Department of English
Undergraduate Program Oral State Final Exam

The oral state final exam reflects the content course work of the undergraduate program. Students are to show knowledge and skills associated with linguistics (grammar, lexicology, phonetics and phonology) and British and American literature. During the exam, students demonstrate their speaking skills by addressing a speaking task (7 minutes), explain and discuss selected literary works (15 minutes) as well as identify and describe selected grammatical, lexical, phonological items in a text (7 minutes).

Literature
The main purpose of this examination is to test the student’s knowledge of British and American literature up to the end of the 19th century. Fundamental to this should be a firm grasp of all the works on the reading list, and their places in the wider literary context.

Grading criteria
1. Grade 1 criteria:

The student displays an excellent knowledge of the works on the reading list, as well as the biographical background of each author discussed. The student is also able to respond to questions regarding the themes and characterisation in a given work through comparison, as well place those works in wider contexts of British or American literature.

2.
Grade 2 criteria:

The student displays a fair knowledge of works on the reading list, as well as some biographical background of each author discussed. While the student might not be able to convincingly respond to questions about themes and characterisation through comparison with other authors, he or she is clear about them in the work under discussion.

3.
Grade 3 criteria:

The student displays only disjointed knowledge of the author and works under discussion. The student is unable to respond to questions regard theme and characterisation.
Required reading for English and American literature

Students presenting themselves for the BA examinations in English and American Literature are required to have read all of the books below in the original, and also be familiar with the materials covered in both the lectures and seminars. These are the minimum requirements. Students are also advised that all of these books might not necessarily be covered in seminars.

English Literature

Beowulf, first 200 lines
Geoffrey Chaucer, Canterbury Tales: ‘The Wife of Bath’s Tale,’ ‘The Pardoner’s Tale,’ ‘The Miller’s Tale’

William Shakespeare, 2 tragedies: Romeo and Juliet or Macbeth or Hamlet or King Lear or Othello; 1 comedy: As You Like It or Twelfth Night or The Midsummer Night Dream; Sonnets # 18, 66, 73, 130

George Herbert, ‘Easter Wings’, ‘Peace’, ‘Jordan’ (beginning ‘Who says that fictions...’), ‘Charms and Knots’ and ‘Love’ (beginning ‘Love bade me welcome...’)
John Donne, ‘The Sunne Rising’, ‘Death, Be Not Proud’, ‘Song’, ‘The Canonisation’, ‘The Bait’

John Milton, ‘Lycidas,’ 1st 124 lines of Book I of Paradise Lost, ‘On His Blindness’

Daniel Defoe, Robinson Crusoe or Moll Flanders

Samuel Richardson, Pamela or Jonathan Swift, Gulliver’s Travels

Henry Fielding, Tom Jones, Books I-III
Jane Austen, one novel

Charles Dickens, David Copperfield or Great Expectations or Hard Times or Bleak House
William Wordsworth, ‘Tintern Abbey’, ‘Three Years She Grew’; Preface to the Lyrical Ballads
William Blake, Songs of Innocence and Songs of Experience

Samuel Taylor Coleridge, ‘Frost at Midnight’, ‘Rime of the Ancient Mariner’, ‘Kubla Khan’

John Keats, ‘Ode on a Grecian Urn’, ‘Ode to a Nightingale’ , ‘La Belle Dame Sans Merci’, ‘Ode to Autumn’

Lord Byron, Childe Harold’s Pilgrimage (canto 4, stanzas I-XXII), Don Juan (canto 1)

Percy Bysshe Shelley, ‘Ode to the West Wind’, ‘Ozymandias’
The Brontës: Wuthering Heights or Jane Eyre or Villette
Alfred Lord Tennyson, ‘The Lady of Shalott’, ‘Ulysses’, from ‘In Memoriam’ (# vii, LV, CXVIII, CXXVII)
W. B. Yeats, ‘The Lake Isle of Innisfree’, ‘The Stolen Child’, ‘A Coat’, ‘Easter, 1916’, ‘The Second Coming’, ‘Politics’

George Eliot, Silas Marner

Thomas Hardy, one novel and ‘The Darkling Thrush’
Oscar Wilde, The Importance of Being Earnest
American Literature

Anne Bradstreet, ‘The Prologue’, ‘The Author to Her Book’, ‘To My Dear and Loving Husband’

Edward Taylor, Meditation (First Series) # 8, 16
Benjamin Franklin, The Autobiography, Parts 1-2
Thomas Jefferson, The Declaration of Independence
Washington Irving, ‘Rip van Winkle’, ‘The Legend of a Sleepy Hollow’

James Fenimore Cooper, The Last of the Mohicans
Edgar Allan Poe, ‘The Raven’, ‘The Philosophy of Composition’, ‘The Fall of the House of Usher’, ‘The Purloined Letter’, ‘William Wilson. A Tale’

Ralph Waldo Emerson, ‘Nature’, ‘Self-Reliance’

Frederick Douglass, Narrative of the Life of Frederick Douglass, an American Slave
Henry David Thoreau, Walden, or Life in the Woods
Nathaniel Hawthorne, The Scarlet Letter
Herman Melville, ‘Bartleby the Scrivener’, ‘Benito Cereno’, Moby Dick (chapters 1-42)
Walt Whitman, ‘Song of Myself’

Emily Dickinson, poems ‘Safe in Their Alabaster Chambers’, ‘I Like a Look of Agony’, ‘Wild Nights’, ‘I Felt a Funeral’, ‘A Bird Came Down the Walk’, ‘This Is My Letter’, ‘I Heard a Fly Buzz’, ‘I Started Early’, ‘Publication -- Is the Auction’, ‘Because I Could Not Stop’, ‘My Life Had Stood’, ‘A Narrow Fellow’, ‘The Brain is Wider Than the Sky’
Samuel Langhorne Clemens, The Adventures of Huckleberry Finn
Henry James, Daisy Miller or The American or The Portrait of a Lady
Stephen Crane, The Red Badge of Courage

Linguistics
Grammar

The exam procedure:

The students will be given a short authentic text (of approximately 60 – 70 words) containing particular examples of a certain grammatical phenomenon (phenomena). The following tasks will refer to the grammatical phenomena occurring in the text, and will include identification, description as well as analysis of the examples of the phenomenon (phenomena) supported by a relevant theoretical reasoning. The discussion of the grammatical issue should be developed on the basis of the comparative approach to the English grammatical system.

Sample text:

Once I saw senior citizens assembling for the coach which would take them on an outing. They came swaying along the street, leaning on their sticks and on each other, not trusting their feet. They watched their feet. Only one man, in a yellow oilskin, held up his head. He wouldn’t need the oilskin, we were into a heat-wave.

(from A. L. Barker: The Woman Who Talked to Herself)

The potential tasks and areas of discussion:

· focus on the individual –ing forms of the verbs, describe them from the morphological as well as syntactic point of view.;

· think of other –ing expressions in English and develop a brief overview of their morphological qualities and syntactic functions;

· find at least two complex noun phrases in the text;

· in the light of their analysis develop a general description of the structure of an English noun phrase.

The following topics are developed in order to remind you, during your preparation for the final exam in linguistics, of the potential areas of testing your knowledge of English grammar on the original English material.

1. a morpheme; the definition of a morpheme; the classification of morphemes; the function of bound lexical morphemes in the process of word-formation

2. the relationship between the form of a word and its word-class appurtenance, and the consequences of it reflected in the process of word-formation (complete and partial conversion)

3. the semantic characteristics of an English noun; the classification of a noun, the overview of the grammatical categories (the delimitation of the relevant features based on comparative approach),

4. the grammatical categories of number and countability of an English noun and its mutual relations; characteristics of countable (C) and uncountable (U) nouns; the relationship between C and U nouns (possibilities of transmission from one to the other category); productive and non-productive means of the plural in English

5. the grammatical categories of gender of an English noun and case; the relation between the grammatical gender and natural sex in English; individual gender markers found in English; the personification and its consequences reflected in the means of reference; the ways of expressing cases of English nouns; grammatical functions and semantic meanings of genitive case.
6. the grammatical category of reference and definiteness; explanation of this category on the basis of a comparative approach (with the Czech language); determiners and their function in the expression of generic and non-generic reference; types of non-generic definite reference

7. the semantic-syntactic classification of an English adjective; attributive vs. predicative function;

8. the classification of English pronouns; morphological characteristics of English pronouns; the description of individual classes of pronouns

9. the verb: morphological, syntactic and semantic classification of English verbs; description of individual verbal categories

10. the definition of a sentence from various points of view, the function of phrases in a clause structure, types of the sentence by the word order and communicative function (sentential modality), minor communicative functions of individual types of sentence

11. the basic sentence patterns, the obligatory and optional clause elements and their semantic roles

12. non-finite phrases (infinitive, participle and gerund constructions); their syntactic functions and their role as sentence condensers

13. English word order and their functions at the grammatical and semantic level of language and at the level of information processing (new – shared information)
14. compound and complex sentence, coordinators, semantic relations between the main clauses,
15. complex sentence; the terms main clause, matrix clause, sub- superordinate clause, subordinators, types of dependent clauses (nominal, adverbial, adjectival clauses) and their characteristics
Phonetics/Phonology

The exam procedure:

If the students choose any of phonetics/phonology questions, they will analyse a particular aspect on concrete examples in a short extract (monologue / dialogue).

Sample text:

A lot of patients don’t really need treatment. They feel ill because they do silly things. We can give them pills to treat some illnesses, but they need to keep fit and eat sensibly, don’t they?

1. Read the text above (aloud). Make pauses where appropriate and justify your version of intonation (pauses, tonic syllables, tones)

2. Find examples of weak forms (“schwa” sound in function words)

3. Using concrete examples from the text, analyse some aspects of connected speech (linking, elision, assimilation)

4. Describe the articulation of some difficult sounds (vowels, consonants) using the IPA chart and explain how to help Czech learners of English to acquire these sounds.

Topics to study:
1. ARTICULATORS

· describe main speech organs and their function in sound production (tongue, mouth cavity, nasal cavity, vocal cords, etc.)

2. SYSTEM OF ENGLISH PHONEMES – VOWELS (IPA chart)

· characterise monophthongs and diphthongs from different aspects (tongue position – front/central/back, jaw position – closed/mid/open, lip-rounding – spread/rounded/neutral)

· talk about difficult vowels in English (“schwa”, “široké e”, “o”, etc.), give suggestions on how to teach pronunciation of these vowels)

3. SYSTEM OF ENGLISH PHONEMES – CONSONANTS (IPA chart)

· characterise consonants from different aspects (voicing, place of articulation, manner of articulation)

· talk about “difficult” consonants in English (dental consonants,”velar nasal”, “r”, “w”, etc), give suggestions on how to teach pronunciation of these consonants

4. STRESS IN ENGLISH LANGUAGE (WORD-STRESS)

· talk about basic rules in two-syllable words, three-syllable words, four-syllable words, word-class pairs, suffixes and their effect on word stress

· be ready to give examples of concrete words

· talk about forward stress shift

5. STRONG VERSUS WEAK FORMS (STRESS-TIMED

AND SYLLABLE-TIMED LANGUAGES)

· talk about weak forms in English (“schwa” sound)

· talk about content (nouns, verbs, etc.) and function (articles, prepositions, auxiliaries, etc.) words in English

· be ready to compare Czech and English utterances

ASPECTS OF CONNECTED SPEECH

6. LINKING

· talk about different types of linking

· give concrete examples of each type of linking

· be ready to analyse linking in context

7. ELISION

· describe elision of /t/ and /d/ in consonant clusters

· describe elision of initial consonants (“h”)

· give concrete examples of elision in connected speech

8. ASSIMILATION

· talk about different types of assimilation (place of articulation -/t/, /d/, /n/, voicing – plural/past tense, etc., coalescent assimilation – t+j, d+j, etc.)

· be ready to analyse assimilation in connected speech

9. INTONATION

· describe form of intonation (tone-unit / tonic syllable)

· analyse the form of intonation on concrete examples

· describe different functions of intonation and different tones used in speech(fall / rise / fall-rise)

· be ready to analyse intonation in context

Lexicology & Stylistics

The exam procedure:

The students will be given a short text containing particular examples of a certain phenomenon (phenomena) from the list below. The following tasks will refer to the phenomena occurring in the text, and will include an analysis of the examples of the phenomenon (phenomena). Next, the students explain and discuss a selected topic from lexicology or stylistics.
Topics to study:
· The object of lexicology, its individual sub-fields, different approaches to the study of words, explanation of terminology: word-form, paradigm, lexical unit, lexeme, content word, function word, sign, arbitrariness of a sign, primary and secondary motivation of words, word as a generalized reflection of reality.

· Semantics: word-meaning, concept and notion, components of word-meaning, different types of connotation, the phenomenon of lexical opposition (neutral vs. marked word), defining grammatical and lexical meaning of words in English, meaning transfer including widening and narrowing.

· Paradigmatic and syntagmatic sense relations of lexemes in the vocabulary system, their principles and particular types (polysemy, homonymy, synonymy, antonymy, hyponymy (taxonomy), meronymy, “false friends”, euphemisms; set expressions and their classification by the part of speech, specific types (phrasal verbs, proverbs, quotations, clichés); collocation, free word-group.

· Word formation – various ways of word-formation and a detailed explanation of the principle and means of each, illustrated by suitable examples (affixation, compounding, conversion, back-formation, blending, postposition, grading (ablaut combination), change of stress, clipping, sound-imitation, abbreviations (acronyms).

· Lexicography – the object of lexicography, the dictionary entry and its structure (micro-structure of a dictionary), macro-structure of a dictionary, the process of dictionary making, dictionary typology – various aspects of typology and particular types of dictionaries.

· Stylistics – the object of stylistics, stylistic variety, dimensions of situational constraint – limits influencing the choice of means in communication, stylistic classification of the English vocabulary, British and American linguistic situation, differences of the British and the American variety, newspaper commentary style and newspaper reporting.

Grading criteria
1. Grade 1 criteria:

· the student shows an excellent knowledge of the subject matter,

· is able to provide a systematic explanation or analysis of a particular linguistic phenomenon under discussion,

· as well as to support his or her arguments by suitable examples from the text.

2. Grade 2 criteria:

· the students shows a good knowledge of the subject matter,

· he/she is able to identify the linguistic phenomenon under discussion in the text without being prompted,

· he/she may feel unsure about certain arguments

3. Grade 3 criteria:

· the student shows rather disjointed, though still acceptable knowledge of the topics covered,

· although the student a guidance of an examiner in the process of the exam, he or she answers most questions correctly,

· and is able to make his/her way through the material under analysis.

