

SAMPLE MCQ QUESTIONS

1. Which of the following are not colonies that are studied in the paper *New Literatures in English*?
 - a) Caribbean
 - b) Australian
 - c) Asian
 - d) Canadian
2. Which of the following are NOT aspects of Orientalism?
 - a) Depiction or imitation of the East.
 - b) Depiction or imitation of the West.
 - c) A part of the colonial mindset.
 - d) Serving the imperial power's agenda.
3. The practice of using economics, globalization, cultural imperialism, and conditional aid to influence a developing country is known as _____.
 - a) Neocolonisation
 - b) Globalisation
 - c) Development aid
 - d) Philanthropy
4. Which of the following are NOT true of Soyinka's *Death and the King's Horseman*?
 - a) This is a poetic drama.
 - b) This play is a tragedy.
 - c) This play has six acts.
 - d) This play's protagonist believes that life is a continuum.
5. Which of the following is NOT true of Walcott's *Omeros*?
 - a) This is an epic poem.
 - b) This is based on Homer's *Odyssey*.
 - c) It uses the style of Dante's *The Divine Comedy*.
 - d) There is no authorial voice in *Omeros*.
6. Which of the following issues does *The Swinging Bridge* by Espinet NOT forefront?
 - a) Identity
 - b) Migration
 - c) Indentureship
 - d) Gay rights
7. *The Rez Sisters* is _____.
 - a) a two-act play
 - b) a poetic drama
 - c) a novel

- d) an epic poem
8. The name of the grandmother in *My Place* is _____.
- a) Gladys
 - b) Sally
 - c) Jane
 - d) Daisy
9. Which of the following was AD Hope's first collection of poems?
- a) *The Wandering Islands*
 - b) *Dunciad Minor*
 - c) *A Book of Answers*
 - d) *Orpheus*

10. 'I praise the scoring drought, the flying dust
the drying creek, the furious animal,
that they oppose us still;
that we are ruined by the thing we kill'.

These lines by Judith Wright in 'Australia 1970' express her _____.

- a) her love for rebellion
- b) her abiding love for Australia
- c) her concern for the Aborigines
- d) concern for environmental degradation
