[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
FIFTH SEMESTER – APRIL 2012
EL 5500 - WORLD CLASSICS IN TRANSLATION

 Date : 25-04-2012
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A
Answer the following in about 50 words each:

(10x2=20)
1. What is media res?

2. What is the function of the chorus according to Horace?

3. Name the gods who favoured Paris and Menelaus? Why were they favoured?

4. What was Oedipus’s crime and how did he punish himself?

5. List Horace’s views on decorum.

6. Specify the role of the chorus in “Oedipus Rex”.

7. Why was Oedipus rejected by his parents after his birth?

8. Who was Horace addressing the ‘Ars Poetica’ to and in what form was it written?

9. What happened to Berthe after the death of her parents?

10. How did Oedipus become the child of King Polybus of Corinth?

PART – B
Answer any Four of the following in about 200 words each:

 (4x10=40)
11. Trace with suitable examples the themes in Tagore’s “Gitanjali”.

12. Examine the character of Orogon in Moliere “Tartuffe”.

13. Discuss the theme of love in Chekov’s “Seagull”.

14. Analyse the comic elements in Plautus’s “The Twin Menaechmi”.

15. Comment on Augustus’s views on God in “The Confessions” Book 1.

16. Compare and contrast the characters of Meelaus and Paris.

17. Sketch the character Rodolphe in “Madame Bovary”.

18. Describe Dante’s visit to the gates of hell in “The Inferno”.

PART – C
 Answer any TWO of the following in about 300 words each:

 (2x20=40)
19. Discuss Horace’s views on characterization and dramatic plot in “Ars Poetica”.

20. What are the dramatic techniques employed by Sophocles?

21. Describe the major Greek heroes presented by Homer in Book 3 of “The Illiad”.

22. Illustrate the important themes in Chekov’s “ The Seagull”.

23. “Tolstoy doesn't explicitly moralise in the book, he allows his themes to emerge
 naturally from the "vast panorama of Russian life". Discuss.

$$$$$$$

