بسم الله الرحمن الرحيم
Philadelphia University
Faculty of Arts
Department of English
	
	Examination Sheet

	

PART 1:
A : Information
	Student's No. :
	Name: Student's

	Academic year :
	Semester:

	Module No:
	Module Title : Introduction to Literature
	Tutor's Name: Dr. Mohammad Aljayyousi

	Day: Tuesday
	Date: 19/11/2013
	Time: 10:10-11:00

	
	
	

	Examination: 1st 2nd Final

	-The exam consists of four categories and the total mark is (20).
- Each question has its own mark.

-The answer must be written clearly.

C. Exam Questions, Grades and Time Allocated for Each Question:

	Question
	Minutes
	Total point
	Points Earned

	1.
	25
	10
	

	2.
	25
	10
	

	3.
	
	
	

	4.`
	
	
	

	5.
	
	
	

	Total
	50
	20
	

 D- Student Comments on the Questions (If any)
	

 E- Tutor's Remarks:
	

PART II : Questions

	FIRST Category :Knowledge and Understanding
The aim of these questions is to asses the basic knowledge and skills the student acquired.

Question (I) (10 marks)
A. In a well-organized paragraph, define literature, discuss its major genres and talk about the main reasons why we study or read it: (4 marks)
B. Define THREE of the following terms: (3 marks)
Commercial fiction, round characters, static characters, POV, setting, open ending, moral conflict
Intellectual Skills
	Second Category : (Cognitive and Analytical)
The aim of these questions is to asses the students ability to recognize and analyze information.

Question II (10 marks)
A. Answer FIVE of the following questions: (2 marks each)

1. Discuss the ending of “Hunter in the Snow” and its significance for the theme of the story:
2. Analyze the character of Tub and explain his development in the story:
3. Explain the difference between the short story and the novel:
4. How can we classify fiction based on subject matter?
5. Discuss the theme of violence in “Hunters in the Snow”:

6. Discuss the generation gap in “The Destructors”:
7. Compare/contrast between the characters of Trevor and Thomas “Old Misery”:

B. Read the following summary of a plot and draw a diagram to represent it: (3 marks)
A king and a queen had been trying to have a child for years. When the child finally arrived, they called her Aurora. A great holiday was proclaimed to celebrate Aurora’s birth. Visitors came from far and wide, including three good fairies, named Merryweather, Fauna and Flora. One of the most distinguished guests was another king from a neighboring kingdom, who brought his son Prince Philip. Both kings realized that their dream of a united kingdom could now come true.
The three good fairies began bestowing their gifts upon Aurora. Aurora received the gift of Beauty, and gift of Song but before the last gift was bestowed, a wicked fairy interrupted. This wicked fairy was upset that she wasn’t invited to the party, so she cast a spell ñ on the day of Aurora’s 16th birthday, she would prick her finger on the spindle of a spinning wheel and die.
The third good fairy hadn’t bestowed her gift yet, and she was horrified at the spell the wicked fairy cast. The good fairy wasn’t strong enough to undo the spell, but she was able to dilute it a bit ñ instead of death, Aurora would fall asleep until her true love come along to undo the spell with a kiss.
As a precaution, all spinning wheels were removed from the kingdom, and Aurora lived in hiding as a peasant with the good fairies for protection. She grew up, met Prince Philip, and fell in love. On the night of Aurora’s 16th birthday, Aurora, Prince Philip, and the good fairies all went back to the castle to live. But the evil fairy snuck into the castle and pricked Aurora’s finger with a needle, causing her to fall asleep. With the help of the good fairies, Prince Philip kissed her and she awoke. They all lived happily ever after.
PAGE
1

