LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION –ENGLISH LITERATURE
FIFTH SEMESTER – APRIL 2007

EL 5500 - WORLD CLASSICS IN TRANSLATION

 Date & Time: 27/04/2007 / 1:00 - 4:00
 Dept. No.
Max. : 100 Marks

I. Answer the following in about 50 words: (10 X 2 = 20)

1. Explain the dramatic convention of ‘dues ex machina’.

2. What does Horace mean by ‘decorum’.

3. What is the sin for which Prometheus is punished by Zeus.

4. State any two distinctions between a Greek tragedy and a Greek comedy.

5. Explain Aristotle’s concept of ‘Catharsis’.

6. What is the connection between ‘Tragoidia’ and tragedy.

7. What is the difference between myth and muthos.

8. Specify the reason as to why a Greek tragedy begins ‘In Medias Res’.

9. What is the distinction between a Lyrical tragedy and an Old tragedy.

10. What are the twin obligations of a poet according to Horace.

II.Answer any four of the following in about 200 words each: (4 X 10 = 40)
11. Analyse the character of Prometheus in the light of Aristotle’s conception of a tragic hero.

12. Explain the symbolic significants of the country and city setting in ‘Ana Karenina’.

13. Discuss the element of satire in ‘Clouds’.

14. Attempt a character sketch of Aeneas.

15. Discuss the various conventions in an epic.

16. Bring out the temperamental disparities between Ana and Levin.

III.Answer any two of the following in about 300 words each: (2 X 20 = 40)
17. Write an essay on the six formative elements in a tragedy.

18. Explain the symbolic significants of the train image in ‘Ana Karenina’.

19. Explain the three features that inform the Greek mind set.

20. Discuss ‘The Divine Comedy’ as a spiritual autobiography.

LO 24

PAGE
1

