

Department of English.
Course objectives and Outcomes

F.Y.B.A.

Paper	Objectives	Outcome
CBCS-Core Course: DSC-I A&B (Discipline Specific Course) -Optional English Reading Literature: Short Stories and Poems	To introduce the students with the idea of English literature To acquaint the students with the broader genres of literature in general To acquaint the students with the particular genres of literature- short story and poem To develop understanding of literature and reading skill of the students through literature	The course will introduce the basic forms of literature to the students. The course will develop the liking of reading in the students. The course will inspire students to develop their creative ability. Consequently, the course will develop reading skill and creative and expressive ability of the students.
CBCS Compulsory English	To introduce the students with the idea of English literature To acquaint the students with the broader genres of literature in general To acquaint the students with the particular genres of literature- short story and poem To develop understanding of literature and reading skill of the students through literature	The course will introduce the basic forms of literature to the students. The course will develop the liking of reading in the students. The course will inspire students to develop their creative ability. Consequently, the course will develop reading skill and creative and expressive ability of the students.

S.Y. B.A.

CBCS Compulsory English	To introduce the students with the idea of English literature To acquaint the students with	The papers framed for this course are in accordance with the norms of CBCS
----------------------------	--	--

	<p>the broader genres of literature in general</p> <p>To acquaint the students with the particular genres of literature- short story and poem</p> <p>To develop understanding of literature and reading skill of the students through literature</p>	<p>pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English</p>
--	--	---

		literature
DSE 1 A and B (Equivalent to S-I) 16th and 17th Century English Literature	<p>To acquaint the students with the major literary trends and tendencies and prominent writers of the 16th and 17th Century English Literature. To make the students aware about the literary history, salient features and sociocultural background of the period.</p> <p>To help the students to grasp the content and critically appreciate the prescribed texts.</p> <p>To inculcate amongst students a liking for the Elizabethan and Post Shakespearean literature.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of</p>

		<p>skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>DSE 2A and B (equivalent to Special Paper-II) 18th and 19th Century English Literature</p>	<p>To impart basic ideas about the 18th and 19th Century English Literature with special reference to Poetry and Novel. To make the students aware about the literary history, salient features, sociopolitical and cultural background of the Romantic and Victorian age. To help the students to grasp the content and critically appreciate the prescribed Texts. To inculcate amongst students a liking for the Romantic and Victorian literature.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature. The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p>

		<p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>DSC 1 C (equivalent to Sp. English -General Paper II) The Study of Novel and Drama</p>	<p>To develop the interest of students in reading/understanding novel and drama. To acquaint students with Novel and Drama as genres of literature. To develop students' competence to study, understand, analyse and interpret novel and drama. To introduce students with the key terms useful in the study of novel and drama. To orient students with major types of novel and drama.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature. The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and</p>

		<p>commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>Skill Enhancement Course (SEC) SEC-I&II English for Competitive Examinations</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life.</p>

		<p>Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
--	--	---

T.Y.B.A.

<p>Ability Enhancement Course- AEC (Equivalent to previous Compulsory English)</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation,</p>
--	--	--

		<p>interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>DSE-3- A&B (Equivalent to previous S-3) 20th Century English Literature</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively</p>

	<p>subject in various competitive exams.</p>	<p>and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life. The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>DSE-4- A&B (Equivalent to previous S-40 Phonetics/Language</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language. To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics. To encourage students to appear and prepare for the</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature. The papers of skill and ability enhancement are</p>

	<p>competitive exams. To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>framed not only to orient the students the use of language but how to use the language creatively and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life. The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>DSC-1- E&F (Equivalent to previous- G-3) Indian Writing in English & American Literature</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language. To introduce students with the common question types asked in competitive examinations concerning English- grammar,</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary</p>

	<p>vocabulary, comprehension, and other significant topics. To encourage students to appear and prepare for the competitive exams. To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>writers to the development of English Literature. The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life. The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
<p>SEC-3 Skill Based Paper English for Practical Purpose</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers</p>

	<p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
--	--	--

<p>GE- Interdisciplinary Paper 1-A&B- Translation 2-A&B- Film & Literature</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language. To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics. To encourage students to appear and prepare for the competitive exams. To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature. The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally. The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students. The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life. The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up</p>
--	--	---

		corporate, govt. and private sectors for the students of English literature
--	--	---

F.Y.B.Com

<p>Core Elective – 101& 201 English for Business</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead</p>
--	--	--

		<p>them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
--	--	---

F.Y.B.Sc.

<p>AEC- 1&2 Additional English</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint</p>
--	--	---

		<p>of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
--	--	--

S.Y.B.Sc.

<p>Optional English Communicative English</p>	<p>To enable students to prepare for the competitive exams of various kinds especially meant for testing ability in English language.</p> <p>To introduce students with the common question types asked in competitive examinations concerning English- grammar, vocabulary, comprehension, and other significant topics.</p> <p>To encourage students to appear and prepare for the competitive exams.</p> <p>To help the students to overcome the fear about English as a compulsory subject in various competitive exams.</p>	<p>The papers framed for this course are in accordance with the norms of CBCS pattern</p> <p>Discipline specific papers will acquaint the students with the rich legacy of English Literature and the contribution of legendary writers to the development of English Literature.</p> <p>The papers of skill and ability enhancement are framed not only to orient the students the use of language but how to use the language creatively and professionally.</p> <p>The paper of Project</p>
---	--	--

		<p>writing will inculcate the skills of explanation, interpretation and visualization in the students.</p> <p>The Paper of Compulsory English is specifically framed from the viewpoint of value education which is the basis of quality life. Selection of contents in all the courses will help the students to comprehend the worldly wisdom and commercial perception which will ultimately lead them to be successful and enjoy quality life.</p> <p>The special papers will open up traditional job opportunities for the students but the papers of skill and ability enhancement will open up corporate, govt. and private sectors for the students of English literature</p>
--	--	---

M.A.-I

<p>CORE PAPER ENG 111 and ENG 121 AN INTRODUCTION TO LINGUISTICS</p>	<p>To acquaint the students with the nature of human language. To introduce the students to the developments in the field of linguistics. To familiarize the students with the recent trends in linguistics. To make the students aware of the relation of language to brain, society, machine and</p>	<p>After completing the course the students have the following opportunities To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college To prepare for competitive examinations To start their own</p>
--	---	---

	<p>law.</p> <p>To develop amongst the students the stylistic competence for analyzing literary texts.</p>	<p>coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
<p>CORE PAPER ENG: 112 & ENG: 122</p> <p>ENGLISH POETRY</p>	<p>To acquaint the students with the most significant English Poets through the study of the representative poems</p> <p>To enable the students to understand the different trends in English poetry</p> <p>To acquaint the students with different movements in English poetry</p> <p>To train the students in the close reading of the poems prescribed</p> <p>To enable the students to compare and contrast the poems prescribed</p> <p>To enable the students to understand different thematic patterns, poetic structures, poetic devices and stylistic peculiarities.</p> <p>To develop among the students the ability to interpret, analyze and evaluate English poems in the context of literary history and theory of different movements of poetry in English</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
<p>ENG: 113 & ENG: 123</p> <p>ENGLISH DRAMA</p>	<p>To introduce the students to a wide range of theatrical practices around the world.</p> <p>To introduce the students to various genres of drama.</p> <p>To enable the learners to understand the elements of drama and theatre.</p> <p>To enable the students to get a historical perspective of</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p>

	<p>English Drama.</p> <p>To enable the students to compare and contrast dramatic works illustrative of different periods of literary history.</p> <p>To enable the students to learn and develop English language proficiency, both written and spoken.</p>	<p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
<p>OPTIONAL PAPER ENG: 114(B) & ENG:124(B) COMPARATIVE LITERATURE</p>	<p>To study various literary forms from different areas and cultures.</p> <p>To inculcate among students an appreciation of a plurality of literary thoughts and expressions to discover fresh perspectives.</p> <p>To help students update their knowledge and critical debates within different forms of literature.</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>

M.A.-II

<p>ENG 231 and 241 Literary Theory and Concepts</p>	<p>To introduce the students to a wide range of critical methods, literary theories and concepts.</p> <p>To enable them to use the various critical approaches and advanced literary theories.</p> <p>To familiarize the learners with the trends and cross-disciplinary nature of literary theories.</p> <p>To enable them to use various critical tools in the analysis of literary and cultural texts.</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p>
---	---	---

		To get the jobs as the translators.
ENG 232 and 242 English Novel	<p>To acquaint the students with the growth and development of English novel.</p> <p>To acquaint the students with the contribution of the novelists to the Genre.</p> <p>To enable the students to understand the different aspects of novel in different social and cultural contexts.</p> <p>To make the students to understand the human values, psyche and issues raised in the representative novels.</p> <p>To familiarize the students with verities of English through the reading of the prescribed novels.</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
ENG 233 and 243 Basics of Research in English Language and Literature	<p>To acquaint the students with the term 'research'</p> <p>To introduce the students with the basic elements of research in English language and English literature.</p> <p>To make the students familiar with difference in the research of English language and literature.</p> <p>To acquaint the students with nature, aspects, types and areas of research in English language and literature.</p> <p>To acquaint the students with research questions, methods and framing of outlines.</p>	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
Optional Paper ENG 234 and 244 (A) Postcolonial Literature	To introduce the students to a wide range of postcolonial studies by acquainting with the complexities and diversity in the studies of location and culture.	<p>After completing the course the students have the following opportunities</p> <p>To get the jobs as High school, Jr. Colleges</p>

	<p>To encourage the learners to interrogate typical framework of the literary canon, marginalization of literature of nation state with a history of colonial rule.</p> <p>To familiarize the learners with socio-cultural and political expressions in literary narratives from postcolonial perspective.</p> <p>To enable the learners to use various postcolonial approaches in the analysis of literary and cultural texts.</p>	<p>Teachers, Assistant Professors in Sr. college</p> <p>To prepare for competitive examinations</p> <p>To start their own coaching classes</p> <p>To get the jobs at various call centres</p> <p>To get the jobs as the translators.</p>
--	---	--