 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE

THIRD SEMESTER – November 2008
SO 3101/3100 - SOCIOLOGY OF LITERATURE

 Date : 11-11-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

Section A

(10 × 2 = 20 Marks)

Answer ALL questions in 30 words each. All questions carry equal marks.
01. Define status and role.

02. Does culture change? Explain.

03. What is semiotics?

04. What do you understand by ‘divinatory and critical moment’?

05. Write a brief biographic sketch about Lukacs.

06. State the views of Sartre on poetry and prose.

07. Bring out any two differences between British and American culturologists.

08. Mention the contributions of Easthope to cultural studies.

09. Outline the two tendencies noted by Shah on religion in Gujarat.

010. Condense and present the contents of the chapter on ‘Retrospect and prospect’ in Shah’s work.

Section B

(5 × 8 = 40 Marks)

Answer any FIVE questions in 300 words each. All questions carry equal marks.
11. Elucidate the salient features of formalism.

12. Bring out the characteristics of an institution.

13. What, according to Marx, is literary realism and how is related to his rejection of ‘typicality’?

14. Explain the two broad types of cultural studies with examples.

15. Highlight the reform movements described in shah’s analysis of Gujarati literature.

016. Explain the notion of social control with examples.

017. Briefly describe the methodological tools used in cultural studies.

Section C

(2 × 20 = 40 Marks)

Answer any TWO questions in 1200 words each. All questions carry equal marks.
 18. “There can be both realism and idealism in literature” – Discuss with reference to

 Shah’s research work.

018. Examine the postulates and assumptions of social system perspective and add a note on value

of this approach to a student of literature.

20. “Hermeneutics, perhaps, is the best example of a sociological analysis of literature” - Elaborate.

21. Present a comparative view of Marx and Lukacs’ ideas on literature.

♀☺☺☺☺☺☺☺☺☺♂

VB 33

PAGE
1

