Students Admitted in the Year 2022-23 ONLY
1
4
Students Admitted in the Year 2022-23 ONLY
85

ANNAMALAI
[image: image2.png]

 UNIVERSITY
103 B.A. ENGLISH

Programme Structure and Scheme of Examination (under CBCS)

(Applicable to the candidates admitted in Affiliated Colleges
in the academic year 2022 -2023 ONLY)
	Course Code
	Part
	Study Components & Course Title
	Hours/Week
	Credit
	Maximum Marks

	
	
	
	
	
	CIA
	ESE
	Total

	SEMESTER– I

	22UTAML11
	I
	Language Course - I: Tamil-I
	5
	3
	25
	75
	100

	22UENGL12
	II
	English Course - I: Communicative English I
	5
	3
	25
	75
	100

	22UENGC13
	III

	Core Course - I: Literary Genres and Forms
	5
	4
	25
	75
	100

	22UENGC14
	
	Core Course - II: Symphony of Verse
	5
	4
	25
	75
	100

	22UENGA15
	
	Allied Course –I: Social History of England I
	5
	3
	25
	75
	100

	22UENGS16
	IV
	Skill Based Course - I: English for Secretarial Practice
	3
	2
	25
	75
	100

	22UENVS18
	IV
	Environmental Studies
	2
	2
	25
	75
	100

	
	Total
	30
	21
	
	
	700

	SEMESTER – II

	22UTAML21
	I
	Language Course - II: Tamil-II
	5
	3
	25
	75
	100

	22UENGL22
	II
	English Course - II: Communicative English II
	5
	3
	25
	75
	100

	22UENGC23
	III
	Core Course - III: Harmony of Prose I
	5
	4
	25
	75
	100

	22UENGC24
	
	Core Course -IV: Advanced English Grammar
	5
	4
	25
	75
	100

	22UENGA25
	
	Allied Course - II: Social History of England II
	3
	3
	25
	75
	100

	22UENGS26
	IV
	Skill Based Course - II: Effective Business Writing
	2
	2
	25
	75
	100

	22UVALE27
	IV
	Value Education
	2
	1
	25
	75
	100

	22USOFS28
	IV
	Soft Skill
	1
	1
	25
	75
	100

	22UNMSD01
	IV
	Language Proficiency for Employability: EFFECTIVE ENGLISH
	2
	2
	25
	75
	100

	
	Total
	30
	23
	
	
	900

	SEMESTER – III

	22UTAML31
	I
	Language Course - III: Tamil-III
	5
	3
	25
	75
	100

	22UENGL32
	II
	English Course - III:
English Through Literature I
	5
	3
	25
	75
	100

	22UENGC33
	III
	Core Course - V: Symphony of Verse II
	4
	4
	25
	75
	100

	22UENGC34
	
	Core Course - VI: Harmony of Prose II
	4
	3
	25
	75
	100

	22UENGA35
	
	Allied Course – III: History of Enligh Literature-I
	4
	3
	25
	75
	100

	22UENGE36
	
	Internal Elective – I
	4
	4
	25
	75
	100

	22UENGS37
	IV
	Skill Based Course– III: Personality Traits
	2
	2
	25
	75
	100

	22UENGN38
	IV
	Non-Major Elective – I: Creative Writing
	2
	2
	25
	75
	100

	Total
	30
	24
	
	
	800

	SEMESTER – IV

	22UTAML41
	I
	Language Course - IV: Tamil-IV
	5
	3
	25
	75
	100

	22UENGL42
	I
	English Course - IV:
English Through Literature II
	5
	3
	25
	75
	100

	22UENGC43
	III
	Core Course - VII: Drama I
	5
	4
	25
	75
	100

	22UENGC44
	
	Core Course - VIII: Fiction
	5
	4
	25
	75
	100

	22UENGA45
	
	Allied Course – IV: History of Enligh Literature-II
	4
	3
	25
	75
	100

	22UENGE46
	
	Internal Elective – II
	4
	4
	25
	75
	100

	22UENGN47
	IV
	Non-Major Elective – II: English for Competitive Examinations
	2
	2
	25
	75
	100

	22UNMSD02
	IV
	Ms-office Essentials
	
	2
	25
	75
	100

	Total
	30
	25
	
	
	800

	SEMESTER – V

	22UENGC51
	III

	Core Course - IX: Indian English Literature
	6
	4
	25
	75
	100

	22UENGC52
	
	Core Course - X: American Literature
	6
	4
	25
	75
	100

	22UENGC53
	
	Core Course - XI: Shakespeare
	6
	4
	25
	75
	100

	22UENGC54
	
	Core Course - XII: Narratives of Resistance
	6
	3
	25
	75
	100

	22UENGE55
	
	Internal Elective - III:
	4
	4
	25
	75
	100

	22UGENS57
	IV
	Gender Studies
	2
	1
	25
	75
	100

	Total
	30
	20
	
	
	600

	SEMESTER – VI

	22UENGC61
	III

	Core Course - XIII: Literary Theory and Criticism
	6
	5
	25
	75
	100

	22UENGC62
	
	Core Course - XIV: New Literatures in English
	6
	5
	25
	75
	100

	22UENGC63
	
	Core Course - XV: Drama II
	6
	5
	25
	75
	100

	22UENGC64
	
	Core Course - XVI World Classics in Translation
	6
	5
	25
	75
	100

	22UENGE65
	
	Internal Elective - IV: Language and Linguistics
	4
	4
	25
	75
	100

	22UENGS66
	IV
	Skill Based Subject – IV: English for Internet
	2
	2
	25
	75
	100

	22UEXTA67
	I IV V
	Extension Activities
	-
	1
	100
	-
	100

	22UNMSD03
	I IV V
	SDC III EMPLOYABILITY READINESS
NAANDI/UNNATI/SKILLS BUILD
	
	0
	25
	75
	100

	
	
	Total
	30
	27
	
	
	800

	
	
	
	180
	140
	
	
	4600

List of Allied Courses (Choose 1 out of 3 in each Semester)
	Semester
	Course Code
	Course Title
	H/W
	C
	CIA
	ESE
	Total

	I
	22UENGA15
	Social History of England I
	5
	3
	25
	75
	100

	II
	22UENGA25
	Social History of England II
	3
	3
	25
	75
	100

	III
	22UENGA35
	History of English Literature I
	4
	3
	25
	75
	100

	IV
	22UENGA45
	History of English Literature II
	4
	3
	25
	75
	100

List of Internal Elective Courses (Choose 1 out of 3 in each Semester)
	Semester
	Course Code
	Course Title
	H/W
	C
	CIA
	ESE
	Total

	III
	22UENGE36-1
	Indian Literature in Translation
	4
	4
	25
	75
	100

	
	22UENGE36-2
	Subaltern Literature
	4
	4
	25
	75
	100

	
	22UENGE36-3
	Folk Studies
	4
	4
	25
	75
	100

	IV
	22UENGE46-1
	Children’s Literature
	4
	4
	25
	75
	100

	
	22UENGE46-2
	Diaspora Literature
	4
	4
	25
	75
	100

	
	22UENGE46-3
	Copy Editing
	4
	4
	25
	75
	100

	V
	22UENGE55-1
	Literature and Environment
	4
	4
	25
	75
	100

	
	22UENGE55-2
	History of English Language
	4
	4
	25
	75
	100

	
	22UENGE55-3
	Science and Detective Fiction
	4
	4
	25
	75
	100

	VI
	22UENGE65-1
	Language and Linguistics
	4
	4
	25
	75
	100

	
	22UENGE65-2
	Comparative Literature
	4
	4
	25
	75
	100

	
	22UENGE65-3
	Approaches to Literature
	4
	4
	25
	75
	100

Non -Major Elective Courses

	Semester
	Course Code
	Course Title
	H/W
	C
	CIA
	ESE
	Total

	 III
	22UENGN38
	Creative Writing
	2
	2
	25
	75
	100

	 IV
	22UENGN47
	English for Competitive Examinations
	2
	2
	25
	75
	100

Credit Distribution

	Part
	Study Components
	Papers
	Credits
	Total Credits
	Marks
	Total Marks

	Part I
	Languages
	4
	3
	12
	100
	400

	Part II
	Communicative English & English
	4
	3
	12
	100
	400

	Part III
	Core Courses
	16
	4-5
	66
	100
	1600

	
	Allied Courses
	4
	3-4
	12
	100
	400

	
	Internal Electives
	4
	4
	16
	100
	400

	Part IV
	Environmental Studies
	1
	2
	2
	100
	100

	
	Value Education
	1
	1
	1
	100
	100

	
	Soft Skill
	1
	1
	1
	100
	100

	
	Gender Studies
	1
	1
	1
	100
	100

	
	Non-Major Electives
	2
	2
	4
	100
	200

	
	Skill Based Courses
	4
	2
	8
	100
	400

	Part V
	Extension Activities
	1
	1
	1
	100
	100

	
	SDC’S
	3
	4
	4
	
	

	
	
	43+3=46
	
	140
	
	4300

PROGRAMME OUTCOMES
	PO1:
	A comprehensive understanding of the discipline of literary studies and an awareness of the divergent and plural voices that come into the making of the corpus of literary studies.

	PO2:
	Analyse a broad range of literatures written in English (including representative authors and major literary periods), recognizing their temporal, social, political, and artistic contexts

	PO3:
	Utilize literary terminology, critical methods and various lenses of interpretation in their writing.

	PO4:
	Be able to think creatively and critically so as to write effectively within all these areas of English studies and also to recognise the nature and scope of translation.

	PO5:
	Apply the rules of English Grammar and Communicative skills for better employability and be inspired for life long learning along with capitalizing on the knowledge gained to address political, socio-economic and gender issues.

	SEMESTER - I

CORE - I

PART - III
	22UENGC13: LITERARY GENRES AND FORMS
	CREDITS: 4

HOURS: 5/W

COURSE OBJECTIVES

1) Introduce the variety of genres and make students familiar with them

2) Help students to get a comprehensive understanding of different forms of literature
3) Develop expertise in understanding specific genres and their characteristics

4) Help the students apply their knowledge of literary forms in speaking, reading, and writing

5) Help students appreciate the scope and richness of literature and its varied forms

Unit 1: Poetry

6) Lyric

7) Ode

8) Sonnet

9) Elegy

 Unit 2: Poetry

10) Allegory

11) Satire

12) Ballad

13) Epic

 Unit 3:Drama

14) Tragedy

15) Comedy

16) Tragi-Comedy

17) Farce and Melodrama

18) One Act Play

Unit4: Prose

19) Essay

20) Biography

21) Autobiography

Unit 5: Fiction

22) Historical novel

23) Picaresque novel

24) Stream of Consciousness Novel

25) Short Story

COURSE OUTCOMES
At the end of the course, the student will be able to

26) Exhibit literary competence to answer MCQs for different competitive Examinations.

27) Know about different literary forms

28) Appreciate literature through a study of these genres

29) Get an overall idea of the development and growth of the literary genres

30) Acquire skills in literary writing in the different types of genres of English literature

Text Books

31) Prasad, B. A Background to the Study of English Literature. Chennai: Macmillan, 2005.

Supplementary Readings
32) Abrams, M.H. A Glossary of Literary Terms, 7th edition. New Delhi: Cengage Learning India, 2015.

33) Cuddon. J. A. The Penguin Dictionary of Literary Terms and Literary Theory, 5th edition. New York: Penguin, 2015.
34) Hudson, William Henry. An Introduction to the Study of Literature. New Delhi: Kalyani.
35) Rees, R.J. English Literature- An Introduction for Foreign Readers. London: Macmillan Press, 2016.
36) Mikics, David. A New Hand Book of Literary Terms. New Haven: Yale UP, 2007.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	3
	3
	3
	3
	2

	CO3
	3
	3
	3
	3
	2

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	2
	2

	SEMESTER - I

CORE - I
PART - III
	22UENGC14: SYMPHONY OF VERSE – I
	CREDITS: 4

HOURS: 5/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

37) Familiarize the historical phases of English poetry

38) Provide glimpses of writers and texts pivotal to an understanding of Literature

39) Highlight the development of poetry across time
40) Enable them to recognize poetry from a variety of cultures, languages, and historic periods

41) Make them understand and appreciate poetry as a literary form

Unit 1: Beginnings

42) Deor’s
Lament ; Old English poem from ‘’Exeter Book
43) Spenser
Sonnet 75

44) John Donne
 The Relic
45) John Milton
On His Blindness

Unit 2: Romantic Poetry

46) William Wordsworth Lines Written in Early Spring

47) S.T.Coleridge Kubla Khan

48) John Keats Meg Merrilies

49) William Blake The Poison Tree
Unit 3: Victorian and Modern Poetry

50) Tennyson Break, Break, Break

51) Browning My Last Duchess

52) Dante Gabriel Rossetti The Blessed Damozel
53) W.H. Auden. As I Walked Out One Evening

Unit 4: American Poetry

54) John Berryman Dream Song 14

55) James Dickey The Heaven of Animals

56) Jorie Graham The Geese

57) Theodore Roethke My Papa’s Waltz

Unit 5: Indian Poetry

58) Toru Dutt The Lotus

59) Sarojini Naidu Transience

60) Arun Kolatkar An Old Woman
COURSE OUTCOMES
By the end of this course the students will,

61) Obtain a comprehensive knowledge of poetry over the ages to face MCQs of NET/SETexaminations and other competitive examinations

62) Develop critical evaluation skills

63) Develop a deeper appreciation of cultural diversity by getting introduced to poetry from a variety of cultures

64) Develop their own creativity and enhance their writing skills

65) Identify the nuances of poetry that can be used when writing poems

Text Books
66) Green, David., ed. The Winged Word. Chennai: Macmillan,1971.

67) Nair, Ramachandran K.R Gathered Grace: An Anthology of Indian Verse. New Delhi: Sterling, 1991.

68) Thomas, C.T. Twentieth Century Verse: An Anglo-American Anthology. New Delhi: Macmillan, 2006.

69) http://www.thehypertexts.com/Deor's%20Lament%20Translation.htm

70) https://www.poetryfoundation.org/poems/45952/a-poison-tree

71) https://poets.org/poem/i-walked-out-one-evening

72) https://www.best-poems.net/sarojini_naidu/transcience.html

73) https://www.poetrynook.com/poem/old-woman
Supplementary Readings
74) Baym, Nina., ed. The Norton Anthology of English Literature. (Vol. A) New York www.norton, 2012.
75) The Norton Anthology of American Literature. (Vol. E) New York www.norton, 2012.
OUTCOME MAPPING
	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	3
	2
	3

	CO4
	3
	2
	3
	3
	2

	CO5
	2
	2
	3
	3
	3

	SEMESTER - I

ALLIED – I
PART – III
	22UENGA15: SOCIAL HISTORY OF ENGLAND I

	CREDITS: 3

HOURS: 5/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Make the students understand the social, political, cultural, and religious events that shaped the history of England.

2. Make the students aware of the different rulers who ruled over different periods of English history.

3. Make students understand how party system came into existence.

4. Make them understand the evolution of society in England.

5. Make them aware of the religious transformation that England witnessed.
Unit 1: Early Period

1. The Renaissance
2. The Reformation in England

3. Dissolution of the Monasteries

Unit 2: Religion and History of Elizabethan Age

1. The Religion of England

2. The Tudor Navy and the Armada

3. The Elizabethan Theatre

Unit 3: Colonialism and civil strife

1. The East India Company

2. Colonial Expansion

3. The Civil War and its Significance

Unit 4: King and Parliament

1. Puritanism

2. Restoration of England

3. The Origin of Political Parties in England

Unit 5: Neo-Classical Age

1. The Age of Queen Anne

2. Coffee House Life

3. The Union of England and Scotland

COURSE OUTCOMES

By the end of the course the student could:

1. Answer MCQs of NET/SET examinations and other competitive examinations.

2. Be familiar with the different rulers who ruled England and the evolution of the party system.

3. Understand literature that emerged during varying periods of English history.

4. Understand the social and religious events that shaped literature.

5. Evaluate literature against the backdrop of its history.

Text Books
1. Xavier A. G. Introduction to The Social History of England, Chennai: Vishwanathan Publishers, 2012
Supplementary Readings
1. Macaulay. The History of England. London: Penguin, 1979.

2. Mitchell, R.J., and M.D.R. Leys. A History of the English Speaking People. London: Pan Books, 1967.

3. Trevelyan, G.M. English Social History. Madras: Orient Longman, 1974.

4. Tombs, Robert. The English and Their History. London: Penguin, 2015.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	2
	2
	3

	CO2
	3
	3
	2
	2
	3

	CO3
	3
	3
	3
	2
	3

	CO4
	3
	3
	3
	2
	2

	CO5
	3
	3
	2
	2
	3

	SEMESTER - I

SKILL BASED COURSE - I

PART - IV
	22UENGS16: ENGLISH FOR SECRETARIAL PRACTICE
	CREDITS: 2

HOURS: 3/W

COURSE OBJECTIVES

76) Make the students grasp the strategies involved in developing effective communication.

77) Augment students’ language proficiency to meet the demands of the job market.

78) Help students develop management skills and enhance their personality.

79) Empower students’ skills and personality.

80) Students get a chance to uplift their skills and gain knowledge in handling correspondence independently.
Unit 1
81) Speaking and expressing ideas and feelings effectively.

82) Listening carefully and providing feedback.

83) Planning and co-ordinating tasks.

84) Negotiating with and persuading others.

Unit 2
85) Business Writing Today.

86) Choosing the Right Word

87) Special Writing and Research projects

Unit 3
88) Working well under pressure and accepting responsibility

89) Ability to prioritise tasks on your own

90) Self-evaluation and decision making

Unit 4
91) Personality development

92) Creating and using blogs

93) E-learning

Unit 5
94) Technical Reports

95) Forms, Memos , E-mail

96) Business Letters

97) The Job Search Resumes and Letters

COURSE OUTCOMES
This course will enable students to

98) Read and interpret documents, plan and organise work processes, identify materials.

99) Perform tasks with due consideration.

100) Apply professional skill, knowledge and employability while performing jobs.

101) Understand the nature and scope for communication in different jobs.

102) Provide students a wide-range of writing knowledge in business communication

Text Books

103) Kumar, Sanjay. Communication Skills, 2nd edition, Oxford University Press,2015.

104) Mitra K.Barun. Personality Development.2nd edition,Oxford University Press,2016.

105) Jones K.Lawrence.Job Skills for the 21st Century; a Guide for Students. Greenwood Press, 1995.

106) Biech, Elaine. Skills for Career Success, Audio Book, narrated by Williams, Tiffany.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	3
	3
	3

	CO2
	2
	2
	3
	3
	3

	CO3
	2
	2
	3
	3
	3

	CO4
	2
	2
	3
	2
	3

	CO5
	2
	2
	3
	3
	3

	SEMESTER- II

CORE - III

PART - III
	22UENGC23: HARMONY OF PROSE I

	CREDITS: 4

HOURS: 5/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

107) Introduce the learners to the various themes and techniques explored by popular prose writers

108) Conceive ideas about political and social situations of different periods

109) Help the students acquire the social and ethical values through the study of prose

110) Introduce the historical, cultural, and social contexts in English prose

111) Enable the students to acquire an adequate exposure to important prose writers of the English language
Unit 1: 17th and 18th centuries

112) Francis Bacon Of Studies

113) Joseph Addison Sir Roger At the Church

114) Sir Richard Steele The Coverley Household

 Unit 2: Neo classical Age

115) Oliver Goldsmith The Man in Black

116) Thomas Babington Macaulay Oliver Goldsmith

Unit 3: Romantic Age

117) Charles Lamb’ Dream Children, A Reverie

118) E.V.Lucas Third Thoughts

 Unit 4: Modern Age -1

119) G.K. Chesterton A Piece of Chalk

120) J.B. Priestley Lectures

Unit 5: Modern Age-II

121) Robert Lynd Forgetting

122) A.G.Gardiner A Fellow Traveller

COURSE OUTCOMES
At the end of the course, the student will be able to:

123) Obtain a literary acumen that would help to face MCQs of NET/SET examinations and other competitive examinations

124) Understand the structure and techniques used in prose by different writers

125) Comprehend the social and cultural contexts of literature through prose writings

126) Appreciate the literary and philosophical thoughts of prose writers

127) Acquire a comprehensive knowledge of the various styles practised by the prose writers

Text Books
128) Nayar, M. G. Ed. A Galaxy of English Essayists: From Bacon to Beerbohm. Chennai: Macmillan, 2012.
Supplementary Readings
129) Bacon, Francis. The Essays. New York: Peacock, 2016.

130) Goldsmith, Oliver. Oliver Goldsmith: A Selection from His Works with an Introduction by E. E. Hale. New York: Forgotten Books, 2018.

131) Lamb, Charles. Selected Prose. New York: Penguin, 2014.

132) Chesterton. G. K. The Selected Works of G. K. Chesterton. New York: Wordsworth, 2008.
OUTCOME MAPPING
	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	2

	CO2
	3
	2
	3
	2
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	2
	3
	2
	3

	CO5
	2
	3
	2
	3
	2

	SEMESTER - II

CORE - IV

PART - III
	22UENGC24 - ADVANCED ENGLISH GRAMMAR

	CREDITS: 4

HOURS: 5/W

COURSE OBJECTIVES

133) Enable students to understand the rudiments of English Grammar.

134) Learners acquire a proper idea of Grammar and Linguistic conventions.

135) Obtain a distinct knowledge of how to use Grammar impeccably.

136) Enable them to write clearly, accurately and coherently.

137) Enhance their confidence in using English for communication.

Unit 1
Parts of speech – Noun – Verb – Adjective – Adverb – Preposition – Pronoun – Conjunction – Interjection – Definition – Types - Examples.

Unit 2
Types Sentences-Declaratives-Interrogatives-Imperative-Exclamatory and Question Tags-Sentence pattern.

Unit 3
Phrases, Clauses and Idiomatic Expressions.

Unit 4
Direct and Indirect Speech

Unit 5
Common Errors and correct English usage.

COURSE OUTCOMES
At the end of the course, the students will be able to:

138) Gain an explicit knowledge of how the language works.

139) Develop mastery over sentence pattern.

140) Enrich their vocabulary.

141) Acquire a strong command of the spoken and written language.

142) Develop competency over the right usage of English.

Text Books

143) Hewings, Martin. Advanced English Grammar, New Delhi: Cambridge University Press, 1999.

144) F.T .Wood .A Remedial English Grammar for Foreign Students. Macmillan Publishers, 2005.

145) Greenbaum, Sidney, Oxford English Grammar. Indian Edition. Oxford University Press, 2005.

OUTCOME MAPPING
	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	2
	2
	3
	3

	CO2
	2
	2
	3
	3
	3

	CO3
	3
	2
	3
	2
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	2
	3
	3

	SEMESTER - II

ALLIED – II
PART – III
	22UENGA25: SOCIAL HISTORY OF ENGLAND II

	CREDITS: 3

HOURS: 3/W

COURSE OBJECTIVES

 By introducing the course, it is intended to:

1. Make the students learn about the economic, social, religious, and cultural life of the people of England from the 18thcentury until the present time so that they could understand and appreciate British literature.

2. Enable the students to learn about the social revolutions and political reforms in England.

3. Help students to gain knowledge of the different movements, wars, and their impact on England and English literature.

4. Provide students the historical and social background of British empire in different centuries.

5. Teach them about the important political activities that influenced English literature.
Unit 1: Impact of Farming and Industries

The Agrarian Revolution

The Industrial Revolution

The Methodist Movement

Unit 2: Humanitarianism and War

The Other Humanitarian Movements

The War of American Independence

England and Ireland

Unit 3: War, Science and Literature

The Effects of French Revolution

The Reform Bills

The Victorian Age

Unit 4: Education and Communication

Education in Victorian England

Means of Transport and Communication

Education in 20th Century

Unit 5: World Wars and Beyond

The World Wars and Social Security

Trade Unionism in England

England Today

COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Gain sufficient knowledge to face MCQs of NET/SET examinations and other competitive examinations.

2. Understand the socio-political structure of 18th century England

3. Acquire knowledge of conflict between religious faith and science.

4. Attain a comprehensive knowledge of the colonization of America and Ireland by Britain.
5. Obtain a detailed socio-political understanding of the World Wars.

Text Books
1. Xavier A. G. Introduction to The Social History of England, Chennai: Viswanathan Publishers,2012.

Supplementary Readings
1. Mitchell, R.J., and M.D.R. Leys. A History of the English-Speaking People. London: Pan Books, 1967

2. Trevelyan, G.M. English Social History, Madras: Orient Longman, 1974.

3. Macaulay. The History of England. London: Penguin, 1979.

4. Tombs, Robert. The English and Their History. London: Penguin, 2015.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	2

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	2

	CO4
	2
	3
	3
	2
	3

	CO5
	3
	3
	3
	2
	3

	SEMESTER - II

SKILL BASED COURSE- II
PART - IV
	22UENGS26: EFFECTIVE BUSINESS WRITING

	CREDITS: 2

HOURS: 2/W

COURSE OBJECTIVES

146) To make students acquire basic business writing skills.

147) To cater to the needs of intended audience.

148) To produce more focused, polished and effective business documents.

149) To teach them how to maintain consistency in writing

150) To know how to communicate ides for maximum positive impact

Unit 1: Basics of Business English
151) Business English as a Genre

152) Importance of Effective Communication in Business Contexts

153) Face-to-Face Communication with customers and Visitors

154) Preparing Agenda for Meetings

155) Making Business Presentations
156) Brainstorming and Consensus-making Communications

Unit 2: Transactional Writing
157) Standard Business Letters

158) Answering Letters

159) Drafting E-mail for Business Correspondence

160) Writing Short Reports
161) Technical Writing

Unit 3: Business Discussions/ Meetings/ Team Skills
162) Making notes of Business Conventions

163) Business Promotions and Language for Advertising

164) Soft skills for Team Building

165) Making Appointments
166) Cancelling or postponing Appointments

Unit 4: Business Skills
167) Note Making

168) Report Writing

169) Format of Standard Business Letter

170) Resume Writing
Unit 5: Business Jobs & Careers
171) Applying for Jobs, Preparing Resumes

172) Writing Cover Letters for Resumes

173) Preparing for Interviews
174) Promotion Interviews

COURSE OUTCOMES
At the end of the course students will learn

175) The ability to write the business contents efficiently and appropriately.

176) To identify the skills of business writing.

177) Techniques for editing and proof reading.

178) To write effectively for their purpose: to inform, respond or persuade

179) The impact will be on their professional written communication.

Text Books
180) Dutt, Kiranmai. PandGeethaRajeevan. Basic Communication Skills. New Delhi: Cambridge University Press India Pvt. Ltd., 2007. Print.

181) Pillai, Radhakrishna.G, Rajeevan.K, BhaskaranNair.P. Written English For You. Madra: Emerald Publishers, 1994. Print.

182) Ravindran. Padma, M.D.V.Kalyani Annie and Board of Editors. Interface I.New Delhi: Cambridge University Pres India Pvt. Ltd., 2007. Print.

183) Samson.T, Geetha Rajeevan and Consultant Editor. Interface 2. New Delhi: Cambridge University Press India Pvt. Ltd., 2008. Print.

184) Samson.T,Geetah Rajeevan, M.D.V.K .Ayani Annie and Board of Editors. English for Life 2. New Delhi: Cambridge University press India Pvt. Ltd., 2008. Print.

185) Sharma.R.C. and Krishna Mohan. Business Correspondence and Report Writing. New Delhi: Tata McGraw Hill Education Pvt. Ltd., 2010. Print.

Supplementary Readings
186) Pillai, Radhakrishna.G, Rajeevan.K, BhaskaranNair.P. Written English For You. Madra: Emerald Publishers, 1994. Print.

187) Ravindran. Padma, M.D.V.Kalyani Annie and Board of Editors. Interface I. New Delhi: Cambridge University Pres India Pvt. Ltd., 2007. Print.
OUTCOME MAPPING
	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	3
	3
	3

	CO2
	2
	2
	3
	3
	3

	CO3
	2
	2
	2
	3
	3

	CO4
	2
	2
	3
	3
	3

	CO5
	2
	2
	3
	3
	3

	SEMESTER - III

CORE - V
PART - III
	22UENGC33: SYMPHONY OF VERSE – II
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Make the students learn how to appreciate poems by writers from different nations

2. Make the students understand the various poetic forms

3. Make the students identify the uniqueness of the modern British poetry

4. Make the students understand the major characteristics of the American poetry

5. Make the students appreciate the peculiar themes and forms of the Indian poetry
Unit 1: British poetry

1. Coventry Patmore
The Toys

2. Thomas Hardy
The Darkling Thrush
3. D.H. Lawrence
Dont’s
4. John Betjeman

Diary of a Church Mouse
Unit 2: American poetry

1. Robert Frost

Fire and Ice

2. Carl Sandburg
Grass
3. Gwendolyn Brooks
The Bean Eaters

Unit 3: African- American poetry

1. James D. Corrothers In The Matter of Two Men

2. Langston Hughes The Negro Speaks of Rivers
3. Georgia Douglas Johnson The Heart of a Woman
Unit 4: Poetry beyond borders

1. Gabriel Okara Once Upon a Time

2. Bernard B. Dadie Dry Your Tears Afrika

3. E.J Pratt. The Prize Cat

Unit 5: Indian Poetry

1. Sri Aurobindo The Tiger and the Deer

2. Harindranath Chattopadhyay Shaper Shaped
3. Syed Amanuddin Don’t Call me Indo-Anglian

COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Appreciate the uniqueness of poetry and its different forms

2. Cherish less familiar, but interesting poems which they can easily comprehend

3. Enjoy Indian English poetry and its uniqueness

4. Feel how the blacks are oppressed in the name of race

5. Comprehend the new poetic techniques used by the recent poets.

Text Books
1. Gates, Henry Louis, and Nellie Y. McKay. The Norton Anthology of African American
2. Literature. New York: W.W. Norton, 2004.

3. Gokak, Vinayak Krishna. The Golden Treasury of Indo-Anglian Poetry. New Delhi: Sahitya Academy, 1970.

4. Hydes, Jack. Touched with Fire. London: Cambridge UP, 1985.

Supplementary Readings
1. McClatchy, J.D. The Vintage Book of Contemporary American Poetry. New York: Vintage, 2003.

2. Canarroe, Joel. Six American Poets: An Anthology. New York: Vintage, 1993.

3. Spacks, Patrica Meyer. Reading Eighteenth-Century Poetry. London: Willey Blackwell, 2009.

4. Narasimhaiah, C. D. An Anthology of Commonwealth Literature. New Delhi: Macmillan, 2006.

5. Thomas, C. T. Twentieth Century Verse: An Anglo-American Anthology. New Delhi: Macmillan, 2006.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	2
	3
	3
	2
	3

	CO3
	3
	3
	2
	2
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	2
	3
	3
	3

	SEMESTER - III CORE - VI
PART - III
	22UENGC34: HARMONY OF PROSE II
	CREDITS: 3
HOURS: 4/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Introduce the learners to the various themes and techniques used by prose writers in English

2. Make the students understand different kinds of essays

3. Introduce the learners to the forms and themes of Indian English prose

4. Make the students aware of American prose writers and their styles

5. Make the students appreciate Romantic and Victorian Prose writers

Unit 1: Romantic Period

1. Charles Lamb Poor Relations
2. Charles Lamb New Year’s Eve

Unit 2: 19th and 20th centuries

1. Ruskin Of Queen’s Gardens’ from Sesame and Lilies
2. E. M. Forster Hymn Before Action

Unit 3: Twentieth Century

1. Aldous Huxley
English Snobbery

2. George Orwell
Shooting an Elephant

3. Max Beerbohm
Speed

Unit 4: American Prose

1. Emerson Shakespeare

2. Thoreau The Battle of the Ants
3. Walt Whitman The Preface to the 1855 edition of Leaves of Grass

Unit 5: American and Indian Prose

1. F. Scott Fitzgerald The Crack-up

2. Jawaharlal Nehru A Tryst With Destiny
COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Obtain a literary acumen to answer MCQs of NET/SET Examinations and other competitive examinations

2. Gather an adequate knowledge of various prose styles in literature

3. Get acquainted with some major literary prose works

4. Possess a broad perspective of the various observations of prose writers

5. Recognize and appreciate the various techniques practiced by prose writers

Text Books

1. Orwell, George. Modern Classics: Penguin Essays of George Orwell. London: Penguin, 2000.

2. Lamb, Charles. Essays of Elia. London: Sagwan Press, 2018.

Supplementary Readings
1. Creely, Robert. (Ed). Collected Prose. New York: Dalkey Archive Press, 2009.

2. Fredman, Stephen. Poet's Prose: The Crisis in American Verse. New York: Cambridge UP, 1990.

3. Dev, Anjana Neira. Indian Writing in English: An Anthology of Prose and Poetry Selections. New Delhi: Primus Books, 2013.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	2
	3
	3
	3

	SEMESTER - III

ALLIED - III
	22UENGA35: HISTORY OF ENGLISH LITERATURE I
	CREDITS: 3
HOURS: 4/W

COURSE OBJECTIVES

1. Introduce the students to the salient features of the different ages and the writers who shaped British Literature.
2. Make the students recognize the various writers who excelled in British Literature from Old English period to the Age of Pope.
3. Familiarize the students with the various social and political conditions from the Old English to the Age of Pope.
4. Enable the students to know the significance and difference of Old English Literature from the rest of other literary periods.
5. Help the students understand the transitions of various literary movements.
Unit 1: Beginnings

1. The Old English Period

2. The Middle English Period

Unit 2: Origin of Poetry

1. The Age of Chaucer

2. From Chaucer to Spenser

Unit 3: 16th century

1. The Age of Elizabeth

Unit 4: 17th century

1. The Age of Milton

Unit 5: 18th century

1. The Age of Pope
COURSE OUTCOMES
At the end of the course,the students will be able to:

1. Participate in NET/SET and Competitive Examinations efficiently.
2. Appreciate Old English and Middle English.
3. Apprehend the salient features of Neoclassicism.
4. Familiarize the prominent writers from the Age of Chaucer to Pope.
5. Understand the political and social situations in each period.
Text Books
1. Albert, Edward. History of English Literature. New Delhi: OUP, 2011.

2. Hudson, Henry Williams, “An Outline History of English Literature”, Atlantic Publishers & Distributors, 1999.

3. Daiches, David. A Critical History of English Literature. Volumes I-V, Chennai: Allied Publishers, 1995.

Supplementary Readings

1. Long, William J. English Literature: Its History and Its Significance for the Life of the English-Speaking World, New Delhi: Rupa Publications, 2015.

2. Ward, Adolphs William. The Cambridge History of English Literature. 1-7 Volumes. London: Forgotten Books, 2018.

3. Compton-Rickett. A History of English Literature. New Delhi: USB Publication, 2009.

4. Carter, Ronald. The Routledge History of Literature in English. New York: Taylor and Francis, 2016.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	3
	3
	2
	3
	3

	CO3
	3
	3
	3
	2
	2

	CO4
	3
	3
	3
	2
	3

	CO5
	3
	3
	2
	3
	3

	SEMESTER - III

INTERNAL ELECTIVE
	22UENGE36-1: INDIAN LITERATURE IN ENGLISH TRANSLATION
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. To introduce to the students the literature of their own region in English translation.

2. To introduce to them the literature of other Indian regions in English translation.

3. To make them understand the cultural differences embedded in the regional literature.

4. To help students understand the need for promoting indigenous literature through translation.

5. To enrich the students with the great wealth of literatures and cultures of India.

Unit 1: Poetry

1. Subramani Bharati

Wind

2. Biraja Bal

 Bonsai

3. K. Satchidanandan

Cactus

Unit 2: Prose

1. Sujit Mukherjee
Modern Indian Literature in English Translation

2. Vinay Darwatkar

Translating the Millennium: Indian Literature in
 the Global Market

Unit 3: Short Story

1. Rabindranath Tagore The Hungry Stones

2. Amrita Pritam
 Stench of Kerosene

3. Perumal Murugan
 The Man who could Not Sleep

4. Sundara Ramaswamy
Tamarind History

 Unit 4: Drama

1. Badal Sircar
 There is no End

Unit 5: Novella

1. Amulya Malladi
 The Mango Season

COURSE OUTCOMES
1. Students are expected to have gained the flavour of regional literatures in translation.

2. Students will understand the cultural differences presented in the regional literatures.

3. Studying the regional literature of their own in translation helps them know the processes, difficulties, challenges involved in translation.

4. They learn how translation helps in a better understanding of others.

5. They will understand how translation can be a way to break barriers.

Text Books
1. Sivasankari. Knit India Through Literature. Vol. II & III Chennai: East West Books pvt. Ltd.2004.

2. Arvind Krishna Mehrotra ed- An illustrated History of Indian Literature in English—New Delhi, Permanent Black,2003.

3. A Clutch of Indian Masterpieces, Edited by David Davidar, 2016

4. Modern Indian Writing in Translation, Edited by Dhananjay Kapse, 2016.

5. https://poemanalysis.com> wind- translated

6. http://www.english-for-students.com>…

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	2
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	2
	2
	3
	3
	3

	CO4
	3
	2
	3
	3
	3

	CO5
	3
	2
	3
	3
	3

	SEMESTER - III

INTERNAL ELECTIVE-2
	22UENGE36-2: SUBALTERN LITERATURE
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. Help students appreciate the Eurocentric method of historical enquiry for the study of non-western people and their relation to Western Europe.

2. Enable students to understand the society through conditions of subordination of people belonging to different castes, classes, age, gender, race etc.

3. Uncover the voice of the marginalized people that had not been heard before.

4. Enable students to critically analyze the theme of hegemony in the works of various subaltern literatures.

5. Primary focus is to recover, examine the agency of the underprivileged within the networks of capitalism colonialism, and nationalism.

Unit 1: Poetry

1. E.J. Pratt The Witches Brew.

2. Wole Soyinka Telephone Conversation.

3. Anne Ranasinghe On the Beach.

Unit 2: Prose

1. Gayatri Chakravarty Spivak Can the Subaltern Speak?

2. Chinua Achebe

 The African Writer And The English
 Language

Unit 3: Short Stories

1. Mahaswetha Devi Bayen

2. Nandita Das The Insult.

Unit 4: Drama

1. Vijay Tendulkar Silence! The Court is in Session

Unit 5: Fiction]

1. David Arnold

 Mosquito Land

COURSE OUTCOMES

1. Students will be able to understand the pain of exile, racial discrimination and the loss of power.

2. Enable students to realize the impact of western influences on native traditions and beliefs.

3. Students realize the complications of psychological emptiness and loss, exploitation and struggles and the fight for survival.

4. They can understand the universality of the theme of cultural responsibility.

5. Students acquaint themselves with the plight of the marginalized people straining to unmute their voices.

Text Books
1. https://poemanalysis.com/wole-soyinka/telephone-conversation/

2. https://internetpoem.com/e-j-pratt/the-witches-brew-poem/rhyme/
3. Bhattacharya, Sourit. Postcolonial Modernity and the Indian Novel on Catastrophic Realism. Palgrave Macmillan, 2010.

4. Writers Editors Critics (WEC) An International Biannual Refereed Journal of English Language and Literature, Volume 6 No.2, September’2016
Supplementary Readings
1. https://poemanalysis.com/wole-soyinka/telephone-conversation/

2. https://internetpoem.com/e-j-pratt/the-witches-brew-poem/rhyme/
3. Bhattacharya, Sourit. Postcolonial Modernity and the Indian Novel on Catastrophic Realism. Palgrave Macmillan,2010.

4. Writers Editors Critics(WEC) An International Biannual Refereed Journal of English Language and Literature, Volume 6 No.2,September’2016
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	2
	3
	2
	3
	3

	CO5
	3
	3
	2
	3
	3

	SEMESTER - III

ELECTIVE (OPTIONAL)
	22UENGE36-3: FOLK STUDIES
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. To introduce students to the fascinating world of folklore, its history and development.

2. To acquaint them with the growth and development of Folkloristics.

3. To introduce them to the genres of folklore.

4. To enable students to understand and apply some seminal critical approaches to the study of folklore.

5. To introduce students to the tools, techniques and methods of fieldwork in folklore.

Unit 1: Introduction to Folklore

1. Definition and characteristics: Folklore, folk group (ethnic folklore, children’s folklore, occupational folklore), folk belief, tradition, rituals, and customs.

2. Functions of Folklore

Unit 2: History of Folklore

1. Contribution of the following’s scholars to Folklore Studies: William Thoms, Grimm brothers, Kaarle Krohne, Martha Warren Beckwith, Vladimir Propp, A. K. Ramanujan.

2. Growth of Folkloristics in India.

3. Dundes, Alan(ed.). International Folkloristics: Classic Contributions by the Founders of Folklore. Rowman & Little field Publishers, 1999.pp. 9-16,37-44,119-130.
4. Sims, Martha C. and Martine Stephens. Living Folklore: An Introduction to the Study of People and their Traditions. 2nd ed., Utah State University Press, 2011, pp.21-29.

Unit 3: Genres of Folklore

1. Broad Categories of Folklore Genres:

2. Verbal Folklore: Folksongs, folktales, folk epics, folk ballads, proverbs and riddles.

3. Material Folklore: Crafts, art, artifacts, folk architecture, folk costumes, folk cookery, ornaments.

4. Customary Lore: Rituals, beliefs, fairs and festivals.

5. Performing Arts: Folk music, folkdances, folk theatre, folk games.

Unit 4: Folklore Theories

1. Functional Approach

2. Structural Approach

3. Psychoanalytic Approach

4. Feminist Approach

Unit 5: The Folk and Modern Narratives

1. Representation of Folk in World Literature.

2. Folk in Indian Literature.

3. Folk Representation of Dalits and Tribals

COURSE OUTCOMES
After the end of the course students will be equipped

1. To formulate alternative definition of the term “folklore”.

2. To identify the fundamental characteristics and functions of folklore.

3. To identify the basic characteristics of a “folk group”.

4. To differentiate between verbal, material, customary folklore and performing arts.

5. To interpret and analyze folklore from various theoretical perspectives.

Text Books
1. Ashliman,D.L. Folk and FairyTales:AHandbook,ABC-CLIO,2004.

2. Barbara Walker (Ed.). Out of the Ordinary: Folklore and the Supernatural, Utah State University Press, 1995.

3. Bauman, Richard (Ed). Folklore, Cultural Performance and Popular Entertainment: A Communications-centered Handbook. Oxford University Press, 1992.

4. Beck, Brenda E. F. and et.al (ed.) Folktales of India. University of Chicago Press, 1987.Bronner, SimonJ (ed.): The Meaning of Folklore: The Analytical Essays of Alan Dundes, Utah State University Press, 2007.

5. Cole, Joanna. Best-loved Folk tales of the World. New York: Anchor Books, 1982.

6. Dharwadkar, Vinaya (Ed.). The Collected Essays of A. K. Ramanujan. Oxford: New York: Oxford University Press, 1999.

7. Dundes, Alan. Interpreting Folklore. Bloomington. Indiana University Press, 1980.

8. Finnegan, Ruth. Oral Traditions and the Verbal Arts: A Guide to Research Practices. New York: Routledge.1992.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	2
	2
	2
	3

	CO2
	3
	2
	2
	2
	3

	CO3
	2
	3
	3
	2
	2

	CO4
	3
	3
	2
	3
	3

	CO5
	3
	3
	2
	2
	3

	SEMESTER - III

SKILL BASED – III
PART – IV
	22UENGS37: PERSONALITY TRAITS

	CREDITS: 2

HOURS: 2/W

COURSE OBJECTIVES

1. Identify their own potentials

2. Improving their abilities and know themselves better

3. Learn the Techniques of Team building and acquire leadership qualities

4. How to gain emotional intelligence and overcome problems and stress

5. Enhancing integrated personality development

Unit 1: Definition

Definition – Determinants – Dimensions of Personality Traits – Theories of Freud and Erickson - Significance of Personality Development – Self-awareness – SWOT Analysis .

Unit 2: Attitudes

Attitude – Concept – Positive and Negative attitudes – Concept of motivation – Self monitoring – Advantages and disadvantages – Perception – Definition – Factors influencing perception – Self esteem

Unit 3: Team Building

Team building – Importance of team building – Creating effective team– Leadership –– Decision making and Negotiation skills

Unit 4: Communication

Communication – Importance of Communication – Barriers in Communication – Emotional Intelligence – Components – Managing Emotional Intelligence – Stress Management –- Time Management

Unit 5: Interview

Table manners - Dress Code – Group Discussion -– Facing the Personal interview

COURSE OUTCOMES
1. Development of personality and identification of their full potential

2. Coping with challenges

3. Developing the communication skills

4. Team and Leadership management

5. Acquire and demonstrate the skills in a positive way

Supplementary Readings

1. Hurlock, E.B (2006). Personality Development, 28th Reprint. New Delhi: Tata McGraw Hill.

2. Stephen P. Robbins and Timothy A. Judge (2014), Organizational Behavior 16th Edition: Prentice Hall.
3. Dr.K.K. Ramachandran and Dr.K.K. Karthick, From Campus to Corporate, Macmillan Publishers India Limited, New Delhi,2010.

4. Mile, D.J Power of positive thinking. Delhi. Rohan Book Company, (2004).

5. Pravesh Kumar. All about Self- Motivation. New Delhi. Goodwill Publishing House. 2005.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	3
	3
	3

	CO2
	2
	2
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	2
	2
	3
	3
	3

	CO5
	3
	3
	3
	2
	3

	SEMESTER - III

NON-MAJOR ELECTIVE - 1
	22UENGN38: CREATIVE WRITING
	CREDITS: 2

HOURS: 2/W

COURSE OBJECTIVES

1. To introduce the learners what creative Writing is.

2. Make the students understand the connection between creativity and imagination

3. To introduce the learners to different forms of writings such as poetry, fiction and drama

4. To make them know how to write fiction for children

5. To enhance their creative writing skills.

Unit 1

1. What is creative writing?

2. Imagination and Writing

3. Can Creative writing be taught?

4. The importance of reading

 Unit 2

1. Poetry and Prose

2. Shape, Form and Technique

3. Rhyme and Reason

4. Fixed Forms and Free verse

5. Dominant modes of poetry – Lyrical, Narrative and dramatic

Unit 3

1. Fiction

2. Non- Fiction

3. Writing Fiction for Children

4. What is Children’s Literature?

Unit 4

1. What is Drama?

2. The plot in Drama or Dramatic Structure

3. Characterization in Drama

4. Verbal and Non- Verbal Elements in Drama

Unit 5

1. Writing For films

2. Writing a Screenplay

3. The World of Children through Film and Theatre

COURSE OUTCOMES
1. Students must have learned what creative writing is.

2. Students must have got an idea about the different genres of creative writing.

3. Students must have acquired the skill to exhibit their creativity.
4. To understand the principles of creative writing ,including content, technique and style.
5. To enhance imagination and to share common human experiences.
Text Books
1. Anjana Neira Dev, Anuradha Marwah, Swati Pal, Creative Writing: A Beginner’s Manual. Pearson.
Supplementary Readings
1. The Handbook of Creative Writing. Edited by Steven Earnshaw.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	2
	3
	2

	CO2
	3
	2
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	2
	3
	3

	CO5
	3
	3
	2
	3
	3

	SEMESTER - IV

CORE - VII
PART - III
	22UENGC43: DRAMA I

	CREDITS: 4

HOURS: 5/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Enable the learners to get acquainted with the themes and techniques by British, American, and Indian dramatists

2. Introduce Epic theatre, modern, and British drama

3. Endeavour to read the plays as being representative products of their milieu by juxtaposing them against their political and socio-cultural contexts

4. Give a bird’s eye-view of the dramatic changes that took place in twentieth century British, American, and European drama.

5. Enable the students to appreciate diverse theatrical cultures and non- traditional approaches to the art.

Unit 1: Elizabethan Drama

Christopher Marlowe – Dr.Faustus
Unit 2: Jacobean Drama

John Webster - The Duchess of Malfi

Unit 3: American Drama

Eugene O’Neill – The Emperor Jones

Unit 4: 20TH Century Drama

T.S. Eliot – The Murder in the Cathedral

Unit 5: Indian English Drama

Rabindranath Tagore – Muktadhara

COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Obtain a literary acumen to answer MCQs of NET/SET examinations and other competitive examinations

2. Get awareness about the origin of theatres in Modern, British, and Indian Drama

3. Have clear cut idea about the history and development of drama

4. Evaluate the dramatic changes from its origins to the twentieth century

5. Interpret texts with attention to ambiguity, complexity, and aesthetic value

Supplementary Readings
1. Marjorie, Boulton. The Anatomy of Drama. London: Routledge Revivals, 2015.

2. Cooper, Simon & Mackey, Sally. Drama and Theatre Studies. Nelson Thornas; Revised, Expanded edition, 2000.

3. Srinivasa Iyengar, K.R. Indian Writing in English. Sterling Publ., 1996.

4. Gardner, Helen: The Art of T. S. Eliot. (1949) Faber paperbacks, 1968.

5. Logan, Terence P and Denzell S. Smith, Eds. The Predecessors of Shakespeare: A Survey and Bibliography of Recent Studies in English Renaissance Drama. Lincoln, NE, U of Nebraska P, 1973.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	2
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - IV

CORE – VIII
PART – III
	22UENGC44: FICTION

	CREDITS: 4

HOURS:5/W

COURSE OBJECTIVES

1. Through explorations of fiction students learn to interpret and analyse the fictional works from different viewpoints.

2. Enable students to understand and empathize with other people’s emotions, sufferings, and perspectives.

3. The students will be encouraged to read more and to identify the elements of fiction.

4. Students will be able to use key vocabulary and comprehension skills to discuss the purpose of fiction.

5. Develop interest and appreciation of literature.

Unit 1: Victorian Fiction I

1. Charles Dickens A Tale of Two Cities.

Unit 2: Victorian Fiction II

1. George Eliot Silas Marner.

Unit 3: Science Fiction

1. H.G. Wells The Invisible Man.

Unit 4: American Fiction

1. F. Scott Fitzgerald The Great Gatsby.

Unit 5: Indian Fiction

1. Manju Kapoor Difficult Daughters.

COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Realise the realities of life with the help of the text.

2. Answer MCQs of NET/SET and other examinations.

3. Get a different perspective of the society.

4. Gain a literary sensibility to admire and appreciate various novels and novelists.

5. Get an insight of the psychological perspectives of different writers and their works.

Supplementary Readings
1. Wood, James.2008. How Fiction Works. New York. Farrar, Straus and Girour, P. XIII.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	2
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	2
	3

	SEMESTER - IV
ALLIED - IV
	22UENGA45: HISTORY OF ENGLISH LITERATURE II
	CREDITS: 3
HOURS: 4/W

COURSE OBJECTIVES

1. Introduce the readers to the Salient features of the different ages and the writers who shaped British Literature from The Age of Transition to the Twentieth Century

2. Help a student to develop a broad understanding of the ages, their characteristics, significant literary movements with reference to the major writers.

3. Know about English Society and History of England.

4. Learn about the development and evolution of English literature

5. Know about the subsequent influence of France and Germany for the mainstream role in English Literature.

Unit 1

1. The Age of Transition

Unit 2

1. The Return to Nature

Unit 3

1. The Victorian Age

Unit 4

1. The Birth of Modern Age

2. The Inter War Years

Unit 4

1. The Mid-Twentieth Century

COURSE OUTCOMES

1. Take part in NET/SET and Competitive Examinations

2. Be familiar with the Salient Features of the Ages in Study

3. Familiarize themselves with the prominent writers of the Age and their works

4. Know about the cultural atmosphere at that time

5. Have knowledge about the political and social situations in each period

Text Books
1. Albert, Edward . History of English Literature. New Delhi: OUP,2011.

2. Hudson, Henry Williams, “An Outline History of English Literature”, Atlantic Publishers & Distributors, 1999.

3. Daiches, David. A Critical History of English Literature. Volumes I-V, Chennai: Allied Publishers, 1995.

Supplementary Readings
1. Long, William J. English Literature: Its History and Its Significance for the Life of the English-Speaking World, New Delhi: Rupa Publications, 2015.

2. Compton-Rickett, Arthur. A History of English Literature. London: Thomas Nelson Printers, 1964.

3. G. Saintsbury. A Short History of English Literature.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	2
	3
	2

	CO5
	3
	3
	3
	2
	3

	SEMESTER - IV

INTERNAL ELECTIVE - II
	22UENGE46-1: CHILDREN’S LITERATURE
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. To expose the students to apparently simple narratives that have become important area of literary/cultural scholarship in recent times.

2. To let the students acquire knowledge of children’s poetry.

3. To enable students to get a glimpse of worldwide trends in children’s prose.

4. To help students to be aware of the variety of children’s drama and fiction.

5. To enlighten students about the richness of fairy tales and wonder of folk tales.

Unit 1: Poetry

1. Alfred Tennyson The Brook

2. Edward Lear The Owl and the Pussycat

3. Rudyard Kipling If

4. Douglas Malloch Be the Best

Unit 2: Prose

1. Jawaharlal Nehru A Birthday Letter (Glimpses of World
 History)

2. Abraham Lincoln Letter to His Son’s Teacher

3. Martin Luther King Speech- ‘’I Have a Dream’’

Unit 3: Drama

1. Rabindranath Tagore The Post Office

Unit 4: Short Stories, Fables and Fairy Tales

1. Leo Tolstoy The Little Girl and the Mushrooms

2. Grimm’s Fairy Tales Cinderella

3. O’Henry

 The Ransom of Red Chief

4. Hans Christian Anderson The Emperor’s New Clothes

5. Jataka Tales The Wise Goat and The Wolf

 Unit 5:Fiction

1. Lucy Maud Montgomery Anne of Green Gables

COURSE OUTCOMES
At the end 2of the course, the student will be able to

1. Identify and analyse themes and techniques unique to Children’s Literature.

2. Appreciate the world of magic and wizards and learn to know the values of family and friendship.

3. Analyse and sympathise with the perspectives of young minds.

4. Understand that all the strength and talent they need are within.

5. Get into a world of imagination and also learn about the power of good and kindness.

Text Books

1. Tennyson, Alfred. Selected Poems. Penguin Classics. Ed. Christopher Ricks. London:2007

2. Lear, Edward. "The Children of the Owl and the Pussy-cat". nonsenselit.org.

3. Tagore, Rabindranath. The Post Office. Wisdom Tree Publishers. New Delhi:2002

4. Montgomery, L.M. Anne of Green Gables. Signet Classics, Kolkata,1908.

5. https://www.poetryfoundation.org/poems/46473/if---

6. https://www.poetrynook.com/poem/be-best-whatever-you-are

7. https://www.brainkart.com/article/A-Birthday-Letter_42228/

8. https://englishbookgeorgia.com/blogebg/a-letter-from-abraham-lincoln-to-his-sons-teacher/

9. https://docs.google.com/document/d/1ZbvugeEOySxfl8Fs_fwmmLhy6JrDp6itaUuIkiQe0iA/edit#!

10. https://www.kidsworldfun.com/short-stories/the-little-girl-and-mushrooms.php

11. https://www.grimmstories.com/en/grimm_fairy-tales/aschenputtel

12. https://americanliterature.com/author/w-w-jacobs/short-story/the-monkeys-paw

13. https://etc.usf.edu/lit2go/68/fairy-tales-and-other-traditional-stories/5637/the-emperors-new-clothes/

14. https://etc.usf.edu/lit2go/73/more-jataka-tales/4980/the-wise-goat-and-the-wolf/

Supplementary Readings
1. Norton E. Donna,4thed. Through the eyes of a Child: An Introduction to Children’s Literature, Eaglewood Cliffs, N.J. Meril

2. Barrie, J.M., Peter Pan. Harper Design Classics

3. The Complete Jataka Tales, Translated by Edward Byles Cowell, Jazzy bee Verlag, Publishers,2016

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	2
	3
	3
	3
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - IV

ELECTIVE (OPTIONAL)
	22UENGE46-2: DIASPORA LITERATURE
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. To enable the students to understand the historical background of international migration.

2. To introduce the students to what Diasporic literature is, and its characteristics.

3. To make the students understand the problems of immigrant community.

4. To acquaint them with the contemporary migration patterns as a result of globalization.

5. To establish how immigration, diaspora and transnationalism are to be studied in context of Indian diaspora.

Unit 1: Introduction

1. What is Diaspora?

2. Diaspora History

3. Diaspora Modern meaning

4. Characteristics of Diasporic Literature

Unit 2: Poetry

1. Meena Alexander – House of a Thousand Doors

2. Parthasarathy – Exile

3. Sujata Bhatt—A Different History

Unit 3: Essay

1. Amitav Ghosh – The Diaspora in Indian Culture

2. Salman Rushdie – Imaginary Homelands

Unit 4: Drama

1. Uma Parameswaran – Dear Deedi, My Sister

Unit 5: A. Fiction

1. Bharati Mukherjee’s – The Tiger’s Daughter

B. Short Story

1. Padma Hejmadi – Monologue for Foreigners

2. Vijaya Lakshmi – Pomogranate Dreams

COURSE OUTCOMES
1. Students are expected to have understood the diasporic concepts such as alienation, displacement, existential rootlessness, nostalgia and quest of identity.

2. Students will know how nostalgia for homeland is presented in these works.

3. Students will come to know of the diasporic writers’ unusual attachment to their tradition, religion and language.

4. The students will understand the theoretical backgrounds of international migration, race and ethnicity.

5. They will know how to compare global diaspora with Indian diaspora and understand the psychological issues.

Supplementary Readings
1. Literature of the Indian Diaspora: Book by Vijay Mishra.

2. Turkish Online Journal of Qualitative Inquiry. Volume 12, issue 8, July 2021: 1908—1912.

Web Sources
1. http:// www.eng.literature.com> dia…

2. http:// www.onmanorama.com> news Indian diaspora and its literary expressions—on Manorama

3. Indian Diasporic Writers in Diasporic Literature- A study. http:// www.tojqi.net> article.

4. https:// archive .org. details. Dr.Salaam & Other stories of India: Hejmadi, Pama: Free…

5. https:// www.worldcat.org> title>ocle

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	2
	3
	3
	2

	CO4
	3
	3
	2
	3
	3

	CO5
	2
	3
	3
	3
	3

	SEMESTER - IV

ELECTIVE (OPTIONAL)
	22UENGE46-3: COPY EDITING
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. Enables students to ensure the style of writing is consistent, and that the text flows organically from one sentence to another.

2. Helps students to verify facts; names, time, places, past and present events, etc.

3. Ensures correctness, accuracy, consistency, and completeness.

4. Students learn to proofread passages encompassing mechanics like spelling, grammar, and punctuation.

5. They also develop a meticulous approach to their work and an eye for detail, the ability to maintain high-quality work while meeting tight deadlines, an inquisitive mind, good concentration, to focus on texts that may be lengthy or dull.

Unit 1: Introduction to Copy Editing

1. What is Copy Editing?

2. Type Scripts: Hard copy, Electronic and Camera ready

3. Type Scripts corrected by the Author.

4. Copy Editing on Screen.

Unit 2: Preparing the Text for the Type Setter

1. Various Legal Aspects.

2. A Well organized and consistent book.

3. Copy Right permission and acknowledgements

Unit 3: Illustrations and Proofs

1. How to read proofs?

2. How to make corrections?

3. Colour coding corrections.

4. The author’s corrected proof.

5. After passing proofs for Press.

Unit 4: House Style

1. House Style and Preliminary Pages.

2. Cross-references.

3. Date and Time.

4. Spelling and Punctuation.

5. Title page.

6. Contents List.

7. List of Illustrations.

Unit 5: Other Parts of a Book and Literary Material.

1. Running Heads.

2. Page numbers.

3. Headings.

4. Footnotes and Endnotes.

5. Tables.

6. Appendixes.

7. Glossaries.

COURSE OUTCOMES
 At the end of the course, students will be able to;

1. Review and edit a text and improve its readability.

2. Check for homogeneity in the style of the writing.

3. Reorganize the content for clarity or logical progression.

4. Correct improper grammar or word choice.

5. Check for citations.

Text Books
1. Butcher, Judith. Drake, Caroline, Leach, Marseen.-4th edition-“Butcher’s Copy Editing”-CUP.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	2
	3
	2

	CO2
	2
	2
	3
	3
	2

	CO3
	2
	2
	3
	3
	2

	CO4
	2
	2
	2
	3
	3

	CO5
	2
	2
	2
	2
	2

	SEMESTER - IV

NON-MAJOR ELECTIVE - II
	22UENGN47: ENGLISH FOR COMPETITIVE EXAMINATIONS
	CREDITS: 2

HOURS: 2/W

COURSE OBJECTIVES

1. To instill confidence in learners of English.

2. To improve their language skills to face the challenges of a competitive examination

3. To equip learners with adequate English language skills.

4. To achieve success in competitive examinations

5. To train learners to improve their comprehension and Composition Skills

Unit 1

Basics in English Grammar and Usage: Articles, Prepositions, Tenses, Concord, Question Tag.

Unit 2
Homophones-Homonyms-Phrases, Clauses and Idioms - One-word Substitution- Reading Comprehension

Unit 3
Error Correction, Expansion of Proverbs - Writing Paragraphs - Writing Essays
Unit 4
Letter Writing - Formal and Informal-Note-making - Precis Writing

Unit 5
Abbreviations and Current Affairs.

COURSE OUTCOMES
1. Understanding Grammar and usage

2. Enrich their Vocabulary

3. Enhance their Communication and Language Skills

4. Develop their comprehension and composition skills

5. Improve their language competence level

Text Books

1. Pillai, Radhakrishna. G. English Grammar and Composition. Emerald Publishers, 2002.
Supplementary Readings

1. Bhatnagar, R. P. English for Competitive Examinations. New Delhi: Laxmi Publishers, India, 2009.

2. Krishnaswamy, N. Modern English: A Book of Grammar, Usage and Composition, India: Laxmi Publisher,2000.

3. Prasad, Hari M, and Uma R. Sinha. Objective English for Competitive Examination, New Delhi: Tata Mc.Graw-Hill Education Pvt. Ltd., 2005.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	2
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER – V
CORE - IX
PART - III
	22UENGC51: INDIAN ENGLISH LITERATURE

	CREDITS: 4
HOURS: 6/W

COURSE OBJECTIVES
By introducing the course, it is intended to:

1. Enable the students to understand the historical movements and the cultural traits which shaped Indian English Literature

2. Introduce the major Indian English Poets.

3. Familiarize the students with the predominant themes used by Indian writers writing in English.

4. Facilitate learners with an overall exposure to Indian English Literature.

5. Introduce the historical and social contexts in Indian English writing.

Unit 1: Poetry - I

1. Henry Louis Vivian Derozio

 A Walk by Moonlight

2. Manjeri S. Isvaran

 “The Neem is a Lady”

3. Sarojini Naidu

 “Palanquin Bearers”

4. A.K. Ramanujan

 “Obituary”

5. K. Satchidanandan

 “Stammer”

Unit 2: Poetry

1. Rabindranath Tagore Gitanjali (songs 1-10)

Unit 3: Prose & Criticism

1. Ramachandra Guha Makers of Modern India (Part I):
“The First Liberal: Rammohan Roy”

2. Jawaharlal Nehru The Glory Has Departed

Unit 4: Drama

1. Asif Currimbhoy The Dumb Dancer

2. Girish Karnad Tughlaq

Unit 5: Fiction

1. Aravind Adiga

 The White Tiger
COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Obtain literary competence to answer MCQs of NET/SET examinations and other competitive examinations.

2. Acquire literary sensibility to appreciate various works of Indian writers in English.

3. Gather a comprehensive knowledge of the evolution of various genres practiced by Indian English Writers.

4. Receive an overall idea of the social, cultural, and political factors influencing the scenario of Indian Writing in English.
5. Acquire literary appreciation of the evolution of literary techniques practiced by Indian writers in English.

Supplementary Readings
1. Naik. M. K. A History of Indian English Literature. New Delhi: SahitiyaAkademi, 2009.

2. Srinivasa Iyengar. K. R. Indian Writing in English. New Delhi: Sterling, 2012.

3. Naik. M. K. Indian English Poetry: The Beginnings up to 2000. New Delhi: Pencraft, 2006.

4. Guha, Ramachandra. Makers of Modern India. New Delhi: Penguin, 2010.

5. Markandaya, Kamala. Nectar in a Seive. New York: Penguin, 2009.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	2
	3
	3
	3
	2

	CO3
	3
	3
	2
	3
	2

	CO4
	2
	3
	2
	3
	3

	CO5
	2
	3
	3
	2
	2

	SEMESTER - V

CORE – X
PART – III
	22UENGC52: AMERICAN LITERATURE

	CREDITS: 4

HOURS: 6/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Introduce the students to the literature of the United States of America of the nineteenth century.

2. Familiarize them with the important literary movements of that period.

3. Give them a first-hand knowledge of at least ten outstanding works and authors of that period.

4. Inculcate values of cultural acceptance through the works of American Literature.

5. Encourage the students to discover various themes associated with American Literature.

Unit 1: Poetry

1. Walt Whitman:

One’s Self I Sing

2. William Cullen Bryant:

Thanatopsis

3. Emily Dickinson:

 Success is Counted Sweetest

4. Robert Frost

 Stopping by Woods

Unit 2: Poetry

1. E.E. Cummings:

Anyone Lived in a Pretty How Town

2. Sylvia Plath:

Daddy

3. Carl Sandburg

Cool Tombs

4. Theodore Roethke

The Storm

Unit 3: Prose

1. Ralph Waldo Emerson

 Self-Reliance

2. Henry David Thoreau

Civil Disobedience

Unit 4: Drama

1. Tennessee Williams

The Glass Menagerie

Unit 5: Fiction

1. Nathaniel Hawthorne

 The Scarlet Letter
COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Obtain literary acumen in answering multiple choice questions for SET/NET and other competitive examinations.

2. Acquire adequate knowledge of various American authors and their works.

3. Gather a comprehensive idea of the evolution of different genres in American Literature.

4. Analyse different stylistic practices of American writers.

5. Acquire literary sensibility to appreciate the innovative narratology techniques employed by American writer.

Supplementary Readings
1. Greenblatt, Stephen. Ed. The Norton Anthology of English Literature, 9th Edition, New York: W.W Norton, 2012.

2. Bradbury, Malcolm and Richard Ruland. From Puritanism to Postmodernism: A History of American Literature. New York: Penguin, 1992.
3. Hollander, John. American Poetry: The Nineteenth Century. Vol.1. New York: Library of
America, 1993.

4. Emerson, Ralph Waldo. Ralph Waldo Emerson: Selected Essays, Lecture, and Poems. New York: RHUS, 1990.

5. Hawthorne, Nathaniel. The Scarlet Letter. London: Wordsworth, 2015.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	2
	3
	3
	2
	2

	CO3
	3
	3
	2
	3
	2

	CO4
	2
	3
	3
	3
	2

	CO5
	2
	3
	3
	2
	3

	SEMESTER - V

CORE – XI
PART – III
	22UENGC53: SHAKESPEARE
	CREDITS: 4

HOURS: 6/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Enable the student to survey the history of tragedy and explore all the major aesthetic and philosophical aspects of tragedy, particularly in relation to Shakespeare’s plays

2. Enable the student to acquire a first-hand knowledge of the plays and poetry of Shakespeare

3. Analyse and trace the evolution of Shakespeare’s vision and art

4. Relate the plays to the society, theatre, and genres of Shakespeare’s time

5. Familiarize the students with the critical judgment through ages

Unit 1: Romantic Comedy

1. Twelfth Night

Unit 2: Tragedy

1. Othello

Unit 3: Roman History

1. Julius Caesar

Unit 4: Sonnets

1. Sonnet 27-‘’Weary with Toil I Haste’’

2. Sonnet 30- ‘’When to the Sessions of Sweet Silent Thought’’

3. Sonnet 116-‘’ Let Me Not to the Marriage of True Minds’’

4. Sonnet 141-In faith I do not love thee with mine eyes

 Unit 5: Stage and Craft

1. Elizabethan Stage and Audience

2. Fools and clowns

3. Women in Shakespeare

4. Supernatural Elements in Shakespeare

COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Obtain literary acumen in answering multiple choice questions for SET/NET and other competitive examinations

2. Appreciate the literary and philosophical merits of Shakespeare’s plays

3. Acquire a comprehensive knowledge of the subtleties and nuances of the language of Shakespeare

4. Gather various interpretations by various critics of Shakespeare from the study of his plays and sonnets

5. Acquire an adequate idea of Shakespeare, the Man and the Artist and Elizabethan theatre

Supplementary Readings
1. Greenblatt, Stephen. Ed. The Norton Shakespeare. 3rd edition. New York: W.W Norton, 2016.

2. Taylor, Michael. Shakespeare Criticism in the Twentieth Century. London: Oxford, 2018.

3. Knight, Wilson G. The Wheel of Fire. New York: Routledge, 2001.

4. Bradley A. C. Shakespearean Tragedy. London: Penguin, 1991.

5. Ackroyd, Peter. Shakespeare: The Biography. New York: Anchor, 2005.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	2
	3
	2
	2
	3

	CO3
	3
	2
	3
	3
	3

	CO4
	2
	2
	2
	2
	3

	CO5
	2
	3
	2
	3
	3

	SEMESTER - V

CORE – XII
PART – III
	22UENGC54: NARRATIVES OF RESISTANCE
	CREDITS: 3
HOURS: 6/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Enable students to understand various modes of resistance needed to subvert oppressive socio -cultural structures.

2. Provide insight into struggles of the underprivileged all over the world for identity and rights and contribute proactively to social dynamics.

3. Make students understand how literature acts as a vehicle for voices of dissent and protest.

4. Enable the students to comprehend the growth and development of Dalit literature.

5. Make the students understand the ethical values associated with this literature.

Unit 1: Poetry

1. Mahmoud Darwish I D Card

2. Denise Levertov Making Peace

3. Meena Kandasamy Touch

4. Audre Lorde A Woman Speaks

Unit 2: Prose

1. Sojourner Truth Ain’t I A Woman?

2. Ambedkar Speech at Mahad

3. Sharan Kumar Limbale About Dalit Literature

Unit 3: Short Stories

1. Bandhu Madhav The Poisoned Bread

2. Charlotte Perkins Gilman The Yellow Wall Paper

3. Cynthia Ozick The Shawl

Unit 4: Drama

1. Mahaswetha Devi Mother of 1084

Unit 5: Fiction

1. Sivakami The Grip of Change

2. Allan Paton Cry, The Beloved Country

COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Identify themes of resistance needed to subvert oppressive socio-cultural structures

2. Attain a comprehensive sense of injustices related to race, ethnicity, caste, gender etc.

3. Have an insight into the struggles of people from around the world for identity
4. Understand the various themes and motifs employed in Dalit writings

5. Get an idea on the issues of marginalization of Dalit people discussed in various texts devoted to the Dalit cause

Textbooks

1. Devi, Mahaswetha. Five Plays. Seagull Books: India,1986

2. https://www.poemhunter.com/poem/identity-card/

3. https://www.poetryfoundation.org/poems/53900/making-peace

4. https://www.poetrynook.com/poem/touch-2

5. https://www.poetryfoundation.org/poems/42583/a-woman-speaks

6. https://www.nps.gov/articles/sojourner-truth.htm

7. http://www.cscsarchive.org/dataarchive/otherfiles/TA001003/file
Supplementary Readings
1. Dr. Deivasigamani. T. Dalit Literature. Chennai: Trinity, 2016.

2. Rajkumar. Dalit Literature and Criticism. New Delhi: Orient Black Swan, 2019.

3. Limbale, Sharan Kumar. Towards an Aesthetic of the Dalit Literature. New Delhi: Orient, Black Swan, 2004.

4. Ambedkar. B. R. The Annihilation of Caste. New Delhi: Navayana, 2015.

5. Dr. Mehra, Parmod Kumar. Literature and Marginality: Comparative Perspectives in African American, Australian and Indian Dalit Literature. New Delhi: Kalpaz, Publications,2014

6. Stoltz Pauline. Gender, Resistance and Transitional Memories of Violent Conflicts. Germany, Springer International Publishing, 2020
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	2
	3
	2
	3
	3

	CO4
	2
	3
	3
	2
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - V

ELECTIVE - III
	22UENGE55-1: LITERATURE AND ENVIRONMENT
	CREDITS: 4

HOURS:4/W

COURSE OBJECTIVES

1. To help the learners to understand and address the connection between ecology, culture and literature.

2. To introduce few basic concepts and principles of Ecocriticism.

3. To sensitise the learners to grave ecological concerns.

4. To apply Ecocriticism to the reading of literary texts.

5. To expose the learners to recent critical theories.

Unit 1: Poetry

1. William Shakespeare -

Act II Scene I As You Like It
2. William Wordsworth -

The Tables Turned

3. William Cowper -
 God Made the Country

4. John Keats -
 Ode to Autumn

Unit 2: Poetry

1. Sangam Poetry – Following poems translated by. by A.K. Ramanujan Kurunthokai 3 - Poet Thevakulathār, Kurinji thinai – “What She said” Kurunthokai 74 – Poet Vittakutiraiyār, Kurinji thinai – “What her friend said to her” Kurunthokai 99 – Poet Auvaiyār, Mullai thinai – “What the hero said”

2. Percy Bysshe Shelley Ode to the West Wind

3. John Keats On Grasshopper and Cricket

4. Dylan Thomas The Force that through the Green Fuse Runs

Unit 3: Prose

1. Thoreau

 Higher Laws from Walden
2. "Chief Seattle's Speech"

3. Wangari Mathai Nobel Acceptance Speech

4. A.K. Ramanujan Flowering Tree

Unit 4: Drama

1. Rahul Varma Land where the Trees Talk

Unit 5: Fiction

1. Peter Wohlleben The Hidden Life of Trees

2. Margaret Atwood The Year of The Flood

COURSE OUTCOMES
After completion of this course, the students will be able to...

1. Understand complex and various representations of Nature in Green Studies.

2. Discuss different generic and formal modes of construction, including strategies for representing ecological disaster and apocalypse.

3. Utilize the skills to reflect upon the real-world environmental crisis and important contemporary theoretical concepts.

4. Apply appropriate critical strategies to analyse the ideological dimensions of representations of nature and ecology in literature.

5. Be aware of various factors that affect environment.

Supplementary Readings
1. Carson, Rachel. Silent Spring. Mariner Books, USA:2022

2. Devall, Bill and George Sessions. Deep Ecology: Living as if Nature Mattered. Gibbs Smith Inc., Layton, Utah:2022

3. Garrard, Greg. Ecocriticism: A New Critical Idiom. Routledge, Oxfordshire:2004

4. Nirmal Selvamony, Ecocritism, Swaroop Book Publishers, Delhi :2008

E-resources

1. https://sangampoemsinenglish.wordpress.com/sangam-tamil-scholar-a-k-ramanujan/

2. What is Deep Ecology? https://www.schumachercollege.org.uk/learning-resources/what-is-deep-ecology

3. Wangari Maathai Speech: https://www.youtube.com/watch?v=dZap_QlwlKw

4. Wangari Maathai Tribute Film: https://www.youtube.com/watch?v=koMunNH1J3Y

5. Rachel Carson Video Silent Spring Chapter I

6. https://www.youtube.com/watch?v=32Lj2DHaT4I

7. Walden A Documentary: https://www.youtube.com/watch?v=ZpS5yxy800w

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	2
	3
	3

	CO2
	2
	3
	2
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	2
	3
	2
	3
	3

	CO5
	2
	3
	3
	2
	3

	SEMESTER - V

PART - III

INTERNAL ELECTIVE
	22UENGE55-2: HISTORY OF ENGLISH LANGUAGE
	CREDITS: 4

HOURS:4/W

COURSE OBJECTIVES

1. To make the students understand the origin and development of the English language.

2. To enable the students, have a good knowledge of the growth of the English Language down the centuries.

3. Expose the students to various changes undergone by English language

4. Enable students to understand the growth of English as world language

5. To acquaint them with the contributions of writers to the development of language

Unit 1

1. The Origin of Language

2. General Characteristics of English-The Indo-European Family of Languages.

Unit 2
1. Milton’s Contribution to the Growth of English Language

2. Shakespeare’s Contribution to the Growth of English Language

3. The Influence of the Bible in the Growth of English Language

Unit 3
1. The role of Dictionaries in the making of English Language

2. The Growth of English Vocabulary

3. Loan Words

A. English

B. Latin

C. French

D. Greek

E. Indian

F. .Scandinavian
Unit 4
1. Change of Meaning

Unit 5
1. The Evolution of Standard English and American English.

2. The differences between British English and American English.

COURSE OUTCOMES
 At the end of the course, students exhibit

1. Knowledge about the origin and development of the English language.

2. A good knowledge of the growth of the English Language.

3. Understanding of the fundamental concepts and terms in history of language.

4. An adequate knowledge of British and American English.

5. Understanding of borrowed words and phonology
Text Books
1. An Outline History of English Language, F.T. Wood, Macmillan, (2006)

Supplementary Readings
1. Wren.C.L
. The English Language

2. A.C. Baugh. History of English Language

3. Frank Palmer. English Grammar

4. Lalitha Ramamurthy. A History of English Language and Elements of Phonetics, Macmillan, Chennai.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	2
	3
	3

	CO3
	2
	2
	3
	3
	3

	CO4
	3
	3
	3
	2
	3

	CO5
	2
	2
	3
	2
	2

	SEMESTER - V

INTERNAL ELECTIVE - III
	22UENGE55-3: SCIENCE AND DETECTIVE FICTION
	CREDITS: 4

HOURS:4/W

COURSE OBJECTIVES

1. To enlighten students how science fiction and fantasy could be a fine melding of literary art and scientific thoughts.

2. To evoke a sense of wonder about the world of science in young minds

3. To acquaint them with a historical development of science fiction and its relevance

4. To introduce the best of detective fiction and involve them in the art of solving puzzles

5. To Provide an understanding of history of detective fiction and its social and cultural contexts

Unit 1
1. Agatha Christie- Three Blind Mice

Unit 2
1. Wilkie Collins- The Moonstone
Unit 3

1. Arthur Conan Doyle- The Hound of Baskervilles
Unit 4
1. Isaac Asimov- The Caves of Steel
Unit 5
1. Aldous Huxley – Brave New World

COURSE OUTCOMES
1. Science fiction will teach students answer the question ‘’what if?’’

2. Science Fiction could make learners understand real world problems and inspire to think about alternate solutions

3. Students will learn close reading and analysis

4. Students will evaluate and know various literary trends

5. Students will learn to evaluate historical and sociological events and their impact in detective fiction

Supplementary Readings
1. The Encyclopaedia of Science Fiction , UK: Octopus Books Ltd., 1978

2. Shelley, Mary. Frankenstein. Harper Press, New York: 2010

3. Huxley, Aldous. Brave New World. RHUK Publishers, London: 2004

4. Bradbury, Ray Fahrenheit 451.Simon&Schuster, New York:2012

5. Watts Peter. The Blind Sight. Pan Macmillan, London:1993

6. Hadley, Mary. British Women Mystery Writers: Authors of Detective Fiction with Female Sleuths, Jefferson, NC: McFarland,2002

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	3
	3
	3
	3

	CO2
	2
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	2

	CO4
	3
	2
	3
	2
	3

	CO5
	3
	3
	2
	3
	3

	SEMESTER - VI

CORE – XIII
PART – III
	22UENGC61: LITERARY THEORY AND CRITICISM
	CREDITS: 5

HOURS: 6/W

COURSE OBJECTIVES
1. To acquaint learners with the knowledge of history of Literary Criticism, its various trends and schools

2. To help learners apply Literary Theory to texts in order to enrich their understanding and appreciation of Literature

3. To make learners develop Literary sensibility and critical thinking

4. To introduce learners to a variety of critical approaches

5. To enable learners to understand a wide range of theoretical perspectives to enhance their appreciation of Literary texts

Unit 1: Introduction

1. Introduction to Literary Theory and Literary Criticism

Unit 2: Renaissance

1. Philip Sidney – Apology for Poetry

Unit 3: Romantic Age

1. S.T. Coleridge – Biographia Literaria (Chapter XIV)

2. P.B. Shelly – Defence of Poetry

Unit 4: Victorian Age

1. Mathew Arnold : The Study of Poetry

Unit 5: Modern Age

1. T.S. Eliot : Tradition and Individual Talent

COURSE OUTCOMES
1. Understand the various types of theories

2. Reinforcing the student’s Literary confidence

3. Enhancing the process of Literary sensibility and critical thinking

4. Perceiving the paradigm shifts through the critical texts

5. Exposing the students to distinguish between the various approaches to Literary texts

Text Books

1. Barry, Peter. Beginning Theory: An Introduction to Literary and Cultural Theory, 2009
Supplementary Readings

1. Abrams M.H. Harphman Geoffrey. A Handbook of Literary Terms. New Delhi: Cleanage, 2007
2. Waugh, Patricia. Literary Criticism and Theory (Oxford University Press, Oxford, 2008)
3. Daiches, David. Critical Approaches to Literature. London: Longman, 1964
4. Nagarajan, M.S. English Literary Criticism and Theory, Hyderabad: Orient Longman, 2006
5. Klages, Marry. Literary Theory : A Guide for the Perplexed, Continuum International Publishing Group, New York, 2006

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	2

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	2
	2

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	2
	2
	3

	SEMESTER - VI

CORE – XIV
PART – III
	22UENGC62: NEW LITERATURES IN ENGLISH
	CREDITS: 5

HOURS:6/W

COURSE OBJECTIVES
By introducing the course, it is intended to:

1. Introduce the learners to the literatures of the Commonwealth Nations which deal with different aspects of life and its problems

2. Introduce the learners to the characteristics of Commonwealth Literature

3. Familiarize the learners with representative authors from Commonwealth countries

4. Highlight the spirit and lifestyle of the people of the Commonwealth countries

5. Enable the learners to approach the texts from cross-cultural perspectives

Unit 1: Poetry

1. Wole Soyinka

Civilian and Soldier

2. Safia Elhillo

Ode to Gossips

3. Judith Wright

 Clock and Heart

4. John Pepper Clark

 Night Rain

Unit 2: Poetry

1. Shaw Neilson

The Loving Tree

2. Allen Curnow

Wild Iron

3. A. J. M. Smith

Ode on the Death of W.B. Yeats

4. Derek Walcott

A Far Cry from Africa

Unit 3: Short Story

1. Bessie Head The Collector of Treasures

2. Ama Ata Aidoo The Girl Who Can

3. Grace Ogot The Green Leaves

Unit 4: Drama

1. Douglas Stewart

Ned Kelly

2. George Ryga

The Ecstasy of Rita Joe.

Unit 5:
1. Peter Carey

 True History of the Kelly Gang

COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Evaluate the contribution of the various writers from the commonwealth countries

2. Meet NET/SET and other competitive exams successfully

3. Obtain a good idea of the cross-cultural influences among the Commonwealth countries

4. Demonstrate a clear understanding of primary literary texts and familiarity with the culture, genre, and place in literary history

5. Identify the major theoretical schools and apply those approaches to a variety of text

Supplementary Readings
1. Ashcroft, Bill, Gareth Griffiths, Helen Tiffin and Sarah Menin, eds. The Empire Writes Back:Theory and Practice in Post-Colonial Literatures. London: Routledge, 2000.

2. Coomaraswamy, Ananda. K. The Dance of Shiva: On Indian Art and Culture. New Delhi:

3. Sagar Publication,1991.

4. Loomba, Ania. Colonialism/Post-colonialism. New York: Routledge, 2016.

5. Nayar, Pramod K. Postcolonial Literature: An Introduction. Pearson, 2008.

6. Thieme, John. The Arnold Anthology of Post-Colonial Literatures in English. London:
OxfordUP, 2000.

7. Narasimhaiah, C.D. An Anthology of Commonwealth Poetry. New Delhi: Trinity, 2015.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	2
	3
	2
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	2
	3

	CO5
	3
	3
	3
	2
	3

	SEMESTER - VI

CORE – XV
PART – III
	22UENGC63: Drama II
	CREDITS: 5

HOURS:6/W

COURSE OBJECTIVES

By introducing the course, it is intended to-

1. Introduce the learners to the unique characteristics of the plays written by the British, American, and Indian playwrights.

2. Facilitate learners with an overall exposure to the genre drama.

3. Understand the central concerns of these dramatists through the age they were writing.

4. Study the growth and development of drama.

5. Develop the aesthetic sense to appreciate drama.

Unit 1: ABSURD PLAY

Samuel Beckett-Waiting for Godot

Unit 2: TWO ACT PLAY

Arnold Wesker - The Merchant

Unit 3: ONE ACT PLAY

Amiri Baraka – Dutchman

Unit 4: AMERICAN DRAMA

Arthur Miller All My Sons
Unit 5: INDIAN DRAMA

Mahesh Dattani – Dance Like a Man

COURSE OUTCOMES

At the end of the course, the student will be able to:

1. Obtain literary competence to answer MCQs of NET/SET examinations and other competitive examinations.

2. Acquire literary sensibility to appreciate various works of dramatists belonging to different countries.

3. Gather a comprehensive knowledge of the evolution of the dramaturgy of various dramatists.

4. Receive an overall idea of the social, cultural, and political factors influencing the dramatists all over the world.

5. Interpret texts with attention to ambiguity, complexity, and aesthetic value.

Supplementary Readings
1. Bekerman, Bernard. Dynamics of Drama: Theory and Methods of Analysis. New York: Drama Book Specialists, 1979.

2. Brown, Russell, Ed. Modern British Dramatists. New Delhi: Prentice- Hall of India, 1980.

3. Boulton, Marjorie. The Anatomy of Drama, New York: Routledge, 2013

4. Esslin, Martin. The Field of Drama, Yew York: Methuen, 1988

5. Radhakrishnan, Sarvepalli. The Philosophy of Rabindranath Tagore, Macmillan and Co.1919.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	2
	3
	3
	2
	3

	CO5
	2
	3
	3
	3
	3

	SEMESTER - VI

CORE – XVI
PART – III
	22UENGE64 WORLD CLASSICS IN TRANSLATION
	CREDITS: 5

HOURS: 6/W

COURSE OBJECTIVES

1. To familiarize students with few of the world classics in translation

2. To help students understand the evolution of classical works from classical age to modern age

3. To enable the reader, imbibe the values and significance of classics as major cultural influence in literature

4. To assist students in realizing how literatures of the world show a common reality

5. To make students get interested in reading best works beyond borders

Unit 1: Introduction to the Epics of the World and Epic Conventions

1. Iliad
2. Odyssey

3. Mahabharata

4. Greek and Indian Theatre
Unit 2: Poetry

1. Thiruvalluvar Thirukkural’’, Chapter 14’’,Right Conduct

2. Goethe Violet

3. Goethe Wanderer’s Night Song I

4. Matsuo Basho The Snow of Yesterday

5. Masaoka Shiki After Killing a Spider

Unit 3: Drama

1. Sophocles Oedipus Rex
2. Bhasa

 Urubangam
Unit 4: Short Story

1. Sak(H.H.Munro)
The Open Window

2. Leo Tolstoy How Much Land Does A Man Need?

3. Edgar Allen Poe The Tell-Tale Heart

Unit 5: Fiction

1. Harper Lee To Kill a Mocking Bird
COURSE OUTCOMES
At the end of the course the student will: -

1. Understand classics as a means of discovery and enquiry into great literary works

2. Recognize the diversity of cultures and commonalities of human experience reflected in literature of the world

3. Imbibe a fair understanding of various classical works from different parts of the world, at different times, across cultures

4. Examine oneself and one’s culture through multiple frames of reference, including the perception of others from around the world.

5. Develop aesthetic sense to appreciate and understand literary works from a strong mooring in World classics

Text Books

1. Thiruvalluvar, Thirukkural, “Right Conduct’’, Tr. George Pope, Create Space Independent Publishing Platform, 2017.

2. Sophocles, Oedipus Rex, Digireads.com, India,2005.

3. Bhasa,Urubangam or The Shattered Thigh and other Plays. Tr. Haksar Penguin Classics: India,2007

4. Poe, Edgar Allan, The Tell-Tale Heart, Bantam Classics, New York: 1983.

5. Lee, Harper, To Kill a Mocking Bird, Grand Central Publishing, New York:1988
6. https://www.ancient- literature.com/greece_homer_iliad.html

7. https://www.britannica.com/topic/Odyssey-epic-by- Homer
8. https://www.britannica.com/topic/Aeneid
9. https://www.britannica.com/topic/Mahabharata
10. https://www.britannica.com/topic/The-Divine- Comedy
11. https://agnionline.bu.edu/poetry/wanderers-night-song

12. https://www.poetry.com/poem/21878/the-viol

13. https://www.masterpiece-of-japanese-culture.com/literatures-and-poems/haiku-poems-spring-examples-matsuo-basho

14. https://americanliterature.com/author/frank-stockton/short-story/the-lady-or-the-tiger

15. http://www.revoltlib.com/anarchism/how-much-land-does-a-man-need-tolstoy-leo-1886/
Supplementary Readings

1. Eliot, T.S., What is a Classic? Online Source-

2. http://www.bracchiumforte.com/PDFs/tseliot.pdf

3. Mary Beard and John Henderson, Classics: A Very Short Introduction. Indian Edition, OUP,2006

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	2
	2
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	2
	3
	2
	3
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - VI

ELECTIVE OPTIONAL - IV
	22UENGE65: LANGUAGE AND LINGUISTICS
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. Motivate the students to understand the origin of language.

2. Enable the student recognize the need for learning correct (RP) pronunciation.

3. Make the student familiar with the different stages of speech production.

4. Help the student know the criteria for the description of English vowels and consonants.

5. Familiarize the student with the use of stress and intonation.

Unit 1: Origin and Development

The Origin and Development of Language, , Characteristics of Language, Development of Gestures, Sign, Words, Sounds, Animal and Human Language.

Unit 2: Phonetics

Phonetics and Phonology; Spelling and Pronunciation Patterns in English, Types of Pronunciation, and Received Pronunciation; The Speech Mechanism: The Organs of Speech, the Respiratory System, The Phonatory System, The Articulatory System, Active and Passive Articulators

Unit 3: Articulation

Definition and Classification of English Sounds: Vowels and Consonants; Description of Vowels: The Vowel Diagram, Cardinal Vowels, Articulation of Pure Vowels and Diphthongs; Description of Consonants: Manner of Articulation, Place of Articulation, Articulation of Consonants

Unit 4: Phonetic Theory

Phonetic Theory: Phonemes and Allophones, The Syllable: Syllable Structure, Consonant Clusters, Open and Closed Syllables,

Unit 5: Features of Speech

Features of Connected Speech: Strong and Weak Forms, Accent in Connected Speech, Rhythm, Intonation, Transcription: Phonemic Transcription

COURSE OUTCOMES

1. Recognize the correspondences between English spelling and pronunciation and use the International Phonetic Alphabet (IPA) symbols to identify sound differences and transcribe words.

2. Identify and use stress at both the word and sentence levels

3. Use appropriate intonation patterns, pitch changes, and rhythms for English phrases

4. Apply the rules for linking and blending consonants and vowel sounds across words,

5. Use the appropriate paralinguistic cues of communication that impact pronunciation

6. Use strategies to achieve comprehensible pronunciation in academic and professional contexts

Text Books
1. Sethi, J. and P.V. Dhamija. A Course in Phonetics and Spoken English. New Delhi: Prentice – Hall, 2005.

2. Bansal, R.K. and J.B. Harrison. Spoken English. New Delhi: Orient Longman, 2002.

3. Balasubramaniam, T. A Textbook of English Phonetics for Indian Students. New Delhi: Trinity Press, 2014.

Supplementary Readings
1. Gangal. J.K. A Practical Course in Spoken English. New Delhi: PHI Learning, 2012.

2. Aitchison,J. Linguistics: An Introduction, London: Hodder & Stoughton,1995.

3. Yule,G. The study of Language. 4th ed. Cambridge: CUP ,2014.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	2
	3
	2
	3

	CO2
	2
	2
	3
	2
	3

	CO3
	2
	2
	2
	2
	2

	CO4
	2
	2
	2
	2
	3

	CO5
	2
	2
	2
	2
	3

	SEMESTER - IV

ELECTIVE OPTIONAL - II
	22UENGE65-2: INTRODUCTION TO COMPARATIVE LITERATURE
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

1. Introduce the students to the theories and practice of comparative literature

2. Enable the students to get acquainted with the various theories of comparative literature

3. Make the students comprehend the different concepts, approaches, and critical practices employed in the study of comparative literature

4. Motivate the students to understand the importance of comparative studies

5. Train the students to acquire comparative skill in the literary arena

Unit 1:Definition

1. Comparative Literature: Definition and Scope

2. National Literature

3. General Literature

4. World literature

Unit 2:Influence and reception

1. The Study of Influence and Analogy

2. The Study of Reception

Unit 3: Of Themes

1. Thematology

Unit 4:Translation

1. Genres

2. Comparative Literature and Translation

Unit 5: Multidiscipline

1. Literature and other Arts: Music and Theatre

2. Literature and other Disciplines: Psychology, Biography, Philosophy and Sociology

COURSE OUTCOMES

1. Understand the values of comparative studies in the current scenario

2. Comprehend the correspondence between national and world literatures

3. Understand various theories pertaining to the dissemination of literature

4. Acquire knowledge about various genres and the correspondence between literature and other disciplines

5. Obtain literary competence to answer MCQs of NET/SET Examinations and other competitive examinations

Text Books
1. Bassnett, Susan: Comparative Literature: A Critical Introduction. Oxford: Black Well, 1993.

2. Koelb, Clayton and Susan Noakes. The Comparative Perspective on Literature: Approaches to Theory and Practice. New York: Cornell UP, 1988.

3. Wellek, Rene and Austin Warren. Theory of Literature. Harcourt: Brace and company. 1948.

Supplementary Readings
1. Bhaduri, Saugata. Perspectives on Comparative Literature and Culture in the Age of Globalization. New Delhi: Anthem Press, 2010.

2. Weisstein, Ulrich. Comparative Literature and Literary Theory: Survey and Introduction. Bloomington: Indiana UP, 1974.

3. Dominguez, C., Saussy, H., & Villanueva, D. Introducing Comparative Literature: New Trends and Applications. Routledge, 2014.
OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	2
	3
	3
	3
	3

	CO2
	3
	3
	3
	2
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	3
	3
	3
	2
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - VI

ELECTIVE OPTIONAL - 3
	22UENGE65-3: APPROACHES TO LITERATURE
	CREDITS: 4

HOURS: 4/W

COURSE OBJECTIVES

By introducing the course, it is intended to:

1. Familiarize the students with the different approaches to literature.

2. Enable them to know the principles and techniques.

3. Examine literature in the cultural, economic, and political contexts in which it was written.

4. Enable the students to get acquainted with intellectual flexibility and creativity.

5. Make the students master the various approaches.

Unit 1
1. The Moral Approach

2. T.S. Eliot- “Religion and Literature”

Unit 2
1. The Psychological Approach

2. Geoffrey Gorer – “The Myth in Jane Austen”

Unit 3
1. The Sociological Approach

2. Joseph Wood – “The Tragic Fallacy”

Unit 4
1. The Formalistic Approach

2. Cleanth brooks – “Keats’ Sylvan Historian: History without Footnotes”

Unit 5
1. The Archetypal Approach

2. Gilbert Murray “Hamlet and Orestes”

COURSE OUTCOMES
At the end of the course, the student will be able to:

1. Identify the major authors, works, and genres of literary movements.

2. Apply different approaches to a variety of texts.

3. Explore the relationships between the artist and society.

4. Examine the representation of psychological elements within the literature itself.

5. Obtain a literary acumen to answer MCQs of NET/SET examinations and other competitive examinations.

Text Books
1. Scott, Wilbur. Five Approaches of Literary Criticism. New York: Macmillan, 1962.

Supplementary Readings
1. Guerin, Wilfred L.et. al., A Handbook of Critical Approaches to Literature. New York:
Oxford UP. 2011.

2. Leitch, Vincent, ed. Norton Anthology of Theory and Criticism. New York: W. W. Norton, 2001.

3. Sarup, Madan. An Introductory Guide to Post-Structuralism and Postmodernism. 2nd ed.Athens: U of Georgia P, 1993.

4. Ashcroft, Bill, Gareth Griffiths, Helen Tiffin and Sarah Menin, Eds. The Empire Writes
Back: Theory and Practice in Post-Colonial Literatures. London. Routledge, 2000.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	3
	3
	2
	3

	CO2
	2
	3
	2
	3
	3

	CO3
	3
	3
	2
	3
	3

	CO4
	2
	3
	3
	2
	3

	CO5
	3
	3
	3
	3
	3

	SEMESTER - VI

SKILL BASED-IV
PART – IV
	22UENGS66: ENGLISH FOR INTERNET
	CREDITS: 2

HOURS:2/W

 COURSE OBJECTIVES

1. To make students familiar with internet and its usage

2. To help them learn the basic methods of Exploring Internet

3. To make them get to know the user-friendly browsers in Net.

4. To develop their knowledge of using Multi-media

5. To enable them create own blogs and webpages.

Unit 1: World Wide Web

1. Introduction to World Wide Web, Internet and Email.

2. Browsing the Internet and analyze FAQ’s

3. Internet as a Resource Bank and Classroom tool.

Unit 2: Digital communication

1. Using NET

2. Introduction to NET

3. Writing Projects

4. Writing Email and Learning the dos and don’ts.

5. Email projects and discussion lists

Unit 3: Multi tasking

1. Activities

2. Poster-Presentation

3. Power Point Presentation

4. English through puzzles

5. Classified Ads

Unit 4: Multimedia applications

1. Tools for Online Works

2. Blogs and Wikis

3. Web Quest

4. Reviewing a Website

5. Multimedia applications in everyday life.

Unit 5: Teaching and Internet

1. Professional development Online

2. Teaching Online

3. Teaching Development Resources

4. Listserv FAQ’s

COURSE OUTCOMES
1. Students get familiar with the use of Internet

2. Learn to compose and send emails

3. Able to browse the Internet and collect the resource materials

4. Able to analyze Content-wise Websites

5. Exchange information using e-mail

Text Books
1. Dudency, Gavin. The Internet and the Language Classroom- A Practical Guide for Teachers- 2nd Edition-Gavin Dudency Cambridge University Press, 2007.

OUTCOME MAPPING

	
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	3
	2
	3
	2
	3

	CO2
	2
	2
	2
	2
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	2
	3
	3
	3
	3

	CO5
	2
	2
	2
	2
	3

[image: image1]