

6. Motivation The reasons, either stated or implied, for a character’s behavior. To make a story believable, a writer must provide characters with motivation sufficient to explain what they do. Characters may be motivated by outside events, or they may be motivated by inner needs or fears.

7. Morality play An outgrowth of miracle plays. Morality plays were popular in the fifteenth and sixteenth centuries. In them, virtues and vices were personified.

8. Inversion The technique of reversing, or inverting, the normal word order (subject, verb, object) of a sentence. For example, an inversion of “I went to the park” is ”To the park went I”. Writers may use inversion to create a certain tone or to emphasize a particular word or idea. A poet may invert a line so that it fits into a particular meter or rhyme scheme.

9. Humanism Broadly, this term suggests any attitude, which tends to exalt the human element or stress the importance of human interests, as opposed to the supernatural, divine element—or as opposed to the grosser, animal elements. In a more specific sense, humanism suggests a devotion to those studies supposed to promote human culture most effectively—in particular, those dealing with the life, thought, language and literature of ancient Greece and Rome. In literary of classical culture that accompanied the Renaissance.

Ⅵ . Read the passages and answer the questions.

Passage One

1. Robert Burns

2. My Heart’s in the Highlands

3. It is one of the best known poems of Robert Burns, in which he pours his unshakable love for his homeland, that is the Highlands, the mountainous Northern area of Scotland, It shows the poet’s pure patriotic feeling.

4. Robert Burns is such a genius in language that he has admirable faculty of expressing himself with alluring emotion in simple and musical verse. The poem is characterized by its appealing musical quality.

5. Parallelism.

Passage Two

1. Mrs.Dakkoway

2. Virginia Woolf

3. “stream—of—consciousness”

4. This novel records only the events of a single day when Mrs.Dalloway was giving an evening party at her home in Westminster. The whole book is a reflection of the process of the mind, a moving of consciousness, wherein is shown the author’s mastery of her medium.

Ⅶ. Short—answer questions.

1． The five main qualities of Edmund Spenser’s poetry are:

(1) a perfect melody;

(2) a rare sense of beauty:

(3) a splendid imagination;

(4) a lofty moral purity and seriousness;

(5) a dedicated idealism

2. Ben Johnson is both a dramatist and a good critic. According to him, a play should be realistic, showing “an image of the times”. Characters should be selected to illustrate particular “humors”. Comedies should portray manners and follies, and thus could expose, ridicule and censure life. He insisted on and adherence to the unities of time, place and action. He rejected the admixture of comedy and tragedy, and thought romantic comedy and chronicle history full of absurdities.

3. Anglo—Saxon literature is almost exclusively a verse literature in oralform. It was passed down by word of mouth form generation to generation. Most of its creators are unknown. There are two groups of English poetry in Anglo—Saxon period. The first group is the pagan poetry represented by Beowulf, the second is the religious poetry represented by the works of Beowulf, the second is the religious poetry represented by the works of Caedmon and Cynewulf.

4. To Shelley, the image of Prometheus unites four noble qualities: man’s shaping intellect, his heroic endurance, the defiance against tyranny and the love of mankind.

5. Although Keats did not attack openly the political and social evils of the day as did Byron and Shelley, yet his connections with the group of radicals in Leigh hunt’s circle, his uncompromising attitude toward reactionary criticism, his sympathy for the poor and the miserable, and his belief in the lofty mission of the poet to work for the welfare of the people have earned for him a place among the active romantic poets of his time.

Ⅷ. Essay quedtion.

 Christopher Marlowe was the greatest dramatic writer in the 16th century after Shakespeare, and themost important influence upon Shakespeare. It is Marlowe who first made blank verse (unrhymed iambic pentameter) the principal instrument of English drams. His blank verse is a living thing; it is vigorous, fluid and precise. Hid plays have great intensity, but they show a genius which is epic rather than dramatic. The great characteristic of his genius is audacity: he insists on dealing with the most illustrious persons, the strongest situtions, and the most tempestuous passions.

PAGE
15

