

परीक्षेचे नांव : सहायक प्राध्यापक, इंग्रजी, महाराष्ट्र शिक्षण सेवा
(महाविद्यालयीन शाखा), गट-अ

परीक्षेचा दिनांक : ९ फेब्रुवारी, २०१४

महाराष्ट्र लोकसेवा आयोगामार्फत “सहायक प्राध्यापक, इंग्रजी, महाराष्ट्र शिक्षण सेवा, (महाविद्यालयीन शाखा), गट-अ” या परीक्षेच्या प्रश्नपत्रिकेची उत्तरतालिका उमदेवारांच्या माहितीसाठी संकेतस्थळावर प्रसिध्द करण्यात आली आहे. सदर उत्तरतालिकेतील प्रश्न-उत्तरासंबंधी उमेदवारांना निवेदन करावयाचे असल्यास त्यांनी अधिप्रमाणीत स्पष्टीकरण / संदर्भ देऊन तसेच विषय, परीक्षेचे नाव, प्रश्नसंच, प्रश्नक्रमांक यांच्या उल्लेखासह आपले लेखी निवेदन उपसचिव (गोपनीय), महाराष्ट्र लोकसेवा आयोग, बँक ऑफ इंडिया बिल्डींग, ३ रा मजला, हुतात्मा चौक, मुंबई ४०० ००१ या पत्त्यावर टपालाने पाठवावे. यासंदर्भात दिनांक २१ फेब्रुवारी, २०१४ पर्यन्त आयोगाकडे प्राप्त झालेल्या निवेदनांचीच दखल घेतली जाईल. तदनंतर आलेली निवेदने विचारात घेतली जाणार नाहीत, याची कृपया नोंद घ्यावी.

MPSC

Notations:

1. Options shown in **green** color are correct.
2. Options shown in **red** color are incorrect.

Group A

Number of optional sections to be attempted: 0, Group Maximum duration : 0, Group Minimum duration : 60,
Revisit allowed for view? : No, Revisit allowed for edit? : No, Break time: 0

Assistant Professor English

Section type : Online, Number of Questions to be attempted:100, Mandatory or Optional: Mandatory

Subsection : 1, Question Shuffling Allowed : Yes

Question id : 4303 Question Type : MCQ

In literary criticism, the term “archetype” denotes

Options :

1. refrain
2. rhetoric
3. recurrence
4. rhyme

Question id : 4304 Question Type : MCQ

The line “John Donne, in his poetry, affects the metaphysics” is ascribed to

Options :

1. Samuel Johnson
2. John Dryden
3. T. S. Eliot
4. Helen Gardner

Question id : 4305 Question Type : MCQ

Another term for “free verse” is

Options :

1. open frame
2. vers libre
3. free lines
4. libretto

Question id : 4306 Question Type : MCQ

“Ecocriticism” is concerned with critical writings that explore the relation between literature and

Options :

1. economics
2. ecology
3. nature
4. environment

Question id : 4307 Question Type : MCQ

Writing that represents an ideal, non-existent political and social way of life is

Options :

1. allegory
2. satire
3. eulogy
4. utopia

Question id : 4308 Question Type : MCQ

Structuralism grew out of

Options :

1. the study of signifiers
2. the science of linguistics
3. discursive practices
4. the discourse on social structures

Question id : 4309 Question Type : MCQ

Surrealism was first launched as a movement in

Options :

1. art
2. literature
3. music
4. architecture

Question id : 4310 Question Type : MCQ

Another word for “onomatopoeia” is

Options :

1. echoism
2. alliteration
3. consonance
4. assonance

Question id : 4311 Question Type : MCQ

Vaikom Muhammad Basheer wrote in

Options :

1. Marathi
2. Telugu
3. Kannada
4. Malayalam

Question id : 4312 Question Type : MCQ

One of the names associated with the Harlem Renaissance is

Options :

1. Langston Hughes
2. Bob Marley
3. Martin Luther King (Jr.)
4. Alex Haley

Question id : 4313 Question Type : MCQ

T. S. Eliot defined the term “objective correlative” in his essay entitled

Options :

1. “The Elizabethan Dramatists”
2. “Tradition and the Individual Talent”
3. “Rhetoric and Poetic Drama”
4. “Hamlet and His Problems”

Question id : 4314 Question Type : MCQ

Albert Camus’ works are often cited as examples of

Options :

1. stoicism
2. realism
3. existentialism
4. expressionism

Question id : 4315 Question Type : MCQ

The subaltern was described in postcolonial terms as “everything that has limited or no access to the cultural

imperialism” by

Options :

1. Edward Said
2. Homi Bhabha
3. Michel Foucault
4. Gayatri Spivak

Question id : 4316 Question Type : MCQ

Gunter Grass’ The Tin Drum, the most famous novel of the Danzig Trilogy, deals with

Options :

1. the rise of the Third Reich
2. the rise of Nazism
3. anti-Semitism
4. military hegemony

Question id : 4317 Question Type : MCQ

The first Indian English poet was

Options :

1. Rabindranath Tagore
2. Sarojini Naidu
3. Toru Dutt
4. Henry Derozio

Question id : 4318 Question Type : MCQ

The term “queer theory” is used to designate the area of

Options :

1. gender identity
2. juvenile psychology
3. gay and lesbian studies
4. matriarchal dominance

Question id : 4319 Question Type : MCQ

The term “interpretive communities” was used by

Options :

1. Stanley Fish
2. Jacques Derrida
3. Ferdinand de Saussure
4. Roland Barthes

Question id : 4320 Question Type : MCQ

Meerabai, the Hindu mystic poet, was a devotee of Lord

Options :

1. Shiva
2. Rama
3. Krishna
4. Durga

Question id : 4321 Question Type : MCQ

“Orientalism” is a term pertaining to the Orient as

Options :

1. invented by Europe and the West
2. perceived by subalterns
3. reflected in British literature
4. described by American academia

Question id : 4322 Question Type : MCQ

When T. S. Eliot wrote “An idea was an experience; it modified his sensibility”, he was referring to

Options :

1. William Shakespeare
2. John Milton
3. John Donne
4. S. T. Coleridge

Question id : 4323 Question Type : MCQ

Frantz Fanon’s The Wretched of the Earth foregrounds

Options :

1. freedom and national culture
2. free will and rule of power
3. social taboos and their impact
4. psychoanalysis of a people

Question id : 4324 Question Type : MCQ

Using the word “stage” for the theatrical profession is an example of

Options :

1. irony
2. metonymy
3. oxymoron
4. hyperbole

Question id : 4325 Question Type : MCQ

Harlem Renaissance made way for

Options :

1. cultural assertion
2. political supremacy
3. geographical re-mapping
4. economic restoration

Question id : 4326 Question Type : MCQ

Wordsworth's spiritual autobiography is

Options :

1. Laodamia
2. The Excursion
3. The Prelude
4. Lyrical Ballads

Question id : 4327 Question Type : MCQ

Kamala Das' poetry can be characterised as

Options :

1. a poetic manifesto of feminism
2. a response to women's predicament and desire
3. a conscious criticism of patriarchal tyranny
4. a critique of dispossession and displacement

Question id : 4328 Question Type : MCQ

In Chaucer's The Canterbury Tales, The Prologue can be said to be the

Options :

1. narrator's description of a journey
2. frame story of the text
3. political background of the age
4. critique of primitive society

Question id : 4329 Question Type : MCQ

The term "Theatre of the Absurd" was coined by

Options :

1. Jean Genet
2. Martin Esslin
3. Fernando Arrabal
4. Eugene Ionesco

Question id : 4330 Question Type : MCQ

Emily Dickinson, Edgar Allan Poe, Walt Whitman, and Herman Melville may be classed together as representatives of

Options :

1. American Naturalism
2. American Puritanism
3. American Realism
4. American Romanticism

Question id : 4331 Question Type : MCQ

An example of an “urban” or “industrial” novel is

Options :

1. George Eliot’s Silas Marner
2. Thomas Hardy’s Jude the Obscure
3. Robert L. Stevenson’s Treasure Island
4. Charles Dickens’ Hard Times

Question id : 4332 Question Type : MCQ

The city which is an integral part of Nissim Ezekiel’s poetry is

Options :

1. Bangalore
2. Kolkata
3. New Delhi
4. Bombay

Question id : 4333 Question Type : MCQ

The poet, whose invocation states that he wishes to “assert eternal Providence and justify the ways of God to men”, is

Options :

1. William Langland
2. John Milton
3. George Herbert
4. William Wordsworth

Question id : 4334 Question Type : MCQ

In The Heart of Darkness, Marlow’s memory pieces together and re-lives the journey into

Options :

1. French Guiana
2. Niger
3. British Congo

4. Belgian Congo

Question id : 4335 Question Type : MCQ

“Dramaturgy” is related to

Options :

1. dialogue delivery
2. stage setting
3. costume designing
4. treatment of the main elements of drama on the stage

Question id : 4336 Question Type : MCQ

Virginia Woolf described reality as

Options :

1. “what is left of past time and of our loves and hates”
2. “a study of individual conscience”
3. “a re-creation of the complexities of experiences”
4. “something very erratic, very undependable”

Question id : 4337 Question Type : MCQ

In Flaubert’s novel, Madame Bovary, the protagonist’s first name is

Options :

1. Alice
2. Emmeline
3. Alicia
4. Emma

Question id : 4338 Question Type : MCQ

The writer who said “One has to convey in a language that is not one’s own the spirit that is one’s own”, when advocating the need for Indian English, is

Options :

1. Mulk Raj Anand
2. Raja Rao
3. R. K. Narayan
4. V. S. Naipaul

Question id : 4339 Question Type : MCQ

The juxtaposition of realistic and fantastic elements is referred to as

Options :

1. secondary imagination
2. negative capability

3. magic realism

4. fabliau

Question id : 4340 Question Type : MCQ

A recurrent theme in Amitava Ghosh's novels is

Options :

1. insidious racialism

2. the cross-cultural encounter

3. colonial hegemony

4. the subaltern silence

Question id : 4341 Question Type : MCQ

A novel that can not be classed as "Campus Novel" is

Options :

1. Kingsley Amis's Lucky Jim

2. C. P. Snow's The Masters

3. Graham Greene's The Heart of the Matter

4. J. M. Coetzee's Disgrace

Question id : 4342 Question Type : MCQ

In ancient Greece, plays were performed in the honour of

Options :

1. Zeus

2. Jupiter

3. Dionysus

4. Hermes

Question id : 4343 Question Type : MCQ

T. S. Eliot defined the term "objective correlative" in his essay entitled

Options :

1. "The Elizabethan Dramatists"

2. "Tradition and the Individual Talent"

3. "Rhetoric and Poetic Drama"

4. "Hamlet and His Problems"

Question id : 4344 Question Type : MCQ

"Girish Karnad's play Tughlaq is

Options :

1. a diatribe against a medieval ruler

2. an allegory on the Nehruvian era

3. a farce castigating corruption
4. a discourse on political inclusion

Question id : 4345 Question Type : MCQ

“Waverley Novels” are associated with

Options :

1. Walter Scott
2. Horace Walpole
3. William Beckford
4. Mary Shelley

Question id : 4346 Question Type : MCQ

Another name for a “thesis play” is

Options :

1. a threnody
2. third theatre
3. propaganda play
4. time play

Question id : 4347 Question Type : MCQ

An “incongruous disparity between the two elements of the implied comparison” is known as

Options :

1. synecdoche
2. mixed metaphor
3. transferred epithet
4. sarcasm

Question id : 4348 Question Type : MCQ

The “dirge” is a poem of

Options :

1. joy
2. grief
3. separation
4. isolation

Question id : 4349 Question Type : MCQ

Qurratulain Hyder’s novel that stretches over a vast historical span from the fourth century B. C. to post-independence India is

Options :

1. Kaar-e Jahan Daraz Hai

2. Aag Ka Darya
3. Akhir-e Shab ke Hamsafar
4. Agle Janam Mohe Bitiya Na Kijo

Question id : 4350 Question Type : MCQ

The play Who's Afraid of Virginia Woolf? was written by

Options :

1. Tennessee Williams
2. Edward Albee
3. Eugene O'Neill
4. Eugene Ionescu

Question id : 4351 Question Type : MCQ

The term "peripeteia" means

Options :

1. sudden reversal of fortune
2. downfall of the protagonist
3. the resolution of crisis
4. the perishing of evil

Question id : 4352 Question Type : MCQ

Shelley used the term "unacknowledged legislators" for

Options :

1. poets
2. prose writers
3. biographers
4. playwrights

Question id : 4353 Question Type : MCQ

King James translation of the Bible appeared in

Options :

1. 1605
2. 1607
3. 1611
4. 1620

Question id : 4354 Question Type : MCQ

The idea of "Spiritus Mundi" occurs in

Options :

1. W. B. Yeats

2. Robert Graves
3. D. H. Lawrence
4. T. S. Eliot

Question id : 4355 Question Type : MCQ

“Alterity” implies the study of

Options :

1. similitude and difference
2. intention and ambiguity
3. difference and otherness
4. duality of meanings

Question id : 4356 Question Type : MCQ

The Brothers Karamazov is a novel by

Options :

1. Leo Tolstoy
2. Boris Pasternak
3. Nikolai Gogol
4. Fyodor Dostoyevsky

Question id : 4357 Question Type : MCQ

Archetypal Criticism is rooted in

Options :

1. origins of language and linguistics
2. ancient history and mythology
3. social anthropology and psychoanalysis
4. the study of metaphors and symbols

Question id : 4358 Question Type : MCQ

The ideal of the American Dream is best represented in

Options :

1. Alex Haley’s Roots
2. Toni Morrison’s Song of Solomon
3. Alice Walker’s The Color Purple
4. Zora Neale Hurston’s Their Eyes Were Watching God

Question id : 4359 Question Type : MCQ

“Mad, bad, and dangerous to know” defines the typical hero of

Options :

1. John Webster

2. Christopher Marlowe

3. Lord Byron

4. John Galsworthy

Question id : 4360 Question Type : MCQ

The word “nihilism” was first used by

Options :

1. Arthur Koestler

2. Ivan Turgenev

3. Alexander Solzhenitsyn

4. Mikhail Bulgakov

Question id : 4361 Question Type : MCQ

Joseph Anton is the autobiography of

Options :

1. Jeet Thayil

2. Dom Moraes

3. Ruskin Bond

4. Salman Rushdie

Question id : 4362 Question Type : MCQ

The story “Toba Tek Singh” is a short story written by

Options :

1. Bapsi Sidhwa

2. Bisham Sahni

3. Chaman Nahal

4. Saadat Hasan Manto

Question id : 4363 Question Type : MCQ

“Intertextuality” is a term coined by

Options :

1. Harold Bloom

2. Julia Kristeva

3. William Irwin

4. Ferdinand de Saussure

Question id : 4364 Question Type : MCQ

The term “negative capability” was introduced by

Options :

1. William Wordsworth

2. Samuel Taylor Coleridge

3. Percy Bysshe Shelley

4. John Keats

Question id : 4365 Question Type : MCQ

The title of T. S. Eliot's poem "The Love Song of J. Alfred Prufrock" was inspired by a similar title—"The Love Song of Har Dayal"—composed by

Options :

1. Suketu Mehta

2. Rudyard Kipling

3. Paul Scott

4. Ahmad Ali

Question id : 4366 Question Type : MCQ

"Dramatic irony" in a play can be defined as

Options :

1. the reader/audience being ignorant of circumstances

2. the character(s) being ignorant of circumstances

3. the reader/audience being aware of circumstances but the character(s) being ignorant of them

4. the reader/audience being ignorant of circumstances but the character(s) being aware of them

Question id : 4367 Question Type : MCQ

The original title of an Urdu novel, translated into English by the writer herself, is

Options :

1. Lihaf

2. Chauthi ka Joda

3. Aag ka Dariya

4. Mere Bhi Sanam Khane

Question id : 4368 Question Type : MCQ

The term "Cultural Studies" was coined by

Options :

1. Stuart Hall

2. Scott Lash

3. Antonio Gramsci

4. Richard Hoggart

Question id : 4369 Question Type : MCQ

The author of the novel The Reluctant Fundamentalist is

Options :

1. Alamgir Hashmi
2. Hanif Kureshi
3. Kamila Shamsie
4. Mohsin Hamid

Question id : 4370 Question Type : MCQ

The writer who does not represent the Gothic tradition is

Options :

1. Mary Shelley
2. Ann Radcliffe
3. J. K. Rowling
4. Edgar Allan Poe

Question id : 4371 Question Type : MCQ

The play Waiting for Godot is an example of

Options :

1. a miracle play
2. absurd theatre
3. a mystery play
4. melodrama

Question id : 4372 Question Type : MCQ

The original title of the novel Pride and Prejudice was

Options :

1. Love and Friendship
2. Sense and Sensibility
3. Persuasion
4. First Impressions

Question id : 4373 Question Type : MCQ

A “novel of education” is called a

Options :

1. bildungsroman
2. kunstlerroman
3. psychological novel
4. campus novel

Question id : 4374 Question Type : MCQ

A “trilogy” is

Options :

1. a three-act play
2. a set of three connected yet independent works of art
3. three poems eulogising the same figure
4. a three-volume novel

Question id : 4375 Question Type : MCQ

“Shahryar” was the nom de plume of

Options :

1. Akhlaq Mohammed Khan
2. Firaq Gorakhpuri
3. Ali Sardar Jafri
4. Kaifi Azmi

Question id : 4376 Question Type : MCQ

“Hermeneutics” is concerned with

Options :

1. contextual meaning embodied in a text
2. entire framework of the interpretative process
3. interpretation of myths
4. interpretation of allegories

Question id : 4377 Question Type : MCQ

Indian literary renaissance saw its first flowering during

Options :

1. early nineteenth century
2. mid nineteenth century
3. late nineteenth century
4. early twentieth century

Question id : 4378 Question Type : MCQ

Poetry, for Matthew Arnold, was

Options :

1. “a criticism of life”
2. “a study of individual conscience”
3. “a re-creation of the complexities of experiences”
4. “a Christ-like, all-embracing compassion”

Question id : 4379 Question Type : MCQ

The author of "Train to Pakistan" is

Options :

1. Amitava Ghosh
2. Khushwant Singh
3. Bapsi Sidhwa
4. Faiz Ahmad Faiz

Question id : 4380 Question Type : MCQ

"Long Walk to Freedom" is the autobiography of

Options :

1. Martin Luther King (Jr.)
2. Nelson Mandela
3. Jawaharlal Nehru
4. Gamal Abdul Nasser

Question id : 4381 Question Type : MCQ

Gandhi's "The Story of My Experiments with Truth" was originally written in

Options :

1. English
2. Hindi
3. Gujarati
4. Marathi

Question id : 4382 Question Type : MCQ

Mary Wollstonecraft's "A Vindication of the Rights of Women" was published in

Options :

1. 1729
2. 1789
3. 1792
4. 1798

Question id : 4383 Question Type : MCQ

Khaled Hussein's novel "The Kite Runner" foregrounds

Options :

1. diasporic anchoring
2. religion and rituals
3. the colonial experience
4. the dignity of mankind

Question id : 4384 Question Type : MCQ

The Renaissance Period in English literature spans from

Options :

1. 1500-1660
2. 1500-1650
3. 1500-1600
4. 1475-1625

Question id : 4385 Question Type : MCQ

The Hindi film Omkara is an adaptation of Shakespeare's

Options :

1. King Lear
2. Macbeth
3. Hamlet
4. Othello

Question id : 4386 Question Type : MCQ

Henry Vaughan (1721 – 1754) was

Options :

1. Scottish poet
2. an Irish poet
3. a French poet
4. a Welsh poet

Question id : 4387 Question Type : MCQ

The idea that in Metaphysical poetry 'the most heterogeneous ideas are yoked by violence together' was put forth by

Options :

1. Samuel Johnson
2. John Dryden
3. T. S. Eliot
4. Helen Gardner

Question id : 4388 Question Type : MCQ

Arundhati Roy's novel "The God of Small Things" is set in

Options :

1. West Bengal
2. Kerala
3. Orissa
4. Andhra Pradesh

Question id : 4389 Question Type : MCQ

The first pilgrim described in Chaucer's "Prologue" to The Canterbury Tales is

Options :

1. the knight
2. the squire
3. the prioress
4. the monk

Question id : 4390 Question Type : MCQ

The term “intentional fallacy” refers to

Options :

1. internal evidence
2. readers’ evidence
3. contextual evidence
4. authorial intent

Question id : 4391 Question Type : MCQ

“Transcendentalism” implies

Options :

1. idealism in religious belief
2. a search for the mythical
3. ideal spirituality beyond the physical and the empirical
4. negation of conflict between the Church and the State

Question id : 4392 Question Type : MCQ

“Secondary Sources” in research constitute

Options :

1. supporting material for research
2. basic material for research
3. archival material for research
4. unpublished material for research

Question id : 4393 Question Type : MCQ

Tennyson’s poem “Ulysses” is an example of

Options :

1. apologue
2. elegy
3. dramatic monologue
4. ode

Question id : 4394 Question Type : MCQ

Arundhati Roy’s novel "The God of Small Things" won the

Options :

1. Nobel Prize
2. Lionel Gelber Prize
3. Man Booker Prize
4. Jnanpith Award

Question id : 4395 Question Type : MCQ

The “fleshy school of poetry” was a term used to describe

Options :

1. the Pre-Raphaelite Movement
2. the Metaphysicals
3. Cavalier poetry
4. Restoration drama

Question id : 4396 Question Type : MCQ

Derek Walcott is a poet associated with

Options :

1. the Caribbean
2. the Levant
3. South Africa
4. Cuba

Question id : 4397 Question Type : MCQ

Edward Said’s Orientalism theorises on

Options :

1. modernism
2. postmodernism
3. postcolonialism
4. neo-colonialism

Question id : 4398 Question Type : MCQ

The tragedy of Oedipus lies in

Options :

1. killing his father
2. marrying his mother
3. killing his father and marrying his mother
4. killing his father, marrying his mother, and being unable to answer the riddles of the Sphinx

Question id : 4399 Question Type : MCQ

The poet laureate of Emperor Akbar’s court was

Options :

1. Faizi
2. Tansen
3. Birbal
4. Abul Fazl

Question id : 4400 Question Type : MCQ

The Palestinian writer often called “the Palestinian Mandela” is

Options :

1. Elias Khoury
2. Marwan Barghouti
3. Yasser Arafat
4. Mahmoud Darwish

Question id : 4401 Question Type : MCQ

The composition beginning with the line “Where the mind is without fear and the head is held high” was composed by

Options :

1. Sri Aurobindo
2. Rabindranath Tagore
3. Toru Dutt
4. Sarojini Naidu

Question id : 4402 Question Type : MCQ

The line “In a summer season, when soft was the sun” is an example of

Options :

1. assonance
2. caesura
3. alliteration
4. personification