
Syllabus

English

(UG Course)

Admitted Batch 2008 - 2009
[image: image1.png]

Meeting of the Subject Committee in English

Department of English, S. V. University, Tirupati – 517501

Members Present:

1. Prof. C. R. Visweswara Rao

2. Prof. G. Damodar

3. Prof. V. C. Sudheer

4. Prof. G. M. Sundara Valli

5. Dr. P. Rajasekhar

6. Dr. B. Varalakshmi

7. Dr. Sarah Hithavachani

8. Dr. M. Sarat Babu

9. Prof. M. Narendra, Coordinator

The Committee met in the Rector’s chambers at Sri Venkateswara University, Tirupati on 28th and 29th April 2008 to identify the texts to be prescribed for each of the three papers, Prose, Poetry, Further Reading and Communication Curriculum for the First, Second and Third Year Degree Courses as a follow-up of the curriculum arrived at in its first meeting held on 26th and 27th March 2008.

The publishers placed before the Committee a number of anthologies prepared and published by them.

The Committee went carefully through the material presented and evaluated it in terms of the curricular requirements already arrived at. Taking into consideration the requirements of the undergraduate classroom, a choice of texts was identified in terms of the imparting of the humanistic values and teaching of language with a focus on the development of communication and employable skills in the students. In this process, the Committee resolved to dispense with literary history and chronology and make the study of the students as wide ranging as possible within the ambit of world writing.

1. When the publisher is chosen, he has to conform to the prescription of the various grammatical, language, communication, pre-reading, while-reading, post-reading components, exercises and tasks as already communicated to the APSCHE by the Committee in its resolutions at the meeting on 26th and 27th March 2008.

2. The Committee was of the opinion that when the publisher is finally chosen, the task of working out its conception of the textbook needs to be overseen preferably by the Committee. Further when the publisher completes the task of complying with the requirements of the Committee, the completed textbook, before it is brought out, will have to be gone through and approved by the Committee.

3. The Committee further suggests that as an optional item, a CD be offered by the publisher as a Reading and Listening Supplement to the Textbook.

4. Since every textbook consists of exercises of various kinds, the Committee is of the opinion that a key has to be supplied at the end of it. And also every textbook must provide a map of the book at the beginning.
5. A further recommendation of the Committee is that the publisher must so ensure that without compromising on the quality of production, the price has to be reasonable and within the reach of the student, not exceeding the price of the Prose and Poetry Selections of the previous syllabus.

6. The Committee is deeply engaged with the question of the transaction of the syllabus in the classroom and it suggests that a Teacher’s Manual may also be brought as a separately priced item.
After a careful exercise in selection, the committee found that from among the published anthologies presented for scrutiny by Macmillan India Limited, the following items have been identified for possible prescription for the First Year Prose and Poetry. The conditions mentioned in paragraphs 1 to 6 apply to the Textbook to be brought out if this publisher is authorized to do.
FIRST YEAR

Poetry

Title of the Poem

Name of the Poet

1. Ode to Autumn
John Keats

2. Dover Beach
Matthew Arnold

3. The Unknown Citizen
W. H. Auden

4. Insensibility
Wilfred Owen

5. Poem – 36
Rabindranath Tagore

6. Home Coming
Parthasararhy

7. Myriad-Winged Bird
A. Satyavathi Devi

8. Telephone Conversation
Wole Soyinka

Prose

Title of the Prose Lesson

Name of the Author

1. Spoken English and Broken English
G. B. Shaw

2. Is Progress Real?
Will Durant

3. Stephen Leacock
Conjuror’s Revenge

4. The Best Investment I Ever Made
A. J. Cronin

5. Prospects of Democracy
Dr. B. R. Ambedkar

6. I Have a Dream
Martin Luther King

7. Letter to a Teacher
Nora Rossi and Tom Cole
8. Message and Medium
Times of India Nov 27, 1996
Grammar and Vocabulary

1. Reading Comprehension

2. Verb Forms

3. Right Words (Synonyms, Antonyms, Homonyms and One-Word Substitutes)

4. Idioms

5. Detection of Errors

The Committee identified the following lessons for possible prescription from among the published anthologies placed before it by Orient Longman Private Limited. The conditions mentioned in paragraphs 1 to 6 apply to the Textbook to be brought out if this publisher is authorized to do.
SECOND YEAR

Poetry

Title of the Poem
Name of the Poet

1. The Sunne Rising
John Donne

2. The Solitary Reaper
William Wordsworth

3. Road Not Taken
Robert Frost

4. Refugee Mother and Child
Chinua Achebe

5. Good Bye Party for Mrs. Pushpa T. S.
Nissim Ezekiel

6. I will embrace only the sun
Tripuraneni Srinivas (Down to Earth, Post-Modern Telugu Poetry, OUP)

Prose

Title of the Prose Lesson
Name of the Author

1. Film-Making
Satyajit Ray

2. Not Just Oranges
Premchand

3. Talk on Advertising
Herman Wouk
4. On Shaking Hands
A. G. Gardiner

5. Indian Contribution to World Unity
Toynbee

6. Decolonizing the Mind
Ngugi wa Thiong’o

 Composition And grammar
1. Resume Writing/e-Correspondence

2. Note-Making/ Mind Mapping

3. Expansion of Proverbs and Ideas/ Information Transfer

4. Description of Pictures/ Report Writing of a dialogue (from One-Act Plays)
The Committee identified the following lessons for possible prescription from among published anthologies placed before it by Maruthi Publications, Guntur. The conditions mentioned in paragraphs 1 to 6 apply to the Textbook to be brought out if this publisher is authorized to do. There is no need to bring out any CD as a supplement to the textbook.

Further Reading for First Year

The plan of the Text and the Exercises as per the Annexure – 2

Short Stories:

1. How Far is the River
Ruskin Bond

2. The Last Clock
James Thurber

3. Little Girls are wiser than Men
Leo Tolstoy

One-Act Plays

1. Sacrifice (The Last Act only)
Rabindranath Tagore

2. The Boy Comes Home
A. A. Milne

3. Merchant of Venice (Casket Scene only)
William Shakespeare

Language Usage
1. Punctuation (to be given from a one-act play)

2. Dialogue Writing (to be given from a short story)

The Committee identified the following lessons for possible prescription from among published anthologies placed before it by Lorven Publications, Hyderabad. The conditions mentioned in paragraphs 1 to 6 apply to the Textbook to be brought out if this publisher is authorized to do. There is no need to bring out any CD as a supplement to the textbook.

Further Reading for Second Year

Short Stories:

1. Gajar Halwa
Gita Hariharan

2. My Brother, My Brother
Norah Burke

3. The Man on the Road
M. Rajaram

(from Indian Literature, 166 Mar-Apr 1995, Vol XXXVIII, No: 2, Sahitya Academy)

One-Act Plays

1. Never-Never Nest
Cedric Mount

2. Refund
Ritz Karinthi

3. Julius Caesar (Caesar’s Murder Scene only)
William Shakespeare

Information Transfer, Communication and Composition

1. Jumbled Passages (from one-act plays)

2. Paragraph-Writing (with hints from short stories)

The books by Macmillan and Orient Longman come close to the following topics meant for the third year syllabus. The conditions mentioned in paragraphs 1 to 6 apply to the Textbook to be brought out if this publisher is authorized to do.

THIRD YEAR COMMUNICATION CURRICULUM

Macmillan

1. Communication – Verbal and Non-Verbal

2. Spoken English with Group Discussion and Debates

3. Business Writing (types of CVs with Covering Letters)

4. e-Mail Writing (with principles)

5. News-Reading (compeering/anchoring)

Orient Longman

1. Presentation Skills

2. Facing an Interview (with Mock Role-Plays)

3. Listening Skills (for mood, tone, attitude)

4. Telephone Skills (listening/responding/initiating)

I year Degree English syllabus and pattern commencing from the

academic year 2008-’09

6 Hours per week

PROSE

: 6 Lessons 10 Marks

POETRY

: 6 Poems 10 Marks

ADDITIONAL READING/FURTHER READING: 2 Short Stories & 2 One-Act Plays 10 Marks

(Non-detailed Text)

COMPOSITION & GRAMMAR
: 20 Marks

PRACTICAL EXAMINATION
:
50 Marks

1 Hour

: Record Work

10 Marks

: Computer based examination
40 Marks

Practical Examination Syllabus & Model Paper will be on the model of the previous years. No change is made in the existing practical syllabus.

SUGGESTED SYLLABUS
POETRY:

Title of the Poem

Name of the Poet
1. Ode to Autumn

John Keats

2. Dover Beach

Mathew Arnold

3. The Unknown Citizen

W. H. Auden

4. Home Coming

Parthasarathy

5. Myriad – Winged Bird

A. Satyavathi Devi

6. Telephone Conversation

Wole Soyinka

PROSE:

Title of the Prose Lesson

Name of the Author
1. Spoken English and Broken English

G.B. Shaw

2. Conjuror’s Revenge

Stephen Leacock

3. Prospects of Democracy

Dr.B.R. Ambedkar

4. I Have a Dream

Martin Luther King

5. Letter to a Teacher

Nora Rossi and Tom Cole

6. Message and Medium

Times of India Nov 27, 1996

ADDITIONAL READING:

Short Stories:

1. How Far is the River

Ruskin Bond

2. Little Girls are wiser than Men

Leo Tolstoy

One-Act Plays:

1. Sacrifice (The Last Act only)

Rabindranath Tagore

2. Merchant of Venice
 (Casket Scene only)

William Shakespeare

GRAMMAR AND VOCABULARY:

1. Comprehension (Unseen Passage)

2. Verb Forms

3. Right Words (Synonyms, Antonyms, Homonyms and One-Word Substitutes)

4. Correction of Errors

PART – II: ENGLISH PAPER – I

Modifications Made;

Paper – 1

 “Ode to a Skylark” instead of “Ode to the West Wind” by P.B. Shelley

There is no change in the model question paper.

MODEL QUESTION PAPER FOR B. A., B. Sc., & B. Com., I Year ENGLISH 2008-’09

Duration: 2 Hours

1. Prose: 10 Marks (Section – A)

2. Additional Reading (Non-Detailed Text): 10 Marks (Section-C)

3. Reading Comprehension, Grammar & Vocabulary: 20 Marks (Section-D)

Section – A

I. Answer any TWO out of FOUR following in about 50 words

2 x 5 = 10

Section – B

II. Answer any TWO out of FOUR following in about 50 words

2 x 5 = 10

Section – C

III. Answer any TWO out of FOUR following in about 50 words

2 x 5 = 10

Section – D

IV. Reading Comprehension (An unseen passage of about 200 words):

(Questions: 2 on facts, 1 on inference, 1 on vocabulary and 1 on grammar) 5 x 1 = 5

V. Fill in the blanks with suitable verb forms:

5

VI. Multiple choice questions on words (Synonyms: 2, antonyms: 2, one-word substitutes:1) 5

VII. Correction of errors:

5

Annexure – 1

Model Curriculum in English

Objectives:
1. To expose the learners to cultural diversity and value education through the humanistic curriculum

2. To empower the learners with skills necessary for global placements

3. To equip the learners with the skills essential for their academic subjects
4. To acquaint the learners with reference skills

5. To encourage learner autonomy through pair and group activities

6. To help the learners and the facilitator visualize the theoretical and practical components of the course as a complement to each other

7. To encourage the facilitator to make creative use of various pedagogical tools and the new educational technology

8. To orient the learners to utilize the fruits of the ICT Revolution for equipping themselves for international competitive examinations
Expected Outcomes:

Keeping in view the recommendations of APSCHE and the National Knowledge Commission, the expected outcomes
1. For the learners are that they will be able:

i) To be aware of cultural diversity and values of life
ii) To communicate effectively with coherence and relevance in speech and writing

iii) To be proficient with the Soft Skills required for global placements

iv) To participate in brainstorming sessions for cooperative learning
v) To be proficient in modes of web-based learning

2. For the teachers are that

i) There will be a growing awareness of their role as facilitators

ii) They will be progressive use of interactive teaching technologies

iii) There will be a greater recognition of the role of leaner–centric approach

Annexure – 2

First Year Syllabus

Textbooks planned:

1. Prose, Poetry, Grammar & Communicative Functions

2. Non-Detailed Text and Composition

Lessons planned:
Prose: 6
Poetry: 6
Non-detailed Text: 4 (2 Short Stories & 2 One-Act Plays)
Prose:

Indian: 2

African: 1

American: 1

British: 2

[Philosophy / Religion

Biography/Autobiography

Science & Environment

Humour & Irony

Cultural Issues

Literary Sketch / Real Life Story]

Poetry:
Indian: 2
African: 1

American: 1

British: 2

Non-detailed Textbook:
Stories: 1 Indian & 1 English
One-Act Plays: 1 Indian & 1 English
The Plan of the Text and the Exercises:
1. Pre-Reading Activities: 2 (1 on the theme and 1 on the vocabulary of the lesson)
a. Questions on background knowledge/prediction about the theme

(e.g: What do you know / want to know about the lesson before you read it? Can you guess what it is about?)

b. Questions to elicit the words essential to the lesson (What ideas and words do you get about the lesson? e.g: If it is a bank, what things and activities do find there?)
2. The Text of the Lesson (Relevant pictures wherever possible)

3. Glossary with pronunciation Guide (synonyms, antonyms and homonyms may be given)
4. While-Reading Activities:

a. 12 one word/sentence answer questions for listening and answering (The teacher reads each paragraph and asks these questions)

b. 10 multiple choice questions on specific details and inferences

c. 4 to 8 short answer questions and

d. 3 to 5 long answer questions
5. Post-Reading Activities:
a. 2 to 3 Tasks on Information Transfer: drawing pictures/making posters /tree diagrams/note-making/ mind-mapping related to the lesson

b. Group Discussion about the interesting topics taken from life/current events related to the lesson.
c. Role-Play of the characters from the lesson/Casting the story (Identifying film actors to play the roles given in the story if it is one).
d. Arguments different to the one in the lesson / different ending of the story / debates about the topics in the lesson/Preference line.
e. Comparison with the similar essay/story/poem from Telugu.
6. Language Development Activities:

a. Pronunciation: Exercise on the problem sounds such as /v/ and /w/ (Examples can be taken from the lesson).
b. Match the following on essential words/phrases and idioms from the lesson (8/12).

c. Exercise on a passage with blanks to be filled in by synonyms /antonyms /homonyms taken from the text.

d. Substitution (Re-read/rewrite a paragraph from the lesson or outside, using a different tense/personal pronoun. e.g: Past Tense in place of Present Tense; “I” in place of “(s)he” and so on.
e. Fill in the blanks with suitable articles/prepositions/adjectives/conjunctions/ verb forms (A contextualized paragraph with 10 or more blanks).
f. Correction of common errors (Nouns/Determiners/Verbs/Prepositions/ Conjunctions/Adverbs: one for each lesson) (10 to 20 questions)
g. Four tasks on putting jumbled sentences in proper order to make a meaningful paragraph.

(All these are to be task-based activities which involve pair & group activities and cooperative learning)
Annexure – 4

Second Year Syllabus

Textbooks planned:

1. Prose, Poetry, Grammar & Communicative Functions

2. Non-Detailed Text and Composition

Lessons planned:

Prose: 6

Poetry: 6

Non-detailed Text: 4 (2 Short Stories & 2 One-Act Plays)
Prose:

Indian: 2

African: 1

American: 1

British: 2

[Philosophy / Religion

Biography/Autobiography

Science & Environment

Humour & Irony

Cultural Issues

Literary Sketch / Real Life Story]
Poetry:

Indian: 2

African: 1

American: 1

British: 2

Non-detailed Textbook:

Stories: 1 Indian & 1 English

One-Act Plays: 1 Indian & 1 English

The Plan of the Text and the Exercises:
1. Pre-Reading Activities: 2 (1 on the theme and 1 on the vocabulary of the lesson)
a. Questions on background knowledge/prediction about the theme

b. (e.g: What do you know / want to know about the lesson before you read it? Can you guess what it is about?)

c. Questions to elicit the words essential to the lesson (What ideas and words do you get about the lesson? e.g: If it is a bank, what things and activities do find there?)

2. The Text of the Lesson (Relevant pictures wherever possible)

3. Glossary with pronunciation Guide (synonyms, antonyms and homonyms may be given)

4. While-Reading Activities:

a. 12 one word/sentence answer questions for listening and answering (The teacher reads each paragraph and asks these questions)

b. 10 multiple choice questions on specific details and inferences

c. 4 to 8 short answer questions and

d. 3 to 5 long answer questions
5. Post-Reading Activities:
a. 2 to 3 Tasks on Information Transfer: drawing pictures/making posters /tree diagrams/note-making/ mind-mapping related to the lesson

b. Summarizing the lesson with the help of notes made in the previous exercise.

c. Group Discussion about the interesting topics taken from life/current events related to the lesson.

d. Interviews with the character/ author (Group work: one student pretends to be the character/author of the lesson while others interview him/her).
e. Writing letters to a character/the author of the lesson.

f. Preparing Resume of a character/the author of the lesson.
g. Arguments different to the one in the lesson / different ending of the story / debates about the topics in the lesson/Preference line.

h. Comparison with the similar essay/story/poem from Telugu.
6. Language Development Activities:

a. Pronunciation: Exercise on the problems of stress and intonation (Examples can be taken from the lesson)

b. Match the following on one word substitutes from the lesson (8/12).

c. Exercise on a contextualized passage with blanks to be filled in with one word substitutes taken from outside the text.

d. Preparing a draft for a small speech about the topics related directly or indirectly to the lesson (Group work).
e. Putting jumbled sentences/small paragraphs in an order (Group work).

f. Preparing a resume for oneself and a cover letter to accompany it (Group work) in response to an advertisement taken from the newspaper (a model resume is given in the first lesson).

g. Telephonic conversation about various personal and impersonal topics (Pair work).

(All these are to be task-based activities which involve pair & group activities and cooperative learning)
PAGE
English Page 16 of 16

