

ELECTIVE ENGLISH (850)

Aims:

1. To provide candidates with a wider course in Elective English than offered in the compulsory English paper.
2. To expose candidates to a deeper knowledge and appreciation of literary works in English.

CLASSES XI & XII

There will be two papers in the subject:

Paper I - Theory: 3 hours..... 80 Marks

Paper II - Project Work 20 Marks

PAPER I (THEORY): 80 Marks

*There will be **one** paper of **three** hours duration of 80 marks with questions set from the prescribed textbooks. Candidates will be required to answer **five** questions on **any three** of the prescribed textbooks.*

1. The questions in the paper will be broadly based on the following categories:

- (i) Prose
- (ii) Drama
- (iii) Poetry

The question may be character-based, incident based, general broad based, theme based or require critical evaluation.

2. Students will need to study and have a knowledge of the following:

(a) **Prose and Drama**

- (i) Life of the playwright and novelist and important events therein.
- (ii) Evaluation of characters and the roles played by them in the text.
- (iii) Description of each incident in the play or novel and its significance.
- (iv) Important themes and motifs of the text.
- (v) Relationships between characters and incidents.
- (vi) Patterns and nuances of the text.
- (vii) Fantasy and the supernatural.
- (viii) Stylistic and narrative devices.

(ix) Students' personal response to and assessment of the novel/play.

(x) Humour, pathos, tragedy, sarcasm and so on in the texts.

(xi) The novel/play in the context of contemporary society.

(b) **Poetry**

(i) Different types of poems with their characteristics and features:

- lyric
- sonnet – both Petrarchan (Italian) and Shakespearean
- ballad
- elegy
- blank verse
- free verse
- narrative poetry
- pastoral poetry
- dramatic monologue
- romantic poetry

(ii) All literary devices in detail and how to recognize them:

- simile
- metaphor
- personification
- apostrophe

- alliteration
 - assonance
 - repetition
 - irony
 - imagery
 - enjambment
 - pun
 - contrast
 - climax and anti-climax
 - onomatopoeia
 - hyperbole
 - oxymoron
 - litotes
 - symbolism
- (iii) A thorough knowledge of the poets' lives and styles of writing.
- (iv) Important themes of the poems.
- (v) Patterns and nuances of the poems.
- (vi) Fantasy and the supernatural if present in any poem.
- (vii) Symbolism and Imagery.

- (viii) How to write a proper Critical Evaluation / Appreciation, which must contain the following components:
- Life of the poet and how it has impacted his/her style of writing
 - Autobiographical element in the poem
 - Type of poem
 - Setting
 - Theme
 - Mood and atmosphere
 - Different levels of meaning in the poem, if any
 - Rhyme scheme and its significance
 - Symbolism
 - Imagery
 - Literary devices
 - The student's own personal response to the poem.

Note: Credit is given for textual detail and for the candidate's own response.

Candidates are advised to exercise their options with great care, keeping in view their knowledge and understanding of the question(s) chosen. Candidates are also expected to be precise and to avoid unnecessary details.

For list of prescribed Textbooks, see Appendix I.

PAPER II (PROJECT WORK): 20 Marks

In addition to the syllabus prescribed above for Classes XI and XII, candidates are also required to be assessed in Project Work.

Details of the same are given below:

PROJECT WORK FOR CLASS XI

The candidates will produce original, creative, critical/ analytical, insightful perspectives on any **TWO** of the texts (novel/ poetry/ drama – to be taken only from the syllabus to be covered in Class XI) that they have chosen to study.

Project Work in Class XI (*only from the syllabus to be covered in Class XI*) is to be assessed *internally* by the School.

Candidates will be required to complete *two* projects:

- A. One **written assignment (800 to 1000 words)**
and
- B. One **Audio-visual (PPT) presentation (15 to 20 minutes duration)**
- A. The *written assignment* should be organised in the following manner:
1. The title of the assignment/ presentation should be in the form of a question that allows the candidate to explore and critically analyse the specified text(s).
 2. The assignment should follow the structure given below:
 - An introduction that states the reason for choosing that particular topic/ question and text. Teachers could assist by suggesting a list of questions.
 - A brief description of the methods adopted – what did the candidate do to answer the research question?
 - Results – What was the answer to the question? What were the candidate's findings?
 - Conclusion – A brief discussion on the significance of the project and the candidate's own perspective / views on the question.
 - Candidates should include a bibliography that mentions ALL the material that they referred to.

Assessment Criteria for the Written Assignment
Marks will be awarded as per the criteria given below (10 Marks):

Assessment Criteria		Candidates should be able to:	Marks
1.	Process	<ul style="list-style-type: none"> - Choose topic/question. - Plan a detailed assignment. - Submit a written outline for approval. 	2
2.	Content	<ul style="list-style-type: none"> - Give an interesting introduction that presents a clear explanation and scope of the topic - present information in a cohesive well-structured manner - display a knowledge of the topic by referring to other sources - sum up main points in conclusion 	4
3.	Presentation and References	Prepare a document of 800 to 1000 words The document should have: <ul style="list-style-type: none"> - a title page stating the topic/ question - an introduction - appropriate headings and sub-headings - a well worded conclusion that ties together all the main points made 	4
TOTAL			10

B. The Audio-visual presentation (15 to 20 minutes duration)

The Audio-visual Presentation should be organised in the following manner:

1. The presentation should be in the form of a powerpoint presentation with 20 to 25 slides.
2. The presentation is to last between 15 to 20 minutes.
3. The title slide of the presentation should be in the form of a question that allows the candidate to explore and critically analyse the specified text(s). The last slide should be an acknowledgement of the references used to create the presentation.
4. The presentation should follow the structure given below:
 - An introduction that states the reason for choosing that particular topic/ question and text. (Teachers could assist by suggesting a list of questions).
 - A brief description of the methods adopted – what did the candidate do to answer the research question?
 - Results – What was the answer to the question? What were the candidate’s findings?
 - Conclusion – A brief discussion on the significance of the project and the candidate’s own perspective / views on the question.
5. The slide presentation must make judicious use of AV clips/ pictures, animations and effects to create interest.

EVALUATION

Criteria for Evaluation by the Teacher (10 Marks)

Assessment Criteria	Candidates should be able to:	Marks
1. Organisation/ content	<ul style="list-style-type: none"> - state topic and scope of presentation in the introduction - explain what s/he intends to cover within the allotted time 	4

		<ul style="list-style-type: none"> - display a knowledge of topic by referring to other sources - sum up main points in conclusion 	
2.	Presentation	<ul style="list-style-type: none"> - display confidence and maintain eye contact - speak clearly, correctly, distinctly and confidently - maintain the interest of the audience - explain thoughts and ideas - not read from a paper/ off the slides - use visual/audio clips/ pictures/ effects and animation, etc. effectively 	2
3.	Discussion	<ul style="list-style-type: none"> - use appropriate strategies to initiate discussion - handle questions/ comments from the class - deal confidently with question posed by teacher - effectively raise a question and increased the class’ knowledge of the topic through the presentation 	4
TOTAL			10

List of suggested assignments for Project Work:

1. Choose a text from the ones prescribed in your syllabus, and conduct a thorough research on the background, social-cultural and political milieu, the author's own life experiences, his emotional and psychological concerns that might have influenced /impacted or affected his/ her piece of writing.
2. How have the genre, stylistic techniques, and characters- their costumes, personalities, and language spoken by them, helped the text chosen by you emerge as an engrossing and an engaging piece of literary work?
3. The texts that you have read have protagonists that have shaped the plot, setting, relationships and conclusion. If you were given a chance to choose a protagonist from one of the characters in the same text, who would it be, and why? How would he/she shape the plot, setting, relationships and the conclusion of your chosen text?
4. Compare and contrast the technical novelties of any two poets prescribed in your syllabus.

Note: The Powerpoint presentation and the written assignment should not be based on the same text.

PROJECT WORK FOR CLASS XII

Project Work in Class XII is **to be assessed internally by the subject teacher and externally by the Visiting Examiner** appointed locally and approved by the Council.

The candidates will produce original, creative, critical/ analytical, insightful perspectives on any **ONE** text (novel/ poetry/ drama – to be taken only from the syllabus to be covered in Class XII) that they have chosen to study.

Candidates will be required to produce **ONE written assignment** (1000 to 1500 words).

The written assignment should be organised in the following manner:

1. The title of the assignment should be in the form of a question that allows the candidate to explore and critically analyse the specified text(s).
2. The assignment should follow the structure given below:
 - An introduction that states the reason for choosing that particular topic/ question and text. Teachers could assist by suggesting a list of questions.
 - A brief description of the methods adopted – what did the candidate do to answer the research question?
 - Results – What was the answer to the question? What were the candidate's findings?
 - Conclusion – A brief discussion on the significance of the project and the candidate's own perspective / views on the question.
 - Candidates should include a bibliography that mentions ALL the material that they referred to.

Note: The text/texts that is/are analysed should be chosen from the prescribed syllabus for grade XII.

EVALUATION

Marks (out of a total of 20) should be distributed as given below:

1.	Internal Assessment by the Teacher*	10 Marks
2.	External Evaluation by the Visiting Examiner **	10 Marks
TOTAL		20 Marks

***Internal Assessment Criteria for the Written Assignment by the Teacher:**

Assessment Criteria		Candidates should be able to:	Marks
1.	Process	Identify the topic. Plan a detailed written assignment. Produce a written outline.	3
2.	Understanding, Application of Knowledge and Analysis	Use a range of literary aspects such as plot, setting, characters, action, style and ideas in order to present an organized and well-structured complete assignment.	4
3.	Presentation	Prepare the document (overall format: headings, sub-headings, paragraphing) writing within a word limit of 1000 - 1500 words and provide a separate title page.	3
TOTAL			10

****External Evaluation by the Visiting Examiner:**

Assessment Criteria		Candidates should be able to:	Marks
1.	Presentation	<p>The project should adhere to the word limit of 1000 to 1500 words.</p> <p>The document should have:</p> <ul style="list-style-type: none"> - a title page stating the topic/ question - an introduction, - appropriate headings and sub-headings - a well worded conclusion that ties together all the main points made - an acknowledgement of all sources of information/ references in a proper format 	4
2.	Content knowledge	<ul style="list-style-type: none"> - Give an interesting introduction that presents a clear explanation and scope of topic - present information in a cohesive well structured manner - display a knowledge of topic by referring to other sources - sum up main points in conclusion 	6
TOTAL			10

List of suggested assignments for Project Work:

1. How do the plot, setting, characters, action and stylistic techniques contribute to the evolution of a successful literary work? What in your opinion constitutes a 'relevant' text?
2. Compare a prescribed text to another text of the same genre on a similar topic that you have read. What are the interesting similarities /dissimilarities that you have discovered?
3. In what ways would a text of your choice be different if it were set in another era?
4. If you were given an opportunity to make changes in the text chosen by you, what would they be? Discuss in detail why you think these changes would make it more appealing and engrossing.
5. If you could choose a character from a text as your alter ego, who would it be and why? Would you like to change the responses that were made by the character to the events in the plot? Give your reasons for the same.

Note: No Question Paper for Project Work will be set by the Council.