

**Syllabus
for
English (LAQP01)**

English (LAQP01)

Note:

- i. There will be one Question Paper which will have 100 questions.*
- ii. All questions will be compulsory.*
- iii. The Question Paper will have two Parts i.e. Part A and Part B:*
- iv. Part A will have 25 questions based on Language Comprehension/Verbal Ability, General Awareness, Mathematical/Quantitative ability and Analytical Skills.*
- v. Part B will have 75 questions based on Subject-Specific Knowledge.*

English (LAQP01)

1. History of English and Indian Literatures:

- Major Authors
- Texts
- Literary Movements

2. Indian Writing in English:

- Major Authors
- Texts including English translations
- History

3. Literary Terms:

- Allegory
- Ballad
- Blank Verse
- Comedy
- Dissociation of Sensibility
- Dramatic Monologue
- Elegy
- Enlightenment
- Epic
- Fancy and Imagination
- Imitation
- Intentional Fallacy
- Motif
- Ode
- Onomatopoeia
- Paradox
- Plot

- Figures of Speech
- Satire
- Soliloquy
- Sonnet
- Tragedy
- Wit, (etc.)

4. Literary Genres:

- Fiction and Non-fiction
- Life writings
- Diary
- Drama
- Essay
- Novel
- Poetry
- Prose
- Short Story
- Epic
- Travelogue
- Science Fiction, (etc.)

5. Comparative Literature and Translations studies:

- Concepts
- Theories
- Texts

6. Literary Criticism and Theory:

- Classical and Modern Criticism
- Marxism
- Structuralism and Post-structuralism
- Feminism
- Eco-criticism
- Post Colonialism

7. Awareness of Current Literary Trends, Events, Awards etc.