Final Exam Sample Questions

Section A
William Blake
· Compare and contrast two corresponding poems from Songs of Innocence and Songs of Experience.
· Explore the role of nature within Songs of Innocence and Songs of Experience.
· Is Blake a Romantic era writer? Give examples of Romantic traits to Blake’s Songs of Innocence and Songs of Experience.
· Examine Blake’s poetry in light of the historical, political, philosophical, and cultural context.
Section B
William Wordsworth and Samuel Taylor Coleridge
· Choose a poem from Lyrical Ballads and analyze its Romantic characteristics.
· Explore the meaning and purpose of Nature in one or more poems in Lyrical Ballads.
· Find examples from Wordsworth’s poetry to show how he used language to speak to the common man.
· Would you ascribe a moral to Rime of the Ancient Mariner? Defend your position.
· Explore the significance of the albatross in Coleridge’s Rime of the Ancient Mariner.
· Compare and contrast Wordsworth and Coleridge’s writing.
Section C
George Gordon Lord Byron and Percy Bysshe Shelley
· In “Mont Blanc,” how does Shelley convey the sublime (a quality which rouses at the same moment mixed emotions of reverence, awe, and dread)?
· Explain how Shelley illustrates the ideals of a Romantic Poet in “Mont Blanc. What is the meaning in the final three lines?
· Explore nature and the human imagination in Shelley’s “Mont Blanc.”
· Compare and contrast the Romantic and Neo-classical traits in Don Juan.
· Examine the Byronic Hero as applied to Don Juan and/or “She Walks in Beauty” and “When We Two Parted.”
· Find examples of Romantic Orientalism in Don Juan.

Section D
Mary Shelley
· Who is the real Monster? Why?
· Discuss the symbol of fire in Frankenstein and its subtitle “The Modern Prometheus.”
· What is Romantic Orientalism, and how can it be applied to Frankenstein?
· [bookmark: _GoBack]Where do we see references to Paradise Lost and explore its meaning in Frankenstein?
· Make an argument for who is most responsible for the destruction that occurs in the text (Victor, the Monster, Society, Alphonse, etc?)
· Explore any parallels Frankenstein makes with any other Romantic author/text (Blake, Wordsworth, Coleridge, Byron, Shelley)
· Explore the theme of creation in Frankenstein. Discuss how this theme could be metatextual.
· How is Frankenstein a reflection of Mary Shelley’s own life and voice?
· Explore man’s relation to Nature in Frankenstein and Nature’s role in the text.
· Examine the Gothic and/or Romantic traits of Frankenstein.

s oo Qestions

B L T

S
e e e ik S f A S e
sl ok e arr G e o Ko Db g5
o g
e e btk i s
o s i e e R it

- ok i s paoseof e o ot syl

il e e e G e of b e e
e e

e e —

i oS b
R s st e
e

e

st oot Fraserstn s st The Moer rothss”
e e
Wior e Sy At
oy i St o h ary e Rt st et Bk,
Wi Coeig, B

ko e et e D o s e o

e it ecionoty Sty o e s
s o 1 s e e o

B e o R s o et

