 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – ENGLISH LITERATURE
FOURTH SEMESTER – April 2009
EL 4812 - NOVEL AND SHORT STORIES FROM 1900

 Date & Time: 21/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

SECTION A

Answer any five of the following in about 200 words each

(5 x 8 = 40 Marks)
1. Do you think the narrator overstates Larry’s idealism just to highlight Isabel’s and Elliot’s materialistic pursuits?

2. What does the blinding and death of Piggy in The Lord of the Flies signify?
3. Examine Go Tell It on the Mountain as a testament of faith.
4. What impact does the affair with Helen Rolt have on Scobie’s personal and professional life?
5. Show how memory as a technique does lend an excitement to the flight of Mrs Drover.
6. Consider Boo Radley as the mockingbird.

7. How does John Updike present father and son relationship in “Son”?
8. Consider Jason as a hardcore materialist.

SECTION B

Answer the following in about 400 words each

(3 x 20 = 60 marks)
9. Comment on the violence in Go Tell It On The Mountain
 Or

 Discuss the role of the minor characters in The Heart of the Matter
10. Write an essay on the theme of betrayal in Animal Farm
 or
“A man can be destroyed but never defeated.” How far is this true of Hemmingway’s hero Santiago in The Old Man and the Sea?

11. Discuss how effectively the stream of consciousness technique is used in The Sound and the Fury.
Or

How does Harper Lee present the conscience of a town steeped in prejudice, violence and hypocrisy pricked by the stamina of one man’s struggle for justice?

NM 45

