

मध्यप्रदेश लोक सेवा आयोग
रेसीडेन्सी एरिया
इन्दौर


क्रमांक : 124 / 69 / 2011 / प-9

इन्दौर, दिनांक-30.06.2018

अंतिम उत्तर कुंजी

-:: विज्ञप्ति ::-

सहायक प्राध्यापक परीक्षा-2017 के संदर्भ में आयोग द्वारा जारी विज्ञप्ति क्रमांक 98 / 69 / 2011 / प-9 दिनांक 20.06.2018 के अंतर्गत प्रावधिक उत्तर कुंजी परीक्षा परिणाम बनाने के पूर्व आयोग की वेबसाईट पर प्रकाशित की गई थी। अभ्यर्थियों से प्राप्त ऑनलाईन आपत्तियों का विषय विशेषज्ञों द्वारा परीक्षण किया गया तथा समस्त ऑनलाईन आपत्तियों का सूक्ष्म परीक्षण करने के पश्चात विषय-अंग्रेजी के प्रश्न पत्र की अनुशंसित संशोधित अंतिम उत्तर कुंजी बनाई गई है। यह अंतिम उत्तर कुंजी है। इस अंतिम उत्तर कुंजी के आधार पर परीक्षा परिणाम तैयार किया जायेगा। अतः अब इस संबंध में अभ्यर्थियों की किसी प्रकार की आपत्तियों/अभ्यावेदनो पर विचार नहीं किया जायेगा। अभ्यर्थी आयोग की वेबसाईट पर अपना रोल नंबर एवं प्रवेश पत्र पर दिये गये पासवर्ड की सहायता से लॉग-इन कर अपनी रिस्पांस शीट का अवलोकन कर सकते हैं। यह विज्ञप्ति आयोग की वेबसाईट www.mppsc.nic.in, www.mppsc.com & www.mppscdemo.in पर दिनांक 30.06.2018 से उपलब्ध है।


(डॉ. पी.सी. यादव)
परीक्षा नियंत्रक

Assistant Professor Exam - 2017

(Final Answer Key)

English

Q.No: 1	What does the term <i>Mythos</i> mean in Aristotle's poetics?
A	Plot
B	Action
C	Serious
D	Character

Q.No: 2	In which Shakespearean play, "Oedipus Complex" is reflected ?
A	Othello
B	King Lear
C	Hamlet
D	Macbeth

Q.No: 3	What best describes Bunyan's <i>Pilgrim's Progress</i> ?
A	a travelogue
B	an allegory
C	a picaresque novel
D	a long sermon

Q.No: 4	Who wrote <i>The Way Of The World</i> ?
A	John Donne
B	John Dryden
C	John Bunyan
D	William Congreve

Q.No: 5	'Heroic couplet' consists of -
A	Iambic Tetrameter
B	Iambic Hexameter
C	Iambic Pentameter
D	None of these

Q.No: 6	In which novel, characters "Lalitha" and "Saroja" are found?
A	The Nowhere Man
B	Two Virgins
C	Open Seasons
D	Confession of a Lover

Q.No: 7	The Neo-classical age in English literature is also called as :-
A	The Jacobean age

B	The Restoration age
C	The Puritan age
D	The Augustan age
Question Deleted	

Q.No: 8	Gothic Novels deal with -
A	Adventure
B	Comedy
C	Humour
D	Horror and Suspense

Q.No: 9	Who is the poet of this famous line :-" Did he who made the lamb make thee":-
A	William Blake
B	William Wordsworth
C	John Keats
D	Leigh Hunt

Q.No: 10	To which poet does the following phrase apply -"Willing suspension of disbelief" ?
A	Wordsworth
B	Coleridge
C	Keats
D	Shelley

Q.No: 11	Who is the protagonist of Rama Mehta's novel, <i>Inside the Haveli</i> ?
A	Sudha
B	Rani
C	Geeta
D	Kamla

Q.No: 12	<i>Adonais</i> is a pastoral elegy written on the death of :-
A	Byron
B	Keats
C	Scott
D	Coleridge

Q.No: 13	Which poem of P.B.Shelley contains this line :- "Our sweetest songs are those that tell of saddest thought" ?
A	"Ode to the West Wind "
B	"Song to the Men of England"
C	"Ozymandias"
D	"To the Skylark"
Question Deleted	

Q.No: 14	<i>Essays of Elia</i> is written by:-

A	De Quincey
B	Charles Lamb
C	William Hazlitt
D	Samuel Rogers

Q.No: 15	The "Great Reform Act" which marked the beginning of 'The Victorian Era' was passed by British Parliament in
A	1830
B	1832
C	1837
D	1835

Q.No: 16	In <i>In Memoriam</i> Tennyson mourns the death of :-
A	John Keats
B	Hugh Clough
C	Lord Byron
D	Arthur Hallam

Q.No: 17	In which of Hardy's Novels does the scene of wife's auction take place?
A	Tess of the D' Urbervilles
B	Far from the Madding Crowd
C	The Mayor of Casterbridge
D	The Return of the Native

Q.No: 18	"My Last Duchess" is a/an :-
A	Ode
B	Ballad
C	Mock-epic
D	Dramatic Monologue

Q.No: 19	Who was the leader of the Pre-Raphaelite group of artists in England?
A	Swinburne
B	Morris
C	D.G. Rossetti
D	Christina Rossetti

Q.No: 20	Who is the author of the popular tragic play <i>Riders To The Sea</i> ?
A	J.M Synge
B	Lady Gregory
C	J.M Barrie
D	Sean O' Casey

Q.No: 21	In how many parts is <i>The Waste Land</i> divided?
A	Two

B	Three
C	Four
D	Five

Q.No: 22	Which narrative technique did James Joyce use in his writing ?
A	Surrealist Technique
B	Episodic Technique
C	Stream of Consciousness Technique
D	Imaginative Technique

Q.No: 23	In which novel of Virginia Woolf, a character changes sex?
A	Orlando
B	Mrs. Dalloway
C	To the Light house
D	Jacob's Room

Q.No: 24	What is the central theme of Bernard Shaw's <i>Mrs. Warren's Profession</i> ?
A	Social Service
B	Prostitution
C	Education
D	Adultery

Q.No: 25	Aldous Huxley's <i>Brave New World</i> is:-
A	A novel of adventure
B	A prophetic novel
C	A picaresque novel
D	A psychological novel

Q.No: 26	Who were the founders of Bloomsbury Group, a literary group of England?
A	Virginia Woolf, E.M. Forster and Lytton Strachey
B	Christina Rossetti, Virginia Woolf and Swinburne
C	Edith Sitwell, W.B. Yeats and Virginia Woolf
D	Katherine Mansfield, Graham Greene and Virginia Woolf

Q.No: 27	Who was believed to be a "Classicist in Literature, Royalist in politics and Anglo Catholic in religion"?
A	Samuel Butler
B	Aldous Huxley
C	Matthew Arnold
D	T.S.Eliot

Q.No: 28	Which of the following critics preferred Shakespeare's comedies to his tragedies?
A	Dr. Johnson
B	Addison

C	Dryden
D	Pope

Q.No: 29	Who wrote the novel <i>Lord of the Flies</i> ?
A	Graham Greene
B	George Orwell
C	William Somerset Maugham
D	William Golding

Q.No: 30	Kate Millet's book <i>Sexual Politics</i> is associated with
A	Orientalism
B	Feminist Criticism
C	Post-colonial Criticism
D	New Historicism

Q.No: 31	<i>Principles of Literary Criticism</i> is written by:-
A	Kenneth Burke
B	I.A Richards
C	R.S. Crane
D	Northrop Frye

Q.No: 32	<i>Ars Poetica</i> is the most important critical work of :-
A	Ovid
B	Virgil
C	Horace
D	Longinus

Q.No: 33	What is the meaning of the term ' <i>Hamartia</i> ' as used by Aristotle in his 'Theory of Tragedy' ?
A	Tragic end of the tragedy
B	Role of fate against the hero
C	A strong quality in the character of the hero
D	The fatal flaw in the character of the hero

Q.No: 34	Who is the author of the novel <i>A Train to Pakistan</i> ?
A	R.K Narayan
B	Mulk Raj Anand
C	Khushwant Singh
D	Shashi Tharoor

Q.No: 35	Who is the author of <i>A House for Mr.Biswas</i> ?
A	Nirad C .Chaudhuri
B	V.S. Naipaul
C	Amitav Ghosh
D	R.K. Narayan

Q.No: 36	Who is the author of the novel <i>Disgrace</i> ?
A	Chinua Achebe
B	Ngugi wa Thiong'o
C	Charles Manjua
D	J.M. Coetzee

Q.No: 37	Who wrote these lines: "Into that heaven of freedom, my father, Let My Country awake"?
A	Sarojini Naidu
B	R.K. Ramanujan
C	Rabindranath Tagore
D	Mahadevi Verma

Q.No: 38	Cupid in Greek Mythology is the God of:
A	Wealth
B	War
C	Love
D	Hate

Q.No: 39	The novels of Ashok K. Banker are the retelling of
A	The Ramayana and The Mahabharata
B	The Mahabharata and The Shivapurana
C	The Shivapurana and The Ramayana
D	The Mahabagavad Purana

Q.No: 40	Who propounded the "The theory of <i>Dhvani</i> " in his treatise <i>Dhvanyaloka</i> ?
A	Bhamah
B	Bharata
C	Anandavardhana
D	Kuntaka

Q.No: 41	Vibhava, Anubhava and Vyabhicharibhavas are the constituents of
A	Vakrokti
B	Rasa
C	Alamkara
D	Riti

Q.No: 42	What is meant by inflectional language?
A	Change in language from time to time
B	Change in the sound of a word
C	Change in the linguistics of the word
D	Change in the form of a word as grammatical function

Q.No: 43	What is target language?
A	A language which is acquired first
B	A language which is learnt after mother tongue
C	A language pertaining to meaning
D	The language into which text is translated

Q.No: 44	A theory of grammar which was proposed by the American linguist Noam Chomsky in 1957 is called:-
A	Modern Generative Grammar
B	Traditional Generative Grammar
C	Transformational Generative Grammar
D	Linguistic Generative Grammar

Q.No: 45	What is intonation ?
A	An ancient usage of language
B	Nasal letters used in a language
C	Word borrowed from another dialect
D	The way the voice rises and falls

Q.No: 46	The literary term used to indicate the particular type of writing is called :
A	Metaphor
B	Symbolism
C	Genre
D	Cliché

Q.No: 47	What is Personification ?
A	a comparison between two objects
B	contradictory statement of a character
C	Giving human attributes to inanimate objects
D	When a human being fails to understand himself

Q.No: 48	The first eight lines of a sonnet are known as :-
A	Sestet
B	Quartet
C	Octave
D	Tercet

Q.No: 49	Who is the exponent of the view that poetry is "Criticism of Life" ?
A	R.L. Stevenson
B	W.H. Auden
C	John Ruskin
D	Matthew Arnold

Q.No: 50	In the <i>Prologue to the Canterbury Tales</i> the pilgrimage was undertaken in which month ?
----------	---

A	June
B	April
C	February
D	December

Q.No: 51	"Frailty, thy name is woman !" is a famous statement from the play:
A	King Lear
B	Hamlet
C	Macbeth
D	As You Like It

Q.No: 52	Name the autobiography of Kamala Das:
A	My Experiments with Truth
B	Love and Death
C	My Story
D	Summer in Calcutta

Q.No: 53	What did the Pre-Raphaelites aim at?
A	Showing interest in medievalism
B	Pictorial realism with symbolic overtones
C	Union of the flesh and the spirit
D	All of these

Q.No: 54	In which of his essays, T.S. Eliot introduced the term "objective correlative" ?
A	Hamlet and his problems
B	Tradition and the Individual Talent
C	The Perfect Critic
D	Religion and Literature

Q.No: 55	Who is the person that appears throughout <i>The Waste Land</i> ?
A	Marie Larisch
B	Tiresias
C	Madame Sosostris
D	Thomas Becket

Q.No: 56	Which of the following plays begins with the lines:"If music be the food of love, play on "?
A	The Tempest
B	Twelfth Night
C	As You Like It
D	Romeo and Juliet

Q.No: 57	<i>The Twice -Born Fiction A Critical Study Of Indian Fiction</i> , is written by
A	M.K. Naik
B	Meenakshi Mukherji

C	K.R.S Iyengar
D	K.A. Abbas

Q.No: 58	Kurtz, a powerful figure appears in the novel:
A	Heart of Darkness
B	The Secret Agent
C	Nostromo - A Tale of Seaboard
D	The Nigger of the Narcissus

Q.No: 59	The essay "Can the Subaltern Speak?" was written by
A	Krishna Rayan
B	A.K. Ramanujan
C	Ania Loomba
D	Gayatri Chakravorty Spivak

Q.No: 60	<i>Sea of Poppies</i> has the theme of :
A	Linguistic Conflict
B	Historical Strife
C	Migration and displacement
D	Domestic Problems

Q.No: 61	In which year the theatres were closed in England ?
A	1642
B	1650
C	1660
D	1665

Q.No: 62	Which of the following works belongs to Thomas Carlyle?
A	The American Scholar
B	Sartor Resartus
C	The Shepherd's Calendar
D	Plato and Platonism

Q.No: 63	Who is the most notable figure in the Oxford Movement originated in 1833?
A	Keble
B	Newman
C	Freud
D	All of these

Q.No: 64	Pantheism is best associated with which of the following Poets?
A	Wordsworth
B	Browning
C	Scott

D	George Herbert
---	-----------------------

Q.No: 65	In Chaucer's <i>The Canterbury Tales</i> which tale deals with two young Theban Warriors ?
A	The Knight's Tale
B	The Squire's Tale
C	The Miller's Tale
D	The Friar's Tale

Q.No: 66	Name the period of Literature in which Wycherley, Congreve, and Dryden developed comedy of manners.
A	Jacobean Period
B	Neo-Classical Period
C	Romantic Period
D	Restoration Period

Q.No: 67	Wordsworth published <i>Lyrical Ballads</i> in collaboration with
A	Lord Byron
B	S.T. Coleridge
C	John Keats
D	P.B. Shelley

Q.No: 68	Who among the following poets does not belong to the Victorian Period ?
A	A. Tennyson
B	R. Browning
C	Thomas Gray
D	Matthew Arnold

Q.No: 69	Who wrote "It is strange but true, for truth is always strange, stranger than fiction." ?
A	John Keats
B	P.B. Shelley
C	William Blake
D	Lord Byron

Q.No: 70	<i>Essay on Criticism</i> in verse was written by
A	William Wordsworth
B	S.T. Coleridge
C	Alexander Pope
D	Matthew Arnold

Q.No: 71	Coleridge deals with the allegory of Sin, Punishment and Redemption in his poem
A	Christabel
B	Kubla Khan
C	The Rime of Ancient Mariner
D	The Frost at Midnight

Q.No: 72	Which play of Shakespeare has a character named Banquo ?
A	King Lear
B	Romeo and Juliet
C	Hamlet
D	Macbeth

Q.No: 73	<i>The Advancement of Learning</i> is written by
A	Roger Bacon
B	Francis Bacon
C	Thomas Hobbes
D	Thomas More

Q.No: 74	Which one of the following poems was not written by Wordsworth ?
A	Daffodils
B	The Solitary Reaper
C	Tintern Abbey
D	Love's Philosophy

Q.No: 75	Expressionism was a revolt against
A	Naturalism
B	Dadaism
C	Futurism
D	Surrealism

Q.No: 76	Who propounded the mimetic theory of art?
A	Plato
B	Aristotle
C	Horace
D	Socrates

Q.No: 77	The Mystery plays were based on
A	Stories from the Bible
B	Stories from the Vedas
C	Stories from the Lives of the Saints
D	Stories from the Greek writers

Q.No: 78	Which one of the following works of Wordsworth is known for his theory of poetic diction ?
A	Prelude Book V
B	Prelude Book IV
C	Ode on the Intimation of Immortality
D	Preface to Lyrical Ballads 1798

Q.No: 79	"I am a part of that I have met,/ Yet all experience is an arch where this/ Gleams that untraveled world whose margin fades/ For ever and for ever when I move" These lines occur in Tennyson's following poem:-
A	Crossing the Bar
B	Ulysses
C	Elegy
D	Lotus Eaters

Q.No: 80	<i>Duchess of Malfi</i> is a tragic play by
A	Christopher Marlowe
B	John Webster
C	Bertolt Bracht
D	W.H. Auden

Q.No: 81	Who among the following has not written on the life of Rama?
A	Kalhan
B	Kamban
C	Valmiki
D	Tulsidas

Q.No: 82	What is the Biblical Source for the theme of Creation and the Fall of Man ?
A	The Book of Luke
B	The Book of Exodus
C	The Book of Genesis
D	The Book of Chronicles

Q.No: 83	Which one of the following is a Pastoral elegy written by Milton ?
A	Lycidas
B	Adonais
C	Elegy Written in A Country Church Yard
D	Elegy to the Memory of an Unfortunate Lady

Q.No: 84	Who is one of the 'University Wits' ?
A	Shakespeare
B	Wyatt
C	Herbert
D	Marlowe

Q.No: 85	Who is the author of <i>Epistle to Dr. Arbuthnot</i> ?
A	Pope
B	Chaucer
C	Dryden
D	Spenser

--	--

Q.No: 86	Who is at once the child of the Renaissance and the Reformation ?
A	Milton
B	Sidney
C	Kyd
D	Nashe

Q.No: 87	The term 'diction' signifies
A	The Choice and arrangement of words
B	The Choice and arrangement of the Figures of Speech
C	The Choice of intonation
D	The Choice of Meters

Q.No: 88	Eric Blair is the original name of which of the following writers ?
A	James Joyce
B	George Orwell
C	Henry James
D	D.H. Lawrence

Q.No: 89	"All animals are equal but some animals are more equal than others". This quotation appears in which novel?
A	Nineteen Eighty Four
B	Animal Farm
C	Of Human Bondage
D	The Heart of the Matter

Q.No: 90	Hemingway's code hero Santiago appears in
A	The Old Man and the Sea
B	For Whom the Bell Tolls
C	The Sun Also Rises
D	Farewell to Arms

Q.No: 91	What does the term 'Prosody' signify ?
A	The Study of showing the relation between words
B	Dictionary marking
C	Sense drawn
D	The systematic study of versification

Q.No: 92	Who is the author of <i>Utopia</i> ?
A	Pindar
B	Thomson
C	Thomas More
D	Robert Boyle

Q.No: 93	Authorized (King James) Version of the Bible was published in

A	1609
B	1608
C	1611
D	1616

Q.No: 94	Which one of the following is a famous work of Longinus ?
A	On the Sublime
B	Hyperion
C	Apology for Poetry
D	On Beauty

Q.No: 95	To which school do John Donne, George Herbert and Andrew Marvell belong ?
A	Romantic
B	Victorian
C	Metaphysical
D	Renaissance

Q.No: 96	<i>The Spectator</i> was a joint enterprise of these two authors
A	Addison and Sterne
B	Steele and Addison
C	Steele and Sterne
D	Defoe and Steele

Q.No: 97	'When You Are Old' was written by
A	Keats
B	Eliot
C	Browning
D	W.B. Yeats

Q.No: 98	Who is the Protagonist in Raja Rao's <i>Kanthapura</i> ?
A	Bhakha
B	Raka
C	Moorthy
D	Kanchamma

Q.No: 99	The term 'Ecocriticism' was first used by
A	H.D. Thoreau
B	William Rueckert
C	Lawrence Coupe
D	Grey Grrarrard

Q.No: 100	'Dissociation of Sensibility' was introduced into literary criticism by T.S. Eliot in his essay on
A	Milton
B	Metaphysical Poets

C	Poetry and Poets
D	Hamlet

Q.No: 101	Which one of the following novels, deals with the story of Indian partition ?
A	Riots
B	Azadi
C	Kanthapura
D	The Serpent and the Rope

Q.No: 102	Which British Playwright wrote a play based on two minor characters in <i>Hamlet</i> called Rosencrantz and Guildenstern ?
A	Ted Hughes
B	Tom Stoppard
C	Edward Bond
D	David Hare

Q.No: 103	What is the title of Wordsworth's autobiographical poem relating to his childhood ?
A	Ode: Intimation of Immortality
B	Tintern Abbey
C	The Prelude
D	Ode on Duty

Q.No: 104	"Beat Generation" is
A	A Group of Indigenous Australian authors
B	A Group of authors from Africa renouncing their colonial past
C	A Group of authors who migrated from Asian countries
D	A Group of non-conformist authors that emerged in America in 1950's

Q.No: 105	<i>The Mother</i> is a well known work of
A	Sri Aurobindo
B	Sarojini Naidu
C	Mahatma Gandhi
D	Manmohan Ghose

Q.No: 106	"Milton was of the Devil's party without knowing it". Who said this ?
A	William Blake
B	P.B. Shelley
C	Dryden
D	Dr. Johnson

Q.No: 107	Which school of English poets does Richard Crashaw belong to ?
A	Romantic
B	Metaphysical
C	Neo-Classic

D	Pre-romantic
---	---------------------

Q.No: 108	"She dwells with beauty-beauty that must die", who said these lines in his poem ?
A	William Wordsworth
B	S.T. Coleridge
C	P.B. Shelley
D	John Keats

Q.No: 109	The play <i>St. Joan</i> was written by
A	T.S. Eliot
B	W.B Yeats
C	George Orwell
D	George Bernard Shaw

Q.No: 110	The <i>Playboy of the Western World</i> was written by
A	Meredith
B	Jonathan Swift
C	J.M. Synge
D	J.M. Barrie

Q.No: 111	"The Lady of Shalott" was written by
A	Alfred Tennyson
B	Walter Scott
C	Wordsworth
D	Browning

Q.No: 112	Jacques Derrida is the originator of a mode of reading known as
A	Deconstruction
B	Modernism
C	Post-Modernism
D	Realism

Q.No: 113	The term grammatology - which denotes "a general science of writing" - was used by
A	Jacques Derrida
B	St. Augustine
C	Thomas Hobbes
D	Benedict Spinoza

Q.No: 114	The term 'Cultural Materialism' is first associated with
A	Hegel
B	Roland Barthes
C	Raymond Williams
D	Terry Eagleton

Q.No: 115	What was the tragic flaw in the character of Macbeth ?
A	Over thinking
B	Insanity
C	Inaction
D	Over ambition

Q.No: 116	Who said, "God's in His Heaven and all's right with the world" ?
A	Robert Browning
B	Alfred Tennyson
C	John Keats
D	Matthew Arnold

Q.No: 117	Who is the author of these lines "In vain your bangles cast/ charmed circles at my feet/ I am Abiku, calling for the first/ And the repeated time." ?
A	Chinua Achebe
B	Ngugi wa Thiong'o
C	J.P. Clark
D	Wole Soyinka

Q.No: 118	The Play <i>Murder at the Prayer Meeting</i> which echoes the title of Eliot's <i>Murder in the Cathedral</i> has been written by
A	Girish Karnad
B	Gurcharan Das
C	Lakhan Deb
D	Gieve Patel

Q.No: 119	What does 'Wessex' signify ?
A	The region in which Hardy's novels are set
B	The region in which R.K. Narayan's novels are set
C	The region in which Bronte Sisters lived
D	The hometown of George Eliot

Q.No: 120	Which one of the following books of J.L Nehru is the exquisite projection of his sympathy with Indian Tradition ?
A	The Discovery of India
B	The Autobiography
C	The Glimpses of World History
D	Letters to My Daughter

Q.No: 121	Which author argued that 'symbols' evoke the "Great Mind" and "Great Memory"?
A	W. B. Yeats
B	Baudelaire
C	Ezra Pound
D	Mallarme

Q.No: 122	Select the book which is not authored by Shashi Deshpande.
A	That Long Silence
B	Agnigarbha
C	Small Remedies
D	The Binding Vine

Q.No: 123	"Grunge Literature" is a genre of literature that has emerged in
A	South Africa
B	Australia
C	Canada
D	New Zealand

Q.No: 124	The "Hundred Years War" was fought between England and
A	Germany
B	Spain
C	Italy
D	France

Q.No: 125	Sue Bridehead, a character created by Thomas Hardy figures in
A	Tess of D'Urbervilles
B	The Mayor of Casterbridge
C	The Return of the Native
D	Jude the Obscure

Q.No: 126	Which of the following essays by Virginia Woolf is on "Feminism" ?
A	A Room of One's Own
B	The Death of the Moth
C	The Moment
D	None of these

Q.No: 127	Who first used the phrase 'Stream of Consciousness' in the book <i>Principles of Psychology</i> ?
A	Sigmund Freud
B	William James
C	C.G. Jung
D	James Joyce

Q.No: 128	Who is the author of the famous book <i>The Bluest Eye</i> ?
A	Toni Morrison
B	Margaret Mitchell
C	Edith Wharton
D	Daphne De Maurier

Q.No: 129	In the novel <i>Sons and Lovers</i> , D.H. Lawrence himself is represented by
A	William Morel
B	Walter Morel
C	Paul Morel
D	Arthur Morel

Q.No: 130	What was the name of the poet who was married to Ted Hughes?
A	Ezra Pound
B	Ivy Compton Burnett
C	Sylvia Plath
D	Elizabeth Jenkins

Q.No: 131	Noun, Verb, Adjective, Adverb, etc., are components of
A	Figures of Speech
B	Parts of Speech
C	Reported Speech
D	None of these

Q.No: 132	Who among the following writers does not subscribe to the ideas of existentialism?
A	Soren Kierkegaard
B	Jean Paul Sartre
C	A.G. Gardiner
D	John Osborne

Q.No: 133	'Phonetics' deals with
A	Speech Sounds
B	Lexicography
C	Syntax
D	Manuscriptology

Q.No: 134	Who has written the play <i>A Street Car Named Desire</i> ?
A	Eugene O'Neill
B	Tennessee Williams
C	Arthur Miller
D	Edward Albee

Q.No: 135	Who wrote the novel <i>English August : An Indian Story</i> ?
A	Vikram Seth
B	Anurag Mathur
C	Upamanyu Chatterjee
D	Bhabani Bhattacharya

Q.No: 136	Who was the first Australian to be awarded Nobel prize in Literature?
A	Patrick White

B	David Marr
C	J.M. Coetzee
D	James Clavell

Q.No: 137	Which 'Bhakti' poet's poems were translated into English by Rabindranath Tagore?
A	Surdas
B	Tulsidas
C	Chaitanya Mahaprabhu
D	Kabir Das

Q.No: 138	Who is the author of "Final Solutions and Other Plays" ?
A	Vijay Tendulkar
B	Mahesh Dattani
C	Girish Karnad
D	U.R. Ananthamurthy

Q.No: 139	Samuel Longhorn Clemens is the real name of
A	Eugene O'Neill
B	O. Henry
C	Mark Twain
D	Maxim Gorky

Q.No: 140	<i>Gora</i> by Rabindra Nath Tagore is a/an
A	Play
B	Poem
C	Novel
D	Essay

Q.No: 141	The theoretical concept of 'Ideological State Apparatus' was propounded by:
A	Althusser
B	Antonio Gamsi
C	Michel Foucault
D	Fredric Jameson

Q.No: 142	"The curfew tolls the knell of parting day" , in which poem of Thomas Gray the quoted line occurs ?
A	Hymn to Adversity
B	Ode on a Distant Prospect of Eton College
C	Elegy Written in a Country Churchyard
D	None of these

Q.No: 143	A.K. Ramanujan has constantly translated from
A	English and Bengali into Sanskrit
B	English and Tamil into Bengali

C	Bengali and Sanskrit into English
D	Tamil and Kannada into English

Q.No: 144	T.S. Eliot's <i>The Waste Land</i> concludes with a phrase from which language ?
A	Latin
B	French
C	German
D	Sanskrit

Q.No: 145	Charles Lamb belongs to
A	Romantic Age
B	Victorian
C	Elizabethan Age
D	Neo-Classical Age

Q.No: 146	Who wrote the famous book <i>Modern Painters</i> ?
A	John Ruskin
B	Matthew Arnold
C	D.G. Rossetti
D	Christina Rossetti

Q.No: 147	T.S. Eliot's <i>The Waste Land</i> was dedicated to _____.
A	Shakespeare
B	Charles Lamb
C	Ezra Pound
D	Milton

Q.No: 148	English tragedy followed the model provided by:
A	Seneca
B	Webster
C	Marlowe
D	Shakespeare

Q.No: 149	From whom do we get the phrase. "negative capability" ?
A	William Hazlitt
B	P.B. Shelley
C	William Wordsworth
D	John Keats

Q.No: 150	Which of the following books was translated into English by Wycliffe?
A	Alliterative Verses
B	Bible
C	A King and No King
D	Gorbuduc

Q.No: 151	The attribute for which the Romantic poems are known for is :
A	Satire
B	Lyrical Quality
C	Wit
D	Didacticism

Q.No: 152	Who was Ulysses?
A	The Duke of Savoy
B	The King of Spain
C	The King of Ithaca
D	The King of Holland

Q.No: 153	The line "I am not Prince Hamlet, nor was meant to be" is taken from which poem of T.S.Eliot?
A	Gerontion
B	Preludes
C	The Love Song of J. Alfred Prufrock
D	The Waste Land

Q.No: 154	Vikram Seth has written a novel in verse entitled_____
A	The Golden Breath
B	The Golden Bough
C	The Golden Gate
D	The Golden Threshold

Q.No: 155	<i>A Grammarian's Funeral</i> was written by
A	Dylan Thomas
B	Robert Browning
C	Thomas Hardy
D	W. H. Auden

Q.No: 156	When did the "Movement Poetry" come into existence ?
A	After 1902
B	After 1885
C	After 1914
D	After 1942

Q.No: 157	Who wrote the novel <i>Kangaroo</i> ?
A	Virginia Woolf
B	James Joyce
C	D.H. Lawrence
D	John Mansfield

Q.No: 158	<i>Sohrab and Rustum</i> by Matlthew Arnold is inspired by:
A	Arabian Nights
B	Rubaiyat of Omar Khayyam
C	Shah Nama
D	Babur Nama

Q.No: 159	Which of the following books is written by Edward W. Said?
A	Post-colonial Studies
B	Towards a New Psychology of Women
C	Orientalism
D	Beyond the Pleasure Principle

Q.No: 160	Which of the following is not written by Arun Joshi ?
A	Combat of Shadows
B	The Apprentice
C	The Last Labyrinth
D	The Foreigner

Q.No: 161	Who has written the poem, "To His Coy Mistress"?
A	John Donne
B	Robert Herrick
C	Andrew Marvell
D	Richard Crashaw

Q.No: 162	<i>The First Folio</i> edition of Shakespeare's plays was printed in :
A	1627
B	1628
C	1623
D	1621

Q.No: 163	Which was the period when Dr. Samuel Johnson was at work on the Dictionary?
A	1746-55
B	1750-55
C	1748-50
D	1762-65

Q.No: 164	'Rime Royal' is used in:
A	The Reaper
B	The Faerie Queen
C	The Canterbury Tales
D	World is Too Much With Us

Q.No: 165	Who is the author of the play, <i>Waiting for Godot</i> ?
A	Samuel Beckett

B	T.S. Eliot
C	W.B. Yeats
D	Tennessee Williams

Q.No: 166	Who has written <i>Survival</i> , the celebrated commentary on Canadian Literature?
A	F. R. Scott
B	A. J. M. Smith
C	Northrop Frye
D	Margaret Atwood

Q.No: 167	The one which is not a famous twentieth century novel is:
A	Nineteen Eighty Four
B	The Lord of Flies
C	The Talisman
D	Lucky Jim

Q.No: 168	Who is the writer of American novel, <i>Grapes of Wrath</i> ?
A	Hemingway
B	Steinbeck
C	Faulkner
D	Farrell

Q.No: 169	Mark the Anglo-Saxon period in English History:
A	500-1070 AD
B	450-1066 AD
C	1400-1480 AD
D	923-1473 AD

Q.No: 170	Sydney's <i>Arcadia</i> is a/an
A	Elegy
B	Memoir
C	Prose Romance
D	Travelogue

Q.No: 171	How many pilgrims were there in the <i>Canterbury Tales</i> ?
A	Thirty Two
B	Thirty Five
C	Fifty
D	Fifty Five

Q.No: 172	What does the term "Cacophony" mean?
A	Pleasant and musical
B	Powerful and strong

C	Harsh and rough
D	Young and beautiful

Q.No: 173	Who is the writer of the book <i>Practical Criticism</i> , which is a teaching manual for the study of poetry?
A	John Rich
B	I.A. Richards
C	Samuel Richardson
D	H.H. Richardson

Q.No: 174	Which one of the following is not an epistolary novel?
A	Pamela
B	The Colour Purple
C	Heart of Darkness
D	Wake Up, Stupid

Q.No: 175	Who has written the poem "Poor Women in a City Church" ?
A	T.S. Eliot
B	D.H. Lawrence
C	W.B. Yeats
D	Seamus Heaney

Q.No: 176	Which of the following is called the <i>Magna Carta</i> of Romanticism ?
A	Biographia Literaria
B	Defence of Poetry
C	Lyrical Ballads
D	The Spirit of the Age

Q.No: 177	Willy Loman is the protagonist of which of the following plays ?
A	The Importance Of Being Earnest
B	The Glass Menagerie
C	Death of a Salesman
D	Loyalties

Q.No: 178	Which is not essentially a skill in English Language teaching ?
A	Reading
B	Scaling
C	Writing
D	Listening

Q.No: 179	To ask a student to read poem means to test this skill:
A	Comprehension
B	Writing
C	Reporting

D	Memorizing
---	-------------------

Q.No: 180	Which of the following is not a novel by Rohinton Mistry?
A	Such A Long Journey
B	Family Matters
C	A Fine Balance
D	The Victim

Q.No: 181	Which of these poems is not written in dramatic monologue?
A	Ulysses
B	The Last Ride Together
C	Morte d' Arthur
D	Evelyn Hope

Q.No: 182	Which of John Dryden's work is written on the life of Antony and Cleopatra?
A	All for Love
B	Fables
C	Absalom and Achitophel
D	Antony and Cleopatra

Q.No: 183	This is considered to be the first play of Shakespeare by general consent:
A	Romeo and Juliet
B	Henry VI, Part I
C	Two Gentlemen of Verona
D	Love's Labour Lost
Question Deleted	

Q.No: 184	<i>The God of Small Things</i> by Arundhati Roy has following character:
A	Mammachi
B	Yayati
C	Bakha
D	Bhagvata

Q.No: 185	The Twelve Knights in the <i>Faerie Queen</i> represent twelve :
A	Journeys
B	Sins
C	Decisions
D	Virtues

Q.No: 186	L ₂ in English Language teaching stands for:
A	Second language acquired after mother-tongue as English
B	Acquired foreign language
C	Any acquired language after mother tongue
D	Any language

Q.No: 187	Blending, Back Formation, Compounding and Clipping are forms of :
A	Hybrid Language
B	Creolisation
C	Word formation
D	Intonation

Q.No: 188	What do you call the minimal unit of meaning or grammatical function?
A	Phoneme
B	Morpheme
C	Synonym
D	Register

Q.No: 189	"The Padma Awards were announced by the Rashtrapathi Bhavan", is an example of :
A	Synecdoche
B	Metaphor
C	Metonymy
D	Collocation

Q.No: 190	The study of the intended meaning of the speaker is :
A	Semantics
B	Comprehension
C	Etymology
D	Pragmatics

Q.No: 191	The Language which is the product of a multilingual situation with no native speaker is called :
A	Pidgin
B	L₁
C	L₂
D	Pastiche

Q.No: 192	According to Saussure, the specific acts of speech or utterance based on the rules of language is called :
A	Langue
B	Duree
C	Parole
D	Sign

Q.No: 193	Jakobson described the vertical relation between any single word in a sentence and other words which can be substituted for it as _____ relation:
A	Syntagmatic
B	Paradigmatic
C	Generator
D	Syntactic

Q.No: 194	Bakhtin's argument that no living word relates to its object in a 'singular' way is the basis of :
A	Dialogism
B	Polyphony
C	Carnavalesque
D	Morphology

Q.No: 195	Which poem of Nissim Ezekiel deals with the sentiments of a mother?
A	Island
B	Poet, Lover and Bird Watcher
C	Patriot
D	The Night of Scorpion

Q.No: 196	Namdeo Dhasal, Laxman Gaikwad, Arjun Dangle and Hira Bansode are representative writers of :
A	Diaspora Literature
B	Dalit Literature
C	Children's Literature
D	Young Adult Fiction

Q.No: 197	Name of the autobiography of Nayantara Sahgal is _____
A	My Story
B	Joothan
C	Prison and Chocolate Cake
D	Prison Days

Q.No: 198	Who is the author of Ghachar-Ghochar ?
A	Amish Tripathi
B	Vivek Shanbag
C	Meena Kandasamy
D	Manjula Padmanabhan

Q.No: 199	Who is the presiding deity of 'Hasya Rasa' ?
A	Rudra
B	Kaal
C	Brahma
D	Pramath

Q.No: 200	How many chapters are there in <i>Natyasastra</i> ?
A	Thirty Six
B	Twenty Four
C	Thirty Three
D	Eleven

