

**ST. JOSEPH'S COLLEGE (AUTONOMOUS),
DEVAGIRI, CALICUT 8**

**Syllabus
For
BA DEGREE PROGRAMME
in
FUNCTIONAL ENGLISH**

**(UNDER CHOICE BASED CREDIT
SEMESTER SYSTEM)**

(Effective from 2015 Admissions)

Core Courses

Sl.No	Code	Title	Hrs/ week	Credit	Seme- ster
1	AFEN1B01T	Oral Communication Practice	6	4	1
2	AFEN2B02T	Communicative Grammar	6	4	2
3	AFEN3B03T	English and Communication Technology	4	4	3
4	AFEN3B04T	Applied Phonetics	5	4	3
5	AFEN4B05T	Introduction to Linguistics	5	4	4
6	AFEN4B06T	English for Business Communication	5	4	4
7	AFEN5B07T	Creative Writing	5	4	5
8	AFEN5B08T	Functional English for Print Media	5	4	5
9	AFEN5B09T	Theatre for Communication	5	4	5
10	AFEN5B10T	Contemporary Literary and Cultural Theory	5	4	5
11	AFEN6B11T	English Language Teaching	5	4	6
12	AFEN6B12T	Functional English for Electronic Media	5	4	6
13	AFEN6B13T	Translation Studies	5	4	6
14	AFEN6B14T	Introduction to Film Studies	5	4	6
15	AFEN6E01T	Elective 1 – Language for Advertising : Theory and Practice OR	3	4	6
16	AFEN6E02T	Elective 2 – Effective Communication in Public Relations			
17	AFEN6B15D	Project	2	4	5&6
		Total		62	

Complementary Courses

Complementary Courses provide the student openings to disciplines ancillary to core courses. They give opportunities to explore areas contiguous to Functional English and also of reciprocal interest. They enable the student to broaden and enrich the knowledge and skill they acquire studying functional English.

Sl. No	Code	Title	Hrs/ week	Credit	Semester
1	AFEN1C01T	Landmarks in English literature	6	4	1
2	AFEN1C02T	English language and communication- the basics (for mass communication)			1
3	AFEN2C03T	Indian writing in English	6	4	2
4	AFEN2C04T	Presentation skills (for mass communication)			
5	AFEN3C05T	Foundations of aesthetics and Criticism	6	4	3
6	AFEN3C06T	Business communication (for mass communication)			
7	AFEN4C07T	American literature or	6	4	4
8	AFEN4C08T	Post colonial writing	6	4	4
9	AFEN4C09T	Academic writing (for mass communication)			
Total				16	

Open Course

Open Course offers chance for any undergraduate student in an institution to take a course of his /her own choice, from other disciplines in the same institution. The course has 4 credits which comes in the 5th semester.

Sl. No	Code	Title	Hrs/week	Credit	Semester
1	AFEN5D01T	English for Business Communication	3	2	5
2	AFEN5D02T	Theatre for communication			

3	AFEN5D03T	Language for Advertising : Theory and Practice			
4	AFEN5D04T	Personality Effectiveness Programme (PEP)			

Semester I

Course	Code	Title	Hrs/week	credit
Common Course I	AENG1A01T		4	4
Common Course II	AENG1A02T		5	3
Common Course III	AMAL1A01T AHIN1A01T AFRC1A01T		4	4
Core Course I	AFEN1B01T	Oral Communication Practice	6	5
Complementary Course I	AFEN1C01T	Landmarks in English Literature	6	4
Total			25	20

Semester II

Course	Code	Title	Hrs/week	credit
Common course IV	AENG2A03T		4	4
Common Course V	AENG2A04T		5	3
Common Course VI	AMAL2A04T AHIN2A04T AFRC2A02T		4	4
Core Course II	AFEN2B02T	Communicative Grammar	6	5
Complementary Course II	AFEN2C03T	Indian Writing in English	6	4
Total			25	20

Semester III

Course	Code	Title	Hrs/week	credit
Common course VII	AENG3A05T		5	4
Common Course VIII	AMAL3A07T AHIN3A07T AFRC3A04T		5	4
Core Course III	AFEN3B03T	English and Communication Technology	4	4
Core Course IV	AFEN3B04T	Applied Phonetics	5	4
Complementary Course III	AFEN3C05T	Foundations of Aesthetics and Criticism	6	4
Total			25	20

Semester IV

Course	Code	Title	Hrs/ week	credit
Common course IX	AENG4A06T		5	4
Common Course X	AMAL4A08T AHIN4A08T AFRC4A05T		5	4
Core Course V	AFEN4B05T	Introduction to Linguistics	5	4
Core Course VI	AFEN4B06T	English for Business Communication	5	4
Complementary Course IV	AFEN4C07T	American Literature	5	4
	AFEN4C08T	Post Colonial Writing	6	4
Total			25	20

Semester V

Course	Code	Title	Hrs/week	credit
Core Course VII	AFEN5B07T	Creative Writing	5	4
Core Course VIII	AFEN5B08T	Functional English for Print Media	5	4
Core Course IX	AFEN5B09T	Theatre for Communication	5	4
Core Course X	AFEN5B10T	Contemporary Literary and Cultural Theory	5	4
OPEN COURSE	ABCJ5D01T, ABBA5D01T, ABCA5D01T, ABCS5D01T, ABCM5D03T	Offered by other departments	3	2
Total			23 + 2 for Project	18

Semester VI

Course	Code	Title	Hrs/ week	credit
Core Course XI	AFEN6B11T	English Language Teaching	5	4
Core Course XII	AFEN6B12T	Functional English for Electronic Media	5	4
Core Course XIII	AFEN6B13T	Translation Studies	5	4
Core Course XIV	AFEN6B14T	Introduction to Film Studies OR	5	4
Core Course XV	AFEN6E01T	Elective Elective 1 – Language for Advertising : Theory and Practice OR	5	4
	AFEN6E02T	Elective 2 – Effective Communication in Public Relations	5	4
Core Course	AFEN6B15D	Project	2	2

XVI				
Total			25	22

CREDIT & MARK DISTRIBUTION

Subject	Sem	Common Course			Core Course				Complementary Course		Open Course	Total	
Functional English		English		Additional Language	functional english				Course I	Course II			
	I	4	3	4	5				2	2		20	
	II	4	3	4	5				2	2		20	
	III	4		4	4	4			2	2		20	
	IV	4		4	4	4			2	2		20	
	V				4	4	4	4				2	18
	4				4	4	4	4	2				22
	VI				4	4	4	4	4	2			22
	TOTAL	22 Credits (600 Marks)	16 Credits (400 Marks)	64 Credits (1550Marks)				8	8	2	120		
								16 Credits 120 (800 Marks)		2 Credits (50 Marks)			
38 Credits (1000 Marks)		82 Credits (2000 Marks)											
										TOTAL MARKS	3400		

B.A. Functional English Mark Distribution

Common: English	6 x 100	600	1000
Additional: Arabic/Mal/Hindi	4 x 100	400	
Core: Functional English	15 x 100	1500	1550
Project		50	

Open		50	50
Complementary	8 x 100	800	800
Total Marks			3400

Core Course I
ORAL COMMUNICATION PRACTICE

Code	Contact Hrs/week	Credit	Semester
AFEN1B01T	6	4	1

Aims

- ☐ To develop confidence to respond in English during situation where the use of English is imperative
- ☐ To develop fluency in actual conversation in the English language.
- ☐ To develop the speech skills necessary for confident and intelligent participation in group discussion and to make formal, perhaps extempore speeches in English.
- ☐ To develop the skills related to teamwork and to take up team leader roles in society as well as in future workplace.

Objectives

On completion of the course:

The students should have better speaking and listening skills. They shall be intelligible in their own speech and shall have acquired the listening skills to comprehend and adequately respond to the English spoken in different parts of the world.

Course Outline

Module I: Communication- theory

Communication- Brief History of Human Communication-Meaning- Importance and Process- Characteristics of Communication-Objectives –Types of Communication-Verbal & Non-Verbal Communication- Models of Communication and Modelling: Linear Model & Transactional Model- Communication Competence.

Books for reference

Thomson, Neil. *Communication and Language: A Handbook of Theory and Practice*. Palgrave Macmillan, 2003 (PP 1-34)
Steinberg's. *Introduction to Communication Course book I*. New Delhi: Juta & Company, 2006.

Module II: Situational Conversation Practice

(Written Assignments should be given from this module)

Core Texts

Taylor, Grant. *Situational Conversational Practise*. New Delhi: Tata Macgraw Hill, 1975. Sunitha K.S, Annie Pothan & Sumitha Joy. *Communication Skills English Conversation Practice: A Practice Guide to Improve Conversation Skills*. New Delhi: Sterling Publishers 2006.

□ Organizing Activities in the Class as a planned programme involving students in compering, anchoring, event management etc. Team leaders and teams to be allotted specific duties in organising each activity as a full fledged programme with proper compering, a welcome speech, vote of thanks.

Module III: Communication for Specific Purposes (Formal)

Specific Activities

1. Seminar
 - a) Pair presentation.
 - b) Single presentation.
 - c) Question answer sessions- feed back after each seminar. (Duration- 5 minutes)
2. Read aloud sessions
 - a) Mock TV news Reading.
 - b) Recitation of a poem/ Introducing a writer/ Reading a story or article with expression.
 - c) Enacting of different scenes from any of the Shakespearean Plays
 - d) Preparing and presenting short skits of social relevance.
3. Delivery of Formal prepared Speech
 - a) Extempore
 - b) Debates

Module IV: Developing Discussion Skills

Specific Activities

1. Peer Teaching
 2. Mock Press Conference (Mock Interview with one student as a famous personality, being interviewed by the whole class as members of the press)
 3. Group Discussion- Theory and Practice (Controlled, guided, free)
 4. Cookery Demonstration/ Sports Commentary
- (The reports and feedback on each activity and duty performed in module III & IV,**

is to be filed for presentation during the external viva voce at the end of the VI Semester)

Books for reference

Kennedy, Chris and Rod Bolitho. *English for Specific Purpose*. London : Macmillan, 1984 (PP 1-24)
Gaber, Don. *How to Start a Conversation and Make Friends*. New Delhi: Sudha Publication. 1994.
Rogers, Natalie. *How To Speak Without Fear*. London: Wardrock Ltd. 1984)

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Programmes Organised	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Questions	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short	Answer 9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180mins

Note: There will be no internal viva voce.

Core Course-II

COMMUNICATIVE GRAMMAR

Code	Contact Hrs/week	Credit	Semester
AFEN2B02T	6	4	2

Aims

- ☐ To enable the students to use English correctly and confidently
- ☐ To foster communicative competence by improving grammatical skills

Objectives

- ☐ To introduce relevant areas of grammar and grammatical pattern to ensure accuracy and fluency in the speaking and writing of English
- ☐ To provide support for students preparing for IELTS Examination

Course Outline

Module I

arts of Speech,
Sentence Structure (NP,VP)
Auxiliary Verbs
Articles

Module II

Time and Tense
Reporting
Tag Questions
Passive Voice

Module III

Mechanics of Writing
Punctuation Marks
Footnotes- End notes
Indenting
Bibliography

Module IV

Exercises from Core Texts

Core Books:

F.T Wood *A Remedial English Grammar For Foreign Students*
K.N Padmanaban Nair. *Living English Grammar and Communicative Tasks*. Calicut University Press,2000
Hewings, Martin. *Advanced Grammar In Use* .New Delhi: CUP,2008
MLA Handbook for Writers of Research Papers, 7th Edition

Books for Reference

UR. Penny, *Grammar Practice Activities: A Practical Guide for Teachers*.
Cambridge:CUP,2008

Quirk, Randolph et al. *Comprehensive Grammar of the English Language*. London: Longman, 1983.
 Leech, Geoffrey, and Jan Svartvick. *A Communicative Grammar of English*. London: Longman 1998

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Questions	Marks Time (minutes)	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180

Core Course III

ENGLISH AND COMMUNICATION TECHNOLOGY

Code	Contact Hrs/week	Credit	Semester
AFEN3B03T	4	4	3

Aims

This course introduces students to all the basic aspects of Information Technology and computers that an educated citizen of the modern world may be expected to know and use in daily life. The topics in the syllabus are to be presented as much as possible with a practical orientation, so that the student is given a perspective that will help him to use and master technology.

Objectives

On completion of the course:

- ☐ The student will have a thorough general awareness of Computer Hardware and Software from a practical perspective.
- ☐ The student will have good practical skill in performing common basic tasks with the Computer

Course Outline

Module I: Computer Hardware

History of the development of computers- Types of computers- PC, Laptop, Net book, Tablet, Workstations – Mainframes – Supercomputers. Different parts of a computer memory - monitor- CRT and LCD - CPU - processor types. Input/output devices – mouse - keyboard - Printers - scanners - microphones- speakers etc. Ports - USB - Network- Peripheral devices - Modems - Web camera- Bluetooth devices.

Module II: Software

Operating Systems - Windows- Linux- Mac- Android - Software Licenses - Free Software. Office Suites - MS Office - Libre Office - Google Docs - Zoho writer. Windows software tools- MS Word, PowerPoint, Excel – Linux tools – Open Office – Impress. Using Word Processors- formatting text- fonts - arranging pages- printing. Using Presentation Software - making presentations.

Module III: NETWORKING AND THE INTERNET

Networking- LAN- WAN – Wireless networks - Internet- Browsers and Search Engines. Blogs-Email- Chat- Social networking- Video Conferencing. Security Issues- Hacking- Phishing- Computer Virus - Antivirus Tools- Safety of digital data.

Module IV: COMPUTERS AND SOCIETY

English - a language with a global presence on the internet - Knowledge Resources - Google Scholar - E-Gyankosh - Project Gutenberg - INFLIBNET and N-List - Online Dictionaries - Wikipedia and other online encyclopedias - Online libraries, newspapers, journals and magazines. Websites for learning English- British Council, BBC and ELLLO. E-books and Ebook readers. Trends in E-governance- Computer localization - using computers in the local languages in India – Unicode – software tools for typing local language.

Core book

A Wiki Book with the relevant topics in the various modules will be made available.

Internal Assessment	
Item	Marks
Assignment	4

Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Question	Marks	Time (minutes)
	Objective type	3 bunches of 4 questions each	1	12	15
	Short Answer	9 out of 12	2	18	45
	Short Essay(100 words) 6 out of 10	6 out of 10	5	30	60
	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course IV APPLIED PHONETICS

Code	Contact Hrs/week	Credit	Semester
AFEN3B04T	5	4	3

Aims:

To enable the students to handle the target language effectively in an internationally acceptable manner with special emphasis on the exact production of speech sounds.

Objectives

- ☐ To identify distinctive English sounds, its production and the varied phonetic symbols.
- ☐ To provide learners listening and comprehension skills on internationally acceptable English.
- ☐ To make learners achieve a mastery over English pronunciation
- ☐ To give an understanding of phonetics.

Module I: Introduction to sounds and mechanism involved in speech.

Speech Mechanism-Organs of Speech

Module II: Overview of English Sound System

Phonemes – Consonants and Vowels

Classification of Vowels – Cardinal Vowels, Diphthongs and Triphthongs

Allophones and Allophonic Variations

Homonyms and Homophones

Module III

Supra-segmentals

Syllable

Stress and Rhythm – Intonation – Juncture

Elision and Assimilation

Module IV: Variations found in accents:

Distributional variation - Realisational variation - Lexical variations:

British and American compared – Vowels - Consonants - Stress related feature-

Frequent individual words – Names - Differences in setting: Intonation and rhythm

Seminar paper:

The presentation should focus on any one of the following topics:

- ☐ British and American varieties of the English language, in terms of spelling and pronunciation
- ☐ Indian English

Module V: Practical classroom work

Written assignments

- ☐ Charts for diagrams, symbols etc.
- ☐ Transcription Practice

Language Lab and Oral Practice

Speech skill practice:

Weekly 2 hours –Language Lab

- ☐ Listening skills
- ☐ Speaking skills

All assignments in the spoken mode are to be carried out, as far as possible, as group activities, to create enthusiasm, to prevent boredom and to make use of the fluent speakers for the benefit of the less fluent.

Sample Assignment.

Singing of Nursery Rhymes and Recitation of Poems are to be encouraged to enhance

both the active listening skill with understanding and the creative speaking skill to facilitate the students' participation in the LSRW skill development process.

The learner is to be made aware of the following through the above said skill development:

- ☐ The need for Uniformity and Intelligibility
- ☐ Distinctions between Regional and RP Sounds
- ☐ Comprehension of emerging 'Englishes' for new age jobs.

Core Reading

1. Balasubramanian, T. *A Textbook of English Phonetics for Indian Students*.
2. Syamala V. *A Textbook of English Phonetics and Structure for Indian Students*.

Books for Practice in speech skills:

1. Damodar, G., Prema Kumari, D., Ratna Shiela Mani K., SaiLakshmy, B., (Gen.Ed. Rajagopal G.), *Book for Practice in the Spoken Mode*, Foundation Books, 2006.
2. P. Kiranmai Dutt, Geetha Rajeevan, *Basic Communication Skills*, CUP India 2007 (Part 1 only)
3. V. Sasikumar, P. Kiranmai Dutt, Geetha Rajeevan, *A Course In Listening & Speaking I*, CUP India 2005

General Reading

1. Roach, Peter. *English Phonetics and Phonology*. Cambridge University Press, 2009
2. O' Connor, J.D. *Better English Pronunciation*. Cambridge: Cambridge University Press, 2008
3. Aslam Mohammad & Amin Kak Aadil. *Introduction to English Phonetics and Phonology*: CUP, India, 2007
4. Gimson, A.C, Arnold Edward. *An Introduction to the Pronunciation of English*. London, 1980.
5. Hengcock, Mark. *English Pronunciation in Use*. UK: Cambridge University Press, 2003.
6. Beverley Collins & Iinger M. Mees. *Practical Phonetics and Phonology*. London and New York: Routledge Special Indian Edition, 2003. (Section A, C & Glossary)

Further Reading

Odden, David. *Introducing Phonology*. New York: Cambridge University Press, 2008

Evaluation

Internal Assessment	
Item	Marks
Test papers (2)	8 (4+4)
Assignment	2
Seminar	2
Language Lab And Oral Practice	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100words)	6 out of 10	5	30	60
IV A	Long Essay(400 words)	1 out of 2	10	20	60
IV B	Transription 1. Words (4 words) 2. Passage (100 words) 3. Dialogue (100 words)	1 out of 2 1 out of 2	2 4 4	2 4 4	10
TOTAL				80	180mis

Core Course V INTRODUCTION TO LINGUISTICS

Code	Credit	Semester	Contact Hrs/week	Credit	Semester
AFEN4B05T			5	4	4

Aims

To introduce the basic concepts of Linguistics and to familiarize the students with the fundamentals of modern linguistics

Objectives

- ☐ To familiarize the students with the origin and development of language with special reference to English
- ☐ To introduce the students to various levels of linguistic analysis- Phonology, Morphology, Syntax and Semantics
- ☐ To provide a brief historical survey of the development of Modern Linguistics
- ☐ To sensitize the students to the application of Linguistics in different areas
- ☐ To introduce the students to Discourse Analysis
- ☐ To develop in them the ability to do intensive reading for identifying specific information

Course Outline

Module I

- ☐ Language : its origin and development
- ☐ Differences between animal and human communication

- ☐ The characteristic features of human language
- ☐ The place of English in the Indo- European family of languages

Module II

- ☐ Nature and scope of Linguistics
- ☐ A brief survey of linguistics
- ☐ The contributions of Bloomfield, Saussure and Chomsky
- ☐ Branches of Linguistics: Psycholinguistics, Sociolinguistics & Anthropological linguistics
- ☐ Key concepts :-Langue & Parole; Competence vs Performance;
- ☐ Sign vs symbol; Diachronic vs synchronic Approaches;
- ☐ Syntegmatic vs Paradigmatic relationships

Module III

- ☐ Levels of linguistic analysis
- ☐ Phonetics- Phonology-- Phonemes and allophones
- ☐ Morphology –morphemes and allomorphs
- ☐ Word formation-inflection and derivation—word-building processes

Module IV

- ☐ Traditional grammar and structural grammar
- ☐ Immediate Constituent Analysis
- ☐ Phrase Structure Rules

Module V

- ☐ Syntax
- ☐ Semantics:- Denotative, connotative, thematic, social, lexical, grammatical meaning - sense and reference
- ☐ Discourse Analysis: a) Cohesion b) Coherence

Core Reading

Syal, Pushpinder, and DV.Jindal. *An Introduction To Linguistics: Language, Grammar and Semantics*. (Eastern Economy Edition) New Delhi: PHI, 2007.

Reference

Lyon, John. *Language and Linguistics- An Introduction*. Cambridge: Cambridge University Press, 1999.

Yule ,George. *The Study of Language*. Cambridge: Cambridge University Press,1995.

Crystal, David, *Linguistics*. Harmondsworth : Penguin, 1998.

Verma, S K, and N Krishna Swamy. *Modern Linguistics: An Introduction*. New Delhi: OUP, 1998.

Hall, Christopher J. *An Introduction to Language and Linguistics*. Viva Continuum Edition, 2008.

Gimson, A.C, and Edward Arnold. *An Introduction to the Pronunciation of English*. London: 1980.

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Question	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay (100 words)	6 out of 10	5	30	60
IV	Long Essay (300 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course VI ENGLISH FOR BUSINESS COMMUNICATION

Code	Contact Hrs/week	Credit	Semester
AFEN4B06T	5	4	4

Aims

- To help students to learn the fundamentals of business correspondence.
- To get practical knowledge in business correspondence.

Objectives

On completion of this course, students will have:

- a) A comprehensive idea about business correspondence
- b) The ability to prepare business letters, business reports, technical proposal etc.
- c) The tips to improve their speaking skills
- d) A thorough knowledge in the field of proof reading and editing

Course Description ii. Course Details

Module I

- a) Definition, Meaning and Importance of Business Correspondence Meaning - purpose and uses
- b) Common Business terms with usage

Module II

1. Telephonic Skills: Preparing to make a telephone call -Receiving calls- Taking and leaving messages- Asking for and giving repetition- setting up appointments- changing appointments- ending a call- Situational Dialogues
2. Presentation skills: planning and getting started- structure I - the introductionstructure II - The main body-structure III - the end-using visual aids.
3. Meetings: what makes a good meeting- chairing a meeting- stating and asking for opinions- asking for giving clarifications- ending the meeting.

MODULE III

Writing Skills

- a) Business Letters and Resumes: Importance- Elements- Lay out- Elements of Style-Types of Business Letters- Resume Preparation
- b) Business Reports: Definition-Salient features- Significance- Types- Preparation and Planning- Data Collection- Analyzing and organizing the data- Preparing an outline-Structure of Formal Reports- Style of Reports- Preparing a checklistsample reports
- c) Technical Proposal: Purpose- Importance- Types- Structure Code Contact
Hrs/week Credit Semester
- d) E-mail writing: Introduction- Reasons for popularity- Common pitfalls- Guiding principles for Composition- maintaining Common Etiquette
- e) Maintaining diary – using memmery aids – using and asking for testimonials and certificate

Module IV

Other Business writings: Itinerary writing- Inter-office Memorandum(Memo)- Circulars- notice, Agenda and Minutes- Advertising ii) Editing and proofreading: significance- Advantages- Steps involved in the Editing process- Proof reading a document- Standard proofreading symbols iii) Art of condensation: Precis, summary

4. Reading List

Core Text

1. Kumar, Sanjay & Latha, Pushpa. *Communication Skills*. New Delhi: OUP, 2011
2. Blundel, C.A & Middle Miss. NMG. *Career: English for Business and Commercial World*. New York: OUP, 2009

3. RC, Bhatia. *Business Communication*. New Delhi: ANE Books, 2008
4. KK, Lakshmi & KK, Ramachandran. *Business Communication*. New Delhi: Mac Millian, 2007
5. Robins MH & Vidya S. *Communicative Competence in Business English*. New Delhi: Orient Longman, 2007
6. Kitty O Locker & Stephen Kyo. *Business Communication- Building Critical Skills*. New York: McGraw Hill, 2001
7. Sweeny, Simon. *Communicating in Business*. New Delhi: CUP, 2004

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100words)	6 out of 10	5	30	60
IV	Long Essay(300words)	2 out of 4	10	20	60
Total				80	180Mins

Core Course VII CREATIVE WRITING

Code	Contact Hours	Credit	Semester
AFEN5B07T	5	4	5

Aim

The course has been designed on the recognition of its immense relevance to the study of the Core course. It enables the students to understand the concepts and the qualities of personality, human learning, effective communication, and creative leadership.

Objectives

- a) To help students identify and appreciate various writing styles.

- b) To make concrete observations about one's personality and that of others, based on the physiological and psychological aspects of personality
- c) To be innovative and creative in exercising leadership qualities
- d) To endear the value of positive thinking, and to develop an optimistic attitude in life.
- e) To learn to motivate others, and to analyse and resolve conflicts systematically.

Course Outline

Module I

Introduction to creative writing – different phases of creative writing - factors influencing creative writing

Writing Fiction: Definition – Different Genres and Types of Fictions- Narrations- Techniques: Stream of Consciousness, Meta Fiction, Magic Realism.

Module II

Writing Drama: Plot, Character, Diction, Setting, Stage. Basic divisions: Tragedy, Comedy, Tragi-comedy.

Module III

Writing Poetry: Elements of poetry: Figures of speech, rhyme scheme, Blank verse, Free verse and rhythm. Types of poetry: Ballad, Ode, Dramatic monologue, sonnet, epic, mock epic, satire, villanelle, sestina, haiku, ghazal, etc.

Module IV

Life Writing and New media Writing: Diary Writing- Travel stories- travelogues.

Memoir, Auto-biography and biography. Writing in the blogs and social networking sites.

Module V

Plagiarism

Types of plagiarism

How to avoid plagiarism

Code Contact Hours Credit Semester

Written assignment

Writing practice in various genres of literature- publication of students' own writings compiling them together into a magazine

Sl. No	Title	Author	Publisher & Year
1	<i>The Cambridge Companion to Creative Writing(chapters4-8)</i>	EdiDavid Morley& Philip Neilsen	New Delhi, CUP,2012

Reading List

a) Core Text

SI. No	Title	Author	Publisher & Year
	<i>A Glossary of Literary Terms.</i>	<i>Abrams M. H.</i>	<i>Macmillan</i>
	<i>The Cambridge Introduction to Creative Writing</i>	Morley, David	New Delhi,CUP, 2007
	<i>The Routledge Creative Writing</i>	Mills, Paul	NewYork, Routledge, 2006
	<i>Creative Writing: A Beginner's Manual</i>	Anjana Neira Dev, Anuradha Marwah& Swati Patel	New Delhi,Pearson Longman, 2009
	<i>Resources for Teaching Creative Writing</i>	Young, Johnnie	New York, Continuum, 2009
	<i>Literary Terms and Criticism</i>	John Peck & Martin Coyle	New York, Palgrave,2002

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	Long Essay(300 words)	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60

IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course VIII
FUNCTIONAL ENGLISH FOR PRINT MEDIA

Code	Contact Hrs/ week	Credit	Semester
AFEN5B08T	5	4	5

Aim

To create in the student an awareness of the basic theories and concepts related to Communication and to give them basic training in writing for the newspaper. To introduce mass media and their characteristics to students. To familiarize them with the history and fundamentals of print media
To familiarize them with the characteristics of print media content and be a stepping stone for the student to be a print media professional.

Objectives

On completion of the course the student will have

- ☐ A broad notion of the theories related to Communication.
- ☐ Knowledge of the history of the media
- ☐ Functional knowledge of the fundamentals of media writing.
- ☐ Developing the skill by practice, of writing editorials, features, reviews and the like.

Course Outline

Module I

Introduction to Communication

Definition, elements of communication

Types of Communication: intrapersonal, interpersonal, group, mass communication,

Verbal and nonverbal communication.

Module II

Introduction to Mass media.

Functions: inform, educate, and entertain. Various types of mass media and their characteristics
Print media: Newspaper, magazine, books. Electronic media: TV, Radio, New Media- the Internet- Media Convergence.

Module III

Functional English in Journalism: Definition—Journalistic writing vs Creative Writing

Print media content: News—news structure—inverted pyramid; hour glass; lead; various types of leads

News Reporting; News Agencies- Feature writing - Feature pages-Editorial – Specializations- Sports-Film–Health–Career–Education–Lifestyle–Review (Book/ Film/ Theatre, etc)
Magazine/ periodical writing- The People's Voice- Letters to the Editor.

Module IV

Making of a Newspaper—Design, layout, sub-editing, Caption writing, headlines.
Print media terminology- Sub-editing, proofreading, caption writing, headlines, photo editing, page designing, layout, artwork, pagination.

Note: The teachers are to introduce these topics and students are to find their application in the lab journal they make as part of their assignment.

Module V

The student should be introduced to the following terms

- ☐ Banner, Headline, bleed, blooper, barker, byline, credit line, dateline,
- ☐ deadline, gravure, gutter, handout, jumpline, nameplate, masthead,
- ☐ letterpress, logotype, offset, op-ed, widow, tombstone, tabloid, broadsheet,
- ☐ stringer, dummy, embargo, freelance, lithography, linotype, ear, news
- ☐ agency, beat, breaking news, scoop, new journalism, precision journalism, style
- ☐ Book, citizen journalist, investigative journalism, sting operation, yellow journalism.

Field Work: Students have to visit a newspaper office and prepare a report based on their observations.

No core text.

Reference Books:

Mencher, Melvion. *Basic News Writing*. Dubaque: William C. Brown Co.,1983.
Rich, Carole. *Writing and Reporting News: A Coaching Method*, 4th ed, USA:
Wadsworth/Thomson Learning, 2003
Wainwright, David. *Journalism: Made Simple*. Heinemann. London, 1986

General Reading

J. V. Vilanilam. *Mass Communication in India*. Sage publications : New Delhi,2005
Kamath M. V. *Professional Journalism*, Vikas publication House 30
Neal, James A & Brown, Suzane S *News Writing & Reporting*. New Delhi, Surjeeth Publications,2003.
Gormly Eric. *Writing and Producing News*. New Delhi: Surjeeth publications, 2005
M. L. Stein, Susan F. Paterno &R. Christopher Burnett. *News Writer's Handbook*. Blackwell, 2006

Reference

Klaus Bruhn Jensen. *A handbook of Media and Communication Research*. Routledge, 2003

Note: Questions from Glossary should be selected from the following terms:

- ☐ *Banner, Headline, bleed, blooper, barker, byline, credit line, dateline,*
- ☐ *deadline, gravure, gutter, handout, jumpline, nameplate, masthead,*
- ☐ *letterpress, logotype, offset, op-ed, widow, tombstone, tabloid, broadsheet,*
- ☐ *stringer, dummy, embargo, freelance, lithography, linotype, ear, news*
- ☐ *agency, beat, breaking news, scoop, new journalism, precision journalism, style*
- ☐ *book, citizen journalist, investigative journalism, sting operation, yellow journalism.*

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

NO	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 Mins

Core Course IX
THEATRE FOR COMMUNICATION

Code	Contact Hrs/ week	Credit	Semester
AFEN5B09T	5	4	5

Aims

- ☐ To impart a general critical understanding of the history of theatre and performance as a powerful medium of creative communication practice
- ☐ To introduce the students to modern theatre practice with special focus on the proactive and interactive potential of drama and theatre.
- ☐ To stimulate creative exploration of ideas and expression of these ideas through dramatic forms and theatre conventions

Objectives

On the completion of course

1. The student will be familiar with theories related to drama and theatre , both eastern and western from Bharata and Aristotle to modern theatre
2. They will be able to understand and analyse plays in relation to history, culture and theory.
3. They will be empowered in conceptualising and implementing theatrical projects.

Module I

Theatre History- Theatre History will consider theatre from four different perspectives:

- a. The different contexts within which theatrical activity developed: the social, political and religious contexts.
- b. The organisation of theatrical activity.
- c. The development of spatial structures and techniques involved: theatre architecture, and scenography.
- d. Main contributors: actors, playwrights, theatre managers, directors, and theorists.

Reference to the contribution of important Ancient Greek playwrights: Aeschylus, Sophocles, Euripides, and Aristophanes. Reference to the contribution of important Renaissance playwrights: Shakespeare, Molière, Calderon, Goldoni, and Beaumarchais.

Module II: Realism in Theatre and Twentieth-Century Developments

- a) Realism in theatre – the reproduction of life on stage.
- b) The influences of the Industrial Revolution on theatre and performance.
- c) Reference to important realist playwrights: Chekhov, Ibsen, Strindberg and Shaw.
- d) The turn of the Twentieth-Century and the rise of the actor.
- e) Spaces for performance – formal spaces and alternative dispositions of space.
- f) Important contributors in twentieth-century theatre: Stanislavski – The ‘system’;

Brecht – Epic theatre; Grotowski – Poor Theatre and the laboratory dimension. Brief reference to the contribution of major twentieth-century playwrights: Beckett, Brecht, Miller, and Pinter.

Module III

Bharata's *Natyasastra*

Aristotle's *Poetics*

Constatine stanislavski- psycho physical system

Jerzy Grotowsky-Toward a poor Theatre

Augusto Boal – The Theatre of the Oppressed

Module IV: List of Plays for Practical

Adaptation and editing of the prescribed play, scene by teams of students- Rehearsals for final presentation

1. Kalidasa: *Abhijnanasakuntalam*- Act IV (Sir William Jone's Translation)
2. Sophocles : *Oedipus Rex* lines 680-1185(Translated by Robert Fitzgerald)
3. Shakespeare: *Merchant of venice* . (The Trial scene)
4. Henrik Ibsen : *A Doll's House*.

The student groups have to undertake the following activities:

- i. Fix the role of each student (in the respective groups) within the play and also for tasks related to the production of the play. (All the students have to involve themselves as characters in the play). In case of absentees or sudden exigencies , members from other groups can be incorporated but he / she should be properly acknowledged on the basis of the role and the task done. The absentee will then have to perform at least a monologue or take up a role in any other play with any of the later performing groups) If there are more absentees from each group , all the absentees together will form a new team and present their play, iii. Rehearse the play thoroughly after it is adapted and edited.

Recommended Texts

N. Fraser, *Theatre History Explained*, Crowood Press, 2004

M. Wallis & S. Shepherd, *Studying plays*, London & New York, Hodder Education, 2002.

Williams Raymond. *Drama from Ibsen To Brecht* Pengu books, 1968

O. Brockett. *A History of the Theatre*. Allen and Bacon, 1991.

Evaluation

Internal Assessment	
Item	Marks
Drama Enacting, Final Drama Presentation Editing, prop, specific work like directing	4

Test papers (2)	8 (4+4)
Assignment	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Question	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 MINS

Core Course X

CONTEMPORARY LITERARY AND CULTURAL THEORY

Code	Contact Hrs/ week	Credit	Semester
AFEN5B10T	5	4	5

Aim

To initiate students into 20th Century Literary Theories and Critical Approaches.

NOTE: This course is meant to be introductory in nature. The students need to gain a basic understanding of each of the following schools of theory sufficient to enable them to write a 300 word essay.

Module I

The Significance of Theory
Structuralism.

Module II

Post-structuralism, Deconstruction
Psychoanalytic criticism.

Module III

Feminisms
Marxism
Post-Colonial Theories

Module IV

New Historicism and Cultural Materialism
Eco-Criticism
Queer Theory, Dalit studies

CORE TEXT

Contemporary Literary and Cultural Theory by Pramod K Nayar

Further Reading

Beginning theory by Peter Barry
Sharan Kumar Limbole (2004). *Towards An Aesthetic of Dalit. Literature: History, Controversies and consideration* orient Longman

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mis

Core Course-XI

ENGLISH LANGUAGE TEACHING

Code	Contact Hrs/week	Credit	Semester
AFEN6B11T	5	4	6

Aims

To help the students understand:

1. The role of teaching English as communication - its methods and techniques
2. The major theories of language teaching
3. Classroom management
4. Techniques to overcome inhibitions in expressing themselves in the English language
5. The importance of making mistakes in the learning process.

Objectives

On completion of the course the student should be able to

1. Communicate the scope and potential of English as a universal language
2. Recognize the importance of learner participations in the learning process
3. Realize the crucial role of the teacher as the facilitator, team player and organiser
4. Appreciate the importance of feedback in the teaching -learning environment

5. To guide the learner towards self help in the language learning process & acquire LSRW skills.

Course Structure

Module I: For general study:

The English language:

1. Global English Today - Factors contributing to its popularity- a brief survey of the chief varieties of English
2. English as Second language or Foreign language.
3. Objectives of teaching English at the primary and middle school level.
4. Scope of English in international communication

Module II

Introduction to Theories of language Learning: Behaviourism - Cognitivism - Acquisition and learning - Foreign language Learning- Speech-Act theory- interaction hypothesis theory

Module III: For detailed study

1. English language Teaching: Approaches, Methods and Techniques: Grammar:

Translation Method - Direct Method - Audio-lingual Method. The Aural-Oral Approach - Learner centred, task-based, content-based

2. Communicative Language Teaching (CLT)- Scope and Importance. Techniques and tools employed in CLT

3. Language Skills: Listening, Speaking, Reading and Writing.

Module IV Practicals

Assignments:

1. Peer Teaching -prose/poetry/grammar/communicative English using teaching aids – Blackboard, Pictures, Tapes, Videos, Language lab- Student grouping—group work /pair work—Class room interaction—motivation
2. Record book should include the following:
 - a) Lesson plan of the teaching done.
 - b) Feedback from peers and teacher.
 - c) Lesson Planning: How to write a lesson Plan for (i) Prose + Vocabulary (ii) Prose+ A Grammatical Item (iii) Communication using language games (iv) Poetry.

Core Books

Geetha Nagaraj. *English language Teaching: Approaches, Methods and Techniques*. Orient Longman

Books for Reference

1. M. L. Tickoo. *Teaching and Learning English: A Source Book for Teachers and Teacher Trainers*. Orient Longman

2. Jeremy Harmer. *The Practice of English language Teaching*. Orient Longman (3rd ed.)
3. Jack C. Richards.& Thodore S. Rodgers. *Approaches and Methods in language Teaching*. CUP
- A. P. R. Howatt. *A History of English Language Teaching*. OUP
4. Mohammed Aslam. *Teaching of English: A Practical Course for BEd Students*. Foundation Books

Evaluation

Internal Assessment	
Marks	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 Mins

Core Course XII
FUNCTIONAL ENGLISH FOR ELECTRONIC MEDIA

Code	Contact Hrs/week	Credit	Semester
AFEN6B12T	5	4	6

Aims

To give the students basic training in writing for electronic media such as radio and TV and the Internet.

Objectives

On completion of the course the student will have

- ☐ To familiarize them with the fundamentals of electronic media.
- ☐ Knowledge of the fundamentals of writing for the electronic media.

Course Outline

Module I: Electronic Media:

Definition, types, characteristics of broadcast writing, immediacy, conversational style, clarity.

Brief History of Radio, TV and New Media - DD,AIR

Module II: Radio:

Radio as mass medium - New trends - FM - Bands - radio

Jockeys-Interactive methods-phone in shows.

Radio scripting - Different types - structure and format of news, talks, interviews, Documentaries, drama.

Module III: Television:

As a mass medium - new trends: Cable, DTH, IPTV,

HDTV- Internet TV Scripting: Different types - Structure and format of news, talks, interviews, documentaries, tele films and interviews.

Basics of TV program Production: Studio recording and Editing.

Module IV: Role of functional English in New Media:

Basic features of E-Book, E-magazine, E-Journal, Internet, Web.

Web writing - Technical writing - Blogging - Social Networking-Profile writing

Media convergence

Basic Glossary (See Appendix)

Field Work

Visit to the TV and Radio stations

Voice Training and screen presentation. The stress will be on developing the communicative skill of student in the field of electronic media.

A Core Text will be made available soon.

Reference: White, Ted. *Broadcast News Writing, Reporting and Production*
 Feldman Tony. *An Introduction to Digital Media* (Blueprint series) Paperback., 1996
 Vilanilam. J. V. *Mass Communication in India*. Sage publications : New Delhi, 2005

General Reading:

Griffith David. *A Crash Course in Screenwriting*. Glasgow: Scottish Screen

Lewis Richard L. *Digital Media: An Introduction*

M. L. Stein, Susan F. Paterno & R. Christopher Burnett. *News Writer's Handbook*.

Blackwell, 2006.

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers(2)	8 (4+4)
Seminar	
Attendance	
Total	

End Semester Examination: Question Paper Pattern

No	Question type	No Question	Marks per Question	Marks	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(100 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course-XIII

TRANSLATION STUDIES

Code	Contact Hrs/week	Credit	Semester
AFEN6B13T	5	4	6

Aims

1. To make students familiar with the basic theories of translation
2. To make the study of language inter-lingual by initiating the students to translate texts from regional languages into English and from English into regional languages.
3. To equip the students for the profession of translator in diverse fields by imparting training in translation.

Objectives

By the end of the semester, the student will have an overall view of basic theories of translation. He will have acquired the skill in translating various kinds of texts.

Course Structure

Module I

- a) History of Translation theory—a brief overview.
- b) Types of translation: Partial translation--full translation—Literal translation—free translation—transliteration—phonological translation—graphological translationtranslating cultures.

Module II

Literary Translation:

- a) Translation of poetry—metered verse and free verse—poetic diction and imagery.
- b) Translation of Prose—tackling different styles and registers
- c) Translation of fiction—establishing correspondence between modes and styles in the SL and TL.
- d) Translating Drama—tackling dramatic diction and performability.

Module III

Translating for the Media:

Translating News reports—advertisements—central issues: language versus culture equivalence-loss and gain in translation—limits to translatability- intraslatability— translation as rewriting /new writing.

Module IV

- a) Interpreting: Translating speeches—translating for visiting dignitaries and tourists
- b) Translating for Business: Translating Business correspondence—Translating literature on consumer products—advertisements.
- c) Machine translation

Core Reading:

Susan Bassnett. *Translation Studies*

Engene Nida: *He Theory and Practice of Translation* - (Brill, 1969, with C.R. Taber)

Reference :

Peter M Newmark. *Approaches to Translation*. New York: Pergamon Press, 1985.

Mathew Guidere. "Translating Practices in International Advertising"

<<http://accurapid.com/journal/15advert.htm>.

Christiana Coblis, "Subtitling: Basic Principles" <<http://www.proz.com/doc/32>

General Reading

J. C. Catford. *A Lilnguistic Theory of Translation*

Nida Eugene. *Theory and Practice of Translation*

Roman Jacobson. *On Linguistic Aspect of Translation*

Ayyappa Panicker. 'Towards an Indian Theory of Literary Translation' in Tutun Mukherjee ed. *Translation; From Periphery to Centre Stage*. New Delhi: Prestige, 1998.

Sujit Mukherjee. *Translation as Discovery*. Hyderabad: Orient Longman, 2006.

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Project**	4
Attendance	4
Total	20

* The student may be given translation activities on smaller pieces in prose, poetry, drama or even website material translations for their assignments. The authenticity of the work must be ascertained by the teacher in charge of the student.

** The student must for their project translate a short piece of literature from any other language into English. The maximum length of this may be 1500 words. They may be assigned this at the commencement of their semester

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

**Core Course XIV
FILM STUDIES**

Code	Contact Hrs/week	Credit	Semester
AFEN6B14T	5	4	6

Aim

1. To introduce students to film studies as a discipline and to develop in them analytical and critical skills so that they can appreciate cinema as an independent art form.
2. The course aims to discuss film theories in the basic level and thus attempts to prepare the students to find an entry point to the higher level of understanding of contemporary film theories.

Objectives

1. To give the students an outline of the evolution of film theories from the concepts relevant to general aesthetics and talk about its development as a set of theories specific to cinema medium
2. To arrive at an appreciation of film as an art form and its aesthetics.
3. To see film as a gateway subject and foster through film an understanding of visual aesthetics, forms and technological innovation.
4. To understand how film connects with history, politics, technology, psychology and performance.
5. To critically appraise the nature of representation on screen and how class, race, ethnicity and sexuality are represented.
6. To probe the impact of practices and regulations such as censorship, cultural policy, industry awards and international distribution in film reception.
7. To develop analytical skills so that the student can produce informed and through close readings of films.

Course Outline

Module I

Introduction to the basic concepts of Film Theory and major theoretical positions on cinema

1. Basic concept of Representation
2. Idea of 'Text' and 'Authorship'
3. Introduction to the film theories of Sergei Eisenstein, Andre Bazin, auteur theory, Christian Metz and Laura Melvy
4. Introduction to Film Semiotics
5. Structuralist approach to Film Narrative- Narratology-Point of view- structure etc.

Module II

Introduction to Major movements and film genres

1. The silent era, classic, Hollywood cinema, Realism and Neo-Realism in Cinema, French New wave, Indian Cinema, Soviet Montage
2. The Major Genres-Narrative, avant-garde, documentary
3. Other genres- thriller, melodrama, musical, horror-western, fantasy animation, film noir, expressionist, historical, mythological, road movies

Module III

Introduction to the basic terminology of film making

1. Mise en scene, long takes, deep focus, shots(close up, medium shot, long shot)
2. Editing- Chronological editing, cross cutting, montage, continuity editing, continuity cuts, jump cuts, match cuts, 30 degree rule, 180 degree rule, sound in the movies, colour in the movies, The production, distribution and reception of films; censorship

Module IV

Selected film texts and case studies of Classic Cinema

1. Andre Bazin : *The Evolution of the Language of Cinema*
2. Ronald Abramson: *Structure and Meaning in Cinema in Movies and Methods*. Ed. Bill Nicholas
3. Satyajit Ray: "What is Wrong with Indian Films" (from *Our Films Their Films*) Case Studies of Classic Cinema
1. *Battleship Potemkin*-Silent Cinema,m Montage
2. *Bicycle Thieves*- Italian Neo-Realism
3. *The Godfather*- Hollywood Classic
4. *Charulatha*- Indian Classic
5. *Rashomon*-Asian Classic, Japanese Cinema
6. *Chemmeen*-Malayalam Classic

The student will be capable of analyzing and making a critical evaluation of these movies

Reading List:-

Recommended Reading

1. *Introduction to Major Film Theories*- J D Andrew
2. *Film Theory: An Introduction* – R Lapstey and M Westlake
3. *Film Theory and Criticism* – Mast & Cohen
4. *Eisenstein Reader*- ed. Richard Tylor
5. *What is Cinema*, vol II – Andre Bazin
6. *New Vocabularies in Film Semiotics*- R Stendal
7. *Film Language: A Semiotics of Cinema* (C Metz)
8. Peter Wollon's analysis of *North by North-West* (*Readings and Writings*)

9. *The Point-of-View Shots*(Edward Banigen)
10. *Teach Yourself Film Studies*- Warren Buckland
11. *A History of Film*- Virginia Wright Wexman
12. *Key Concepts in Cinema Studies*- Susan Heyward

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Project**	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course XV

Elective-1

ADVERTISING: THEORY & PRACTICE

Code	Contact Hrs/week	Credit	Semester
AFEN6E01T	3	4	6

Introduction

Although advertising is an accepted part of everyday life, there is still great debate as to how advertising works and the role it can and should perform within the marketing communication mix. This course is intended to enable the students apply the theories to the advertising in our media today. They will learn how to put together an advertising plan and will examine the ingredients of an effective advertisement and ways in which this effectiveness can be measured.

Aims

1. To gain an understanding of the role of advertising within the marketing communication mix.
2. To examine communication and advertising theories and their relationship with consumer behaviour.
3. To develop knowledge of advertising strategy and planning.
4. To examine the importance and use of creativity in advertising.
5. To acquire an understanding of various production techniques.

Objectives

By the completion of the course, the student will be able to:

1. Identify the role of advertising within the Marketing Communication Mix.
2. Analyse advertisements in terms of creativity and execution.
3. Create advertising objectives and put together a plan to meet these objectives
4. Examine marketing data, using appropriate techniques, and use the information to establish and solve marketing communication problems.
5. Understand the techniques and procedures involved in advertisement production.

Course Outline

Module I

Advertising – Definitions--Origin and development of advertising-- economic impact of advertising-- new trends in advertising.

Module II

Advertising as a Process : four components: the advertiser, the advertisement, the ad agency and the mass media. Ad. Agency : structure, function and characteristics of a good ad agency--Media selection criteria--Client satisfaction.

Module III

Advertisement types: Product, Service, Industrial, Institutional, Public Service

Media wise category: Print media ads, Electronic media ads (Radio, TV and Film) and New Media ads. Non-Mass Media ads: Graffiti, Billboards, fliers, novelties etc.

Module IV

Copy writing, copy creativity, copy structure, text: Headline, slogan, body copy Copy style, credibility, readability. Qualities of a good copy writer. Visualization of Advertisements: typography, Illustration, logo, trademarks, themes, graphics, appeals, animation, special effects and basic principles of designing.

Module V (Practical Oriented)

Practice in copy writing and visualization focusing on the fourth module. Practice in analyzing textual and visual effects of advertisements

Core Text

Vilanilam and Varghese. *Advertising Basics! A Resource Guide for Beginners*. Response books – a Division of Sage Publications, NewDelhi, 2004.

General Reading:

Aitchinson J. *Cutting Edge Copy Writing*. Prentice Hall, Singapre, 2001

Twitchell, J B. *Twenty Ads that shook the World*. Crown Publication (Random), 2000.

Vilanilam J. V: *More Effective Communication: A Manual for Professionals*. New Delhi, Response Books/Sage, 2000.

Nylen, D W, *Advertising: Planning, Implemenation and Control*, 4th Edition, Cincinnati, OH: South Western Publishing Co. 1993.

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
seminar	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Core Course XV**Elective II****EFFECTIVE COMMUNICATION IN PUBLIC RELATIONS**

Code	Contact Hrs/week	Credit	Semester
AFEN6E02T	6	4	6

Aims:

The Course is designed on the recognition of its immense relevance to the study of the Core Courses. It exposes students to the basics of Public Relations—theory and practice.

Objectives:

By the end of the semester:,

- (1) Students will have acquired knowledge about the history of public relations in modern organizations and a variety of theories and paradigms of effective public relations.
- (2) They will learn to develop market surveys, write news releases, produce public service announcements, conduct news conferences, and design web pages. Throughout the class, students will consider the professional and social obligations associated with a career in public relations.

Course Outline

Module-I

Introduction—What is Public relations(PR)?—Detailed study of definitions— Nature of "public" in Public Relations Differences between PR, Publicity and Propaganda

Module-II

Growth and Development of PR in India Function of PR in private and public sectors

Module-III

Organizational structure of PR departments in private and public sectors—Central and State Governments

Role and responsibilities of PR personnel—Essential qualifications needed for PR personnel

Module-IV

PR tools—hand outs, brochure, newsletters and house journals PR campaigns—goals, planning and execution.

Core Reading

Narasimha Reddy. *How to be a Good P.R.O*

General reading

1. Michael Bland, Alison Theaker & David Wragg. *The Art and Science of Public Relations* (Vol. I to 8). Crest Publishing House, New Delhi.

2. Scot. H Cutlip and Allen H Canter. *Effective Public Relations*

3. Sam Black. *Practical Public relations*

4. D. S, Mehta. *A Handbook of Public Relations*

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Programme Organised	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

COMPLEMENTARY COURSES

Complementary Course -I LANDMARKS IN ENGLISH LITERATURE

Code	Contact Hrs/week	Credit	Semester
AFEN1C01T	6	4	6

Aims

- ☐ To create in the student an overall perspective of the History of English Literature; ages and movements that have become milestones in the history of literature—the major writers and their work.
- ☐ To make the student feel the transitions in language which was effected through literature.

Objectives

- ☐ On completion of the course, the student will become familiar with the various movements and ages in English literature.
- ☐ The student will be acquainted with great classics in English and American literature.
- ☐ He will be enlightened by the experience of reading great works of literature and delving into the literary genius of the age.

- ☐ He shall be acquainted with the changes in English language through literature.

Course Outline

Module I

(a) Geoffrey Chaucer and the beginning of English

Prescribed Text:

- 1) Geoffrey Chaucer, *Prologue to the Canterbury Tales* – first 20 lines.
- (b) Elizabethan Age—Major poets, essayists and playwrights—Elizabethan stage

Prescribed Text:

- 1) *Mark Antony's Funeral Oration* in *Julius Caesar* by William Shakespeare - Act III, Scene II, Line number 50 to 231, (<http://www.bartleby.com/70/4032.html>)
- 2) '*Of Studies*' by Francis Bacon

Module II

Augustan Age—Major essayists and poets Alexander Pope – Dr. Johnson – Joseph Addison and Richard Steele

Prescribed Text:

- 1) 'Sir Roger at the Theatre' - Joseph Addison
- 2) 'London' by William Blake

Module III

(a) Romanticism.—Major Writers—Wordsworth, Coleridge, Keats and Shelley; Charles Lamb, William Hazlitt

Prescribed Texts:

- 1) 'Ode to the West Wind' by Percy Bysshe Shelley
 - 2) 'Ode on a Grecian Urn' by John Keats
 - (b) Victorian Literature—Features—Major poets and novelists—Tennyson, Arnold, Browning— Charles Dickens, George Eliot, Emile Bronte
- Prescribed Texts:
- 1) 'My Last Duchess' by Robert Browning.
 - 2) Charles Dickens, '*Oliver Twist*' (Non-detailed)

Module IV

(a) Modern Age—General Characteristics—Anxiety and Interrogation—Impact of socioeconomic condition—The Two World Wars-- Avant-gardism

(b) Major writers—T. S. Eliot, W. B. Yeats; D. H. Lawrence, Virginia Woolf, Harold Pinter.

Prescribed Texts:

- 1) 'The Journey of the Magi' by T. S. Eliot
- 2) John Osborne, *Look Back in Anger* (Non-detailed)

Core Books:

Core texts mentioned in the modules.

Websites for accessing the core texts:

1. Prologue to *Canterbury Tales* - <http://www.gutenberg.org/files/22120/22120-h/22120->

h.htm#prologue

2. Mark Antony's Funeral Oration - <http://www.bartleby.com/70/4032.html>
3. Of Studies [http:// www.montgomeryschoolsmd.org/uploadedFiles/schools/wheatonhs/departments/aphonors/Bacon_OfStudies.pdf](http://www.montgomeryschoolsmd.org/uploadedFiles/schools/wheatonhs/departments/aphonors/Bacon_OfStudies.pdf)
4. Sir Roger at the Theatre - <http://documentarywriting.org/archives/324>
5. London - <http://www.poetryfoundation.org/poem/172929>
6. Ode to the West Wind - <http://www.poets.org/viewmedia.php/prmMID/15693>
7. Ode on a Grecian Urn - <http://www.eecs.harvard.edu/~keith/poems/urn.html>
8. My Last Duchess - <http://www.poets.org/viewmedia.php/prmMID/15701>
9. Oliver Twist - <http://www.planetebook.com/ebooks/Oliver-Twist.pdf>
10. The Journey of the Magi - <http://allpoetry.com/poem/8453741-The-Journey-Of-The-Magi-by-T-S--Eliot>
11. Look Back in Anger - <http://elsru.ir/archives/2313>

Books for Reference

1. Crompton & Ricket. *History of English Literature*
2. Long, William J. *English Literature: Its History and its Significance*, ed. Kalyani Publishers, New Delhi
3. M. H. Abrams. *A Glossary of Literary Terms*, Harcourt Publishers, New Delhi, 2001
4. John Peck and Martin Coyle. *A Brief History of English Literature*, Palgrave, 2008

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100	6 out of 10	5	30	60

	words)				
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course-II (Optional)

INDIAN WRITING IN ENGLISH

Code	Contact Hrs/week	Credit	Semester
AFEN2C03T	6	4	2

Aims:

- ☐ To enable students to have an overall perspective of Indian Writing in English.
- ☐ To inspire students to appreciate and familiarize with Indian variety of English.
- ☐ To motivate students for a critical and comparative study of other literatures in English

2. OBJECTIVES OF THE COURSE

By the end of the semester the student will be able

- ☐ To read between the lines and understand the overt and covert meanings and to critically assess ideas seen in a passage.
- ☐ To familiarize with the English used by various Indian writers who write in English and to expose to constraints and challenges encountered in articulating Indian sensibility in English.
- ☐ To acquaint with a wide range of Indian fictional and poetic writings in English and to introduce students to the pluralistic aspects of Indian culture and identity.

Course Structure

Module I : Introduction :

An overview of the history of Indian Writing in English-Different phases in its evolution-Different genres-New voices and trends

(This part of the course aim at giving an introductory overview of the area. Questions for end semester assessment are to be limited within the purview of the prescribed authors and texts.)

Module II: Poetry

Rabindranath Tagore : ‘Leave This’ (from *Githanjali*)

Sarojini naidu : Palanquin Bearers

Nissim Ezekiel : Goodbye Party to Miss Pushpa T.S.

Kamala Das : Sunshine Cat

A. K. Ramanujan : Mothers, among other things

Dilip Chitre : Lost Images

Sujata Bhatt : A Different History

Module III: Prose & Short Fiction

Mahatma Gandhi : My Experiments with Truth (chapters 1 to 10 only)

Amrita Pritam : The Weed

Module IV : Fiction

Sashi Deshpande : Binding Wine

Module V: Drama

Girish Karnad : Nagamandala

Core Books:

All the prescribed texts in Module II to V

Reference:

1. Iyengar, Sreenivasa K.R. *Indian Writing in English*, Delhi: Sterling, 1984

2. Naik, M.K. *A History of Indian English* Delhi: Sahitya Literature Academi, 1982

3. Naik, M. K. (Ed). *Perspectives on Indian Poetry in English*. New Delhi: Abhinav Publications, 1984

4. Mehrotra, A.K. *A Concise History of Indian Literature in English*, Delhi: Permanent Black, 2008

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course-III

FOUNDATIONS OF AESTHETICS AND CRITICISM

Code	Contact Hrs/week	Credit	Semester
AFEN3C05T	6	4	3

Aim

To give students an overview of Literary Theory till around 1950

MODULE I-CLASSICAL FOUNDATIONS: WESTERN

Explanation of the following thinkers and concepts sufficient to enable the student to write a 300-word essay on them:

- ☐ Plato's concept of art and his criticism of drama and poetry
- ☐ Aristotle's concept of Tragedy, Comedy, Plot and *Catharsis*
- ☐ Longinus' Concept of the Sublime

Module II -CLASSICAL FOUNDATIONS: EASTERN

Indian Aesthetic Theories of:

- ☐ Rasa
- ☐ Dhvani

☐ Vakroti

Module III -EVOLUTION OF ENGLISH CRITICISM

A brief survey of each of the following writers and their main ideas with reference to the main critical texts written by them:

☐ EARLY MASTERS

- Philip Sidney
- John Dryden
- Alexander Pope
- Dr Samuel Johnson
- William Wordsworth

☐ EMERGENCE OF MODERN THEORY

- Mathew Arnold
- T.S.Eliot
- L.A. Richards
- F.R.Leavis

DETAILED STUDY:

T.S Eliot: *Tradition and Individual Talent*

Module IV - A BRIEF SURVEY OF MAJOR LITERARY MOVEMENTS AND POETIC DEVICES

CORE READING:

- ☐ *An Introduction to the Study of Literature*- William Henry Hudson
- ☐ *A Background to the Study of Literature*- B. Prasad

REFERENCE:

- ☐ *Classical Literary Criticism* - Eds. D.A. Russell and Michael Winterbottom
- ☐ *Indian Aesthetics*/ Ed. V.S. Sethuraman
- ☐ *Indian Literary Criticism I* Ed. G.N. Devy
- ☐ *The English Critical Texts*/ D.J. Enright and Ernest Chickera
- ☐ *Twentieth Century Literary Criticism*/ David Lodge
- ☐ *Contemporary Literary Theory: A Student Companion*/ N. Krishnaswami and Sunita Mishra

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course IV
AMERICAN LITERATURE

Code	Contact Hrs/week	Credit	Semester
AFEN4C07T	6	4	2

Aim

To acquaint students with some of the landmark texts of American Literature through the ages

Module I

THE BEGINNINGS

A brief historical survey of the movements and concerns of American Literature

Module II

NON-FICTIONAL PROSE

'Self Reliance' /Ralph Waldo Emerson
'Civil Disobedience' /Henry David Thoreau

**MODULE III -
POETRY**

"When Lilacs Last in the Dooryard Bloom'd"/ Walt Whitman
"Because could not stop for death" / Emily Dickinson
"At a Station of the Metro"/ Ezra Pound
"Mending Wall" / Robert Frost
"The Emperor of Ice Cream"/ Wallace Stevens
"Mirror"/ Sylvia Plath

**Module IV -
FICTION**

A brief survey of the following authors and their major works:

- ☐ Herman Melville
- ☐ Nathaniel Hawthorne
- ☐ Mark Twain
- ☐ Ernest Hemingway

DETAILED STUDY TEXT: *The Old Man and the Sea* /Hemingway

MODULE V - DRAMA

A brief survey of the following authors and their major works:

- ☐ Eugene O'Neill
- ☐ Tennessee Williams
- ☐ Arthur Miller
- ☐ Edward Albee

DETAILED STUDY: *All My Sons* /Arthur Miller

Core Text:

All the core text mentioned in the modules

Reference:

- ☐ *The Literature of the United States*/ Marcus Cunliffe
- ☐ *American Literature: An Anthology (2 Volumes)*/ Eurasia Publishers

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45

III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course V

Post Colonial Writing

Code	Contact Hrs/week	Credit	Semester
AFEN4C08T	6	4	3

Aims:-

- ☐ To create an awareness of the diverse voices that constitute postcolonial identity
- ☐ To sensitize students to the aftermath of colonization and the effects of colonial oppression.
- ☐ To engage the students in key theoretical issues and debates that emerged during the colonial period and thereafter
- ☐ To equip the students with the conceptual vocabulary to enable them to understand, analyze and critique postcolonial writing.

Objectives:-

- ☐ By the end of the semester, the student will be familiar with the basic concepts in Postcolonial Literature.
- ☐ He/she will have a general understanding of the variety of postcolonial writings.

Module I

A) Introduction to Post Colonialism – The “Post” in Post Colonial, related political traditions, Movements and theories against empire.

B) Leading 20th century Post Colonial thinkers –

- 1) Edward Said
- 2) Gayatri Spivak
- 3) Homi Babha

C) Defining the terms: - Colonialism, Imperialism, Neo Colonialism, Post Colonialism, Orientalism, Imperialism, Hybridity, Diaspora, Subaltern, Hegemony.

Module II

A) Fiction

Chinuae Achebe – Arrow of God

Module III

A) Short stories

1) Uma Parameswaran – “The Door I shut behind me”

2) Hyder Quarratulain _ “The street singers of Lucknow and other stories”

Module IV

A) Poems

1) Kamala Das – “The Old Play House”

2) Birago Diop – “Breadth”

3) Kiswar Naheed – “I am not that woman”

4) Kamala Wijeratne – “To a student”

5) Rabindra Nath Tagore – “Heaven of Freedom”

Module V

A) Drama

1) Wole Soyinka – “The strong Breed”

Core Reading

A prescribed texts will be provided

Further Reading

1) Colonialism/Post Colonialism – Ania Loomba

2) Colonial and Post Colonial Literature IInd Edition – Elleke Boehmer

3) Literary theory (The basics) – Hans Bertens

4) Beginning Theory by Peter Barry

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

COMPLIMENTARY COURSES FOR MASS COMMUNICATION

Complementary Course I

Code	Contact Hrs/week	Credit	Semester
AFEN1C02T	6	4	3

English for Communication - I

Paper I - English Language and Communication – The Basics.

Module I

Grammar and Usage – Grammaticality and Acceptability – Descriptive and Prescriptive approach to language - Parts of Speech – Sentence (Declarative, Affirmative, Negative, and Interrogative) – Simple, Complex and Compound sentences - Clause – Phrase – Transformation of sentences.

Module II

Tense – Word order and concord – Verbs (Finite, Nonfinite, linking verbs, auxiliary

verbs, modals, phrasal verbs) – Nouns – Determiners – Word formation –

Punctuation – Some common errors in English.

Module III

Adverbial Clauses and Conjunctions - Prepositions - Organising Information

Module IV

Basics of Communication (Meaning, importance, process) – Principles of

Communication – Objectives of Communication – Verbal and non-verbal

communication – Barriers to communication (psychological, linguistic, sociocultural)

– The four essential Communication skills – receptive and active skills –

Fluency and Accuracy in communication.

Core Books

Hewings, Martin. - Advanced Grammar in Use .New Delhi: CUP, 2008. (For

classroom teaching and

practice)

Ur. Penny. - Grammar Practice Activities: A Practical Guide for Teachers.

Cambridge: CUP, 2008 .

90 (Topics for Assignments may be chosen from this Practice

book)

Reference

Quirk ,Randolf et al- Comprehensive Grammar of the English Language. London

Longman, 1983.

Leech, Geoffrey, and Jan Svartvik - A Communicative Grammar of English.

London: Longman 1998

Reading List.

1. R.W. Zandvoort : A Handbook of English Grammar

2. David Greene : Contemporary English Grammar,

Structures and Composition

3. A.J. Thomson & A.V. Martinet : A Practical English

4. Michael Swan : Practical English Usage

5. John Sealy : Oxford Guide to Effective Writing and
Speaking (OUP 2000)

6. P.Kiranmayi Dutt

Geetha evan & : A Course in Communication –Foundation Books -2000 C.L.N. Prakash

7. Kamalesh Sadananda & : Spoken English A Foundation Course for Speakers of
Malayalam – Part I & II

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course II

Code	Contact Hrs/week	Credit	Semester
AFEN2C04T	6	4	3

English for Communication - II

Paper II - Presentation Skills

Module I

Theories of Communication – Oral and Written Communication – Features of oral communication – word stress – intonation - falling and rising tones

Module II

Conversations – Vocabulary – Introducing yourself – Body Language – Public speaking - Debates – Group Discussion – Discussion Skills – Interview skills and etiquettes – Meetings - Voice and delivery – Dress code – Class seminar presentation – Viva voce.

Module III

Telephone skills – Handling calls – Leaving messages – Making enquiries – Placing an order – Booking and arrangements – Change of plan – Handling complaints.

Module IV

Computer aided presentations – Basic computer skills – OHP – Preparation of slides – Power point presentation – Visuals and sounds.

Reading List

1. Ashok Thorat & Munira Lokhandwala : Enriching Oral & written Communication in

English

(Orient Black Swan)

2. Kenneth Anderson, Joan Maclean & Tony Lynch : Study

Speaking – A Course in Spoken English

for

Academic Purposes – (CUP)

3. Priyadarshi Patnaik : Group Discussion and

Interview Skills –

92 (Foundati

on Books)

4. B. Jean Naterop & Rod Revell : Telephoning in

English (CUP)

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course III

Code	Contact Hrs/week	Credit	Semester
AFEN3C06T	6	4	3

English for Communication - III

Paper III – Business Communication

Module I

An introduction to communication –Features and techniques of effective communication – Building vocabulary – Literal and figurative meaning – word beginnings and endings –collocations – using dictionaries and other sources.

Module II

The Nature and Process of Communication

Categories of Communication - Communication for Business – Characteristics of business communication - objectives of Business Communication – interpersonal communication – mass communication

Module III

Communication through technology – Communication is the life-line of an Organisation – Formal Communication – Types, merits and limitations of formal communication – Grapevine phenomenon of communication – characteristics and functions of grapevine communication – merits and limitations of grapevine communication. E-communication – importance and impact – computer technology in communication

Module IV

Applications and letters – Job applications – difference between personal letter and official letter - covering letter – Resume – types and features of resume – job

interviews – development of positive attitude – persuasive communication.

93 Reading List

1. J.P.Parikh, Anshu Surve, Swarnabharathi : Business

Communication. Basic Concepts

& Asma Baharainwala and Skills.

2. Ashok Thorat & Munira Lokhandwala : Enriching Oral &

written Communication in

English

(Orient Black Swan)

3. Kenneth Anderson, Joan Maclean & Tony Lynch : Study

Speaking – A Course in Spoken English

for

Academic Purposes – (CUP)

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15

II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Complementary Course IV

Code	Contact Hrs/week	Credit	Semester
AFEN4C09T	6	4	3

English for Communication - IV

Paper IV– Academic Writing

Module I

Text – types of texts – the structure of a text –variations in academic texts – approaches to writing - ways of writing – random thoughts – organized writing – Process of writing –plagiarism – limitations of ‘cut and paste’ – paraphrasing – summarizing.

Module II

Writing Paragraphs – types of paragraphs – how to organize paragraphs –spellings and common mistakes –sequence and order - spatial order and visuals – graphics.

Module III

Text Genres – different genres – various types of letters – news papers, reports and research articles – use of informal language – writing reports and research papers – format – sections – structure – elements of abstracts. Presenting your ideas – editing.

94Core Text:

Renu Gupta : A Course in Academic Writing (Orient Black Swan)

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

OPEN COURSE

Open Corse (Optional 1)

ENGLISH FOR BUSINESS COMMUNICATION

Code	Contact Hrs/week	Credit	Semester
AFEN5D01T	3	2	5

Aims

- c) To help students to learn the fundamentals of business correspondence.
- d) To get practical knowledge in business correspondence.

Objectives

On completion of this course, students will have:

- e) A comprehensive idea about business correspondence
- f) The ability to prepare business letters, business reports, technical proposal etc.
- g) The tips to improve their speaking skills
- h) A thorough knowledge in the field of proof reading and editing

Course Description ii. Course Details

Module I

- c) Definition, Meaning and Importance of Business Correspondence Meaning - purpose and uses
- d) Common Business terms with usage

Module II

- 4. Telephonic Skills: Preparing to make a telephone call -Receiving calls- Taking and leaving messages- Asking for and giving repetition- setting up appointments- changing appointments- ending a call- Situational Dialogues
- 5. Presentation skills: planning and getting started- structure I - the introductionstructure II - The main body-structure III - the end-using visual aids.
- 6. Meetings: what makes a good meeting- chairing a meeting- stating and asking for opinions- asking for giving clarifications- ending the meeting.

MODULE III

Writing Skills

- f) Business Letters and Resumes: Importance- Elements- Lay out- Elements of Style-Types of Business Letters- Resume Preparation
- g) Business Reports: Definition-Salient features- Significance- Types- Preparation and Planning- Data Collection- Analyzing and organizing the data- Preparing an outline-Structure of Formal Reports- Style of Reports- Preparing a checklistsample reports
- h) Technical Proposal: Purpose- Importance- Types- Structure

i) E-mail writing: Introduction- Reasons for popularity- Common pitfalls- Guiding principles for Composition- maintaining Common Etiquette

j) Maintaining diary – using memory aids – using and asking for testimonials and certificate

Module IV

Other Business writings: Itinerary writing- Inter-office Memorandum(Memo)- Circulars- notice, Agenda and Minutes- Advertising ii) Editing and proofreading: significance- Advantages- Steps involved in the Editing process- Proof reading a document- Standard proofreading symbols iii) Art of condensation: Precis, summary

4. Reading List

Core Text

8. Kumar, Sanjay & Latha, Pushpa. *Communication Skills*. New Delhi: OUP, 2011
9. Blundel, C.A & Middle Miss. NMG. *Career: English for Business and Commercial World*. New York: OUP, 2009
10. RC, Bhatia. *Business Communication*. New Delhi: ANE Books, 2008
11. KK, Lakshmi & KK, Ramachandran. *Business Communication*. New Delhi: Mac Millan, 2007
12. Robins MH & Vidya S. *Communicative Competence in Business English*. New Delhi: Orient Longman, 2007
13. Kitty O Locker & Stephen Kyo. *Business Communication- Building Critical Skills*. New York: McGraw Hill, 2001
14. Sweeny, Simon. *Communicating in Business*. New Delhi: CUP, 2004

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Open Course (Optional 2)

THEATRE FOR COMMUNICATION

Code	Contact Hrs/week	Credit	Semester
AFEN5D02T	3	2	5

Aims

- ☐ To impart a general critical understanding of the history of theatre and performance as a powerful medium of creative communication practice
- ☐ To introduce the students to modern theatre practice with special focus on the proactive and interactive potential of drama and theatre.
- ☐ To stimulate creative exploration of ideas and expression of these ideas through dramatic forms and theatre conventions

Objectives

On the completion of course

4. The student will be familiar with theories related to drama and theatre , both eastern and western from Bharata and Aristotle to modern theatre
5. They will be able to understand and analyse plays in relation to history, culture and theory.
6. They will be empowered in conceptualising and implementing theatrical projects.

Module I

Theatre History- Theatre History will consider theatre from four different perspectives: **a.** The different contexts within which theatrical activity developed: the social, political and religious contexts. **b.** The organisation of theatrical activity. **c.** The development of spatial structures and techniques involved: theatre architecture, and scenography. **d.**

Main contributors: actors, playwrights, theatre managers, directors, and theorists.

Reference to the contribution of important Ancient Greek playwrights:

Aeschylus, Sophocles, Euripides, and Aristophanes. Reference to the contribution of important Renaissance playwrights: Shakespeare, Molière, Calderon, Goldoni, and Beaumarchais.

Module II: Realism in Theatre and Twentieth-Century Developments

g) Realism in theatre – the reproduction of life on stage.

h) The influences of the Industrial Revolution on theatre and performance.

i) Reference to important realist playwrights: Chekhov, Ibsen, Strindberg and Shaw.

j) The turn of the Twentieth-Century and the rise of the actor.

k) Spaces for performance – formal spaces and alternative dispositions of space.

l) Important contributors in twentieth-century theatre: Stanislavski – The ‘system’; Brecht – Epic theatre; Grotowski – Poor Theatre and the laboratory dimension. Brief reference to the contribution of major twentieth-century playwrights: Beckett, Brecht, Miller, and Pinter.

Module III

Bharata’s *Natyasastra*

Aristotle’s *Poetics*

Constatine stanislavski- psycho physical system

Jerzy Grotowsky-Toward a poor Theatre

Augusto Boal – The Theatre of the Oppressed

Module IV: List of Plays for Practical

Adaptation and editing of the prescribed play, scene by teams of students- Rehearsals for final presentation

5. Kalidasa: *Abhijnanasakuntalam*- Act IV (Sir William Jone’s Translation)

6. Sophocles : *Oedipus Rex* lines 680-1185(Translated by Robert Fitzgerald)

7. Shakespeare: *Merchant of venice* . (The Trial scene)

8. Henrik Ibsen : *A Doll’s House*.

The student groups have to undertake the following activities:

i. Fix the role of each student (in the respective groups) within the play and also for tasks related to the production of the play. (All the students have to involve themselves as characters in the play). In case of absentees or sudden exigencies , members from other groups can be incorporated but he / she should be properly acknowledged on the basis of the role and the task done. The absentee will then have to perform at least a monologue or take up a role in any other play with any of the later performing groups) If there are more absentees from each group , all the absentees together will form a new team and present their play, iii. Rehearse the play thoroughly after it is adapted and edited.

Recommended Texts

N. Fraser, *Theatre History Explained*, Crowood Press, 2004

M. Wallis & S. Shepherd, *Studying plays*, London & New York, Hodder Education, 2002.

Williams Raymond. *Drama from Ibsen To Brecht* Pengu books, 1968

O. Brockett. *A History of the Theatre*. Allen and Bacon, 1991.

Evaluation

Internal Assessment	
Item	Marks
Drama Enacting, Final Drama Presentation Editing, prop, specific work like directing	4
Test papers (2)	8 (4+4)
Assignment	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Open Course (Optional 3)

ADVERTISING: THEORY & PRACTICE

Code	Contact Hrs/week	Credit	Semester
AFEN5D03T	3	2	5

Introduction

Although advertising is an accepted part of everyday life, there is still great debate as to how advertising works and the role it can and should perform within the marketing communication mix. This course is intended to enable the students apply the theories to the advertising in our media today. They will learn how to put together an advertising plan and will examine the ingredients of an effective advertisement and ways in which this effectiveness can be measured.

Aims

1. To gain an understanding of the role of advertising within the marketing communication mix.
2. To examine communication and advertising theories and their relationship with consumer behaviour.
3. To develop knowledge of advertising strategy and planning.
4. To examine the importance and use of creativity in advertising.
5. To acquire an understanding of various production techniques.

Objectives

By the completion of the course, the student will be able to:

1. Identify the role of advertising within the Marketing Communication Mix.
2. Analyse advertisements in terms of creativity and execution.
3. Create advertising objectives and put together a plan to meet these objectives
4. Examine marketing data, using appropriate techniques, and use the information to establish and solve marketing communication problems.
5. Understand the techniques and procedures involved in advertisement production.

Course Outline

Module I

Advertising – Definitions--Origin and development of advertising-- economic impact of advertising--new trends in advertising.

Module II

Advertising as a Process : four components: the advertiser, the advertisement, the ad agency and the mass media. Ad. Agency : structure, function and characteristics of a good ad agency--Media selection criteria--Client satisfaction.

Module III

Advertisement types: Product, Service, Industrial, Institutional, Public Service

Media wise category: Print media ads, Electronic media ads (Radio, TV and Film) and New Media ads. Non-Mass Media ads: Graffiti, Billboards, fliers, novelties etc.

Module IV

Copy writing, copy creativity, copy structure, text: Headline, slogan, body copy Copy style, credibility, readability. Qualities of a good copy writer. Visualization of Advertisements: typography, Illustration, logo, trademarks, themes, graphics, appeals, animation, special effects and basic principles of designing.

Module V (Practical Oriented)

Practice in copy writing and visualization focusing on the fourth module. Practice in analyzing textual and visual effects of advertisement

Core Text

Vilanilam and Varghese. *Advertising Basics! A Resource Guide for Beginners*. Response books – a Division of Sage Publications, NewDelhi, 2004

General Reading:

Aitchinson J. *Cutting Edge Copy Writing*. Prentice Hall, Singapre, 2001

Twitchell, J B. *Twenty Ads that shook the World*. Crown Publication (Random), 2000.

Vilanilam J. V: *More Effective Communication: A Manual for Professionals*. New Delhi, Response Books/Sage, 2000.

Nylen, D W, *Advertising: Planning, Implemenation and Control*, 4th Edition, Cincinnati, OH: South Western Publishing Co. 1993.

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4
Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

Open Course (Optional 4)

PERSONALITY EFFECTIVENESS PROGRAMME

Code	Contact Hrs/week	Credit	Semester
AFEN5D04T	3	2	5

Aim

The course has been designed on the recognition of its immense relevance to the study of the Core course. It enables the students to understand the concepts and the qualities of personality, human learning, effective communication, and creative leadership.

Objectives

1. To enable the students to understand the importance of the interpersonal effectiveness, and to apply them in their interaction with others.
2. To make concrete observations about one's personality and that of the others, based on the physiological and psychological aspects of personality
3. To be innovative and creative in exercising leadership qualities
4. To endear the value of positive thinking, and to develop an optimistic attitude in life.
5. To learn to motivate others, and to analyse and resolve conflicts systematically.

Course Outline

Module I

Definitions of key terms in Personality Development (A very basic understanding is intended)
Personality, Intelligence, Memory, Creativity, Aptitude, Interest, Motivation, Stress, Study Skills, Interpersonal relations, Anger, Stress, Procrastination, Job satisfaction,

Leadership, Self esteem, Assertiveness, Anxiety, Addiction

Module-II

Emotions – emergence of self – role of parents and siblings – peer group influence – Psychoanalytic, social learning and cognitive perspectives in the personality development – Type A and Type B personalities-emotional problems of childhood – adolescence, identity crisis in adolescence, relationship with parents and peers, sexual identity- teenage problems impact of heredity, environment upon personality.

Motivation: Concept- Importance-Maslow's Need Hierarchy Theory- Learning: Definition-: Cognitive Learning, Social Learning.

Module III: Skills for Personal Effectiveness

Goal setting-positive thinking- communication skills-verbal and non-verbal communications-effective intra-personal and inter-personal communication. Leadership skills-group dynamics and team building- performance appraisal-time management decision making- problem solving- stress management-negotiation skills.

Module-IV Recent Trends in Training for Personality Effectiveness

Transactional Analysis- Neuro Linguistic Programming
(A very basic conceptual awareness is intended)

Core Text

A Core Text will be incorporated

Reading List

1. Getting Things Done: The Art of Stress-Free Productivity by David Allen
2. Awaken the Giant Within: How to Take Immediate Control of Your Mental, Emotional, Physical and Financial Destiny! By Anthony Robbins
3. Think and Grow Rich. By Napoleon Hill.
4. Long Walk To Freedom. By Nelson Mandela.
5. The Magic of Thinking Big. By David Schwartz.
6. Spark. By John Ratey.
7. The Motivated Mind – Raj Persaud
8. Mega Living by Robin Sharma
9. You can Win by Shivkhera

Evaluation

Internal Assessment	
Item	Marks
Assignment	4
Test papers (2)	8 (4+4)
Seminars	4

Attendance	4
Total	20

End Semester Examination: Question Paper Pattern

No	Question type	No. of Questions	Marks per Ques	Mark	Time (minutes)
I	Objective type	3 bunches of 4 questions each	1	12	15
II	Short Answer	9 out of 12	2	18	45
III	Short Essay(100 words)	6 out of 10	5	30	60
IV	Long Essay(300 words)	2 out of 4	10	20	60
Total				80	180 mins

PROJECT WORK

Code	Contact Hrs/week	Credit	Semester
AFEN6B15D	2	2	6

Aim

The course is entirely devoted to a project which is to be worked on and completed by the student by the end of the sixth semester.

Objective

The project is a specimen document that reflects the student's competence in and mastery of English, ingenuity and workmanship. It provides space to the student's expression of her/his talent, potential and skill in creating his own artifact/product based on the knowledge and art he had acquired through the three-year programme.

The course offers a wide range of topics related to diverse functions of English such as Translation, Media writing, advertisements, investigative journalism and the like.

Project Work

The student can make his choice of topic at the beginning of the 5 semester.

The necessary ambience to prepare the student for the project work is to be created in the initial phase of this semester. Apart from the allotted hours, all possible materials like books, language lab etc. are to be fully utilized.

Project Guide

Every student will have a member of faculty as Project Guide. The Project Guide is the facilitator who should (1) Diagnose the difficulties and provide the remediation. (2) Continuously evaluate the progress (3) Give scaffolding/support wherever necessary (4) Promote divergent thinking (5) Facilitate reference/data collection,

The Project:

The expected length of the project is 6000 words.

(Two or three small projects from the same area can be undertaken.)

Choice of Subject:

The student can select any subject related to the areas covered in the Program. A few examples are given below:

I. Media Writing

1. An analytical study on a specific aspect of media or a recent trend in print or electronic media such as
 - a) The representation of women in a particular cartoon strip in a particular newspaper within a specific period.
 - b) A comparative study of the different approaches followed by different newspapers while reporting on the same news event.
 - c) A critical analysis of the layout of a particular newspaper
 - d) The demographic features of the audience who participate (make phone calls/ send letters/email) in a television/radio program within a particular period of time.
2. Conduct a small scale survey on the effect of media among different demographic categories.

Examples:

- a) The reach and effect of *Vayalum Veedum* programme of Akashavani among farmers in a particular area.
- b) The newspaper readership pattern among a particular group. E.g:- Teenagers.
3. Prepare script for a one-hour documentary for a TV channel/radio
4. Prepare a series of features for a newspaper on a topic which has scope for investigative reporting.
5. Prepare script for two or three episodes of a half hour TV program.
6. News Interview: Report of a topic of current interest based on interviews of eminent persons in politics/literature etc.
7. Advertisements

II. Translation

1. Translation of literary works in Malayalam/Hindi to English.
2. Translation of Screen plays/scripts for Radio or TV

Format

I. Media Writings

Introduction—Relevance of the study

Objectives

Classified/grouped data (with specimen documents/paper cuttings) Analysis

Findings

Conclusion

Appendix

II. Translation

Preface: Relevance of the text translated

Method of translation employed(Semitic/Communicative etc) Problems faced in translating the text.

Introduction: Original work—its author—its status—impact-critical evaluation and other relevant factors-Translation—chapter wise Appendix Bibliography/webliography

General Instructions:

1. The project is to be done in A4 paper
2. The document rules of the M.L.A Handbook are to be followed.
3. The Project should be certified by the Project Guide and the Head of the Department.

Evaluation

Internal Assessment	
Item	Marks
Punctuality	2
Use of data	2
Scheme / Organisation of Report	6
Total	10

External Assessment	
Item	Marks
Relevance of topic statement of objectives methodology (Reference/ Bibliography)	2
Presentation , Quality of analysis, Findings and Recommendations	2
Viva voce	6