APPENDIX-13 (S) UNIVERSITY OF MADRAS B.A. DEGREE COURSE IN ENGLISH

(With effect from the academic year 2016-2017 onwards)

REVISED SYLLABUS Semester I

Core Paper - I British Literature I

Unit-1: Introduction

The Renaissance and its Impact on England, The Reformation - causes and effects, The Commonwealth of Nations, The Restoration, Coffee-houses and their social relevance

Unit-2: Prose

- 1. On Revenge Francis Bacon
- 2. Sir Roger at the Theatre Joseph Addison
- 3. A City Night-Piece Oliver Goldsmith

Unit-3: Poetry

- 1. Prothalamion Edmund Spenser
- 2. Shall I Compare Thee to a Summer's Day? William Shakespeare
- 3. A Valediction: of Weeping John Donne
- 4. Paradise Lost (Book IX) John Milton (lines 795 833)
- 5. The Rape of the Lock: Canto II Alexander Pope (lines 125 178)

Unit-4: Drama

Doctor Faustus - Christopher Marlowe

Unit- 5: Fiction

The Vicar of Wakefield - Oliver Goldsmith

Prescribed Texts:

English Social History: A Survey of Six Centuries – G M Trevelyan (for Unit I)

The Tragical History of the Life and Death of Doctor Faustus.

Christopher Marlowe

Ed. William-Alan Landes (Revised). Players Press, 1997.

The Vicar of Wakefield - Oliver Goldsmith - Ed. Stephen Coote (Penguin UK, 2004)

Recommended Texts:

Christopher Marlowe the Craftsman: Lives, Stage, and Page. Ed. Professor M L Stapleton, Dr Sarah K Scott (Revised) - Ashgate Publishing, Ltd., 2013.

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	History of the	https://www.youtube.com/watch?v=Uh
	<u>Renaissance</u>	<u>d-uwFonog</u>
2	The Restoration and	https://www.youtube.com/watch?v=F4
	<u>Enlightenment</u>	Jzp4Ywuek
3	The English	https://www.youtube.com/watch?v=Fr
	Reformation	DhYS5lk3c
4	17th Century British	https://www.youtube.com/watch?v=rw
	<u>Literature</u>	<u>GestYnQPA</u>
5	<u>Doctor Faustus</u>	https://www.youtube.com/watch?v=kE
		4_oBsuX5g
6	The Vicar of	https://www.youtube.com/watch?v=3f
	<u>Wakefield</u>	m9jy5F3EE

Core Paper - II - Indian Writing in English

Unit-1: Introduction

- Arrival of East India Company and the associated impact
- History of Indian Writing in English
- ➤ Nativisation of English
- Introduction of English Studies in India (Macaulay's speech)
- > Indian Diasporic writers

Unit-2: Prose

- 1. The World Community S. Radhakrishnan
 - Prescribed: Links Balram Gupta
- 2. The Argumentative Indian Amartya Sen

 Prescribed: The Diaspora and the World Chapter 4 only

Unit-3: Poetry

- 1. The Tiger and the Deer Sir Aurobindo Ghosh
- 2. Summer Woods Sarojini Naidu
- 3. In India Nissim Ezekiel

 Prescribed (for poems 1-3): An Anthology of Indian English

 Poetry Orient Longman
- 4. Crab Arun Kolatkar
- 5. Eating wheat Vikram Seth
- 6. Fireflies Manohar Shetty
 Prescribed (for poems 4-6): Oxford Indian Anthology of Twelve
 Modern Poets

Unit-4: Drama

Dance like a Man – Mahesh Dattani

Prescribed: Dance like a Man – Penguin Publications

Unit-5: Fiction

1. Swami and Friends - R.K. Narayan

Prescribed Texts:

Links – Balram Gupta

The Diaspora and the World (Chapter 4)

Anthology of Indian English Poetry – Orient Longman

Oxford Indian Anthology of Twelve Modern Poets

Dance like a Man – Mahesh Dattani - Penguin Publications

Swami and Friends - R.K. Narayan

Recommended Texts:

A.K. Mehrotra's Illustrated History of Indian Literature - Introductory

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	English: An Indian	https://www.youtube.com/watch?v=ADR
	Story	K-m82bGM
2	The Rise of English	https://www.youtube.com/watch?v=iDYq
	<u>in India</u>	YIWdMNU

Allied Paper - I Background to the Study of English Literature I

Unit-1: Drama - A Brief Introduction to the Literary Forms

Elements of Drama, Tragedy, Comedy, Tragicomedy, Heroic Comedy, Revenge Tragedy, Melodrama, Farce, Masque

Unit-2: Poetry - A Brief Introduction to the Literary Forms

- Subjective and Objective poetry
- Narrative poetry: The Epic, the Mock-epic, the Ballad
- Lyrical: The Ode, the Sonnet, the Elegy
- ➤ Dramatic Monologue
- ➤ Poetic Drama
- Prosody: Rhyme, meter, alliteration, assonance, simile, metaphor and allegory

Unit-3: Prose - A Brief Introduction to the Literary Forms

- The Essay and its types (Aphoristic, Periodic, Satirical, Critical)
- ➤ The Short Story
- > The Biography and the Autobiography
- > Travel Writing

Unit-4: The Renaissance Period (1350 - 1660)

- > An Introduction to Bible Translation Tyndale, Coverdale
- > The University Wits
- Elizabethan and Jacobean drama
- > Comedy of humour

Unit-5: The Late Seventeenth and the Eighteenth Centuries (1660 - 1800)

Comedy of Manners

- Neo-Classicism
- Sentimental and Anti-sentimental comedies
- Pre-Romantics

Prescribed Texts:

History of English Literature – 5th edition – Edward Albert A History of English Literature – Compton Rickett

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	18th Century	https://www.youtube.com/watch?v=JOA
	<u>Literature</u>	c1YNROLg
2	The Novel in 18th	https://www.youtube.com/watch?v=FNz
	Century Britain	ns759wqM
3	Types of Drama:	https://www.youtube.com/watch?v=7qQ
	<u>Tragedy</u>	qPIDE_b8
4	Types of Drama:	https://www.youtube.com/watch?v=mX0
	<u>Farce</u>	LOcjs-hQ
5	Types of Poetry	https://www.youtube.com/watch?v=C-
		9FbQ6cvy4

Semester II

Core Paper - III - British Literature II

Unit-1: Introduction

Impact of the Industrial, Agrarian and the French Revolutions on the English society, Humanitarian Movements in England, the Reform Bills and the spread of education

Unit-2: Prose

- 1. Dream-Children, A Reverie Charles Lamb
- 2. On Going a Journey William Hazlitt
- 3. Of King's Treasuries John Ruskin (An Extract from Sesame and Lilies)

Unit-3: Poetry

- 1. Lucy Gray William Wordsworth
- 2. The Rime of the Ancient Mariner Coleridge
- 3. Ozymandias Shelley
- 4. Ode to a Nightingale Keats
- 5. Ulysses Alfred Tennyson
- 6. Dover Beach Matthew Arnold

7. My Last Duchess - Robert Browning

Unit-4: Drama

The Importance of Being Earnest - Oscar Wilde

Unit-5: Fiction

Great Expectations - Charles Dickens

Prescribed Texts:

English Social History: A Survey of Six Centuries – G M Trevelyan (for Unit I)

The Importance of Being Earnest - Oscar Wilde - Ed. Peter Raby - Oxford University Press. 2008.

Great Expectations - Charles Dickens - Margaret Cardwell - Clarendon Press. 1993.

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	The Agrarian Revolution	https://www.youtube.com/watch?v
	<u>in England</u>	=qWYm0T8RLo4
2	Reform Bill - 1832	https://www.youtube.com/watch?v
		=r8DuXT5g0X4
3	<u>Dream-Children</u>	https://www.youtube.com/watch?v
		=rGo65C4_PIU
4	The Rime of the Ancient	https://www.youtube.com/watch?v
	<u>Mariner</u>	=YhXx2A6CsNM
5	Ode to a Nightingale - I	https://www.youtube.com/watch?v
		=gKRMbiQ8Ry0
6	Ode to a Nightingale - II	https://www.youtube.com/watch?v
		=AplVF2wiHNQ
7	The Importance of Being	https://www.youtube.com/watch?v
	<u>Earnest</u>	=xgofZX1PQsk
8	<u>Ozymandias</u>	https://www.youtube.com/watch?v
		=55ImTyR9k0I
9	Great Expectations	https://www.youtube.com/watch?v
		=GPdI1B0vSbA
10	<u>Ulysses</u> : Tennyson	https://www.youtube.com/watch?v
		=EHA0BWxZ5Mg

Core Paper – IV - Regional Indian Literature in Translation Unit-1: Introduction

Concept of Indian Literature, , Agam and Puram Concepts, Theory of Nine Rasas in Indian Aesthetics

Prescribed: Translator's note to Poems of Love and War by AK Ramanujam (Oxford), Indian Literary Criticism: Theory and Interpretation – GN Devy

Bharathamuni from Natyashastra

Unit-2: Poetry

 Is Poetry always worthy when it's old? Kalidasa (Malavikagnimitram)
 Website references for topic 1:

http://www.cse.iitk.ac.in/users/amit/books/brough-1977-poems-from-sanskrit.html

- 2. What She Said Tevakulattar, Kurunthokai 3 (Tamil)
- 3. What She Said to her Girlfriend Kapilar, Akanaanooru 82 (Tamil)

Prescribed for topics 2 and 3: Translation of Sangam Age Poetry by A.K.Ramanaujan

Website references for topics 2 and 3:

http://www.poetrynook.com/poem/what-she-said-7 https://sangampoemsinenglish.wordpress.com/sangamtamil-scholar-a-k-ramanujan/

- 4. Gitanjali (1-5) Rabindranath Tagore
- 5. Six Rubaiiyats Mirza Arif (Urdu)

Unit-3: Prose

- 1. Roots Ismat Chugtai (Urdu)
- 2. The Shroud Munshi Premchand (Hindi)
- 3. Sita Brand Soapnut Powder Sundara Ramaswamy (Tamil) *Prescribed: Waves, Manas publications*
- 4. Poovan Banana Vaikom Mohammad Basheer (Malayalam) Prescribed: Poovan Banana and Other Stories

Unit-4: Drama

Wedding Album - Girish Karnad

Unit-5: Fiction

Beasts of Burden - Imayam (Tamil)

Prescribed Texts:

Waves - Manas Publications

Poems of Love and War – AK Ramanujam

Texts and Their Worlds - Foundation Books
Indian Literary Criticism: Theory and Interpretation — GN Devy
Bharathamuni from Natyashastra
Beasts of Burden — Imayam
Poovan Banana and Other Stories — VM Basheer
Wedding Album — Girish Karnad - OUP

Recommended Texts:

Plays of Girish Karnad

Chandalika - Rabindranath Tagore - or Post Office (Bengali)

Gora - Tagore

The infinity of Grace - O.V. Vijayan

Dharmapurana Short stories of Paul Zachariah.

Lalithambika Antarjanam, Ambai, CS Lakshmi Chudamani Raghavan Krishna Sobti

Poems of Nirala

I will meet you yet again - Amrita Pritam (Punjabi)

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	Theory of Nine	https://www.youtube.com/watch?v=HBx0
	Rasas	BH77L3E
2	Indian Literature	https://www.youtube.com/watch?v=wJba
		ww4Uxlw

Allied Paper – II - Background to the Study of English Literature II

Unit-1: Drama (Continued)

Well made play (Drama of Ideas - Shaw and Ibsen), Existential Drama, Comedy of menace, Kitchen-sink drama, Problem Play, Didactic Drama(Propaganda play), One-act play

Unit-2: The Novel

Epistolary, Picaresque, Gothic Fiction, Historical Novel, Detective Novel, Bildungsroman, Stream of Consciousness, Avant-garde, Science Fiction

Unit-3: The Romantic Age (1798 - 1832)

Romanticism with respect to

- Prose Lamb, Hazlitt
- Poetry Wordsworth, Coleridge, Shelley , Keats
- Novels Jane Austen

Unit-2: The Victorian Age (1832 - 1901)

Pre-Raphaelite movement - D.G. Rossetti, Christina Rossetti

- Humanitarian Movement Methodist, Anti Slavery and Salvation Army
- > Aesthetic Movement Walter Patter
- Victorian Poets Tennyson, Browning
- Victorian Novelists Charles Dickens, Thackeray
- Victorian Writers Carlyle, Ruskin
- ➤ Impressionistic Writers- Proust, Joyce
- Symbolist Movement Yeats

Unit-3: The Modern Age (Post 1901)

- Imagist Poetry- Ezra Pound
- ➤ Poets of the Thirties Wilfred Owen, Auden
- > Essay Huxley
- Drama GB Shaw
- Novel HG Wells, Virginia Woolf

Prescribed Texts:

An Introduction to the Study of Literature – WH Hudson – Atlantic Publishers

English Literature: An Introduction for Foreign Readers - R. J. Rees A Background to the Study of English Literature — B Prasad, Haripriya Ramadoss — Macmillan

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	<u>The</u>	https://www.youtube.com/watch?v=LjSm2acU
	<u>Romantics</u>	XB8
2	The Victorian	https://www.youtube.com/watch?v=iBG6-
	<u>Poets</u>	BtCnxQ
3	The Victorian	https://www.youtube.com/watch?v=WXHspj1
	<u>Era</u>	pZ3Y
4	Understandi	https://www.youtube.com/watch?v=fdTrFoCL
	ng Virginia	MGs

	Woolf	
5	<u>Understandi</u>	https://www.youtube.com/watch?v=gvezOvM
	ng W H	_VgQ
	<u>Auden</u>	
6	<u>Understandi</u>	https://www.youtube.com/watch?v=2gU4F6e
	ng Imagism	PhcM
	through Ezra	
	<u>Pound</u>	
7	World War I	https://www.youtube.com/watch?v=ggMmDC
	poetry in	UYJ1o
	<u>England</u>	

Semester III

Core Paper-V British Literature III

Unit-1: Introduction

Social impact of the two world wars, the Labour Movement, the Welfare State

Unit-2: Prose

- 1. Tradition and Individual Talent TS Eliott
- 2. The Art of Fiction Henry James

Unit-3: Poetry

- 1. The Wreck of the Deutschland G.M. Hopkins
- 2. Easter, 1916 W.B. Yeats
- 3. Anthem for Doomed Youth Wilfred Owen
- 4. The Unknown Citizen W.H. Auden
- 5. The Thought-Fox Ted Hughes

Unit-4: Drama

Pygmalion – George Bernard Shaw

Unit-5: Fiction

Animal Farm - George Orwell

Texts:

English Social History: A Survey of Six Centuries – G M Trevelyan (for Unit I)

Pygmalion - George Bernard Shaw - Filiquarian Publishing, LLC., 2007 Animal Farm – George Orwell

Relevant Videos on YouTube:

S.	Video	URL
No.		
1	Impact of World War I	https://www.youtube.com/watch?v=

	on Britain	at1RJgfdDUA
2	Pygmalion	https://www.youtube.com/watch?v=
		6XJlgdKMeqk
3	Easter, 1916	https://www.youtube.com/watch?v=
		kh-83rZ5YLI
4	Animal Farm	https://www.youtube.com/watch?v=
		o7TFxG19CRk

Core Paper VI - Modern English Language and Usage

Unit-1: Introduction

The Evolution of Standard English

Prescribed: An Outline History of the English Language

[(Chapter- 8) (Pages 196-209)]

Unit-2: Language and Regional Variation

- The Standard Language
- Accent and Dialect
- ➤ Dialectology
- > Regional Dialects
- ➤ Style, Slang and Jargon

Prescribed: The Study of Language (3rd edition) by George Yule

Unit-3: Areas of Difficulty in the Usage of English Language for the II Language Users

Basic Grammar

- Parts of speech and agreement (voice, tense, number)
- ➤ Modals and Auxiliaries
- > Types of sentences (Interrogatives, Declaratives, Exclamatory and Imperative)
- Direct and Indirect speech
- Question Tags

Unit-4: Language for specific Speech events

- Drafting an invitation
- Drafting the minutes of a meeting
- Addressing a gathering (welcome address)
- Proposing vote of thanks

Unit-5: English in the Internet Era

- > The Internet and English Vocabulary
- ➤ Role and Scope of Online English Dictionaries
- ➤ Language and the Advent of Technology
- > Useful online resources such as YouTube, Google Scholar

Prescribed Texts:

The Study of Language (3rd edition) - George Yule
An Outline History of the English Language — F T Wood
Practical English Grammar — A J Thomson and A V Martinet (OUP)
Language and the Internet — David Crystal, Cambridge University
Press

English as a Global Language – David Crystal, Cambridge University Press

Allied Paper - III - Myth and Literature

Unit-1: Introduction

Beginnings of myth, Natural Phenomena as Myth, Myth and Legends

Prescribed: The Norton Reader-Ed by Linda H.Petrson, Johin C. Brereton:

Chapter – Mythology Robert Graves (Pages 1150-1154)

Unit-2: Greek and Roman Mythology

- 1. Hercules (Cleaning of Aegean Tables, Atlas and Hercules)
- 2. Ulysses & Cyclops, Ulysses & Circe, the story of Penelope.
- 3. The Story of Romulus and Remus
- 4. The Story of Dido, Queen of Carthage
- 5. The Story of Cupid & Psyche
- 6. The Story of Orpheus and Eurydice
- 7. The Story of Echo & Narcissus

Unit-3: Celtic Mythology

1. Oisin in the Land of Forever Young

Unit-4: Legends

- 1. Arthurian Cycle (The Holy Grail)
- 2. Robin Hood Cycle

Unit-5: Hindu Mythology

- 1. Stories from Ramayana
 - > The Story of Mareecha
 - ➤ The Burning of Lanka
- 2. Stories from Mahabharatha
 - Kurukshetra The Battle & The Deception of Bheema
 - ➤ The Dog
 - > The Bhagavad Gita
- 3. Stories from Puranas, Epics and Vedas
 - > The Story of Nala and Damayanthi

- ➤ The Story of Nacheeketa and Yama
- ➤ The Story of Ganga
- > The Story of Sakuntala

Prescribed texts:

- 1. The Norton Reader Ed by Linda H.Petrson, Johin C. Brereton
- 2. Myths of the Hindus and Buddhists Ananda K. Coomaraswamy and Sister Nivedita (Chapters III and VII only)

Reference texts:

- 1. The Encyclopedia of World Mythology
- 2. Bulfinch's Mythology
- 3. Myth and Me

Semester IV

Core Paper - VII - American Literature I

Unit-1: Introduction

Puritanism, Transcendentalism, American War of Independence, Abolition of Slavery

Unit-2: Prose

- 1. Self-Reliance R.W. Emerson (an extract)
- 2. Where I Lived, and What I Lived For H.D. Thoreau
- 3. Gettysburg Address Abraham Lincoln

Unit-3: Poetry

- 1. Nature H.W. Long fellow
- 2. A Letter to Her Husband, Absent upon Public Employment Anne Bradstreet
- 3. Brahma R.W. Emerson
- 4. Out of the Cradle Endlessly Rocking Walt Whitman
- 5. O Captain! My Captain! Walt Whitman
- 6. There's a certain Slant of light Emily Dickinson

Unit-4: Short stories

- 1. The Cask of Amontillado Edgar Allan Poe
- 2. Bartleby, the Scrivener Melville
- 3. Let Me Feel Your Pulse O Henry
- 4. Pigeon Feathers John Updike

Unit-5: Fiction

The Scarlet Letter – Nathaniel Hawthorne

Prescribed Texts:

The Scarlet Letter: A romance - Nathaniel Hawthorne - Samuel E. Cassino, 1892

Relevant Videos on YouTube

S. No.	Video
1	American Puritanism
2	American War of Independence
3	Gettysburg Address
4	O Captain! My Captain!
5	The Cask of Amontillado

Core Paper VIII: 1. Film and Literature

Unit-1: Introduction

Adaptation

Prescribed Text: A Theory of Adaptation by Linda Hutcheon: Chapter1 - "Beginning to theorize adaptation"

- ➤ The Concept of Film Form: genre / sub-genre (narrative film , avant-garde film, film noir, documentary), Themes tropes cue suspense themes functions motif parallelism development unity / disunity
- ➤ Film Narrative: Title Story Plot narration (Restricted and omniscient) duration motivation motif- parallelism character traits cause and effects exposition climax point of view

Unit-2: Adaptation of Contemporary Indian English Fiction

➤ Danny Boyle's Slum Dog Millionaire (2008)

Unit-3: Adaptation of Fantasy / Science Fiction

Steven Spielberg's War of the Worlds (2005)

Unit-4: Adaptation of British Literature in Films

- Ang Lee's Sense and Sensibility (1995)
- Rajiv Menon's Kandukondain Kandukondain (2000) (Tamil)

Unit-5: Components of a Film Review

Plot, Genre, Role of actors, Background information, condensed synopsis, argument/analysis, evaluation, recommendation, opinion

Core Paper VIII: 2. Green Studies

Unit 1: Introduction

Introduction to Eco-criticism - Definition Scope and importance of Ecocriticism

Prescribed: Garrard, Greg, Ecocriticism (Routledge, 2004)
Introducing concepts of Indian ecocriticism –Tinai - significanceecoregions

Prescribed: Nirmal Selvamony -Tinai in Primal and Stratified Societies

Unit 2: Bioregionalism and Ecofeminism (Greg Gaard)

Community, Region, Home

Prescribed: Carson Rachel, The Silent Spring (Chapter One-'A Fable for Tomorrow')

- Letter to President Pierce, 1855 Chief Seattle (Norton Reader)
- Selected tale from Flowering Tree A.K Ramanujan (Ecofeminism)
- ➤ Ecology
 - Deep Ecology Basic Principles-Biocentric Equality- Naess and George Sessions
 - Self-Realization: The World is too much with us (Wordsworth)

Unit 3: Environment and Literature

Symbiosis, Mutation, Parasitism Biodiversity

- Wordsworth, 'Nutting'
- Dylan Thomas –'The sap that through the green fuse runs'
- The Hungry Tide Amitav Ghosh (Man and the Environment)

Unit 4: Indian Ecocriticism (Tinai- Kurinchi, Neidal, Mullai Marutam and Palai)

- What She Said Kapilar, Akananooru 318 A, k. Ramanujan p. 14
- ➤ What Her Girl Friend Said, the Lover within Earshot, Behind a Fence- Uloccanar. Narrinai 63

Unit 5: Oikopoetics - Oikos, Integrative, Hierarchic Anarchic Oikos 'The Fly' - D.H. Lawrence and 'Snake'

Allied Paper – IV: Introduction to the Study of Language and Linguistics

Unit-1: Introduction

- Definition of language, spoken and written language
- Diachronic & synchronic approaches of language study
- Linguistics definition, nature and scope

Unit-2: English Phonetics and Phonology

- Speech Organs
- Sounds in English (Consonants, Vowels and Diphthongs)
- Syllables, Stress and Intonation
- Transcriptions (exercises)

Unit-3: Grammar

- Definition of Grammar
- Different Approaches of Grammar Descriptive, Prescriptive and Functional

Unit-4: Syntax

- > Structural analysis (I.C. analysis)
- > Deep and surface structure.

Unit-5: Semantics

- ➤ Word, morphemes
- Word meaning association (semantics)

Prescribed Texts:

An Introductory textbook of linguistics, phonetics – Rathe L Vashney The Study of Language – George Yule English for Research: Usage, Style and Grammar – Adrian Wallwork Grammar - Frank Robert Palmer

Semester V

Core Paper IX- American Literature II

Unit-1: Introduction

Harlem Renaissance, World War II and its aftermath, Postmodern impulse, Multiculturalism

Unit-2: Poetry

- 1. Richard Cory Edward Arlington Robinson
- 2. The Road Not Taken Robert Frost
- 3. In a Station of the Metro Ezra Pound
- 4. The Snow Man Wallace Stevens
- 5. A Dream Deferred Langston Hughes
- 6. Mirror Sylvia Plath
- 7. Mr. Edwards and the Spider Robert Lowell
- 8. An Agony. As Now. Amiri Baraka

Unit-3: Drama

The Crucible – Arthur Miller

Unit-4: Short Stories

- 1. This Is What It Means to Say Phoenix, Arizona Sherman Alexie
- 2. Something to Remember Me By Saul Bellow
- 3. Separating John Updike
- 4. The Snows of Kilimanjaro Ernest Hemingway

Unit-5: Fiction

The House on Mango Street – Sandra Cisneros

Prescribed Texts:

The Crucible. Arthur Miller. Penguin, 2003.

The House on Mango Street. Sandra Cisneros. 2nd ed. Arte Publico Press, 1983.

Relevant Videos on YouTube:

S. No.	Video
1	Harlem Renaissance
2	The Road Not Taken
3	A Dream Deferred
4	Mirror
5	The Crucible
6	The Snows of Kilimanjaro

Core Paper-X- Post-Colonial Literature in English I: Australian Literature

Unit-1: Drama

Ned Kelly – Douglas Stuart

Unit-2: Short Stories

Mate – Kate Greenville

One Sunday in February 1942 – Thomas Keneally

Unit-3: Poems

- Waltzing Mathilda Banjo Patterson
- ➤ No more Boomerang Kath Walker
- ➤ The Immigrant Voyage Les Murray
- > For New England Judith Wright

Unit-4: Novels

Seven Little Australians – Ethel Turner

Unit-5: Myths and Legends

The Aboriginal Song Cycle - The Djanggawul Song Cycle The Wild Colonial Boy

Reference Texts:

The Cambridge Companion to Australian Literature – Elizabeth Webby – Cambridge University Press – 2000

The Macmillan Anthology of Australian Literature – Ken Goodwin and Allan Lawson, Macmillan – 1990

Online References:

Australian Government – <u>www.australia.gov.au/about-australia/australian-stories</u>

Creative Spirits – www.creativespirits.info

Austlit: The Australian Literature Resource – www.austlit.edu.au

Core Paper XI - Women's Writing

Unit-1: Introduction

Women's writing and the specific issues it deals with, gender aspects viz-a-viz society, theories and concepts of feminism (liberal, social, radical feminism), patriarchy, stereotyping

Unit-2: Prose

- 1. A Vindication of the Rights of Woman: with Strictures on Political and Moral Subjects Mary Wollstonecraft (Restricted to Chapter 13 Pages 273-275 only)
- 2. Ain't I a woman? Sojourner Truth (Speech)

Unit-3: Poetry

- 1. Persephone, Falling Rita Dove
- 2. Journey to the Interior Margaret Atwood
- 3. Request to a Year Judith Wright
- 4. Medusa Sylvia Plath
- 5. A Sunset of the City Gwendolyn Brooks
- 6. Words for father- Shirley Lim

Unit-4: Drama

1. Trifles - Susan Glaspell

Unit-5: Short Stories

- 1. Draupathi Mahasweta Devi
- 2. The Yellow Wallpaper Charlotte Perkins Gilmar
- 3. Forest Ambai

Prescribed Texts:

Trifles - Susan Glaspell. Baker's Plays, 2010

Recommended Texts:

Feminism: A Very Short Introduction. Margaret Walters. Oxford University Press, 2005.

The Cambridge Companion to Feminist Literary Theory. Ellen Rooney. Cambridge University Press, 2006.

Core Paper-XII- Introduction to Literary Theories

Unit-1: Introduction

Literary theorizing from Aristotle to F.R. Leavis, some key moments, the transition to 'theory', some recurrent ideas in critical theory

(Pages 21 – 36 of the prescribed text)

Unit-2: Structuralism

- ➤ The Scope of Structuralists, What Structuralist Critics do (Pages 46 63 of the prescribed text)
- ➤ Post-structuralism and Deconstruction (Pages 73 79 of the prescribed text)

Unit-3: Post-Modernism and Psychoanalytic Criticism

- ➤ Post Modernism (Pages 81-85 and 91-94 of the prescribed text)
- Psychoanalytic Criticism (Pages 96-101 and 105-108 of the prescribed text)

Unit-4: Feminist and Marxist Criticism

- ➤ Feminist Criticism (Pages 121 -126 and 134-136 of the prescribed text)
- ➤ Marxist Criticism (Pages 156-159 and 167-170 of the prescribed text)

Unit-5: Post-Colonial Criticism

- ➤ New Historicism and Cultural Materialism (Pages 172-184 of the prescribed text)
- ➤ Post Colonial Criticism
 (Pages 192-194 and 199-201 of the prescribed text)
- Ecocriticism (Pages 248-269 of the prescribed text)

Training in Practical Criticism with an unknown passage in the classroom is recommended

Prescribed Texts:

Beginning Theory: An Introduction to Literary and Cultural Theory, Peter Barry – Manchester University Press, Second Edition

Recommended Texts:

M. H. Abrams - A Glossary of Literary Terms -7th Ed. Heinle & Heinle, 1999

The Penguin Dictionary of Literary terms and Literary Theory 1999, J.A. Cuddon revised by C.E. Preston, Penguin Books, London, 6th edition.

Elective Paper – I: 1. Introduction to Translation Studies Unit-1: Introduction

Definition and Scope of Translation, Translation and Culture, Types of Translation

Unit-2: History

A Brief History of Translation

Unit-3: Issues in Translation

Decoding and Recording, Problems of Equivalence, Loss and Gain, Gender and Translation

Unit-4: Formal and Dynamic Equivalence

Formal and Dynamic Equivalence, Translation Shift

Unit-5: Comparative Analysis

A Comparative Study of Two Translations of Thirukkural by G U Pope and Rajaji (First Chapter Only)

Prescribed texts:

(E J Brill)

Translation Studies (1980) Susan Bassnett: Routledge Publishers The Translator's Invisibility: A History of Translation - Lawrence Venuti

The Translation Studies Reader - Lawrence Venuti
Mouse or Rat? Translation as Negotiation – Umberto Eco
In These words (A Course book on Translation) – Mona Baker,
Routledge

A Linguistic theory of Translation: An Essay in Applied Linguistics - John C Catford: OUP

Translation – R A Brower, Cambridge (On Linguistic aspects of translation - Roman Jakobson Pages 232-239 only)
Towards a Science of Translating – Eugene Nida (E J Brill)
The theory and practice of Translation - Eugene Nida and C R Taber

Translation/History/Culture: A Sourcebook - Andre Lefevre, Routledge Publishers (1992)

Elective Paper – I : 2. Practical Approach to Technical Writing Unit-1: Introduction

Introduction to technical writing, objectives and importance of technical writing

Unit-2: The Technical Writing Process

The technical writing process - examining purpose, determining goals, considering audience and gathering data, determining the context, formatting, pre-writing, writing and rewriting

Unit-3: Examples of Technical Writing

Preparing marketing material, composing promotional material, describing products services and incorporating facts for homepages on websites, press releases, brochure, product descriptions

Unit-4: Ethics and Technical Writing

Legalities, practicalities, ethicalities, guidelines for ethical standards, strategies for making ethical decisions, multicultural communication

Reference texts:

Technical writing, Process and Product - Shaaron J Gerson and Stevan M Gerson, 5th edition

Writing for the Web – Faye Hoffman

Semester VI

Core Paper - XIII - Contemporary Literature Background

Multiculturalism, diasporic writing, displacement and alienation and identity crisis, theme of acculturation, assimilation, globalisation, hybridity

Unit-1: Prose

- 1. Joseph Anton: A Memoir Salman Rushdie (an extract)
- 2. The Bomb and I Arundati Roy (an Extract)

Unit-2: Poetry

- 1. Black Berry Picking Seamus Heaney
- 2. A Far Cry from Africa Derek Walcott
- 3. Hamlet Wole Soyinka
- 4. I know Why The Caged Bird Sings Maya Angelou

Unit-3: Drama

1. Harvest- Manjula Padmanabhan

Unit-4: Short stories

- 1. Through the Tunnel Doris Lessing
- 2. The Eye Alice Munro
- 3. The Medicine Bag Virginia Driving Hawk Sneve
- 4. The Handsomest Drowned Man in the World Gabriel Garcia Marquez.
- 5. Unaccustomed Earth Jhumpa Lahiri

Unit-5: Fiction

1. Life of Pi - Yann Martel

Prescribed Texts:

Joseph Anton: A Memoir - Salman Rushdie - Knopf Canada, 2012.

Harvest - Manjula Padmanabhan - Aurora Metro, 2003.

Life of Pi - Yann Martel - Houghton Mifflin Harcourt, 2003

Recommended Texts:

Diasporas. Stéphane Dufoix. Trans. William Rodarmor. University of California Press: London, 2008.

Seamus Heaney: The Crisis of Identity. Floyd Collins. University of Delaware Press, 2003.

Poetry of Seamus Heaney: A Critical Study. Narendra Kumar. Pinnacle Technology, 2009.

Caribbean Panorama: An Anthology from and about the Englishspeaking Caribbean with Introduction, Study Questions, Biographies, and Suggestions for Further Reading. ed. Kathleen Kelley Ferracane. La Editorial, UPR, 1999.

Perspectives on Wole Soyinka. Biodun Jeyifo. Univ. Press of Mississippi.

Relevant Videos on YouTube

S. No.	Video
1	What is multiculturalism?
2	Joseph Anton : A Memoir
3	Black berry picking
4	A Far Cry From Africa
5	I Know Why The Caged Bird Sings
6	Through the Tunnel - Doris Lessing
7	<u>Life of Pi</u>

Core Paper – XIV :Post-Colonial Literature in English II: Canadian Literature

Unit-1: Poetry

- ➤ First Neighbours P K Page
- ➤ Indian Reservation: Caughnawaga A M Klein
- > The Cattle Thief Emily Pauline Johnson
- ➤ Like an Old Proud King in a Parable A J M Smith

Unit-2: Prose and Fiction

Godzilla vs. Post-colonial – Thomas King

Disunity as Unity: A Canadian Strategy - Robert Krotesch

The Edible Woman – Margaret Atwood

Unit-3: Drama

The Ecstasy of Rita Joe – George Ryga

Unit-4: Short Stories and Legends

Face - Alice Munro

"The Hostelry of Mr Smith" (Sunshine Sketches of a Little Town)

Stephen Leacock

Cannibal Woman – Ron Geyshick

Unit-5: Autobiography / Autoethnography

In Search of April Raintree – Beatrice Mosonior Culleton

Prescribed Texts:

History of Canadian Literature - W H New

Canadian Culture: An Introductory Reader – Ed. Elspeth Cameron

An Anthology of Commonwealth Poetry – Ed . C D Narasimhiah

New Contexts of Canadian Criticism – Ed Ajay Heble, Donna Palmateer Pennee and J R Struthers An Anthology of Canadian Native Literature – Ed. Daniel David Moses and Terry Goldie - 2nd Edition

Websites:

Canadian Encyclopedia – <u>www.thecanadianencyclopedia.com</u> Canadian Culture - <u>www.culturecanada.gc.ca</u>

Core Paper - XV: Shakespeare

Unit-1: Introduction

Life of Shakespeare, Shakespearean theatre, Shakespearean audience, Shakespearean players, comedies, tragedies, histories, romances, problem-plays

Unit-2: Tragedy

Macbeth

Unit-3: Comedy

Twelfth Night

Unit-4: History

Henry IV - Part I

Unit-5: Critical Essays

- 1. Shakespeare in a Changing World Arnold Kettle
- 2. On the Tragedies of Shakespeare Charles Lamb

Prescribed Texts:

English Critical Tradition – S Ram & VS Sethuraman (Vol. VI) Twelfth Night - Ed. Roger Warren and Stanley Wells - Oxford University Press 2008

Henry IV - Ed. Gary Taylor - Oxford University Press — 2008 Shakespeare in a Changing World - Arnold Kettle — Published by Lawrence and Wishart

Elective Paper-II - World Literature in Translation Unit-1: Introduction

Goethe's concept of World literature, Tragedy of Fate, French Revolution, Realistic drama of Ibsen and Chekhov, Multiculturalism, Realism, Concept of the Absurd, Postmodernism

Unit-2: Poetry

- 1. The Trojan Women Euripides
- 2. The Gate of Hell: Canto III (Inferno) Dante Alighieri
- 3. Ithaca Constantine Petrou Cavafy
- 4. The Burning of the Books Bertolt Brecht
- 5. Lot's Wife Anna Akhmatova
- 6. The End and the Beginning- Wislava Szymborska

Unit-3: Drama

Oedipus Rex – Sophocles

Unit-4: Short Stories

1. War - Luigi Pirandello

- 2. The Guest Albert Camus
- 3. The Convert Guy de Maupassant
- 4. The Darling- Anton Chekhov
- 5. A Hunger Artist Franz Kafka
- 6. A Christmas tree and a Wedding Fyodor Dostoyevsky
- 7. One Autumn Night Maxim Gorky
- 8. The Snow Storm Alexander Pushkin
- 9. The Fairy Amoureuse Emile Zola

Unit-5: Fiction

The Count of Monte Cristo – Alexander Dumas

Prescribed Texts:

Oedipus the King. Sophocles. Trans. David Grene. University of Chicago Press, 2012.

Relevant Videos on YouTube

S. No.	Video				
1	French Revolution - Impact on Literature				
2	The Trojan Women				
3	Oedipus Rex				
4	A Hunger Artist				

Elective Paper - III: Journalism

Unit-1: Introduction

- Introduction to Journalism
- > A Short History of Journalism in India
- Ethics of Journalism

Unit-2: The Press

- Freedom of Press and Threats to Press Freedom
- The Government and the Press
- Press Laws: Defamation, Libel, Contempt of Court, Slander, Copyright Laws, Press Regulation Act, Press Registration Act, Law of Privileges

Unit-3: Reporting News

- Role of the Reporter and the Editor
- Types of News Reports Straight, Interpretive, Investigative, Scoop, Sting
- Headlines Editorial, Feature Writing, Personal Column, Reviews, Interviews and Press Conferences
- Reporting News Values, Human Interest, Story Angle, Obituaries

Unit-4: Layouts, Advertising and News Agencies

- Make-up of a newspaper Editing, Proof-Reading
- Photographic Journalism, Cartoons, News Agencies, Press Council of India
- Advertisements Types and Social Responsibility

Exercises

Editing, Proof-reading, Feature Writing, News Reporting, Planning interviews and Reviews

Reference Texts:

Mass Communication in India – Keval Kumar The Professional Journalist – M V Kamath The Press – Chalapathi Rao Journalism as a Career - Sengupta

Question Paper Pattern CORE COURSES

Semester 1

Major Paper - I - British Literature I

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

5x5=25

Marks -

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Se					•
\D	m	OC	TO	r	•
JC	,,,	CJ	LC		•

Major Paper - II - Indian Writing in English

Time 3 Hrs Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

— 10x1=10

Section B

Five Paragraph answers – 200 words each – Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3-5

Marks -

3x10=30

Questions 28 to 32 - Unit II to Unit V

Question Paper Pattern Allied - I

Se	m	^	ct	^	r	1
ЭĽ	m	Ľ	SL	Ľ.	ľ	L

Allied - Paper I – Background to the study of English Literature I
Time 3 Hrs Max.75 Marks

Section A

Questions 1 to 20 Multiple choice questions from Unit I to Unit V Marks – 20x1=20

Section B

Five Paragraph answers – 200 words each – Choice 5 out of 7

Marks- 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

<u>3 essays – 300 words each – Choice 3 out of 5</u>

Marks 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Semester II

Major Paper - III - British Literature II

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks -

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Semester II

Major Paper - IV - Regional Indian Literature

Time 3 Hrs Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction

Marks -10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks -

10x1=10

Section B

Five Paragraph answers – 200 words each – Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit_II to Unit V

Question Paper Pattern

ALLIED - II

Semester II

Allied - Paper II - Background to the Study of English Literature II

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 20 Multiple choice questions from Unit I to Unit V Marks – 20x1=20

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Semester III

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks –

10x1=10

Section B

Five Paragraph answers – 200 words each – Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Semester III

Major Paper - VI – Modern English Language and Usage

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks -

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern
ALLIED - III

Semester III

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 20 Multiple choice questions from Unit I to Unit V Marks – 20x1=20

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern CORE COURSES

Semester IV

Major Paper - VII - American Literature - I

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern CORE COURSES

Semester IV

Major Paper - VIII - Film and Literature or Green Studies

<u>Time 3 Hrs</u> <u>Max.75 Marks</u>

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction)

Marks – 10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit II to Unit V

Question Paper Pattern
ALLIED - IV

Semester IV

Allied – Paper IV - Introduction to the Study of Language and Linguistics
Time 3 Hrs Max.75 Marks

Section A

Questions 1 to 20 Multiple choice questions from Unit I to Unit V Marks – 20x1=20

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays - 300 words each - Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit II to Unit V

Question Paper Pattern CORE COURSES

Semester V

Major Paper IX American Literature II

Time 3 Hrs Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks -10x1=10Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10 **Section B** Five Paragraph answers – 200 words each – Choice 5 out of 7 Marks - 5x5=25Questions 21 to 27 - Unit II to Unit V Section C 3 essays – 300 words each – Choice 3 out of 5 Marks - 3x10=30 Questions 28 to 32 - Unit II to Unit V **Question Paper Pattern CORE COURSES** Semester V Major Paper X Post Colonial Literature in English I Time 3 Hrs Max.75 Marks **Section A** Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks -10x1=10Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10 **Section B** Five Paragraph answers - 200 words each - Choice 5 out of 7 Marks - 5x5=25Questions 21 to 27 - Unit II to Unit V Section C 3 essays – 300 words each – Choice 3 out of 5 Marks - 3x10=30 Questions 28 to 32 – Unit II to Unit V **Question Paper Pattern CORE COURSES** Semester V Major Paper XI Women's writing Time 3 Hrs Max.75 Marks **Section A**

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks -10x1=10Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10 **Section B** Five Paragraph answers – 200 words each – Choice 5 out of 7 Marks - 5x5=25Questions 21 to 27 - Unit II to Unit V Section C 3 essays - 300 words each - Choice 3 out of 5 Marks - 3x10=30 Questions 28 to 32 - Unit II to Unit V **Question Paper Pattern CORE COURSES** Semester V Major Paper XII Introduction to Literary Theories Time 3 Hrs Max.75 Marks **Section A** Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks -10x1=10Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10 **Section B** Five Paragraph answers - 200 words each - Choice 5 out of 7 Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern ELECTIVES

Semester V

Electives Paper I Introduction to Translation Studies or Practical Approach to Technical Writing

Time 3 Hrs Max.75 Marks

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern CORE COURSES

Semester V

Major Paper XI Women's writing

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern Core Courses

Semester VI

Major Paper – XIII Contemporary Literature

Time 3 Hrs Max.75 Marks

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern Core Courses

Semester VI

Major Paper - XIV Post - colonial literature in English II

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern Core Courses

Semester VI

Major Paper – XV Shakespeare

<u>Time 3 Hrs</u> <u>Max.75 Marks</u>

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit_II to Unit V

Question Paper Pattern Electives

Semester VI

Electives Paper II World Literature in Translation

Time 3 Hrs

Max.75 Marks

Section A

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V

(Prose, Poetry, Drama & Fiction)

Marks –

10x1=10

Section B

Five Paragraph answers - 200 words each - Choice 5 out of 7

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 – Unit II to Unit V

Question Paper Pattern Electives

Semester VI

Electives Paper III Journalism

Time 3 Hrs

Max.75 Marks

Questions 1 to 10 Multiple choice questions from Unit I - Introduction Marks – 10x1=10

Questions 11 to 20 Multiple choice questions from Unit II to Unit V (Prose, Poetry, Drama & Fiction) Marks – 10x1=10

Section B

<u>Five Paragraph answers – 200 words each – Choice 5 out of 7</u>

Marks - 5x5=25

Questions 21 to 27 - Unit II to Unit V

Section C

3 essays – 300 words each – Choice 3 out of 5

Marks - 3x10=30

Questions 28 to 32 - Unit II to Unit V

AC.F'16