

Seat No. : _____

AA-110

April-2019

B.A., Sem.-II

CC-111 : English

(History of English Literature : 1558 – 1625)

Time : 2:30 Hours]

[Max. Marks : 70

1. (a) Narrate the literary characteristics of the Elizabethan age. 17

OR

(b) Write a detailed note on the contribution of the University Wits.

2. (a) Critically appreciate Sonnet – 116 by Shakespeare. 17

OR

(b) Write a critical note on Sidney's Sonnet no. – 1.

3. (a) Discuss *As You Like It* as a romantic comedy. 17

OR

(b) Portray the character of Rosalind in your own words.

4. (a) Show your acquaintance with the following works mentioning the name of the author, the type of work, the age and year of the publication : (any five) 10

1. The Shepherd's Calendar
2. Astrophel and Stella
3. Tamburlaine the Great
4. Eupheus, the Anatomy of Wit
5. Twelfth Night
6. The Shoemaker's Holiday
7. The School of Abuse

(b) Complete the following statements choosing the correct options :

9

- (i) Francis Bacon has been regarded as the Father of _____ in England.
(a) Novel (b) Poetry (c) Essay
- (ii) Who, of the following, does not belong to the group of University Wits ?
(a) John Milton (b) John Lyly (c) Christopher Marlow
- (iii) Which form of poetry did Shakespeare re-introduce and popularize ?
(a) Sonnet (b) Epic (c) Ode
- (iv) In Sidney's Sonnet No. 1, Astrophel's _____ tells him to "look in thy heart, and write".
(a) father (b) muse (c) mother
- (v) The poem 'Sonnet No. 116' presents the extreme ideal of _____.
(a) romantic love (b) friendship (c) revenge
- (vi) "Our love shall live, and later life renew" – is a line composed by
(a) Sidney (b) Shakespeare (c) Spenser
- (vii) According to Jacques, how many stages are there in a man's life ?
(a) Ten (b) Seven (c) Nine
- (viii) Which family member does Rosalind encounter by chance in the forest ?
(a) her father (b) her sister (c) her uncle
- (ix) Who accompanies Orlando on his journey to the forest ?
(a) Charles (b) Oliver (c) Adam
-