Syllabus for semester course
in M. A. ENGLISH

M.A. Course in English shall comprise 4 semesters. Each semester shall have 4 courses. In all, there shall be 16 courses of 5 credits each. Each course shall carry 100 marks. Of these, 70 marks shall be reserved for theory (End-Semester Examination) and 30 marks for tutorials/seminars (Internal Assessment). Of these courses, Course Nos. 1 to 7, 9 to 11, 13 and 14 shall be treated as Core Courses. Course nos. 8, 12, 15 and 16 shall be Elective Courses. Course Nos. 8 and 16 shall be open even to the students of other Departments/Faculties as Allied Elective Courses. The starred items are meant for detailed study. The theory component of each paper shall be of three hours’ duration.
Pattern of Question Papers

[1]
The pattern of question paper in respect of course nos. 1, 2, 3, 5, 6, 9, 10, 12 and 15 shall be as follows:
Section A

(a) Two Long-Answer-Type Questions (500 words each) with internal choice
– 2x12 =24

Section B

(b) Three passages for explanation out of 5 passages from the starred items to be answered in

 200 words each -
–3x6 = 18

Section C

(c) Three Short-Answer-Type Questions out of 5 questions to be answered in 200 words

 each -
– 3x6 = 18

Section D

(d) Ten Objective-Type Questions to be answered in a word or sentence each
– 10x1=10
 [2]
The pattern of question paper in respect of course nos. 4, 7, 11, 13, and 14 shall be as follows:

Section A

(a) Two Long-Answer-Type Questions (500 words each) with internal choice
– 2x12=24

Section B

(b) Six Short-Answer-Type Questions (200 words each) out of nine questions
– 6x6=36

Section C

(c) Ten Objective-Type Questions to be answered in a word or sentence each
– 10x1=10
[3]
The pattern of question paper in respect of course nos. 8, and 16 shall be as follows:

Section A

(a) Two Long-Answer-Type Questions (500 words each) with internal choice
– 2x12=24

Section B

(b) Two passages for explanation out of 4 passages from the starred items to be answered in 200
 words each.
- 2x6= 12
Section C

(c) Four Short-Answer-Type Questions (200 words each) to be answered out of 6 questions
 - 4x6=24

Section D

(d) Ten Objective-Type Questions to be answered in a word or sentence each
– 10x1=10

MA English
Semester I
Course 1

:
Poetry I ENG- 101
Course 2

:
Drama I ENG -102
Course 3

:
Prose ENG- 103
Course 4

:
Introduction to Language and Linguistics ENG-104
Semester II

Course 5

:
Poetry II ENG-201
Course 6

:
Drama II (Shakespeare) ENG-202
Course 7

:
Fiction I ENG-203
Course 8

:
Women Writing ENG-EL-204.1/ Indian Literature in
 Translation ENG-EL-204.2
Semester III

Course 9

:
Poetry III ENG-301
Course 10

:
Drama III ENG-302
Course 11

:
Literary Criticism I ENG-303
Course 12

:
Indian Literature in English I ENG-EL-304.1 / American

 Literature I ENG-EL-304.2
Semester IV

Course 13

:
Fiction II ENG-401
Course 14

:
Literary Criticism II ENG-402
Course 15

:
Indian Literature in English II ENG-EL-403.1 / American
 Literature II ENG-EL-403.2
Course 16
:

New Literatures in English ENG-EL.404.1 / European
 Literature in Translation ENG-EL-404.2

SEMESTER I
Course 1: Poetry I
(Chaucer to Blake) ENG-101
Geoffrey Chaucer
:
Prologue to The Canterbury Tales (Modern version)
Sir Philip Sidney
:
Sonnet No- 6 “Some Lovers Speak”

Sonnet No.72 “Desire, though thou my old companion art”

⃰ William Shakespeare
:
Sonnet Nos.18 and 130
*John Milton
:
Paradise Lost: Book I
*John Donne
:
 “The Canonization”

“The Good-Morrow”
Andrew Marvell
:
“To His Coy Mistress”
*Alexander Pope
:
The Rape of the Lock
*Thomas Gray
:
“Elegy Written in a Country Churchyard”
*William Blake
:
“The Tyger”

“The Lamb”
Course 2: Drama I
(Marlowe to Yeats, excluding Shakespeare) ENG-102

⃰ Christopher Marlowe
 :
Dr. Faustus

⃰ Ben Jonson
:
The Alchemist
⃰ John Webster
:
The Duchess of Malfi

William Congreve
:
The Way of the World

⃰ W. B. Yeats:

:
The Countess Cathleen
Origin and Growth of the British Drama up to W. B. Yeats.

Course 3: Prose ENG-103
⃰ Francis Bacon
:
“Of Truth”

“Of Death”

“Of Adversity”

“Of Great Place”
Joseph Addison & Richard Steele
:
“The Spectator’s Account of Himself”
 “ Sir Roger at the Theatre”

 “Paper No. 10 from The Spectator”

 “The Coverley Household”
*Charles Lamb
:
“The Praise of Chimney-Sweepers”

“Imperfect Sympathies”

“New Year’s Eve”

*Thomas Carlyle
:
The Hero as Man of Letters
Bertrand Russell
:
 “Science and Values” and ‘Science and War’ (from The Impact of Science on Society)
Aldous Huxley
:
“Tragedy and the Whole Truth” (from W.E. Williams, ed. A Book of English Essays
Course 4: Introduction to Language & Linguistics ENG-104
A

i. Descriptive Linguistics; Generative Linguistics

ii. Scope and branches of Linguistics: Sociolinguistics, Psycholinguistics, Pragmatics, Stylistics
iii. Language Variations: Dialect, Register, Pidgins, Creoles

Processes of standardization of Language, Language Typology
iv. Major Concepts:
Syntagmatic and Paradigmatic, Synchronic and Diachronic,

Competence and Performance, Innate Hypothesis
B

i. Process of Speech Production: Airstream processes, Phonation process, Articulatory process

ii. Production, Classification and Description of Speech Sounds

iii. Phoneme and Phonemic Principles; Syllables; Word and Sentence Stress; Intonation

C

i. Concept of Morpheme, Morph and Allomorph

ii. Basic Constituents of Word Structure: Root, Stem and Affixes

iii. Major Processes of Word formation

iv. I.C. Analysis; Transformational Generative Grammar
D

i. Approaches, Linguistic Principles and Techniques in Language Teaching

ii. Methods of Language Teaching: Grammar Translation Method, Direct Method, Audio-lingual Method, Communicative Language Teaching.

iii. Teaching of Language Skills: Listening, Speaking, Reading, Writing

iv. Error Analysis; Technological Aids in Language Teaching; Language Testing
SEMESTER II
Course 5: Poetry II
(Wordsworth to Arnold) ENG-201
*William Wordsworth
:
The Prelude: Book I
*S. T. Coleridge
:
Kubla Khan
*P. B. Shelley
:
Adonais
*John Keats
:
“To Autumn”

“Ode on a Grecian Urn”
*Alfred Tennyson
:
“Ulysses”

 “The Lotos-Eaters”
*Robert Browning
:
“Rabbi Ben Ezra”

“The Last Ride Together”
*Matthew Arnold
:
“The Scholar-Gipsy”
Course 6: Drama II
(Shakespeare) ENG-202
William Shakespeare:

Henry IV, Part I

Twelfth Night

*Hamlet

*The Tempest
Shakespeare Criticism

: Dr. Samuel Johnson

: A. C. Bradley

: G. Wilson Knight

: Jonathan Dollimore and Alan Sinfield, “Shakespeare, Cultural
 Materialism and the New Historicism”.

Course 7: Fiction I
(Fielding to Hardy) ENG-203
Henry Fielding
:
Tom Jones
Jane Austen
:
Emma

George Eliot
:
The Mill on the Floss

Charles Dickens
:
Great Expectations

Thomas Hardy
:
Tess of the D’Urbervilles
Course 8: (Optional) Women Writing ENG-EL-204.1
 Or

 Indian Literature in Translation ENG-EL-204.2
Women Writing ENG-EL-204.1
Jean Rhys

:
Wide Sargasso Sea
Charlotte Bronte

:
Jane Eyre

Toni Morrison

:
Beloved

John Stuart Mill

:
The Subjection of Women
Virginia Woolf

:
A Room of One’s Own
*Lorraine Hansberry

:
A Raisin in the Sun
*U. A. Fanthorpe

:
“Not my Best Side”
*Gwendolyn Brooks

:
 “A Sunset of the City”
*Adrienne Rich

:
“Snapshots of a Daughter-in-law”
 Indian Literature in Translation ENG-EL-204.2
Main Concepts:

Source Text; Target Text; Foreignization; Domestication;
Equivalence; Skopos Theory; Kinds of Translation

Translation, Theory and Practice

1. “Translation Studies” Chapter One of Andre Lefevere’s Translating Literature.

2. “India, England, France: A (Post-) Colonial Translation Triangle by Harish Trivedi.

3. “Translation and Society: The Emergence of a Conceptual Relationship” by Daniel Simeoni.

4. “The Task of Translator” by Walter Benjamin
*Sitanshu Yashashchandra

:
“Drought”
*V Indira Bhawani

:
“Avatars”
*Ali Sardar Jafri’

:
 “Morsel”
(The above three poems are from the anthology: Oxford Anthology of Modern Indian Poetry eds. Vinay Dharwadker and A. K. Ramanujan)

V. M. Basheer

:
“The Card Sharper’s Daughter”

Saadat Hasan Manto

:
“Toba Tek Singh”

Rabindranath Tagore

:
“Homecoming”

Munshi Premchand

:
Godaan
* Vijay Tendulkar

:
Silence! The Court is in Session

Fakir Mohan Senapati

:
 Six Acres and a Third
SEMESTER III
Course 9: Poetry III (Hopkins to Seamus Heaney) ENG-301
*G. M. Hopkins
:
“Pied Beauty”

:
“The Windhover”
*W. B. Yeats
:
“Sailing to Byzantium”

 “Byzantium”

 “Easter, 1916”

 “The Circus Animals’ Desertion”
*T. S. Eliot
:
 The Waste Land
*W. H. Auden
:
“In Memory of W. B. Yeats”

“The Shield of Achilles”
*Philip Larkin
:
“Church Going”

“Next, Please”
*Ted Hughes
:
“The Thought-Fox”

 “Hawk Roosting”
*Seamus Heaney
:
 “Digging”

 “Punishment”
Course 10: Drama III (Shaw to Stoppard) ENG-302
*G. B. Shaw
:
Saint Joan
*T. S. Eliot
:
Murder in the Cathedral

*Samuel Beckett
:
Waiting for Godot
*Harold Pinter
:
The Birthday Party
*Tom Stoppard
:
Rosencrantz and Guildenstern are Dead
Course 11: Literary Criticism I ENG-303
Bharata Muni
:
The Natyasastra (Chapters VI and VII)

Anandavardhana
:
Dhvanyaloka (Chapters I and II)
G.N. Devy
:
After Amnesia: Tradition and Change in Indian Literary Criticism (Chapter IV)

Aristotle
:
Poetics
S. T. Coleridge
:
Biographia Literaria (Chapters: XIII, XVII & XVIII)

T. S. Eliot
:
“Tradition and the Individual Talent”; “The Function of Criticism”; “Hamlet and His Problems”

Northrop Frye
:
“Myth, Fiction and Displacement”
Cleanth Brooks
:
“The Language of Paradox”
Lionel Trilling
:
“Freud and Literature”

Raymond Williams
:
“Base and Superstructure in Marxist Cultural Theory”
Course 12: (Optional) Indian Literature in English I ENG-EL-304.1

 Or

 American Literature I ENG-EL304.2
 Indian Literature in English I ENG-EL-304.1

*Rabindranath Tagore
:
“Thou hast made me endless”

 “Leave this chanting and singing”

 “I am like a remnant of a cloud”

 “In one salutation to thee” (From Gitanjali)
*Sri Aurobindo
:
Savitri: Book I Canto I (Passages for explanation to be set from the first 64 lines)
Raja Rao
:
The Serpent and the Rope
Anita Desai
:
Voices in the City
Vinay Dharwadkar
:
“The Historical Formation of Indian English Literature”

*Girish Karnad
:
The Fire and the Rain

American Literature I ENG-EL304.2
The following from American Literature of the Nineteenth Century (Eurasia) and American Literature 1890-1965 (Eurasia):

R. W. Emerson
:
“The American Scholar”

 “Self- Reliance”
⃰ Walt Whitman
:
“When Lilacs Last in the Dooryard Bloom’d”

 “Passage to India”
⃰⃰ Edgar Allen Poe
:
 “The Raven”

 “The Fall of the House of Usher”

 “ The Philosophy of Composition”
⃰ Emily Dickinson
:
 “I Taste a Liquor Never Brewed”

 “I Felt a Funeral in My Brain”

 “The Soul Selects Her Own Society”

 “ Because I Could not Stop for Death”

 “These Are the Days When Birds Come Back”
Nathaniel Hawthorne
:
The Scarlet Letter
Herman Melville
:
Billy Budd
SEMESTER IV
Course 13: Fiction II
 (Conrad to Fowles) ENG-401
Joseph Conrad

:
Heart of Darkness

James Joyce
:
A Portrait of the Artist as a Young Man
Virginia Woolf
:
Mrs. Dalloway

D. H. Lawrence
:
Women in Love

John Fowles

:
The French Lieutenant’s Woman
Course 14: Literary Criticism II ENG-402
Ferdinand de Saussure
: “Nature of the linguistic sign”
Jacques Derrida
: “Structure, sign and play in the discourse of the human sciences”
Edward Said
: “Introduction” to Orientialism
Jean- Francois Lyotard
: “Defining the Postmodern”
Stuart Hall
: “Cultural Studies and its Theoretical Legacies”
Elaine Showalter
: “Feminist criticism in the wilderness”

Sharan Kumar Limbale
: “Dalit Literature: Form and Purpose” (in Towards an Aesthetic

 of Dalit Literature
Ranajit Guha
: “On Some Aspects of the Historiography of Colonial India”
Richard Kerridge
: “Ecocritical Approaches to Literary Form and Genre”
Wolfgang Iser
: “The Reading Process: A Phenomenological Approach ”
Course 15: (Optional) Indian Literature in English II ENG-EL-403.1

Or

American Literature II ENG-EL-403.2

Indian Literature in English II ENG-EL-403.1
Salman Rushdie
:
Midnight’s Children
Amitav Ghosh

:
The Shadow Lines
 Arundhati Roy
:
The God of Small Things
*Nissim Ezekiel

:
“Poet, Lover, Birdwatcher”

“Background, Casually”

“Enterprise”
*Jayanta Mahapatra

:
“Hunger”

“Grandfather”
*A. K. Ramanujan

:
“Death and the Good Citizen”

“Waterfalls in a Bank”
*Kamala Das

:
“My Grandmother’s House”

“A Hot Noon in Malabar”

“The Invitation”
American Literature II ENG-EL-403.2
*Wallace Stevens

:
“The Emperor of Ice-Cream”

“Sunday Morning”

*Sylvia Plath

:
“Lady Lazarus”

“Daddy”

*Tennessee Williams

:
A Streetcar Named Desire

Edward Albee

:
The Zoo Story

Ernest Hemingway
:
A Farewell to Arms
William Faulkner
:
Light in August
Ralph Ellison
:
Invisible Man
Course 16: (Optional)
New Literatures in English ENG-EL-404.1
Or

European Literature in Translation ENG-EL-404.2
 New Literatures in English ENG-EL-404.1
The following poets from An Anthology of Commonwealth Poetry ed. C. D. Narasimhaiah, Macmillan:

*A. D. Hope
:
“Australia”

“The Death of the Bird”
*Margaret Atwood
:
“Journey to the Interior”
*Derek Walcott
:
“Ruins of a Great House”

“A Sea-Chantey”

*Edwin Thumboo
:
“The Exile”

“Ulysses by the Merlion”
Chinua Achebe
:
Things Fall Apart
V.S. Naipaul
:
A House for Mr Biswas
J. M. Coetzee
:
Disgrace

Wole Soyinka
:
The Lion and the Jewel
Ngugi wa Thiong’o
:
“Decolonising the Mind”
European Literature in Translation ENG-EL-404.2
Sophocles

:
Oedipus the King
*Bertolt Brecht
:
Mother Courage and Her Children
Gustave Flaubert
:
Madame Bovary
Fyodor Dostoyevsky
:
Notes from Underground
*R. M. Rilke

:
‘The Boy’

“The Song of the Beggar”

“The Blind Man’s Song”
*Charles Baudelaire
:
“ The Flowers of Evil”
Alberto Moravia:

The Woman of Rome

6

