 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – April 2009
EL 6600 - HISTORY OF ENGLISH LITERATURE

 Date & Time: 18/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

PART – A

Identify the following writers by relating them to:

(10 x 2 = 20)

a) Literary school and movement

b) The chief literary form promoted

c) Contemporary writers

d) Any significant historical/ social/ political/ ideological event. Your answer should

 not exceed 30 words.

PART – B

Answer any FIVE questions:

(5 x 8 = 40)

01. A piece

PART – B

Attempt any FIVE of the following in about 150 words:

(5 x 7 = 35)

011. Examine Wyatt and Surrey as pioneers of sonnet in English.

012. Analyse comedy of manners with reference to Congreve and sheriden

013. What are Periodical Essays and mention the contribution of Addison and Steele to this genre.

014. Write a note about the Precursors of Romantic Revivel.

015. What is the Pre-Raphaetite Movement? Write about the poets who followed this movement.

016. Discuss Thomas Hardy’s contribution to English novels.

017. What are the characteristics of absurd drama?

018. Define Afro-American Literature with a special mention about Richard Wright and Ralph Ellision.

PART – C

Answer any THREE of the following in about 250 words:

(3 x 15 = 45)

019. Does Chaucer deserve to be called the Father of English Literature?

020. Who are the Lake-poets and What is their contribution to English Literature?

021. Who are the Victorial novelists? Make an in-depth study about Charles Dickens as a novelist.

022. Attempt a study about the American Poetry with a special reference to Emily Dickinson and Robert Frost.

023. How far does the birds eye-view of the history of English Literature be beneficial to a graduate student of English Literature? Share your views.

NM 17

Ruskin

Oscar Wilde

Norman Mailer

Eugene O’Neil

Wole Soyinka

William Langland

Ben Jonson

John Donne

Galsworthy

Blake

