 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SECOND SEMESTER – April 2009
EL 2955 / 2953 - BIOGRAPHY AND TRAVELOGUE

 Date & Time: 27/04/2009 / 1:00 - 4:00 Dept. No.
 Max. : 100 Marks

SECTION A

I. Attempt any four of the following in about 100 to 150 words each:
(5 x 4 = 20)

1. ‘Biography’ and its characteristics.
2. “Autobiography’ and its different types

3. Illustrate the good qualities of a biography
4. Define the term ‘travelogue’ and explain its purposes
5. Different kinds of Travel writing

6. Enumerate the prerequisites for a good travel writer

SECTION B

II. Attempt the following questions in about 200 to 300 words each:
(2 x 10 = 20)

7. Narrate your travel experience to Ooty, Topslip and the surrounding places observing the essential features of a travelogue.

8. Explain the different stages involved in writing a biography of the person of your choice.

SECTION C

III. Attempt the following questions in about 300 to 400 words each:
(3 x 20 = 60)

9.
Analyse the salient features of a biography in Sylvia Nasar’s ‘A Beautiful Mind’.

Or
Evaluate ‘Something Beautiful for God’ as a spiritual biography.

10.
Illustrate the essential characteristics of a travel writing with reference to John Bunyan’s ‘Pilgrims’ Progress’ and Jonathan Swift’s ‘The Gulliver’s Travel’.

 Or
Illustrate the distinctive features of an autobiography from Kiran Bedi’s, ‘I Dare’ and Anne Frank’s ‘The Diary of Anne Frank.

11.
“ Jung quotes the desperate, angry and hopeful stories of women from all over India in Unveiling India, thus leaves her work not a mere travel document”. Illustrate with textual references.

Or
In his travel to four major cities of India as detailed in India: The Wounded Civilization, how does Naipaul determine the ruin of the nation by foreign rule and the present political scenario in “intellectual confusion”?

NM 38

