PROPOSED SYLLABUS FOR B.A.I, B.A.II, B.A.III—ENGLISH LITERATURE ENGLISH LITERATURE

B.A. PART I

PAPER FIRST POETRY 50 MARKS PAPER SECOND PROSE 50 MARKS

B.A.PART II

ENGLISH LITERATURE-2012-13

PAPER I DRAMA 50 MARKS
PAPER II FICTION 50 MARKS

B.A.PART III

ENGLISH LITERATURE-2013-14

PAPER 1HISTORY OF ENGLISH LITERATURE 50 MARKS PAPER II INDIAN ENGLISH LITERATURE

OR

INDIAN LITERATURE IN ENGLISH TRANSLATION

50 MARKS

PAPERIII NEW LITERATURES IN ENGLISH

50 MARKS

THE BOARD OF STUDIES IN ENGLISH ALSO RESOLVED TO EFFECT SOME MODIFICATIONS IN THE COURSE OF STUDY OF B.A.I, II, III OF ENGLISH LITERATURE IN ORDER TO MAKE THE SYLLABUS AT PAR WITH THE SYLLABUS OF OTHER UNIVERSITIES OF U.P. AND ACCORDING TO THE GUIDELINES SUGGESTED BY THE U.G.C.

B.A.I ENGLISH LITERATURE Paper-I (POETRY)

MM, 50

Unit-I: Ten short answer questions based on the entire course.

Unit-II

Forms of poetry

- 1. The Sonnet
- 2. The Elegy
- *3. The Ode*
- 4. The Epic
- 5. The Ballad
- 6. The Lyric
- 7. The Dramatic Monologue
- 8. Allegory

Stanza forms

- 1. The Heroic Couplet
- 2. The Blank Verse
- 3. The Spenserian Stanza
- 4. TerzaRima

Unit-III

William Shakespeare: '(sonnet no. (116) Let me not to the marriage of true minds

John Donne: 'Hymn to God Thy Father'

Michael Drayton: 'Since there's no help left....'

Unit-IV

Alexander Pope 'Lines on Addison from TheDunciad' Thomas Gray 'Elegy Written in a Country Churchyard' William Blake 'Tyger'

Unit-V

William Wordsworth: 'The World is Too Much with Us'

Robert Bridges 'Nightingales' W.B. Yeats' Lake Isle of Innisfree'

Q.N.1. Ten short answer questions based on the entire course.(Not more than 40 words each) 10X2=20 marks

Q.N.2 & 3.Long answer questions on any two of the prescribed poets.

5+5=10 marks

Q.N.4. Three explanation passages out of six from the poems prescribed at least one from each unit.(iii-v). 5x3=15

Q.N.5. Critical appreciation of any one poems.

5 marks

B.A.I ENGLISH LITERATURE PAPER-II (PROSE)

MM. 50

10X2=20 marks

Unit-I

Ten short answer questions based on the entire course

Unit-II

Types of Prose and Prose Style Autobiography/Biography and Memoir Travelogue Periodical Essay Formal Essay Personal Essay

Unit-III

Bacon 'Of Studies'
Richard Steele 'Recollections of Childhood'
Joseph Addison 'Sir Roger at Church'
Charles Lamb 'The Convalescent'

Unit-IV

Dr. Johnson 'Letter To Lord Chesterfield' G.K.Chesterton' On Running After One's Hat' R.L.Stevenson' An Apology For Idlers' A.G.Gardiner' On Shaking Hands'

Unit-V

Q.N.1.

Robert Lynd 'A Disappointed Man' J.B.Priestley 'On Doing Nothing' HilaireBellock 'On Spelliings' E.V.Lucas 'Bores'

	'		
Q.N.2 &3.	Long Answer Questions on any two of th	ne prescribed essays and	
	essayist		5+5=10 marks
Q.N.4.	Four explanation passages out of six from	m the essays prescribed	at
	least one fromeach unit.(iii-v).		3x5=15 Marks
Q.N.5.	Critical appreciation of anyone essay.	5 marks	

Ten short answer questions based on the entire course.

B.A.PART II ENGLISH LITERATURE PAPER-I (DRAMA)

MM. 50

Unit-I Ten short answer questions based on the entire course

Unit-II

Tragedy and types Comedy and types Tragi-comedy Expressionist Drama Drama of Ideas Poetic Drama Closet Drama The Problem Play Theatre of the Absurd

Unit-III

Shakespeare: Macbeth

Unit-IV

Ben Jonson :Every Man in His Humor

Unit-V

G B Shaw: Arms and the Man

QN.1	Ten short answer questions based on the entire course	2X10=20 Marks
Q.N.2 & 3	Two Long Answer Questions from Plays	5X2=10 Marks
Q.N.4.	Three explanation passages out of six from the plays prescribed at least one fromeach unit.(iii-v). 3X5=15 Marks	
Q.N.5	One Questions on the theory and forms of Drama.	5 marks

B.A.PART II ENGLISH LITERATURE Paper-II (FICTION)

MM. 50

6 Marks

Unit-I: Ten short-answer questions based on the entire course.

Unit-II

Plot, Characterization,
Narrative Technique and Structure
Elements of Novel,
Elements of Short Story,
Picaresque Novel,
Historical Novel,
Gothic Novel
Epistolary Novel,
Regional Novel, Detective Novel,
Science Fiction,
Meta-fiction,

Unit-III

Jane Austen Pride and Prejudice

Unit-IV

Charles Dickens Oliver Twist

Unit-V

George Orwell Animal Farm

of novel.

QN.1	Ten short-answer questions based on the entire course.	10X2=20 Marks
Q.N.2 -4	Three Long answer questions on prescribed novels. (at least one from each unit iii-v)	8X3= 24 Marks
Q.N. 5	One question each on technique and one question on forms	

B.A.PART III ENGLISH LITERATURE Paper-I

(History of English Literature)

Unit-I: Ten short-answer questions based on the entire course.

Unit-II: From Renaissance to Seventeenth Century Renaissance and Reformation Miracle and Morality Plays University Wits Elizabethan poetry Metaphysical Poetry Neo-classicism

Unit-III:

Eighteenth Century and the Romantic Age
Growth of the Novel
Precursors of Romanticism
Romanticism and the French Revolution
Growth of Romantic Literature (Prose, Poetry, Drama and Novel)

Unit-IV: Nineteenth Century Characteristics of Victorian Age Growth of Victorian Literature (Prose, Poetry, Drama and Novel) Pre-Raphaelite Poetry Naughty Nineties.

Unit-V: The Twentieth and the Twenty-first centuries
Trends in twentieth century literature with special reference to
Georgian poetry, Imagism and Symbolism.
Twentieth Century Novel, Psychological Novel, Stream of Consciousness Novel.
Twentieth Century Drama, Problem Play, Drama of Ideas, Theatre of the Absurd,
Expressionism, Epic Theatre, Poetic Drama.
Growth of Post-colonial literature: Feminism, Post modernism etc.

Q No. 1. Ten Short Answer questions based on the entire course. 10X2= Marks

Q, No.2-5 One Long Answer question from each unit $7\frac{1}{2}x4=30$ Marks

MM. 50

B.A.III ENGLISH LITERATURE PAPER II

MM. 50

Two papers: A & B .The students will have option to choose any one out of these.

(A) INDIAN WRITINGS IN ENGLISH

Unit-I: Ten short answer questions based on the entire course including three passages for explanation

Unit-II: Poetry
Toru Dutt 'Laxman
Kamala Das 'Introduction'
Nissim Ezekiel 'A Poem of Dedication'
JayantMahapatra 'Hunger'
A K Ramanujan 'Anxiety'
Keki N Daruwala 'The Unrest of Desire'

Unit-III: Drama

Mahesh DattaniSeven Steps around the Fire

Unit-IV: Fiction

Mulk Raj Anand*The Untouchable*

Unit-V: Prose

Mahatma Gandhi: **Hind Swaraj**, Chapters VIII (The Condition of India), XIII (What is True Civilization?), & XVIII (Education)

Q.No.1.	Ten short answer questions based on the entire course.	2X10=20 Marks
Q No,2.	Four passages for explanation(one from each units ii,iii&v) 5X3=15 Marks	
Q No 3-5.	One long answer question from each unit(unit ii to iv)	5X3=15 Marks

B.A.III ENGLISH LITERATURE PAPER II (B) HINDI LITERATURE IN ENGLISH TRANSLATION

MM. 50

Unit-I: Ten short answer questions based on the entire course including three passages for explanation

Unit-II: Poetry

Jaishankar Prasad: Ansutranslated by JaikrishnaSadani, Rupa, 1979

Unit-III: Drama

Mohan Rakesh: AdheAdhure(Half Way House) translated by Bindu Batra, 1971

Unit IV: Novel

JainendraKumar, *Tyagapatra*, (Resignation 1937]. Trans. by SachchidanandaVatsyayan Agyeya

.

Unit V: Prose

MahadeviVerma; Sketches From My Poet-Translated by MeeraKukrejaEassy 1 &2

QNo, 1. Ten short answer questions based on the entire course 10X2=20 marks

Q No2-Three passages for Explanation(at least one

from each unit ii,iii and v) 5X3=15 marks

Q No 3-5. One long answer question from each unit(unit ii to iv) 5X3=15 marks

B.A. III ENGLISH LITERATURE PAPER III NEW LITERATURES IN ENGLISH

MM. 50

The paper has been framed to familiarize the students with the writings in English all over the world.

Unit-I: Ten short answer questions based on the entire course including three passages for explanation

Unit II

HIMANI BANNERJI *WIFE*WALT WHITMAN*SONG OF MYSELF*EMILY DICKINSON *I TASTE A LIQUER NEVER BREWED*ALICE WALKER*REMEMBER*MAYA ANGELOU*WOMAN WORK*A.D.HOPE *AUSTRALIA*

UNIT III
STORY AND FICTION
MARGARET ATWOOD
SYLVIA PLATH
CHINILA ACHERE THINGS FAL

BODILY HARM THE BELL JAR

CHINUA ACHEBE THINGS FALL APART

UNIT IV DRAMA

EUGENE O'NEIL LONG DAY'S JOURNEY INTO NIGHT

UNIT V

PROSE

EMERSON OVER SOUL

Q No. 1.	Ten short answer questions based on the entire course	10X2= 20 marks
Q No. 2	Four passages for Explanation (at least one from each	
	unitsii,iii and v)	5X3=15 marks
O No 3-5	One long answer question from each unit(unit ii to iv)	5X3=15 marks