DAV AUTONOMOUS COLLEGE,TITILAGARH
B.A. (CORE) ENGLISH SYLLABUS
CORE COURSE
SEM-I Paper I- British Poetry and Drama: 14th and 17th Centuries
The paper seeks to introduce the students to British poetry and drama from the 14th to the 17th centuries. It offers the students an exploration of certain seminal texts that set the course of British poetry and plays.
British Poetry and Drama: 14th to 17th Centuries						 Unit I-A historical overview: 										 The period is remarkable in many ways: 14th century poetry evokes an unmistakable sense of “modern” and the spirit of Renaissance is marked in the Elizabethan Drama. The Reformation brings about sweeping changes in religion and politics. A period of expansion of horizons: intellectual and geographical.	 	 Unit 2	Chaucer: The Wife of Bath’s Tale or Sir Gawain and the Green Knight (Part 1, lines 1-490)	 Unit 3 Thomas Campion: “Follow Thy Fair Sun, Unhappy Shadow”, Sir Philip Sidney: “Leave , O Love, which reachest but to dust”, Edmund Waller: “Go, lovely Rose”, Ben Jonson: “Song to Celia”, William Shakespeare: Sonnets: “Shall I compare thee to a summer’s day?”,”When to the seasons of sweet silent thought”,“Let me not to the marriage of true minds.							 Unit 4 William Shakespeare: King Lear or As You Like It.						 Unit 5 Marlowe: The Jew of Malta or Thomas Dekker: The Shoemaker’s Holiday.

Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks
			
1.2 Paper II- British Poetry and Drama: 17th and 18th Century				 The objective of this paper is to acquaint students with the Jacobean and the 18th century British poetry and drama, the first a period of the acid satire and the comedy of humours; and the second a period of supreme satiric poetry and the comedy of manners.							 British Poetry and Drama: 17th and 18th Century
Unit 1	A historical overview									 17th C: Period of the English Revolution (1640–60); the Jacobean period; metaphysical poetry; cavalier poetry; comedy of humours; masques and beast fables						 18th C: Puritanism; Restoration; Neoclassicism; Heroic poetry; Restoration comedy; Comedy of manners Unit 2-John Milton: Lycidas	Or L’Allegro and Il Penseroso:						 John Donne: A Nocturnall upon S. Lucie's Day,Love’s Deity: and Andrew Marvel: A Red, Red Rose; Flow gently, sweet Afton; To a Mountain Daisy							 Unit 3-Ben Jonson: Volpone or The Alchemist: 								 Unit 4-Pope: Ode on Solitude, Summer, Sound and Sense, The Dying Christian to his Soul; and Robert Burns: A Red Red Rose, A Fond Kiss, A Winter Night, My Heart’s in the Highlands	
Unit 5-Dryden : All for Love	Or Congreve: The Old Bachelor

Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

SEM-II
2.1 Paper III- British Literature: 18th Century							 The objective of the paper is to acquaint the students with two remarkable forms of literature: Essay and novel. The period is also known for its shift of emphasis from reason to emotion.			 Unit -1	A historical overview:								 Restoration, Glorious Revolution, Neo-classicism, Enlightenment.				 Unit-2-Joseph Addison : On Giving Advice											 Reflections in Westminster Abbey									 Defence and Happiness of Married Life				 Richard Steele: 	Recollections 											 	On Long-Winded People
Unit-3	Daniel Defoe:Robinson Crusoe	
Unit-4-Oliver Goldsmith: A City Night-Piece											 On National Prejudices										 Man in Black	 Samuel Johnson: Expectations of Pleasure frustrated									 Domestic Greatness Unattainable 									 Mischiefs of Good Company										 The Decay of Friendship							 Unit-5 Thomas Gray: Elegy written in a country churchyard
Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

2.2 Paper IV- Indian Writing in English							 Though a late developer, Indian writing in English has been the fastest growing branch of Indian literature. It has delivered a rich and vibrant body of writing spanning all genres. As a ‘twice born’ form of writing, it partakes of both the native and alien perspectives and has an inherent inclination to be postcolonial. This paper attempts to introduce the students to the field of Indian writing in English through some representative works.												 Unit – 1-A historical overview of Indian writing in English the key points of which are East India Company’s arrival in India, Macaulay’s 1835 Minutes of Education, India’s first war of independence and the establishment of colleges to promote Western education. The focus in the literary setting will include Dean Mohammed’s travel writing, said to be the first work of Indian English writing, Toru Dutt and Henry Derezio in poetry and Bankim Chandra Chatterjee and Lal Behari Day in prose fiction.	
Unit 2-Crystallization: R.K. Narayan, The Bachelor of Arts or Mulk Raj Anand, Untouchable		 Unit 3-Flowering:											
R.Parthasarathy (ed) Ten Twentieth Century Indian Poets. The following poets and their poems are studied.Nissim Ezekiel, “Good Bye Party for Miss Puspa T.S”, “Poet, Lover, Bird Watcher”, Arun Kolatkar, “The Boat Ride”, “Jejuri”, Kamala Das, “My Grandmother’s House”, “A Hot Noon in Malabar”, Jayanta Mahapatra, “Indian Summer”, “Grass”, A. K. Ramanujan, “Looking for a Cousin on a Swing”, “Small Scale Reflections on a Great House”									 Unit 4-Performing:Mahesh Dattani, The Final Solution Or Manjula Padmanabhan, The Harvest		 Unit 5-Maturation:Amitav Ghosh, Shadow Lines Or Kiran Desai, The Inheritance of Loss..
Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

SEM- III CORE-V-BRITISH ROMANTIC LITERATURE
The paper aims at acquainting the students with the Romantic period and some of its representative writers. At the same time one of the chief objectives of the paper is to give the students with a broad idea of the social as well as historical contexts that shaped this unique upheaval.
 UNIT I: A Historical Overview:
The period otherwise known as The Romantic Revival may also be called as The Age of Revolution as it owes its origin to the Epoch making French Revolution of 1789. The emphasis on individual liberty and unbridled desire free from the shackles of classicism made this period unique, intriguing and controversial.
UNIT-II
Robert Burns:		 “To a Muse” and “The Cotter’s Saturday Night”
William Blake:			“The Holy Thursday” and “London”
UNIT-III
William Wordsworth:		“Tintern Abbey” and “Ode on Intimations of Immortality”	
Samuel Taylor Coleridge:	“Kubla Khan” and “Road to Xanadu
UNIT-IV
John Keats			“Ode on a Grecian Urn” and “Ode on Melancholy”
P.B. Shelley:			“Ode to the West Wind” and “To a Skylark”			
UNIT-V:
William Wordsworth:		Preface to Lyrical Ballads (2nd Edition)										OR
P.B. Shelley:			“A Defence of Poetry”
Suggested Reading:		
The Routledge History of Literature in English
History of English Literature:	Traversing the Centuries – Chowdhury & Goswami
Romantic Imagination by C. M. Bowra
Pelican Guide to English Literature. Vol.5. Edited by Boris Ford

Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

SEM- III CORE-VI -19th CENTURY BRITISH LITERATURE
UNIT 1-A Historical Overview
The 19th century British literature though mainly famous for the Romantic Movement, was also a witness to major socio-political developments like industrialization, technological advancements and large scale mobilization of people from the rural to the urban centers. Much of these prosaic activities/developments needed the medium of prose for its articulation. Politically known as the Victorian period 19th century also witnessed what is known as the culture and society debate.
UNIT 2 : Essays
Charles Lamb:		“Old China”
William Hazlitt:	“On Going Journey”
Leigh Hunt: 		“A Few Thoughts on sleep”
R L Stevenson:	 “Walking Tours”
UNIT 3: Novels Mary Shelly: 	Frankenstein OR R.L .Stevenson: 	Dr. Jekyll and Mr. Hyde
UNIT 4: Novel Jane Austen: Pride and Prejudice OR Elizabeth Gaskell: Mary Barton
UNIT 5 : Criticism Mathew Arnold: Culture and Anarchy (Chapter 1)
 					OR
William Hazlitt: “Lectures Chiefly on the Dramatic Literature of the Age of Elizabeth” from
Lectures on English Poets
Suggested Reading:
Chapter 4, 5 from a Short Introduction to English Literature by Jonathan Bate
The English Novel by Terry Eagleton
The Cultural Critics by Leslie Johnson

Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

SEM- III CORE-VII AMERICAN LITERATURE
This paper seeks to give the students a sense of how the great American themes of self-reliance, individualism, sin and redemption and multiculturalism were shaped through its rich and varied Literature.
Unit - I	 Genesis and evolution, and the defining myths of American Literature—city on a hill, the
 frontier spirit, the American Dream, manifest destiny, e pluribus unum
Unit – II Harriet Jacobs Incidents in the Life of a Slave Girl OR “Economy” , “Where I lived, and
 What I Lived for”, “Reading” and “Pond in Winter” from H D Thoreau’s Walden
Unit – III The Pioneers – James Fennimore Cooper OR	 Billy Budd—Herman Melville
Unit – IV (Any four poets to be studied)
 Walt Whitman: “when I heard the learn’d astronomer”
 “A noiseless patient spider”
 Emily Dickinson: “Success is counted sweetest” and “’Faith’ is fine invention”
 Robert Frost: “The road not taken” and “Fire and Ice”
 Wallace Stevens: “Thirteen ways of looking at a blackbird” and “Disillusionment of ten o’
 clock”
 Adrienne Rich: “For the record” and “A valediction forbidding mourning”
 Susan Howe: “From the midnight” and “That this”
 Rita Dove: “Teach us to number our days” and “Exit” 	
Unit – V	Desire under the Elms– Eugene O’Neill OR The Dutchman—Amiri Baraka		
Suggested Reading
Lewisohn, Ludwig. The Story of American Literature.The Modern Library, N. Y.
Horton, Rod & Herbert W.. Edwards. Backgrounds of American Literary Thought . 3rd edition.
Stewart, Randall(ed).Living Masterpieces Of American Literature . Brown University
Norton Anthology of American Literature. 8th edition.
Midterm test: UNIT-I	20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks

Total:						 80 marks

SEM-IV
CORE-VIII -BRITISH LITERATURE: Early 20th Century
This paper aims to familiarize the students with the new literature of Britain in the early decades of the 20th century. The course will mainly focus on the modernist canon, founded on Ezra Pound’s idea of ‘make it new’, but will cover war poetry, social poetry of the 1930s and literary criticism.
Unit 1 (A historical overview): Highlights will include developments in society and economy, leading to a crisis in western society known as the First World War and the resultant change in the ways of knowing and perceiving. Such triggers for the modern consciousness as Marx’s concept of class struggle, Freud’s theory of the unconscious, Bergson’s duree, Nietzsche’s will to power and Einstein’s theory of relativity are to be discussed.
Unit 2	 T.S. Eliot “The Love Song of J. Alfred Prufrock”
 W.B. Yeats “Sailing to Byzantium”
 Ezra pound “In a Station of the Metro”
 T.E. Hulme “Autumn”
 Hilda Dolittle “The Mysteries Remain”
Unit 3	War Poetry : Wilfred Owen “Dulce Et Decorumest”
 Siegfred Sassoon “Suicide in the Trenches”
 Social Poetry: W.H Auden “The Unknown Citizen”
 Stephen Spender “An Elementary Classroom in a Slum”
 Louis MacNeice “Prayer before Birth”
Unit 4	Virginia Woolf: Mrs. Dalloway OR James Joyce: Stories from Dubliners (“The Sisters”, “Evelyn”,
 “An Encounter”, “Clay”, “Two Gallants”)
Unit 5	Literary Criticism: Henry James, “The Art of Fiction” or T.S. Eliot, “Tradition and Individual Talent”
Suggested Readings:
1. Pelican Guide to English Literature: The Modern Age(ed.) Boris Ford
2. Jonathan Bate, English Literature: A Very short Introduction, Oxford Paperback
3. Peter Faulkner, Modernism. London: Methuen
4. Peter Childs, Modernism, New Accents. Routledge
5.
6. Midterm test: UNIT-I	20 marks Final Examination:	80 marks
7. Unit 2:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
8. Unit 3:	1 long answer question+ 1 annotation/analysis/annotation (14+06) =20 marks
9. Unit 4: 	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
10. Unit 5:	1 long answer question+ 1 short note/analysis/annotation (14+06) =20 marks
11. ___
12. Total:						 80 marks
CORE-IX EUROPEAN CLASSICAL LITERATURE
The objective of this paper is to introduce the students to European Classical literature, commonly considered to have begun in the 8th century BC in ancient Greece and continued until the decline of the Roman Empire in the 5th century AD. The paper seeks to acquaint the students with the origins of the European canon.
Unit-1 A historical overview:
 Classical Antiquity: ancient Greece, the rise and decline of the Roman Empire
 Geographical space: cultural history of the Greco-Roman world centered on the Mediterranean
 Sea
Unit-2 Epic poetry:
 Homer Odyssey (Book I) OR Virgil Aeneid (Book I)
Unit-3 Tragedy:
 Sophocles Oedipus the King OR Aeschylus Prometheus Bound
Unit-4 Comedy:
 Aristophanes Frogs OR Plautus Asinaria
Unit-5 Criticism:
 Plato Republic, (Book 10) OR Aristotle Poetics, Chapter 6,7,8
 OR
[bookmark: _GoBack] Horace Ars Poetica or Essay on Poetic Theory OR Longinus On the Sublime, Chapter 7, 39

Suggested Readings:
Auerbach, Erich. Mimesis: The Representation of Reality in Western Literature. USA: Princeton University Press. 2013.
Beye, Charles Rowan. Ancient Greek Literature and Society. Ithaca, New York: Cornell University Press. 1987
*All the texts are available for access on Project Gutenberg https://www.gutenberg.org/
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note /analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

CORE-X WOMEN’S WRITING
The course aims to acquaint the students with the complex and multifaceted literature by women of the world, reflecting the diversity of women’s experiences and their varied cultural moorings. It embraces different forms of literature: poetry, fiction, short fiction, and critical writings. In certain respects, it interlocks concerns of women’s literary history, women’s studies and feminist criticism.
Unit 1: In Defence of A Literature of Their Own
Mary Wollstonecraft: “Introduction” from “A Vindication of the Rights of Women”
OR
Sarala Devi: “Narira Dabi” (The Claim of the Woman) Trans. S.Mohanty, Chapters 13 & 17 from the collective novel Basanti (The first two in Lost Tradition: Early Women’s Writing from Orissa and the third in Indian Literature No.)
Unit 2: Desiring Self: Fiction by Women from the Centre
Charlotte Bronte: Jane Eyre OR Emily Bronte: Wuthering Heights
Jean Rhys: Wide Sargasso Sea OR Dorris Lessing: The Grass is Singing
Unit 3: Desiring and Dissenting Self: Fiction by Women from the Periphery
Krupabai Satthianadhan: Saguna or Kamala
OR
Prativa Ray: Yajnaseni
Unit 4: Tongues of Flame: Poetry by Women from Across the World
*Any Four Poets to be read
Kamala Das “An Introduction” & “The Sunshine Cat”
Shanta Acharya “Homecoming”, “Shringara”
Eunice de Souza “Women in Dutch Painting” & “Remember Medusa?”
Tishani Doshi “Ode to the Walking Woman” & “What the Body Knows”
Maya Angelou “Phenomenal Woman” & “I Know Why the Caged Bird Sings”
Sylvia Plath “Mirror” & “Barren Woman”
Margaret Atwood “This is a Photograph of me” & “The Landlady”
Unit 5: Discoursing at Par: Literary Criticism by Women
Virginia Woolf: “Chapter 1” from A Room of One’s Own
OR
Simone de Beauvoir: “Introduction” from The Second Sex
Web Resources:

· Virginia Woolf, A Room of One’s Own https://victorianpersistence.files.wordpress.com/2013/03/a-room- of-ones- own-virginia-woolf-1929.pdf
· Mary Wollstonecraft, A Vindication of the Rights of Women: Introduction
http://pinkmonkey.com/dl/library1/vindicat.pdf
· Maya Angelou’s Poems
http://www.poemhunter.com/i/ebooks/pdf/maya_angelou_2012_6.pdf
· Sylvia Plath’s Collected Poems
 https://monoskop.org/images/2/27/Plath_Sylvia_The_Collected_Poems_1981.pdf
· Margaret Atwood’s Poems
http://www.poemhunter.com/margaret-atwood/poems/
· Eunice de Souza, “Remember Medusa?” & “Women in Dutch Painting”
http://www.poetrynook.com/poem/remember-medusa ,
http://www.gallerie.net/issue14/poetry1.html
· Tishani Doshi’s Poems
http://www.poemhunter.com/i/ebooks/pdf/tishani_doshi_2012_6.pdf
· Simone de Beauvoir The Second Sex
http://burawoy.berkeley.edu/Reader.102/Beauvoir.I.pdf
Suggested Reading:
· Toril Moi, Sexual Textual Criticism
· Elaine Showalter, A Literature of Their Own
· Sandra Gilbert and Susan Guber, The Mad Woman in the Attic
· Gill Plain and Susan Sellers, A History of Feminist Literary Criticism. Cambridge University Press. 2007. Essays to be read: Helen Carr, “A History of Women’s Writing” and Mary Eagleton, “Literary Representations of Women” https://mthoyibi.files.wordpress.com/2011/09/05-history-of-feminist-literary-criticism_gill-plain-and-sus.pdf

Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note /analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
 SEM IV-GE-2.2
GENERIC ELECTIVE
LANGUAGE AND LINGUISTICS
Unit 1
Language and Human Language
· Nature and features of Human language ; language and human communication; differences from other forms of communications
· Artificial intelligence and human language

Unit 2
Linguistics and Language 1
· What is linguistics; development in the history of linguistic studies; contribution of linguistics to other areas of human inquiry
· Linguistics for jobs
Unit 3
Linguistics and Language 2
· Phonetics and accuracy in pronunciation
· Fluency and contextual speaking
Unit 4
Linguistics and Language 3
Morphology
· Morphology and Nature of words
· Word formation processes
Unit 5
Linguistics and Language 4
· Nature of sentences and connected texts; syntax and discourse
· Language and meaning: semantics
Recommended reading
i. A Course in Linguistics. Tarni Prasad. PHI
ii. Linguistics: A very short introduction. P H Mathews.OUP
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks

Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

Skill Enhancement Course (For English Core students only)
 Translation and the Principles of Translation
Credits: 2, Marks: 50
Objective
This paper seeks to make students aware of a fundamental process of human communication which involves movement between languages. Known by the familiar term of translation, this process of transfer of meaning and values across language borders is as inevitable as it is problematic and challenging. The paper would acquaint students with the ‘what’, ‘why’ and ‘how’ of translation.
Unit 1
What is Translation?: Translation as domestication, translation as foreignisation
Unit 2
Why Translation?: Bridge building, Self-Other interaction
Unit 3
How to Translate: sense translation based on difference, word-for-word translation based on equivalence, free translation or transcreation, cultural translation
Suggested Reading:
Translation Studies by Susan Basnett
“Found in Translation” Hamid Dabashi http://opinionator.blogs.nytimes.com/2013/07/28/found-in-translation/?_r=0
“Cultural Translation” by Harish Trivedi, “Translation and Globalization” by Paul St-Pierre from Translation: Reflection, Refraction, Transformation. Ed. Paul St-Pierre, Prafulla C Kar
MID-SEM EXAM-10 MARKS
Unit 1:	 02 questions x 05 marks=10 marks
 SEM END EXAM:	40 marks
Unit 2:	1 long answer question+ 2 short notes (10+(5x2) =20 marks
Unit 3:	1 long answer question+ 2 short notes (10+(5x2) =20 marks

SEM-V
CORE-XI MODERN EUROPEAN DRAMA
The aim of this paper is to introduce the students to the best of experimental and innovative dramatic literature of modern Europe.
Unit 1: Politics, social change and the stage; text and performance; European Drama: Realism and Beyond; Tragedy and Heroism in Modern European Drama; The Theatre of the Absurd
Unit 2: Henrik Ibsen: Ghosts OR August Strindberg: Miss Julie
Unit 3: Luigi Pirandello: Six Characters in Search of an Author OR Heiner Muller: Hamletmachine
Unit 4: Eugene Ionesco: Chairs OR Jean Genet: The Maids
Unit 5: Samuel Beckett: Waiting for Godot OR Bertolt Brecht: The Good Woman of Szechuan
Web Resources
· Hamletmachine: http://theater.augent.be/file/13
· Pirandello: http://www.eldritchpress.org/lp/six.htm
· Ionesco: http://www.kkoworld.com/kitablar/ejen-ionesko-kergedan-eng.pdf
· Genet: http://web.mit.edu/jscheib/Public/phf/themaids.pdf
· Ibsen: http://www.gutenberg.org/files/8121/8121-h/8121-h.htm
· Strindberg: https://archive.org/details/missjulieotherpl00striiala

Suggested Reading:
1. Constantin Stanislavski, An Actor Prepares, Chap. 8, ‘Faith and the Sense of Truth’, tr. Elizabeth Reynolds Hapgood (Harmondsworth: Penguin, 1967) sections 1,2, 7,8,9, pp. 121-5, 137-46.
2. Bertolt Brecht, ‘The Street Scene’, ‘Theatre for Pleasure or Theatre for Instruction’, and ‘Dramatic Theatre vs Epic Theatre’, in Brecht on Theatre: The Development of an Aesthetic, ed. And tr. John Willet (London: Methuen, 1992) pp.68-76, 121-8.
3. George Steiner, ‘On Modern Tragedy’, in The Death of Tragedy (London: Faber, 1995) pp. 303-24.
4. Raymond Williams, “Tragedy and Revolution” in Modern Tragedy, Rvsd Ed (London: Vorso, 1979) pp. 61-84.
5. Jean Genet, Reflections on Theatre (London:Faber & Faber) Chapter 2: “The Strange World Urb…” pp. 63-74.
Unit 1: 02 questions x 10 marks=20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

CORE-XII INDIAN CLASSICAL LITERATURE
This paper aims at creating awareness among the students of the rich and diverse literary culture of ancient India.
Unit 1: Vedic Literature
1. Samjnana Sukta Rig Veda X.19
2. Sivasankalpa Sukta Yajur Veda XXX.I.6
3. Purusha Sukta Yajur Veda XV.XXXI. 1-16
References: The New Vedic Selection Vol 1, Telang and Chaubey, Bharatiya Vidya Prakashan, New Delhi
Unit 2: Selections from Epic Lit.
Vyasa ‘The Dicing’ and ‘The Sequel to Dicing,’ ‘The Book of the Assembly Hall’, ‘The Temptation of Karna’, Book V ‘The Book of Effort’, in The Mahabharata: tr. And ed. J.A.B. van Buitenen (Chicago: Brill, 1975) pp. 106-69 OR
‘Ayodhya Kanda’ (Book II), 1st Canto—The Ramayana of Valmiki. Gita Press Edition.
Unit 3: Sanskrit Drama
Kalidasa, Abhijnanasakuntalam, Act IV, tr. M.R Kale, Motilal Banarasi Dass, New Delhi OR
Bhavabhuti’s Rama’s Last Act (Uttararamacharita) tr. Sheldon Pollock (New York: Clay Sanskrit Library, 2007)
Unit 4: Sanskrit Drama
Mrcchakatika by Sudraka,1st Act, tr. M.M. Ramachandra Kale (New Delhi: Motilal Banarasidass, 1962)
Unit 5: Aesthetics and Maxims
· Bharata's Natyasastra, Chapter VI on Rasa theory
References-English Translation by M.M. Ghosh, Asiatic Society, Kolkata, 1950
· Sahitya Darpana of Vishvanatha Kaviraja Chaps- I& II
References-English Translation by P.V. Kane, Motilal Banarsi Dass, N Delhi
· Nitisataka of Bhartrhari 20 verses from the beginning
· References- The Satakatraya edited by D.D. Kosambi, Published in Anandashrama Series, 127, Poona, 1945. Also English Translation published from Ramakrishna Mission, Kolkata
Suggested Reading:
· Kalidasa. Critical Edition, Sahitya Akademi
· B.B Choubey, New Vedic Selection, Vol 1, Bharatiya Vidya Prakashan, New Delhi
· H.H.Wilson (Tr.)- Rig Veda
· Bharata, Natyashastra, tr. Manomohan Ghosh, vol.I, 2 nd edn (Calcutta: Granthalaya,
1967) chap. 6: ‘Sentiments’, pp. 100–18.
· J.A.B.Van Buitenen, ‘Dharma and Moksa’, in Roy W. Perrett, ed., Indian Philosophy,vol. V, Theory of Value: A Collection of Readings (New York: Garland, 2000) pp.33–40.
· Vinay Dharwadkar,‘Orientalism and the Study of Indian Literature’, in Orientalism and the Postcolonial Predicament: Perspectives on South Asia, ed. Carol A.Breckenridge and Peter van der Veer (New Delhi: OUP, 1994) pp. 158–95
· Universals of Poetics by Haldhar Panda
Unit 1:	02 questions x 10 marks=20 marks Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-VI
CORE-XIII POSTCOLONIAL LITERATURE
This paper seeks to introduce the students to postcolonial literature—a body of literature that responds to the discourses of European colonialism and empire in Asia, Africa, Middle East, the Pacific and elsewhere. By focusing on representative texts situated in a variety of locations, the paper aims to provide the students with the opportunity to think through and understand the layered response – compliance, resistance, mimicry and subversion - that colonial power has provoked from the nations in their search for a literature of their own.
Unit 1: Concept
· Definition and characteristics: Resistant descriptions, appropriation of the colonizer’s language, reworking colonial art forms & etc.
· Scope and Concerns: Reclaiming spaces and places, asserting cultural integrity, revising history
Prescribed Reading:
Achebe, Chinua “An image of Africa: Racism in Joseph Conrad's Heart of Darkness,” Research in African Literatures, Vol. 9, No.1, Special Issue on Literary Criticism. (Spring, 1978), pp. 1-15.
Unit 2: Indian
Raja Rao Kanthapura OR R K Narayan The English Teacher
Unit 3: Caribbean and African
V S Naipaul The Mimic Men OR Chinua Achebe No Longer at Ease
Unit 4: South African
Nadine Gordimer: July’s People OR J M Coetzee: Life & Times of Michael K
Unit 5: Criticism
· Chinua Achebe “English and the African Writer” and Ngugi wa Thiong’o “The Quest for Relevance” from Decolonising the Mind: The Politics of Language in African Literature
Web Resources
· Achebe, Chinua “An image of Africa: Racism in Joseph Conrad's Heart of Darkness,” Research in African Literatures, Vol. 9, No.1, Special Issue on Literary Criticism. (Spring, 1978), pp. 1-15.
http://english.gradstudies.yorku.ca/files/2013/06/achebe-chinua.pdf

· Achebe, Chinua: “English and the African Writer”
https://mrvenglish.wikispaces.com/file/view/English+and+the+African+Writer.pdf

· Thiong'o, Ngugi Wa. “The Quest for Relevance” from Decolonising the Mind: The Politics of Language in African Literature
https://www.humanities.uci.edu/critical/pdf/Wellek_Readings_Ngugi_Quest_for_Relevance.pdf
· Ashcroft, Bill, Gareth Griffiths, Helen Tiffin. Post-Colonial Studies: The Key Concepts. New York: Routledge. 2007.
http://staff.uny.ac.id/sites/default/files/pendidikan/else-liliani-ssmhum/postcolonialstudiesthekeyconceptsroutledgekeyguides.pdf
Suggested Reading:
· Ashcroft, Bill, Gareth Griffiths, Helen Tiffin. “Introduction”, The Empire Writes Back: Theory and Practice in Post-Colonial Literature. London, New York: Routledge, 2nd edition, 2002.
· Bhabha, Homi K. The Location of Culture. Noida: Atlantic Books. 2012.
· Gandhi, Leela. Postcolonial Theory: An Introduction. OUP. 1998.
· Said, Edward. Orientalism. India: Penguin. 2001.
· Spivak, Gayatri Chakraborty. Can the Subaltern Speak?. UK: Macmillan.1998 http://planetarities.web.unc.edu/files/2015/01/spivak-subaltern-speak.pdf

Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

CORE-XIV POPULAR LITERATURE
This paper seeks to introduce the students to genres such as romance, detective fiction, campus fiction, fantasy/mythology, which have a “mass” appeal, and can help us gain a better understanding of the popular roots of literature.
Unit 1: Introduction to the concept
· What is popular literature?
· Debate between popular and high cultures (‘high brow’ v/s ‘low brow’)
· What is Genre fiction?
· Debate between genre fiction and literary fiction
Essays for discussion:
· Lev Grossman: “Literary Revolution in the Supermarket Aisle: Genre Fiction is Disruptive Technology”
http://entertainment.time.com/2012/05/23/genre-fiction-is-disruptive-technology/
· Arthur Krystal: “Easy Writers: Guilty pleasures without guilt”
http://www.newyorker.com/magazine/2012/05/28/easy-writers
· Joshua Rothman: “A Better Way to Think About the Genre Debate”
http://www.newyorker.com/books/joshua-rothman/better-way-think-genre-debate
· Stephen Marche: How Genre Fiction Became More Important than Literary Fiction”
http://www.esquire.com/entertainment/books/a33599/genre-fiction-vs-literary-fiction/
Unit 2: Detective Fiction
Sherlock Holmes: The Hound of the Baskervilles OR Agatha Christie: Murder on the Orient Express

Unit 3: Romance

Shobha De: Socialite Evenings OR Nicholas Sparks: The Notebook

Unit 4: Campus Fiction
Chetan Bhagat: Five Point Someone OR David Lodge: Small World: An Academic Romance
Unit 5: Rewriting Mythology
Amish Tripathi: The Immortals of Meluha OR Anuja Chandramouli: Arjuna: Saga of a Pandava Warrior-Prince
Suggested Reading
· Leslie Fiedler, What was Literature? Class, Culture and Mass Society
· Leo Lowenthal, Literature, Popular Culture and Society
· Popular Fiction: Essays in Literature and History by Peter Humm, Paul Stigant, Peter Widdowson
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-V DISCIPLINE SPECIFIC COURSE
1. LITERARY THEORY
Objective
The development of theory in the last half-century or more is a fact of critical importance in the academic study of literature. Far from being seen as a parasite on the text, theory has been seen as a discourse that provides the conceptual framework for literature. This paper aims to give the students a firm grounding in a major methodological aspect of literary studies known as theory.
Starred texts are to be taught. Questions with alternatives are also to be set from these texts.
Unit 1: Overview
· Crisis in literary criticism and the search for a method
· Rise of theory
· What does it mean to theorise?
Unit 2: New Criticism and Formalism: with an emphasis on the main critical concepts of NC such as paradox, irony, tension, intentional and affective fallacy, heresy of paraphrase and of Formalism such as ostranenie, literariness, foregrounding, dominant and deviant
· *Cleanth Brooks, “The Language of Paradox” Or W.K. Wimsatt Jr. and Monroe Beardsley, “The Intentional Fallacy”
· *Viktor Shklovsky, “Art as Device” Or Roman Jakobson, “Linguistics and Poetics”
Unit 3: Structuralism and Poststructuralism: with an emphasis on the main critical concepts of Structuralism such as binary opposition, synchrony and diachrony, syntagm and paradigm and of Poststructuralism such as collapse of the binary, difference, mise-en-abym, erasure
· *Gerard Gennette, “Introduction” to Narrative Discourse (https://archive.org/stream/NarrativeDiscourseAnEssayInMethod/NarrativeDiscourse-AnEssayInMethod_djvu.txt) Or Roland Barthes, “Face of Garbo” and “French Fries” (from Mythologies)
· Jacques Derrida, “On the Idea of the Supplement” (from Of Grammatology) Or Michel Foucault, “What is an Author?” (http://artsites.ucsc.edu/faculty/Gustafson/FILM%20162.W10/readings/foucault.author.pdf) (Either of the two essays can be taught depending on availability)
Unit 4: Marxism and New Historicism: with an emphasis on main critical concepts of Marxism such as base, superstructure, ideology, commodification, determination and of New Historicism such as power, resistance, high-low dialectic
· *Louis Althusser, “Letters on Art” (from Lenin and Philosophy and Other Essays) Or Georg Lukacs, “On Reification” (from History and Class Consciousness)
· Raymond Williams, “In Memory of Lucien Goldmann” Or Stephen Greenblatt, “Learning to Curse” (Either of the two essays can be taughtdepending on availability)
Unit 5: Eco-criticism and Eco-feminism: with an emphasis on main critical concepts of Ecology as environment, balance, food chain and of Eco-feminism as body and its colonisation, patriarchy, woman as a creative principle in harmony with nature
· *Rachel Carson, “A Fable for Tomorrow” and “The Obligation to Endure” (from Silent Spring (http://library.uniteddiversity.coop/More_Books_and_Reports/Silent_Spring-Rachel_Carson-1962.pdf)
· *Mack-Canty, Colleen, “Third-Wave Feminism and the Need to Reweave the Nature/Culture Duality.” NWSA Journal 16, no. 3 (2004): 154-179 (from JSTOR Arts & Sciences VI)
Suggested Reading:
Terry Eagleton, Literary Theory: An Introduction for Foreign Students
David Robey and Anne Jefferson, Modern Literary Theory
Jonathan Culler, Literary Theory: A Very Short Introduction
Richard Barry, Beginning Theory
Tony Bennett, Formalism and Marxism
Terence Hawkes, Structuralism and Semiotics
Christopher Norris, Deconstruction: Theory and Practice
Veeser H. Aram (ed), The New Historicism Reader
Greg Gerrard, Eco-Criticism
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

CBCS UG SYLLABUS SEM 5
DISCIPLINE SPECIFIC COURSE
2: Reading World Literature
This paper proposes to introduce the students to the study of world literature through a representative selection of texts from around the world. The idea is to read beyond the classic European canon by including defining literary texts from other major regions/countries—except the United States of America—written in languages other than English, but made available to the readers in English translation.
Unit 1: Concept
· The idea of world literature: Scope and definition
· Uses of reading world literature
Unit 2: European
Albert Camus The Outsider
OR
Fyodor Dostoevsky Notes from Underground
Unit 3: Caribbean and African
V S Naipaul In a Free State
OR
Chinua Achebe Things Fall Apart
Unit 4: Canadian Short Fiction
Margaret Atwood Stone Mattress OR Pretend Blood
OR
Alice Munro The Bear Came Over the Mountain OR Face
Unit 5: Latin American Poetry
Pablo Neruda “Death Alone”, “Furies and Suffering”, “There’s no Forgetting”, “Memory”
OR
Octavio Paz “from San Ildefenso Nocturne”, “Between Going and Staying the Day Wavers”, “Humayun’s Tomb”, “Motion”

Web Resources:
· The Complete Stories by Franz Kafka http://www.vanderbilt.edu/olli/class-materials/Franz_Kafka.pdf
· What is world Literature? (Introduction) David Damrosch http://press.princeton.edu/chapters/i7545.html
· Tagore’s comparative world literature https://www.academia.edu/4630860/Rabindranath_Tagores_Comparative_World_Literature
· Dostoevsky’s Notes from Underground http://www.gutenberg.org/files/600/600-h/600-h.htm
· Margaret Atwood’s Stone Mattress http://www.newyorker.com/magazine/2011/12/19/stone-mattress
· Margaret Atwood’s Pretend Blood http://www.independent.co.uk/arts-entertainment/books/features/first-lives-club-pretend-blood-a-short-story-by-margaret-atwood-1779529.html
· Alice Munro’s short Stories http://www.newyorker.com/magazine/2013/10/21/the-bear-came-over-the-mountain-2, http://www.newyorker.com/magazine/2008/09/08/face
· Poems of Octavio Paz http://www.poetrysoup.com/famous/poems/best/octavio_paz
Suggested Reading:
· Weltliteratur: John Wolfgang von Goethe in Essays on Art and Literature Goethe : The Collected Works Vol.3
· Rabindranath Tagore “World Literature”: Selected Writings On Literature and Language: Rabindranath Tagore Ed. Sisir Kumar Das and Sukanta Chaudhuri Damrosch
· Goethe’s “World Literature Paradigm and Contemporary Cultural Globalization” by John Pizer
“Something Will Happen to You Who Read”: Adrienne Rich, Eavan Boland’ by Victor Luftig .JSTOR iv. Comparative Literature University of Oregon.
· David Damrosch, What is World Literature? Princeton University Press
· “WLT and the Essay” World Literature Today Vol. 74, No. 3, 2000. JSTOR Irish University Review, Vol.23 Spring 1, Spring-Summer.

Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-VI
DISCIPLINE SPECIFIC COURSE
3: RESEARCH METHODOLOGY
Research methodology is a discipline specific course pitched at a higher level than the generic academic preparatory courses. Research is at the core of every university course starting from the UG to the PhD level. This course is designed to develop the fundamentals of research from creating a questioning mechanism in the students’ minds leading up to writing research papers and dissertations. Students learn the methodological issues imperative for conducting research and for research documentation. The course also aims to train students in the essentials of academic and research writing skills.
Unit 1 Research and the Initial Issues
· Research as systematic investigation
· Searching for and locating research questions; Finding the general background about research problem/question: review of existing literature and applicable theories
· Refining the research problem/question; formulating its rationale and objectives
· Writing a research synopsis
Unit 2 Literature review
· Selecting review areas based on the research objectives
· Primary, secondary and tertiary sources, and related theory/s (sources: library, databases, online sources, previous research, archives, media, social/psychological/political/educational contexts, and such others)
· Gathering, reading and analysing literature and related theory
· Writing the review with implications for the research question selected
Unit 3 Hypotheses and formulation of research design
· Formulating hypotheses based on research objectives
· Formulation of research design: qualitative, quantitative, combinatory; steps in research design
Theory application
· Data collection tools: surveys, questionnaires, interviews, observation checklists, review checklists, comparison tools, text analysis tools
· Data analysis and interpretation

Unit 4 Results and documentation
· Preparing tables, charts, and graphs to present data; Collating the findings
· Testing hypotheses; Generalisation of results
· Writing a dissertation; MLA/APA citation: in-text and works cited pages
· Plagiarism and related problems
Unit 5 Practical (for Internal Assessment)

Students will write i. literature review of 1000 words on a research question and ii. a book review of 500 words.
Pattern of examination
Mid-semester assessment								[20 marks]
· Literature review of 1000 words on a research question			10 marks
· A book review of 500 words							10 marks
Semester final examination								[80 marks]
	Unit 1:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

Texts prescribed
i. K Samantray, Academic and Research Writing. Orient Blackswan (2015)
ii. Kothari & Garg, Research Methodology. New Age Publishers
iii. Deepak Chawla & Neena Sondhi. Research methodology: Concepts & Cases. Vikas Publishing

SEM –III –GE-3
GENERIC ELECTIVE
Language, Literature and Culture
This is a broad-based course that aims to encourage students to be knowledgeable and inquiring into the nature of language, nature of literature and the role of culture in both. The course introduces students to how language in special for humans, and how literature and culture make human beings caring. There is a strong emphasis here on encouraging students to develop intercultural understanding, open-mindedness, and the attitudes necessary for them to respect and evaluate a range of points of view.
Unit 1 Language
· Nature of language
· Functions of language : transactional, informative, interactional
(use these terms under each category above: Instrumental language, Regulatory Language, Interactional Language, Personal Language, imaginative Language, Heuristic Language, Informative Language)
Unit 2 Language and Literature 1
· Literature and its language
· Literary terms, Figures of speech used in literature: simile, metaphor, metonymy, irony, paradox, synecdoche, oxymoron
Unit 3 Language and Literature 2
· Language used in poetry, fiction and non-fiction
· Text analysis
Unit 4 Language and culture 1
· Culture, its implications and interpretations
· Transmission of culture through language: Culture and society
Unit 5 Language and Culture 2
· Intercultural and cross-cultural communications
· Analysis and applications
Suggested Reading
Kalyani Samantray, Pragmatics (E-Pathsala)
Bibhudendra Narayan Patnaik & Kalyani Samantray, Cross-Cultural and Inter-cultural Communications ((E-Pathsala)
Brpwn, G & Yule, G. Discourse Analysis. CUP
Scaglia, B (ed.) Language, Understood: Examining the Linguistics of Discourse Analysis and Studies.Webster’s Digital Service.
Culture and language
http://www2.lib.nifs-k.ac.jp/HPBU/annals/an46/46-11.pdf
http://barthimeous.blogspot.in/2011/03/relationship-between-culture-and.html
Companion to Literary Forms by Padmaja Ashok, Orient BlackSwan.2015
Literature and Language (ed.) Loveleen Mohan, Randep Rana, Jaibir S. Hooda. Orient BlackSwan.
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysi (14+06) =20 marks

SEM 4-GE 4
GENERIC ELECTIVE

LANGUAGE AND LINGUISTICS
Unit 1
Language and Human Language
· Nature and features of Human language ; language and human communication; differences from other forms of communications
· Artificial intelligence and human language

Unit 2
Linguistics and Language 1
· What is linguistics; development in the history of linguistic studies; contribution of linguistics to other areas of human inquiry
· Linguistics for jobs
Unit 3
Linguistics and Language 2
· Phonetics and accuracy in pronunciation
· Fluency and contextual speaking
Unit 4
Linguistics and Language 3
Morphology
· Morphology and Nature of words
· Word formation processes
Unit 5
Linguistics and Language 4
· Nature of sentences and connected texts; syntax and discourse
· Language and meaning: semantics
Recommended reading
iii. A Course in Linguistics. Tarni Prasad. PHI
iv. Linguistics: A very short introduction. P H Mathews.OUP
Unit 1:		 02 questions x 10 marks=20 marks
Final Examination:	80 marks

Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 5:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-III -SKILL ENHANCEMENT COURSE-I
SOFT SKILLS (Comp.For Arts,Sc,Com)

Soft skills are ‘people skills’ that include communication skills, work ethic, positive attitude, emotional intelligence and other personal attributes crucial for success in business or career. Soft skills can be learnt and practiced for personal fulfillment and progress in career. This course provides the soft skills required mainly for professional achievements, and in the process, many of the personal requirements of an individual can be compiled with.
Unit 1	Soft skills and why they are important

What are soft skills?Soft skills in communication; soft skills and intercultural communication
Unit 2	Soft skills in preparing for a career

1. Competency in Oral and written communication skills: active listening, interactive speaking, reading different types of texts, writing for formal and business contexts
2. Using the Microsoft Office: word, excel, powerpoint; working online and offline, Telephone and face-to-face etiquette in professional communication
Unit 3	Job-related Soft skills
1. CV Writing, writing job applications; GD Skills and interview taking skills; getting another job
2. Emotional Intelligence; time and stress management; team work and net-working; presentation skills; making meeting work: preparing, executing, following up; negotiation skills and crisis management
Prescribed Reading:
i. Kalyani Samantray, Soft Skills for your Career, OUP
ii. Himansu S. Mohapatra, Model of the Middle (Pieces to read: “ Our Literature Their Literature”, “ Life style English”, “Writing it Right”,” The Vinglish way to English”)
Suggested Reading:
i. Jayashri Mohanraj, Skill Sutras
ii. Marian K Woodal, How to Communicate under Pressure

MID-SEM EXAM-10 MARKS
Unit 1:		 01 question =10 marks or
Unit 1:		 02 questions x 05 marks=10 marks
SEM END EXAM:	40 marks
Unit 2:	1 long answer question+ 2 short notes (10+(5x2) =20 marks
Unit 3:	1 long answer question+ 2 short notes (10+(5x2) =20 marks

CBCS UG SYLLABUS SEM 4 SEC 2
Skill Enhancement Course (For English Core students only)
 Translation and the Principles of Translation
Credits: 2, Marks: 50
Objective
This paper seeks to make students aware of a fundamental process of human communication which involves movement between languages. Known by the familiar term of translation, this process of transfer of meaning and values across language borders is as inevitable as it is problematic and challenging. The paper would acquaint students with the ‘what’, ‘why’ and ‘how’ of translation.
Unit 1
What is Translation?: Translation as domestication, translation as foreignisation
Unit 2
Why Translation?: Bridge building, Self-Other interaction
Unit 3
How to Translate: sense translation based on difference, word-for-word translation based on equivalence, free translation or transcreation, cultural translation
Suggested Reading:
Translation Studies by Susan Basnett
“Found in Translation” Hamid Dabashi http://opinionator.blogs.nytimes.com/2013/07/28/found-in-translation/?_r=0
“Cultural Translation” by Harish Trivedi, “Translation and Globalization” by Paul St-Pierre from Translation: Reflection, Refraction, Transformation. Ed. Paul St-Pierre, Prafulla C Kar
MID-SEM EXAM-10 MARKS
Unit 1:	 02 questions x 05 marks=10 marks
 SEM END EXAM:	40 marks
Unit 2:	1 long answer question+ 2 short notes (10+(5x2) =20 marks
Unit 3:	1 long answer question+ 2 short notes (10+(5x2) =20 marks

SEM-III GENERIC ELECTIVE-I SEM END EXAM-80 Marks
LANGUAGE LITERATURE AND CULTURE
LANGUAGE, LITERATURE AND CULTURE
This is a broad-based course that aims to encourage students to be knowledgeable and inquiring into the nature of language, nature of literature and the role of culture in both. The course introduces students to how language in special for humans, and how literature and culture make human beings caring. There is a strong emphasis here on encouraging students to develop intercultural understanding, open-mindedness, and the attitudes necessary for them to respect and evaluate a range of points of view.
Unit 1 Language
· Nature of language
· Functions of language : transactional, informative, interactional
(use these terms under each category above: Instrumental language, Regulatory Language, Interactional Language, Personal Language, imaginative Language, Heuristic Language, Informative Language)
Unit 2 Language and Literature 1
· Literature and its language
· Literary terms, Figures of speech used in literature: simile, metaphor, metonymy, irony, paradox, synecdoche, oxymoron
Unit 3 Language and Literature 2
· Language used in poetry, fiction and non-fiction
· Text analysis
Unit 4 Language and culture 1
· Culture, its implications and interpretations
· Transmission of culture through language: Culture and society
Unit 5 Language and Culture 2
· Intercultural and cross-cultural communications
· Analysis and applications
Suggested Reading
Kalyani Samantray, Pragmatics (E-Pathsala)
Bibhudendra Narayan Patnaik & Kalyani Samantray, Cross-Cultural and Inter-cultural Communications ((E-Pathsala)
Brpwn, G & Yule, G. Discourse Analysis. CUP
Scaglia, B (ed.) Language, Understood: Examining the Linguistics of Discourse Analysis and Studies.Webster’s Digital Service.
MID-SEM EXAM-10 MARKS
Unit-I 10 marks
Semester End Examination :80 marks
	Unit II:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit III:1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit IV: 1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit V:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-IV GENERIC ELECTIVE II LANGUAGE AND LINGUISTICS
Unit 1 Language and Human Language
· Nature and features of Human language ; language and human communication; differences from other forms of communications
· Artificial intelligence and human language
Unit 2 Linguistics and Language 1
· What is linguistics; development in the history of linguistic studies; contribution of linguistics to other areas of human inquiry
· Linguistics for jobs
Unit 3 Linguistics and Language 2
· Phonetics and accuracy in pronunciation
· Fluency and contextual speaking
Unit 4 Linguistics and Language 3
 Morphology
· Morphology and Nature of words
· Word formation processes
Unit 5 Linguistics and Language 4
· Nature of sentences and connected texts; syntax and discourse
· Language and meaning: semantics
Recommended reading
v. A Course in Linguistics. Tarni Prasad. PHI
vi. Linguistics: A very short introduction. P H Mathews.OUP

MID-SEM EXAM-10 MARKS
Unit-I 10 marks
Semester End Examination :80 marks
	Unit 1:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 2:	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 3: 	1 long answer question+ 1 short note/analysis (14+06) =20 marks
Unit 4:	1 long answer question+ 1 short note/analysis (14+06) =20 marks

SEM-I
M.I.L/ ABILITY ENHANCEMENT COMPULSORY COURSE(ARTS)
	
This course aims at enhancing the English language proficiency of undergraduate students in humanity, science and commerce streams to prepare them for the academic, social and professional expectations during and after the course. The course will help develop academic and social English competencies in speaking, listening, pronunciation, reading and writing, grammar and usage, vocabulary, syntax, and rhetorical patterns.
Students, at the end of the course, should be able to use English appropriately and effectively for further studies or for work where English is used as the language of communication.
Unit 1Reading Comprehension								
Locate and remember the most important points in the reading
Interpret and evaluate events, ideas, and information
Read “between the lines” to understand underlying meanings
Connect information to what they already know
Unit 2 Writing										
Expanding an Idea
1. Writing a Memo
2. Report Writing
3. Creative Writing
4. News Story
5. Setting in Creative Writing
6. Writing a Business Letter
7. Letters to the Editor
8. Précis Writing
9. CV & Resume Writing
10. Dialog writing
11. Covering Letter
12. Writing Formal Email
13. Elements of Story Writing
14. Note Making
15. Information Transfer
16. Interviewing for news papers
Unit 3 Language functions in listening and conversation	 			 	
1. Discussion on a given topic in pairs
2. Speaking on a given topic individually
(Practice to be given using speaking activities from the prescribed textbooks)
Grammar and Usage										
Simple and Compound Sentences
1. Complex Sentences
2. Noun Clause
3. Adjective Clause
4. Adverb Clause
5. The Conditionals in English
6. The Second Conditional
7. The Third Conditional
8. Words and their features
9. Phrasal Verbs
10. Collocation
11. Using Modals
12. Use of Passives
13. Use of Prepositions
14. Subject-verb Agreement
15. Sentence as a system
16. Common Errors in English Usage

Examination pattern: Each reading and writing question will invite a 200 word response.
Language function questions set in context will carry 01 mark per response. There will be 15 bit questions.

Mid-Term Test	:10 marks Term End Exam-40 marks
Writing	: 1 question					04 x 01qn= 04 marks
Speaking: 2 questions					03x02 qns = 06 marks
Total							10 marks
Final Semester Examination
Unit 1		Reading: 05 questions 			03x 05 qns= 15 marks
		(3 prose and two poetry questions)
Unit 2		Writing: 03 questions			05 x 03 qns= 15 marks
Unit 3		Grammar & usage: 10 qns		01x 10 qns = 10 marks
Total							40 marks
Grammar questions must be set in contexts; not as isolated sentences as used for practice in the prescribed textbook.

SEM-I FULL MARKS- INTERNAL-10 TERM END- 40
M.I.L/ ABILITY ENHANCEMENT COMPULSORY COURSE(COM)

This course aims at enhancing the English language proficiency of undergraduate students in humanity, science and commerce streams to prepare them for the academic, social and professional expectations during and after the course. The course will help develop academic and social English competencies in speaking, listening, pronunciation, reading and writing, grammar and usage, vocabulary, syntax, and rhetorical patterns.
Students, at the end of the course, should be able to use English appropriately and effectively for further studies or for work where English is used as the language of communication.
Unit 1 Reading Comprehension								
Locate and remember the most important points in the reading
Interpret and evaluate events, ideas, and information
Read “between the lines” to understand underlying meanings
Connect information to what they already know
Unit 2 Writing										
1. Expanding an Idea
2. Writing a Memo
3. Report Writing
4. Creative Writing
5. News Story
6. Setting in Creative Writing
7. Writing a Business Letter
8. Letters to the Editor
9. Précis Writing
10. CV & Resume Writing
11. Dialog writing
12. Covering Letter
13. Writing Formal Email
14. Elements of Story Writing
15. Note Making
16. Information Transfer
17. Interviewing for news papers
Unit 3 Language functions in listening and conversation					
1. Discussion on a given topic in pairs
2. Speaking on a given topic individually
(Practice to be given using speaking activities from the prescribed textbooks)
Grammar and Usage										
1. Simple and Compound Sentences
2. Complex Sentences
3. Noun Clause
4. Adjective Clause
5. Adverb Clause
6. The Conditionals in English
7. The Second Conditional
8. The Third Conditional
9. Words and their features
10. Phrasal Verbs
11. Collocation
12. Using Modals
13. Use of Passives
14. Use of Prepositions
15. Subject-verb Agreement
16. Sentence as a system
17. Common Errors in English Usage

Examination pattern: Each reading and writing question will invite a 200 word response.
Language function questions set in context will carry 01 mark per response. There will be 15 bit questions.

Mid-Term Test	:10 marks Term End Exam-40 marks
Writing	: 1 question					04 x 01qn= 04 marks
Speaking: 2 questions					03x02 qns = 06 marks
Total							10 marks
Final Semester Examination
Unit 1		Reading: 05 questions 			03x 05 qns= 15 marks
		(3 prose and two poetry questions)
Unit 2		Writing: 03 questions			05 x 03 qns= 15 marks
Unit 3		Grammar & usage: 10 qns		01x 10 qns = 10 marks
Total							40 marks
Grammar questions must be set in contexts; not as isolated sentences as used for practice in the prescribed textbook.

SEM-I
M.I.L/ ABILITY ENHANCEMENT COMPULSORY COURSE(SCIENCE)

This course aims at enhancing the English language proficiency of undergraduate students in humanity, science and commerce streams to prepare them for the academic, social and professional expectations during and after the course. The course will help develop academic and social English competencies in speaking, listening, pronunciation, reading and writing, grammar and usage, vocabulary, syntax, and rhetorical patterns.
Students, at the end of the course, should be able to use English appropriately and effectively for further studies or for work where English is used as the language of communication.
Unit 1 Reading Comprehension								
· Locate and remember the most important points in the reading
· Interpret and evaluate events, ideas, and information
· Read “between the lines” to understand underlying meanings
· Connect information to what they already know
Unit 2 Writing										
1. Expanding an Idea
2. Writing a Memo
3. Report Writing
4. Creative Writing
5. News Story
6. Setting in Creative Writing
7. Writing a Business Letter
8. Letters to the Editor
9. Précis Writing
10. CV & Resume Writing
11. Dialog writing
12. Covering Letter
13. Writing Formal Email
14. Elements of Story Writing
15. Note Making
16. Information Transfer
17. Interviewing for news papers
Unit 3 Language functions in listening and conversation				
1. Discussion on a given topic in pairs
2. Speaking on a given topic individually
(Practice to be given using speaking activities from the prescribed textbooks)
Grammar and Usage										
1. Simple and Compound Sentences
2. Complex Sentences
3. Noun Clause
4. Adjective Clause
5. Adverb Clause
6. The Conditionals in English
7. The Second Conditional
8. The Third Conditional
9. Words and their features
10. Phrasal Verbs
11. Collocation
12. Using Modals
13. Use of Passives
14. Use of Prepositions
15. Subject-verb Agreement
16. Sentence as a system
17. Common Errors in English Usag

Examination pattern: Each reading and writing question will invite a 200 word response.
Language function questions set in context will carry 01 mark per response. There will be 15 bit questions.

Mid-Term Test	:10 marks Term End Exam-40 marks
Writing	: 1 question					04 x 01qn= 04 marks
Speaking: 2 questions					03x02 qns = 06 marks
Total							10 marks
Final Semester Examination
Unit 1		Reading: 05 questions 			03x 05 qns= 15 marks
		(3 prose and two poetry questions)
Unit 2		Writing: 03 questions			05 x 03 qns= 15 marks
Unit 3		Grammar & usage: 10 qns		01x 10 qns = 10 marks
Total							40 marks
Grammar questions must be set in contexts; not as isolated sentences as used for practice in the prescribed textbook.

