

MA - ENGLISH LITERATURE**SEMESTER - I**

Paper Code	Subject	Paper Name	Hrs	Credit
	Core-I	Chaucer and Elizabethan Age	6	4
	Core-II	Restoration and Augustan Age	6	4
	Core-III	The Romantic Age	6	4
	Core-IV	The Victorian Age	6	4
	Elective-I	Feminist Writing	6	4
			30	20

SEMESTER - II

Paper Code	Subject	Paper Name	Hrs	Credit
	Core-V	Shakespeare	6	5
	Core-VI	American Literature I	6	5
	Core-VII	Indian Writing in English	6	4
	Elective-II	Twentieth Century Literature	6	4
	ED-I	Grammar and Usage	4	4
	Val. Edn.		2	2
			30	24

SEMESTER - III

Paper Code	Subject	Paper Name	Hrs	Credit
	Core-VIII	Linguistics and Stylistics	6	5
	Core-IX	Post Colonial Studies	6	5
	Core-X	Comparative Literature and Translation	6	5
	Core-XI	Transnational Criticism	6	5
	Elective-III	Media Writing	6	4
			30	24

SEMESTER – IV

Paper Code	Subject	Paper Name	Hrs	Credit
	Core -XII	Research Methodology and Rhetoric	6	5
	Core-XIII	Teaching of English Language and Literature	6	5
	Core-XIV	General Essay	6	5
	Core	Project	6	5
	ElectiveV	Intensive study of an Author	6	4
			30	24
Paper Code	Subject	Paper Title	Hrs	Credit

		Semester- I		
	Core-I	Chaucer and Elizabethan Age	6	4
	Core-II	Restoration and Augustan Age	6	4
	Core-III	Romantic Age	6	4
	Core IV	Victorian Age	6	4
	E I	Feminist Writing	6	4
		Semester-II		
	Core-V	Shakespeare	6	5
	Core- VI	American Literature	6	5
	Core VII	Indian Writing in English	6	4
	E-II	Twentieth Century Literature	6	4
	ED -I	Grammar and Usage	4	4
		Val. Edn.	2	2
		Semester III		
	CoreVIII	Linguistics and Stylistics	6	5
	Core-IX	Post Colonial Studies	6	5
	Core-X	Comparative Literature and Translation	6	5
	CoreXII	Transnational Criticism	6	5
	E-III	Media Writing	6	4
		Semester- IV		
	Core-XII	Research Methodology and Rhetoric	6	5
	CoreXIII	Teaching of English Language and Literature	6	5
	Core-IV	General Essay	6	5
	Core	Project	6	5
	E- IV	Intensive Study of an Author	6	4
			120	92

M.A. English Literature

Revised Syllabus

Semester – I

Core-I

Paper Code: **CHAUCER AND ELIZABETHAN AGE**

Unit I Poetry Detailed

1. Geoffrey Chaucer - Prologue to the Canterbury Tales
2. John Donne - 1. The Canonization
 2. Valediction –Forbidding Mourning

Unit II Poetry General

1. Edmund Spenser - Epithalamion
2. Thomas Wyatt -Forget not yet the Tyrde Entent
3. Earl of Surrey -When Raging Love with Extreme Pain

Unit III Drama Detailed

1. Christopher Marlowe - Edward II

Unit IV Drama General

1. Ben Jonson - Everyman in his Humour
2. John Webster - The Duchess of Malfi

Unit V Prose Detailed

- Bacon's Essays
- Of Revenge
 - Of Adversity
 - Of Love
 - Of Marriage and Single life
 - Of Parents and Children.

Prose General

- Philip Sidney - An Apologie for Poetrie

Unit I Poetry Detailed

- Paradise Lost: Book IX

- The Rape of the Lock

- To His Coy Mistress

- Elegy written in a County

Unit III Drama Detailed

- The School for Scandal

- The Way of the World

- She Stoops to Conquer

- Coverley Papers (Essays 1 – 10)

2. Sir Roger at Home

3. The Coverly Household

4. on Ghosts and Apparitions

5.His Account of his Disappointment in Love

6. On the Shame and Fear of Poverty

7. Rural Manners

8. Sir Roger and the Gipsies

9. A Scene in a Stage Coach

10. Death of Sir Roger

From -Bloom, Edward – Addison and Steele: The Critical Heritage
(London 1980).

Prose General

1. John Dryden - Preface to the Fables
2. Oliver Goldsmith - The Citizen of the World

Unit V Fiction

Oliver Goldsmith - The Vicar of Wakefield

Jonathan Swift - Gulliver's Travels Part I & II

Semester – I

Core-III

Paper Code:

THE ROMANTIC AGE

Unit I Poetry Detailed

1. Wordsworth - Ode on the Intimations of Immortality
2. Keats - Ode to a Nightingale
- Ode on a Grecian Urn
3. Shelley - Ode to the West Wind

Unit II Poetry General

1. Coleridge - The Ancient Mariner
2. Byron - Ocean
3. Keats - The Eve of St. Agnes
4. Wordsworth - Tintern Abbey

Unit III Drama Detailed

Shelley - Prometheus Unbound

Drama General

Shelley - The Cenci

Unit IV Prose Detailed

Charles Lamb - Essays of Elia

1. Christ's Hospital Fifty years ago
2. New Year's Eve
3. Old China
4. My Relations
5. The Mackery End in Hertfordshire

Prose General

1. William Wordsworth - Preface to the Lyrical Ballads
2. Hazlitt - The English Poets

Unit V Fiction

1. Jane Austen - Pride and Prejudice
2. Scott - The Heart of Midlothian

Semester – I

Core-IV

Paper Code:

THE VICTORIAN AGE

Unit I Poetry Detailed

- | | |
|-------------|---------------------|
| 1. Browning | 1. Andrea Del Sarto |
| | 2. Rabbi Ben Ezra |
| 2. Tennyson | - Lotus Eaters |
| 3. Arnold | - Scholar Gypsy |

Unit II Poetry General

- | | |
|---------------------|-----------------------|
| 1. Francis Thompson | – The Hound of Heaven |
| 2. D.G. Rossetti | – The Blessed Damozel |
| 3. Swinburne | – Chorus from Atlanta |

Unit III Drama Detailed

- | | |
|-------------|-----------------------------------|
| Oscar Wilde | – The Importance of Being Earnest |
|-------------|-----------------------------------|

Drama General

Galsworthy – Justice

Unit IV Prose – Detailed

John Ruskin – King's Treasures

Prose General

Mathew Arnold – The Study of Poetry

Unit V Fiction

Dickens – Great Expectations

Hardy – Tess of D'Urbervilles

Semester – I

Elective-I

Paper Code:

FEMINIST WRITING

Unit I

1. Feminism and Feminist Literary Criticism – Definitions
2. Historical Overview and Major Themes in Feminist Criticism

Unit II

1. J. S. Mill – The Subjection of Women (1&2)
2. G. B. Shaw – An intelligent Woman's Guide

Unit III

1. Mary Wollstonecraft – Vindication of the Rights of Women
2. Simon De Beauvoir – The second sex (Chap Introduction I – Woman as the Other)

Unit IV

1. Elaine Showalter – The Female Tradition (from ALiterature

- Of Their Own)
2. Margaret Kirkham – Reading ‘The Brontes’

Unit V (Drama & Fiction)

1. Sophocles – Antigone
2. Doris Lessing – The Grass is Singing

Suggested Reading:

1. ‘Feminist Criticism’ – A Handbook of critical Approaches to Literature
(page 196-250)
2. Warhol Robin R. and Diane Price Herndl – Feminism – an Anthology of Literary Theory and Criticism. Rutgers University Press, New Jersey, 1996
3. Sue Roe- Women Reading Women’s writing. The Harvester Press Limited, 1997.

SEMESTER - II

Paper Code	Subject	Paper Name	Hrs	Credit
	Core-V	Shakespeare	6	5
	Core-VI	American Literature	6	5
	Core-VII	Indian Writing in English	6	4
	Elective -II	Twentieth Century Literature	6	4
	ED	Grammar and Usage	4	4
			28	22

Semester – II

Paper Code

Core- V

SHAKESPEARE

Unit I

Detailed study – Much Ado about Nothing

Unit II

Detailed study – Othello

Unit III

General study – Antony and Cleopatra
- Richard II

Unit IV

General study – The Tempest

Unit V

General study – 1.The Sonnets : 18, 60, 80, 87, 106, 116, 126, 130
2.Villains in Shakespeare
3. Fools and Clowns
4. Songs and Music
5. Women in Shakespeare
6. Supernatural Elements.

Semester – II

Paper Code

Core- VI

AMERICAN LITERATURE

Unit I Detailed Poetry

1. Edgar Allan Poe –The Raven
2. Walt Whitman – When Lilacs last in the Dooryard
Bloom'd

- | | |
|--------------------|--|
| 3. Emily Dickinson | – 1. Success is counted sweetest
2. A bird came down the walk
3. I taste a liquor never brewed |
|--------------------|--|

Unit II Poetry- General

- | | |
|--------------------|---|
| 1. Anne Bradstreet | – Contemplations |
| 2. Edward Taylor | – The Soul's Groan to Christ for succor
Christ's Reply |
| 3. Philis Wheatley | On Being Brought from Africa to America
To His Excellency George Washington. |

Unit III Prose- Detailed

- | | |
|------------------------|------------------------|
| 1. Ralph Waldo Emerson | – The American Scholar |
| 2. Thoreau | – Civil Disobedience |

Unit IV Prose- General

- | | |
|-------------------|---------------------|
| Benjamin Franklin | – The Way to Wealth |
|-------------------|---------------------|

Unit V

Fiction

- | | |
|------------------------|--------------------------------|
| 1. Nathaniel Hawthorne | – The Scarlet Letter |
| 2. Mark Twain | – The Adventures of Tom Sawyer |

Semester – II

Paper Code

Core- VII

INDIAN WRITING IN ENGLISH

Unit I Poetry Detailed

- | | |
|--------|----------------------------|
| Tagore | – Gitanjali –songs 1 to 25 |
|--------|----------------------------|

Poetry General

- | | |
|-------------------|-------------------------------------|
| 1. Sarojini Naidu | - The Palanquin Bearers |
| 2. Nissim Ezekiel | – Enterprise, Night of the Scorpion |

3. Toru Dutt
- Lakshman,
 - Our Casuarina Tree

Unit II Drama Detailed

Asif Currim Bhoy

- Inquilab

Unit III Drama General

1. Girish Karnard
 2. Vijay Tendulkar
- Nagamandala
 - Ghashiram Kotwal

Unit IV Prose Detailed

1. Ananda Coomarasamy
 2. Abdul Kalam
- The following essay from
The Dance of Shiva
“What has India Contributed to human Welfare?”
 - Orientation from The Wings of Fire

Prose- General

Nirad Choudhry

Salman Rushdie

Swami Vivekananda

- Passage to England (chapters 1 & 2)
- Imaginary Homeland (first 5 essays)
- Chicago Address – I

Unit V

Fiction

Anita Desai

Arundathi Roy

Shashi Deshpande

- Where shall we go this Summer?
- The God of Small Things
- The Binding Vine

Semester – II

Elective- II

TWENTIETH CENTURY LITERATURE

Unit I Poetry - Detailed

- | | | |
|----|-------------|-------------------------------|
| 1. | Hopkins | – The Wreck and the Dutchland |
| 2. | W. B. Yeats | – Easter 1916 |
| 3. | T.S. Eliot | – The Waste Land |

Poetry -General

- | | | |
|----|----------------|-----------------------|
| 1. | Dylan Thomas | – Fern Hill |
| 2. | D. H. Lawrence | – Snake |
| 3. | Wilfred Owen | – Strange Meeting |
| 4. | W.H. Auden | – Missing |
| 5. | Spender | – A think Continually |

Drama-Detailed

- | | |
|----------------|---------------------|
| Samuel Beckett | – Waiting for Godot |
|----------------|---------------------|

Drama General

- | | | |
|----|---------|----------------------|
| 1. | Pinter | – The Care Taker |
| 2. | Osborne | – Look Back in Anger |

Unit IV Prose Detailed

- | | | |
|----|---------------|------------------------|
| 1. | George Orwell | – Reflection on Gandhi |
| 2. | E. M. Foster | – Does Culture Matter? |

Prose-General

- | | |
|-------------|-----------------------------------|
| T. S. Eliot | – Tradition and Individual Talent |
|-------------|-----------------------------------|

Unit V

Fiction

- | | | |
|----|-----------------|---------------------|
| 1. | Virginia Woolf | – Mrs. Dalloway |
| 2. | Orwell | – 1984 |
| 3. | William Golding | – Lord of the Flies |

Semester II
GRAMMAR AND USAGE

ED

Unit I

Principle elements of the sentence

Unit II

Nouns and Articles

Unit III

Verbs and Verbals

Unit IV

Pronouns and adjectives

Unit V

Adverbs, prepositions, and conjunctions

Text Book

Enrich Eugene, English Grammar, New Delhi, McGraw, 2005.

SEMESTER - III

Paper Code	Subject	Paper Name	Hrs	Credit
	Core-VIII	Linguistics and Stylistics	6	5
	Core-IX	Post Colonial Studies	6	5
	Core-X	Comparative Literature and Translation	6	5
	Core-XI	Transnational Criticism	6	5
	Elective-III	Media Writing	6	4
			30	24

Semester III

Paper Code:

Core VIII

Linguistics and Stylistics

Unit I -Introduction to Modern Linguistics

1. Nature and Scope of Linguistics
2. Branches of Linguistics
3. Significance of study of Linguistics

Unit II- Semantics

1. Theories of Meanings
2. Association, connotation, Collocation
3. Semantic Field
4. Varieties of English

Unit III - Pragmatics

1. Emergence of Pragmatics
2. Speech situation and Speech event
3. Speech act theory
4. Co-operative principle and politeness principle

Unit IV - Discourse Analysis

1. Cohesion
2. Coherence
3. Deixis

Unit V- Stylistics

1. Elements of Style
2. Style and Literary meaning
3. Principles of Stylistics Analysis

Suggested Reading:

1. S.K.Verma & S.Krishnaswamy : Modern Linguistics: An Introduction
2. John Lyon : Language Linguistics
3. Geoffrey N.Leech : Semantics
4. George Yule : Pragmatics
5. Geoffrey N.Leech : Principles of Pragmatics
6. David Crystal : Linguistics
7. E.C.Traugott & M.L.Pratt : Linguistics for students of Literature

Semester III

Paper Code: Core IX Post Colonial Studies

Unit I - Poetry -Detailed

1. Wole Soyinka : Telephone Conversation
2. Judith Wright : Train Journey
3. Margaret Atwood : Progressive Insanities of a Pioneer
4. Derek Walcott : Ruins of a Great House
5. Lakshmi Wikkramasingha : Don't tell me about Matisse

Unit II - Prose -Detailed

1. Bharata : Natiya Sastra (Chapter on Rasa)
2. Chinua Achebe : The Novelist as Teacher
3. Arunthathi Roy : The End of Imagination

Unit III - Drama -Detailed

1. Mahesh Dattani : Dance like a man
2. Badal Sircar :Evam Indrajit
3. Wole Soyinka : The Lion and the Jewel

Unit IV - Short Fiction

1. Nadine Gordimer : Six feet of the Country
2. Sally Morgan : A Black Grand Mother

3. Jeanette Armstrong : This is a story

Unit V - Fiction

1. Bapsi Sidhwa : Ice - Candy Man

2. V.S.Naipaul : A House for Mr.Biswas

3. Aravind Adiga : The White Tiger

Suggested Reading

1. Natiya Shasthra : tr .Adya Rangacharya (New Delhi: Manohar 1996)

2. Thieme, John. : The Arnold Anthology of Post Colonial Literatures

in English. London: Arnold, 1996.

Semester III

Core X Comparative Literature and Translation

Unit I

Comparative Literature - Definitions - Theoretical Component - scope and relevance – Methodology- The study of influences - Study of reception.

Unit II

Study of Translation – Theory of literary translation, adaptation, abridgement, literal vs literacy rendering, literature and other arts, music, architecture, theatre, dance, other disciplines.

Unit III- Detailed

Subramania Bharathi - Poems on Freedom and Patriotism (from poems Edited

by Prema Nandhakumar, Sahithya Academy, New Delhi)

Fitzgerald's - Omarkayam (Urdu to English)

Unit IV- Detailed

Anton Chekov - The Cherry Orchard

Kalidasa - Sakunthalam

Unit V - Non-Fiction & Fiction

1. Rene Wellek and Austin Warren - General, National and Comparative Literature

(From Theory of Literature)

2. Sisir Das - Muses in Isolation (from Comparative Literature:

Theory and Practice edited by Amiya Dev and Sisir Kumar Das)

Fiction - General

1. Albert Camus - The Stranger/Outsider.

2. Bama - Karukku

Suggested Reading

1. Susan Bassnett, McGuire, Translations Studies (Methuen)

2. Ulrich Weisstein : Comparative, Literature and Literary

Theory

3. Alridge : Comparative Literature, Matter and method

4. Stallenckht and Frenz : Comparative Literature : Method of Perspective

5. Catford. : Linguistics theory of translation (OOP)

6. Savy Theodore.H. : The art of Translation, Andrew Densch

1957.

Semester III

Core XI Transnational Criticism

Unit I

1. Dhananjaya : Definitions and Descriptions in Drama.
2. Rabindranath Tagore : What is Art?

Unit II

1. Roland Barthes : From s/z
2. Cleanth Brooks : Irony as a Principle of Structure.

Unit III

1. I.A. Richards : Communication and the Artist.
2. Saussure : Nature of the Linguistic Sign.
(from Course in General Linguistics)

Unit IV

1. Derrida : Excerpt from “ On Difference”
(From David Lodge’s Modern Criticism
and Theory)
2. Elaine Showalter : Feminist Criticism on the
Wilderness
(from The New Feminist Reader ed. Showalter)

Unit V

1. Bill Ashcroft Gareth : The Empire writes Back (Chapter I ed.
Griffiths and Helen Tiffin)
2. Edward Said : “Crisis” (in Orientalism) (The last
section
Of the “Scope of Orientalism” in
Orientalism)

Suggested Reading

1. G. N Dewy : Indian Literary Criticism-Theory and Interpretation.
2. Bill Ashcroft Gareth : The Empire Writes Back: Theory and Practice in Post – Colonial Literatures.
3. Elaine Showalter : The New Feminist Reader.
4. Saussure : Course in General Linguistics
5. David Lodge : Modern Criticism and Theory.
6. David Lodge : 20th Century Literary Criticism

Semester III

Elective III Media Writing

Unit I

I. Introduction to Mass Media

Definition of Mass Media - Functions - Public Opinion and opinion

Unit II

II. Types of News Analysis

Hard and soft news - Expected and Unexpected News - Box News - Follow up news - Scoop - Filters - News Analysis and Evaluation.

Unit III

III. Reviews

Editorial - Columns - Articles - Reviews - Features - Letters

Unit IV

IV Reports

Reporting - Crime, Court, Election, Legislative sports, Investigative - Font, Caption, Style - Emphasis of News and Reports - Principles of Editing.

Unit V

Writing and Editing - TV/Radio-News and News Headlines,
Documentaries, TV/Radio Features

Suggested Reading

1. Keval J.Kumar – Mass Communications in India (Bombay: Jacco 1981)
 2. MacBride – Many Voices, One world (London: Kagan Press, 1980)
 3. D.S.Metha – Mass Communication and Journalism
 4. James M.Neel – News Writing and Reporting
-

SEMESTER IV

Core XII

RESEARCH METHODOLOGY AND RHETORIC

Unit I

1. The fundamentals of Research.
2. Types of Research
3. Literary Research and Research in Sciences.

Unit II

1. Choosing the Topic.
2. Data Collection
3. Primary and Secondary Sources.

Unit III

1. Organization of materials
2. Thesis Format.
3. Foot Notes and Bibliography, Parenthetical Documentation etc.
4. Conventions: abbreviation, punctuation, margin and spacing, Quotations.

Unit IV

1. Jargon, terminology, slang, colloquialism, vague and concrete Words.
2. Denotation and Connotation.
3. Sentence Structure.

Unit V

1. Induction and Deduction.
2. Description, Exposition, Argumentation.
3. Tone and Style.

Suggested Reading:

1. C.J. Parsons : Thesis Writing.
2. Anderson : Thesis and Assignment Writing
3. Joseph Gibaldi : M.L. A. Handbook, 7th Edn.
4. Brooks and Warren : Modern Rhetoric

Semester IV**Paper Code:****Core: XIII****TEACHING OF ENGLISH LANGUAGE AND LITERATURE****Unit I – The Socio historical background to ELT in India.**

1. The pre-historic independent phase.
2. The post historic independent phase.
3. The Globalization Phase
 - The IT Revolution
 - Changing role of English
 - ELT in India Today.

Unit II- Theories and Methods of Language Learning.

1. The Behaviorist and Cognitive Schools.
2. Approaches and Methods- Grammar - Translation
 - Direct
 - Bilingual
 - Structural
 - Communicative

Unit III – Teaching of Skills

1. Teaching of the Four Skills - Listening, Speaking, Reading and Writing

2. Teaching of Literature - Poetry, Short Story, Essay, Novel and Drama
3. Teaching vocabulary and Grammar.

Unit IV- Trends in English Language Teaching.

1. Learner – centered approach.
2. Communicative Versus Linguistic Competence.
3. Lecture method Versus Interactive approach.

Unit V –Applied Linguistics in Language Teaching

1. Error Analysis.
2. Contrastive Analysis.
3. Remedial Teaching.
4. Fluency versus Accuracy.
5. Teacher as Facilitator.

Suggested Reading:

1. The Story of English in India- Krishnaswamy and Krishnaswamy.
2. Readings in English Language Teaching in India- S. Kudchedkar

Semester - IV

Core: XIV

GENERAL ESSAY

UNIT I- POETRY

1. Classical and Romantic Poetry.
2. Victorian Poetry.
3. Twentieth Century British Poetry.
4. Twentieth Century American Poetry.
5. Commonwealth Poetry.

UNIT II- DRAMA

Shakespeare (Comedies, Tragedies, History Plays & Romances)..

1. British Drama.
2. American Drama.
3. Commonwealth Drama.

UNIT III –PROSE.

1. Aphoristic Essay.
2. Periodical Essay.
3. Satirical Essay.
4. Non- Fiction in Commonwealth Literature.

UNIT IV-FICTION

1. British Novel.
2. American Novel.
3. The Indian Novel.
4. Science Fiction

UNIT V - LANGUAGE AND LINGUISTICS.

1. English as a World Language.
2. Indian English.
3. American English.
4. The teaching of English at the tertiary level.

Semester IV

Elective- IV

INTENSIVE STUDY OF AN AUTHOR -WOLE

SOYINKA

UNIT-1

POETRY- DETAILED

1. Ogun Abibiman

POETRY - GENERAL

1. Death for Moremi, 1963.
2. Death in Dawn.
3. In the Small House.

UNIT II

PROSE- DETAILED

1. Neo- Tarzanism: The Poetics of Pseudo-Transition
2. Myth, Literature and the African World

PROSE- GENERAL

1. You must Set Forth at Dawn- A Memoir.

UNIT III

DRAMA- DETAILED

1. Kongi's Harvest

DRAMA- GENERAL

1. A Dance of the Forests
2. The Bacchae of Euripedes.

UNIT IV

SHORT STORY

1. The Search.

UNIT V

FICTION

1. The Interpreters.
2. Season of Anomie.

M.A. (ENGLISH)
QUESTION PAPER PATTERN
(2008-2010)

Note:

- A short answer should be not less than 200 words.
- An Essay answer should be not less than 500 words.
- Essay answers in **General Essay** paper should be not less than 1200 words.

SEMESTER I

Paper Code

Core I CHAUCER AND ELIZABETHAN AGE

Part A

Annotations (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5x 3=15)

Give brief answers to any five questions (either or type)
(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER I

Paper Code

Core II

RESTORATION AND AUGUSTAN AGE

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER I

Paper Code

Core III

ROMANTIC AGE

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER I

Paper Code

Core IV

VICTORIAN AGE

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed

2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

Paper Code Elective I FEMINIST WRITING

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice.

(Either or pattern)

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER - II

Core V SHAKESPEARE

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER II

Core VI AMERICAN LITERATURE

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER II

Core VII INDIAN WRITING IN ENGLISH

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER II

Elective-II TWENTIETH CENTURY LITERATURE

Part A

Annotation (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5 x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER II

E.D I (GRAMMAR AND USAGE)

Max Marks: 75

Section A (10 x 1=10)

Rewrite the following sentences as directed.

1. Active Voice
2. Preposition.
3. Combining two sentences.
4. Indirect speech
5. Question tag
6. Underlining the noun clause
7. Tense
8. Combining two sentences using “but”
9. Correcting the sentence
10. Comparative degree

Section B (5 x 2=10)

Short answers (One question from each unit of either or type)

Section C (5 x 5=25)

Paragraph answers (One question from each unit of either or type)

Section D (3 x 10=30)

Essay - not less than 500 words (Answer three questions out of five. One question from each unit)

SEMESTER III

Core VIII

LINGUISTICS AND STYLISTICS

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice

(Either or pattern)

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER III

Core IX

POST COLONIAL STUDIES

Part A

Annotations (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.

SEMESTER III

Core X

COMPARATIVE LITERATURE AND TRANSLATION

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice.

(Either or pattern)

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER III

Core XI

TRANSNATIONAL CRITICISM

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice either or pattern

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER III

ELECTIVE- III

MEDIA WRITING

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice either or pattern

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER IV

Core XII RESEARCH METHODOLOGY AND RHETORIC

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice.

(Either or pattern)

Part B

(5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II
3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER IV

Core XIII

TEACHING OF ENGLISH LANGUAGE AND LITERATURE

Part A

Short answers 5 x 5 =25

One question from each unit with internal choice.

(Either or pattern)

Part B (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from Unit I
2. One out of two from Unit II

3. One out of two from Unit III
4. One out of two from Unit IV
5. One out of two from Unit V

SEMESTER IV

Core XIV

GENERAL ESSAY

25X 3= 75 Marks.

Three essays not less than 1200 words each out of **ten** questions.

(2 questions from each unit should be given)

SEMESTER IV

Elective I

INTENSIVE STUDY OF AN AUTHOR- WOLE SOYINKA

Part A

Annotations (5 x 2=10)

Annotate any five passages out of eight. (Two passages minimum from detailed poetry, drama, and prose should be given).

Part B (5x 3=15)

Give brief answers to any five questions (either or type)

(One out of two from Unit I, II, III, IV, and V should be given – one from detailed and one from non-detailed)

Part C (5x10=50)

Five essays not less than 500 words each of either or type choosing two questions from each unit.

1. One out of two from poetry detailed
2. One out of two from poetry general.
3. One out of two from prose detailed and general.
4. One out of two from drama detailed and general.
5. One out of two from fiction.