	С.Ж.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image1.jpg]

	КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

	КАФЕДРА КОММУНИКАТИВНЫХ НАВЫКОВ, ОСНОВ ПСИХОТЕРАПИИ, ОБЩЕЙ И МЕДИЦИНСКОЙ ПСИХОЛОГИИ

Теоретические вопросы

1. What two genres of literature were most important in Elizabethan England?

2. What is a sonnet?

3. What is “iambic pentameter”?

4. What is the meter of this line: “One day I wrote her name upon the Strand”

5. Who is the author of these lines? And comment on the author. “Shall I compare thee to a Summer's day? Thou art more lovely and more temperate”

6. Who was Christopher Marlowe? What is one of his famous works?

7. Why do we know so little about Shakespeare’s life?

8. Who was “the dark lady”?

9. What did Shakespeare do besides writing plays and sonnets?

10. What was the most popular form of entertainment in Elizabethan England?

11. Why were theaters closed during the Civil War period in 17th century England?

12. Who were the Puritans, and what literature did they write?

13. What was the Globe Theater? Why is it important?

14. Name one of Shakespeare’s Tragedies and tell briefly what it is about.

15. Name a Shakespeare Tragedy, Comedy and History

16. What three types of plays did Shakespeare write? Give examples.

17. What is a “soliloquy”? How is it used in a play?

18. What is the meter and rhyme used in most Shakespeare plays?

19. What Shakespeare play is this quote from? What does it mean? “Cowards die many times before their deaths. The valiant never taste of death but once.”

20. What Shakespeare play is this quote from? What does it mean? “The fool doth think he is wise, but the wise man knows himself to be a fool”

21. What Shakespeare play is this quote from? What does it mean? “There are more things in heaven and earth, Horatio, Than are dreamt of in your philosophy”

22. What happened during the Civil War and the Protectorate in England? How did it affect literature?

23. Who is Oliver Cromwell? How does he affect literature?

24. What is the Restoration? Who is a famous writer from this time?

25. Who are three writers from the 17th century (Civil War and Restoration)

26. What is Puritanism, and who are two famous Puritan writers in the 17th century?

27. Who is Thomas Hobbe’s? What is his most important work? What is it about?

28. What is the attitude toward mankind in Thomas Hobbe’s Leviathan?

29. Who wrote this quote, and what does it mean? “Man is a wolf to man”

30. Who wrote this quote, and what does it mean? “... the life of man solitary, poor, nasty, brutish, and short. ... The condition of man ... is a condition of war of everyone against everyone”

31. What is the main plot of The Pilgrim’s Progress?

32. Who was John Bunyon, and what was his most famous work?

33. What famous work follows the pilgrim “Christian” through “Vanity Fair”? What is it trying to express?

34. Who was John Milton? What was his most famous work?

35. What is Paradise Lost? Who is the author? Why is it famous?

36. Who wrote this quote, and what does it mean? “Better to reign in hell than serve in heaven”

37. What was the 18th century Enlightenment? What is a type of literature that became popular then?

38. Which era saw an interest in everyday problems and the rise of the realistic novel?

39. What is the most famous example of Enlightenment era social satire?

40. What is Alexander Pope’s “Essay on Man” about?

41. What is Alexander Pope’s “The Dunciad” about?

42. Who calls mankind “the glory, jest and riddle of the world”? What does he mean?

43. What is Johnathan Swift most famous for?

44. Was Gulliver’s Travels intended to be a children’s book? What was the author’s intention?

45. What is the main plot of Gulliver’s Travels?

46. Describe one of Gulliver’s voyages in Gulliver’s Travels.

47. Describe Gulliver’s adventure to the land of the Lilliput in Gulliver’s Travels.

48. Describe Gulliver’s adventure to the land of the Giants in Gulliver’s Travels.

49. Describe Gulliver’s adventure to the land of the Laputa in Gulliver’s Travels.

50. Describe Gulliver’s adventure to the land of the Houyhnhnms and Yahoos in Gulliver’s Travels.

51. What is one main theme in Gulliver’s Travels?

52. Who are the Yahoos in Gulliver’s Travels?

53. What book is considered the first English novel?

54. Why is Defoe’s Robinson Crusoe so important?

55. What is Defoe’s Robinson Crusoe about?

56. How does Defoe’s Robinson Crusoe express individualism and the ‘superiority’ of western civilization?

57. Why is Richardson’s Pamala, or Virtue Rewarded important?

58. Who is Robin Hood? Who are the heroes and the villains in the Robin Hood ballad?

59. What types of stories did Chaucer collect in his “Canterbury Tales ”?

60. What made Chaucer’s poetry more lively?

61. What makes Hamlet delay his vengeance (kill Claudius)

62. What did Alexander Pope analyze in his famous poem “An Essay on Man”?

63. How many poems, plays and sonnets were written by W. Shakespeare?

64. What makes Shakespeare be the greatest of the greatest?

65. What dramatic genres were written during the second period of Shakespeare’s work?

66. What is the most characteristic trait of Robinson Crusoe?

67. How many periods Shakespeare’s literary work might be divided into? Comment on them

68. How did King Lear want to prove his power?

69. Into how many periods may the Literature of the age of the Enlightenment be divided?

70. What does the term “hamletism” mean?

71. What were the historical events and conditions which contributed to the formation of one single national language in England during the 14th c.?

72. What is the difference between a song and a ballad?

73. Where and when did Robin Hood live? Describe him as a character.

74. What is the chief idea expressed in the Robin Hood ballads?

75. Why is Chaucer called the first classic of English national literature and the father of English poetry?

76. What is the conflict in “Twelfth Night”?

77. Comment on the influence the Norman Conquest had on Old English. a) How did the people communicate with their Norman masters? b) What was the language of intercourse among the native population?

78. Who were the Anglo Saxons? What is the greatest literary achievement of Anglo Saxon England?

79. What event begins the Norman Period? What was the date? What language did the Normans speak?

80. What is the subject of Thomas Moore’s “Utopia”?

81. What was the name of the tribe of the Ancient Britons? What was their religion?

82. What was the name of the tribe of the Ancient Britons? What was their religion? What do we know about their culture?

83. When does the Roman Empire occupy Briton? What is one way that they influenced ancient Briton?

84. Who were the Anglo-Saxons? Where did they come from? What was the basis of their culture?

85. Can we read Anglo Saxon English? Why or why not?

86. What is a “bard”? Why are bards important to Anglo-Saxon culture?

87. What is the greatest literary achievement of Anglo Saxon England? What is its genre? When was it written down?

88. What is a “heroic epic”? What qualities should the hero have? What is an example of a heroic epic from England?

89. Who were Caedmon and Cynewulf? What era are they from? What is “Caedmon’s Hymn”?

90. Who was King Alfred the Great? When did he live? What writing is he famous for?

91. What are the “Anglo-Saxon Chronicles”? Who wrote them first? For how many years were they written?

92. What three languages are written in Norman England?

93. How does Norman French influence English? Is the English written in Norman times readable by us today?

94. Who were troubadours? How did they contribute to English literature?

95. What famous legend did Sir Thomas Malory write down in 15th century England?

96. What is the Black Plague? What century is it associated with? Name three effects it had on England.

97. What is a “didactic” work of literature? What is an example of a didactic work of literature?

98. What is an “allegory”? How is allegory used in “Piers Ploughman”?

99. Who is “The Wife of Bath”? What literary work does she belong to? What is her story about?

100. What is a “frame story”? How does Chaucer’s Canterbury Tales use this device?

Типовые вопросы
1. Explain how Chaucer’s “Canterbury Tales” exhibit all the genres of the Middle Ages

2. Discuss the effects of the following events in England in the Middle Ages: The Black Plague, the Crusades, the founding of Oxford University

3. What is the English Renaissance? What centuries is it associated with? What is “humanism”? What era does it describe?

4. What is one difference between the Italian Renaissance and the English Renaissance? What is one difference between the Middle Ages and the Renaissance in England?

5. How did King Henry VIII change the religious life of England?

6. Who was Thomas Moore? What is his most important work? (T)

7. What is the subject of Thomas Moore’s “Utopia”? Name three qualities of the Island of “Utopia”.

8. Explain how the following factors had on the English Renaissance -Progress in Astronomy; The Discovery of America; Expanded contact with the Middle East

9. Why is the Renaissance worldview called “Humanism”? How is it different than the Medieval worldview?

10. What is a “Ballad”? How was it performed? Give an example of a famous 15th century ballad.

11. Describe the legend of King Arthur. Where did the legend originate? Was King Arthur a real person? How were the Arthur tales told in the Norman Period? When were they first written down?

12. Discuss why Geoffrey Chaucer is considered the greatest writer of the 14th century and ‘the founder of English Literature.’ What is his most famous work? Why is it so important?

13. Write a short description of the “Beowulf”:

14. Write down the qualities that Robin Hood was endowed by people

15. Comment on Chaucer’s three creative periods.

16. Write a short description of the “Canterbury Tales”

17. What are the four vapors and seven bodies the Canon’s Yeoman named (Canterbury Tales)?

18. Which of Chaucer’s characters represent the old feudal society in the work, and which the new class, the bourgeoisie?

19. Which personages does Chaucer sympathize with, and which does he satirize in his work?

20. What does the fight of Beowulf against the monsters symbolize?

21. Describe the first “Theatre”.

22. Describe the religious drama of the middle ages:

23. Write down the five goods “Robinson Crusoe mentioned in his diary”:

24. Write down the five “evils” Robinson Crusoe mentioned in his diary:

25. Find out the difference between the ideas expressed by the English Enlighteners and those expressed by the French.

26. What is the Book I of “Utopia” about?

27. What is the book 2 of “Utopia” about?

28. What do you know about the influence of the Catholic Church on culture during the Middle Ages?

29. What era is the epic Beowulf from? What is the work’s genre? What is the main conflict in the epic (who fights against whom)?

30. When did Christianity come to Anglo-Saxon England? Explain how the Christian monasteries influenced literature

31. Name three genres of literature that were prevalent in Anglo Saxon England.

32. Describe the differences between Anglo Saxon and Norman England: Include Social organization, language, literary genres, and literary style.

33. Describe the main theme of Langland’s “Pier’s Ploughman”. What social effects did the poem have in 14th century England?

34. Comment on Geoffrey Chaucer. When did he live? What is his most famous work?

35. Explain how Chaucer’s “Canterbury Tales” is organized by a “frame story” ?

36. What is a “pilgrimage”? What relation does it have to Chaucer’s Canterbury Tales?

37. Name three characters from Chaucer’s “Canterbury Tales” and give a complex description.

38. What is a “Ballad”? How was it performed? Give an example of a famous 15th century ballad.

39. Describe the legend of King Arthur. Where did the legend originate? Was King Arthur a real person? How were the Arthur tales told in the Norman Period? When were they first written down?

40. Discuss why Geoffrey Chaucer is considered the greatest writer of the 14th century and ‘the founder of English Literature.’ What is his most famous work? Why is it so important?

41. Explain how Chaucer’s “Canterbury Tales” shows a complex picture of 14th century England. How does he show a society in transition? How does he show many points of view?

42. Write a short composition on the following: Chaucer – the last poet of the Middle Ages.

43. Write a short composition on the following: Chaucer – the first English poet to lay the way for the coming epoch in literature.

44. What was Chaucer’s attitude towards: a) religion and the churchman?; b) the court and the knights?

45. Write a short composition on the following: Chaucer – the earliest English poet, father of English poetry.

46. Why may Chaucer still be read for pleasure today?

47. Write about the role of foreign scholars in England during the first period of the Renaissance.

48. Explain what a sonnet is. Show the difference between the Italian and the English sonnet.

49. Write about the greatness of Ben Jonson and his influence on the development of English literature.

50. Write a short description of the “Canterbury Tales”

51. What are the four vapors and seven bodies the Canon’s Yeoman named (Canterbury Tales)?

52. Which of Chaucer’s characters represent the old feudal society in the work, and which the new class, the bourgeoisie?

53. Which personages does Chaucer sympathize with, and which does he satirize in his work?

54. What does the fight of Beowulf against the monsters symbolize?

55. Explain how Chaucer’s “Canterbury Tales” exhibit all the genres of the Middle Ages

56. Discuss the effects of the following events in England in the Middle Ages: The Black Plague, the Crusades, the founding of Oxford University

57. What is the English Renaissance? What centuries is it associated with? What is “humanism”? What era does it describe?

58. What is one difference between the Italian Renaissance and the English Renaissance? What is one difference between the Middle Ages and the Renaissance in England?

59. How did King Henry VIII change the religious life of England?

60. Who was Thomas Moore? What is his most important work?

Прагмо-профессиональные вопросы
1. Please write an essay on the following question. You must answer every part of the question. Write on the topic of English literature of the Anglo Saxon era, 450-1066CE.. Include the following: Who were the Anglo-Saxons, and when did they arrive in England? What was their society like? How was their society reflected in their literature? What was their great epic? What is it about? Why was King Alfred the Great important? What did he write? Why is Anglo Saxon literature still interesting to us today?

2. Please write an essay on the following question. You must answer every part of the question. Write on the topic of the epic Beowulf. Include the following: What era is Beowulf from? What type of society produced this epic? What is the story of the epic? What kind of hero is Beowulf? What moral values does the epic express? Why is the theme of Man against Monster still interesting to us today? Would you like to read Beowulf? Why or why not?

3. Please write an essay on the following question. You must answer every part of the question. Write a comparison of English Literature in the Anglo Saxon (450-1066CE) and Norman (1066-1350CE} periods. Include the following: How did the Anglo Saxon period change to the Norman period? What are three major genres written in the Anglo Saxon era? What are three major genres written in the Norman era? How was the style of the Norman era different? Which would you prefer to read, and why?

4. Please write an essay on the following question. You must answer every part of the question. Write on the topic of English literature of the Norman era, 1066-1350CE.. Include the following: Who were the Normans, and when did they arrive in England? How did they change the language of England? How did the troubadours contribute to Norman literature? What are the famous works of the Norman era? Why do you think Norman tales of King Arthur still appeal to us?

5. Please write an essay on the following question. You must answer every part of the question. Write on the topic of Chaucer’s The Canterbury Tales. Include the following: What era are The Canterbury Tales from? What is the frame story of the tales? How are the tales told? How do the tales show all ranks of society in England of the time? Who are two or three of the characters? How does Chaucer show more than one side of an issue: for example, religion? Why are The Canterbury Tales still interesting to us today?

6. Please write an essay on the following question. You must answer every part of the question. Write on the topic of Robin Hood. Include the following: What are the historical origins of the Robin Hood tales? How were they told in the 14th and 15th century? What is the genre called? When were the Robin Hood tales first written down? Where they in verse (poetry) or prose (story)? What are the main themes of the Robin Hood tales? Why do people still love Robin Hood tales today?

7. Please write an essay on the following question. You must answer every part of the question. Write on the topic of the English Renaissance (16th-17th c.) Include the following: What are some differences between the English and Italian Renaissance? How did the strong monarchs (kings and queens) influence the literature of the Renaissance? How did the discovery of America and the exploration of the world affect the literature of the Renaissance? Name two famous Renaissance works and their authors. Is the literature of the English Renaissance interesting to you? Why or why not?

8. Please write an essay on the following question. You must answer every part of the question. Write on the topic of Thomas Moore’s Utopia (1516). Include the following: What is the main idea of Utopia? How does more create his Utopia ? What are some of its qualities? How does Thomas Moore’s Utopia reflect ideas of the Renaissance? Are Moore’s ideas still important to us today? Is it worthwhile to read Utopia in 2010? Why or why not?

9. Please write an essay on the following question. You must answer every part of the question. Write on the topic of the sonnet. Include the following: What era saw the sonnet flourish in England? Who are two authors of sonnets? What is the form of the sonnet (number of lines, rhyme, meter)? How does a sonnet discuss opposing ideas and come to a synthesis? What is a “volta”? How does it work in a sonnet? What is a typical theme of a sonnet? Do you like to read sonnets? Why or why not?

10. Please write an essay on the following question. You must answer every part of the question. Write on the topic of the Shakespearian sonnet. Include the following: What is the form of the Shakespearian sonnet (number of lines, rhyme, meter)? How does a sonnet discuss different ideas and come to a conclusion? What is a “volta”? How does it work in the sonnet? What is a typical theme of a Shakespearian sonnet? How were Shakespeare’s sonnets first published? Do you like to read Shakespeare’s sonnets? Why or why not?

11. Please write an essay on the following question. You must answer every part of the question. Discuss the plays of Shakespeare. Include the following: What era did Shakespeare live in? Where were his plays shown? Were they popular? What are the three types of plays that Shakespeare wrote. Give one example of each type. What is the form of a Shakespeare play (meter, verse); How did Shakespeare show the relations between people in his plays? How did he show a person’s inner thoughts? Do you like reading Shakespeare’s plays? What can they offer to us in the 21st century? Why do you think they are still performed?

12. Please write an essay on the following question. You must answer every part of the question. Write on the topic of the plays of Christopher Marlowe (1654-1593). Include the following: What era is he associated with? Who was his main rival? What do we know about his life? What are the subjects of his two most famous plays? Do you like reading plays? Why might they be interesting to you?

13. Please write an essay on the following question. You must answer every part of the question. Write on the topic of William Shakespeare. Include the following: When did he live? Tell a little about his life. Who was “the dark lady”? What two genres did he work in? How was he involved in the theater besides being a playwright? Was he famous in his lifetime? Did he publish his own works? What three types of plays did he write? Do you like reading Shakespeare? Why or why not?

14. Please write an essay on the following question. You must answer every part of the question. Write on the topic of English literature in the Elizabethan era. Include the following: Why was the Elizabethan era such a good time for literature? Which two major genres were most popular? Who were three of the writers of the time? What is a famous poem from the Elizabethan era? Do you like to read literature from the Elizabethan era? Why or why not?

15. Please write an essay on the following question. You must answer every part of the question. Write a paragraph on the topic of theater in the Elizabethan era. Include the following: Was theater a popular genre? What kind of people went to the theater? How did the audience act? What kind of plays did they like? What was the name of a popular theater? How were theaters built? What was it like the day of the show? How did the Elizabethan theater end?

16. Please write an essay on the following question. You must answer every part of the question. Write on the topic of English literature in the era of the Civil War and the Restoration. Include the following: Why was this a difficult time for literature? How was political and religious ideas reflected in the literature of this time? Who were three of the writers of the time? What is the most famous work from this era?

17. Please write an essay on the following question. You must answer every part of the question. Write on the topic of The Globe Theater. Include the following: What was the Globe theater? What era is it associated with? Who owned it? Why is this theater so famous? What was the shape of it? Where did the audience sit? Who went to the Globe? Were they rich or poor? Was the Globe theater popular? How was the Globe theater destroyed?

18. Please write an essay on the following question. You must answer every part of the question. Write on the theme of literature of the Civil war and Restoration (1641-1689). Include the following: What was the political situation of this time? Who are two writers from this time? How did ideas of Puritanism influence writing at this time? What are two famous works? Describe them briefly. Which work from this period would you most like to read? Why?

19. Please write an essay on the following question. You must answer every part of the question. Write on the theme of Thomas Hobbe’s Leviathan. Include the following: What era is this work associated with? What are the main ideas of this work? What is Hobbe’s attitude towards mankind? What is Hobbe’s idea of the “social contract”; Why is this work important? Do you agree with Hobbe’s? Why or why not?

20. Please write an essay on the following question. You must answer every part of the question. Write on the theme of John Milton’s Paradise Lost. Include the following: What is the main theme of the work? Who are the central characters? Who says the line “Better to reign in Hell, than serve in Heaven”? What are some ways we could interpret this line? Do you agree with the above quote? What does it mean to you?

21. Please write an essay on the following question. You must answer every part of the question. Write on the theme of Johnathan Swift’s Gulliver’s ravels. Include the following: What era is this work associated with? What is the prime attitude of the work? What is its purpose? Describe the journey to Liliput. What does it show? Who are the “Yahoos”? What do they show? What is Swift’s attitude towards people? Do you agree?

22. Please write an essay on the following question. You must answer every part of the question. Write on the theme of John Bunyan’s Pilgrim’s Progress Include the following: What is the main theme of the work? Who are the central characters? What is the journey that the pilgrim goes on? How does the author use allegory to describe the journey of life? What sort of obstacles face us on our journey? What does John Bunyan think is the most important thing in life? Do you agree?

23. Explain the following statement: “English Language is a river made of many streams.” Describe how this statement can apply to the development of the English language from the Ancient period to the Renaissance.

24. Explain the following statement: “English Language is a river made of many streams.” Describe how this statement can apply to the development of the English language from the Ancient period to the Renaissance. Tell about at least four languages that influenced English during that period.

25. Please write an essay on the following question: "Beowulf" – what happens in the first part and the second part of the epic? How does it end? What are some of the moral messages of the epic?

26. The Anglo Saxon epic Beowulf tells of the struggle of a man against a monster. What are possible ways you could interpret this theme? Discuss at least three possibilities in detail.

27. Please write an essay on the following question. You must answer every part of the question. Write on the topic of English literature of the Anglo Saxon era, 450-1066CE.. Include the following: Who were the Anglo-Saxons, and when did they arrive in England? What was their society like? How was their society reflected in their literature? What was their great epic? What is it about? Why was King Alfred the Great important? What did he write? Why is Anglo Saxon literature still interesting to us today?

28. How did Norman French influence change English literature? What are the qualities of the Norman style? Name three genres that the Norman’s brought to England.

29. Write on the topic of “Robin Hood”. Address the following questions:Was Robin Hood a real person? Who is his character based on? Who are two of his famous companions? How were his stories told in the 15th century? When were they written down? (P)

30. Describe three ways in which the English Renaissance differed from the Italian Renaissance (P)

31. Discuss the importance of Thomas Moore’s “Utopia”. What methods does it use to critique society? How has it inspired other writers?

32. Discuss the importance of Thomas Moore’s “Utopia”. What importance did it have for political thought? Why did Lenin engrave Moore’s name on the Kremlin Walls? (P)

33. Give your opinion of the ‘perfect society’ of Thomas Moore’s “Utopia”. Discuss a point that you agree with and a point that you disagree with. Would you want to live in “Utopia?” Why or why not?

34. Please write an essay on the following question. You must answer every part of the question. Write on the topic of The Globe Theater. Include the following: What was the Globe theater? What era is it associated with? Who owned it? Why is this theater so famous? What was the shape of it? Where did the audience sit? Who went to the Globe? Were they rich or poor? Was the Globe theater popular? How was the Globe theater destroyed?

35. Please write an essay on the following question. You must answer every part of the question. Write on the theme of literature of the Civil war and Restoration (1641-1689). Include the following: What was the political situation of this time? Who are two writers from this time? How did ideas of Puritanism influence writing at this time? What are two famous works? Describe them briefly. Which work from this period would you most like to read? Why?

36. Please write an essay on the following question. You must answer every part of the question. Write on the theme of Thomas Hobbe’s Leviathan. Include the following: What era is this work associated with? What are the main ideas of this work? What is Hobbe’s attitude towards mankind? What is Hobbe’s idea of the “social contract”; Why is this work important? Do you agree with Hobbe’s? Why or why not?

37. Please write an essay on the following question. You must answer every part of the question. Write on the theme of John Milton’s Paradise Lost. Include the following: What is the main theme of the work? Who are the central characters? Who says the line “Better to reign in Hell, than serve in Heaven”? What are some ways we could interpret this line? Do you agree with the above quote? What does it mean to you?

38. Please write an essay on the following question. You must answer every part of the question. Write on the theme of Johnathan Swift’s Gulliver’s ravels. Include the following: What era is this work associated with? What is the prime attitude of the work? What is its purpose? Describe the journey to Liliput. What does it show? Who are the “Yahoos”? What do they show? What is Swift’s attitude towards people? Do you agree?

39. Please write an essay on the following question. You must answer every part of the question. Write on the theme of John Milton’s Paradise Lost. Include the following: What is the main theme of the work? Who are the central characters? Who says the line “Better to reign in Hell, than serve in Heaven”? What are some ways we could interpret this line? Do you agree with the above quote? What does it mean to you?

40. Explain the following statement: “English Language is a river made of many streams.” Describe how this statement can apply to the development of the English language from the Ancient period to the Renaissance. Tell about at least four languages that influenced English during that period.

Страница 1 из 1

