

**COURSE STRUCTURE OF UNDER-GRADUATE
COURSES
OF STUDY IN ENGLISH**

**INSTITUTE OF DISTANCE EDUCATION
RAJIV GANDHI UNIVERSITY
RONO HILLS, DOIMUKH
ARUNACHAL PRADESH**

STRUCTURE OF UNDERGRADUATE COURSES OF STUDY IN ENGLISH

BA 1st Year

BENG-101(C):	English Compulsory – I
BENG-101(E):	English Elective Introducing English Literature – I

BA 2nd Year

BENG – 202 (C):	English Compulsory – II
BENG – 202 (C):	English Compulsory – III
BENG – 202 (E):	English Elective Introducing English Literature – II

BA 3rd Year

BENG – 303 (E):	Reading Poetry and Drama
BENG – 403 (E):	Reading Prose and Fiction

BENG-101(C): ENGLISH COMPULSORY – I

(ARTS, SCIENCE & COMMERCE)

(EFFECTIVE FROM 2014-15)

Objectives:

1. To provide the students a first-hand knowledge of the essentials of English Literary works.
2. To enable the students to understand the basic English Grammar and communication skills.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

Internal Assessment:

1. An Assignment of 20 marks will be compulsory.

Semester End:

1. Students will be required to answer five questions.
2. Each unit will carry questions with internal choice.
3. Each unit in the final examination will carry 16 marks.

Contents:

Unit - A: Studying Prose Writing In English

Kalpna Jain: Stigma, Shame and Silence

A G Gardiner: On the Rule of the Road

Gerald Durrell: Vanishing Animals.

Jim Corbett: Kunwar Singh.

Unit - B: Grammar and Usage

Prepositions, Voice Change, Correction of Errors, Direct- Indirect Speech, Use of Verbs, Degrees of Comparison.

Unit - C: Comprehension and Composition

An unseen passage for comprehension.

Paragraph/Précis writing/Formal Letter Writing

Unit - D: Studying Drama

William Shakespeare: As You Like It.

Unit - E: Communication/ Conversational skills

Communication skill; LSRW, Experimenting with the English Language in conversation and writing, Dialogue writing.

Recommended Books:

1. Jagdish Chandra: Creative English: OUP
2. William Shakespeare: As You Like It.
3. Prose for Our Times: Orient Blackswan.
4. Wren & Martin: High School Grammar & Composition.
5. A.J. Thomson & A.V. Martinet: A Practical English Grammar OPU.
6. Communication Skills for Engineers by Sunita Mishra and C. Muralikrishna, Published by Dorling Kindersley, 2006.
7. The Written Word. Published by OUP, India, by Vandana Singh (this is for communicative English)
8. V. Sasikumar & P.V. Dhamija: Spoken English: Tata McGraw Hill.
9. R.J. Dixon: Everyday Dialogues in English.
10. First Degree Language Text Book for Mangalore University: Orient Blackswan.

BENG – 101 (E): INTRODUCING ENGLISH LITERATURE – I

(ENGLISH ELECTIVE – I)

Objectives:

1. To acquaint the students with the simple forms of literature.
2. To help them acquire basic knowledge of some common literary forms.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. Students will be required to explain with reference to the context one passage each from unit B and C with an internal choice. (2 x 8 = 16)
2. They will be required to answer three questions, one each from unit B to D out of total six essay type questions on understanding of the prescribed texts with an internal choice in every unit. (3 x 16 = 48)
3. They will be required to define with illustration any four out of the six given literary terms. (4 x 4 = 16).

Contents:

Unit – A: Explanations from texts

All poems in Unit B and C are for detailed study.

Unit – B: Poetry

Robert Burns – A Red, Red Rose

George Herbert's – The Pulley

Andrew Marvell's – To His coy Mistress

Shelley-from Prometheus Unbound

Unit – C: Poetry

Alfred Lord Tennyson – Break, Break, Break

Thomas Hardy's – The Darkling Trush

Louis MacNeice- Prayer Before Birth

Mathew Arnold – Longing

Unit – D: Short Stories

Guy de Maupassant – The Necklace

Anton Chekov’s –The Bet

Graham Greene – The End of the Party

Unit – E: Literary Terms

Simile, metaphor, alliteration, assonance, personification, hyperbole, epithet, transferred epithet, epigram, synecdoche, irony, antithesis, imagery, oxymoron, onomatopoeia, paradox, metonymy, pun.

Prescribed Reading:

1. David Greene (Ed.). Winged Word, Macmillan.
2. R.C. Prasad (Ed.). The Necklace and Other Stories, Vikash Publishing House, New Delhi.
3. Abrams, M.H. A Glossary of Literary Terms, Macmillan.
4. B. Yadav Raju & C. Muralikrishna(Eds.)- Advantage English, Blackswan.

Suggested Reading:

1. C.M. Bowra, Romantic Imagination, OUP.
2. J.R. Watson, English Poetry of the Romantic Period, Longman.
3. Andrew Sanders. The Short Oxford History of English Literature, OUP India.
4. Bernard Richards. English Poetry of the Victorian Poets 1830 – 1890, Longman.
5. Nilanko Malik. Compact English Prosody and Figures of Speech, Macmillan.
6. M.N. Bose, Essentials of Rhetoric Prosody and Phonetics, Motilal Banarsidass Pvt. Ltd.

BENG – 202 (C): ENGLISH COMPULSORY – II

Objectives:

1. To enable the students to comprehend English Literary texts of a moderately advanced nature.
2. To facilitate first entry of the students into the more complex literary use of English and the human values and perception conveyed through it.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. Two passages for explanation with internal choice will be asked in Unit-A from the starred texts. (2x8 = 16)
2. Each unit from Unit B to Unit-E will carry 16 marks

Internal Assessment:

1. An Internal assessment of 20 marks will be done in the form of Internal tests, and shall be considered for final assessment.

Contents:

Unit – A: Explanations from starred text

Unit – B: Poetry

Philip Sidney	-	The Nightingale
George Herbert	-	The Pulley
*John Milton	-	On this Blindness
*William Blake	-	And Did Those Feet
*William Wordsworth	-	London, 1802
Robert Browning	-	Porphyria's Lover
*Thomas Hardy	-	The Darkling Thrush
*WH Auden	-	The Unknown Citizen

Unit – C: Fiction

Charles Dickens - Great Expectations.

Unit – D: Essay writing

Unit – E: Grammar and Usage

Phrases and Idioms, Antonyms and Synonyms, Interchange of parts of speech,
Diminutives, Substitution of a group of words by a single word.

Prescribed Reading:

1. The Winged Word, (Ed) David Green, Macmillan.
2. Palgrave's Golden Treasury, Oxford

Suggested Reading:

1. Hardy the Novelist by David Cecil.
2. Thomas Hardy by Norman Jeffers
3. Early Victorian Novelists by David Cecil.

BENG – 202 (C) ENGLISH COMPULSORY-III

Objectives:

1. To enable students to have a firm grasp of communication requirements in all social, business and official contexts.
2. To prepare students to face interviews and write competitive examination papers with greater confidence.
3. To train up students to bloom into creative writers.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. There will be two questions of 8 marks each from Unit A of which one will be phonemic transcription with stress mark and other will be in the form of conversation. (8x2+16)
Each unit from Unit- B to Unit –E will carry 16 marks

Contents:

Unit – A: **Importance of spoken English: Indian and Global context, Native and Non-native Accents of English and Issue of Intelligibility.**

- Dictionary Referencing Skill, Phonetic Transcription, Stress & intonations.
- Speaking politely in English, Use of can, could, may, might, will, would, excuse me, sorry, thanks and please in expressing requests, gratitude, compliments, agreement, Disagreement and Telephonic conversation. Situational conversations: Meeting People, Greetings, Introducing Yourself,
- Introducing People, Saying Thanks.

Unit – B: **Feature Writing**

- Article writing for Newspapers & Magazines
- Interpretation of charts/Diagrams/Graphs/Tables

Unit – C: **Writing Notice, Memorandum, Agenda, Minutes, advertisements, paragraphs, précis, summary writing.**

Unit – D: **Report writing, Editing, CV writing, e-mails, pamphlet writing, slogan writing,**

Unit – E: **Creative writing: Poem, Story, Play Dialogue (with given outlines)**

Suggested Reading: Soft Skill – Spoken English

1. Adler and Rodman: *Understanding Human Communication*
2. Bhatnagar & Bell: *Communication in English*
3. Balasubramaniam, T: *A Textbook of English Phonetics for Indian Students English Pronouncing Dictionary 15th Edition/New Advanced Learners Dictionary 7th Edition.*
4. Gimson, A.C : *An introduction to English Pronunciation*
5. Bansal & Harrison: *Spoken English for India.*

BENG - 202 (E): INTRODUCING ENGLISH LITERATURE – II

(ENGLISH ELECTIVE – II)

Objectives:

1. To create the interest of students in English Literature
2. To familiarise them with the Dramatic Literature of English.
3. To acquaint them with different literary forms.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. The students will be required to explain two passages of 8 marks each with reference to the context from Unit – B & Unit-C. (8 x 2 = 16)
2. They are required to answer the essay type questions with an internal choice, one each from Unit – B to Unit – D. (16 x 3 = 48)
3. The students will have to define, discuss, illustrate with examples four out of six literary forms from Unit- E. (4 x 4 = 16)

Contents:

Unit – A: Two explanations from Unit – B

Unit – B: Drama

William Shakespeare: Julius Caesar

Unit – C: Drama

Oliver Goldsmith: She Stoops to Conquer

Unit – D: One Act Play

Wild Persival: The Hour of Truth

Mitchell Farret: The Best Laid Plan

Daviot Gordon: The Pen of My Aunt.

Fritz Karinthy: The Refund

Unit – E: Literary Forms

Lyric, Ballad, Ode, Sonnet, Epic, Elegy, Satire, Dramatic Monologue.

Drama, One Act Play

Essay, Novel, Short Stories.

Prescribed Reading:

- i. William Shakespeare: Julius Caesar
- ii. Oliver Goldsmith: She Stoops to Conquer
- iii. Manuel M: Six Modern One Act Plays: Delhi, S.Chand & Company

Suggested Reading:

1. Tillyard EMW: Shakespeare Last Plays
2. Nicoll A: British Drama
3. Wardle M.H.: Oliver Gold Smith.
4. Abram M.H.: A Glossary of Literary Terms.
5. Baldick Chris: The Concise Oxford Dictionary of Literary Terms.
6. Culdon J.A.: A Dictionary of Literary Terms and Literary Theories

BENG - 303 (E): READING POETRY AND DRAMA

Objectives:

1. To ensure the ability of the students to Comprehend English Texts of advanced nature.
2. To provide the students with basic training in analysis of literary texts.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. Students will be required to explain, with reference to the context, any two out of the four starred texts from Unit-B and C only. (2 x 8 = 16)
2. They will be required to answer three, one each from units B, C and D out of six essay type questions on the prescribed texts with an internal choice in every unit. (3 x 16 = 48)
3. In Unit E, an unseen Poem will be given for appreciation. (1 x 16 = 16)

Contents:

Unit – A: Explanation with reference to the context from Unit B & C.

Unit – B: Poetry

*John Donne	-	Lover's Infiniteness
John Milton	-	How Soon Hath Time
Alexander Pope	-	Ode on Solitude
S.T. Coleridge	-	Kubla Khan
*John Keats	-	Ode to Autumn

Unit – C: Poetry

*R. Browning	-	My Last Duchess.
*W.B. Yeats	-	The Second Coming
Walter De La Mare	-	Arabia.
Wilfred Owen	-	Strange Meeting
T. S. Eliot	-	Gerontion

Unit – D: Drama

George Bernard show	-	Pygmalion
---------------------	---	-----------

Unit – E: Practical Criticism

Appreciation of an unseen poem.

Prescribed Reading:

1. David Greene (Ed.) Winged Word, Macmillan
2. George Bernard Shaw: Pygmalion

Suggested Reading:

1. Albert, E: History of English Literature, Oxford, Delhi
2. Boulton Marjorie: Anatomy of Poetry.
3. Nicoll, Allardyce, British Drama, Doaba House, Delhi
4. B. Prasad: A Background to English Literature.
5. Palgrave's Golden Treasury, Oxford
6. The Winged words: Macmillan

BENG – 303 (E): READING PROSE AND FICTION

Objectives:

1. To enable the students to comprehend and analyse English Prose & Fiction of an advanced nature.
2. To promote an ability in interpreting fiction and analysing its structural components.

Plan of Examination:

Full marks	:	100 Marks
Semester End	:	90 Marks
Assignment	:	10 Marks

1. Students will be required to answer four questions, one each from unit A to D out of eight essay type questions to test the understanding of the prescribed texts with an internal choice in every unit. (4 x 16 = 64)
2. In Unit E, an unseen prose passage will be given for appreciation. (1x 16 = 16)

Contents:

Unit – A: Prose

- George Orwell - The Prevention of Literature
- J.L. Nehru - Homage to Gandhi
- N.C. Chaudhuri - Money and the Englishman

Unit – B: Novel

- R.K. Narayan - The Guide

Unit – C: Novel

- Jane Austen - Pride and Prejudice
- Desai - Fire on the Mountain

Unit – D: Short Stories

- Edgar Allan Poe - The Cask of Amontillado
- Virginia Woolf - The Duchess and the Jeweller
- K. Mansfield - The Fly
- R K Narayan - The Trail of the Green Blazer

Unit – E: Practical Criticism

- Appreciation of an unseen prose passage.

Prescribed Readings:

1. R.K. Narayan: The Guide
2. Jane Austen: Pride and Prejudices
3. Prose and Poetry Selection, Gauhati University, Publication Mani Manik Prakashan, Guwahati.
4. R.C. Prasad (Ed.): The Necklace and other Stories, Vikas Publishing House, New Delhi.
5. Anita Desai : Five on the Mountain
6. Madhu Mehrolia (Ed.): Gems of sheet Fiction ‘An Anthology of Short stories.
7. Prose for our times, orient black swan.

Suggested Readings:

1. Reeves, James, The Critical Sense, Heinemann, London
2. Boulton Marjorie; Anatomy of Prose.
3. Iyengar Srinivasa, K.R.: Indian Writing in English, Asia Publishing House, Bombay.