(6 Pages)	Re	g. No	• :
Code N	No.: 23083	Sul	o. Code : SMEN 61
В	B.A. (CBCS) DEGRE APRIL		AMINATION,
	Sixth Se	meste	r
	English -	– Mai	n
	SHAKES	PEAR	Е
(Fo	r those who joined i	n July	2017 onwards)
Time: Th	ree hours		Maximum : 75 marks
	PART A — (10 ×	1 = 10	0 marks)
	Answer ALL tl	ne que	estions.
Cho	oose the correct answ	ver:	
	kespeare compares	his fr	riend to ————
(a)	Winter	(b)	Summer
(c)	Autumn	(d)	Spring

of l		ated w	ith the present state
(a)	Poet	(b)	Fair youth
(c)	King	(d)	Guru
Ros	salind loves ———		
(a)	Orlando	(b)	Oliver
(c)	Orrino	(d)	Othello
	name doo guised self	es Ros	alind assume for her
(a)	Ganymede	(b)	Jove
(c)	Harry	(d)	Icarues
	——— was made	e the li	eutenant by othello
(a)	Cassio	(b)	Iago
(c)	Roderigo	(d)	Oliver
_	o dropped Desdo ssio's room	emona'	's in
(a)	Handkerchief	(b)	Bed sheet
(c)	Curtain	(d)	Pillow

Page 2 Code No. : 23083

A so	oothsayer bids Caesa	ır to b	be aware of the ides of
(a)	March		
(b)	February		
(c)	January		
(d)	December		
— mar	gives an eket place at the fund		tional speech in the f Caesar
(a)	Cinna	(b)	Cassius
(c)	Casca	(d)	Antony
The part	Elizabethan stage v ts	vas di	vided into ———
(a)	two	(b)	three
(c)	four	(d)	one
The	fools of Shakesp	oeare'	s plays dresses in
(a)	black	(b)	white
(c)	same	(d)	different
	Раде	. 3	Code No. : 23083

PART B — $(5 \times 5 = 25 \text{ marks})$

Answer ALL questions, choosing either (a) or (b).

Each answer should not exceed 250 words.

11. (a) How would you describe the shifting moods in sonnet 29?

Or

- (b) Explain the function of time in sonnet 18.
- 12. (a) Sketch the character of Rosalind in the play As you Like It.

Or

- (b) How did Oliver plan to kill Orlando?
- 13. (a) Discuss the tragic conflict in Othello.

Or

- (b) Comment on the tragic flaw of Othello.
- 14. (a) How was Antony able to win the angry crowd over to his side?

Or

(b) Describe the murder scene in <u>Julius Caesar</u>.

Page 4 Code No.: 23083

[P.T.O]

15. (a) Discuss the role of women in Shakespeare's plays.

Or

(b) Analyse the importance of Supernatural elements in Shakespeare's plays.

PART C —
$$(5 \times 8 = 40 \text{ marks})$$

Answer ALL questions, choosing either (a) or (b).

Each answer should not exceed 600 words.

16. (a) Discuss the theme of betrayal and hypocrisy in sonnet 33.

Or

- (b) Analyse the theme of sonnet 104.
- 17. (a) Consider As you Like It as a romantic comedy.

Or

- (b) Critically analyse the character of Rosalind.
- 18. (a) "Iago stands Supreme among Shakespeare's Villains" Elucidate.

Or

(b) Trace the development of Jealousy in Othello's mind.

Page 5 Code No.: 23083

19. (a) Consider <u>Julius Caesar</u> as a play of revenge.

Or

- (b) Discuss the role played by Brutus in Julius Caesar.
- 20. (a) Discuss the importance of fools and clowns in Shakespeare's plays.

Or

(b) Write an essay on the role of women in Shakespeare's plays.

Page 6 Code No.: 23083