Third Year English Main (Private Study)

Course 9: Literary Criticism: Theory And Practice

Choose the best option in four of the following

- 1. Plato used the word 'mimesis' in relation to literature with the meaning
 - a. Copying
 - b. Criticism of life
 - c. Representation
 - d. Interpretation
- 2. Plato said that art is an imperfect reflection of the real world because
 - a. Art presents only part of the world
 - b. Art describes only what appears and not what is real
 - c. Art tells lies about the world
 - d. Art is an exaggeration of the world
- 3. Plato's Republic is written in the form of
 - a. Drama
 - b. Narrative mode
 - c. Poetry
 - d. Dialogue
- 4. The structure of tragedy according to Aristotle is
 - a. Simple
 - b. Complex
 - c. Loose
 - d. Episodic
- 5. According to Aristotle pity and fear are evoked by
 - a. Comedy
 - b. Tragedy
 - c. Satire
 - d. Melodrama
- 6. Whom did Aristotle consider the most tragic of the Greek dramatists?
 - a. Agathon
 - b. Aeschylus
 - c. Sophocles
 - d. Euripides
- 7. According to Aristotle the unravelling of the plot
 - a. Should arise from the circumstances of the plot itself

- b. By supernatural machinery
- c. By narration
- d. By the choral odes
- 8. Aristotle said of chorus in Greek tragedy that
 - a. It is only lyrical songs in the play
 - b. It should be regarded as one of the actors
 - c. It should make only reports
 - d. It should only comment on the action
- 9. The name 'Ars Poetica' (Art of Poetry) was given to Horace's Epistle to the Pisos by
 - a. Horace
 - b. Quintillion
 - c. Cicero
 - d. Virgil
- 10. Horace was a
 - a. Greek writer
 - b. Roman Writer
 - c. Italian writer
 - d. English writer
- 11. Horace was a friend of
 - a. Alexander the Great
 - b. Emperor Augustus
 - c. Julius Caesar
 - d. Pompey
- 12. The probable date of composition of Ars Poetica is
 - a. 100 BC
 - b. 12 to 8 BC
 - c. 15 AD
 - d. 20 AD
- 13. On the Sublime is written in
 - a. Greek
 - b. Latin
 - c. Hebrew
 - d. Italian
- 14. On the Sublime was written in
 - a. 1st Century BC
 - b. 1st Century AD
 - c. 2nd Century AD
 - d. 3rd Century AD
- 15. On the Sublime is considered
 - a. A classical approach

- b. Romantic approach
- c. Neo-classical approach
- d. None of these
- 16. Sublimity has
 - a. 2 sources
 - b. 3 sources
 - c. 4 sources
 - d. 5 sources
- 17. Who used the words 'romanticism' and 'romantic' first?
 - a. Wordsworth
 - b. Coleridge
 - c. Carlyle
 - d. Schlegel
- 18. Wordsworth's theory of poetry appears in
 - a. Excursion
 - b. Tintern Abbey Lines
 - c. Preface to the Lyrical Ballads
 - d. Immortality Ode
- 19. The Lyrical Ballads was published in
 - a. 1780
 - b. 1798
 - c. 1815
 - d. 1805
- 20. Preface to the Lyrical Ballads was written by
 - a. Wordsworth
 - b. Coleridge
 - c. Southey
 - d. Shelly
- 21. The key word that characterised the Romantic movement was
 - a. Inspiration
 - b. Imagination
 - c. Fancy
 - d. Decorum
- 22. Biographia Literaria was written by
 - a. Wordsworth
 - b. Coleridge
 - c. Keats
 - d. Charles Lamb
- 23. Who made a distinction between Fancy and Imagination?
 - a. Wordsworth

- b. Coleridge
- c. Southey
- d. Hazlitt
- 24. Coleridge considered imagination as
 - a. Critical faculty
 - b. Modifying power
 - c. A psychological experience
 - d. A product of intellect
- 25. Who said that Keats' love letters of a surgeon's apprentice?
 - a. Arnold
 - b. Shelley
 - c. Byron
 - d. Hazlitt
- 26. In which essay did Arnold say that for good literature to flourish two powers are necessary creative and the critical
 - a. The Function of Criticism
 - b. The Study of Poetry
 - c. Preface to Eighteen Fifty Three poems
 - d. Essay on Wordsworth
- 27. Who contributed the term "to see the object as in itself it really is"?
 - a. Wordsworth
 - b. Coleridge
 - c. Arnold
 - d. Goethe
- 28. Who said that Arnold was a propagandist for literature rather than a critic?
 - a. Carlyle
 - b. Ruskin
 - c. T. S. Eliot
 - d. F. R. Leavis
- 29. "Of all philosopher's Plato is the most poetic." Who said this
 - a. Philiph Sidney
 - b. Shelley
 - c. Aristlotle
 - d. Keats
- 30. In which book of the Republic did Plato ban poets from his ideal world?
 - a. Book 7
 - b. Book 10
 - c. Book 1
 - d. Book 5

- 31. Plato has a positive view of art, in so far as
 - a. It represents the nature
 - b. It contributes to the spiritual growth of people
 - c. It shows a tragedy
 - d. It imitates nobility
- 32. Who established the Lyceum?
 - a. Plato
 - b. Aristotle
 - c. Horace
 - d. Longinus
- 33. Among the following which is not a work by Aristotle?
 - a. Ethics
 - b. Metaphysics
 - c. Rhetoric
 - d. Ars Poetica
- 34. Who said "theatre is not a hospital"?
 - a. F.L. Lucas
 - b. J K Atkins
 - c. Derrida
 - d. Hillis Miller
- 35. How many times do the word Katharsis appear in the Poetics
 - a. 3
 - b. 2
 - c. 4
 - d. 6
- 36. What is the original meaning of the term Hamartia?
 - a. To miss the mark
 - b. Sin
 - c. Tragic flaw
 - d. Flaws
- 37. Who accused Aristotle of social snobbishness and arrogance?
 - a. Willy Loman
 - b. Arthur Miller
 - c. Henry James
 - d. David
- 38. Who called Aristotle "the very Alexander of criticism"?
 - a. Saintsbury
 - b. Murray

- c. Atkins
- d. Tyllard
- 39. In which chapter of Biographia Literaria Coleridge criticize the theory of language of Wordsworth?
 - **a**. 16
 - **b.** 17
 - **c**. 14
 - d. 15
- 40. In which capter of Biographia Lieraria, Coleridge make a distinction between fancy and imagination?
 - **a**. 14
 - b. 15
 - **c**. 12
 - d. 13
- 41. The fall of the prison of Bacille, that marks the begining of French Revolution occured
 - on.....
 - a. June 14,1789
 - b. June 14, 1798
 - c. July 14, 1789
 - d. July 14,1798
- 42. Arnold summarises the rule of English criticism in one word, in *The Function Of Criticism*. What is the word?
 - a. Disintrestedness
 - b. Intresedness
 - c. Purification
 - d. Civilization
- 43. Name the author of The New Criticism.
 - a. F. R. Leavis
 - b. Allen Tate
 - c. John Crowe Ransom
 - d. R. P. Blackmur
- 44. The phrase "willing suspension of disbelief" applies to which poet/critic?
 - a. Charles Lamb
 - b. Joseph Conrad
 - c. Coleridge
 - d. Wordsworth
- 45. Coleridge's *Biographia Literaria* appeared in the year....?.
 - a. 1817
 - b. 1818
 - **c.** 1718

d. 1717

46. Arnold's views on poetry and criticism are discussed in?

- a. Preface to the Poems
- b. On translating Homer
- c. "Scholar Gypsy"
- d. Culture and Anarchy

47. Who for the first time discriminated between imagination and fancy?

- a. Coleridge
- b. William Wordsworth
- c. John Ruskin
- d. Schegell
- 48. Who coined the term 'esemplastic'?
 - a. William Worsworth
 - b. Browning
 - c. Coleridge
 - d. Eliot
- 49. What does the critical term 'esemplatic' mean?
 - a. The unifying power
 - b. Ability to coin new word
 - c. Power of imagination
 - d. Negative capability
- 50. Who coined the expression 'objective corelative'?
 - a. Coleridge
 - b. T.S. Eliot
 - c. Allen Tate
 - d. F. R. Leavis

Answer Key:

- 1. Representation
- 2. Art describes only what appears and not what is real
- 3. Dialogue
- 4. Complex
- 5. Tragedy
- 6. Euripides
- 7. Should arise from the circumstances of the plot itself
- 8. It should be regarded as one of the actors
- 9. Quintillion
- 10. Roman writer
- 11. Emperor Augustus
- 12.12 to 8 BC
- 13. Greek
- 14.1st Century AD
- 15. Romantic approach
- 16.5 sources
- 17. Carlyle
- 18. Preface to the Lyrical Ballads
- 19.1798
- 20. Wordsworth
- 21. Imagination
- 22. Coleridge
- 23. Coleridge
- 24. Modifying power
- 25. Arnold
- 26. The Function of Criticism
- 27. Arnold
- 28. T. S. Eliot
- 29. Philiph Sidney
- 30. Book 10
- 31. It contributes to the spiritual growth of people
- 32. Aristotle
- 33. Ars Poetica
- 34. F.L. Lucas
- 35.2
- 36. To miss the mark
- 37. Arthur Miller
- 38. Saintsbury
- 39.14

40. 13
41. July 14,1789
42. Disintrestedness
43. John Crowe Ransom
44. Coleridge
45. 1817
46. Culture and Anarchy
47. William Worsworth
48. Coleridge
49. The unifying power.
50. T. S. Eliot