[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SECOND SEMESTER – APRIL 2011
EL 2501/EL 2500 - BRITISH LITERATURE (1150-1950)

 Date : 08-04-2011
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A
I. Explain the following passages in about 50 words.

(10x2=20 marks)

1. The sounding furrows; for my purpose holds
To sail beyond the sunset, and the baths
Of all the western stars, until I die.
2. They also serve who only stand and wait."

3. Wild Spirit, which art moving everywhere;
Destroyer and Preserver; hear, O hear!
4. Only one ship is seeking us, a black-
Sailed unfamiliar, towing at her back
A huge and birdless silence. In her wake
No waters breed or break.

5. To spend too much time in studies is sloth; to use them too much for ornament, is affectation; to make judgment wholly by their rules, is the humor of a scholar. They perfect nature, and are perfected by experience: for natural abilities are like natural plants, that need pruning, by study;

6. We are nothing; less than nothing, and dreams. We are only what might have been, and must wait upon the tedious shores of Lethe millions of ages before we have existence, and a name" ------ and immediately awaking, I found myself quietly seated in my bachelor arm-chair, where I had fallen asleep, with the faithful Bridget unchanged by my side

7. Well, we must not snub the poor boy now, for I believe we shan't have him long among us. Anybody that looks in his face may see he's consumptive.

8. O, Faustus, lay that damned book aside,

 And gaze not on it, lest it tempt thy soul,

 And heap God's heavy wrath upon thy head!

 Read, read the Scriptures:--that is blasphemy.
9. I charge thee to return, and change thy shape;

 Thou art too ugly to attend on me:

 Go, and return an old Franciscan friar;

 That holy shape becomes a devil best.

10. I am the enemy you killed, my friend.
I knew you in this dark: for so you frowned
Yesterday through me as you jabbed and killed.

II. Answer any FIVE of the following in about 150 words each choosing not more than
 Three from each part.

 (5x8=40 marks)

PART – A

11. Discuss the features of the dramatic monologue as seen in Tennyson’s poem “Ulysses”.

12. Attempt a critical appreciation of Ted Hughes’ “The Bear”.

13. Justify the title of the play “She Stoops to Conquer”.

14. Elucidate with suitable examples the Metaphysical elements present in John Donne’s poem
 “The Flea”.

PART – B

15. Discuss the role of Eppie on Silas Marner’s life.

16. Discuss the Absurd elements in Samuel Beckett’s “Waiting for Godot”.

17. What are the major themes in Daniel Defoe’s “Robinson Crusoe”?

18. How does W.B Yeats explore “his thoughts and musings on how immortality, art, and the
 human spirit may converge” in his poem “Sailing to Byzantium”?

III. Answer the following in about 300 words each.

 (2x20=40 marks)
19. Discuss the style of Francis Bacon giving examples from the essays prescribed for study.

(OR)
 How did Dr. Faustus’s over reaching ambition bring about his downfall?

20. How does Jane Austen provide insights into the life of the landed gentry of 19th century
 England in her novel “Pride and Prejudice?”

(OR)
 How does Shaw expose and debunk the hollowness of romantic ideals in his play “Arms
 and the Man”?
$$$$$$$

