B A. Syllabus in English (Core/Compulsory) under Semester System

(Approved by the Board of Studies, Department of English on 21st September, 2013)

1st Semester
(Alternative English)
Code (Paper): ET-4-ALTE-101
Credit: 4

Total Marks: 80

L – 3, T – 1, P – 0 (64 hrs/ 96 classes)

Students opting for this paper are expected to have some command over the English language. Their skills in writing and literary appreciation would be tested and they would be encouraged to develop individual idioms. This paper comprising of poems by English, American and Indian writers is intended to familiarize the students with poetry as a genre and also to appreciate the cultural and social backgrounds against which these master pieces were produced.

Unit- I:

 20 marks (20 classes)

Shakespeare:
 Sonnet 30

Donne:
Death be not proud

Milton:
On the Blindness

Wordsworth:
The Solitary Reaper

Unit- II:

 20 marks (20 classes)

Tennyson:
 Ulysses

Hopkins :
Pied Beauty

Yeats:

Easter 1916

Ted Hughes:
Hawk Roosting

Unit- III:

20 marks (20 classes)
Whitman:
Song of Myself

Frost:

Road Not Taken

Pound:

The River Merchant’s Wife: A Letter

Langston Hughes:
Necessity, I too sing America

Unit- IV:

20 marks (20 classes)

Ramanujan:
The Breaded Fish

Kamala Das:
An Introduction

Ezekial
:
Night of the Scorpion

Vikram Seth:
Frogs and the Nightingales

Unit-V :

Critical Appreciation of an unseen poem

20 marks (16 classes)

Text Prescribed: Musings, CUP, New Delhi, 2008

Forum for English Studies, Dibrugarh (ed.) Poems Old and New Macmillan, Kolkata 2001

Naik, M.K.: A History of Indian English Literature. Sahitya Akademi, New Delhi,1982.

2nd Semester

(Alternative English)
Code (Paper): YT-4-ALTE-201
Credit: 4

Total Marks: 80
L – 3, T – 1, P – 0 (64 hrs/ 96 classes)

This paper shall help the student to appreciate different kinds of creative writing and also inculcate desirable social values. The non-fictional prose is expected to acquaint the student with the ideas of famous writers and thinkers. The clarity of perception in each of these writers is expected to act as a guiding framework for the student in search of an idiom. Writing assignments should be given to the students on a regular basis.

Unit- I:

 Marks: 20 (20 classes)

Swami Vivekananda: The Secret of Work

Sri Aurobindo: The Importance of Original Thinking

Unit- II:

 Marks: 20 (20 classes)

Satyajit Ray: Film Making

Coetzee: Playground

Unit- III:

 Marks: 20 (20 classes)

V. S. Naipaul: Beginnings

Amitav Ghosh: Books

Unit- IV:

 Marks: 20 (20 classes)

Rabindranath Tagore: A Wife’s Letter

Raja Rao: Javni

Unit- V:

 Marks: 20 (20 classes)

Sadat Hassan Manto: Toba Tek Singh

Mahashweta Devi: Kunti and Nishadin

Text Prescribed:

Explorations, Orient Longman, Hyderabad

 Sharma, Charu (ed.) Once Upon a Time… CUP, Delhi, 2003, 2008
PAPER-YT-3-ALTE-401:

Alternative English

(Creative Writing)
Total Marks : 60

L – 2, T – 1, P – 0 (48 hrs/ 64 classes)

Students opting for this paper are expected to have some command over the English language. The paper is designed to hone the skills of creative writing in English. As such, equal attention shall be paid to the theory and practice of creative writing. Regular writing assignments on units 3 and 4 should be given to the students as part of internal assessment.
Unit- I:

 Marks: 25 (15 classes)

Chapter 1- Introducing creative writing

Chapter 2- Creative writing in the world

Chapter 3- Challenges of creative writing

Unit-II:

 Marks: 25 (15 classes)

Chapter 4- Composition and creative writing

Chapter 5- Processes of creative writing
Unit-III:

 Marks: 25 (15 classes)
1. Writing Fiction

2. Writing poetry

Unit-IV:

 Marks: 25 (15 classes)

1. Film Review

2. Book Review

Prescribed Text:
DAVID MORLEY: The Cambridge Introduction to Creative Writing

4

