[image: image1.png]ﬁﬂ!!l@

zjzikao.org

 本资料由浙江自考网收集整理，更多自考资料请登录www.zjzikao.org下载

浙江省2006年1月高等教育自学考试

英国文学选读试题

课程代码：10054
Part I. Choose the relevant match from Column B for each item in Column A. (10%)

Section A

A

B

(1) Samuel Taylor Coleridge()

 A. Jonathan Wild

(2) Henry Fielding

 ()

 B. In Memoriam
(3) William Butler Yeats ()

 C. Middlemarch
(4) Alfred Tennyson ()

 D. Kubla Khan
(5) George Eliot () E. Sailing to Byzantium
Section B

A

B

(1) The Merchant of Venice() A.Charles Surface

(2) The School for Scandal () B. Paul

(3) Sons and Lovers () C. Catherine Earnshaw

(4) Tom Jones () D. Bassanio

(5) Wuthering Heights ()

 E. Blifil

Part II. Complete each of the following statements with a proper word or a phrase according to the textbook. (5%)

1. With his 38 plays, _________ sonnets and two long poems, Shakespeare has established his giant position in world literature.

2. The _________, appearing in the late 19th century, heralded modernism.

3. The name of Browning is often associated with the term: “_________”.

4. The two major novelists of the Romantic period are Jane Austen and _________.

5. Most of Hardy’s works are set in_________, the fictional primitive and crude rural region which is really the home place he both loves and hates.

Part III. Each of the following statements below is followed by four alternative answers. Choose the one that would best complete the statement.(50%)

1. As to the main qualities of Spenser’s poetry, which of the following is not true?()

A. A perfect melody

B. A rare sense of beauty

C. A lofty moral purity and seriousness

D. An ironic spirit

2. Marlowe’s greatest achievement lies in that he perfected the _________ and made it the principle medium of English drama.()

A. heroic couplet

B. blank verse

C. Petrarchan sonnet

D. dramatic monologue

3. Shakespeare is known to have used _________ different words. His coinage of new words and distortion of the meaning of the old ones also create striking effects on the reader.()

A. 16,000

B. 1600
C.20,000

D. 2000

4. Shakespeare’s _________ are mainly written under the principle that national unity under a mighty and just sovereign is a necessity.()

A .comedies

B. great tragedies
C. history plays

D. dark comedies

5. The term “Metaphysical poetry” is commonly used to name the work of the 17th-century writers who wrote under the influence of ()

A. John Milton

B. John Ransom
C. John Donne

D. Thomas Gray

6. Which of the following is NOT Defoe’s work?()

A. Moll Flanders

B. Colonel Jack
C. Silas Marner

D. Roxana
7. In the last few decades of the 18th century, the neoclassicism was gradually replaced by _________.()

A. romanticism B. critical realism C. modernism D. naturalism

8. Thomas Gray’s “Elegy Written in a Country Churchyard” once and for all established his fame as the leader of the _________ poetry.()

A. romantic
B. pastoral

C. neoclassical D. sentimental

9. _________, generally considered Pope’s best satiric work, took him over ten years for final completion.()

A. An Essay on Criticism

B. The Dunciad

C. An Essay on Man

D. The Rape of the Lock
10. Henry Fielding adopted_________ as his way to relate the story in a novel.()

A. the epistolary form

B. the picaresque form

C. the third-person narration
D. flashback

11. English Romanticism began in 1798 with the publication of _________and ended in 1832 with _________’s death and the passage of the first Reform Bill.()

A. Songs of Innocence....William Blake B. Lyrical Ballads....P. B. Shelley

C. Lyrical Ballads...Walter Scott
D. Popular Ballads...Jane Austen

12. _________ Essays of Elia is a work that leads to a delightful interpretation of the life of London.()

A. William Hazlitt’s

B. De Quincey’s

C. Charles Lamb’s

D. Mary Lamb’s

13. The principal elements of _________in the late eighteenth century are violence, horror, and the supernatural, which strongly appeal to reader’s emotion.()

A. history novel B. Gothic novel C. romantic novel D. sentimental novel

14. Generally speaking, Jane Austen was a writer of the 18th century though she lived mainly in the 19th century, because ()

A. she holds the ideals of the landlord class in politics, religion and moral principles

B. her works show clearly her firm belief in the predominance of reason over passion, the sense of responsibility, good manners and clear-sighted judgment over the romantic tendencies of emotion and individuality

C. in style, she is a neoclassicism advocator, upholding those tradition of order, reason, proportion and gracefulness in novel writing

D. all of the above

15. Wordsworth is a poet in memory of the past. To him, life is()

A. a long pilgrimage

B. a cyclical journey

C. a year-old dream

D. a sea of trouble

16. Dickens’ works are characterized by a mingling of ()

A. joy and satire

B. irony and grief

C. humor and pathos

D. happiness and sadness

17. The success of Jane Eyre is due to its introduction to the English novel the first()

A. governess heroine

B. adventurous heroine

C. society girl

D. orphan child

18. The year 1850 was important in Tennyson’s life, for this year ()

A. he was appointed the Poet Laureate

B. he was finally able to marry the woman he had loved for many years

C. saw the publication of his great work In Memoriam

D. all of the above

19. Which of the following is NOT the BrontёSisters’ work?()

A. Poems by Currer, Ellis and Acton Bell B. The Professor
C. The Picture of Dorian Gray D. Agnes Grey
20. The name of _________is often associated with the term “dramatic monologue”.()

A. Alfred Tennyson

B. Mathew Arnold

C. Elizabeth Browning

D. Robert Browning

21. _________ is the most outstanding stream-of-consciousness novelist. In Ulysses, his encyclopedia-like masterpiece, he presents a fantastic illogical, illusory, and mental-emotional life of Leopold Bloom, who becomes the symbol of everyman in the post-World-War-I Europe.()

A. Virginia Woolf

B. Dorothy Richardson

C. D. H. Lawrence

D. James Joyce

22. Samuel Beckett’s first play, _________ is regarded as the most famous and influential play of the Theatre of Absurd.()

A. Murder in the Cathedral

B. The Playboy of the Western World
C. Looking Back in Anger

D. Waiting for Godot
23. The Waste Land presents a panorama of _________ in the modern Western world, but also reflects the prevalent mood of _________ of a whole post-war generation.()

A. disillusionment and despair ... disorder and spiritual desolation

B. physical disorder and spiritual desolation ...disillusionment and despair

C. the lost hope of spiritual rebirth ... the disintegration of life

D. the disintegration of life ...the lost hope of spiritual rebirth

24. Lawrence believed that the healthy way of the individual’s psychological development lay in the()

A. social environment

B. universal education

C. sexual impulse

D. mechanical civilization

25. To write about _________for a(n)_________audience and to recreate a specially_________ literature—these were the aims that Yeats was fighting for as a poet and playwright.()

A. Scotland...Scottish...Scottish B. Ireland...Irish...Irish

C. England...English...English D. modernism...modern...modernist

Part IV. Interpretation (20%)

Read the following selections and then answer the questions.

(1)

I will arise and go now, and go to Innisfree,

And a small cabin build there, of clay and wattles made:

Nine bean-rows will I have there, a hive for the honeybee,

And live alone in the bee-loud glade.

And I shall have some peace there, for peace comes dropping slow,

Dropping from the veils of the morning to where the cricket sings;

There midnight’s all a glimmer, and noon a purple glow,

And evening full of the linnet’s wings.

I will arise and go now, for always night and day

I hear lake water lapping with low sounds by the shore;

While I stand on the roadway, or on the pavements gray,

I hear it in the deep heart’s core.

1. What does “Innisfree” refer to?

2. What is the central idea of this short poem?

 (2)

Who’d stoop to blame

This sort of trifling? Even had you skill

In speech—(which I have not)—to make your will

Quite clear to such an one, and say, “Just this

Or that in you disgusts me; here you miss,

Or there exceed the mark”—and if she let

Herself be lessoned so, nor plainly set

Her wits to yours, forsooth, and made excuse

—E’en then would be some stooping; and I choose

Never to stoop. Oh sir, she smiled, no doubt,

Whene’er I passed her; but who passed without

Much the same smile? This grew; I gave commands;

Then all smiles stopped together. There she stands

As if alive. Will’t please you rise? We’ll meet

The company below, then. I repeat,

The Count your master’s known munificence

Is ample warrant that no just pretence

Of mine for dowry will be disallowed;

Though his fair daughter’s self, as I avowed

At starting, is my object. Nay, we’ll go

Together down, sir. Notice Neptune, though,

Taming a sea horse, though a rarity,

Which Claus of Innsbruck cast in bronze for me!

3. What is dramatic monologue? What is the title of this poem?

4. Who is the speaker of this dramatic monologue? What kind of person is he?

(3)

“I grieve to leave Thornfield: I love Thornfield:— I love it, because I have lived in it a full and delightful life,— momentarily at least. I have not been trampled on. I have not been petrified. I have not been buried with inferior minds, and excluded from every glimpse of communion with what is bright, and energetic, and high. I have talked, face to face, with what I reverence: with what I delight in— with an original, a vigorous, an expanded mind. I have known you, Mr. Rochester; and it strikes me with terror and anguish to feel I absolutely must be torn from you for ever. I see the necessity of departure; and it is like looking on the necessity of death.”

“Where do you see the necessity?” he asked, suddenly.

“Where? You, sir, have placed it before me.”

“In what shape?”

“In the shape of Miss Ingram; a noble and beautiful woman—your bride.”

“My bride! What bride? I have no bride!”

“But you will have.”

“Yes;— I will! — I will!” He set his teeth.

“Then I must go:— you have said it yourself.”

“No: you must stay! I swear it— and the oath shall be kept.”

“I tell you I must go!” I retorted, roused to something like passion. “Do you think I can stay to become nothing to you? Do you think I am an automaton?— a machine without feelings? And can bear to have my morsel of bread snatched from my lips, and my drop of living water dashed from my cup? Do you think, because I am poor, obscure, plain, and little, I am soulless and heartless? You think wrong!— I have as much soul as you— and full as much heart! And if God had gifted me with some beauty and much wealth, I should have made it as hard for you to leave me, as it is now for me to leave you. I am not talking to you now through the medium of custom, conventionalities, or even of mortal flesh:— it is my spirit that addresses your spirit; just as if both had passed through the grave, and we stood at God’s feet, equal— as we are!”

 5. What does Jane Eyre want to declare with her revolting against Mr. Rochester?

Part V. Give brief answers to the following questions(15%).

1. Sum up the characteristics of George Eliot’s literary works.

2. What are the essential characteristics of modernism?
本资料由浙江自考网收集整理，更多自考资料请登录www.zjzikao.org下载
PAGE
不论你在什么时候开始，重要的是开始之后就不要停止。第 6 页

