FEDERAL PUBLIC SERVICE COMMISSION

(a) E. Bronte

(b) J. Austen

COMPETITIVE EXAMINATION FOR RECRUITMENT TO POSTS IN BS-17 UNDER THE FEDERAL GOVERNMENT, 2011

Roll	Number

ENGLISH LITERATURE, PAPER-I

TIM	IE ALLOWED:	(PART	-I MCQs)	30 MINU	TES			MAXIMUM MARKS: 20			
	REE HOURS	(PART			S & 30 MINU				IUM MARKS: 80		
NO	NOTE: (i) First attempt PART-I (MCQs) on separate Answer Sheet which shall be taken back after 30 minutes.										
	(ii) Overwriting/cutting of the options/answers will not be given credit.										
					COMPULSO						
Q.1.	Select the best	option/ai	<u>-</u>				Ans	wer Sheet.	(1	x20=20)	
		•			-				`		
(i)	Intense emotion	-							age:		
	(a) Victorian	(b)	Elizabethan	(c)	Romantic	((d)	Classic	(e)	None of these	
(ii)	S.T. Coleridge w	as born i	n:								
	(a) 1798	(b)	1772	(c)	1749	((d)	1797	(e)	None of these	
(iii)	Wordsworth sett	led in:									
	(a) Lake Distric	et (b)	Sussex	(c)	Dorset Shire	(d)	Cı	umber Land	(e)	None of these	
(iv)	Childe Harold's	Pilgrimag	ge is written b	y:							
	(a) Blake	(b)	Shelley	(c)	Browning	((d)	Byron	(e)	None of these	
(v)	Queen Mab is on	e of the f	irst two great	poems writ	ten by:						
	(a) Shelley	(b)	Byron	(c)	Blake	((d)	Pope	(e)	None of these	
(vi)	Hyperion is a/an	po	em:								
	(a) Elegy	(b)	Epic	(c)	Ode	((d)	Lyric	(e)	None of these	
(vii)	Romanticism exp	oressed a	restlessness o	of the:				·			
` /	(a) Mind	•	Soul	(c)	Senses	((d)	Body	(e)	None of these	
(viii)	Northanger Abbe	` '		` '			` ′	•	(-)		
,	(a) G. Eliot	(b)	Miss Burne		•	(d)	•	Jane Austen	(e)	None of these	
(ix)	Shelley is remem	` '	•	, ,	C. 210110	(0)			(-)		
(111)	(a) Lyric		Tragic	(c)	Dramatic	,	(d)	Mythical	(e)	None of these	
(x)	Keats is promine	` '	C	(C)	Diamatic	`	(u)	wyumear	(0)	rione of these	
(A)	(a) Emotions	(b)		(a)	Imagination	(4)	Λ.	estheticism	(e)	None of these	
(wi)		` /		(c)	magmation	(u)	A	estileticisiii	(6)	None of these	
(xi)	As a moralist J. S		•		D 1' 1'		(1)	D '4 '		NI CAI	
	(a) Utilitarianis	` /	Intellect	(c)	Radicalism	((a)	Puritanism	(e)	None of these	
(X11)	Charles Dickens										
	(a) 1800	` '	1789	(c)	1812	((d)	1833	(e)	None of these	
(xiii)	C. Dickens is known	own for b	eing a:								
	(a) Socialist	(b)	Humorist	(c)	Idealist	((d)	Romantic	(e)	None of these	
(xiv)	Shirley, Jane Eyr	e, Villete	were written	by:							

(c) G. Eliot

(d) C. Bronte

None of these

ENGLISH LITERATURE, PAPER-I

NOTE:(i)

(ii)

(xv)) Emile Bronte's verse reveals a conscious:									
	(a)	Paganism	(b)	Pantheism	(c)	Idealism	(d)	Lyricism	(e)	None of these
(xvi)	The	Mayor of Caster	Bridg	ge was written by:						
	(a)	Trollope	(b)	Thomas Hardy	(c)	Charles Dickens	(d)	G. Eliot	(e)	None of these
(xvii)	Tho	mas Hardy was b	rough	nt up to the professi	on of	:				
	(a)	Architect	(b)	Engraver	(c)	Sculptor	(d)	Painter	(e)	None of these
(xviii)	The	Picture of Dorian	n Gra	y is written by:						
	(a)	Gissing	(b)	D. H. Lawrence	(c)	Oscar Wilde	(d)	Trollope	(e)	None of these
(xix)	Rus	kin was born in:								
	(a)	1819	(b)	1843	(c)	1860	(d)	1851	(e)	None of these
(xx)		is a novel by N	Miss E	Burney.						
	(a)	Evelina	(b)	Emma	(c)	Pamela	(d)	Persuasion	(e)	None of these

PART-II

Attempt ONLY FOUR questions. Select TWO questions from EACH SECTION. All

PART-II is to be attempted on separate Answer Book.

questions carry EQUAL marks.

	(iii) Extra attempt of any question or any part of the attempted question will not be considered.	
	SECTION – I	
Q.2.	During the Victorian Era, art forms part of a coherent social whole. The call for order and discipline comes from all directions. Elaborate.	(20)
Q.3.	Shelley's life was one of passionate devotion to intellect; his poems show a philosophical and social force working in the same direction. Illustrate giving examples.	(20)
Q.4.	Wordsworth's poetry is based on an effort to convey by simple means the impression of intensity. Comment.	(20)
Q.5.	Keats's art is full of passion, the object of this desire is not the "intellectual beauty" of Shelley but is caused by the enchantment of the Senses. Discuss.	(20)
	SECTION – II	
Q.6.	Dickens writes of the lower middle class not as a detached observer, but as one on their own level and an instinctive fraternity can be traced in his novels. Discuss.	(20)
Q.7.	Coleridge chooses the supernatural themes which he invests with the semblance of the truth. Comment considering some of his poems.	(20)
Q.8.	Browning's art reflects an intellectual curiosity, a systematic quest of truth and a desire for rationality characteristic of his age. Give detailed comments.	(20)

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR RECRUITMENT TO POSTS IN BS-17 UNDER THE FEDERAL GOVERNMENT, 2011

Roll Number

ENGLISH LITERATURE, PAPER-II

TIME ALLO	OWED:	(PART-I MCQs)	30 MINUTES	MAXIMUM MARKS: 20					
THREE HO	URS	(PART-II)	2 HOURS & 30 MINUTES	MAXIMUM MARKS: 80					
NOTE: (i)	First at	tempt PART-I (MCC	$\mathbf{Q}\mathbf{s}$) on separate Answer Sheet wh	nich shall be taken back after 30					
	minutes.								
(ii)	Overw	riting/cutting of the	options/answers will not be give	en credit.					

(PART-I MCQs) (COMPULSORY)

Q.1.	S	elect the best opti	on/an	swer and fill in the	appr	opriate box or	the Ans	wer Sheet.	(1	x 20=20)
(i)	In C	Greek tragedy iror	ny and	l are fused in	nto on	ne.				
	(a)	Allegory	(b)	Idealism	(c)	Imagery	(d)	Satire	(e)	None of these
(ii)	Jose	eph Andrews was	writt	en by:						
	(a)	Richardson	(b)	Defoe	(c)	Fielding	(d)	Bunyan	(e)	None of these
(iii)	Sha	kespeare was bor	n in:							
	(a)	1570	(b)	1601	(c)	1547	(d)	1564	(e)	None of these
(iv)	ʻTh	e Wheel of Fire'	a criti	cism was written b	y:					
	(a)	Bradley	(b)	W. Knight	(c)	Hazlitt	(d)	Dryden	(e)	None of these
(v)	Kuł	ola Khan was writ	tten b	y:						
	(a)	Wordsworth	(b)	ST. Coleridge	(c)	Shelley	(d)	Keats	(e)	None of these
(vi)	G. I	3. Shaw began his	s liter	ary career first as:						
	(a)	Journalist	(b)	Novelist	(c)	Dramatist	(d)	Critic	(e)	None of these
(vii)	W.	B. Yeats was born	n in:							
	(a)	1914	(b)	1856	(c)	1865	(d)	1838	(e)	None of these
(viii)	Jane	e Austen's work i	s tran	sfused with the spi	rit of:					
	(a)	Classicism	(b)	Puritanism	(c)	Idealism	(d) l	Rationalism	(e)	None of these
(ix)	The	Waste Land by	Γ. S. E	Eliot is an:						
	(a)	Ode	(b)	Elegy	(c)	Allegory	(d)	Epic	(e)	None of these
(x)	Wa	iting for Godot by	y S. B	eckett was original	ly wr	itten in:				
	(a)	Italian	(b)	Spanish	(c)	German	(d)	French	(e)	None of these
(xi)	The	age tende	d to fa	avour the taste and	searc	h for truth in ar	t:			
	(a)	Classical	(b)	Romantic	(c)	Victorian	(d) El	izabethan	(e)	None of these
(xii)	Mai	ud and Inmemoria	am we	ere written by:						
	(a)	Tennyson	(b)	Keats	(c)	Pope	(d)	Shelley	(e)	None of these
(xiii)	Ten	nyson was born i	n:							
	(a)	1809	(h)	1798	(c)	1709	(d)	1890	(e)	None of these

EN	GLISH LITERA	TUR	<u>E, PAPER-II</u>						
(xiv)	has a super	abundaı	nt wealth of words	and	superfluous orn	namen	ts.		
	(a) Hyperbole	(b)	Metaphor	(c)	Rhetoric		(d) Overtone	(e) N	None of these
(xv)	Keats's aestheticism	m was l	ater turned into:						
	(a) Romanticism	(b)	Pre-Raphaelitism	1	(c) Idealism	(d)	Anglicanism	(e) N	None of these
(xvi)	is the anima	ting for	ce in the work of	Charl	otte Bronte:				
	(a) Idealism	(b)	Romanticism	(c)	Lyricism	(d)	Radicalism	(e) N	None of these
(xvii)	The Wilde Swans a	at Coole	e is first great colle	ection	of poems of:				
	(a) W. Lewis	(b)	Yeats	(c)	E. Sitwell	(d)	D. H. Lawrence	(e) N	None of these
(xviii)	T. S. Eliot was bor	n in:							
	(a) 1887	(b)	1888	(c)	1817		(d) 1870	(e) N	None of these
(xix)	Jane Eyre was writ	ten by:							
	(a) J. Austen	(b)	G. Eliot	(c)	C. Bronte	(d)	Emile Bronte	(e) N	None of these
(xx)	Ophelia, Julia, Vio	la, Imo	gen are the charact	ters c	reated by:				
	(a) Richardson	(b)	Fielding	(c)	Hardy	(d)	Shakespeare	(e) N	None of these
			<u>I</u>	PAF	RT-II				
NO	TE:(i) PART-II	is to be	e attempted on sep	arate	Answer Book.				
			FOUR questions	s. Sel	ecting TWO q	uestio	ns from EACH S	SECTIO	N. All
	-	•	EQUAL marks. f any question or	any	part of the att	empte	ed question will i	not be	
	consider	ed.							
			Q.T.						
			SE	CT	ION – I				
Q.2.	*		nages of nature no		•			•	(20)
	thing, you more the Hamlet.	han see	it, you feel it too.	Illust	rate, giving exa	amples	s from characteris	sation in	
				10		0			(2.0)
Q.3.			nd lays bare the ha Ian', in which Sha		•				(20)
	civilians.		, , ,	222	5 11 5 11 11 11 11 11 11 11 11 11 11 11 11 11	-)	91911 10 011 111 (911 01	01 01 011	,
Q.4.	In 'Gulliver's Tra	vels' S	wift dissects the E	nglis	h political life v	with a	corrosive satire. l	Elaborate	e. (20)
		nictura	of the Hamming	vov.	hara kaaning "	Tha O	ld Mon and the S	oo' in	(20)
Q.5.	mind.	picture	of the Hellining V	way-	nero, keeping	THE	id Maii and the S	ca III	(20)
			S E	СТI	ION – II				
			SE	CH	ION – II				
Q.6.	Compare and con William Wordsw		e features of love of	of nat	ure reflected in	the p	oems by Robert F	Frost and	(20)
Q.7.			steeped in imagir tion to his poems		•	ich is	the essential attri	bute of	(20)
Q.8.	those whom she i	nvents,	ghted eyes read the just as if those mi e light of this rema	nds v					
