 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.A. DEGREE EXAMINATION - ENGLISH LITERATURE
SECOND SEMESTER – APRIL 2008
 EL 2805 - LITERARY THEORY

 Date : 24/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00
PART – A

Write short notes on FIVE of the following choosing atleast TWO questions from either section:

 (5 x 8 = 40 marks)

SECTION – I

1. Automatism of perception and Art

2. Metaphysics of presence

3. Metaliterature

4. Equal Weighting in New Historicism.

SECTION – II

5. Bring out the features of psychoanalytic criticism.

6. Write a paragraph on the role of meaning in New criticism.

7. Write a short note on the role of Archetype and myth in literature.

8. Write briefly on the features of Phenomenonology.

PART – B

(2x20=40 marks)
Attempt an answer for any TWO of the following in about 300 words each:

9. a) Identify the typical features of a New Historicist text in Greenblatt’s Shakespeare and

 the Exorcists.

(or)

b) How does the ‘death of the author’ result in ‘the birth of the reader’?

10. a) Analyse the concept of psychoanalytic criticism in Freud’s creative writers and Day-

 Dreaming.

(or)

b) Northrop Frye’s Archetypes of Literature is an extrinsic Approach to Literature –

 Discuss.

PART – C

11. Attempt a critical analysis of the following poem employing the critical theories you are familiar with.

(20 marks)
The Painter Munch

The painter caught the dumb mouth,

Fixed wide, in a man out walking

Down a road. One moment past,

Pleasantly, he was musing,

With the sun shining south

Behind him. Air and will

Were drawn together

In blue and green paste

When the painted mouth is stilled.

Afflicted by knottier

Pigment, the eye, off-guard,

Suffers and goes mad,

In rigor mortis.

Shirley Lim.

DM 30

1
1

