ENGLISH

Under part – III

Paper – I

a) SYLLABUS:

<u>Aims:</u>

- 1. To sensitize the learner to different existential realities
- 2. To evolve in the learner a sense of aesthetics.

Justification:

- 1. Keeping the above aims in mind 8 selections of poetry and prose each, a novel and a drama for I year and II year Intermediate students have been selected in view of the workload of modern language (9 hours per week).
- 2. The selections have been made in poetry and prose from Renaissance period to the modern times to present the major landmarks in the evolution of English Literature. A classic novel and a play have also been selected.

Objectives:

Poetry: To enable the students to read, appreciate, and interpret critically

different kinds of poetry ranging from Shakespearean era to

Modern age.

Prose: To enable the learners to read, comprehend and appreciate

different kinds / types of prose by world masters.

Fiction / Drama

To enable the learners to read, appreciate, and analyse critically a novel and a play in terms of character sketch, development of theme and dramatization of human predicament.

FIRST BOOK: "MYRIAD VOICES"

Lessons:

POETRY:

1. Shakespeare - Let Me Not to the Marriage of True

Minds.

2. Milton - Satan's Speech Book I (first speech)

3. Blake - The Poison Tree

4. Wordsworth - To a skylark

5. Keats - Human Seasons

6. Shelley - Love

7. Browning - To My Last Duchess

PROSE:

1. Francis Bacon - Of Truth

2. Charles Lamb - Dissertation upon a Roast Pig

3. Goldsmith - City Night piece

4. Hazlitt - A Father's Letter

5. Aldons Huxley - Pleasures

6. J.B. Priestley - Student Mobs

7. Tagore - My Lord, the Baby

Second Book

Fiction: "DR JEKYLL AND MR.HYDE"
