

S. No. 6107-A

5/8/22 Morz

UPC: 12031602_OC
Title: Postcolonial Literatures
Semester VI
Time limit: 3 hours 30 minutes
Max marks: 75

This question paper contains two parts. Both parts are to be attempted.

Part A

Answer any 3 questions: 3 x 10 = 30 marks

1. Write a short note on the use of proverbs in *Things Fall Apart*.
2. Comment on the character of Oberika in *Things Fall Apart*.
3. Critically comment on Divina Flor's confession in *Chronicle of a Death Foretold*.
4. Write a short note on the character of Nana in 'The Girl Who Can'.
5. Write a short note on memory as a tool in postcolonial poetry.

Part B

Answer any 3 questions: 3 x 15 = 45 marks

6. Achebe repeatedly asserts the importance of the community in *Things Fall Apart*. Why do you think this is done? Discuss with reference to the text.
7. Discuss *Chronicle of a Death Foretold* as a sociological study of small-town Colombian life.
8. Marquez mixes anecdotal history with investigative journalism to create the narrative of *Chronicle of a Death Foretold*. Discuss.
9. Discuss the poetry of Derek Walcott as a simultaneous expression of both the personal and the political voice of the poet.
10. Comment on the title of Bessie Head's short story 'The Collector of Treasures'.