DEPARTMENT OF ENGLISH AND OTHER EUROPEAN LANGUAGES DR. HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (A CENTRAL UNIVERSITY)

B. A. (ENGLISH) SYLLABUS

2019-20

SYLLABUS B. A. (ENGLISH)

A General Introduction to the Program:

The minimum period to complete the Program, B. A. is - o6 Semesters, while the maximum duration allowed to complete it is

Under the Choice Based Credit System, the syllabi of the program are divided into Core Courses, Discipline Specific Elective Courses, Eligibility Enhancement Courses, Skill Enhancement Courses, and Generic/Open Elective Courses to provide an opportunity to the students to choose from a variety of courses offered by the Discipline / Subject of study or from other Disciplines. Total credit for Under-Graduate Programme inclusive of Core Courses, Discipline Specific Elective Courses, Eligibility Enhancement Courses, Skill Enhancement Courses, and Generic/Open Elective Courses is − 120.

Scheme of Examination

All Programs of Studies of the University follows the Semester system and examination and evaluation of students is through Comprehensive Continuous Internal Assessment (CCA).

The Semester Examination shall comprise of the following Components:

Mid Semester Examination
 Internal Assessment
 End Semester Examination
 60 marks

Note: To be eligible to appear in the End Semester Examination, a student must appear in Mid Semester Examination and Internal Assessment.

Assessment:

I) Internal Assessment:

Students will be given assignments by the course coordinator from the course being dealt in the class, which will be followed by a brief presentation by the students based on the assignments submitted. The distribution of marks for internal assessment shall be as follows:

(i) Evaluation of the Assignment : 10 Marks
 (ii) Evaluation of the presentation : 05 marks
 (iii) Attendance : 05 Marks

The marks for attendance shall be awarded as follows:

(i)	75% and below	: oo Mark
(ii)	> 75% and upto 80%	:01 Mark
(iii)	> 80% and upto 85%	:02 Marks
(iv)	> 85% and upto 90%	:03 Marks
(v)	> 90% and upto 95%	:04 Marks
(vi)	> 95%	:05 Marks

The End Semester Examination shall be of three hours and shall comprise of the following sections:

Section A (Compulsory) : 10 Objective-Type questions of 1 Mark

each.

Section B (With Internal Choice) : Four Questions to be answered out of six.

Each questionshall be of 5 marks.

Section C (With Internal Choice) : Three Questions to be answered out of five,

where each question shall be of 10 marks

Name of the Program – B. A. Duration of the Program – 6 Semesters (3 Years)

Course Summary

Sem.	CORE COURSE	CORE COURSE DISCIPLINE -I (ENGLISH LITERATURE)	Ability Enhancement Compulsory Course / FOUNDATION COURSE	Skill Enhancement Course	Discipline Specific Elective	Generic Elective GE
I	EEL - LN - 111 English – I (06 Credits)	EEL -CC-111 European Classical Literature (06 Credits)	EEL -FC- 111 English Communication (02 Credits)			
П	EEL - LN - 211 English – II (06 Credits)	EEL -CC-211 Indian Classical Literature (06 Credits)	EEL -FC – 211 English Communication (02 Credits)			
III	EEL - LN - 311 English –I (06 Credits)	British Literature: 14 th to 18 th Century (06 Credits)		EEL-SE- 311 English Language Teaching (02 Credits)		
IV	EEL - LN - 411 English –II (06 Credits)	EEL -CC-411 British Literature: 19th and early 20th Century (06 Credits)		EEL-SE- 411 Soft Skills (02 Credits)		
V				EEL-SE- 511 Translation Studies (02 Credits)	EEL-EC -511 Literary Criticism EEL-EC -512 World Literatures EEL- EC - 513 Travel Writing EEL- EC - 514 Literature of the Indian Diaspora (06 Credits)	EEL-GE – 511 Academic Writing and Composition (06 Credits) EEL-GE – 512 Text and Performance (06 Credits)
VI				EEL-SE- 611 Business Communication (02 Credits)	EEL- EC - 611 Literary Theory EEL- EC - 612 Literature and Cinema EEL- EC - 613 Partition Literature EEL- EC - 614 Research Methodology (06 Credits)	EEL-GE – 611Language and Linguistics EEL- GE – 612 Contemporary India: Women and Empowerment (06 Credits)

Core Course EEL - CC-111 European Classical Literature

L T P C 5 1 0 6

Unit –I Homer: *The Iliad*, (Book I)tr. E.V. Rieu (Harmondsworth: Penguin, 1985)

15 Lectures + 03 Tutorials

Unit-II Sophocles: *Oedipus, the King*, tr. Robert Fagles in *Sophocles: The Three ThebanPlays* (Harmondsworth: Penguin, 1984) **15 Lectures + 03 Tutorials**

Unit-III Plautus: Pot of Gold, tr. E.F. Watling (Harmondsworth: Penguin, 1965)

15 Lectures + 03 Tutorials

Unit IV Ovid: *Selections from Metamorphoses* 'Bacchus', (Book III), 'Pyramus and Thisbe' (Book IV), 'Philomela' (Book VI), tr. Mary M. Innes (Harmondsworth: Penguin, 1975).

Horace: *Satires* I: 4, in *Horace: Satires* and *Epistles* and *Persius: Satires*, tr. Niall Rudd (Harmondsworth: Penguin, 2005)

15 Lectures + 03 Tutorials

Unit V Virgil: The Æneids, (Book I) tr. William Morris (Ulan Press, 2012)

15 Lectures + 03 Tutorials

Essential Readings:

The Epic, Comedy and Tragedy in Classical Drama, the Athenian City State Catharsis and Mimesis, Satire, and Literary Cultures in Augustan Rome

- 1. Gilbert Murray: The Rise of the Greek Epics, Dover Publications, 2003
- 2. Aristotle, *Poetics*, translated with an introduction and notes by Malcolm Heath, (London: Penguin, 1996) chaps. 6–17, 23, 24, and 26.

- 1. Goldhill, S. *Reading Greek Tragedy*. Cambridge: Cambridge University Press, 1986.
 - 2. Plato, *The Republic*, Book X, tr. Desmond Lee (London: Penguin, 2007).
 - 3. Horace, *Ars Poetica*, tr. H. Rushton Fairclough, *Horace: Satires, Epistles and ArsPoetica*(Cambridge Mass.: Harvard University Press, 2005) pp. 451–73.
 - 4. Gregory, J. (ed.) The Blackwell Companion to Greek Tragedy. Oxford, 2005.

Language Course EEL –LN-111 English - I

L T P C 5 1 0 6

Note: (Unit 1 to 4) Selections from Vinod Sood, et. al., eds., *Individual and Society: Essays, Stories and Poems* (Delhi: Pearson, 2005).

Unit 1: Caste/Class

- 1. Premchand, 'Deliverance'
- 2. Omprakash Valmiki, 'Joothan'

15 Lectures+ 03 Tutorials

Unit 2: Gender

- 1. Rabindranath Tagore, 'The Exercise Book'
- 2. Ambai, 'Yellow Fish'

15 Lectures+ 03 Tutorials

Unit 3: Race

- 1. Wole Soyinka, 'Telephone Conversation'
- 2. Langston Hughes, 'Harlem'

15 Lectures+ 03 Tutorials

Unit 4: Living in a Globalized World

- 1. Roland Barthes, 'Toys'
- 2. Imtiaz Dharkar, 'At the Lahore Karhai'

15 Lectures+ 03 Tutorials

Unit 5: Writing skills

Diary entry

Paragraph writing

Summary/Note-making

Formal and informal letter writing

CV/ Resume writing

Book/ Film reviews

15 Lectures+ 03 Tutorials

Internal assessment:

Speaking skills Listening/comprehension Project work, Attendance

Suggested projects:

Sports writing, Poetry about women/ men, Poetry in translation, Telling a story, Fantasy writing, Chat shows, The menace of dowry, A success story

Essential Readings:

Fluency in English Part I, Macmillan, Delhi, 2005, Units 1-18 Business English, Pearson, Delhi, 2008, Units1-3

Suggested Readings:

Language through Literature (forthcoming) ed Dr Gauri Mishra, Dr Ranjana Kaul, Dr Brat Biswas, Primus Books, Delhi, 2015, Chapters 1-7 Martin Hewing, Advanced English Grammar, Cambridge University Press, New Delhi, 2010,

B. A. /B. Com/B. Sc. (First Semester) Ability Enhancement Compulsory Course EEL-FC – 111

English Communication

L T P C 2 0 0 2

UNIT I-Sir Hari Singh Gour:

Introduction to his Life and Works

Poetry: 'The Path of Glory' from Random Rhymes; 'Stepping Westward', 'On the

Tomb of Tamerlane', from Stepping Westward and Other Poems

Prose: 'The Pleasure of Life', 'Democracy and Communism', 'The Use and Abuse of

Marriage' from Facts and Fancies,

06 Lectures

UNIT II-Introduction to the Theory of Communication, Types and modes of Communication **Language of Communication**: Verbal and Non-verbal

(Spoken and Written)

Personal, Social and Business

Barriers and Strategies

Intra-personal, Inter-personal and Group communication

06 Lectures

UNIT III

Speaking

Skills:Monologu

e

Dialogue

Group Discussion

Effective Communication/ Mis- Communication

Interview

Public Speech

06 Lectures

UNIT IV-Reading and Understanding

Close Reading

Comprehension

Summary Paraphrasing

Analysis and Interpretation

Translation(from Indian language to English and vice-versa) Literary/Knowledge

Texts **06 Lectures**

UNIT V-Writing Skills

Documenting,

Report Writing,

Making notes,

Letter writing **06 Lectures**

Essential Readings:

- 1. Pathak R. S., *The Writings of Dr. HarisinghGour*. Bina: Aditya Publishers. M.P. 1998. Print.
- 2. Dr. HarisinghGour, Facts and Fancies, University of Saugor, Second ed., 1949.
- 3. University of Saugor, Dr. H. S. GourCommeration Volume, 1957
- 4. Language, Literature and Creativity, Orient Blackswan, 2013.

- 1. Sir Hari Singh Gour: His Life and Work, Madras: G. A. Natesan & Co, n.d.
- 2. Random Rhymes, Calcutta: Thacker Spink &Co.N. 1882
- 3. Fluency in English Part II, Oxford University Press, 2006.
- 4. Business English, Pearson, 2008.
- 5. Language, Literature and Creativity, Orient Blackswan, 2013.
- 6. *Language through Literature* (forthcoming) ed. Dr. Gauri Mishra, Dr Ranjana Kaul, Dr Brati Biswas

B.A. (Second Semester) Core Course EEL -CC-211 Indian Classical Literature

L T P C 5 1 0 6

Unit I Kalidasa Abhijnana Shakuntalam, tr. Chandra Rajan, in Kalidasa: The Loom of Time (New Delhi: Penguin, 1989)

15 Lectures + 03 Tutorials

Unit IIVyasa*The Dicing* and 'The Sequel to Dicing, 'The Book of the Assembly Hall', 'The Temptation of Karna', Book V 'The Book of Effort', in *The Mahabharata:* tr. and ed. J.A.B. van Buitenen (Chicago: Brill, 1975) pp. 106–69

15 Lectures + 03 Tutorials

Unit IIISudraka*Mrcchakatika*, tr. M.M. Ramachandra Kale (New Delhi: Motilal Banarasidass, 1962) 15 Lectures + 03 Tutorials

Unit IV Ilango Adigal 'The Book of Banci', in *Cilappatikaram: The Tale of an Anklet*, tr. R. Parthasarathy (Delhi: Penguin, 2004) Book III

15 Lectures + 03 Tutorials

Unit VBhavabhuti, 'The Uttarramcharita' tr. M. R. Kale, (New Delhi: Motilal Banarasidass, 2016)

15 Lectures + 03 Tutorials

Essential Readings:

The Indian Epic Tradition: Themes and Recessions, Classical Indian Drama: Theory and Practice, Alankara and Rasa, Dharma and the Heroic Bharata, *Natyashastra*, tr. Manomohan Ghosh, vol. I, 2nd edn (Calcutta: Granthalaya, 1967) chap. 6: 'Sentiments', pp. 100–18.

- 1. IravatiKarve, 'Draupadi', in *Yuganta: The End of an Epoch* (Hyderabad: Disha, 1991) pp. 79–105.
- 2. J.A.B. Van Buitenen, 'Dharma and Moksa', in Roy W. Perrett, ed., *IndianPhilosophy*, vol. V, *Theory of Value: A Collection of Readings* (New York: Garland,2000) pp. 33–40.
- 3. Vinay Dharwadkar, 'Orientalism and the Study of Indian Literature', in *Orientalismand the Postcolonial Predicament: Perspectives on South Asia*, ed. Carol A.Breckenridge and Peter van der Veer (New Delhi: OUP, 1994) pp. 158–95.
- 4. Bhasa, *The Broken Thigh*. tr. A.C.D.Woolner, Lakshman Sarup.New Delhi:MLBD Pvt. Ltd, 1985

B. A. /B. Com (Second Semester) Language Course EEL –LN-211 English - II

L T P C 5 1 0 6

Note: (Unit 1 to 4) Selections from Modern Indian Literature ed. Dept. of English /Living Literatures ed .Macmillan

Unit. 1. Short Stories:

Premchand, 'The Holy Panchayat'

R.K. Narayan, 'The M.C.C.'

Vaikom Muhammad Basheer, 'The Card-Sharper's Daughter'

15 Lectures+ 03 Tutorials

Unit. 2. Short Stories:

Saadat Hasan Manto, 'Toba Tek Singh'

Ambai, 'Squirrel'

IsmatChugtai, 'Lihaaf' /'The sacred Duty'

15 Lectures+ 03 Tutorials

Unit. 3. Play: Vijay Tendulkar---Silence, The Court is in Session

15 Lectures+ 03 Tutorials

Unit. 4. Novella:Rohinton Mistry---*Such a Long Journey*

15 Lectures+ 03 Tutorials

Unit. 5. Writing skills

Interview

Feature article

Notice

Questionnaire/ survey

Essay/speech writing

Report writing

Dialogue writing

15 Lectures+ 03 Tutorials

Internal assessment

Speaking skills Listening/comprehension

Suggested projects:

Creative writing, Theatre Action Group (TAG)/ Other theatre groups, *Billy Elliot*, Translating a poem, Arranged marriages, Interviewing a celebrity, Writing a newspaper article on a current topic

Today's youth and youth icons, Leadership and politics, Examination system and benefits of reform, The Mahabharata, Communalism, Gender discrimination, Social activism

Essential Readings:

Fluency in English Part II, Oxford University Press, Delhi, 2006, Unit 1-15

Business English, Pearson, Delhi, 2008 Units 4-6

Suggested Readings:

Language through Literature (forthcoming) ed Dr Gauri Mishra, Dr Ranjana Kaul, Dr Brat Biswas, Primus Books, Delhi, 2015, Chapters 8-14 Martin Hewing, Advanced English Grammar, Cambridge University Press, New Delhi, 2010,— Units 61-120

B. A. /B. Com/B. Sc. (Second Semester) Ability Enhancement Compulsory Course EEL-FC – 211

English Communication

L T P C 2 0 0 2

UNIT I-Sir Hari Singh Gour:

Introduction to his Life and Works

Poetry: 'The Path of Glory' from *Random Rhymes*; 'Stepping Westward', 'On the Tomb of Tamerlane', from *Stepping Westward and Other Poems*

Prose: 'The Pleasure of Life', 'Democracy and Communism', 'The Use and Abuse of Marriage' from *Facts and Fancies*,

06 Lectures

UNIT II-Introduction to the Theory of Communication, Types and modes of Communication **Language of Communication**:Verbal and Non-verbal

(Spoken and Written)

Personal, Social and Business

Barriers and Strategies

Intra-personal, Inter-personal and Group communication

06 Lectures

UNIT III

Speaking

Skills:Monologu

e

Dialogue

Group Discussion

Effective Communication/ Mis- Communication

Interview

Public Speech

06 Lectures

UNIT IV-Reading and Understanding

Close Reading

Comprehension

Summary Paraphrasing

Analysis and Interpretation

Translation(from Indian language to English and vice-versa) Literary/Knowledge Texts

06 Lectures

UNIT V-Writing Skills

Documenting,

Report Writing,

Making notes,

Letter writing **06 Lectures**

Essential Readings:

5. Pathak R. S., *The Writings of Dr. HarisinghGour*. Bina: Aditya Publishers. M.P. 1998. Print.

- 6. Dr. HarisinghGour, Facts and Fancies, University of Saugor, Second ed., 1949.
- 7. University of Saugor, Dr. H. S. GourCommeration Volume, 1957
- 8. Language, Literature and Creativity, Orient Blackswan, 2013.

- 7. Sir Hari Singh Gour: His Life and Work, Madras: G. A. Natesan & Co, n.d.
- 8. Random Rhymes, Calcutta: Thacker Spink &Co.N. 1882
- 9. Fluency in English Part II, Oxford University Press, 2006.
- 10. Business English, Pearson, 2008.
- 11. Language, Literature and Creativity, Orient Blackswan, 2013.
- 12. *Language through Literature* (forthcoming) ed. Dr. Gauri Mishra, Dr Ranjana Kaul, Dr Brati Biswas

B.A. (Third Semester) Core Course EEL -CC-311

British Literature: 14th to 18th Century

L T P C 5 1 0 6

Unit I -Geoffrey Chaucer: The Wife of Bath's Prologue

Edmund Spenser:Selections from *Amoretti:* Sonnet LXVII 'Like as a huntsman...' Sonnet LVII 'Sweet warrior...' Sonnet LXXV 'One day I wrote hername...'

John Donne: 'The Sunne Rising', 'BatterMy Heart' 'Valediction: Forbidding Mourning'

15 Lectures + 03 Tutorials

Unit II-William Shakespeare: *Macbeth*

15 Lectures + 03 Tutorials

Unit III- John Milton : Paradise Lost: Book 1

15 Lectures + 03 Tutorials

Unit IV-Alexander Pope : The Rape of the Lock

15 Lectures + 03 Tutorials

Unit V-Jonathan Swift: Gulliver's Travels (Books III and IV)

15 Lectures + 03 Tutorials

Essential Readings:

Renaissance Humanism, The Stage, Court and City, Religious and Political Thought, Ideas of Love and Marriage, The Writer in Society, Religious and Secular Thought in the 17th Century, The Stage, the State and the Market, The Mock-epic and Satire, Women in the 17th Century, The Comedy of Manners, The Enlightenment and Neoclassicism, Restoration Comedy, The Country and the City, The Novel and the Periodical Press.

1. Pico Della Mirandola, excerpts from the Oration on the Dignity of Man, in The Portable Renaissance Reader, ed. James Bruce Ross and Mary Martin McLaughlin (New York: Penguin Books, 1953) pp. 476–9.

- 1. Pico Della Mirandola, excerpts from the *Oration on the Dignity of Man*, in *ThePortable Renaissance Reader*, ed. James Bruce Ross and Mary Martin McLaughlin(New York: Penguin Books, 1953) pp. 476–9.
- 2. John Calvin, 'Predestination and Free Will', in *The Portable Renaissance Reader*, ed. James Bruce Ross and Mary Martin McLaughlin (New York: Penguin Books, 1953) pp. 704–11.
- 3. Baldassare Castiglione, 'Longing for Beauty' and 'Invocation of Love', in Book 4 of

The Courtier, 'Love and Beauty', tr. George Bull (Harmondsworth: Penguin, rpt.1983)

B. A./B. Com (Third Semester) Language Course EEL –LN-311 English - I

Note: (Unit 1 to 4) Selections from Vinod Sood, et. al., eds., *Individual and Society: Essays, Stories and Poems* (Delhi: Pearson, 2005).

Unit 1: Caste/Class

- 3. Premchand, 'Deliverance'
- 4. Omprakash Valmiki, 'Joothan'

15 Lectures+ 03 Tutorials

Unit 2: Gender

- 3. Rabindranath Tagore, 'The Exercise Book'
- 4. Ambai, 'Yellow Fish'

15 Lectures+ 03 Tutorials

Unit 3: Race

- 3. Wole Soyinka, 'Telephone Conversation'
- 4. Langston Hughes, 'Harlem'

15 Lectures+ 03 Tutorials

Unit 4: Living in a Globalized World

- 3. Roland Barthes, 'Toys'
- 4. Imtiaz Dharkar, 'At the Lahore Karhai'

15 Lectures+ 03 Tutorials

Unit 5: Writing skills

Diary entry

Paragraph writing

Summary/Note-making

Formal and informal letter writing

CV/ Resume writing

Book/ Film reviews

15 Lectures+ 03 Tutorials

Internal assessment:

Speaking skills Listening/comprehension Project work, Attendance

Suggested projects:

Sports writing, Poetry about women/ men, Poetry in translation, Telling a story, Fantasy writing, Chat shows, The menace of dowry, A success story

Essential Readings:

Fluency in English Part I, Macmillan, Delhi, 2005, Units 1-18 Business English, Pearson, Delhi, 2008, Units1-3

Suggested Readings:

Language through Literature (forthcoming) ed Dr Gauri Mishra, Dr Ranjana Kaul, Dr Brat Biswas, Primus Books, Delhi, 2015, Chapters 1-7 Martin Hewing, Advanced English Grammar, Cambridge University Press, New Delhi, 2010,

B. A. (Third Semester) Skill Enhancement Course EEL-SE – 311 English Language Teaching

L T P C 2 0 0 2

UNIT I-Knowing the Learner

06 Lectures

UNIT II-Methods of teaching English Language and Literature

06 Lectures

UNIT III-Materials for Language Teaching

06 Lectures

UNIT IV-Assessing Language Skills

06 Lectures

UNIT V -Using Technology in Language Teaching

06 Lectures

Essential Readings:

- 1. Penny Ur, A Course in Language Teaching: Practice and Theory (Cambridge: CUP, 1996).
- 2. Marianne Celce-Murcia, Donna M. Brinton, and Marguerite Ann Snow, *TeachingEnglish as a Second or Foreign Language* (Delhi: Cengage Learning, 4th edn, 2014).

Additional Readings:

- 1. Adrian Doff, *Teach English: A Training Course For Teachers (Teacher's Workbook)* (Cambridge: CUP, 1988).
- 2. Business English (New Delhi: Pearson, 2008).
- 3. R.K. Bansal and J.B. Harrison, *Spoken English: A Manual of Speech and Phonetics* (New Delhi: Orient BlackSwan, 4th edn, 2013).
- 4. Mohammad Aslam, *Teaching of English* (New Delhi: CUP, 2nd edn, 2009).

B.A. (Fourth Semester) Core Course EEL -CC-411

British Literature: 19th and early 20th Century

L T P C 5 1 0 6

Unit I-Alfred Tennyson 'The Lady of Shalott' 'Ulysses'

'The Defence of Lucknow'

Robert Browning

'My Last Duchess' 'The Last Ride Together'

'Fra Lippo Lippi'

Christina Rossetti 'The Goblin Market'

15 Lectures+ 03 Tutorials

Unit II - W.B. Yeats 'Leda and the Swan' 'The Second Coming'

'Among School Children' 'Sailing to Byzantium'

T.S. Eliot 'The Love Song of J. Alfred Prufrock' 'Ash Wednesday'

'The Hollow Men'

15 Lectures+ 03 Tutorials

Unit III -Charlotte Bronte*Jane Eyre*

15 Lectures+ 03 Tutorials

Unit IV - Charles Dickens*Hard Times*

15 Lectures+ 03 Tutorials

Unit V - **Joseph Conrad***Heart of Darkness*

D.H. LawrenceSons and Lovers

15 Lectures+ 03 Tutorials

Essential Readings:

Utilitarianism, The 19th Century Novel, Marriage and Sexuality, The Writer and Society Faith and Doubt, The Dramatic Monologue, Modernism, Post-modernism and non-European Cultures, The Women's Movement in the Early 20th Century, Psychoanalysis and the Stream of Consciousness, and The Uses of Myth

- 1. T.S. Eliot, 'Tradition and the Individual Talent', in Norton Anthology of English Literature, 8th edn, vol. 2, ed. Stephen Greenblatt (New York: Norton, 2006) pp. 2319–25.
- 2. Raymond Williams, 'Introduction', in The English Novel from Dickens to Lawrence

(London: Hogarth Press, 1984) pp. 9-27.

- 1. Karl Marx and Friedrich Engels, 'Mode of Production: The Basis of Social Life', 'The Social Nature of Consciousness', and 'Classes and Ideology', in *A Reader in MarxistPhilosophy*, ed. Howard Selsam and Harry Martel (New York: InternationalPublishers,1963) pp. 186–8, 190–1, 199–201.
- 2. Charles Darwin, 'Natural Selection and Sexual Selection', in *The Descent of Man* in *The Norton Anthology of English Literature*, 8th edn, vol. 2, ed. Stephen Greenblatt(New York: Northon, 2006) pp. 1545–9.
- 3. John Stuart Mill, *The Subjection of Women* in *Norton Anthology of English* Literature, 8th edn, vol. 2, ed. Stephen Greenblatt (New York: Norton, 2006) chap. 1, pp. 1061–9.
- 4. Sigmund Freud, 'Theory of Dreams', 'Oedipus Complex', and 'The Structure of the Unconscious', in *The Modern Tradition*, ed. Richard Ellman et. al. (Oxford: OUP, 1965) pp. 571, 578–80, 559–63.

B. A. /B. Com (Fourth Semester) Language Course EEL –LN-411 English - II

L T P C 5 1 0 6

Note: (Unit 1 to 4) Selections from Modern Indian Literature ed. Dept. of English /Living Literatures ed .Macmillan

Unit. 1. Short Stories:

Premchand, 'The Holy Panchayat'

R.K. Narayan, 'The M.C.C.'

Vaikom Muhammad Basheer, 'The Card-Sharper's Daughter'

15 Lectures+ 03 Tutorials

Unit. 2. Short Stories:

Saadat Hasan Manto, 'Toba Tek Singh'

Ambai, 'Squirrel'

IsmatChugtai, 'Lihaaf' /'The sacred Duty'

15 Lectures+ 03 Tutorials

Unit. 3. Play: Vijay Tendulkar---Silence, The Court is in Session

15 Lectures+ 03 Tutorials

Unit. 4. Novella:Rohinton Mistry---*Such a Long Journey*

15 Lectures+ 03 Tutorials

Unit. 5. Writing skills

Interview

Feature article

Notice

Questionnaire/ survey

Essay/speech writing

Report writing

Dialogue writing

15 Lectures+ 03 Tutorials

Internal assessment

Speaking skills Listening/comprehension

Suggested projects:

Creative writing, Theatre Action Group (TAG)/ Other theatre groups, *Billy Elliot*, Translating a poem, Arranged marriages, Interviewing a celebrity, Writing a newspaper article on a current topic

Today's youth and youth icons, Leadership and politics, Examination system and benefits of reform, The Mahabharata, Communalism, Gender discrimination, Social activism

Essential Readings:

Fluency in English Part II, Oxford University Press, Delhi , 2006, Unit 1-15

Business English, Pearson, Delhi, 2008 Units 4-6

Suggested Readings:

Language through Literature (forthcoming) ed Dr Gauri Mishra, Dr Ranjana Kaul, Dr Brat Biswas, Primus Books, Delhi, 2015, Chapters 8-14 Martin Hewing, Advanced English Grammar, Cambridge University Press, New Delhi, 2010,— Units 61-120

B. A. (Fourth Semester) Skill Enhancement Course EEL-SE – 411 Soft Skills

UNIT I-Teamwork

06 Lectures

UNIT II-Emotional Intelligence

06 Lectures

UNIT III-Adaptability

06 Lectures

UNIT IV – Leadership

06 Lectures

UNIT V-Problem solving

06 Lectures

Essential Readings:

- 1. English and Soft Skills. S.P. Dhanavel. Orient BlackSwan 2013
- 2. English for Students of Commerce: Precis, Composition, Essays, Poems eds.Kaushik,et al.

Additional Readings:

- 1. R.K. Bansal and J.B. Harrison, *Spoken English: A Manual of Speech and Phonetics* (New Delhi: Orient BlackSwan, 4th edn, 2013).
- 2. Mohammad Aslam, Teaching of English (New Delhi: CUP, 2nd edn, 2009).
- 3. Crystal, D (1990): Linguistics, Penguin, UK.
- 4. Verma and Krishnaswamy: Modern Linguistics: An Introduction (O.U.P. 1989)

B.A. (Fifth Semester) Discipline Specific Elective Course EEL-EC-511 Literary Criticism

L T P C 5 1 0 6

UNIT I- William Wordsworth: Preface to the *Lyrical Ballads* (1802)

S.T. Coleridge: Biographia Literaria. Chapters IV, XIII and XIV

15 Lectures+ 03 Tutorials

UNIT II- Virginia Woolf: Modern Fiction

15 Lectures+ 03 Tutorials

UNIT III- Matthew Arnold, "Function of Criticism at the Present Time", 'Study of Poetry' in Essays in Criticism, OUP,

T.S. Eliot: "Tradition and the Individual Talent" 1919 "The Function of Criticism" 1920

15 Lectures+ 03 Tutorials

UNIT IV- I.A. Richards: *Principles of Literary Criticism* Chapters 1,2 and 34. London 1924 and *Practical Criticism*. London, 1929

15 Lectures+ 03 Tutorials

UNIT V - Cleanth Brooks: "The Heresy of Paraphrase", and "The Language of Paradox" in The Well-Wrought Urn: Studies in the Structure of Poetry (1947) Maggie Humm: Practising Feminist Criticism: An Introduction. London 1995 15 Lectures+ 03 Tutorials

Essential Readings:

- 1. William Wordsworth, Samuel Taylor Coleridge, Michael Schmidt. *Lyrical Ballads*. Penguin, 2006. Print.
- 2. Eagleton, T: Literary Theory: An Introduction (Blackwell, Oxford, 1983)
- 3. Richards, I.A.: Principles of Criticism: Practical Criticism.
- 4. Enright, D. J. and E. D. Chickera: English Critical Texts

- 1. C.S. Lewis: Introduction in *An Experiment in Criticism*, Cambridge University Press 1992
- 2. M.H. Abrams: *The Mirror and the Lamp*, Oxford University Press,!971
- 3. Rene Wellek, Stephen G. Nicholas: *Concepts of Criticism*, Connecticut, Yale University 1963
- 4. Taylor and Francis Eds. *An Introduction to Literature, Criticism and Theory*, Routledge, 1996
- 5. Habib, M. A. R.: A History of Literary Criticism: From Plato to the Present.

B.A. (Fifth Semester) Discipline Specific Elective Course EEL-EC -512 World Literatures

L T P C 5 1 0 6

UNIT I- V. S. Naipaul, *Bend in the River* (London: Picador, 1979).

15 Lectures+ 03 Tutorials

UNIT II- Marie Clements, The Unnatural and Accidental Women, in Staging Coyote's Dream: An Anthology of First Nations, ed. Monique Mojica and Ric Knowles (Toronto: Playwrights Canada, 2003)

15 Lectures+ 03

Tutorials

UNIT III- Antoine De Saint-Exupery, *The Little Prince* (New Delhi: Pigeon Books, 2008) Julio Cortazar, 'Blow-Up', in *Blow-Up and other Stories* (New York: Pantheon, 1985).

15 Lectures+ 03 Tutorials

UNIT IV- Judith Wright, 'Bora Ring', in *Collected Poems* (Sydney: Angus & Robertson, 2002) p. 8.

Gabriel Okara, 'The Mystic Drum', in *An Anthology of Commonwealth Poetry*, ed. C.D. Narasimhaiah (Delhi: Macmillan, 1990) pp. 132–3.

KishwarNaheed, 'The Grass is Really like me', in *We the Sinful Women* (New Delhi: Rupa, 1994) p. 41.

15 Lectures+ 03 Tutorials

UNIT V - Shu Ting, 'Assembly Line', in *A Splintered Mirror: Chinese Poetry From theDemocracy Movement*, tr. Donald Finkel, additional translations by Carolyn Kizer(New York: North Point Press, 1991).

Jean Arasanayagam, 'Two Dead Soldiers', in *Fussilade* (New Delhi: Indialog, 2003) pp. 89–90. **15 Lectures+ 03 Tutorials**

Essential Readings:

The Idea of World Literature, Memory, Displacement and Diaspora, Hybridity, Race and Culture, Adult Reception of Children's Literature, Literary Translation and the Circulation of Literary Texts, Aesthetics and Politics in Poetry

1. Sarah Lawall, 'Preface' and 'Introduction', in Reading World Literature: Theory, History, Practice, ed. Sarah Lawall (Austin, Texas: University of Texas Press, 1994) pp. ix–xviii, 1–64.

Suggested Readings:

1. Franco Moretti, 'Conjectures on World Literature', New Left Review, vol.1 (2000), pp.

54–68.

2. Theo D'haen et. al., eds., 'Introduction', in World Literature: A Reader (London: Routledge, 2012).

B.A. (Fifth Semester) **Discipline Specific Elective Course EEL-EC-513 Travel Writing**

T P \mathbf{C} L

UNIT I - IbnBatuta: 'The Court of Muhammad bin Tughlaq',

Khuswant Singh's CityImprobable: Writings on Delhi, Penguin Publisher Al Biruni: Chapter LXIII, LXIV, LXV, LXVI, in India by Al Biruni, edited by Qeyamuddin Ahmad, National Book Trust of India

15 Lectures+ 03 Tutorials

UNIT II- Mark Twain: The Innocent Abroad (Chapter VII, VIII and IX) (Wordsworth Classic Edition)

Ernesto Che Guevara: The Motorcycle Diaries: A Journey around SouthAmerica (the Expert, Home land for victor, The city of viceroys), HarperPerennial

15 Lectures+ 03 Tutorials

UNIT III- William Dalrymple: *City of Dijnn* (Prologue, Chapters I and II) Penguin Books Rahul Sankrityayan: From Volga to Ganga (Translation by Victor Kierman) (Section I to Section II) Pilgrims Publishing

15 Lectures+ 03 Tutorials

UNIT IV- Nahid Gandhi: Alternative Realties: Love in the Lives of Muslim Women, Chapter 'Love, War and Widow', Westland, 2013

15 Lectures+ 03 Tutorials

UNIT V- ElisabethBumiller: May You be the Mother of a Hundred Sons: a Journey among the Women of India, Chapters 2 and 3, pp.24-74 (New York: PenguinBooks, 15 Lectures+ 03 Tutorials 1991)

Essential Readings:

Travel Writing and Ethnography, Gender and Travel, Globalization and Travel, Travel and

Religion, Orientalism and Travel
1. Susan Bassnett, 'Travel Writing and Gender', in Cambridge Companion to Travel Writing, ed. Peter Hulme and Tim Young (Cambridge: CUP,2002) pp, 225-241

- 1. Tabish Khair, 'An Interview with William Dalyrmple and Pankaj Mishra' in Postcolonial Travel Writings: Critical Explorations, ed. Justin D Edwards and RuneGraulund (New York: Palgrave Macmillan, 2011), 173-184
- 2. Casey Balton, 'Narrating Self and Other: A Historical View', in *Travel Writing*: The Self and The Other (Routledge, 2012), pp.1-29

B.A. (Fifth Semester) Discipline Specific Elective Course EEL-EC -514

Literature of the Indian Diaspora

L T P C 5 10 6

UNIT I- M. G. Vassanji The Book of Secrets (Penguin, India)

15 Lectures+ 03 Tutorials

UNIT II- Rohinton Mistry A Fine Balance(Alfred A Knopf)

15 Lectures+ 03 Tutorials

UNIT III-Meera SyalAnita and Me (Harper Collins)

15 Lectures+ 03 Tutorials

UNIT IV- Jhumpa Lahiri The Namesake (Houghton Mifflin Harcourt)

15 Lectures+ 03 Tutorials

UNIT V-Bharati Mukherjee Wife

15 Lectures+ 03 Tutorials

Essential Readings:

The Diaspora, Nostalgia, New Medium Alienation

1. "Introduction: The Diasporic Imaginary" in Mishra, V. (2008). Literature of the Indian diaspora. London: Routledge.

- 1. "Cultural Configurations of Diaspora," in Kalra, V. Kaur, R. and Hutynuk, J. (2005). *Diaspora & hybridity*. London: Sage Publications.
- 2. "The New Empire within Britain," in Rushdie, S. (1991). *Imaginary Homelands*. London: Granta Books.

B. A. (Fifth Semester) Skill Enhancement Course EEL-SE – 511 Translation Studies

UNIT I-Introducing Translation: a brief history and significance of translation in a multi linguistic and multicultural society like India.

06 Lectures

UNIT II-Exercises in different Types / modes of translation, such as:

- a. Semantic / Literal translation
- b. Free / sense/ literary translation
- c. Functional / communicative translation
- d. Technical / Official
- e. Transcreation
- f. Audio-visual translation

06 Lectures

UNIT III-Introducing basic concepts and terms used in Translation Studies through relevant tasks, for example:

Equivalence, Language variety, Dialect, Idiolect, Register, Style, Mode, Code mixing / Switching.

06 Lectures

UNIT IV-Defining the process of translation (analysis, transference, restructuring) through critical examination of standard translated literary/non-literary texts and critiquing subtitles of English and Hindi films.

06 Lectures

UNIT V-Practice: Translation in Mass Communication / Advertising, subtitling, dubbing,

- 1. Exercises to comprehend _Equivalence in translation': Structures (equivalence between the source language and target language at the lexical (word) and syntactical (sentence) levels. This will be done through tasks of retranslation and recreation, and making comparative study of cultures and languages.
 - Practice: Tasks of Translation in Business: Advertising
- 2. Discussions on issues of Translation and Gender by attempting translation for media, films and advertisements from different languages.
- 3. Developing skills for Interpreting: understanding its dynamics and challenges. Interpreting: Simultaneous and Consecutive (practical application)

Practice: Using tools of technology for translation: machine / mobile translation, software for translating different kinds of texts with differing levels of complexity and for transliteration **06 Lectures**

Essential Readings:

- 1. Baker, Mona, *In Other Words: A Coursebook on Translation*, Routledge, 2001. (Useful exercises for practical translation and training)
- 2. - (Ed.) Routledge Encyclopedia of Translation Studies. London and New York: Routledge, 2001. (Readable entries on concepts and terms) Sherry Simon, Gender in translation: Cultural Identity and the Politics of Transmission. New York: Routledge, 1996.

Additional Readings:

- 1. Catford, I.C. *A Linguistic Theory of Translation*. London: OUP, 1965. Frishberg, Nancy J. *Interpreting: An Introduction*. Registry of Interpreters, 1990.
- 2. Gargesh, Ravinder and Krishna Kumar Goswami. (Eds.). *Translation and Interpreting: Reader and Workbook*. New Delhi: Orient Longman, 2007.
- 3. House, Juliana. A Model for Translation Quality Assessment. Tubingen: Gunter Narr, 1977.
- 4. Lakshmi, H. *Problems of Translation*. Hyderabad: Booklings Corporation, 1993.
- 5. Newmark, Peter. A Textbook of Translation. London: Prentice Hall, 1988.
- 6. Nida, E.A. and C.R. Taber. *The Theory and Practice of Translation*. Leiden: E.J. Brill, 1974.
- 7. Toury, Gideon. *Translation Across Cultures*. New Delhi: Bahri Publications Private Limited, 1987

B. A. (Fifth Semester) Generic Elective EEL- GE – 511 Academic Writing and Composition

L T P C 5 1 0 6

UNIT I-Introduction to the Conventions of Academic Writing

15 Lectures+ 03 Tutorials

UNIT II-Writing in one's own words: Summarizing and Paraphrasing

15 Lectures+ 03 Tutorials

UNIT III-Critical Thinking: Syntheses, Analyses, and Evaluation

15 Lectures+ 03 Tutorials

UNIT IV-Structuring an Argument: Introduction, Interjection, and Conclusion

15 Lectures+ 03 Tutorials

UNIT V-Citing Resources; Editing, Book and Media Review

15 Lectures+ 03 Tutorials

Essential Readings:

- 1. Liz Hamp-Lyons and Ben Heasley, *Study writing: A Course in Writing Skills forAcademic Purposes* (Cambridge: CUP, 2006).
- 2. Renu Gupta, A Course in Academic Writing (New Delhi: Orient BlackSwan, 2010).

Additional Readings:

- 1. Ilona Leki, *Academic Writing: Exploring Processes and Strategies* (New York: CUP, 2nd edn, 1998).
- 2. Gerald Graff and Cathy Birkenstein, *They Say/I Say: The Moves That Matter inAcademic Writing* (New York: Norton, 2009).

B. A. (Fifth Semester) Generic Elective EEL- GE – 512 Text and Performance

L T P C 5 1 0 6

UNIT I-Introduction

- 1. Introduction to theories of Performance
- 2. Historical overview of Western and Indian theatre
- 3. Forms and Periods: Classical, Contemporary, Stylized, Naturalist

Topics for Student Presentations:

- a. Perspectives on theatre and performance
- b. Historical development of theatrical forms
- c. Folk traditions

15 Lectures+ 03 Tutorials

UNIT II-Theatrical Forms and Practices

- 1. Types of theatre, semiotics of performative spaces, e.g. proscenium 'in the round', amphitheatre, open-air, etc.
- 2. Voice, speech: body movement, gestures and techniques (traditional and contemporary), floor exercises: improvisation/characterization

Topics for Student Presentations:

- a. On the different types of performative space in practice
- b. Poetry reading, elocution, expressive gestures, and choreographed movement

20 Lectures+ 04 Tutorials

UNIT III- Western Theories of Drama

1. Theories and demonstrations of acting: Stanislavsky, Brecht

10 Lectures+ 02 Tutorials

UNIT IV-Indian Theories of Drama

1. Bharata

Topics for Student Presentations:

Acting short solo/ group performances followed by discussion and analysis with application of theoretical perspectives

15 Lectures+ 03 Tutorials

UNIT V-Theatrical Production

- 1. Direction, production, stage props, costume, lighting, backstage support.
- 2. Recording/archiving performance/case study of production/performance/impact of media on performance processes.

Topics for Student Presentations:

a. All aspects of production and performance; recording, archiving, interviewing performers and data collection.

15 Lectures+ 03 Tutorials

Essential Readings:

- 1. J. Styan, Modern Drama in Theory and Practice, vol.1 (Cambridge UP, 1981)
- 2. Esslin, Martin. Absurd Drama. Harmondsworth, Eng.: Penguin, 1965.

- Mochulsky, Konstantin <u>Dostoevsky: His Life and Work</u>. Trans. Minihan, Michael A. Princeton: Princeton University Press. <u>I</u>, 1973
- 2. Esslin, Martin. Absurd Drama. Harmondsworth, Eng.: Penguin, 1965
- 3. <u>Sartre, Jean-Paul</u>. "Beyond Bourgeois Theatre", <u>Tulane Drama Review</u> 5.3 (Mar. 1961): 6
- 4. Moi, Toril- Henrik Ibsen and the Birth of Modernism: Art, Theater, Philosophy. Oxford and New York: Oxford UP, 2006.
- 5. Counsell, Colin. Signs of Performance: An Introduction to Twentieth-Century Theatre.London and New York: Routledge, 1996.
- 6. Jameson, Fredric- Brecht and Method. London and New York: Verso, 1998
- 7. Pilling, John- Beckett. Routledge

B.A. (Sixth Semester) Discipline Specific Elective Course EEL-EC -611 Literary Theory

L T P C 5 1 0 6

UNIT I-Marxism

- a. **Antonio Gramsci**, 'The Formation of the Intellectuals' and 'Hegemony (Civil Society) and Separation of Powers', in *Selections from the Prison Notebooks*, ed. and tr. Quentin Hoare and Geoffrey Novell Smith (London: Lawrence and Wishart, 1971) pp. 5, 245–6.
- b. **Louis Althusser**, 'Ideology and Ideological State Apparatuses', in *Lenin and Philosophy and Other Essays* (New Delhi: Aakar Books, 2006) pp. 85–126.

15 Lectures+ 03 Tutorials

UNIT II -Feminism

- a. **Elaine Showalter**, 'Twenty Years on: *A Literature of Their Own* Revisited', in *ALiterature of Their Own: British Women Novelists from Bronte to Lessing* (1977.Rpt. London: Virago, 2003) pp. xi–xxxiii.
- b. **Luce Irigaray**, 'When the Goods Get Together' (from *This Sex Which is Not One*), in *New French Feminisms*, ed. Elaine Marks and Isabelle de Courtivron (New York: Schocken Books, 1981) pp. 107–10.

15 Lectures+ 03 Tutorials

UNIT III -Structuralism

- a. Saussure, 'The object of study' in Modern criticism and Theory, ed. Thomas lodge
- b. **Roland Barthes**, Elements of Semiology, trs. Annette Lavers, Colin Smith, published by Hill and Wang

15 Lectures+ 03 Tutorials

UNIT IV -Poststructuralism

- a. **Jacques Derrida**, 'Structure, Sign and Play in the Discourse of the Human Science', tr. Alan Bass, in *Modern Criticism and Theory:* A *Reader*, ed. David Lodge (London: Longman, 1988) pp. 108–23.
- b. **Michel Foucault**, 'Truth and Power', in *Power and Knowledge*, tr. Alessandro Fontana and Pasquale Pasquino (New York: Pantheon, 1977) pp. 109–33.

15 Lectures+ 03 Tutorials

UNIT V -Postcolonial Studies

- a. **Mahatma Gandhi,** 'Passive Resistance' and 'Education', in *Hind Swaraj andOther Writings*, ed. Anthony J Parel (Delhi: CUP, 1997) pp. 88–106.
- b. **Edward Said**, 'The Scope of Orientalism' in *Orientalism* (Harmondsworth: Penguin, 1978) pp. 29–110.
- c. **Aijaz Ahmad**, "'Indian Literature": Notes towards the Definition of a Category', in *In Theory: Classes, Nations, Literatures* (London: Verso, 1992) pp. 243–285. **15 Lectures+ 03 Tutorials**

Essential Readings:

The East and the West, Questions of Alterity, Power, Language, and Representation, The State and Culture

1. Habib, M. A. R.: *A History of Literary Criticism: From Plato to the Present.* London: Blackwell

- 1. Terry Eagleton, Literary Theory: An Introduction (Oxford: Blackwell, 2008).
- 2. Peter Barry, Beginning Theory (Manchester: Manchester University Press, 2002).

B.A. (Sixth Semester) Discipline Specific Elective Course EEL-EC -612

Literature and Cinema

L T P C 5 1 0 6

- UNIT I-James Monaco, 'The language of film: signs and syntax', in *How To Read a Film:*The World of Movies, Media & Multimedia (New York: OUP, 2009) chap. 3, pp. 170–249.

 15 Lectures+ 03 Tutorials
- UNIT II-William Shakespeare, Romeo and Juliet, and its adaptations: Romeo & Juliet
 (1968; dir. Franco Zeffirelli, Paramount); and Romeo + Juliet (1996; dir. Baz
 Luhrmann, 20th Century Fox).
 15 Lectures+ 03 Tutorials
- UNIT III-Ice Candy Man and its adaptation Earth (1998; dir. Deepa Mehta, Cracking the Earth Films Incorp.); and Amrita Pritam, Pinjar: The Skeleton and OtherStories, tr.
 Khushwant Singh (New Delhi: Tara Press, 2009) and its adaptation: Pinjar (2003; dir. C.P. Dwivedi, Lucky Star Entertainment). 15 Lectures + 03 Tutorials
- **UNIT IV-Ian Fleming**, *From Russia with Love*, and its adaptation: *From Russia with Love* (1963; dir. Terence Young, Eon Productions). **15 Lectures+ 03 Tutorials**
- **UNIT V -E.M. Forster**, *Passage to India* and its adaptation dir. David Lean (1984).

15 Lectures+ 03 Tutorials

Essential Readings:

- 1. Theories of Adaptation, Transformation and Transposition, Hollywood and 'Bollywood' The 'Two Ways of Seeing', Adaptation as Interpretation
- 2. Linda Hutcheon, 'On the Art of Adaptation', Daedalus, vol. 133, (2004). Thomas Leitch, 'Adaptation Studies at Crossroads', Adaptation, 2008, vol. 1, no. 1, pp. 63–77.

Additional Readings:

- 1. Poonam Trivedi, 'Filmi Shakespeare', Litfilm Quarterly, vol. 35, issue 2, 2007.
- 2. Tony Bennett and Janet Woollacott, 'Figures of Bond', in *Popular Fiction:Technology, Ideology, Production, Reading*, ed. Tony Bennet (London and NewYork: Routledge, 1990).

Other films that may be used for class presentations:

1. William Shakespeare, *Comedy of Errors, Macbeth*, and *Othello* and their adaptations: *Angoor* (dir. Gulzar, 1982), *Magbool* (dir. Vishal Bhardwaj, 2003),

- Omkara(dir. Vishal Bhardwaj, 2006) respectively.
- 2. Jane Austen, *Pride and Prejudice* and its adaptations: BBC TV mini-series (1995), Joe Wright (2005) and Gurinder Chadha's *Bride and Prejudice* (2004).
- 3. *Rudaali*(dir. Kalpana Lajmi, 1993) and *Gangor* or 'Behind the Bodice' (dir. ItaloSpinelli, 2010).
- 4. Ruskin Bond, *Junoon* (dir. ShyamBenegal, 1979), *The Blue Umbrella* (dir. Vishal Bhardwaj, 2005), and *SaatKhoonMaaf* (dir. Vishal Bhardwaj, 2011).34

Note:

- a) For every unit, 4 hours are for the written text and 8 hours for its cinematic adaptation (Total: 12 hours)
- b) To introduce students to the issues and practices of cinematic adaptations, teachers may use the following critical material:
- 1. Deborah Cartmell and Imelda Whelehan, eds., *The Cambridge Companion to Literature on Screen* (Cambridge: Cambridge University Press, 2007).
- 2. John M. Desmond and Peter Hawkes, *Adaptation: Studying Film and Literature* (New York: McGraw-Hill, 2005).
- 3. Linda Hutcheon, A Theory of Adaptation (New York: Routledge, 2006).
- 4. J.G. Boyum, *Double Exposure* (Calcutta: Seagull, 1989).
- 5. B. Mcfarlens, *Novel to Film: An Introduction to the Theory of Adaptation* (Clarendon University Press, 1996).

B.A. (Sixth Semester) Discipline Specific Elective Course EEL-EC -613 Partition Literature

L T P C 5 1 0 6

UNIT I-Intizar Husain, *Basti*, tr. Frances W. Pritchett (New Delhi: Rupa, 1995). **15 Lectures+ 03 Tutorials**

UNIT II-Amitav Ghosh,*The Shadow Lines.*

15 Lectures+ 03 Tutorials

UNIT III- (a) **DibyenduPalit**, 'Alam's Own House', tr. Sarika Chaudhuri, *Bengal Partition Stories*: *An Unclosed Chapter*, ed. Bashabi Fraser (London: Anthem Press, 2008) pp. 453–72.

- b) **ManikBandhopadhya**, 'The Final Solution', tr. Rani Ray, *Mapmaking: PartitionStories from Two Bengals*, ed. Debjani Sengupta (New Delhi: Srishti, 2003) pp.23–39.
- c) **Sa'adat Hasan Manto**, 'Toba Tek Singh', in *Black Margins: Manto*, tr. M. Asaduddin (New Delhi: Katha, 2003) pp. 212–20.
- d) **LalithambikaAntharajanam**, 'A Leaf in the Storm', tr. K. Narayana Chandran, in *Stories about the Partition of India* ed. Alok Bhalla (New Delhi: Manohar, 2012)pp. 137–45.

15 Lectures+ 03 Tutorials

UNIT IV-Faiz Ahmad Faiz, 'For Your Lanes, My Country', in *In English: Faiz Ahmad Faiz, A Renowned Urdu Poet*, tr. and ed. Riz Rahim (California: Xlibris, 2008) p. 138.

15 Lectures+ 03 Tutorials

UNIT V-Jibananda Das, 'I Shall Return to This Bengal', tr. Sukanta Chaudhuri, in *ModernIndian Literature* (New Delhi: OUP, 2004) pp. 8–13.

Gulzar, 'Toba Tek Singh', tr. Anisur Rahman, in *Translating Partition*, ed. Tarun Saint et. al. (New Delhi: Katha, 2001) p. x.

15 Lectures+ 03 Tutorials

Essential Readings:

Colonialism, Nationalism, and the Partition, Communalism and Violence, Homelessness and Exile, Women in the Partition

1. Ritu Menon and KamlaBhasin, 'Introduction', in Borders and Boundaries (New Delhi: Kali for Women, 1998).

Suggested Readings:

- 1. Urvashi Butalia, *The Other Side of Silence: Voices from the Partition of India* (Delhi: Kali for Women, 2000).
- 2. Sigmund Freud, 'Mourning and Melancholia', in *The Complete Psychological Worksof Sigmund Freud*, tr. James Strachey (London: Hogarth Press, 1953) pp. 3041–53.

Films

Garam Hawa(dir. M.S. Sathyu, 1974).

B.A. (Sixth Semester) Discipline Specific Elective Course EEL-EC -614 Research Methodology

L T P C 5 1 0 6

UNIT I-Practical Criticism and Writing a Term paper

15 Lectures+ 03 Tutorials

UNIT II-Conceptualizing and Drafting Research Proposals

15 Lectures+ 03 Tutorials

UNIT III-On Style Manuals

15 Lectures+ 03 Tutorials

UNIT IV –Meaning, Fundamentals of Research

Types: Theoretical, Comparative, Interpretative

15 Lectures+ 03 Tutorials

UNIT V - Notes, References, and Bibliography

15 Lectures+ 03 Tutorials

Essential Readings:

Allison, B. The Students' Guide to Preparing Dissertations and Theses. London: Kogan Page, 1997. Print.

Altick, Richard D. and John J. Fenstermaker. The Art of Literary Research. 4th ed. New York: Norton, 1993. Print.

Gibaldi, Joseph. MLA Handbook for Writers of Research Papers. 7th ed. New Delhi: East-West Press, 2009.

Suggested Readings:

Kothari, C.R. Research Methodology: Methds and Techniques. New Delhi: New Age International Ltd, 1985.

Rahim, F. Abdul. Thesis Writing: A Manual for Researchers. New Delhi: New Age International Pvt. Ltd., 1996.

Turabian, Kate l. A Manual for Writers of Term Papers, Theses and Dissertations. 6th ed. Chicago: Chicago UP, 1996.

Wayne C. Booth, Gregory G. Colombo, Joseph M. Williams and William C. Booth. The Craft of Research: From Planning to Reporting. Chicago: Chicago UP, 2008.

B. A. (Sixth Semester) Skill Enhancement Course EEL-SE – 611

Business Communication

L T P C 2 0 0 2

UNIT I-Introduction to the essentials of Business Communication: Theory and practice

06 Lectures

UNIT II-Writing a project report

06 Lectures

UNIT III-Writing reports on field work/visits to industries, business concerns etc. /business negotiations.

06 Lectures

UNIT IV-Writing minutes of meetings E-correspondence

06 Lectures

UNIT V -Spoken English for business communication (Viva for internal assessment)

Making oral presentations (Viva for internal assessment)

06 Lectures

Essential Readings:

1. Scot, O.; Contemporary Business Communication. Biztantra, New Delhi.

- 1. Lesikar, R.V. & Flatley, M.E.; *Basic Business Communication Skills for Empowering the Internet Generation*, Tata McGraw Hill Publishing Company Ltd.New Delhi.
- 2. Ludlow, R. & Panton, F.; *The Essence of Effective Communications*, Prentice Hall Of India Pvt. Ltd., New Delhi.
- 3. R. C. Bhatia, Business Communication, Ane Books Pvt. Ltd, New Delhi

B. A. (Sixth Semester) Generic Elective EEL- GE – 611 Language and Linguistics

L T P C 5 1 0 6

UNIT I-Language: language and communication; language varieties: standard and non- standard language; language change.
 15 Lectures+ 03 Tutorials

UNIT II-Structuralism: De Saussure, Ferdinand. 1966. Course in general linguistics.
 New York: McGraw HillIntroduction: Chapter 3
 15 Lectures+ 03 Tutorials

UNIT III – Phonology 15 Lectures + 03 Tutorials

UNIT IV –Morphology 15 Lectures+ 03 Tutorials

UNIT V-Syntax and semantics: categories and constituents phrase structure; maxims of conversation.

15 Lectures+ 03 Tutorials

Essential Readings:

- 1. Akmajian, A., R. A. Demers and R, M Harnish, Linguistics: An Introduction to Language and Communication, 2nd ed. (Cambridge, Mass,: MIT Press, 1984; Indian edition, Prentice Hall, 1991)
- 2. De Saussure, Ferdinand. 1966. Course in general linguistics. New York: McGraw Hill.
- 3. Mesthrie, Rajend and Rakesh M Bhatt. 2008. *World Englishes: The study of new linguistic varieties*. Cambridge: Cambridge University Press.

Additional Readings:

- 1. Brown, G. & K. Malmkaer(1995): Language and Understanding, OUP, Oxford.
- 2. Crystal, D (1990): Linguistics, Penguin, UK.
- 3. Verma and Krishnaswamy: Modern Linguistics: An Introduction (O.U.P. 1989)
- 4. Gimson, A.C.: An Introduction to the pronunciation of English
- 5. Bansal, R.K.: An Outline of General Phonetics
- 6. Jones, D: An outline of General Phonetics
- 7. Jones, D.: Everyman's Pronouncing Dictionary of English (ELBS)
- 8. Quirk, R.: The Use of English(2nd Ed., London, 1968)

B. A. (Sixth Semester) Generic Elective EEL- GE – 612

Contemporary India: Women and Empowerment

L T P C 5 1 0 6

UNIT I-Social Construction of Gender (Masculinity and Feminity)Patriarchy

15 Lectures+ 03 Tutorials

UNIT II-History of Women's Movements in India (Pre-independence, post independence) Women, Nationalism, Partition

Women and Political Participation

15 Lectures+ 03 Tutorials

UNIT III -Women and Law

Women and the Indian Constitution

Personal Laws(Customary practices on inheritance and Marriage) (Supplemented by workshop on legal awareness)

15 Lectures+ 03 Tutorials

UNIT IV-Women and Environment

State interventions, Domestic violence, Female foeticide, sexual harassment Female Voices: *Sultana's Dream*15 Lectures+ 03 Tutorials

UNIT V-Dalit Discourse

15 Lectures+ 03 Tutorials

Essential Readings:

Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge, 1990.

Delany, Sheila. Writing Women: Women Writers and Women in Literature, Medieval to Modern. New York: Schocken, 1984.

Eagleton, Mary, ed. Feminist Literary Theory: A Reader. New York: Blackwell, 1988.

Additional Readings:

Finkle, Laurie A. Feminist Theory, Women's Writing. Ithaca, N.Y.: Cornell University Press, 1992.

Gilbert, Sandra M., and Susan Gubar. The Madwom, an in the Attic: The Woman Writer and the Nineteenth-Century Literary Imagination. New Haven, Conn.: Yale University Press, 1979.

Greer, Germaine. The Female Eunuch. New York: McGraw-Hill, 1970.

Greer, Germaine. Slip-Shod Sibyls: Recognition, Rejection, and the Woman Poet.

London: Viking, 1995.

Jackson, Stevie, and Jackie Jones. Contemporary Feminist Theories. New York: New York University Press, 1998.

Millett, Kate. Sexual Politics. Garden City, N.Y.: Doubleday, 1970.