

LearnEng with Shahan

BCS Preliminary English Course


LearnEng with Shahan
Your English Planet

Literature

Elizabethan Period 1558-1603 AD

- Named after Virgin Queen Elizabeth 1
- The Golden Age of English Literature.
- Nest of Singing Birds
- This age is replete with Songs and Lyrics.
- Elizabethan Tragedies are mainly centered with Revenge and Love.
- Elizabethan theater established 1576

Important Poets of Elizabethan Period

1. Thomas Norton
2. Thomas Kyd
3. Edmund Spenser
4. Francis Becon
5. William Shakespeare [Individual Sheet]
6. Christopher Marlowe
7. Sir Philip Sidney

The Old/Ancient English Period

The Dawn of English Literature

The Anglo-Saxon Period – 450-1066 (4 to 9th Century)

The Middle English Period – 1066-1500

(14th Century)

The Anglo Norman Period – 1066-1340

The Age of Chaucer – 1340-1400

The Dark /Barren Age- 1400-1500

The Renaissance Period - 1500-1660

(The Early Modern Period)

The Preparation for the Renaissance – 58 Years

The Elizabethan Period – 1558-1603

The Jacobean Period – 1603-1625

The Caroline Period - 1625-1649

The Commonwealth Period- 1649- 1660

*The Shakespearian Period – 1590-1616

*The Puritan Period – 1620-1660

The Neo-Classical Period-1660-1785/98

(Pseudo Classical/ Enlightenment Period)- 17th Century

The Restoration Period -1660-1700 (Age of Dryden/Milton)

The Augustan Period- 1700-1745 (Age of Pope)

The Age of Sensibility- 1745-1785/98 (Age of Johnson/Reason/ Transition)

The Romantic Period- 1798-1832

(Age of Revolution/ Golden Age of Lyric) Early 19th Century

The Victorian Period 1832-1901

19th Century

The Modern Period – 1901-1936/39

20th Century

The Edwardian Period -1901-1910

The Georgian Period – 1910-1936/39

The Post Modern Period – 1939 to still now

Tips- Renaissance : এলিজা কাকু (E l i -J a -C a -C o) { 5 8 -0 3 -2 5 -4 9 -6 0 }

Neo -C l a s s i c a l : রেস্টার আগু সেন (R e s t -A u g u -S e n s) { 6 0 -0 0 -4 5 -8 5 / 9 8 }

Previous Question on

The Literary Age

1. 'Jacobean Period' of English Literature refers to- [38th BCS]

a. 1558-1603 b. 1625-1649 c. 1603-1625 d. 1649-1660

Ans-c

2. Which period is known as 'The Golden age of English Literature'? [off]

- a. The Victorian age
- b. The Elizabethan age
- c. The Restoration age
- d. The Eighteenth century

Ans-b

3. 'Restoration period' in English literature refers to- [37th BCS]

- a. 1560
- b. 166
- c. 1760
- d. 1866

Ans-b

4. In which century was the Victorian period? [১৬তম বিসিএস/সাব জজ নিয়োগ পরীক্ষা উন্নয়ন বোর্ডের উপ-সহকারী-২০১২] গ পরীক্ষা ২০০৮/বিদ্যুৎ

- a. 17th century b. 18th century c. 19th century d. 20th century

Ans-c

5. Which of the following age in literary history is the latest? [১৫তম/১৩তম বিসিএস]

- a. The Augustan age
- b. The Victorian age
- c. The Georgian age
- d. The Restoration age

Ans-c

6. Which is known as Romantic Period of English Literature ? [খুলনা বিশ্ববিদ্যালয়: ১১-১২]

- a. 1550-1558 b. 1649-1660
- c. 1798-1832 d. 1910-1936

Ans-c

7. The Victorian age is named after - [খুলনা বিশ্ববিদ্যালয় ভর্তি পরীক্ষা: ১০-১১]

- a. King Victor I
- b. Victory of the British Empire
- c. The Victors in the war against the French?
- d. Queen Victoria

Ans-d

8. Which of the following age in literary history is the latest? [পিএসসির সহকারী পরিচালক এবং পাসপোর্ট অ্যান্ড ইমিগ্রেশন সহকারী পরিচালক-০৬]

- a. The Anglo Saxon Age
- b. The Romantic Age
- b. The Renaissance Age

d. The Victorian Age

Ans-d

The Important Information of Old English Period (450-1066 AD)

- The 1st / Earliest Poet of English Literature- Caedmon
- The Founder of English Prose – Alfred the Great
- 1st Literary Piece/ Narrative Poem / Earliest Epic of English Literature - Beowulf
- Beowulf is written by Unknown/Anonymous (Like the Chaaryapada in Bangla)

The Important Information of Middle English Period (1066-1500 AD)

- The Father of English Prose- John Wycliffe
- 1st English Printer – William Caxton
- 1st Translator of Bible and the New Testament
- 1st Romance Prose – Morte D' Arthar by Sir Thomas Malory
- Italian Supreme Poet Dante Alighieri wrote The Divine Comedy

Geoffrey Chaucer

- Representative Poet and Morning Star of English Lit.
- 1st National Poet in England
- 1st Humorist English Lit.
- Father of English Language/ Literature/ Poem/ Poetry
- Grandfather of English Novel
- Important Poetry Books- The Nun Priests' Tale, The Canterbury Tales , Troilus and Criseyde*(but Troilus and Crisseyda – Tragedy by Shakespeare)

Quotes

- “Time and tide wait for no one.”
- “The life so short, the craft is so long to learn”

Nicholas Udal (1504-56)

- Wrote the 1st Comedy of English Literature – ‘Ralph Roister Doister’

The Renaissance Period 1500-1660 AD

- একে বলে – Early Modern Period , Rediscovery of Ancient Civilization of Greece and Rome.
- Italian শব্দ Renaissance মানে Rebirth, Revival, Reawakening, Regeneration.
- এটি প্রথমে ইতালির ফ্লোরেন্স শহরে Cultural Movement হিসেবে শুরু হয়।
- রেনেসাঁর মূলবৈশিষ্ট্যগুলো হল Free thinking, Individualism, Humanism , Curiosity for learning / Knowledge/ Power.
- Jules Michelit প্রথম এই Renaissance শব্দটি ব্যবহার করে।
- Preparation for Renaissance - total 58 years – 1500-1558 AD

Previous Question on The Renaissance

1. Which of the following techniques was not used in the Renaissance -art? [সমন্বিত ৭ ব্যাংক (Senior officer): 21]

- a. Realism
- b. Perspective
- c. Individualism
- d. Abstraction

Ans-d

2. What is the meaning of 'Renaissance'? [জনপ্রশাসন মন্ত্রণালয়ের অধীন পিএসসির সহকারী পরিচালক : ১৬/ Standard Bank Ltd. (Probationary Officer) : 10 / আইন বিচার ও সংসদ বিষয়ক মন্ত্রণালয়ের সাব-রেজিস্টার : ১৬]

- a. The revival of hard work
- b. The revival of learning
- c. The revival of life
- d. The revival of new country

Ans-b

3. কোন শতকে ইউরোপে রেনেসাঁ শুরু হয়? [রাজশাহী বিশ্ববিদ্যালয় (এ-ইউনিট) জোড় : ১৩-১৪/প্রাথমিক বিদ্যালয় প্রধান শিক্ষক (ডালিয়া) : ১২/দুর্নীতি দমন ব্যুরোর সহকারী পরিদর্শক : ০৪]

- a. সপ্তদশ শতাব্দীতে
- b. ষোড়শ শতাব্দীতে
- c. পঞ্চদশ শতাব্দীতে
- d. চতুর্দশ শতাব্দীতে

Ans-c

4. 'Renaissance' শব্দটির অর্থ? [রাজশাহী বিশ্ববিদ্যালয় (এ-ইউনিট) জোড় : ১৩-১৪]

- a. নতুন
- b. পুনর্জন্ম
- c. অজ্ঞতা
- d. পুনর্জাগরণ

Ans-b

5. রেনেসাঁ হলো-

[জাতীয় কবি নজরুল ইসলাম বিশ্ববিদ্যালয় (বি-ইউনিট) : ১৩-১৪]

- a. একজন শিল্পীর নাম
- b. শিল্প আন্দোলনের নাম।
- c. একটি ভাস্কর্যের নাম
- d. কোনোটিই না

Ans-b

6. 'Renaissance' is-

[Standard Bank Ltd. (Assistant Officer) Cash : 09]

- a. An event of Russian Revolution
- b. An event of French Revolution
- c. A period of revival or rebirth of learning tol
- d. A war which took place between England and France

Ans-c

7. 'Renaissance' means-

[চট্টগ্রাম বিশ্ববিদ্যালয় ভর্তি- ০৭-০৮]

- a. regain
- c. re-arrange
- b. reborn
- d. rebirth

Ans-d

8. Renaissance' means-

[ডাক ও টেলিযোগাযোগ মন্ত্রণালয়ের টেলিফোন বোর্ডের সহকারী পরিচালক পরীক্ষা-০৪,

- a. the revival of learning
- b. the revival of hard task
- c. the revival of life
- d. the revival of new country

Ans-a

9. 'Renaissance' কথাটির অর্থ কি?

[মহা হিসাব রক্ষক ও নিরীক্ষক এর অধীনে অধীক্ষক : ৯৮]

- a. মৃত্যু
- c. প্রৌঢ়ত্ব
- b. বার্ধক্য
- d. নবজীবন

Ans-d

10. European Renaissance refers to- [IFIC Bank Ltd. (Probationary Officer): 96]

- a. Religious reforms in Europe
- b. European conquest of the Americas
- c. Regeneration of the arts and literature starting in Italy
- d. Unification of certain European states

Ans-c

12. Who were the writers of Renaissance period? [মহা হিসাব রক্ষক ও নিরীক্ষক এর জুনিয়র অডিটর : ০৩]


- a. Venice
- b. London
- c. Paris
- d. Florence

Ans-d

11. The beginning of the Renaissance may be traced to the city of – [শ্রম অধিদপ্তরের জনশক্তি, কর্মসংস্থান ও প্রশিক্ষণ ব্যুরো উপ-পরিচালক : ০১]

- a. Francis Bacon, Sydney
- c. William Tyndale, Huge Latimer
- b. Spenser, Thomas Moore
- d. All

Ans-d


LearnEng with Shahan
Your English Planet