LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY
THIRD SEMESTER – April 2009
EL 3102/EL 3100 - INDIAN NATIONALIST LITERATURE

 Date & Time: 17/04/2009 / 1:00 - 4:00 Dept. No.
 Max. : 100 Marks

I. Annotate any FIVE of the following in about 75 words each:
 (5x4=20)
1. I had formed the habit of taking walks , which has still remained with me.

2. What is Life without Unity?

3. One hope, one purpose, one devotion

 Towards a great , divinely – destined good.

4. Rise , Mother , Rise , regenerate from thy gloom.

5. I am devoted to my parents .But no less was I devoted to the passions that flesh are heir to.

6. Bibhuti: “To them gods gave only water, to me

 They gave power to imprison the water”-

7. “When it comes to washing away filth no saint is a match to a dhobi”.

8. “Mukta – Dhara is His word to me, bearing the secret
 of my miner being….I realized the truth – the throne

 of uttarakut is the dam which binds my spirit.

 I have taken the road in order to set it free”-

II. Answer any FIVE of the following in about 150 words each:
 (5x8=40)
 9. Jawaharlal Nehru’s views on building New India.

10. Throw light on the Character of Jeyasingh.

11. Mohammed- Bin- Tuglaq's ability to surmount difficulties and problems.

12. Discuss V.S. Naipaul's essay A Million Mutinies.

13. Illustrate the concept of Truth according to Gandhi as seen in My Experiment with Truth.
14. Discuss the symbolic portrayal of the character of Dhananjaya.

15. Explain the allusion of The Cow of the Barricades to the freedom struggle of India.

16. Explain Agha Shabid Ali's ideology on Nationalism.

III. Write an essay on any TWO of the following in about 350 words each:- (2x20=40)
17. Comment on the significance of the title Train to Pakistan and highlight some of its
 important themes.

18. Attempt an appreciation of Bharatiyar / Sarojini Naidu as Poet and patriot.

19. Bring out the contentions of astrologers in Freedom at Midnight.

20. Choose any one text prescribed in the syllabus and discuss its various thematic implications.
21. How does the play, Mukta-Dhara, voice out Tagore’s passion for freedom of India
 from the British colonial rule? Substantiate with textual references.
** ** **

NM 04

