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). However, in course 5, titled “Linguistics and English Language Teaching”, only 50 marks shall be reserved for theory (end-Semester examination), 20 marks for Practical/Viva-voce exam and 30 marks for tutorial/seminars (internal assessment). Of these courses, Course Nos. 1 to 11, 13 and 14 shall be treated as Core Courses, Course nos. 12 and 15 as Elective Courses and Course No.16 as Allied Elective Course open even to the students of other departments/faculties. 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. 1,8,11,13,14,15,16 (Indian Literature in Translation, Women Writing and European Literature in Translation) 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

2]
The pattern of question paper in respect of course nos. 2,3,4,6,7,9,10,12,16 (New Literatures in English) 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

3]
The pattern of question paper in respect of Course No.5 (Linguistics and English Language Teaching) shall be as follows:

Section A

(a) Two Long-Answer-Type Questions (500 words each) with internal choice
– 2x10=20

Section B

(b) Four Short-Answer-Type Questions (200 words each) out of six questions
– 4x5=20

Section C

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

SEMESTER I

Course 1: Introduction to Linguistics – ENG - 101
1.
(a)
Key properties of Language

(b) Language varieties

2.
(a)
Major concerns of Psycholinguistics and Sociolinguistics

(b) Historical approach, Descriptive approach

3. Major concepts in Linguistics:

(a) Syntagmatic and Paradigmetic axes

(b) Differential Calculous

(c) Constituent Structure

(d) Transformations and Deep Structure

4. Stylistics, its methods and limitations.

Course 2: Poetry I (Chaucer to Blake) – ENG - 102
Chaucer
:
Prologue to Canterbury Tales (Modern version)
*Shakespeare’s Sonnets No. 18, 30, 63, 130

*Milton
:
Paradise Lost, Book I

*Donne
:
The Blossom, The Canonization, The Good Morrow

Marvell
:
To His Coy Mistress

*Pope
:
The Rape of the Lock

*Gray
:
Elegy Written in a Country Churchyard
*Blake
:
The Tiger, Ah! Sun-flower

Course 3: Drama I (Marlowe to Wilde excluding Shakespeare) – ENG - 103
*Webster
:
The Duchess of Malfi

*Marlowe
:
Dr. Faustus

*Jonson
:
The Alchemist

Congreve
:
The Way of the World

*Wilde
:
The Importance of Being Earnest

Origin and Growth of the British Theatre

Course 4: Prose– ENG - 104
*Bacon
:
Of Truth; Of Death; Of Adversity; Of Great Place; Of Parents and Children

Addison & Steele
:
Of the Club; The Coverley Household; Labour and Exercise; Sir Roger at the Theatre (Coverley Papers from the Spectator, ed. K. Deighton, Macmillan)

*Lamb
:
Christ Hospital; New Year’s Eve; Imperfect Sympathies

*Carlyle
:
Hero as Man of Letters
Russell
:
Science and War; Science and Values (from The Impact of Science on Society)
Huxley
:
Tragedy and the Whole Truth (from W.E.Williams, ed. A Book of English Essays)

SEMESTER II

Course 5: Linguistics and English Language Teaching– ENG - 201
1. Phonology
:
(a) Speech mechanism and the Organs of Speech

(b) Consonants, Vowels, Diphthongs

(c) Phoneme

(d) Stress, Intonation

2. Morphology
:
Morphemes: Words and Affixes

3. Syntax
:
(a) I.C. Analysis and its limits

(b) Transformations of Movement, Addition, Substitution,

 Deletion

(c) Coordination and Subordination

4. English Language Teaching
:
(a) Direct Method

(b) Audiolingual Method

(c) Communicative Language Teaching

(d) Error Analysis

(e) Teaching skills of Language: listening, speaking,

 reading, writing.

(f) Testing

Course 6: Poetry II (Wordsworth to Arnold) – ENG - 202
*Wordsworth
:
The Prelude, Book I

*Coleridge
:
Kubla Khan

*Shelley
:
Adonais

*Keats
:
Ode to a Nightingale, Ode on a Grecian Urn

*Tennyson
:
Ulysses, The Lotos Eaters

*Browning
:
Rabbi Ben Ezra, Porphyria’s Lover

*Arnold
:
The Scholar Gypsy

Course 7: Drama II (Shakespeare) – ENG - 203
Henry IV, Part I

Twelfth Night

*Hamlet

*The Tempest

Shakespeare Criticism: Dr. Johnson, Bradley, Wilson Knight, Caroline Spurgeon, Stephen Greenblatt.

Course 8: Fiction I (Defoe to Hardy) – ENG - 204
Defoe
:
Moll Flanders
Fielding
:
Joseph Andrews

Austen
:
Emma

Dickens
:
Great Expectations

Eliot
:
Middlemarch

Hardy
:
Tess of the D’urbervilles

SEMESTER III

Course 9: Poetry III (Hopkins to Ted Hughes) – ENG - 301
*Hopkins
:
Pied Beauty; The Windhover; Carrion Comfort

*Yeats
:
Sailing to Byzantium; Byzantium; No Second Troy; Coole Park and Ballyle

*Eliot
:
The Waste Land
*Auden
:
In Memory of W.B. Yeats; The Shield of Achilles

*Larkin
:
Church Going; Next, please; At Grass

*Ted Hughes
:
The Thought-Fox; Hawk Roosting

Course 10: Drama III (Twentieth Century Drama) – ENG - 302
*Shaw
:
Man and Superman
*Yeats
:
Countess Cathleen
*Eliot
:
Murder in the Cathedral

*Beckett
:
Waiting for Godot
*Pinter
:
The Birthday Party

Course 11: Literary Criticism & Theory 1– ENG - 303
Aristotle
:
On the Art of Poetry

Bharatamuni
:
On Natya and Rasa: Aesthetics of Dramatic Experience
Anandavardhana
:
Dhvani: Structure of Poetic Meaning

Dryden
:
Essay on Dramatic Poesy

Wordsworth
:
Preface to Lyrical Ballads
Coleridge
:
Biographia Literaria (Chs. XIII, XVII & XVIII)

Arnold
:
The Study of Poetry (Essays in Criticism Book II)

Course 12: Indian Literature in English I – ENG – EL-3.1
*Tagore
:
Thou hast made me endless; Leave this chanting and singing; I am like a remnant of a cloud; In one salutation to thee (Gitanjali)

*Sri Aurobindo
:
Savitri Book I Canto I (Passages for explanation to be set from the first 64 lines)

*Girish Karnad
:
Nag-Mandala

The following poets from Ten Twentieth Century Indian Poets ed. R. Parthasarathy (OUP):

*Nissim Ezekiel
:
Poet, Lover, Birdwatcher; Background, Casually; Enterprise

*Jayant Mahapatra
:
Grass, Lost

*A.K. Ramanujan
:
A River; Love Poem for a Wife I; Obituary

*Kamala Das
:
My Grandmother’s House; A Hot Noon in Malabar; The Invitation

OR

American Literature I– ENG – EL-3.2
The following from American Literature of the Nineteenth Century (Eurasia) and American Literature 1890-1965 (Eurasia):

Emerson
:
The American Scholar, Self-Reliance, The Over-Soul

Poe
:
*The Raven, The Fall of the House of Usher, The Philosophy of Composition

Whitman
:
*When Lilacs Last in the Dooryard Bloom’d, Passage to India

*Wallace Stevens
:
The Emperor of Ice-cream, Sunday Morning

*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

*Tennessee Williams
:
A Streetcar Named Desire

Edward Albee
:
Zoo Story

SEMESTER IV

Course 13: Fiction II– ENG–401
Conrad
:
Heart of Darkness
Woolf
:
Mrs. Dalloway

Joyce
:
A Portrait of the Artist as a Young Man
Lawrence
:
Women in Love

Kingsley Amis

:
Lucky Jim

Course 14: Literary Criticism & Theory II – ENG – 402
Eliot
:
Tradition and the Individual Talent; The Function of Criticism; Hamlet (Selected Essays)

Richards
:
Principles of Literary Criticism (Chs.IV-XV, XXI, XXXIV, XXXV and Appendix A – On Value)

Ransom
:
A Note on Ontology (Twentieth Century Criticism: The Major Statements, eds. Handy and Westbrook) The following critics from David Lodge, ed. Modern criticism and Theory : A Reader (London : Longman, 1988)
The following critics from David Lodge, ed. Modern Criticism and Theory: A Reader (London: Longman, 1988)

Saussure
:
Nature of the Linguistic Sign

Derrida
:
Structure, Sign and Play in the discourse of the human Sciences

Said
:
Crisis (in Orientialism)

Showalter
:
Feminist criticism in the Wilderness

Eagleton
:
Capitalism, Modernism and Postmodernism

Course 15: Indian Literature in English II – ENG – EL-4.1
Mulk Raj Anand
:
Untouchable

R.K. Narayan
:
The Financial Expert
Raja Rao
:
The Serpent and the Rope
Anita Desai
:
Voices in the City

Salman Rushdie
:
Midnight’s Children

Amitav Ghosh
:
The Shadow Lines

Jawahar Lal Nehru
:
An Autobiography

OR

American Literature II – ENG – EL-4.2
Hawthorne
:
The Scarlet Letter

Melville
:
Billy Budd

Faulkner
:
Light in August

Hemingway
:
A Farewell to Arms

Ralph Ellison
:
Invisible Man

Saul Bellow
:
Humboldt’s Gift

Course 16: Indian Literature in Translation – ENG – EL-4.3
The following poets from Oxford Anthology of Modern Indian Poetry eds. Vinay Dharwadker & A.K. Ramanujan:

Sitanshu Yashashchandra
:
Drought

V Indira Bhavani
:
Avatars

Ali Sardar Jafri
:
Morsel

Paresh Chandra Raut
:
Snake

Tagore
:
Homecoming; My Lord, The Baby

Shrilal Shukla
:
Rag Darbari

Tendulkar
:
Ghasiram Kotwal

Ananthamurthy
:
Samskara

Translation, Theory and Practice

OR

New Literatures in English – ENG – EL-4.4
The following poets from An Anthology of Commonwealth Poetry ed. C D Narasimhaiah, Macmillan:

*A.D. Hope
:
Australia; The Death of the Bird

*Atwood
:
Journey to the Interior

*A.K. Ramanujan
:
Death and the Good Citizen; Waterfalls in a Bank (The Collected Poems of A.K. Ramanujan, OUP)

*Agha Shahid Ali
:
Showman; The Season of the Plains (Twelve Modern Indian Poets ed. A.K. Mehrotra, OUP)

Chinua Achebe
:
Things Fall Apart
V.S. Naipaul
:
A House for Mr. Biswas

Wole Soyinka
:
The Road
Patrick White
:
Voss

Nadine Gordimer
:
The Burger’s Daughter
OR

Women Writing– ENG – EL-4.5
The following poets from The Faber Book of 20th Century Women’s Poetry ed. Fleur Adcock:

Margaret Atwood
:
Siren Song

Adrienne Rich
:
Snapshots of a Daughter-in-Law

U A Fanthorpe
:
Not My Best Side

Sylvia Plath
:
Lady Lazurus

Gwendolyn Brooks
:
A Sunset of the City

Shashi Deshpande
:
That Long Silence

Charlotte Bronte
:
Jane Eyre

Tony Morrison
:
Beloved

Mary Wollstonecraft
:
A Vindication of the Rights of Women

John Stuart Mill
:
The Subjection of Women

Virginia Woolf
:
A Room of One’s Own

OR

European Literature in Translation – ENG – EL-4.6
Sophocles
:
Oedipus the King
Dostoevsky
:
Crime and Punishment
Flaubert
:
Madam Bovary

Kafka
:
“Metamorphosis”

Alberto Moravia
:
The Woman of Rome

Brecht
:
Mother Courage
Baudelaire
:
Les Fleurs du mal (Flower of Evil)

Rilke
:
The Sonnets to Orpheus No. X; The First Elegy (Duino Elegies); The Poet, Remembrance (from Collected Poems of Rainer Maria Rilke, Modern Library, New York).
l
(20)

