

CBCS CURRICULUM OF

M.A. ENGLISH PROGRAMME

SUBJECT CODE = ENG

FOR POST GRADUATE COURSES UNDER RANCHI UNIVERSITY

Implemented from Academic Session 2018-2020

Members of Board of Studies for CBCS Syllabus of PG English, Under Ranchi University, Ranchi.

1. Chairman -

Dr. S. Rohatgi

Associate Professor & Head, University Department of English, Ranchi University, Ranchi

2. Internal Members-

i. Dr. Banani Chatarjee

Associate Professor, University Department of English, Ranchi University, Ranchi

ii. Dr. Punam Sahay

Associate Professor, University Department of English, Ranchi University, Ranchi

iii. Dr. Dr V C Mahto

Assistant Professor, University Department of English, Ranchi University, Ranchi

3. External Members :-

i. Dr. Rajesh Kumar

Associate Professor & Head, PG English, VBU Hazaribag.

DR. SHUBHA ROHATGI H.O.D.

University Department of English Ranchi University, Rancht

Contents

S.No.	Members of Core Committee	Page No
	Contents	ii
	COURSE STUCTURE FOR POSTGRADUATE PROGRAMME	
1	Distribution of 80 Credits	1
2	Course structure for M.A. in ENGLISH	1
3	Semester wise Examination Structure for Mid Semester & End Semester Examinations SEMESTER I	2
4	I FC-101 Compulsory Foundation Course (FC)	3
5	II. CC-102 Core Course –C 1	4
6	III. CC-103 Core Course –C 1	5
7	IV CC-104 Core Course –C 2	6
,	SEMESTER II	Ü
8	I CC-201 Core Course- C 4	8
9	II. CC-202 Core Course- C 5	10
10	III. CC-203 Core Course –C 6	11
11	IV CC-204 Core Course –C 7	12
11	SEMESTER III	12
12	I EC-301 Ability Enhancement Course (AE)	13
13	II. CC-302 Core Course –C 8	16
14	III. CC-303 Core Course- C 9	17
15	IV CC-304 Core Course –C 10	18
	SEMESTER IV	
16	I EC-401 Generic/Discipline Elective (GE/DC 1)	19
17	II. EC-402 Generic/Discipline Elective (GE/DC 2)	22
18	III. CC-403 Core Course –C 11	25
19	IV PR-404 Core Course (Project/ Dissertation) –C 12	26
	ANNEXURE	
20	Distribution of Credits for P.G. Programme (Semester-wise)	27
21	Sample calculation for SGPA for P.G. Vocational/ M.Sc./ M.A./ M.Com Programme	28
22	Sample calculation for CGPA for P.G. Vocational/ M.Sc./ M.A./ M.Com Programme	28
	DISTRIBUTION OF MARKS FOR EXAMINATIONS AND	
	FORMAT OF QUESTION PAPERS	
23	Distribution of Marks of Mid Semester Theory Examinations	29
24	Distribution of Marks of End Semester Theory Examinations	29
	·	
25	Format of Question Paper for Mid Semester Evaluation of Subjects with/ without Practical (20 Marks)	30
26	Format of Question Paper for End Semester Examination of Subjects without Practical (70 Marks)	31

COURSE STUCTURE FOR M.A. ENGLISH

 Table AI-1: Distribution of 80 Credits [*wherever there is a practical there will be no tutorial and vice –versa.]

	Course	Papers	Credits (Sc) Theory + Practical	Credits (Arts/Comm) Theory + Tutorial
I.	Foundation Course (FC)			
	1. Foundation Course	(FC)		
	Compulsory Foundation/ Elective Foundation	1 Paper	1X5=5	1X5=5
II.	Core Course (CC)	(CC 1 to 10/11)		
	Theory	7 Papers/11 Papers	7X5=35	11X5=55
	Practical/ Tutorial*	3 Papers/	3X5=15	
	Project	1 Paper	1X5=5	1X5=5
III	. Elective Course (EC)			
	A. Ability Enhancement Course	(AE/EC 1)		
	of the Core Course opted	1 Paper	1X5=5	1X5=5
	B. Discipline Centric Elective	(DC/EC 2&3)		
	Theory +	2 Papers	2X5=10	
	Practical	1 Paper	1x5=5	
	OR Theory/Practical/Tutorial*	1Paper + 1 Practical	/Dissertation	2X5=10
	OR Generic Elective/ Interdisciplinary (GE/EC 2&3)			
	Theory OR	2 Papers		
	Theory/Practical/Tutorial*	1 Paper + 1 Practical	/Dissertation	

Total Credit = 80 = 80

Table AI-1.1: Course structure for M.A. Programme

Semester	Subject (Core Courses) 12 Papers	Allied (Elective Courses) 3 Papers	Foundation Course (Compulsory Course) 1 Paper	Total Credits
Sem-I	C-1, C-2, C-3		Foundation Course FC	
	(5+5+5=15 Credits)		(05 Credits)	20 Credits
Sem-II	C-4, C-5, C-6, C-7			
	(5+5+5+5=20 Credits)			20 Credits
Sem-III	C-8, C-9, C-10	EC1		
	(5+5+5=15 Credits)	(05 Credits)		20 Credits
Sem-IV	C-11,	EC2, EC3		
	(05 Credits)	(5+5=10 Credits)		20 Credits
	C-12 (Project)			
	(05 Credits)			

Total = 80 Credits

For Session 2018-20 onwards

COURSES OF STUDY FOR POSTGRADUATE, M.A., ENGLISH PROGRAMME

Table AI-2 Subject Combinations allowed for M. A. Programme (80 Credits)

Foundation Course FC 1 Paper	Core Subject CC 12 Papers	Ability Enhancement Course AE 1 Paper	Discipline Centric Elective/ Generic Elective Course DC/ GE 2 Papers
------------------------------	---------------------------------	---	--

Table AI-2.1 Semester wise Examination Structure for Mid Sem & End Sem Examinations:

	Core, AE/ GE/ DC/ EC & Compulsory FC Courses					Examination Structure		
Sem	Paper	Paper Code	Credit	Name of Paper	Mid Semester Evaluation (F.M.)	End Semester Evaluation (F.M.)	End Semester Practical/ Viva (F.M.)	
	Foundation Course	FCENG101	5	History of English Literature	30	70		
į.	Core Course	CCENG102	5	British Poetry from Chaucer to Pope	30	70		
I	Core Course	CCENG103	5	Indian Writing in English and in English Translation	30	70		
	Core Course	CCENG104	5	Language and Linguistics	30	70		
	Core Course	CCENG201	5	Nineteenth to Modern British Poetry	30	70		
	Core Course	CCENG202	5	British Drama (Marlowe to Dryden)	30	70		
II	Core Course	CCENG203	5	British Drama (18 th Century to Modern Period)	30	70		
	Core Course	CCENG204	5	British Fiction (18 th and 19 th Centuries)	30	70		
	Ability Enhancement Course	ECENG301	5	A. Indian Writing In English-Poetry and Short-Story/ B. Linguistics—Advanced Phonology and Morphology of English	30	70		
III	Core Course	CCENG302	5	British Fiction (Modern Period)	30	70		
	Core Course	CCENG303	5	British Prose	30	70		
	Core Course	CCENG304	5	Literary Criticism and Contemporary Theories	30	70		
	Elective	ECENG401	5	A. Indian Writing In English-Novel B. Linguistics—Advanced Syntax and Semantics of English	30	70		
IV	Elective	ECENG402	5	A. Indian Writing In English-Drama B. Teaching of English as a Second Language	30	70		
	Core Course	CCENG403	5	World Literature	30	70		
	PROJECT/ Dissertation	PRENG404	5	Project			70 + 30	

Session 2018-20 Onwards

UNIT-VII Modern Age—Poetry, Drama, Novel

Suggested Readings

A C Baugh (ed): A Literary History of England (2nd edition, Routledge and Kegan Paul)
David Daiches: A History of English Literature
S. C. Mundra: History of English Literature
Emile Legouis: A Short History of the English Literature
Edward Albert: History of English Literature
Boris Ford (Ed.): The Pelican Guide to English Literature, Vols. I-VII
W H Hudson: An Outline History of English Literature

Suggested Topics and Background for class presentation

✓ Chief Characteristics of Different Ages

II. CORE COURSE

[CCENG102]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

BRITISH POETRY FROM CHAUCER TO POPE

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I Geoffrey Chaucer: Nun's Priest's Tale
UNIT-II Edmund Spenser: The Faerie Queene Book I
UNIT-III Shakespeare: Sonnet No.s 18, 29, and 130
John Donne: The Ecstasie, Good Friday
Andrew Marvell: To His Coy Mistress
George Herbert: Virtue, Affliction

UNIT-IV John Milton: Lycidas, Comus

UNIT-V John Dryden: *Absalom and Achitophel*

Alexander Pope: An Epistle to Dr. Arbuthnot

Suggested Reading:

Boris Ford (ed.): The Age of Chaucer, Pelican Guide to English Literature, Penguin Neville Coghill:
The Poet Chaucer
Parry, G. The Seventeenth Century: The Intellectual and cultural Contexts, Longman, 1989
E.M. Tillyard: Milton
W.G. Knight: The Poetry of Pope, London: Routledge & Kegan Paul, 1995
M.V. Doren: The Poetry of John Dryden
John Butt: The Augustan Age
Edmund Gosse: Eighteen Century English Literature
Pat Rogers (ed.): The Eighteenth Century, New York, 1978
Harry Blamires, Milton's Creation: A Guide through 'Paradise Lost', London, 1971
Palgrave's The Golden Treasury: Rupa & Co. 2001
G A Williamson: A Readers Guide to Metaphysical Poets
G Wilson Knight: The Mutual Flame: An Interpretation of Shakespeare's Sonnets
Philip Martin: Shakespeare's Sonnets: Self Love and Art

Suggested Topics for class-room presentation:

- ✓ Mock-epic and Satire
- ✓ Religious and Secular Thought in the 17th Century
- ✓ The Stage and the State
- ✓ University Culture
- ✓ The Ballad
- ✓ The Sonneteers
- ✓ The Country and the City

.....

III. **CORE COURSE**

[CCENG103]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be two groups of questions in written examinations of 20 marks. Group A is compulsory and will contain five questions of very short answer type consisting of 1 mark each. Group B will contain descriptive type five questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of **Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

INDIAN WRITING IN ENGLISH AND IN ENGLISH TRANSLATION

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT I Indian Poetics: Function and Features of Poetry, Purpose of Poetry,

The Word and Meaning, Rasa, Dhwani, Alankar, Vakrokti.

Brief History of Indian Classical Writing in English translation

UNIT II Shudrak: Mrichchkatikam tr. M M Ramachandra Kale (New Delhi: Motilal

Banarasidas, 1962)

UNIT III Rabindra Nath Tagore: From Gitanjali Poems-8 (My song has put off), 12 (Leave this

chanting and singing), 36 (Where the mind is without fear), 37 (This is my Prayer), 66 (*She who ever had remained*)

UNIT IV U R Anatmurthy: Sanskara (Trans. A K Ramanujan)

UNIT V Mahatma Gandhi: Hind Swaraj

S Radhakrishnan: *Kalki (The Future Civilization)*

Jawaharlal Nehru: *The Discovery of India* (Chapter IV)

Suggested Readings:

Bharata, <i>Natyashastra</i> , tr. Manomohan Ghosh, Vol. 1, 2 nd edn (Calcutta: Granthalaya, 196/)
Chap. 6: 'Sentiments', pp. 100-18.
S Radhakrishnan, S. The Religious Consciousness in Indian Philosophy, Vol. I, New Delhi:
Oxford University Press, 2008, pp. 188-193.
Mammat, Kavyaprakash
V S Seturaman (ed.), Indian Aesthetics, Macmillan, 1993
V N Raghawan, An Introduction to Indian Poetics, Macmillan, 1970

☐ Max Muller, *History of Classical Sanskrit Literature*

Urmil Talwar and Bandana Chakrabarty, Contemporary Indian Drama: Astride Two Traditions

☐ Bruce King, *Modern Indian Poetry in English*, Macmillan

☐ K V Surendran and J K Dodiya, *Indian English Drama: Critical Perspective*

Suggested Topics and Background for class-room presentation:

- The Indian Epic Tradition: Themes
- ✓ Classical Indian Drama: Alankara and Rasa
- ✓ Dharma and the Heroic
- ✓ Indian Philosophy
- ✓ Devotional Poetry

IV. CORE COURSE

[CCENG104]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

LANGUAGE AND LINGUISTICS

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT I What is Language? Artificial and Natural Language; Language and Society, Language and Culture. Characteristics of human language; Difference between human language

and animal communication

What is linguistics? Linguistics as a scientific study of language; Scope of linguistics;

Branches of Linguistics: Basic concepts in linguistics: Diachronic and Synchronic

linguistics; Syntagmatic and Paradigmatic relationships; Langue and Parole;

Competence and Performance; Substance and Form; Linguistic Sign and Symbol

UNIT II Levels of Linguistic Analysis: Phonetics, Phonology, Morphology, Syntax and Semantics; Traditional approach to Linguistics; Behaviourist approach to Linguistics:

Structural approach to Linguistics; Cognitive approach to Linguistics.

UNIT III What is Sociolinguistics? Linguistic and communicative competence; Speech

community; Verbal repertoire Patterns of language variations – Regional, Social,

Stylistic, Register, Diglossia; Standard and Non-standard varieties;

Bilingualism and Multilingualism; Pidgin and Creole; Standardization and

Modernization of language

UNIT IV What is Applied Linguistics? Scope of Applied Linguistics

<u>Contrastive Analysis</u>; <u>Error Analysis</u> – lapses, mistakes and errors; Methodology in Error Analysis: Identification, description and explanation of errors; Common types of Errors; significance of learners' errors

<u>Lexicography</u>: What is Lexicography? Linguistic Basis of lexicography; Types of dictionaries; linguistic features of a dictionary;

<u>Language Learning and Teaching:</u> First and Second language learning; language learning in multilingual settings; methods, materials and teaching aids in language learning; Computer Assisted Language Teaching (CALT)

<u>Stylistics</u>: What is Stylistics? Stylistics and Interpretation of Literary and non-literary texts; Basic assumptions of stylistics; Stylistic features.

Suggested Readings:

Corder, S.P. (1973). Introducing Applied Linguistics. Harmondsworth: Penguin
Hudson, R.A. (1980). Sociolinguistics. Cambridge: Cambridge University Press.
Leech, G.N. (1969). A Linguistics Guide to English Poetry. London: Longman
Lyons, John (1968): Introduction to Theoretical Linguistics. Cambridge: Cambridge University Press.
Misra, P.S. (2009). An Introduction to Stylistics: Theory and Practice; New Delhi: Orient Blackswan
O'Grady, W. et al. (1994). Contemporary Linguistics: An Introduction. New York: St. Martin's Press.
Richards, J.C. (ed.) (1974). Error Analysis: Perspectives in Second Language Acquisition. London:
Longman
Robins, R.H. (1964). General Linguistics: An Introductory Survey. London: Longman
Sharma, R.K. (2014) Fundamentals of Linguistics, New Delhi: Atlantic Press
Syal, Pushpinder and Jindal, D. V. (1998). An Introduction to Linguistics: Language, Grammar and
Semantics. New Delhi: Prentice Hall India Pvt. Ltd.
Verdonk, Peter (2002). Stylistics. Oxford University Press.
Verma, S.K. and Krishnaswamy, N. (1989). Modern Linguistics: An Introduction. Madras: Oxford
University Press
Widdowson, H.G. (1975). Stylistics and the Teaching of Literature. London: Longman.

SEMESTER II 4 Papers

Total $100 \times 4 = 400 \text{ Marks}$

(Credits: Theory-04, Tutorial-01)

CORE COURSE [CCENG201]:

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

I.

Mid Semester Examination (MSE):

There will be two groups of questions in written examinations of 20 marks. Group A is compulsory and will contain five questions of very short answer type consisting of 1 mark each. Group B will contain descriptive type five questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

There may be subdivisions in each question asked in Theory Examinations *Note:*

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of **Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<\text{Attd.}<80, 2 marks; 80<\text{Attd.}<85, 3 marks; 85<\text{Attd.}<90, 4 marks; 90<\text{Attd.}, 5 marks).

NINETEENTH TO MODERN BRITISH POETRY

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I William Wordsworth: Michael

S.T. Coleridge: Christabel

UNIT-II John Keats: Ode to a Nightingale

P.B. Shelley: Ode to the West Wind

UNIT-III Alfred Tennyson: In Memoriam

Matthew Arnold: Dover Beach, Thyrsis

G.M. Hopkins: God's Grandeur, Pied Beauty

UNIT-IV W.B. Yeats: Sailing to Byzantium, The Second Coming

T.S. Eliot: The Hollow Man, Love Song of J. Alfred Prufrock

UNIT-V Dylan Thomas: Fern Hill

> Phillip Larkin: The Unknown Citizen W.H. Auden: The Shield of Achilles

Readings

· ·	
	Harold Bloom and Lionel Trilling (ed.), Preface to the Lyrical Ballads in Romantic Prose and Poetry,
	New York, OUP, 1973, pp. 594-611
	George Watson, (ed.) Biographia Literaria, Everyman, 1993, pp. 161-66
	C M Bowra, The Romantic Imagination OUP
	John Beer, Coleridge's Poetic Intelligence, London 1977
	Sir Walter Raleigh, Wordsworth
	J D Jump, The Ode
	J A Symonds, Shelley
	Sidney Colvin, Keats
	A D Culler, The Poetry of Tennyson, Yale University Press

Hugh Walker, The Literature of the Victorian Era
Lafcadio Hearn, The Pre-Raphaelite and Other Poets
Grierson and Smith, A Critical History of English Poetry
A F Potts, Elegies: Ancient and Modern
Michael Bell, ed. The Context of Modern Literature, 1980
S C Smith, T S Eliot's Poetry and Plays, London, 1974
Norman A. Jeffares, W.B. Yeats: Man and Poet, London, 1962

Topics

- ✓ Reason and Imagination✓ Literature and Revolution
- ✓ The Taste for Ballad and Lyric
- ✓ Nature and the Natural
- ✓ The Country and the City
- ✓ Elegiac Poetry
- ✓ Sensuousness
- ✓ Art for Art's Sake
- ✓ The Moral Tone
- ✓ Utilitarianism
- ✓ Dramatic Monologue
- ✓ Faith and Doubt

II. **CORE COURSE**

[CCENG202]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be two groups of questions in written examinations of 20 marks. Group A is compulsory and will contain five questions of very short answer type consisting of 1 mark each. Group B will contain descriptive type five questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of **Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1mark; 75< Attd. <80, 2 marks; 80< Attd. <85, 3 marks; 85< Attd. <90, 4 marks; 90< Attd, 5 marks).

BRITISH DRAMA (MARLOWE TO DRYDEN)

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I Christopher Marlowe: Edward II

UNIT-II William Shakespeare: Hamlet, As You Like It

UNIT-III Ben Jonson: The Alchemist

UNIT-IV John Webster: The Duchess of Malfi

UNIT-V John Dryden: All for Love

☐ R.G. Moulton, Shakespeare as a Dramatist Artist

Oliver Goldsmith: She Stoops to Conquer

Suggested Readings:

A Nicoll, Studies in Shakespeare
Baker and Harrison, A Comparison to Shakespeare Studies
A.C. Bradley, Shakespearean Tragedy
Boris Ford, The Age of Shakespeare
H B Charlton, Shakespearean Comedy
F.L. Lucas, <i>Tragedy</i>
Lever, J W, The Tragedy of State: A study in Jacobean Drama, A state Drama, A sta

ondon, 1971

□ Stern, J B, Marlowe: A Critical Study, Cambridge, 1964

☐ Jacqueline Pearson, Tragedy and Tragicomedy in the Plays of John Webster, Manchester, 1980

☐ A Nicoll, *The British Drama*

☐ F Boas, Shakespeare and his Predecessors

Topics

- The Renaissance
- Humanism
- Reformation
- Seneca
- Machiavelli
- ✓ The University Wits
- ✓ Elizabethan Drama Main Characteristics
- ✓ Jacobean Drama Main Characteristics
- Restoration Drama Main Characteristics

III. CORE COURSE

[CCENG203]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

BRITISH DRAMA (18TH CENTURY TO MODERN PERIOD)

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I John Galsworthy: Justice
UNIT-II G.B. Shaw: Pygmalion

UNIT-III T.S. Eliot: Murder in the Cathedral

UNIT-IV Harold Pinter: The Birthday Party

UNIT-V Synge: The Playboy of the Western World

Suggested Readings:

- A Nicoll, British Drama
- ☐ William Raymond, *Drama from Ibsen to Brecht*
- ☐ H S Davies, *Realism in Drama*
- □ W H Hudson, An Outline History of English Literature
- □ Eric Bentley: George Bernard Shaw□ G.K. Chesterton: Bernard Shaw
- J.K. Chesterion, Dernara Sha
- ☐ A.C. Ward: *Bernard Shaw*
- C.E.M. Joad: Shaw
- ☐ John Holloway, *The Modern Age*

Topics

- ✓ Poetic Drama
- ✓ Problem Plays
- ✓ Absurd Theatre
- ✓ Myths
- ✓ Chorus
- ✓ Effect of the World Wars
- ✓ Main Characteristics of the Age

IV. CORE COURSE

[CCENG204]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

BRITISH FICTION (18TH AND 19TH CENTURIES)

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I Daniel Defoe: Moll Flanders

Samuel Richardson: Clarissa

Henry Fielding: Joseph Andrews
Lawrence Sterne: Tristram Shandy

UNIT-II Jane Austen: Emma

Emile Bronte: Wuthering Heights
Charles Dickens: A Tale of Two Cities

Thomas Hardy: Far From the Madding Crowd

Suggested Readings:

ge	sted Readings:
	Ian Watt, The Rise of the Novel: Studies in defoe, Richardson, Fielding, Harmonds Worth,
	1957Peter Earl, The World of Defoe, 1976, London
	Mary Lascelles, Jane Austen and Her Art
	Elizabeth Jenkins, Jane Austen
	A.H. Wright, Jane Austen's Novels
	B.C. Southam, (ed.) Jane Austen: The Critical Heritage, London, 1967
	Lord David Cecil, Hardy the Novelist
	Evelyn Hardy, Thomas Hardy: A Critical Biography
	R.A. Scott-James, <i>Thomas Hardy</i>
	D.H. Lawrence, A Study of Thomas Hardy
	J.W. Beach, The Technique of Thomas Hardy
	Fredrick G. Kitten, <i>The Novels of Dickens</i>

☐ A.W. Ward, *Charles Dickens*

 $\hfill \square$ Philip Collins, (ed.), Dickens: The critical Heritage, London, 1971

□ Nicholas Greene, Syng, A Critical Study of Plays, London, 1975

Topics

- ✓ Domestic Novel
- ✓ Epistolary Novel
- ✓ Picaresque Novel
- ✓ Gothic Novel
- ✓ Historical Novel
- ✓ Regional Novel
- Main Characteristics of the Age

SEMESTER III

4 Papers

Total 100 x 4 = 400 Marks

I. ABILITY ENHANCEMENT COURSE

[ECENG301A]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1mark; 75< Attd. <80, 2 marks; 80< Attd. <85, 3 marks; 85< Attd. <90, 4 marks; 90< Attd, 5 marks).

A. INDIAN WRITING IN ENGLISH-POETRY AND SHORT-STORY

Theory: 60 Lectures; Tutorial:15 Hrs

Unit I-- Poems

Toru Dutt: Laxman, Sita

Sri Aurobindo: Savitri (Book eight, Canto III)

Nissim Ezekiel: Enterprise

Sarojini Naidu: Love and Death

Jayant Mahapatra: Landscape by the River

A.K. Ramanujan: A River

R. Parthasarathy: *Mahabalipuram*

Unit II—Short Story

C.Rajgopalachari: The Enchanted Pool

R.K. Narayan: An Astrologer's Day (From Malgudy Days, Allied Publishers

Pvt. Ltd., New Delhi, 1983)

M.R. Anand: The Barbers' Trade Union, (From The Barbers' Trade Union

and Other Stories)

Raja Rao: Javni, From The Cow of the Barricades, Bombay, OUP (1978)

P. Padmaraju: Cyclone

K.N. Daruwala: Love Across the Salt Desert

Topics and Reading — Given at the End

OR

ABILITY ENHANCEMENT COURSE [ECENG301B]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

B. LINGUISTICS—ADVANCED PHONOLOGY AND MORPHOLOGY OF ENGLISH Theory: 60 Lectures; Tutorial:15 Hrs

Unit I: Phonology

What is Phonology? Features of Structuralist Phonology and Generative Phonology

Basic Principles of Identifying Phonemes: Principle of Contrastive Distribution,

Principle of Complementary Distribution, Principle of Phonetic Similarity, Principle of Pattern Congruity, Principle of Economy; Minimal Pair, Free Variation.

Syllable in Phonology and its Structure; Rhyme and Rhyming words

Word Stress: stressed (accented) and unstressed (unaccented) syllables; Primary and Secondary Stress; Placing stress marks on a words; General rules of English word stress.

Distinctive Features: the concept of Distinctive Features (DFs); Various DFs, Advantages of DFs in phonological analysis.

Unit II: Morphology

Morphology: Definite, Nature and Scope; Concepts in Morphology: Morpheme, Morph, Allomorph, Portmanteau Morph, Lexeme and Word; Types of Words: Simple, Compound and Complex

Types of Allomorphy: Phonologically, Lexically and Grammatically conditioned allomorphs;

Some Procedures of Identification of morphemes; Inflectional and Derivational morphemes.

Morphological Analysis of Words: Morphological Structures of words using labeled tree diagrams; Identification of the processes of word formation in different words.

Unit III: Application of Linguistic Theory

Showing Syllable division and their structures of English words. Showing morphological structures of words using labeled tree diagrams.

OR

Identification of morphemes and allomorphs in a given set of words.

Suggested Readings:

Aronoff, M. and K. Fudeman. What is Morphology? Oxford: Blackwell.
Bauer, L. Introducing Linguistic Morphology. Edinburgh: Edinburgh University Press.
Haider, S. S. and Sharma, R.K. Introducing Phonetics. New Delhi: Atlantic Press
Gimson, A.C. An Introduction to Pronunciation of English. ELBS
Haspelmath, M. Understanding Morphology. London: Arnold.
Hockett, C. A Course in Modern Linguistics. New York: Macmillan.
Katamba, F. Morphology. London: Macmillan.
Odden, David. Introducing Phonology. Cambridge: Cambridge University Press.
Roach, Peter. English Phonetics and Phonology. Cambridge: Cambridge University Press.
Syal, Pushpinder and Jindal, D.V. An Introduction to Linguistics: Language, Grammar and Semantics
New Delhi: Prentice Hall India Pvt. Ltd.
Thakur, D. Linguistics Simplified: Morphology. Patna: Bharati Bhawan
Thakur, D. Linguistics and Phonology of English. Patna: Bharati Bhawan.
Yule, George. The Study of Language. Cambridge: Cambridge University Press.

II. CORE COURSE

[CCENG302]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

BRITISH FICTION (MODERN PERIOD)

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I D.H. Lawrence: Sons and Lovers

E.M. Forster: A Passage to India

Henry James: The Portrait of a Lady

UNIT-II Virginia Woolf: To the Lighthouse

Aldous Huxley: Brave New World
William Golding: Lord of the Flies

Suggested Readings:

- ☐ Joseph Warren Beach, The Twentieth Century Novel: Studies in Technique
- ☐ Robert Humphry, Stream of Consciousness in the Modern Novel
- ☐ David Daiches, *The Novel and the Modern World*
- □ S.C. Smith, T.S. Eliot's Poetry and Plays, London, 1974
- ☐ Michael Bell, (ed.) *The context of Modern Literature 1900-1930*, London, 1980
- ☐ Randal Stevenson, *Modernist Fiction*
- ☐ C.B. Cox & A.E. Dyson, *The Twentieth Century Mind*
- ☐ P. Clements, et. Al., Virginia Woolf, New Critical Essays, London, 1983
- ☐ Richard Ellman, *James Joyce*, Oxford, 1959
- ☐ Percy Lubbock, *The Craft of Fiction*
- ☐ Leon Edel, *The Psychological Novel*
- ☐ Elizabeth Drew, *The Modern Novel*

Topics

- ✓ Problem Play
- ✓ Poetic Play
- ✓ World Wars
- ✓ Psychology and Literature
- ✓ Freud, Jung, Adler
- ✓ World Wars
- ✓ Marxism
- ✓ Myths and Archetypes
- ✓ Modernism

III. CORE COURSE

[CCENG303]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

BRITISH PROSE

Theory: 60 Lectures; Tutorial:15 Hrs

Francis Bacon: Of studies, Of Truth, Of Friendship

Addison: Sir Roger at Home

Steele: Recollection of Childhood

The Bible: The Book of Job (The Authorized Version of the Bible)

Charles Lamb: Poor relation, Dream Children: A Reverie

John Ruskin: Oxford Lecturer on art

A.G. Gardiner: On Superstition

Robert Lynd: On forgetting, On Doing Nothing

E. V. Lucas: A Funeral

Suggested Readings:

G Parry, The Seventeenth Century: The Intellectual and Cultural Contexts, Longman, 1989
Jardine Lisa, Franscis Bacon: Discovery and the Art of Discourse, Cambridge, 1974
Lawrence Babb, Sanity in Bedlam: A Study of Robert Burton's Anatomy of Melancholy, East Lansing 1959
Hugh Walker, The English Essay and Essayists
W Graham, English Literary Periodicals

Topics

- ✓ Periodical Essays
- ✓ Impact of the Bible
- ✓ Origin of Prose Writing
- ✓ Prose and Poetry
- ✓ Terse Writing
- ✓ Euphemism

......

IV. CORE COURSE [CCENG304]: (Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

LITERARY CRITICISM AND CONTEMPORARY THEORIES

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I Sidney: An Apology for Poetry

Dr. Johnson: Preface to Shakespeare

UNIT-II Wordsworth: Preface to the Lyrical Ballads

Arnold: The Function of Criticism at the Present Time,

Populace in Culture and Anarchy

UNIT-III T. S. Eliot: Tradition and Individual Talent and The Function of Criticism

I.A. Richards: Principles of Literary Criticism

UNIT-IV Structuralism, Modernism, Postmodernism, Poststructuralism

UNIT-V Feminism, Postcolonialism, Psychoanalytic Theory and criticism, Orientalism,

Eco Criticism

Suggested Readings:

George Watson: The Literary Critics
David Daiches, Critical Approaches to Literature
A Bosker, Literary Criticism in the Age of Johnson
George Saintsbury, A History of English Criticism

 $\hfill\Box$ Terry Eagleton, $\it Literary Theory: An Introduction$ (Oxford: Blackwell, 2008)

Peter Barry, Beginning Theory (Manchester: Manchester University Press, 2002)

□ Patricia Waugh, (ed.), *Literary Theory and Criticism*, Oxford University Press, 2006

 $\hfill \Box$ Chris Baldwick, Criticism and Literary Theory

☐ David Lodge, *Modern Criticism and Theory*

Suggested Topics and Background for class presentations/examination

- ✓ Literature and Revolution
- ✓ Power, Language and Representation
- ✓ The State and Culture
- ✓ Environmental Awareness
- ✓ Neo-Classicism in Criticism
- ✓ Romanticism in criticism
- ✓ Modernism in criticism
- ✓ Post-Modernism in Literature

SEMESTER IV

4 Papers

Total 100 x 4 = 400 Marks

I. GENERIC/DISCIPLINE CENTRIC ELECTIVE

[ECENG401A]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

A. INDIAN WRITING IN ENGLISH-NOVEL

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I R K Narayan: The Painter of Signs

Raja Rao: The Serpent and the Rope

Mulk Raj Anand: Untouchable

Anita Desai: Voices in the City

UNIT-II Kamala Markandaya: *Nectar in a Sieve*

Amitav Ghosh: The Shadow Lines

V S Naipaul: A House for Mr. Biswas

Attia Hussain: Sunlight on a Broken Column

Topics and Readings—Given at the End

OR

GENERIC/DISCIPLINE CENTRIC ELECTIVE

[ECENG401B]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

B. LINGUISTICS—ADVANCED SYNTAX AND SEMANTICS OF ENGLISH Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I: Syntax

Word classes: Parts of Speech; Content Words and Structure Words

Labels: Categorial Labels: Lexical (X^0) Category and Phrasal Category(XP);

Functional Labels: Subject, Predicate, Object, Compliment, Adjunct

Kernel Sentence, Basic types of Kernel Sentences in English

Constituents and their Structures, analysis of various constituents using labeled tree

Diagrams; Phrase Structure (PS)Rules, Limitations of PS Rules; Formulating PS Rules

Argument Structure: Predicates, auxiliary Verbs, Non-verbal Predicates; Clausal arguments,

Expletives; Implicit and Explicit Arguments.

Thematic Structures: Assignment of Thematic Roles; Direct and indirect Theta marking.

<u>Transformational Generative Grammar</u>: How does TG Grammar function?

Application of Transformational Rules: Affix Hopping, Do-Insertion, Negative Placement,

Negative Contraction, Wh-Fronting; AUX-Inversion, Passivization;

Derivation of sentences using transformation rules.

Wh-Movement and NP-Movement in English

UNIT-II: Semantics

What is Semantics? Meaning and various aspects of Meaning: Denotative Meaning,

Connotative Meaning, Social Meaning, Lexical Meaning and Grammatical Meaning; Sense and Reference; Entailment.

Theories of Meaning: Componential Theory, Truth Conditional Theory, Generative Theory, and Contextual Theory

Ambiguity: Phonological Ambiguity, Lexical Ambiguity, and Grammatical Ambiguity; disambiguating ambiguous structures.

UNIT-III: Application of Linguistic Theory

Showing structures of Phrases and sentences using labeled tree diagrams.

OR

Derivation of simple sentences using Transformational Rules from Disambiguating structures (words, phrases, clauses and sentences) and identification of the type of ambiguity.

Suggested Readings:

Freidin, R. (1992). Foundations of Generative Syntax. Cambridge, Mass: MIT Press
Haegeman, L. (2009). Theory and Description in Generative Syntax. Cambridge: Cambridge University
Press.
Radford, Andrew (1981). Transformational Syntax. (Chapters 1-4 only). Cambridge: Cambridge
University Press.
Radford, Andrew (1988). Transformational Grammar (Chapter 4-10 only). Cambridge: Cambridge
University Press.
Sharma, R.K. (2014). Fundamentals of Linguistics. New Delhi: Atlantic Press
Syal, Pushpinder and Jindal, D.V (1998). An Introduction to Linguistics: Language, Grammar and
Semantics. New Delhi: Prentice Hall India Pvt. Ltd.
Thakur, D. Linguistics Simplified: Syntax. Patna: Bharati Bhawan
Verma, S.K. and Krishnaswamy, N (1989). Modern Linguistics: An Introduction. Madras: Oxford
University Press.
O'Grady, W. et al. (1991). Contemporary Linguistics: An Introduction. New York: St. Martin's Press.

II. GENERIC/DISCIPLINE CENTRIC ELECTIVE

[ECENG402A]:

(Credits: Theory-04, Tutorial-01)

Pass Marks (MSE:17 + ESE:28)=45 Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be two groups of questions in written examinations of 20 marks. Group A is compulsory and will contain five questions of very short answer type consisting of 1 mark each. Group B will contain descriptive type five questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

INDIAN WRITING IN ENGLISH-DRAMA Α.

Theory: 60 Lectures; Tutorial:15 Hrs

UNIT-I Sri Aurobindo: Perseus the Deliverer

> R.N. Tagore: The Post Office

UNIT-II Vijay Tendulkar: Silence! The Court is in Session

> Girish Karnad: Nagamandala

UNIT-III Pratap Sharma: A Touch of Brightness

☐ William Walsh, *Indian Literature in English*, London: Longman.

Sı

	Mahesh Dattani: Final Solutions
igge	sted Readings: Poetry, Novel and Drama
	Raja Rao, Foreword to Kanthapura (New Delhi: OUP, 1989) pp. v-vi.
	Salman Rushdie, 'Commonwealth Literature does not exist', in Imaginary Homelands (London: Granta Books, 1991) pp. 61-70.
	Meenakshi Mukherjee, <i>Divided by a Common Language</i> ', in <i>The Perishable Empire</i> (New Delhi: OUF 2000) pp. 187-203.
	E V Ramakrishnan, Locating Indian Literature, Orient Blackswan Pvt Ltd
	G N Devy, Indian Literary Criticism (Orient Longman, 2002)
	J A B Van Buitenen, <i>Dharma and Moksa</i> , in Roy W. Perrett, ed, Indian Philosophy, vol. V, <i>Theory of Value: A Collection of Readings</i> (New York: Garland, 2000) pp 33-40
	Namvar Singh, Decolonising the Indian Mind, Indian Literature, no. 151 (Sept/Oct. 1992)
	P V Kane, History of Sanskrit Poetics
	Rabindranath Tagore, Nationalism (Delhi: Rupa, 1992), Chapter 1 and 3
	U R Ananthamurthy, Being a Writer in India, from Tender Ironies, ed Dilip Chitre et al, pp. 127-46.
	Bruce King, Modern Indian Poetry in English, Macmillan
	K R S Iyengar, Indian Writing in English, Sahitya Akademy
	Northrop Fry, The Anatomy of Criticism
	Kamala Devi, Towards a National Theatre, OUP
	K. Venkata Reddy and R K Dhawan (eds), <i>Flowering of Indian Drama: Growth and Development</i> , New Delhi, Prestige, 2004.
	Urmil Talwar and Bandana Chakrabarty, Contemporary Indian Drama: Astride Two Traditions

Suggested Topics and Background for classroom presentations

Topics — (Poetry, Novel, Drama, Short Story)

- ✓ Indian English
- ✓ Indian Poetics
- ✓ Indian Classical Tradition
- ✓ Indian English Literature and its Readership
- ✓ Themes and Contexts of the Indian English Novel
- ✓ Modernism in Indian English Literature
- ✓ Dharma and Moksha
- ✓ Indian Philosophy
- ✓ Decolonization of the Indian Mind
- ✓ Myth and Archetypes
- ✓ Indian Nationalism
- ✓ Social concern
- ✓ Indian Sensibility (Samskar)
- ✓ The East and the West
- ✓ Immigrant Sensibility

.....

OR

GENERIC/DISCIPLINE CENTRIC ELECTIVE

[ECENG402B]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100

Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

B. TEACHING OF ENGLISH AS A SECOND LANGUAGE

Theory: 60 Lectures; Tutorial:15 Hrs

Teaching of English as Second Language in India

Status of English in India today; Teaching of English in India in the present times; Need of Teaching English in India as a Second Language.

British R.P. and General Indian English (G.I.E.): A comparative Study. A suitable model of English for India; Problems and Prospects of Teaching English in India

Teaching Methods: Direct Method, Grammar Translation Method, Communicative Approach;

Teaching of Reading, Writing, Listening and Speaking; Teaching of Vocabulary and Grammar; Teaching of Literature: Poetry, Drama, Prose, Short Stories

Teaching Materials: Text books, Supplementary Reading, Workbook, Supplementary Teaching Materials; New Types of Teaching Materials: Audio Visual Aids, Computer Assisted Language Teaching (CALT), Electronic Devices; Curriculum Design; Testing and Evaluation

English for Specific Purposes (ESP): Identifying needs; syllabus design, teaching materials;

Registers of the discipline; testing and evaluation

Suggested Readings:

Allison, Desmond. (1999). Language Testing and Evaluation: An Introductory Course. Singapore:
National University of Singapore.
Bell, R.T.(1981). An Introduction to applied linguistics. London: Batsford Academic & Educational Ltd.
Bright, J.A. and McGregor, G.P. (1978). Teaching English as a Second Language. Singapore: ELBS &
Longman Group Limited
Cook, V. (ed.) (2003). Effects of the L2 on the L1. Clevendon: Multilingual Matters.
Halliday, M.A.K. et al. (1964). <i>The Linguistics Science and Language Teaching</i> . London: Longman.
Kudchedkar, S. (ed.) (2002). English Language Teaching in India. Chennai: Orient Longman
Nagaraj, Geetha (1996). English Language Teaching: Approaches, Methods and Techniques. Calcutta:
Orient Longman.
Tickoo, M.L. (2003). Teaching and Learning English: A sourcebook for Teachers and Teacher-Trainers.
New Delhi: Orient Longman
H G Widdowson, (1978). Teaching Language as Communication. Oxford: Oxford University Press.

Session 2018-20 Onwards

III. CORE COURSE [CCENG403]:

(Credits: Theory-04, Tutorial-01)

Marks: 30 (MSE: 20Th. 1Hr + 5Attd. + 5Assign.) + 70 (ESE: 3Hrs)=100 Pass Marks (MSE:17 + ESE:28)=45

Instruction to Question Setter:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of five questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to be answered.

Note: There may be subdivisions in each question asked in Theory Examinations

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score (CAS) of 5 marks and (c) Class Performance Score (CPS) of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto75%, 1mark; 75<Attd.<80, 2 marks; 80<Attd.<85, 3 marks; 85<Attd.<90, 4 marks; 90<Attd, 5 marks).

WORLD LITERATURE

Theory: 60 Lectures; Tutorial:15 H	rs
------------------------------------	----

UNIT-I Russian: Anton Chekov — Cherry Orchard

UNIT-II American: Mark Twain — The Adventures of Huckleberry Finn

UNIT-III Canadian: Margaret Atwood — Surfacing
 UNIT-IV Australian: Patrick White — Happy Valley
 UNIT-V African: J M Coetzee — Disgrace

Suggested Readings:

	sh. Commonwealth Litera	1 Literature O	II It
--	-------------------------	----------------	-------

- ☐ A W Wyatt and Waller (ed.), Cambridge History of American Literature, New
- ☐ York, Bartleby, 2000
- ☐ The Oxford Companion to African American Literature, OUP, 1996

Topics

- ✓ Negritude
- ✓ Harlem Renaissance
- ✓ Diaspora Literature
- ✓ Multiculturalism
- ✓ Globalization
- ✓ Bush Tradition
- ✓ Regionalism
- ✓ Emerson and Thoreau
- ✓ Canadian Feminism

......

III. CORE COURSE (PROJECT) [PRENG404]:

Marks: 100 (ESE: 3Hrs)=100 Pass Marks =45

Guidelines to Examiners for

End Semester Examination (ESE):

Evaluation of project dissertation work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 70 marks

Project presentation and viva-voce = 30 marks

(Jointly conducted by One External & One Internal Examiners)

Overall project dissertation may be evaluated under the following heads:

- Motivation for the choice of topic
- Project dissertation design
- Methodology and Content depth
- Results and Discussion
- Future Scope & References
- Presentation style
- Viva-voce

DISSRERTATION/ PAPER PRESENTATION

➤ Student alone or in a group of not more than five, shall undertake one Project approved by the Subject Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored by the faculty members at regular intervals.

OR

- Dissertation on 'Topic Provided'
 - ✓ Medieval Literature
 - ✓ English Literature (1550-1660)
 - ✓ English Social History (1660-1800)
 - ✓ Non-Literary Background to the 19th Century English Literature
 - ✓ Modernist Fiction
 - ✓ Critical Theory
 - ✓ Gender and Indian Literature
 - ✓ Indian Folk Theatres
 - ✓ American/African Literature
 - ✓ Literature and the Analysis of Culture
 - ✓ Religion and Literature
 - ✓ Children's Literature
 - ✓ Topics from "Indian Writing in English" and "Language and Linguistics"
 - ✓ Diaspora Literature
 - ✓ Commonwealth Literature
 - ✓ Global Village

(Credits: 05)

DISTRIBUTION OF CREDITS FOR P.G. PROGRAMME (SEMESTER-WISE) FOR POSTGRADUATE 'P.G. Voc./M.Sc./M.A./M.Com' PROGRAMME

Table B-1: Semester wise distribution of 80 Credits for Subjects with Practical Papers.

Semester	CC	FC	GE/DC	AE	Total credits
Semester I	15	05			20
Semester II	20				20
Semester III	15			05	20
Semester IV	5		15		20
	55	05	15	05	80

Table B-1: Semester wise distribution of 80 Credits for Subjects without Practical Papers.

Semester	CC	FC	GE/DC	AE	Total credits
Semester I	15	05			20
Semester II	20				20
Semester III	15			05	20
Semester IV	10		10		20
	60	05	10	05	80

CC=Core Course; FC=Foundation Compulsory/Elective Course; GE=Generic Elective; SE=Skill Enhancement Course; DC=Discipline Centric Elective

SAMPLE CALCULATION FOR SGPA & CGPA FOR POSTGRADUATE 'P.G. Voc./M.Sc./M.A./M.Com' PROGRAMME

Table B-2: Sample calculation for SGPA for M.Sc./M.A./M.Com Programme

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
FC	05	A	8	40	
C-1	05	B+	7	35	
C-2	05	В	6	30	
C-3/CP	05	В	6	30	
Total	20			135	6.60 (135/20)
Semester II					
C-4	05	В	6	30	
C-5	05	С	5	25	
C-6	05	B+	7	35	
C-7/CP	05	A+	9	45	
Total	20			135	6.60 (135/20)
Semester III					
EC-1	05	A+	9	45	
C-8	05	0	10	50	
C-9	05	A	8	40	
C-10/CP	05	A	8	40	
Total	20			175	8.75 (175/20)
Semester IV					
EC-2/EC-2	05	В	6	30	
EC-3/EC-3	05	A+	9	45	
C11/EP	05	В	6	30	
Project	05	A+	9	45	
Total	20			150	7.50 (150/20)
CGPA					
Grand Total	80			595	7.44 (595/80)

Table B-3: Sample calculation for CGPA for P.G. Vocational M.Sc./M.A./M.Com Programme

Semester I	Semester II	Semester III	Semester IV
Credit:20; SGPA:6.60	Credit:20; SGPA: 6.60	Credit:20; SGPA: 8.75	Credit:20; SGPA: 7.50

Thus CGPA= (20x6.60+20x6.60+20x8.75+20x7.50) /80**=7.36**

DISTRIBUTION OF MARKS FOR EXAMINATIONS AND FORMAT OF QUESTION PAPERS

Distribution of Marks for Mid Semester Evaluation:

Table No. 15: Distribution of marks of Theory Examinations of Mid Semester

	Code	Full Marks	Pass Marks	Time	Group-A (Very short answer type	Group-B (Descriptive	Total No. of Questions to Set	
Topic					Compulsory Questions) No. of Questions x Marks = F.M.	Questions) No. of Questions x Marks = F.M.	Group A	Group B
Mid Sem*	T30*	30 (20 +5 +5)	17	1 Hr	5 x1 =5	3 (out of 5) x5 =15	05	5

^{*}There shall be 20 marks theory examination for mid sem, 05 marks for attendance/ regular interactions & 05 marks for seminar/ assignment/ term paper given by faculty concerned in classrooms.

Distribution of Marks for End Semester Theory Examinations:

Table No. 16: Marks distribution of Theory Examinations of End Semester

Tonio			Pass	TD *	Group-A# (Very short answer type	Group-B (Descriptive	Total No. of Questions to Set	
Topic	Code	Full Marks	Marks	Time	Compulsory Questions) No. of Questions x Marks = F.M.	Questions) No. of Questions x Marks = F.M.	Group A#	Group B
End	T50	50		3 Hrs	2 x5 =10	2 (out of 3) x20 =40	2	3
Sem	T70	70	28	3 Hrs	Q.No.1 (5x1) + 1x5 =10	4 (out of 6) x15 =60	2	6

Question No.1 in Group-A carries very short answer type questions of 1 Mark

Note: There may be subdivisions in each question asked in Theory Examinations.

FORMAT OF QUESTION PAPER FOR MID SEM EXAMINATION

20 MARKS

Ranchi University, Ranchi

Mid Sem No. Exam Year

Subject/ Code

F.M. =20 **Time**=1Hr.

General Instructions:

समान्य निर्देश :

- i. **Group A** carries very short answer type compulsory questions. (खंड 'A' में अत्यंत लघु उत्तरीय अनिवार्य प्रश्न हैं।)
- ii. **Answer 3 out of 5** subjective/ descriptive questions given in **Group B**. (खंड 'B' के पाँच में से किन्हीं तीन विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

1.		[5x1=5]
2.		
3.		
4.		
5.		
	Group B	
5.		[5]
7.		[5]
3.		[5]
•	***************************************	r~ l

Note: There may be subdivisions in each question asked in Theory Examination.

9.

10.

[5]

[5]

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

70 MARKS

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =70 **P.M.**=28 **Time**=3Hrs.

General Instructions:

1.

- i. Group A carries very short answer type compulsory questions.
- ii. **Answer 4 out of 6** subjective/ descriptive questions given in **Group B**. (खंड 'B' के छ: में से किन्हीं चार विषयनिष्ट / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

[5x1=5]

				_	
	i.				
	ii.				
	iii.				
	iv.				
	v.				
2.	•••••			[5]	
		Gro	oup B		
3.				[15]	
4.					
5.					
6.				[15]	
7.				[15]	
8.				[15]	

Note: There may be subdivisions in each question asked in Theory Examination.