

 Quiz: Comprehending the Study

 Question 1a of 10 (1 John Donne's Poetry 281119)

 Maximum Attempts: 1

 Question Type: Multiple Response

 Maximum Score: 1

Question: Which of these are true of Donne's poems?

Check all that apply.

Correct Answers:

 Choice

A. They are typical of those
written by Cavalier poets.

*B.
Most were not published during
his lifetime.

C.
Most contained elements
associated with the
Neoclassical movement.

*D.
In some cases, it is unclear
what Donne intended the title
to be.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Most were not
published during his lifetime; and In some
cases, it is unclear what Donne intended the
title to be.

 Question 1b of 10 (1 John Donne's Poetry 281120)

 Maximum Attempts: 1

 Question Type: Multiple Response

 Maximum Score: 1

Question: Which of these are true of Donne's poems?

Check all that apply.

Correct Answers:

 Choice

A.
Most were written in blank
verse.

*B.

It is not known for certain what
Donne's intended title for "A
Valediction: Forbidding
Mourning" was.

C.
They were written in the
Neoclassical tradition.

*D.
The specific wording of his
poems varied from one
manuscript to another.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: It is not known for
certain what Donne's intended title for "A
Valediction: Forbidding Mourning" was, and The
specific wording of his poems varied from one
manuscript to another.

 Question 1c of 10 (1 John Donne's Poetry 281121)

 Maximum Attempts: 1

 Question Type: Multiple Response

 Maximum Score: 1

Question: Which of these are true of Donne's poems?

Check all that apply.

Correct Answers:

 Choice

A.
Most were published in his
lifetime.

B.
Most were published while
Donne was a member of the
clergy.

*C.
Most were published after his
death.

*D. The specific wording varies
from manuscript to manuscript.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Most were published
after his death, and The specific wording varies
from manuscript to manuscript.

 Question 2a of 10 (3 "Valediction": A Close Reading 281122)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanza of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No."

To the thinking of a Christian in 1600s England, where might the souls of
"virtuous men" go after they "pass" (that is, die)?

 Choice Feedback

*A. Heaven Correct!

B. Hell

C. Purgatory

D.
All of the
above

Global Incorrect Feedback

The correct answer is: Heaven.

 Question 2b of 10 (3 "Valediction": A Close Reading 281123)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanza of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No."

In these lines, why do the "virtuous men" "whisper to their souls to go" (that
is, why do they seem unafraid to die)?

 Choice Feedback

A. They fear that their souls will
remain on Earth.

B.
They don't want to be a
burden to their friends.

C. They know they are too
weak to live.

*D.
They know their souls are
going to heaven. Correct!

Global Incorrect Feedback

The correct answer is: They know their souls
are going to heaven.

 Question 2c of 10 (3 "Valediction": A Close Reading 281124)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanza of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No."

Which of the following best paraphrases what's going on in the first two
lines?

 Choice Feedback

*A. These "virtuous men" are unafraid to die. Correct!

B. The friends of these "virtuous men" want them
to have an easy, painless death.

C.
"Virtuous men" wish to die alone, and ask all
"souls" at their deathbed to go.

D. All of these are possible interpretations of
these lines.

Global Incorrect Feedback

The correct answer is: These "virtuous men" are
unafraid to die.

 Question 3a of 10 (1 "Valediction": A Close Reading 281125)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanzas of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No,"

So let us melt, and make no noise

What is the narrator trying to communicate here when he says "So let us
melt"?

 Choice Feedback

A.
He's saying that the lovers should cling to each
other and "melt" into an emotional farewell.

B. He's saying that the lovers' parting is a kind of
death, and should be avoided.

*C.
He's saying that he and his lover's parting should
be like that of virtuous men and their souls. Correct!

D. All of these are possible interpretations of these
lines.

Global Incorrect Feedback

The correct answer is: He's saying that he and
his lover's parting should be like that of virtuous
men and their souls.

 Question 3b of 10 (1 "Valediction": A Close Reading 281126)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanzas of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No,"

So let us melt, and make no noise

Which of the following best paraphrases the narrator's meaning when he
says, "So let us melt"?

 Choice Feedback

A. Let us never part, lest we die from grief.

B. Let our parting be like a melting block of ice
in that nothing is left in the end.

*C.
Let our parting be like that of virtuous men
and their souls. Correct!

D.
Let us melt into one another and thus never
part.

Global Incorrect Feedback

The correct answer is: Let our parting be like
that of virtuous men and their souls.

 Question 3c of 10 (1 "Valediction": A Close Reading 281127)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the following lines from the first stanzas of the poem:

As virtuous men pass mildly away,
And whisper to their souls to go,
Whilst some of their sad friends do say,
"The breath goes now," and some say, "No,"

So let us melt, and make no noise

Which of the following best paraphrases the narrator's meaning when he
says, "So let us melt, and make no noise"?

 Choice Feedback

*A. Let our separation be as quiet and untroubled as
when a virtuous man dies.

Correct!

B.
We must never separate; if we do, we shall
certainly die, even though we are virtuous.

C. Our love is quiet and virtuous.

D.
All of the above are legitimate interpretations of
these lines.

Global Incorrect Feedback

The correct answer is: Let our separation be as
quiet and untroubled as when a virtuous man
dies.

 Question 4a of 10 (1 "Valediction": A Close Reading 281128)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the second stanza of the poem:

So let us melt, and make no noise,
No tear-floods, nor sigh-tempests move;
'Twere profanation of our joys
To tell the laity our love.

This stanza contains:

 Choice Feedback

A. a paradox.

B. political satire aimed at the
king of England.

C. a conceit.

*D. a parody of Elizabethan
imagery.

Correct!

Global Incorrect Feedback

The correct answer is: a parody of Elizabethan
imagery.

 Question 4b of 10 (1 "Valediction": A Close Reading 281129)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the second stanza of the poem:

So let us melt, and make no noise,
No tear-floods, nor sigh-tempests move;
'Twere profanation of our joys
To tell the laity our love.

Which line is a reference to clichés commonly seen in Elizabethan love poetry?

 Choice Feedback

A.
So let us melt, and make
no noise

B. To tell the laity our love

*C. No tear-floods, nor sigh-
tempests move

Correct!

D.
'Twere profanation of our
joys

Global Incorrect Feedback

The correct answer is: No tear-floods, nor sigh-
tempests move.

 Question 4c of 10 (1 "Valediction": A Close Reading 281130)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the second stanza of the poem:

So let us melt, and make no noise,
No tear-floods, nor sigh-tempests move;
'Twere profanation of our joys
To tell the laity our love.

The "tear-floods" and "sigh-tempests" represent a _____ of _____ imagery.

 Choice Feedback

A. parody;
Metaphysical

B.
sampling;
Metaphysical

C. good example;
medieval

*D.
parody;
Elizabethan Correct!

Global Incorrect Feedback

The correct answer is: parody; Elizabethan.

 Question 5a of 10 (2 "Valediction": A Close Reading 281131)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the third stanza of the poem:

Moving of the earth brings harms and fears,
Men reckon what it did and meant;
But trepidation of the spheres,
Though greater far, is innocent.

Which of these best paraphrases the literal meaning of this passage?

 Choice Feedback

A.
The revolution of the heavens causes
earthquakes.

B.
The spheres are innocent, yet their movement
may cause earthquakes, and so they may be
responsible for earthly "harms and fears."

C.
Though far greater in power than the movement
of the spheres, earthquakes cause less damage.

*D.
Earthquakes are destructive, but the movement of
the heavens causes no damage even though it is
far greater in power.

Correct!

Global Incorrect Feedback

The correct answer is: Earthquakes are
destructive, but the movement of the heavens
causes no damage even though it is far greater
in power.

 Question 5b of 10 (2 "Valediction": A Close Reading 281133)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the third stanza of the poem:

Moving of the earth brings harms and fears,
Men reckon what it did and meant;
But trepidation of the spheres,
Though greater far, is innocent.

Which of the following best summarizes the point the narrator makes in this
passage?

 Choice Feedback

A.
Though the heavens are far from us, they can
exert a strong influence on what happens on
Earth, including causing earthquakes.

B. Earthquakes can cause a lot of damage.

*C.
Things bound to the material world are of lesser
power, but are more subject to harm and fear
than things that exist outside it.

Correct!

D.

Like the spheres, the "trepidation" of love
revolves around the lovers as though they were
planets and shakes them as an earthquake
shakes the Earth.

Global Incorrect Feedback

The correct answer is: Things bound to the
material world are of lesser power, but are
more subject to harm and fear than things that
exist outside it.

 Question 5c of 10 (2 "Valediction": A Close Reading 281134)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the third stanza of the poem:

Moving of the earth brings harms and fears,
Men reckon what it did and meant;
But trepidation of the spheres,
Though greater far, is innocent.

Which of the following best paraphrases the literal meaning of this passage?

 Choice Feedback

A.
Earthly events such as the movement of the
spheres cause more suffering than heavenly
events, which are far greater in power.

B.
Heavenly events such as the movement of the
spheres cause more suffering than earthly events,
which are far greater in power.

C.
Heavenly events such as earthquakes cause more
suffering than earthly events, which are far
greater in power.

*D.
Earthly events such as earthquakes cause more
suffering than heavenly events, which are far
greater in power.

Correct!

Global Incorrect Feedback

The correct answer is: Earthly events such as
earthquakes cause more suffering than
heavenly events, which are far greater in
power.

 Question 6a of 10 (2 "Valediction": A Close Reading 281135)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fourth stanza of the poem:

Dull sublunary lovers' love
(Whose soul is sense) cannot admit
Absence, because it doth remove
Those things which elemented it.

Which word in this passage suggests that the love discussed here would be
impermanent?

 Choice Feedback

A. Dull

B. Sense

C. Elemented

*D. Sublunary Correct!

Global Incorrect Feedback

The correct answer is: Sublunary.

 Question 6b of 10 (2 "Valediction": A Close Reading 281136)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fourth stanza of the poem:

Dull sublunary lovers' love
(Whose soul is sense) cannot admit
Absence, because it doth remove
Those things which elemented it.

What does the narrator mean here when he refers to this love as
"sublunary"?

 Choice Feedback

A. It exists under the cover of darkness.

B.
It is at home in the heavens and
therefore lasting and changeless.

*C.
It is subject to the phases of the moon
and is thus impermanent.

Correct!

D. It belongs to the night and is therefore
sinful.

Global Incorrect Feedback

The correct answer is: It is subject to the
phases of the moon and is thus impermanent.

 Question 6c of 10 (2 "Valediction": A Close Reading 281137)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fourth stanza of the poem:

Dull sublunary lovers' love
(Whose soul is sense) cannot admit
Absence, because it doth remove
Those things which elemented it.

The literal meaning of the word sublunary here is _____.

 Choice Feedback

A.
after the
moon

B. moon

C.
on the
moon

*D.
under the
moon

Correct!

Global Incorrect Feedback

The correct answer is: under the moon.

 Question 7a of 10 (2 "Valediction": A Close Reading 281138)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fifth stanza of the poem:

But we, by a love so much refined
That our selves know not what it is,
Inter-assured of the mind,
Care less, eyes, lips, and hands to miss.

What is the narrator saying in the final two lines here?

 Choice Feedback

A. We do not suffer at all because we are never
apart.

B.
Though physical distance is painful, we care most
that we cannot talk to each other.

C. We don't miss our own bodies after we die, so
why should it be different while we're alive?

*D.
We are connected via our minds, so we suffer less
than others when we are apart. Correct!

Global Incorrect Feedback

The correct answer is: We are connected via
our minds, so we suffer less than others when
we are apart.

 Question 7b of 10 (2 "Valediction": A Close Reading 281139)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fifth stanza of the poem:

But we, by a love so much refined
That our selves know not what it is,
Inter-assured of the mind,
Care less, eyes, lips, and hands to miss.

Which of these lines introduces the idea that the lovers are connected
spiritually as opposed to physically?

 Choice Feedback

A. That our selves know
not what it is

B.
Care less, eyes, lips, and
hands to miss

*C.
Inter-assured of the
mind Correct!

D. But we, by a love so
much refined

Global Incorrect Feedback

The correct answer is: Inter-assured of the
mind.

 Question 7c of 10 (2 "Valediction": A Close Reading 281141)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the fifth stanza of the poem:

But we, by a love so much refined
That our selves know not what it is,
Inter-assured of the mind,
Care less, eyes, lips, and hands to miss.

Which line explains why the lovers suffer less than others when they are
physically apart?

 Choice Feedback

A.
That our selves know
not what it is

B. Care less, eyes, lips, and
hands to miss

C.
But we, by a love so
much refined

*D. Inter-assured of the
mind

Correct!

Global Incorrect Feedback

The correct answer is: Inter-assured of the
mind.

 Question 8a of 10 (2 "Valediction": A Close Reading 281142)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the sixth stanza of the poem:

Our two souls therefore, which are one,
Though I must go, endure not yet
A breach, but an expansion.
Like gold to airy thinness beat.

Which of the following best paraphrases the main idea in this passage?

 Choice Feedback

A. Our love is golden.

*B.
Separation doesn't break our
love, it increases it. Correct!

C. I must go.

D.
You must not endure hardship
if you love me.

Global Incorrect Feedback

The correct answer is: Separation doesn't break
our love, it increases it.

 Question 8b of 10 (2 "Valediction": A Close Reading 281143)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the sixth stanza of the poem:

Our two souls therefore, which are one,
Though I must go, endure not yet
A breach, but an expansion.
Like gold to airy thinness beat.

Why does the narrator use gold as a metaphor for their love here?

 Choice Feedback

*A.
When hammered, gold expands without
breaking apart.

Correct!

B. Gold may be exchanged for larger
quantities of baser materials.

C.
In Donne's day, gold was less valuable,
yet still considered beautiful.

D. The narrator pays ironic tribute to a
cliché of Elizabethan poetry.

Global Incorrect Feedback

The correct answer is: When hammered, gold
expands without breaking apart.

 Question 8c of 10 (2 "Valediction": A Close Reading 281144)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the sixth stanza of the poem:

Our two souls therefore, which are one,
Though I must go, endure not yet
A breach, but an expansion.
Like gold to airy thinness beat.

What is the paradox expressed in this passage?

 Choice Feedback

A.
The lovers' love is simultaneously wrong
and right.

B. The lovers' parting is simultaneously a
separation and a breach.

*C. The lovers' parting is simultaneously a
separation and an expansion.

Correct!

D.
The lovers' parting is simultaneously a
greeting and a farewell.

Global Incorrect Feedback

The correct answer is: The lovers' parting is
simultaneously a separation and an expansion.

 Question 9a of 10 (3 "Valediction": A Close Reading 281146)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the last stanzas of the poem:

Our two souls therefore, which are one,
Though I must go, endure not yet
A breach, but an expansion.
Like gold to airy thinness beat.

If they be two, they are two so
As stiff twin compasses are two:
Thy soul, the fixed foot, makes no show
To move, but doth, if the other do;

And though it in the center sit,
Yet when the other far doth roam,
It leans, and hearkens after it,
And grows erect, as that comes home.

Such wilt thou be to me, who must,
Like the other foot, obliquely run;
Thy firmness makes my circle just,
And makes me end where I begun.

What is the simile in this passage?

 Choice Feedback

A. The lovers' love is like a drafting
compass.

B.
The lovers' movements are like the
arms of a drafting compass.

*C.
The lovers' souls are like the arms of
a drafting compass.

Correct!

D. The lovers' love is like a compass that
you'd use for navigation.

Global Incorrect Feedback

The correct answer is: The lovers' souls are like
the arms of a drafting compass.

 Question 9b of 10 (3 "Valediction": A Close Reading 281147)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the last stanzas of the poem:

If they be two, they are two so
As stiff twin compasses are two:
Thy soul, the fixed foot, makes no show
To move, but doth, if the other do;

And though it in the center sit,
Yet when the other far doth roam,
It leans, and hearkens after it,
And grows erect, as that comes home.

Such wilt thou be to me, who must,
Like the other foot, obliquely run;
Thy firmness makes my circle just,
And makes me end where I begun.

In these stanzas, the narrator describes his movement in terms of a(n) _____
around his love.

 Choice Feedback

*A. circle Correct!

B. oval

C. arc

D.
straight
line

Global Incorrect Feedback

The correct answer is: circle.

 Question 9c of 10 (3 "Valediction": A Close Reading 281148)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Consider the last stanzas of the poem:

If they be two, they are two so
As stiff twin compasses are two:
Thy soul, the fixed foot, makes no show
To move, but doth, if the other do;

And though it in the center sit,
Yet when the other far doth roam,
It leans, and hearkens after it,
And grows erect, as that comes home.

Such wilt thou be to me, who must,
Like the other foot, obliquely run;
Thy firmness makes my circle just,
And makes me end where I begun.

How does the "fixed foot" of the compass move?

 Choice Feedback

A. It leans away from the
other foot.

B.
It traces a circle around
the other foot.

*C. It leans toward the
other foot.

Correct!

D.
All of the above are
correct.

Global Incorrect Feedback

The correct answer is: It leans toward the other
foot.

 Question 10a of 10 (1 "Valediction": A Close Reading 281149)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Which of these is part of the central conceit in "A Valediction: Forbidding

Mourning"?

 Choice Feedback

A.
Hammered
gold

*B. A drafting
compass

Correct!

C. The moon

D.
The heavenly
spheres

Global Incorrect Feedback

The correct answer is: A drafting compass.

 Question 10b of 10 (1 "Valediction": A Close Reading 281150)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: In "A Valediction: Forbidding Mourning," the comparison of lovers' souls to a

drafting compass is an example of a(n) _____.

 Choice Feedback

A.
Elizabethan
metaphor

B. paradox

C.
weak
metaphor

*D. conceit Correct!

Global Incorrect Feedback

The correct answer is: conceit.

 Question 10c of 10 (1 "Valediction": A Close Reading 281151)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: The simile in which the lovers' souls are compared to a drafting compass is a
good example of a(n) _____.

 Choice Feedback

A. allegory

*B. conceit Correct!

C.
Elizabethan
cliché

D. rhetorical
argument

Global Incorrect Feedback

The correct answer is: conceit.

Preview Page 1 of 1

D:\clases\English 4 sem 1\5.2.6.mht 02/04/2012

