

ENGLISH
U.G. 2nd Semester

Macbeth: Broad questions

- (1) Analyse the sleep-walking scene and write on its dramatic significance.
- (2) Analyse the porter-scene and bring out its dramatic significance.

Macbeth: Short questions

- (1) Write a short note on the opening scene in *Macbeth*.
- (2) What is the significance of the words “Fair is foul, foul is fair”?

U.G. 4th Semester

Songs of Innocence and Experience

- (1) How does William Blake illustrate the “two contrary states of the human soul”? Answer with reference to the poems you have read.
- (2) What are the concepts of the terms “Innocence” and “Experience”? Answer from the poems you have read.

U.G. 6th Semester

Structure, Sign and Play in the Discourse of Human Sciences

- (1) Bring out the central idea of Jacques Derrida’s essay *Structure, Sign and Play in the Discourse of Human Sciences*.

Or,

Differentiate between structuralism and post-structuralism, including the ways in which the latter challenges the premises of the former.