Department of English

MA

Semester : II

Name of the Course : Major Core V World Classics in Translation

Subject code : PE1721

Unit	Modules	Topics	Lecture Hours	Learning Outcome	Pedagogy	Assessment/ Evaluation
I	Prose 1	Introduction to world classics i	n 3	Understand the	PPT	Class test
		Translation. An overview of world. Introducing the text "Book of Job" with its historical backdrop Additions and deletions in the text down the year	p.	general issue of translation and the historical backdrop of the text		
		History of the Judea Christian religion, traditions, rituals etc. The Holy Bible as a generating book	2	Gain knowledge of the Christian religion and The Holy Bible	Seminar	Quiz from the Bible
		Explication of the text. Explaining the esoteric and exoteric meaning of the text. New insight into the sufferings of Job How to move away from the materialistic concerns and plunge into the intended meaning	5	Gain strength to withstand struggles	Role play	Factual test
		Explaining the parabolic language used generally in The Holy Bible. Discerning the ethic embedded in the text.		Understand various techniques	PPT	
II	Poetry		•	•	•	•

	1	"Rubayat" by Omar Khayyam Difficulties encountered in Translation. Introducing Omar Khayyam and Edward Fitzgerald. Introduction to the nuances of Persian Literature. Exposing students to the Epicurean and Sufi philosophies	7	Understand the nuances of Persian literature	PPT	Evaluating through translation exercise
	2	Thiruvalluvar: G.U Pope – Profundity of the language Tamil as a classical language. Introduction to the Tamil poet Thiruvalluvar and the text Thirukkural Major Translations of the text	4	Understand the nuances of Tamil literature And the difficulties in translation	Group work to compare Thiruvalluvar and G.U. Pope	
	3	Introducing G.U. Pope- assessing the limitations. Evaluating it with the original text Explication of the prescribed topics	2	Understand the nuances of Tamil literature And the difficulties in translation	Comparing and contrasting both the writers	Formative test
	4	Students taking class and their peers making assessment. Planning a visit to the Thiruvalluvar memorial site in Kanniyakumari	2	Will be able to equip in Tamil and English Thirukural	Field visit	
III	Short	Stories				•
	1	Guy de Maupassant: Two friends. Introduction to the historical backdrop and the milieu. Discussion on the story.	3	Comprehend the historical backdrop	Group discussion	Class test
	2	Anton Chekhov- The Bet- Author introduction Man, moment and milieu analysed.	3	Understand the concept of Man, moment and milieu	Group discussion	

	3	Luigi Pirandello- The War. Author introduction General introduction to war Literature, war poets etc. Causes and effects of war Alexander Pushkin: The Undertaker	5	Gain knowledge of war literature and get familiar with many war poets	Interactive session on how to stop wars and conflicts Seminar	Class test Formative test
	4	- Author introduction Subtleties and nuances in the story explained. The significance of death is analysed in the spiritual context	3	subtleties in the story	Semma	Formative test
	5	General discussion on short story as a genre Analysis of style, diction, syntax in the given stories Students asked to try their hands in short story writing or Translating the given stories into their mother tongue	3	Apply the art of translation practically	Student centered	
IV	Fiction	Č				
	1	Milan Kundera: Book of Laughter and Forgetting- Introduction to the author and background Explanation and Analysis of Part 1 and 2 Explanation and Analysis of Part 3 Explanation and Analysis of Part 4 and 5 Explanation and Analysis of Part 6 and 7	5	Gain a thorough knowledge of the work "Book of Laughter and Forgetting"	Seminar	Class test
	2	Discussion on Themes, Style and technique	1	Understand the narrative art of the writer	Group discussion	
	3	Leo Tolstoy- Anna Karenina- Introduction to Marxism, Russian Literature and author Section wise analysis of the 8 sections	3	Analyse Anna Karenina from Marxist point of view	Seminar	Evaluated through seminar

	4	Difference between the film media and the print media studied to understand the changes undergone by a story in the silver screen	2	Understand the difference between the film media and the print media	Assignmen t	
V	Drama					
	1	Bertold Brecht- Mother Courage and her Children- Introduction to the author Introduction to the text Explication of the title and the symbolic significance explained	3	Understand the themes and techniques used in the work	Seminar	Class Quiz Competition
	2	Henrik Ibsen's Ghost- Introduction to the author and background Explanation and analysis of Act I Explanation and analysis of Act II Explanation and analysis of Act III	5	Gain a thorough knowledge of the work	Role play	
	3	Oedipus Rex by Sophocles- Explanation and analysis of lines Discussion on themes and dramatic techniques used	7	Understand the themes and techniques used in the work	PPT	Formative test

Course Instructors : Dr. S. Mary Josheela & Ms. Anishya Dani

HOD : Ms. Esther Leema Rose

Semester : II

Name of the Course : Major Core VI - African Literature

Subject Code : PE1722

Uni t	Modu les	Topics	Lecture hours	Learning outcome	Pedagogy	Assessment/E valuation
Unit	I : Prose	e				,
	1	Wangari Mathaai : The History of Green Belt Movement Chap - 2	5	Understand the significance of the great literary output of Africa and to examine a particular point of view or cultural experience reflected in a work of literature	Discussion, Group work, Seminar	Formative Assessment Quiz
						Class test
	2	Wangari Mathaai : The History of Green Belt Movement Chap - 7	5	Understand the significance of the great literary output of Africa and to examine a particular point of view or cultural experience reflected in a work of literature	Discussion, Group work, Seminar	Formative Assessment Quiz
	3	Wangari Mathaai : The History of Green Belt Movement Chap - 8	5	Understand the significance of the great literary output of Africa and to examine a particular point of view or cultural experience reflected in a work of literature	Discussion, Group work, Seminar	Formative Assessment test
	4	Wangari Mathaai : The History of Green Belt Movement Chap - 9	5	Understand the significance of the great literary output of Africa and to examine a particular point of view or cultural experience reflected in a work of literature	Discussion, Group work, Seminar	Formative Assessment quiz
	5	Chinua Achebe Ho	4	students have a better understanding of the African	Discussion, Group work,	Formative Assessment

		pes and Impediments. (Chap: 1)		ancestors and the impact of European intrusion on African history.	Seminar	Class Test
Unit I	I : Poet	ry		L	I	
	1	David Diop- Africa.	4	Will be able to analyze an informational text about African literature	Interaction, Discussion, Group work	Formative Assessment Class test
	2	Chinua Achebe- Refugee Mother and Child.	4	enhance themselves in describing the characteristics of African Literature	Discussion, Seminar	Formative Assessment quiz
	3	Gabriel Okara- Once Upon a Time.	4	provide a deep knowledge of the social, cultural and political changes taking place in the modern Africa	Assignment, Group work Discussion	Formative Assessment quiz
2	4	Dennis Brutus - A Common Hate Enriched Our Love and Us,	4	introduce students to the African writings down the ages and to enhance themselves in describing the characteristics of African Literature	Discussion, Seminar	Formative Assessment short test
	5	Dennis Brutus- You laughed and laughed and laughed.	4	provide a deep knowledge of the social, cultural and political changes taking place in the modern Africa	Discussion, Seminar	Formative Assessment quiz
(6	David Rubadiri - The Negro Labourer in Liverpool	4	Will be able to analyze an informational text about African literature	Discussion, Seminar	Formative Assessment quiz

Jnit III : S	Short Story				
1	Chimamanda Ngozi Adichie - The Thing around your Neck	6	Will be able to examine a particular point of view or cultural experience reflected in a work of literature	Seminar, Quiz,	Formative Assessment Class Test
nit IV : F	riction				
1	J.M. Coetzee - D isgrace	5	introduce students to the African writings down the ages and to enhance themselves in describing the characteristics of African Literature	Seminar, Quiz	Formative Assessment
					class test quiz
2	Buchi Emecheta- The Joys of Motherhoo d.	5	will interpret African literature from a critical perspective and provide a deep knowledge of the social, cultural and political changes taking place in the modern Africa.	Discussion, seminar	Formative Assessment Class Test
nit V : D	rama			<u> </u>	
1	Wole Soyinka - The Road.		will interpret African literature from a critical perspective and provide a deep knowledge of the social, cultural and political changes taking place in the modern Africa.	Discussion and Seminar	Formative Assessment Quiz
2	Ama Ata 5 Aidoo -		nterpret African literature from a critical perspective and	Discussion	Formative

The	provide a deep knowledge of	Assessment
Dilemm	the social, cultural and political	
a of a	changes taking	Quiz
Ghost.	place in the modern Africa	
		Class test

Course Instructors: Dr. Jimsy Asha & Dr. Selva Mary Gokhila HOD : Ms. Esther Leema Rose

Semester : II

Name of the Course : Major Core VII - Research Methodology

: PE1723 **Subject Code**

Uni	Module	Topics	Lectur	Learning	Pedagog	Assessment/Evaluatio
t	S		e hours	outcome	у	n
I					J	1
	1	Principles of MLA style	5	know the basics principles	Seminar, PPT	Quiz Class test Formative Assessment 1& 2
	2	plagiarism	5	Will get exposed to the use of plagiarism	Seminar, PPT	Quiz Class test Formative Assessment 1& 2
II						
	1	Evaluating Sources	5	know how to evaluate the collected sources	Seminar, PPT	Assignment Class Test Formative Assessment 2&3
	2	Gathering information about your sources	5	Know how to gather the secondary sources	Seminar, PPT	Assignment Class test Formative Assessment2&3
	3	The list of work cited	7	Know how to arrange the sources in a work cited list	Seminar, PPT	Practical Exercise Class test Formative Assessment2&3
	4	In – text citation	7	Know how	Seminar,	Quiz

	1	1				Ι ~,
				to cite	PPT	Class test
				materials		Formative
				within a		Assessment 2&3
				text		
III		_	•	•		
	1	The Mechanics of	7	know the	Seminar,	Quiz
		scholarly prose	-	mechanics	PPT	Class test
		sometarij prese		of writing		Formative
				or writing		Assessment 1&2
	2	Titles of sources	7	Learn how	Seminar,	Quiz
			/		· ·	-
		and quotation		to quote	PPT	Class test
				the title		Formative
				and		Assessment1& 2
				quotations		
	3	Numbers, Dates	5	learn how	Seminar,	Quiz
		and Time		to quote	PPT	Class test
				numbers,		Formative
				date and		Assessment 2
				time in		
				work cited		
				list		
	4	Abbassistions	4	learn how	Caminan	Ovia
	4	Abbreviations,	4		Seminar,	Quiz
		punctuations,		to	PPT	Class test
		formatting and		abbreviate		Formative
		ordering the works		in a work		Assessment 2
		cited list		cited list		
IV						
	1	In – Text Citation	4	know	Seminar,	Assignment
				about the	PPT	Class test
				citation in		Formative
				text		Assessment 3
	2	Author, Abbreviatin	4	learn how	Seminar,	Quiz
	~	g and descriptive	'	to	PPT	Class test
					111	
		terms		abbreviate		Formative
				in a work		Assessment3
<u> </u>		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1	cited list	G :	
	3	Numbers and	4	Know how	Seminar,	Quiz
		punctuation in In-		to cite	PPT	Class test
		Text citation,		numbers		Formative
				and		Assessment3
				punctuatio		
				n		
V Pra	actical	1	1	1	1	<u>I</u>
	1	Practical	7	Know how	Seminar,	Class test
		application	'	to	PPT	Practical exercise
		application		practically		Formative
			L	practically	<u> </u>	1 Office 1

		apply all the	Assessment 3
		mechanics	

Course Instructors: Dr. S. Mary Josheela & Ms. Judes Jalaja

HOD: Ms. Esther Leema Rose

Semester : II

Course : Major Core VIII - Recent Trends in Literary Theory

Sub. Code : PE1724

Unit	Modules	Description	Lecture	Learning	Pedagogy	Assessment
			Hours	Outcome		/ Evaluation
I	1.	F.R. Leavis - Literary Criticism and Philosophy - Introduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 1
	2.	F.R. Leavis - Literary Criticism and Philosophy - Explanation	4	Critique of the essay	Discussion	Group Discussion
	3.	Cleanth Brooks - The Language of Paradox - Introduction	3	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 1
	4.	Cleanth Brooks - The Language of Paradox - Explanation	4	Critique of the essay	Discussion	Group Discussion
II	1.	Lionel Trilling - The Sense of the Past - Introduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 2
	2.	Lionel Trilling - The Sense of the Past - Explanation	4	Critique of the essay	Discussion	Group Discussion
	3.	Northrop Frye – Myth, Fiction, and Displacement - Introduction	3	Understanding the critical tenets of the critic	Analyzing the Text Lecture PPT	Reading Task Class quiz FA 2

	4.	Northrop Frye - Myth, Fiction, and Displacement - Explanation	4	Critique of the essay	Discussion	Group Discussion
III	1.	Gerard Genette - Structuralism and Literary Criticism - Intoduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 3
	2.	Gerard Genette - Structuralism and Literary Criticism - Explanation	4	Critique of the essay	Discussion	Group Discussion
	3.	Roland Barthes - From Work to Text - Introduction	3	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 1
	4.	Roland Barthes - From Work to Text - Explanation	4	Critique of the essay	Discussion	Group Discussion
IV	1.	Stuart Hall - Cultural Identity and Diaspora -Introduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 1
	2.	Stuart Hall - Cultural Identity and Diaspora -Explanation	3	Critique of the essay	Discussion	Group Discussion
	3.	Gayatri Spivak - Feminism and Critical Theory -Introduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture Video	Reading Task Class quiz FA 2
	4.	Gayatri Spivak - Feminism and Critical Theory - Explanation	4	Critique of the essay	Discussion	Group Discussion Class Test
V	1.	Edward Said - Crisis (in Orientalism)- Introduction	4	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 2
	2.	Edward Said- Crisis (in Orientalism)- Explanation	4	Critique of the essay	Discussion	Group Discussion Class Test

3.	Wolfgang Iser - The Reading Process: A Phenomenological Approach - Introduction	3	Understanding the critical tenets of the critic	Analyzing the Text Lecture	Reading Task Class quiz FA 3
4.	Wolfgang Iser - The Reading Process: A Phenomenological Approach - Explanation	4	Critique of the essay	Discussion	Group Discussion Class Test

Course Instructors: Dr. Virgin Nithya Veena & Ms. A.R. Jemi

HOD: Ms. Esther Leema Rose

Semester : II

Name of the Course : Feminist Writings

Subject Code : PE1725

Unit	Module	Topic	Lecture	Learning	Pedagogy	Evaluation/
	S	_	Hours	Outcome		Assessment
I	Prose					
	1.	Introduction to Feminism	2	Gain knowledge	Lecture	Class test
		and feminist criticism		about feminism	through	
				and feminist	PPT	
				criticism		
	2.	Defining the Feminine:	2	Learn many	Group	Factual test
		Gynocritics and the		new terms	work	
		Woman's text		related to		
				feminism		
	3.	Women's Writing and	4	Understand	Seminar	Quiz
		Woman's Body		women's		
		Women's Writing and		writings from		
		Woman's Psyche		various		
		Women's Writing and		perspective		
		Women's Culture				
	4.	Introduction to Simone	5	Gain knowledge	Lecture	Formative
		de Beauvoir and <i>The</i>		of feminist	through	test
		Second Sex		criticism	PPT	
		Beauvoir's				
		Understanding of Alterity				
		and Women's Place in				
		History				
II	Poetry					

	2.	Introduction to Eavan Boland and the Historical/Social Context of her poems, Explaining "A Woman Without a Country" Discussing Themes and Poetic Techniques Introduction to Gwendolyn Brooks Explaining the poem "The Mother" Discussing Themes and Poetic techniques	2	Gain insight into the power of portraying women Comprehend the patterns of women's self-discovery and self assertion	Lecture	Critical analysis of the poem Critical analysis of the poem
	3.	Introduction to Maya Angelou Explaining the poem "Equality" Discussing Themes and Poetic techniques	2	Comprehend the patterns of women's self- discovery and self assertion	PPT	Critical analysis of the poem
	4.	Introduction to Bella Akhmadulina Explaining the poem "Farewell" Discussing Themes and Poetic techniques	2	Identify how feminist literature aims to change the patriarchal society by pointing out its flaws	PPT	Critical analysis of the poem
	5.	Introduction to Kate Jennings Explaining the poem "Keeping a Close Watch on This Heart of Mine" Discussing Themes and Poetic Techniques	2	Gain insight into the power of portraying women	Group discussion	Critical analysis of the poem
	5.	Introduction to Mallika Sengupta Explaining the poem "Tell us Marx" Discussing Themes and Poetic Techniques	2	Comprehend the patterns of women's self- discovery and self assertion	Seminar	Critical analysis of the poem
III	Short Sto	ories				
	1.	"Beyond the Bayou" by Kate Chopin - Summary Mode and Motifs - discussion	2	Consider how literature can be a vehicle for social	Seminar	

	1	I		transformation	<u> </u>	<u> </u>
	2	66El - C4 6 1 22	2		C :	Class tost
	2.	"The Story of an hour"	2	Comprehend	Seminar	Class test
		by Kate Chopin -		the patterns of	through	
		Summary Discussion		women's self-	PPT	
				discovery and		
				self assertion		
	3.	"A Respectable Woman"	2	Gain insight	Seminar	
		by Kate Chopin -		into the power		
		Summary and Critical		of portraying		
		Analysis of		women		
		Themes and Techniques				
	4.	"The Lady in the	2	Identify how	Group	Quiz
		Looking Glass: A		feminist	discussion	
		Reflection" by Virginia		literature aims		
		Woolf – Summary		to change the		
		Discussion on Themes		patriarchal		
		and Techniques		society by		
		and reeminques		pointing out its		
				flaws		
	5.	"The New Dress" by	2	Gain insight	Lecture	Class test
	J.	Virginia Woolf –	2	into the power	Lecture	Class test
		Summary		of portraying		
		Analysing the Themes		women		
		and Techniques		Women		
	6.	"Unpublished	2	Consider how	Lecture	Formative
	0.	Manuscript, First Poems"	2	literature can	Lecture	test
				be a vehicle for		test
		by Ambai – Summary		social		
		Discussing the Themes				
13.7	E: -4:	and Techniques		transformation		
IV	Fiction	Introduction to Managerat	1	Identify heavy	Cassa	Class tost
	1.	Introduction to Margaret	1	Identify how	Group	Class test
		Drabble and her works		feminist	work	
		Introduction to A		literature aims		
		Summer Bird Cage		to change the		
				patriarchal		
				society by		
				pointing out its		
				flaws		
	2.	Summary of Chapters	10	Gain insight	Video	Quiz
		1-3		into the power	clipings	competition
		Summary of Chapters		of portraying		
		4-7		women		
		Summary of Chapters 8-				
		11				
	3.	Critical analysis of all	4	Consider how	Seminar	
I						
		chapters		literature can		Class test -

		Discussion - Themes, A Summer Bird Cage as a Feminist Novel Dramatic Techniques and Style		be a vehicle for social transformatio		Descriptive type of questions
	4.	Introduction to Alice Walker and Possessing the Secret of Joy Summary of Sections 1-4 Critical Analysis of Sections 1-4	2	Gain insight into the power of portraying women	PPT	
	5.	Summary of Section 5-10 Summary of Section 11- 13 Summary of section 14- 17 Summary of Sections 18- 23 Summary of Sections 24- 27	5	Identify how feminist literature aims to change the patriarchal society by pointing out its flaws	Video clipings	Class Test
	6.	Discussion - Themes, Possessing the Secret of Joy as a Feminist Novel	2	Consider how literature can be a vehicle for social transformation	Assignme nt	Short test
V	Drama				L	
	1.	Introduction to Mahasweta Devi and Bayen Bayen – Summary	2	Identify how feminist literature aims to change the patriarchal society by pointing out its flaws	Seminar	Class test
	2.	Critical analysis of all chapters Discussion – Themes, Bayen as a Feminist Novel Dramatic Techniques and Style	3	Consider how literature can be a vehicle for social transformation	Group discussion	Quiz
	3.	Critical analysis of all chapters Discussion Dramatic Techniques and Style	3	Consider how literature can be a vehicle for social transformation	Group discussion	Multiple Choice Questions

4.	Introduction to Sharon	4	Identify how	Lecture	Analyze
	Pollock and her works,		feminist	through	characters
	Pollock as a Feminist		literature aims	PPT	
	Playwright		to change the		
	Doc – Summary		patriarchal		
			society by		
			pointing out its		
			flaws		
5.	Critical analysis of all	2	Consider how	Group	Formative
	chapters		literature can	discussion	test
	Discussion		be a vehicle for		
	Dramatic Techniques and		social		
	Style		transformation		

Course Instructors: P. Sathya & Dr. R. Abilasha HoD: Ms. A. Esther Leema Rose

Semester : IV

Course : Core XII: Shakespeare

Sub Code : PE1741

	1 Eaching 1 Ian									
Unit	Modul	es	Topics		Lecture Hours	Learning Outcome	Pedagogy	Assessment / Evaluation		
I	Sonnet	S								
	1	Sh	troduction to akespeare as connetteer	1	som diffe Petr	derstand the net form, & the erence between archan and kespearean nets	Seminar			
	2		nnets: 5, 12, , 18 & 19	4	Shall some approximate some some port	lyze particular kespearean nets, and reciate kespeare's cribution to the net form and his rayal of the ne of transience fe		Class test Quiz Formative Assessment II		
	3	13	nnets: 130, 1, 132, 133 134	4	Ana Shal som	lyze particular kespearean nets, and reciate	Discussion PPT			

						akespeare's ntribution to the rm			
II	Julius (Caesar							
	1	Introduction to Shakespeare as a playwright and the historical background to the play	2		of Shakespeare and the significance of history in the play		Discussion	Short Test,	
	2	Acts I - V	12		know the characters, plots, and themes of the play & understand the great ideas and values expressed		Discussion Interaction Enactment of scenes from the text Taking roles and reading the text	Assignment Seminar Formative Assessment I & II	
III	As You	Like It		I				l	
	1	Introduction to Shakespeare as a playwright and background to the play	2	diffe the li of Sh the s		erstand the crent stages in iterary career nakespeare and ignificance of aedies	Discussion PPT	Seminar	
	2	Acts I - V	12		know the characters, plots, and themes of the play & understand the great ideas and values expressed		Discussion Interaction Enactment of scenes from the text Taking roles and reading the text	Formative Assessment II & III Quiz	
IV	Hamlet								
	1	Introduction the play	to	2		Gain an insight into the age of Shakespeare & his great tragedies	Discussion, PPT presentation	Seminar Formative Assessment III	
	2	Acts I - V		15		Understand	Discussion	Quiz	

V	Criticis	m on Shakespeare			the characteristics of a Shakespearea n tragedy, its themes and techniques. Analyse Shakespeare's works critically. Students develop close reading skills	Interaction Enactment of scenes from the text Taking roles and reading the text	
V	1	Stephen Greenblatt's "Fiction and Friction"	5	perspective in		Discussion Interaction PPT	Seminar Formative Assessment III Quiz
	2	John Dover Wilson's Criticism on As You Like It	5	Apply pastoral elements in the play As You Like It		Discussion Interaction PPT	Seminar Formative Assessment I Quiz
	3	A. C. Bradley's "The Substance of Shakespearean Tragedy"	4	def tra cha Sh	now Bradley's finition of a gedy and the aracteristics of a akespearean gedy	Discussion Interaction	Seminar Formative Assessment II Quiz

Course Instructors: Ms. Esther Leema Rose & Dr. Virgin Nithya Veena

HoD: Ms. A. Esther Leema Rose

Semester : IV

Course : Core XIII: 21st Century Literature

Sub Code : PE1742

Unit	Modu	l Topics	Lecture	Learning	Pedagog	Assessmen	nt/Evaluation
	es		hours	outcome	y		
J nit I	: Prose						
	1	Arundathi Roy: War Talk (Chapters 2 and 3) Pages: 8- 31	10	Understand the concepts presented by Roy Will be equipped to think critically from a multi – faceted view	Discussion, Group work, Seminar		Assessment
J nit II	: Poetr	'y					
	1	Jonathan Edwards : Evel Knievel Jumps over my Family		Analyse the text aware of the issu represented in th	ies	Interaction, Discussion, Group work	Formative Assessment
	2	Ilya Kaminsky : Firing Squad	2	Comprehend the representation of		Discussion, Seminar	Formative Assessment
	3	Charles Simic : 2 County Fair		Have an emphate concern towards human world	the non	Assignment, Group work Discussion	Formative Assessment
	4 Meena 2 Alexander: Death of a Young Dalit		To affix socio cultural oppression to literary expressions		Discussion, Seminar	Formative Assessment	

	5	Daljit Nagra : Kabbadi Keegan	2		Acknowledge the significance of reform of sports w globalized culture	egional ithin the	Discussion, Seminar	Formative Assessment
Unit II	I : Shoi	rt Story						
	1 Helen Oyeyemi: What is Not yours is Not yours		5		The motifs wi contemporary fiction and its i meanings	short mplied	Seminar, Quiz,	Formative Assessment
	2	Charles Mcleod: Settlers of Unassigned Lands Characteristics of modern short fiction and also understand the presence of darker spaces within apparently simple spaces						Class Test
Unit IV	: Ficti	on						
	1 Leslie T. Chang: Factory Girls: From Village to City in a Changing China		n 25	novel Acknowledge th		e placement at of in s in ethics of	r, Quiz	Formative Assessment
Unit V	: Dram	na						
	1 Seamus Heaney: The Burial at Thebes		10	co Fa be an Cr the	ster a ntemporary play ce the struggle tween power d autonomy itically question e social construct ideology	Discussion and Seminar		ive Assessment
	2	Leah Purcell : <i>The</i>	10		cally mindful of e system, gender	Discussion	on Formativ	ve Assessment

Drover's	roles and the	
Wife	economy of	
	individuals	

Course Instructors: Dr. Subha Ganapathy & Dr. Selva Mary Gokhila S. George

HoD: Ms. A. Esther Leema Rose

Semester : IV

Course : Core XIV: Comparative Literature

Sub Code : PE1743

Unit	Modules	Topics	Lecture hours	Learning outcome	Pedagogy	Assessment/ Evaluation
I			nours	outcome		Evaluation
1	1	Definition and History of Comparati ve Literature	3	understand the background of Comparativ e literature	Discussion	Quiz Class test Formative Assessment 1 & 2
	2	National Literature	4	the students get exposed to the literary nuances Nation wide	Discussion, PPT	Quiz Class test Formative Assessment 1 & 2
	3	General Literature	4	Students will be able to differentiate and analyse the various cultures	Discussion, seminar	Quiz Class test Formative Assessment 1 & 2
	4	World Literature	4	Students develop their critical	Group work video clippings	Quiz Class test

				insight		
						Formative Assessment 1 & 2
	5	Comparati ve Literature in India	4	Create an awareness of the different literatures in India	seminar	Quiz Class test Formative Assessment 1 & 2
II						
	1	Schools of Comparati ve Literature	2	Students get exposed to the various schools of comparativ e literature	Interaction	Quiz Class test Formative assessment 1 & 2
	2	American Schools and French Schools	4	will have a knowledge about the American and French schools	Discussion	Quiz Class test Formative assessment 1 & 2
	3	Reception and Influence	4	the students get exposed to the influences of comparativ e literature	Assignment ,	Quiz Class test Formative assessment 1 & 2
III	4	Influence and Imitation	2	How various literatures influence our lives	PPT, semimar	Quiz Class test Formative assessment 1 & 2

	1	Thematolo gy	4	know more about the general themes	seminar	Quiz Class Test Formative Assessment
						1&2
	2	Themes	4	the students get exposed to the general themes of the works of a particular period	Seminar PPT	Quiz Class test Formative assessment 1 & 2
	3	Motifs	4	know the differences between themes, motifs and symbols	Seminar. Discussion	Quiz Class test Formative assessment 1 & 2
	4	Genre Study	2	create a critical insight into the various genres of literature	Assignment , PPT	Quiz Class test Formative assessment 1 & 2
IV						
	1	Literature and Society	5	understand the influence of literature on society	seminar	Quiz Class Test Formative Assessment 2& 3
	2	Literature and Philosophy	5	Relation between literature and philosophy	Discussion, seminar	Quiz Class test Formative assessment 2&3
	3	Literature and	5	Relation between	Seminar	Quiz

		psychology		literature and psychology		Class test Formative assessment 2&3
V D	rama	l	l	l	L	
	1	Author Introductio n	4	expose the theme of the writers	Discussion and Seminar	Quiz Class test Formative Assignment 3
	2	Shakespear e's Tragedy	4	explore the tragical elements in Shakespear e's plays	Discussion	Quiz Class test Formative assessment 3
	3	Illango as a Tragedian	4	expose the tragical elements	Seminar	Quiz Class test Formative assessment 3
	4	Compariso n of Shakespear e and Illango's Tragedy	3	create a critical insight	PPT	Quiz Class test Formative assessment 3

Course Instructors: Ms. Sadhana Rengaswamy & Ms. Fransta Darshana

HoD: Ms. A. Esther Leema Rose

Semester : IV

Course : Core XV- History of English Language and Phonetics

Subject code : PE1744

Unit	Modules	Topics	Topics Lecture Hours Learning Outcome		Pedagogy	Assessment /Evaluation
I						
	1.	Origin of language	2	Comprehend the origin and theory of language	Discussion	
	2.	The Indo-European Language	2	Understand the concepts of language and their branches	Group work	Evaluation

	4.	Middle English Modern English	2	Recognize the changes took place in grammar, vocabulary, pronunciation during the middle English period Impart crucial knowledge about the development of	Seminar	through test and Quiz Formative Assessment I
				English language.		
II		l		, , , , , ,		
	1.	Growth of vocabulary	4	Understand the development of vocabulary in English	Seminar	
	2.	Change of Meaning	4	Gain knowledge about the change of meaning at different period	PPT	Assignment
	3.	American English	4	Learn the difference between American and British English.	Discussion	Formative Assessment III
III						
	1.	Organs of speech	3	gain a comprehensive idea of the speech mechanism	Group work	
	2.	Classification and Description of Speech Sounds: Vowels	5	Comprehend the production of the English vowels	PPT & Video	Assignment
	3.	Diphthongs	4	Understand the types of diphthongs	Video	Formative Assessment II
	4.	Consonants	6	Know the usage of consonants	Video	
IV		1		1		
					L	L

	1.	What is Linguistics?	4	Understand the concept of linguistics	Discussion	
	2.	Traditional grammar	5	Recognize the procedure of traditional grammar	Interaction	Test
	3.	Modern grammar	5	Analyse the changes took place in Modern grammar	Interaction	
	4.	Morphology	6	Become familiar with different types of <i>morphology</i> and how it is used across languages.	Seminar	Formative Test I & II
	5.	IC Analysis	4	Analyse the structure of sentences	Seminar	
V						
	1.	Phonetic Transcription: Phonetic Symbols	6	Know the usage of phonetic symbols	Video	Test
	2.	Method of transcription	1	Understand the method of transcription	Discussion	Assignments
	3.	Transcribing words	2	Pronounce words correctly	Repeat and learn	
	4.	Strong form	1	Know the usage of strong forms in sentences	Video	
	5.	Weak form	1	Know the usage of weak forms in sentences	Video	Formative Test III
	6.	Transcribing sentences	2	Speak English with correct pronunciation	Repeat and learn	

Course Instructors: Dr. M.F. Anne Feril & Dr. J. Bhavani

HoD: Ms. A. Esther Leema Rose

Semester : IV

Course : Elective IV (b): South Asian Literature

Subject code : PE1746

Unit	Modules To		Topics	Lec	cture irs	Learning outcome	Pedagogy	Assessment/ Evaluation
Ι	II.							
	1	Intro the a his v The Poet	Aurobindo: oduction to author and works Soul of ic Delight		knov auth	lents will get in depth wledge about the or and his views on an Aesthetics	Discussion Interaction Seminar	Quiz Class test
	2	Mal		3	unde of th diffe	dents will be able to erstand the background ne author and erentiate and analyse various cultures	Discussion, PPT	Formative Assessment 1 & 2
	3			5	get a	students will be able to a taste of the author's his contemporary time aario	Discussion, seminar	
II	1	F.1	.		G. 1	. 11 1 . 1.1		
	1	Edw Thu Wor	mboo:	2	nation	nts will understand the calistic themes in the case of	Interaction Assignment Discussion	Quiz Class test
	2	Goo	mine onerate: re was a ntry	2		nts will understand the cions prevalent in nka	Interaction Assignment Discussion	
	3		nala eratne: student	2	know	help the students to the ground reality of orn nations	Interaction Assignment Discussion	
	4	On t	ned Ali: the Tenth of the	2		provide deep ological insight to the nts	Interaction Assignment Discussion	
	5	Raz	ia Khan:	2	Will h	elp students become	Interaction	

		The Monstrous Biped				numane towards the privileged	Assignment Discussion	
	6	David Kamal: Resilience		unders		help the students to stand the importance of resilient	Interaction Assignment Discussion	
III	1	T.C. D.1	2		4 1 4	'11 ' 1 ' 1'	T:	
	1	Jatin Bala: On Firm Ground	3	O	f the an	will gain understanding gst of people suffering he ages	Interaction Assignment	Quiz Class Test
	2	Anil Gharai: 4 Footprint of an Elephant		Will serve as an eye-opener of sorts for a large section of readers about the Bangla Dalits		Seminar PPT	Formative Assessment 2 & 3	
	3	Farah 4 Ghuznavi: Judgement Day		Students will be able to appreciate the writing of the emerging South Asian Writers		Discussion Seminar.	Quiz	
	4	Mahmud 4 Rahman: Killing the Water		theme of		le to understand the transition and n present in the short	Discussion Assignment, PPT	
IV		I						1
V			15	Lank how i educa midd respe	help students know the tion of war torn Sri a and to understand it feels for a well-ated, mixed-race, le-class girl from a ctable family to be ng with the Tamil	Discussion, seminar	Quiz Class test Formative assessment 2&3	
V	1	A -: £		1.5		The standard with 11 ha	DDT	0:-
	1 Asif Currimbh oy: The Dumb Dancer		he r	15		The students will be able to analyse the play from a psychological perspective and appreciate the essence of the play	PPT Discussio n and Seminar	Quiz Class test Formative Assignment 3

Course Instructors: Dr. Alby Grace & Ms. Anishya Dani HoD: Ms. A. Esther Leema Rose