LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
FIFTH SEMESTER – April 2009
EL 5500 - WORLD CLASSICS IN TRANSLATION

 Date & Time: 16/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

PART - A
I. Answer the following in about 50 words: (10 x 2 = 20)

1. State any two points suggested by Horace regarding characterization in drama.

2. Explain the Horatian concept of decorum.

3. Why does Horace insist that a dramatic plot must begin in the middle of an action?
4. What according to Horace are the obligations of a poet?
5. Specify any two roles played by the chorus in ‘Oedipus Rex’.

6. What are the two sins unknowingly committed by Oedipus?
7. Why is Paris described as favoured by Venus and Menelaus by Mars?
8. What does Paris do upon seeing Menelaus rush forward for the dual?
9. Explain the symbolic significance of the gift given by Emma to Leon.

10. What fate is Berthe condemned to after the death of her parents?

PART - B
 II. Answer any four of the following in about 200 words each: (4 x 10 = 40)

11. Discuss ‘The Twin Menaechmi’ as a comedy of errors.
12. Make a comparative study of the characters of Anna and Levin.
13. Contrast the characters of Virgil and Beatrice as portrayed in Inferno Canto 1, 2 and 3.
14. Bring out the symbolic significance of the train image in ‘Anna Karenina’.
15. Analyse the theme of unrequited love in Chekov’s ‘The Seagull’.
16. Explain Augustine’s Platonic conception of God as presented in ‘The Confessions’ Book I.

PART - C
 III. Answer any two of the following in about 300 words each: (2 x 20 = 40)
17. [A] Discuss Horace’s views on dramatic plot.
 [OR]

 [B] Set forth the salient features of Moliere’s dramatic art as exemplified in ‘Tartuff’.
18. [A] Substantiate the features that render Oedipus the ideal tragic hero in Greek theatre.
 [OR]
 [B] Present a picture of upper class Russian society as depicted in ‘Anna Karenina’.

NM 13

