 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
FOURTH SEMESTER – APRIL 2008
EL 4501 - SHAKESPEARE

 Date : 29/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

I. Explain the following passages with reference to the context.

(10 x 2 = 20)

1. It is an attribute to God himself; What does ‘it’ stand for and why?

2. You taught me first to beg,

and now methinks,

You teach me how a beggar should be answered.

i) Who is the speaker and beggar referred to here?

ii) Explain the context.

3. A Daniel still say I, a second baniel!

i) Who uttered these words?

ii) Why should he use term ‘second daniel’?

4. What demi – God

Hath come so near creation? Explain the context.

5. O these naughty times

Put bars between the owners and their rights. And so though yours, not yours. Explain the context and bring out the subtlety implied in these lines.

6. “.....................Nature might stand up

And say to all the world, “This was a man!” Who is the speaker and whom does he refer to?

7. Not that I loved Caesar less, but that I loved Rome more. How does Brutus defend the murder of Julius Caesar?

8. “ Caesar shall forth: the things that threatened me

Ne’er look’d but on my back; when they shall see

The face of Caesar, they are vanished.

Fix the context and explain.

9. When beggars die, there are no comets seen,

The heavens themselves blaze forth the death of princes.

Who is the speaker and what does he imply in these lines?

10. And, sure, he is an honourable man

I speak not to disprove what Brutus spoke.

But here I am to speak what I do know.

Who is the honourable man and why does the speaker express too much of humility in his words?

II. Write paragraph answers choosing any FIVE of the following:
(5 x 8 = 40)

11. “Poetry speaks of universals and history only of particulars”. Is Sahkespeare a historian or a playwirght in “Richard-II”?

12. Consider “A Midsummer Night’s Dream” as a farce.

13. Critically analyse the rhetoric used by Mark Antony and Brutus, and also the qualities and characteristics displayed by the Roman mob.

14. Why is Shylock keen on taking out a pound of flesh from the body of Antonio?

15. Portray Maria of ‘Twelfth Night” as an evil genius.

16. Discuss how the tragic flaw works out in “Othello” and “Julius Caesar”.

17. “In the midst of evil, Emilia of “Othello” emerges as an angel”. Comment.

18. Describe Duke Orsino of “Twelfth Night” as a comic character.

III. Write essays on the following questions in about 300 words each:
(2 x 20 =40)

19. “As a tragic hero, Othello obtains self-knowledge at a terrible price”. Elucidate.
(OR)

How does Shakespeare treat the theme of self-deception in the sub-plot through the wonderful delineation of a character like Malvolio?
20. a) Don’t you think that the play “the Merchant of Venice” is very much anti-Semitic/ anti – Jewish?
(OR)

b) Whom would you consider as the hero of “Julius Caesar” as the titular protagonist gets killed in the early part of the play?
(((((((
DM 10

PAGE
1

