History 50 -- Essay Questions for the Ramayana.

Respond to one of the following questions in an essay of approximately two pages (500-600) words. Focus on answering the question. Under no circumstances are you to narrate the story!

1. The concept of dharma was fundamental to ancient Indian culture. Begin

your essay with a brief definition of dharma and follow with a discussion

of how the epic Ramayana illustrates this crucial ideal. Include specific

examples of how various characters fulfill (or do not fulfill) their

dharma. Do you think the Ramayana served an instructional function in

ancient Indian society?

2. Ancient Indian society was a patriarchal one characterized by unusual amounts of male superiority. Test this generalization by reference to the Ramayana. What are the characteristics of Sita and the role she plays in the epic? Is she submissive and childlike and characterized mainly by her beauty and fidelity? What about other female characters, both human (e.g, Kaikeyi) and supernatural (e.g., Soorpanaka)?

3. Rama is the quintessential hero of India. Write an essay defining his characteristics. Was he first and foremost a military hero? What were his other virtues and accomplishments? Was he a perfect man? Did he learn something in the course of his adventures?

GSC: 9/19/02

