

MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD
(Accredited "A+" Grade by NAAC)
Directorate of Distance Education

Programme: M.A. English 1st Semester
Course-1: History of the English Language and Literature (MAEN101CCT)
July-2023 Admitted Batch

Assignment No. 2 (Units 9 to 16)

Max Marks: 15

Part-A
Short Answer Questions

Attempt any **two** questions from the following. Each question carries **4** marks. **(2x4=8)**

1. Describe briefly the development of prose in old English period.
2. Discuss two prose writers of the Elizabethan Age.
3. Explain metaphysical poetry in brief.
4. Explain periodical essay with examples.

Part-B
Long Answer Questions

Attempt any **one** question from the following. Each question carries **7** marks. **(1x7=7)**

1. Describe romanticism and its basic characteristics.
2. Explain the characteristic features of the Victorian literature.
3. Write a detailed note on the Postmodern period in literature.

MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD
(Accredited “A+” Grade by NAAC)
Directorate of Distance Education

Programme: M.A. English 1st Semester
Course-2: The Structure of Modern English (MAEN102CCT)
July-2023 Admitted Batch

Assignment No. 2 (Units 9 to 16)

Max Marks: 15

Part-A
Short Answer Questions

Attempt any **two** questions from the following. Each question carries 4 marks. **(2x4=8)**

1. Write a short note on morphemes and its types.
2. What is an inflectional morpheme?
3. What is affixation in word-formation?
4. Explain regular and irregular verb inflections in English.

Part-B
Long Answer Questions

Attempt any **one** question from the following. Each question carries 7 marks. **(1x7=7)**

1. What is phrase structure? Explain different phrases with examples.
2. What is the difference between deep and surface structure? Elaborate.
3. Elaborate with one example the basic difference between a global and local ambiguity.

MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD
(Accredited “A+” Grade by NAAC)
Directorate of Distance Education

Programme: M.A. English 1st Semester
Course-3: Fiction in English (MAEN103CCT)
July-2023 Admitted Batch

Assignment No. 2 (Units 9 to 16)

Max Marks: 15

Part-A
Short Answer Questions

Attempt any **two** questions from the following. Each question carries **4** marks. **(2x4=8)**

1. Discuss important features of American realism.
2. Write a note on Milkman as depicted by Morrison.
3. Critically evaluate any one character of *The Bluest Eye* and show how she/he has been hurt by racism in the society?
4. Examine the role of seasons in the novel *The Bluest Eye*.

Part-B
Long Answer Questions

Attempt any **one** question from the following. Each question carries **7** marks. **(1x7=7)**

1. Discuss various characteristics of novel.
2. What are the major themes in Arundhati Roy’s novels? Discuss.
3. Comment on the themes in *The God of Small Things*.

MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD
(Accredited “A+” Grade by NAAC)
Directorate of Distance Education

Programme: M.A. English 1st Semester
Course-4: Maulana Azad Studies (MAEN104CCT)
July-2023 Admitted Batch

Assignment No. 2 (Units 9 to 16)

Max Marks: 15

Part-A
Short Answer Questions

Attempt any **two** questions from the following. Each question carries **4** marks. **(2x4=8)**

1. Write a note on National Education Day.
2. Write a note on Maulana Azad’s stand on India’s participation in the WW-II.
3. Why did President Roosevelt pressurize Britain to grant freedom to India?
4. What were the consequences of Direct Action Day?

Part-B
Long Answer Questions

Attempt any **one** question from the following. Each question carries **7** marks. **(1x7=7)**

1. Write Maulana Azad’s thoughts on English as a medium of instruction and his thoughts about regional languages.
2. Write in detail on Maulana Azad’s education policy.
3. Write an essay on Maulana Azad’s views about true learning. In what way does he contrast true learning with the system of education being sponsored by the British Government?