
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.A., B.Sc. & B.Com DEGREE EXAMINATION – GENERAL ENGLISH

SECOND SEMESTER – APRIL 2006

EL 2061 - ENGLISH THROUGH CONTEMPORARY IDEAS

 Date & Time : 19-04-2006/AFTERNOON
Dept. No.
Max. : 100 Marks

Answer the following in about 300 words each

(4(20=80 marks)

01. ‘Man can be destroyed but never defeated’. Discuss how this philosophy is applicable to the novel, Life Of Pi.
02. What is the significance of one’s own identity in the society? Explain the identity crisis Willie faces in the novel, Half A Life..

03. Trace out the problem of racial discrimination and its fatal effects on the individual in the novel, Disgrace.

04. What are the repercussions of distorting history? Discuss the point based on your readings of the novel In Times Of Siege.

Answer any one of the following in about 300 words

(1(20=20 marks)

5. What are your observations on some of the philosophical issues Paulo Coelho raises in “The Alchemist?”

6. Do you think dispensing with plastics would be a good idea? As a citizen of the world what is your responsibility towards conservation and protection of the environment?

7. Would you agree that advertisements manipulate our desires to make us buy things we really don’t need?

LO 48

PAGE
1
EL 2061

Page No.

