Syllabus for UGBA Sem. – V & VI

ENGLISH (Core Course)

(2018-2019 onwards)

U.G.B.A. SEMESTER-V

UGBA

Semester V

English

Core Course (CC)-301

Title: History of English Literature: 1832--1890

Unit No.	Title/Author/Topic	Text
01	A. Literary Features of the Victorian Age B. Trends in Victorian Poetry& Major Poets(Browning & Tennyson) C. Features of Victorian Novels & Major Novelists (Dickens, Bronte Sisters & Thackeray)	History of English Literature by Edward Albert, (Oxford University Press)
	Poems:	'The Winged World'
02	 Tennyson -'In Memoraim- From the Epilogue' Browning - 'My Last Duchess' Arnold - 'Longing' 	(An Anthology of Poems for Degree Course) by David Green, Macmillan
03	Emily Bronte	Wuthering Heights
04	Acquaintances (Non-detailed)	(See the Note below)

Note:

Unit 4: Acquaintances with the works of writers of this period.

(Questions of objective nature can be framed in which the students will be asked to write the name of the author, the year of publication, the form of the work and the age (period) to which it belongs).

List of Titles for Acquaintances:

- 1. Unto this Last
- 2. Modern Painters
- 3. Culture and Anarchy
- 4. Sartor Resartus
- 5. Past and Present
- 6. Sonnets from the Portuguese
- 7. Enoch Arden
- 8. Atlanta in Calydon

- 9. Men and Women
- 10. The History of Henry Esmond
- 11. The Pickwick Papers
- 12. Wuthering Heights
- 13. Middlemarch
- 14. In Memorium
- 15. The Lotos-Eaters

Recommended Reading:

-Alexander, Michael. A History of English Literature, Basingstoke: Palgrave Macmillan, 2000.

-Birch, Dinah ed. The Oxford Companion to English Literature, Oxford: OUP, 2009.

-Manning, Mick & Granström, Brita, Charles Dickens: Scenes From An Extraordinary Life, Frances Lincoln Children's Books, 2011.

- -Nayar, Pramod K. A Short History of English Literature, New Delhi: Foundation Books, 2009
- -Rickett, Arthur Crompton, The History of English Literature. Dodge: New York, 1912.
- -Sanders, Andrew. The Short Oxford History of English Literature, Oxford: OUP, 2004.

CC: 301

Examination Pattern:

Q. 1. Long Answer based on Unit -1 (1/2) (Up to 850-900 words) Marks 14

Format 1: General Question OR General Question OR

Format 2: General Question OR Short Notes – 2 out of 2

Q. 2. Long Answer based on Unit -2 (1/2) (Up to 850-900 words) Marks 14

Format 1: General Question OR General Question OR

Format 2: General Question **OR** Short Notes – 2 out of 2

Q. 3.	Long Answer based on Unit -3 (1/2) (Up to 850-900 words)	Marks 14	
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of 2		
Q. 4.	Answers based on Unit -4 (7/9) (Non-detailed)	Marks 14	
Q. 5.	MCQs from Unit 1-4 (1mark ×14)	Marks 14	
		Total Marks: 70	

Semester V

English

Core Course (CC) – 302

Title: Form of Literature - Tragedy

Unit No.	Title/Author/Topic	Text
	A. Definitions and Characteristics	English Literature – An Introduction for Foreign Readers
01	of Tragedy	by R. J. Rees
	B. Growth and Development of	(Macmillan Publication)
	Tragedy	(For MCQs only)
	Types of Tragedy:	
	1. Classic & Greek Tragedy	
	2. Senecan & Revenge Tragedy	A Companion to Literary Forms
02	3. Romantic Tragedy	by Padmaja Ashok
	4. Heroic Tragedy	(Pub: Orient Blackswan)
	5. Tragic Comedy	
	6. Domestic Tragedy	
03	William Shakespeare	Julius Caesar
04	Acquaintances (Non-Detailed)	See the note below

Note:

Unit 4: List of Titles for Acquaintances:

The objective type of questions can be framed in which the students will be asked to write the name of the author and the subgenre of form of the work like Shakespearean Tragedy or Greek Tragedy etc.

Sr. No.	Work
1.	All My Sons
2.	Hamlet
3.	Dr. Faustus
4.	Prometheus Bound
5.	Ghosts: A Domestic Tragedy in Three Acts
6.	Murder in the Cathedral
7.	Emperor Jones
8.	A Streetcar Named Desire
9.	Electra or Elektra
10.	Othello
11.	Medea
12.	The Father
13.	Justice: A Tragedy in Four Acts
14.	The Spanish Tragedy
15.	The Duchess of Malfi

- Banham, Martin. The Cambridge Guide to Theatre. Cambridge University Press, 1995.
- Bradley, A.C. Shakespearean Tragedy: Lectures on Hamlet, Othello, King Lear, Macbeth. Delhi: Atlantic Pub., 2000.
- Bushnell, Rebecca. Tragedy: A Short Introduction. Blackwell Pub, 2008.
- Easterling P. E.(ed). *The Cambridge Companion to Greek Tragedy*. Cambridge University Press, 1997.
- Leech, Clifford. Tragedy: The Critical Idiom. Methuen & Co.,1969.
- Rees, R.J. English Literature. An Introduction to Foreign Readers. New Delhi, Macmillan, 1982.

CC: 302

Long Answer based on Unit -1 (1/2) (Up to 850-900 words)		Marks 14
Format 1: General Question OR General Question	<u>OR</u>	
Format 2: General Question OR Short Notes – 2 out of 2		
Short Notes based on Unit -2 (2/4) (Up to 400-450 words)		Marks 14
Format 1: General Question OR General Question	<u>OR</u>	
Format 2: General Question OR Short Notes – 2 out of 2		
Long Answer based on Unit -3 (1/2) (Up to 850-900 words)		Marks 14
Format 1: General Question OR General Question	<u>OR</u>	
Format 2: General Question OR Short Notes – 2 out of 2		
Answers based on Unit -4 (7 out of 9) (Non-detailed)		Marks 14
MCQs from Unit 1 – 4 (1mark ×14)		Marks 14
		
	Tota	ıl Marks: 70
	Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Short Notes based on Unit -2 (2/4) (Up to 400-450 words) Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Long Answer based on Unit -3 (1/2) (Up to 850-900 words) Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Answers based on Unit -4 (7 out of 9) (Non-detailed)	Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Short Notes based on Unit -2 (2/4) (Up to 400-450 words) Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Long Answer based on Unit -3 (1/2) (Up to 850-900 words) Format 1: General Question OR General Question Format 2: General Question OR Short Notes – 2 out of 2 Answers based on Unit -4 (7 out of 9) (Non-detailed) MCQs from Unit 1 – 4 (1mark ×14)

Semester V

English

Core Course (CC) – 303

Title: Literary Criticism

Unit No.	Торіс	Text
01	 A. Alexander Pope- His Classicism, Function of Criticism, Remarks of Literature, His Deviations from Classicism. B. Dr. Johnson-Historical Approach, Views of Poetry, on kinds of Poetry, Versification & Poetic Diction. 	An Introduction to English Criticism by B. Prasad (Pub.: Macmillan)
02	 A. William Wordsworth- Concept of Poetry and Poetic Diction B. S.T. Coleridge- Theory of Imagination, On Poetic Genius. 	An Introduction to English Criticism by B. Prasad (Pub.: Macmillan)
03	 Introduction to Indian Literary Criticism A. Concept of Structure Underlying Natyashashtra B. An Introduction to the concept of Rasa C. Bhava, Vibhava, Anubhava and Vyabhicari-bhavas 	Indian Literary Criticism By G. N. Devy (Pub.: Orient Blackswan, 2002) [For MCQs only]
04	1. Surrealism 2. Formalism 3. Expressionism 4. Humanism 5. Existentialism	A Glossary of Literary Terms Tenth Edition By M.H. Abrams [For MCQs only]

Recommended Reading:

Baldick, Chris. The Oxford Dictionary of Literary Terms. Oxford: University Press, 2001.

-Kapoor, Kapil. Literary Theory: Indian Conceptual Framework. New Delhi: East West Press, 1998.

Nandi Tapasvi, *Bharat Munipranitam Natyasastram*, Vol. 2 (Chpt. 6) Ahmedabad, Saraswati Pustak Bhandar ,1995.

Nagarajan ,M.S., English Literary Criticism and Theory: An Introductory History Orient Blackswan, 2011.

Patnaik, P., Rasa in Aesthetics. New Delhi: D. K. Printworld, 1997.

Peck, John and Martin Coyle. Literary Terms and Criticism. Macmillan, London, 1993.

Raghavan V. and Nagendra (Ed.) An Introduction to Indian Poetics. Madras: Macmillan, 1970.

Selden, Raman , The Cambridge History of Literary Criticism. Cambridge University Press, 1995.

Seturaman, V.S. Indian Aesthetics: An Introduction. Macmillan Publishers India Limited, 2000.

Sreekantaiyya, TN. Indian Poetics. Trans. N. BalaSubrahmanya. New Delhi: SahityaAkademi, 2001.

Vatsyayan, Kapil. Bharata: The Natyasastra. New Delhi: Sahitya Akademi, 2001.

CC: 303

Examination Pattern:

Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 words)		Marks 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of 2		
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 words)		Marks 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of 2		
Q. 3.	Long Answer based on Unit -3 (Up to 850-900 words)		Marks 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question <u>OR</u> Short Notes − 2 out of 2		
Q. 4.	Short Notes based on Unit -4 (2/4)		Marks 14
Q. 5.	MCQs from Unit 1-4 (1mark ×14)		Marks 14

Total Marks: 70

Semester V

English

Core Course (CC) -304

Title: Indian English Literature

Unit No.	Title/Author/Topic	Text
01	Mahesh Dattani	Tara
		Orient Blackswan Pub.
02	Short Stories:	Transcendence:
02	 'The Cleft' by Prajwal Parajuly 'A Devoted Son' by Anita Desai 'Let's Go Home' by Kewlian Sio 	Selected Prose & Poetry (Macmillan Publication)
03	Poems: 1. 'Sita 'by Toru Dutt 2. The Tiger & the Deer' by Sri Aurobindo 3. Night of the Scorpian' by Nissim Ezekiel	Transcendence: Selected Prose & Poetry (Macmillan Publication)
04	Acquaintances (Non-detailed)	See the Note below

Note:

Unit 04

Questions of objective nature can be framed in which the students will be asked to write the name of the author, the year of publication, the form of the work and the age (period) to which it belongs.

List of Titles for Acquaintances:

- 1. Tara
- 2. Hayavadana
- 3. Golden Gate
- 4. Fire on the Mountain
- 5. The Wreck
- 6. A Matter of Time
- 7. Kanthapura
- 8. Nectar in a Sieve

- 9. Time to Change
- 10. The English Teacher
- 11. The Sea of Poppies
- 12. Coolie
- 13. Malabar Mind
- 14. Situation in Delhi
- 15. The Mark of Vishnu and other Stories

- -Mehrotra, Arvind Krishna (ed). 1992. *The Oxford India Anthology of Twelve Modern Indian Poets*. Calcutta: Oxford University Press.
- -Mehrotra, Arvind Krishna (ed). 2003. *A History of Indian Literature in English*. New York: Columbia University Press.
- -Naik, M K. 1982. A History of Indian English Literature. Delhi: Sahitya Akademi.
- -Srivivas Iyengar, K R. Indian Writing in English. Delhi: Sterling Publishers Pvt. Ltd. 1962.
- -Surendran, K.V., Indian English Poetry: New Perspectives. New Delhi: Sarup & Sons, 2002.
- -Tharu, Susie J and K Lalitha. 1990. Women Writing in India Volumes I and II. New Delhi: Oxford University Press.

CC: 304

Examination Pattern:

Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 3.	Long Answer based on Unit -3 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 4.	Answers based on Unit -4 (7/9) (Non-detailed)	Marks 14
Q. 5.	MCQs from Unit 1-4 (1mark ×14)	Marks 14
	TT + 1	N 1 70

Total Marks: 70

Semester V

English

Core Course (CC) – 305

Title: Introduction to English Language and Spoken English [ONLY FOR THE REGULAR STUDENTS]

Unit No.	Торіс	Text
01	Section – I: English Language A. General Considerations B. General Characteristics of English C. The Indo-European Family of Languages	The English Language by C. L. Wrenn (Vikas Pub. House Pvt. Ltd) [Chapter- I]
02	Word Origin (English Etymology) See the List - A below	The English Language by C. L. Wrenn (Vikas Pub. House Pvt. Ltd)
03	Section – II: Phonetics and Spoken English A. Introduction B. The Speech Mechanism C. The Description of Speech Sounds D. The Phoneme, the Syllable And Prosodic Features	Spoken English: A Manual of Speech and Phonetics by R. K. Bansal & J. B. Harrison, Fourth Edition 2013, (Orient Blackswan)
04	Phonetic Transcription See the List - B below	No particular text is prescribed

Note:

A. List of Words for Unit -2(Terminology for Language Study)

Allophones, Dialect, Discourse, Etymology, First Language, Foreign Language, Grammar, IPA, Language Acquisition, Lexicology, Lingua franca, Linguistics, Morphology, Primary Accent, Phoneme, Phonology, Secondary Accent, Second Language, Syllable, Syntax

B. List of Words for Unit -4 Phonetic Transcription:
Thank Field Father Vain Trouble

Thank	Field	Father	Vain	Trouble
These	Piece	Look	About	Blood
Bit	Receive	Quality	Allow	Aunt
Bed	Machine	Knowledge	Town	Laugh
Bad	Police	Morning	Dear	Elder
Bus	People	Before	Severe	Might
Card	Eat	Awkward	Fierce	Frighten
Hot	Feel	Quarter	Share	Though
All	Enough	Towards	Their	Good
Force	Matches	Daughter	Sure	Cushion
Horse	Reduce	Social	Tour	Sugar
Book	Subject(s)	Go	Button	Music
Rule	Useless	Most	Bottle	Solve
Tube	Wanted	Narrow	Early	Call
Serve	System	Road	Nice	Hall
Account	Surface	Soap	Idea	North
Drama	Handkerchief	Shoulder	Sleep	Court
Gate	Minute	Choose	Ink	Pour
Bite	Money	Tooth	Thick	Door
Boil	Carriage	Nuisance	Begin	Warm
Home	Bargain	Beauty	Depend	Don't
Houses	Mountain	Perfect	Talked	Know
Cheer	Foreign	Thirst	Laughed	Nose
Air	Say	Search	Passes	Open
Poor	Straight	About	Singer	Honour
Pen	Eight	Breakfast	Longer	Island
Bag	They	Gentleman	Cattle	Finger
Take	Breath	Particular	Burst	Satisfy

Father	Standard	Here	Cried
Jealous	Instrument	Fans	Child
Pleasant	Sentence	Keys	Choice
Bury	Entertain	Pens	Annoy
Leisure	Otherwise	Seize	Roll
Said	Terrible	Learn	Foot
Mass	Observe	Silence	Duty
Rank	Produce(n)	Wear	Loose
Bundle	Beggar	Much	You
Union	Mother	Thus	Fruit
Young	Colour	Uncle	Shoe
Does	Through	Dozen	Two
Large	Picture	Govern	Girl
March	Theatre	Whip	Murder
Basket	Write	Career	Human
Castle	Climb	Thicker	Journey
Master	Cycle	Parties	Nature
Answer	Keep	Guilty	Mouth
Branch	Chain	Paste	Chalk
Bath	Join	Break	
Calm	Face	Tax	
	Jealous Pleasant Bury Leisure Said Mass Rank Bundle Union Young Does Large March Basket Castle Master Answer Branch Bath	Jealous Instrument Pleasant Sentence Bury Entertain Leisure Otherwise Said Terrible Mass Observe Rank Produce(n) Bundle Beggar Union Mother Young Colour Does Through Large Picture March Theatre Basket Write Castle Climb Master Cycle Answer Keep Branch Chain Bath Join	JealousInstrumentFansPleasantSentenceKeysBuryEntertainPensLeisureOtherwiseSeizeSaidTerribleLearnMassObserveSilenceRankProduce(n)WearBundleBeggarMuchUnionMotherThusYoungColourUncleDoesThroughDozenLargePictureGovernMarchTheatreWhipBasketWriteCareerCastleClimbThickerMasterCyclePartiesAnswerKeepGuiltyBranchChainPasteBathJoinBreak

- Balasubramaniam.T. A Textbook of English Phonetics for Indian Students. Macmillan Publishers India, 2000.
- Jones, Daniel. *English Pronouncing Dictionary Series*. Eds. Peter Roach, James Hartman, Jane Setter. Cambridge University Press, 2006.
- Lowe, Michelle and Ben Graham. *English Language for Beginners*. Orient Longman Ltd: Chennai, 2000.
- Millward Celia M., Hayes, Mary. *A Biography of the English Language*. Cengage Learning, 2011.
- Penny Ur, A Course in Language Teaching, Cambridge University Press: UK, 1991.

- Ramamurthi, Lalitha . A History of English Language and Elements of Phonetics. Macmillan, Publishers India, 2000.
- Winkler, Elizabeth Grace. *Understanding Language*. Continuum International Publishing Group: New York, 2008.

CC: 305

Examination Pattern:

O. 1. Section-I

Q. 1.	Section-1		
	Long Answer based on Unit -1 (1/2) (Up t	to 850-900 words)	Marks 14
	Format 1: General Question OR General	Question	<u>OR</u>
	Format 2: General Question OR Short N	otes – 2 out of 2	
Q.2.	Questions based on Unit -02 (7/10)	2 marks × 7)	Marks 14
Q. 3.	Section-II		
	Short Notes based on Unit-03	(7marks ×2)	Marks 14
Q. 4.	Phonetic Transcription based on Unit-04	(1 mark ×14)	Marks 14
Q. 5.	MCQs from Unit 1-3 (1 mark ×14)		Marks 14

Total Marks 70

[Note: To be asked from Unit – 1,2,3]

Note: For visually challenged students in place of phonetic transcription Objective questions from Unit-01, Unit-02 and Unit-03 will be asked (7/9)

General Format of the Question Paper

Q.1. Questions from Unit - 1with Internal Options.

Format 1: General Question OR General Question OR

Format 2: General Question **OR** Short Notes – 2 out of 2

Q.2. Questions from Unit - 2with Internal Options.

Format 1: General Question OR General Question OR

Format 2: General Question OR Short Notes – 2 out of 2

Q.3. Questions from Unit - 3 with Internal Options.

Format 1: General Question OR General Question OR

Format 2: General Question **OR** Short Notes – 2 out of 2

Q.4.Questions from Unit - 4 -7/9 (Non-detailed Acquaintances)

Q.5.MCQs: Three from each unit and rest of the two from any of the units specified in the exam pattern.

(The MCQs must test Reasoning, Knowledge, Understanding and Application skills of the students. The questions can be asked in the form of objective type, true or false, match the columns, choose the correct option etc.)

Note:

- 1. Wherever needed, according to the requirement of the units, minor changes in the examination pattern have been mentioned in the Syllabus itself.
- 2. The texts prescribed for some of the Units are recommended only to assist the students with MCQs. The students may be encouraged to read related reference books for long answers.

U.G.B.A. SEMESTER-VI

UGBA

Semester VI

English

Core Course (CC) -311

Title: History of English Literature: 1890-1939

Unit No.	Title/Author/Topic	Text
	A. Literary Features of The Modern Age	History of English Literature
01	B. Trends of Modern English Poetry	by Edward Albert,
	C. Traits of Modern English Novels	(Oxford University Press)
	D. Features of Modern English Drama	[For MCQs only]
02	Poems By W.B. Yeats 1. The Second Coming 2. Adam's Curse 3. The Wild Swans At Coole' 4. Easter-1916	'The Winged World' (An Anthology of Poems for Degree Course) by David Green, Macmillan
03	G. B. Shaw	Arms and The Man
04	Acquaintances (Non-detailed)	See the Note below

Note:

Unit 4: Acquaintances with the works of writers of this period.

(Questions of objective nature can be framed in which the students will be asked to write the name of the author, the year of publication, the form of the work and the age/period to which it belongs.)

List of Titles for Acquaintances:

1. Character and Comedy 9.Heart of Darkness 2. Lord Jim 10.The Waste Land 3. The Doctor's Dilemma 11. When We Are Married 4. The Orators 12.The Sacred Flame 5. The Golden Bowl 13.Counter-Attack 6. Shakespearean Tragedy 14.Portraits in Miniature 7. Tess of D'Urbervilles 15.*The Rainbow*

8. The Playboy of the Western World

Recommended Reading:

Birch, Dinah ed., The Oxford Companion to English Literature, Oxford: OUP, 2009.

- Legouis, Emile & Cazamion, A History of English Literature, Trans. Helen Douglas-Irvine, W. D. MacInnes, The Macmillan Company, 1927. Digitalized 24 Jul 2006.
- Loewenstein, David & Janel Mueller, eds., The Cambridge History of Early Modern English Literature, Cambridge: Cambridge University Press, 2001.
- Trivedi, R. D., A Compendious History of English Literature, New Delhi: Vikas Publishing House Pvt Limited, 2009.

CC: 311

Examination Pattern :			
Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 wo	rds) Marks	s 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of	2	
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 wo	rds) Marks	s 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of	2	
Q. 3.	Long Answer based on Unit -3 (1/2) (Up to 850-900 wo	rds) Marks	s 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of	2	
Q. 4.	Answers based on Unit -4 (7/9) (Non-detailed)	Marks	s 14
Q. 5.	MCQs from unit 1-4 (1mark ×14)	Mark	s 14
		Total Marks:	70

Semester V

English

Core Course (CC) – 312

Title: Forms of Literature: Novel

Unit No.	Торіс	Text	
01	(1) Definitions andCharacteristics of Novel as a form of literature(2) Growth and Development of Novel	English Literature – An Introduction for Foreign Read by R. J. Rees (Macmillan Pub. India Ltd.) (Chapter Three) (For MCQs only)	
02	Types of Novel: (1) Picaresque Novel (2) Historical Novel (3) Psychological Novel (4) Autobiographical Novel	A Companion to Literary Forms by Padmaja Ashok (Orient BlackSwan) [For MCQs only]	
03	Henry Fielding	Joseph Andrews	
04	Acquaintances (Non-Detailed)	See the list below	

Unit 4: List of Titles for Acquaintances:

(The objective type of questions can be framed in which the students will be asked to write the name of the author, the year of publication, the subgenre of form of the work like the Stream of Consciousness Novel or Social Novel etc. and the age/period to which it belongs.)

1.	Jane Eyre	9. Heart of Darkness
2.	Tom Jones	10. Sons and Lovers
3.	The Mill on the Floss	11. Wuthering Heights
4.	To the Lighthouse	12. Great Expectations
5.	Етта	13. Gone with the Wind
6.	Brave New World	14. <i>Ulysses</i>

7. Robinson Crusoe 15. The Portrait of an Artist as a Young Man

Booth, Wayne C, The Rhetoric of Fiction, Chicago Press, 1983.

- -Forster, E. M. Aspects of the Novel. (1954) London: Rosetta Books, 2002
- -Hudson, William Henry. An Introduction to the Study of Literature. New Delhi: Atlantic, 2006.
- -McKeon, Michael, *Theory of the Novel: A Historical Approach* .Baltimore: Johns Hopkins University Press, 2000.
- -Mishra, Pankaj (ed.) "E.M. Forster." India in Mind: An Anthology. New York: Vintage Books, 2005.
- -Price, Leah *The Anthology and the Rise of the Novel: From Richardson to George Eliot*. London: Cambridge University 2003.
- -Rees, R.J. English Literature. An Introduction to Foreign Readers. New Delhi: Macmillan, 1982.

Selden, Raman. *The Cambridge History of Literary Criticism*. Cambridge University Press, 1995.

CC: 312

Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 3.	Long Answer based on Unit -3 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 4.	Answers based on Unit -4 (7/9)	Marks 14
Q. 5.	MCQs from Unit 1-4 (1mark ×14)	Marks 14
		Total Marks: 70

Semester VI

English

Core Course (CC) -313

Title: Literary Criticism

Unit No.	Topic	Text
01	A. I. A. Richards –Nature of Poetry, Poetry and Communication B. F.R. Levis- Conception of Literature, Conception of the Business of Criticism	For A& B An Introduction to English Criticism by B. Prasad
02	A. Matthew Arnold: Touchstone Method B. T.S. Eliot: True Criticism, Theory of impersonal art of Poetry	An Introduction to English Criticism by B. Prasad (Pub.: Macmillan)
03	A. An Introduction to the Concept of Dhvani by Anandavardhana. B. Three Levels of Meaning- Abhidha, Lakshana, Vyanajana. C. Types of Dhvani- VastuDhvani, AlankarDhvani, Rasa Dhvani	Indian Literary Criticism By G. N. Devy (Pub.: Orient Blackswan, 2002)
04	Literary Concepts and Terms: 1. Cultural Studies 2. Reader-Response Theory 3. New Historicism 4. Deconstruction 5. Eco-Criticism	A Glossary of Literary Terms TENTH EDITION By M. H. Abrams & G.C. Harpham

Recommended Reading:

- Adams, Stephen, *Poetic Designs: An Introduction to Meters, Verse Forms, and Figures of Speech.* Ontario, Canada: Broadview Press, 1997.
- Atkins, J.W.H., *Literary Criticism in Antiquity*: Graeco-Roman- Vol. II. London: Methuen & Co.,1952.
- Baldick, Chris, *The Oxford Dictionary of Literary Terms*. New York: Oxford University Press, 2008.

- Daiches, David, Critical Approaches to English Literature. Orient Blackswan, 1984
- Habib, M. A. R., *Literary Criticism from Plato to the Present: An Introduction.* New Delhi: Wiley-Blackwell, 2011.
- Habib, M. A. R., Modern Literary Criticism and Theory: (Pub.: Blackwell)
- Nagarajan, M.S., English Literary Criticism and Theory: An Introductory HistoryOrientBlackswan, 2011.
- -Nandi Tapasvi, *Bharat MunipranitamNatyasastram*, Vol. 2 (Chpt. 6) Ahmedabad, SaraswatiPustakBhandar ,1995.
- Raghavan V. and Nagendra (Ed.) An Introduction to Indian Poetics. Madras:
- MacMillan, 1970.
- Ramamurthi, Lalitha. *An Introduction to Literary Theory*. Chennai: University of Madras, 2006.
- Seturaman, V.S. *Indian Aesthetics: An Introduction*. Macmillan Publishers India Limited, 2000.
- Selden, Raman , The Cambridge History of Literary Criticism. Cambridge University Press, 1995.

CC: 313

Marks 14
Marks 14
Marks 14
Marks 14
Marks 14
Marks: 70

Semester VI

English

Core Course (CC) - 314

Title: American Literature

Unit No.	Title/Author/Topic	Text
01	The Old Man And the Sea	Ernest Hemingway
02	The Hairy Ape	Eugene O'Neill
03	Poems:	Transcendence:
	1. 'Song of Myself' by Walt Whitman	Selected Prose & Poetry
	2. 'Because I Could not Stop for Death by	(Macmillan Publication)
	Emily Dickinson	
	3. 'To My Dear and Loving Husband' by	
	Ann Bradstreet	
04	Acquaintances (Non-detailed)	See the Note below

Note: Unit 04

Questions of objective nature can be framed in which the students will be asked to write the name of the author, the year of publication, the form of the work and the age (period) to which it belongs.

List of Titles for Acquaintances:

- 1. Death of a Salesman
- 2. Beloved
- 3. The Portrait of a Lady
- 4. Desire Under the Elms
- 5. The Great Gatsby
- 6. The Scarlet Letter
- 7. Leaves of Grass
- 8. For Whom the Bell Tolls

- 9. The Glass Menagerie
- 10. The Color Purple
- 11. I Know Why the Caged Bird Sings
- 12. The Adventures of Huckleberry Finn
- 13. The Grapes of Wrath.
- 14. Moby-Dick
- 15. Who's Afraid of Virginia Woolf?

- Baym, Nina (ed). *The Norton Anthology of American Literature*. New York: W.W. Norton & Company, 2007. Print.
- Berkin, Carol (ed). Encyclopedia of American Literature, Vol. 1, 2, & 3:
- Gray, Richard. A History of American Literature. Blackwell, 2004.

CC: 314

Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	<u>OR</u>
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	OR
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 3.	Long Answer based on Unit -3 (1/2) (Up to 850-900 words)	Marks 14
	Format 1: General Question OR General Question	OR
	Format 2: General Question OR Short Notes – 2 out of 2	
Q. 4.	Answers based on Unit -4 (7/9)(Non-detailed)	Marks 14
Q. 5.	MCQs from 1-4 (1mark ×14)	Marks 14
	Total N	Marks: 70

Semester VI

English

Core Course – 315

Title: English Language Teaching and Spoken English [ONLY FOR THE REGULAR STUDENTS]

Unit No.	Topic	Text
01	Section – I: English Language Teaching A. Importance and Functions of Language B. Aims and Objectives of Teaching English	English Language Teaching: Approaches and Methodologies by Navita Arora (Tata McGraw Hill Education Pvt. Ltd.,New Delhi)
02	A. Methods of Teaching English B. Digital Portfolio: Use of ICT in Learning Exercise for Language Competency	English Language Teaching: Approaches and Methodologies by Navita Arora (Tata McGraw Hill Education Pvt. Ltd.,New Delhi)
03	Section – II: Phonetics and Spoken English A. Word Stress B. Features of Connected Speech C. Factors affecting the International Intelligibility of Indian English and Suggestions for Improvement	Spoken English: A Manual of Speech and Phonetics by R. K. Bansal & J. B. Harrison, Fourth Edition 2013, Orient Blackswan
04	Viva Voce	-

- Balasubramaniam.T. A Textbook of English Phonetics for Indian Students. Macmillan Publishers India, 2000.
- Kapoor , Kapil and Gupta. R.S. Eds. *English in India: Issues and Problems*. Delhi: Academic Foundation. 1995.
- Nagaraj, Geetha. English Language Teaching: Approaches, Methods, Techniques. Orient Longman, 1996.
- Ramamurthi, Lalitha. A History of English Language and Elements of Phonetics. Macmillan, Publishers India, 2000.
- Sheorey, Ravi. Learning and Teaching English in India. Sage Pub, 2006.
- Suzana, Roopa. A Practical Course in English Pronunciation. Tata McGraw Hill New Delhi, 2013.

CC: 315(EA)

Q. 1.	Long Answer based on Unit -1 (1/2) (Up to 850-900 words)		Marks 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of 2		
Q. 2.	Long Answer based on Unit -2 (1/2) (Up to 850-900 words)		Marks 14
	Format 1: General Question OR General Question	<u>OR</u>	
	Format 2: General Question OR Short Notes – 2 out of 2		
Q. 3.	(A) Short Notes based on Unit -3 (1/2) (Up to 400-450 words)		Marks 07
	(B) Mark Word Stress based on Unit -03 (7/7) (1×7))	Marks 07
Q. 4.	MCQs from Unit 1-3 (1mark ×14)		Marks 14
Q. 5.	VIVA VOCE		Marks 14
		Total	Marks: 70

General Format of the Question Paper

Q.1. Questions from Unit - 1 with Internal Options.

Format 1: General Question OR General Question OR

Format 2:General Question OR Short Notes – 2 out of 2

Q.2. Questions from Unit - 2with Internal Options.

Format 1: General Question OR General Question OR

Format 2: General Question **OR** Short Notes – 2 out of 2

Q.3.Questions from Unit - 3 with Internal Options.

Format 1: General Question OR General Question

Format 2: General Question **OR** Short Notes – 2 out of 2

Q.4.Questions from Unit - 4

Q.5.MCQs: Three from each unit and rest of the two from any of the units specified in the exam pattern.

(The MCQs must test Reasoning, Knowledge, Understanding and Application skills of the students. The questions can be asked in the form of objective type, true or false, match the columns, choose the correct option etc.)

Note:

- 1. Wherever needed, according to the requirement of the units, minor changes in the examination pattern have been mentioned in the Syllabus itself.
- 2. The texts prescribed for some of the Units are recommended only to assist the students with MCQs. The students may be encouraged to read related reference books for long answers.