

UNIVERSITY OF CALICUT

Abstract

General and Academic - Faculty of Language and Literature - Syllabus of Common Courses in English (CBCSS UG 2019) with effect from 2019 Admission onwards - Implemented - Orders Issued

	G & A - IV - B	
U.O.No. 8471/2019/Admn		Dated, Calicut University.P.O, 29.06.2019

Read:-1.1.U.O.No. 4368/2019/Admn Dated, 23.03.2019.

2. Minutes of the Meeting of the Board of Studies in English (UG) held on 27/03/2019 (Item No 4)

3. Minutes of the meeting of the Faculty of Language and Literature held on 17/06/2019 (Item No.5)

<u>ORDER</u>

The Regulations for Choice Based Credit and Semester System for Under Graduate (UG) Curriculum-2019 (CBCSS UG Regulations 2019) for all UG Programmes under CBCSS-Regular and SDE/Private Registration w.e.f. 2019 admission has been implemented vide paper read first above .

The meeting of Board of Studies in English UG held on 27/03/2019 has approved the Syllabus of common courses in English in tune with new CBCSS UG Regulation implemented with effect from 2019 Admission onwards vide paper read second above .The Faculty of Language and Literature at its meeting held on 17/06/2019 has approved the minutes of the meeting of the Board of Studies in English UG held on 27/03/2019 vide paper read third above.

Under these circumstances, considering the urgency, the Vice Chancellor has accorded sanction to implement the Scheme and Syllabus of Common Courses in English in accordance with new CBCSS UG Regulation 2019, in the University with effect from 2019 Admission onwards, subject to ratification by the Academic Council.

Sanction is therefore accorded for implementing Scheme and Syllabus of Common Courses in English in accordance with new CBCSS UG Regulation 2019, in the University with effect from 2019 Admission onwards.

Orders are issued accordingly.

(Syllabus appended)

Biju George K

Assistant Registrar

То

1. The Principals of all Affiliated Colleges 2. Director, SDE Copy to: PS to VC/AP to PVC/ PA to Registrar/PA to CE/ JCE I/JCE II/JCE III/JCE IV/JCE VII/JCE VIII/EX and EG Sections/CHMK Library/Information Centres/SF/DF/FC

Forwarded / By Order

Section Officer

University of Calicut

Syllabus of COMMON COURSES IN ENGLISH based on CBCSS- UG 2019 REGULATIONS

(2019 Admission onwards)

Contents

Topics	Pages				
Courses at a Glance					
Common Courses (For all UG Programmes)	7-18				
Common Courses for Afzal ul Ulema (Preliminary) and Adib-i-Fazil (Urdu) [Yearly Pattern)	19-20				
Assessment Framework					
Internal Assessment	4				
End-semester Test	5				

LIST OF COMMON COURSES (ENGLISH) FOR ALL UG PROGRAMMES

Serial	COURSE CODE	SEMESTER	TITLE OF THE	HRS/WK	CREDITS	PAGE
No.			COURSE			NO.
1	ENG1A01	1	TRANSACTIONS – ESSENTIAL ENGLISH	4	3	7
			LANGUAGE SKILLS			
2	ENG1A02	1	WAYS WITH WORDS – LITERATURES IN ENGLISH	5	3	9
3	ENG2A03	2	WRITING FOR ACADEMIC AND PROFESSIONAL	4	4	11

			SUCCESS			
4	ENG2A04	2	ZEITGEIST – READINGS ON CONTEMPORARY CULTURE	5	4	13
5	ENG3A05	3	SIGNATURES – EXPRESSING THE SELF	5	4	15
6	ENG4A06	4	SPECTRUM – LITERATURE AND CONTEMPORARY ISSUES	5	4	17
	TOTAL		22 CREDITS			

COMMON COURSES (ENGLISH) TO BE OPTED FOR SPECIFIC PROGRAMMES

Serial No.	PROGRAMME	SEMESTER	SEMESTER	SEMESTER	SEMESTER
		1	2	3	4
1	B.A./ B.Sc	A01	A03	A05	A06
		A02	A04		
2	BCom and other LRP	A01	A03		
	LKI	A02	A04		
3	B.A. Afzal ul Ulema	A01	A04	A05	A06
4	BCom	A01			
	Professional				

COMMON COURSES FOR AFZAL UL ULEMA (PRELIMINARY) AND ADIB-I-FAZIL (URDU)

Serial No.	COURSE CODE	YEAR	TITLE OF THE COURSE	HRS/WK	PAGE NO.
1	PART II ENGLISH PAPER I	1	PROSE, GRAMMAR AND WRITING	4	19
2	PART II ENGLISH PAPER II	2	POETRY, DRAMA AND SHORT FICTION	3	20

Internal Assessment Framework

Item	Marks /20	Marks/15
Assignments	4	3
Test Paper(s)/ Viva voce	8	6
Seminar/Presentation	4	3
Classroom participation based on attendance	4	3
Total	20	15

Split up of marks for test papers/viva voce

Range of Marks in test paper	Out of 8 (Maximum internal marks is 20)	Out of 6 (Maximum internal marks is 15)
Less than 35%	1	1
35%-45%	2	2
45% - 55%	3	3
55% - 65%	4	4

65% -85%	6	5
85% -100%	8	6

Split up of marks for Classroom Participation

Range of Marks in test paper	Range of CRP Out of 4 (Maximum internal marks is 20)	Out of 3 (Maximum internal marks is 15)
50% ≤CRP <75%	1	1
75% ≤CRP <85%	2	2
85 % and above	4	3

External Assessment Framework

End Semester Test Design of Courses with 80 Marks

Sl No	No. of	Marks/	Total Marks
Question type	Questions	Question	
Short answers (2/3 sentences)	15	2	Ceiling 25
Paragraph/problem type	8	5	Ceiling 35
Essay Type	2 out of 4	10	20
Total	80		
Time	2.5 hrs		

End Semester Test Design of Courses with 60 Marks

*Courses with 3 credits or lesser will have 2 hr examination with 75 marks (60 externals and 15 external

Question type	No. of Questions	Marks/ Question	Total Marks
Short answers (2-4 sentences)	12	2	Ceiling 20
Paragraph/problem/application type	7	5	Ceiling 30
Essay Type	1 out of 2	10	10
Total		60	
Time		2 hrs	

ENG1A01

TransActions: ESSENTIAL ENGLISH LANGUAGE SKILLS

COURSE CODE	ENG1A01
TITLE OF THE COURSE	TransActions: ESSENTIAL ENGLISH LANGUAGE SKILLS
SEMESTER IN WHICH THE COURSE TO BE TAUGHT	1
NO. OF CREDITS	3
NO. OF CONTACT HOURS	72 (4hrs/wk)

1. OBJECTIVES OF THE COURSE

- a. To impart the necessary macro and micro English language skills to learners to enable them to express their feelings, opinions, ideas and thoughts fluently and accurately in a variety of personal and professional contexts.
- b. To create in learners a definitive sense of the stylistic variations of English and how they are used in real life situations.
- **c.** To inculcate in learners a taste for deeper pursuit and acquisition of advanced level of skills in English.
- d. To guide them on how to participate in discussions and make seminar presentations with special focus on specific vocabularies and styles of usage in such contexts.

2. COURSE DESCRIPTION

I. COURSE SUMMARY:

Module 1:	Pronunciation	10 hrs
Module 2:	Vocabulary	10 hrs
Module 3:	Grammar	14 hrs
Module 4:	Speaking Skills	12 hrs
Module 5:	Reading Skills	14 hrs
	Evaluation	12 hrs
	Total	72 hrs

II COURSE DETAILS

Module 1: Pronunciation

Introduction--speech sounds-vowels-consonants-basics of word/sentence stress- resolving issues of L1 interference-e/m-learning corner.

Module 2: Vocabulary

Introduction- synonyms-collocations-phrasal verbs-idiomatic expressions-vocabulary in everyday social contexts- e/m-learning corner.

Module 3: Grammar

Introduction- major tenses-present-past-future-questions and negatives- modals-conditionals-e/m-learning corner.

Module 4: Speaking Skills

Social Communication: Introduction – sounding very polite- making a point/persuading- giving opinions/preferences-encouraging/comforting- making suggestions/regrets.-complimenting-guessing-telephoning in English.

Academic Communication: discussion skills – presentation skills-debating skills- e/m-learning corner.

Module 5: Reading Skills

Introduction-effective reading comprehension skills-understanding generic/specific ideas /factual information-vocabulary in context- implications/tone/attitude/ viewpoint.

Core Text:

Code	Title	Author	Publisher
ENG1 A01	TransActions: ESSENTIAL ENGLISH LANGUAGE SKILLS	Dr. Kunhammad K.K. & Dr. Abdul Latheef V	University of Calicut

ENG1A02: WAYS WITH WORDS: LITERATURES IN ENGLISH

COURSE CODE	A02
TITLE OF THE COURSE	WAYS WITH WORDS: LITERATURES
	IN ENGLISH
SEMESTER IN WHICH THE COURSE	1
IS TO BE TAUGHT	
NO. OF CREDITS	3
NO. OF CONTACT HOURS	90(5 Hours / Week)

1. OBJECTIVES OF THE COURSE

- a. To help students develop the acumen to read, appreciate and discuss literature.
- b. To introduce students to the linguistic qualities of a literary text and to unravel the many meanings of the text
- c. To acquaint the students with different genres of literature and to analyse them.

2. COURSE DESCRIPTION

I. COURSE SUMMARY

Module 1:	Poetry	23 hrs
Module 2:	Short Story	25 hrs
Module 3:	Essay	20hrs
Module 4:	One Act Play	10 hrs
Evaluation:	•	12hrs

Total

90 hrs

II. COURSE DETAILS

Module 1: Poetry

- 1. Sonnet 29 : Shakespeare
- 2. Ode to Autumn: John Keats
- 3. A Roadside Stand: Robert Frost
- 4. The House of My Childhood: Dilip Chitre
- 5. Old Folks Laugh: Maya Angelou
- 6. Once Upon A Time: Gabriel Okara
- 7. The Times They Are A-Changing : Bob Dylan

Module 2: Short Story

- 1. Appointment in Samarra: W. Somerset Maugham
- 2. A Shocking Accident: Graham Greene
- 3. Lamb to the Slaughter: Roald Dahl
- 4. It Used to Be Green Once : Patricia Grace

Module 3: Essay

- 1. Bores: E. V Lucas
- 2. Night Walkers and Mystery Mongers: Sense and Nonsense at the Edge of Science: Carl Sagan

Module 4: One Act Play

1. Something Unspoken: Tennesee Williams

Core text

Code	Title	Author	Publisher
ENG1 A02	WAYS WITH WORDS	BoS, University of	University of
	LITERATURES IN ENGLISH	Calicut	Calicut

ENG2 A03 WRITING FOR ACADEMIC AND PROFESSIONAL SUCCESS

COURSE CODE	ENG2 A03
TITLE OF THE COURSE	WRITING FOR ACADEMIC AND PROFESSIONAL SUCCESS
SEMESTER IN WHICH THE COURSE TO BE TAUGHT	2
NO. OF CREDITS	4
NO. OF CONTACT HOURS	72 (4hrs/wk)

1. OBJECTIVES OF THE COURSE

a. To develop writing skills, to learn to integrate writing and thought and to apply the conventions of academic writing correctly

b. To acquire the correct sense of format, syntax, grammar, punctuation and spelling

c. To acquire concepts, principles and vocabulary of reasoning and argumentation and use analysis, synthesis and evaluation to advance arguments

d. To gain an understanding of discourse conventions ranging from structure and paragraphing to tone and mechanics

2. COURSE DESCRIPTION I

COURSE SUMMARY

Module 1:	Process of Writing	18 hrs
Module 2:	Elements of Writing	12hrs
Module 3:	Writing for Professional Purposes I	18 hrs
Module 4:	Writing for Professional Purposes II	12 hrs
Evaluation		12 hrs
Total		72 hrs

II COURSE DETAILS:

Module 1: The Process of Writing

Introduction to Academic writing: What is academic writing - Purpose of academic writing - Types of academic writing - Features of academic writing.

Structuring the Essay: Planning an essay- Brain-storming- Organizing and outlining

- Writing a thesis statement - Nature of supporting sentences - Writing paragraphs-Structure of an essay.

Vocabulary for Writing: Selection of vocabulary- Abbreviations- Choice of nouns and adjectives- Appropriate verbs and adverbs- Conjunctions and prepositions- Prefixes and suffixes- Synonyms- Common errors.

Composing the Content: Writing introductions and conclusions- Ordering the paragraphs - Proof-reading and editing- Finalising the final draft.

Module 2: Elements of Writing

Shaping Strategies: Discussions, persuasions and arguments- Comparison and contrast-Cause and effect- Defining and classifying Problems and solutions Mechanics and conventions of Writing: Punctuations, Use of articles, Relevance of examples, Generalizations, Academic style.

Module 3: Writing for Professional Purposes I

Writing Reviews: Reviewing books – Reviewing movies - Writing product reviews Writing Case Studies Writing Reports: Feasibility report, Progress reports, Evaluative reports

Surveys: Conducting surveys- Designing questionnaires, Collecting data - Writing descriptive reports

Module 4: Writing for Professional Purposes II Writing CVs

Letter Writing: Transmittal and cover letters - Emails Writing summaries Writing memos On writing blogs Etiquette in writing

Core Text:

Code	Title	Author	Publisher
ENG2 A03	WRITING FOR ACADEMIC AND PROFESSIONAL SUCCESS	Dr. Anvar Sadhath V.P. & Dr. Jacob George	University of Calicut

ENG2 A04 ZEITGEIST: READINGS ON CONTEMPORARY CULTURE

COURSE CODE	ENG2 A04
TITLE OF THE COURSE	
	ZEITGEIST: READINGS ON
	CONTEMPORARY CULTURE
SEMESTER IN WHICH THE	2
COURSE TO BE TAUGHT	
NO. OF CREDITS	4
NO. OF CONTACT HOURS	90 (5hrs/wk)

1. OBJECTIVES OF THE COURSE

a. To inculcate the values enshrined in the constitution of India and to provide an insight on the secular framework of the country.

b. To familiarize the learners with concepts such as conservation, sustainability and the life of the marginalized and their interconnectedness.

c. To foster among learners an awareness of the diverse problems faced by women and the sexual minorities and to promote a culture of inclusion and mutual respect.

d. To understand the "human" as articulated among the various cultures and promote a multicultural and plural understanding of rights.

2. COURSE DESCRIPTION I

COURSE SUMMARY

Module 1:	Social Issues	20 hrs
Module 2:	Environment	20 hrs
Module 3:	Gender	18 hrs
Module 4:	Human Rights	20 hrs
Evaluation	C	12 hrs

Total

90 hrs

II COURSE DETAILS:

Module 1: Indian Constitution and Secularism

- 1. Preamble to the Constitution of India
- 2. Should Gandhi's Assassin be Killed?: Pearl S. Buck
- 3. Toba Tek Singh: Hassan Saadat Manto
- 4. Freedom: Tagore

Module 2: Sustainable Environment

- 1. The End of Living and the Beginning of Survival: Chief Seattle
- 2. On Killing a Tree: Gieve Patel
- 3. Zlateh the Goat: Issac BashevisSinger

Module 3: Gender

- 1. The Story of an Hour: Kate Chopin
- 2. The First time I Uttered a Prayer: Lee Mokobe
- 3. Claiming an Education: Adrienne Rich

Module 4: Human Rights

- 1. Refugee Blues: W H Auden
- 2. Amnesty: Nadine Gordimer
- 3. Akkarmashi: Sarankumar Limbale (Extracts from Chapter 1)
- 4. The Meaning of Life: Yuval Noah Harari (Extracts from Chapter 19)

Code	Title	Author	Publisher
ENG2 A04	ZEITGEIST: READINGS ON	BoS, University of	University of
	CONTEMPORARY CULTURE	Calicut	Calicut

ENG3 A05 SIGNATURES: EXPRESSING THE SELF

COURSE CODE	ENG3 A05
TITLE OF THE COURSE	SIGNATURES: EXPRESSING THE SELF
SEMESTER IN WHICH THE COURSE TO BE TAUGHT	3
NO. OF CREDITS	4
NO. OF CONTACT HOURS	90 (5hrs/wk)

1. OBJECTIVES OF THE COURSE

- a. To enable the students to read and critically appreciate the different genres of expressing the self
- b. To appreciate the fluid and flexible narratives of self expression that transcend the conventions of genre
- c. To understand how personal narratives intersect with the larger social realities
- d. To read personal narratives that move beyond the individual self to express the collective self
- e. To understand how the distinctions between fact and fiction blur in personal narratives

2. COURSE DESCRIPTION

COURSE SU	MMARY	
Module 1:	Autobiographical Writings and Memoirs	28 hrs
Module 2:	Speeches and Testimonies	25 hrs
Module 3:	Diary entries and Letters	25 hrs
Evaluation		12 hrs

Total

I.

90 hrs

II. COURSE DETAILS

Module 1: Autobiographical Writings and Memoirs

- 1. Memoirs: Pablo Neruda (Excerpts)
- 2. Pilgrim at Tinkercreek: Annie Dillard (Excerpts)
- 3. I Stand With You Against the Disorder: Jeanette Armstrong
- 4. When I was Growing Up: Nellie Wong

Module 2: Speeches and Testimonies

- 1. Art, truth and Politics: Harold Pinter
- 2. Charlie Chaplin's Final Speech in the movie 'The Great Dictator'
- 3. Voices from Chernobyl: Svetlana Alexievich (Excerpts)
- 4. Breaking Silence: Janice Miri Kitani

Module 3: Diary entries and Letters

- 1. A Diary of a Young Girl: Anne Frank (Excerpts)
- 2 The Secret Diary of Adrian Mole aged 13³/₄: Sue Townsend (Excerpts)
- 3. Nenjamparamba Letters: M.A. Rahman
- 4. Gandhi's letter to Adolf Hitler

Core text:

Code	Title	Author	Publisher
ENG3 A05	SIGNATURES: EXPRESSING	BoS, University of	University of
	THE SELF	Calicut	Calicut

ENG4 A06 SPECTRUM: LITERATURE AND CONTEMPORARY ISSUES

COURSE CODE	ENG4 A06
TITLE OF THE COURSE	
	SPECTRUM: LITERATURE AND
	CONTEMPORARY ISSUES
SEMESTER IN WHICH THE COURSE	4
TO BE TAUGHT	
NO. OF CREDITS	4
NO. OF CONTACT HOURS	90 (5hrs/wk)

1. OBJECTIVES OF THE COURSE

a. To make the learners aware of the liberal humanist dimensions of literature and media in the contemporary world.

b. To enable the learners to understand concepts like globalization, commercialization and Intellectual Property Rights through new literatures.

c. To inculcate the spirit of universal brotherhood by presenting critiques of race, Xenophobia, war and national borders.

d. To disseminate knowledge about the rights of minorities such as children, animals and the disabled and thus create a positive change in the societal perception of them.

2. COURSE DESCRIPTION I

COURSE SUMMARY

Module 1:	Literature and Media	15 Hours
Module 2:	Globalization and IPR	15 Hours
Module 3:	Nation and its Boundaries	24 Hours
Module 4:	The Marginalized and their Rights	24 Hours
Evaluation		12 hours

Total

90 hrs

II. COURSE DETAILS

Module 1: Literature and Media

- 1. "Divided Times": Amanda Michalopoulou
- 2. Komala: Santhosh Echikkanam Module 2:

Globalization and IPR

- 1. Cheriya Meenukalum Valiya Malsyavum: N. P. Hafis Mohammed
- 2. Manjal: Satchidanandan
- 3. What Work Is: Philip Levine

Module 3: Nation and Its Boundaries

- 1. Home: Warsan Shire
- 2. Love Across the Salt Desert: K. N. Daruvalla
- 3. No men are Foreign: James Kirkup
- 4. Death Fugue: Paul Celan
- 5. Jamaican Fragment: A.L.Hendricks

Module 4: The Marginalized and their Rights

- 1. UN Speech: Malala Yousufzai (July 12, 2013)
- 2. Caring for Animals: Jon Silkin
- 3. The Cry of the Gull: Emmanuelle Labroire (Excerpts)
- 4. Average Waves in Unprotected Waters: Anne Tyler

Code	Title	Author	Publisher
			&Year
ENG4 A06		BoS, University of	University of
	SPECTRUM: LITERATURE	Calicut	Calicut
	AND CONTEMPORARY		
	ISSUES		

SYLLABUS FOR AFZAL UL ULEMA (PRELIMINARY)

& ADIB-I-FAZIL (URDU)

w.e.f. 2019

PROSE, GRAMMAR AND WRITING

COURSE CODE	Part II ENGLISH PAPER I
TITLE OF THE COURSE	PROSE, GRAMMAR AND WRITING
YEAR IN WHICH THE COURSE IS TO BE TAUGHT	1
NO. OF CONTACT HOURS	4 hrs per week

AIM OF THE COURSE: To develop language skills of the students by imparting the basics of grammar and the fundamentals of reading and writing

COURSE DETAILS:

Module 1: Prose

Sri Jawaharlal Nehru : Arnold Toynbee My Quest for Love : R. K. Narayan Some Reminiscences of the Bar : M.K. Gandhi On Habits : A. G. Gardiner Unity of Minds : Dr. A P J Abdul Kalam

Module 2: Grammar

Grammar: Some Key Concepts – Word Classes – Subject Verb Agreement – Types of Sentences – Phrases and Clauses Adjectives Verbs Auxiliaries and Modals Adverbs, Adverb phrase and Adverb Clause Tenses: Form and Use Active and Passive Voice Direct and Indirect Speech

Module 3: Writing

Punctuation Writing a Summary Writing a CV or Resume Writing emails A text containing the above lessons will be made available

POETRY, DRAMA AND SHORT FICTION

COURSE CODE	Part II ENGLISH PAPER II
TITLE OF THE COURSE	POETRY, DRAMA AND SHORT FICTION
YEAR IN WHICH THE COURSE IS TO BE TAUGHT	2
NO. OF CONTACT HOURS	3 hrs per week

AIM OF THE COURSE: To expose the students to literature and to enable them to hone their literary sensibility and linguistic acumen

COURSE DETAILS:

Module 1: Poetry

All the World's a Stage: William Shakespeare The Solitary Reaper: William Wordsworth The Road Not Taken: Robert Frost Miss Gee: W.H. Auden Night of the Scorpion: Nissim Ezekiel Kamala Das: My Grandmother's House

Module 2: Drama

The King who Limped : Monice Thorns The Dear Departed : Stanley Houghton

Module 3: Short Fiction

The Sniper : Liam O' Flaherty The Model Millionaire : Oscar Wilde Valiant Vicky, The Brave Warrior : Flora Annie Steel The Kite Maker : Ruskin Bond

A text containing the above lessons will be made available