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

M. A. (ENGLISH)
SYLLABUS

2019-20

SYLLABUS M. A. (ENGLISH)

A General Introduction to the Program:

The minimum period to complete the Program, M. A. (English) is - 04 Semesters, while the maximum duration allowed to complete it is

Under the Choice Based Credit System, the syllabi of the program are divided intoCore, Elective and Open Elective coursesto provide an opportunity to the students to choose from a variety of courses offered by the Discipline/Subject of study or from other Disciplines. A student of M. A. (English),during the whole program i. e. in all the 04 semesters, will be required to study 16 Core Courses (each course is of 05 credits), 04 Discipline Specific Elective Courses (Each course is of 04 credits) and 02 Open Elective Courses (to be opted from other related/allied disciplines) where each Open Elective Course will be of 02 credits.

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:

(a) Mid Semester Examination
(b) Internal Assessment
(c) End Semester Examination
: 20 Marks
: 20 Marks
: 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 > 80% and upto 85% (iii) :02 Marks > 85% and upto 90% :03 Marks (iv) >90% and upto95% (v) :04 Marks :05 Marks (vi) > 95%

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

SYLLABUS M. A. (ENGLISH)

COURSE SUMMARY

First Semester

Paper Codes	Paper Titles	Total Credits
EEL –CC- 121 Briti sl	h Poetry: Chaucer to Blake	5 Credits
EEL-CC- 122	British Prose: Bacon to Pope	5 Credits
EEL -CC- 123	Shakespeare	5 Credits
EEL- CC- 124	Language and Linguistics	5 Credits
EEL-EC-125	History of English Literature	4Credits
EEL-EC -126	Intellectual Foundation of Renaissance in Europ	e 4 Credits
EEL-EC -127	Indian Literature in Translation	4 Credits
EEL-OE-128	Course in Communication Skills and Creative W	riting 2Credits

Second Semester

Paper Codes	Paper Titles		Total Credits
EEL -CC- 221	British Poetry: Wordsworth to Wilde		5 Credits
EEL-CC- 222	British Prose: Johnson to Huxley		5 Credits
EEL-CC - 223	British Drama: Ben Jonson to Pinter		5 Credits
EEL-CC- 224	New Literatures in English		5 Credits
EEL-EC -225	Literature of the Indian Sub-Continent	4 Cred	its
EEL-EC -226 Classi	ical Poetry		4 Credits
EEL-EC -227 Literature and Film- I			4 Credits
EEL-EC -228 Science	ce Fiction	4 Cred	its
EEL-OE-229	Pronunciation Skills and Accent Neutral	ization	2 Credits

Third Semester

Paper Codes	Paper Titles To	otal Credits
EEL-CC – 321	Twentieth Century Poetry and Drama	5 Credits
EEL-CC- 322	Pre 20 th Century Fiction	5 Credits
EEL-CC – 323	Literary Criticism-I	5 Credits
EEL-CC – 324	Indian Literature -1	5 Credits
EEL-EC -325	Modern British Fiction	4Credits
EEL-EC -326	Literature and Film II	4 Credits
EEL-EC -327	Literature and Ideas	4 Credits
EEL-OE-328	Course in Communication Skills and Creative Writ	ing 2 Credits

Fourth Semester

Paper Codes	Paper Titles	Total Credits
EEL-CC- 421	American Literature	5 Credits
EEL-CC – 422	Twentieth Century Novel	5 Credits
EEL-CC – 423	Literary Criticism 2	5 Credits
EEL-CC – 424	Indian Literature 2	5 Credits
EEL-EC -425	Postmodernism: Theories and Theorists	4Credits
EEL-EC -426	Indian Classical Drama	4 Credits
EEL-EC -427	Film Studies	4 Credits
EEL-OE- 428	Pronunciation Skills and Accent Neutralization	2 Credits

M. A. (First Semester) Core Course

Course Title -English Poetry: Chaucer to Blake

Course Code - EEL-CC-121

L T P C 5 0 0 5

Unit 1. 15 Lectures

Geoffrey Chaucer The Canterbury Tales: The Knight's Tale

Edmund Spenser The Faerie Queene: Books III,

Chaucer's Place in English Literature

Spenser's Place in the Sixteenth Century England

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 2. 15 Lectures

William Shakespeare *Sonnets* 18, 73, 129, 130, 138

Shakespeare's sonnets and background of the texts

Text and interpretation

Textual analysis with critical evaluation

Unit 3. 15 Lectures

John Donne Satyre: Of Religion', 'The Ecstasie', 'The Relique',

'Good Friday 1613

Andrew Marvell To His Coy Mistress

The Metaphysical Poetry, Cavalier Poets

Reading and Interpretation of the Poems

Discussion, Analysis and critical evaluation

Unit 4. 15 Lectures

John Milton Paradise Lost: Book 2

Background of the text

Text and interpretation

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Alexander Pope The Rape of the Lock (Canto – I, II)

William Blake London

Background and the Epic Tradition

Reading and Interpretation of the Text

Discussion, Analysis and critical evaluation

Martin Luther Sections III, IV, V, IX, from On the Bondage of the Will,in Martin Luther: Selections From His Writings, tr. Packerand Johnston, ed. John Dillenberger (Anchor, 1961), pp.175-90.

Suggested Readings:

Chaucer, Geoffrey. Trans. Nevill Coghill. *The Canterbury Tales*. New Delhi: Penguin Classics, 2002. Print.

Brown, Peter. Geoffrey Chaucer, OWC. New Delhi:Oxford University Press, 2011. Print.

Burrow, Colin. Edmund Spenser 01 Edition. Northcote, 1996. Print.

Shakespeare, William. *The Complete Works of William Shakespeare*. UK: Harper Collins Uk, 2006. Print

Shakespeare, William. Shakespeare's Sonnets-Arden Shakespeare. UK: Bloomsbury, 2013. Print.

Carey, John and Donne John. *John Donne- The Major Works OWC*. UK: Oxford University Press, 2009. Print.

Sean, O'Brien. Andrew Marvell. London: Faber, 2010. Print.

Milton, John. *Paradise Lost and Paradise Regained*. London: Harper Collins Publisher, 2011. Print.

M. A. (First Semester) Core Course

Course Title - British Prose: Bacon to Pope

Course Code - EEL -CC-122

L T P C 5 0 0 5

Unit 1. 15 Lectures

Bacon: Of Study; Of Death; Of Adversity; Of Great Place

Bacon's Place in English Literature

Bacon's Style of Writing

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 2. 15 Lectures

Addison & Steele The Coverley Household; Labour and Exercise; Sir Roger

at the Theatre, The Spectator Club Introduction to Periodical Essays Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 3. 15 Lectures

Charles Lamb New Year's Eve; Imperfect Sympathies,

The Two races of Men

Thomas Carlyle Hero as Man of Letters

Lamb's and Carlyle's styles of Writing Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 4. 15 Lectures

Jonathan Swift A Tale of a Tub

Background of the text

Plot Overview

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Alexander Pope From From Essays: Epistle II. 'To a Lady: Of the

Characters of Women'; Epistle IV. 'Of the Use of Riches: To Richard Boyle, Earl of Burlington'; 'Epistle to Dr.

Arbuthnot'.

Background of the text

Textual analysis with critical evaluation

Susanta K. Sinha (ed.) English Essayists. New Delhi: OUP.

Boulton, Marjorie: Anatomy of Prose, Routledge Revivals, 2014

Walker, Hugh: English Essay and Essayists, J.M.Dent&Sons, London, 1915

Suggested Readings:

Read, Herbert: English Prose Style, Pantheon, 1981

Alan Warner - A Short Guide to English Style, OUP, 1961

W. Willey - Seventeenth Century Background, Columbia University Press, New York,

W. Willey - Eighteenth Century Background, Beacon, 1964

M. A. (First Semester) Core Course

Course Title - **Shakespeare**Course Code - **EEL -CC- 123**

L T P C 50 0 5

Unit 1. 15 Lectures

Much Ado about Nothing

Introduction to the Shakespearean age

Background of the text

Plot Overview

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Hamlet

Introduction of the Genre

Plot Overview

Analysis of Major Characters

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

King Lear, (ed. R. A. Foakes, The Arden Shakespeare, Third Series, 1997.)

Plot Overview

Analysis of Major Characters

Textual analysis with critical evaluation

Unit 4. 15 Lectures

The Tempest

Background of the text

Plot Overview

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Antony and Cleopatra

Introduction of the Genre

Plot Overview

Analysis of Major Characters

Textual analysis with critical evaluation

Niccolo Machiavelli: From The Prince, tr. and ed.Robert M. Adams (N.Y.: Norton, 1977)

Chapters 6, 7, 15, 16, 17, 18, 21, 22, 23 and 25.

Michel de Montaigne: 'On Repenting', in Michel de Montaigne: The Complete

Essays, tr. and ed. with an introduction and notes by M.A. Screech (Penguin Books, 1889; rpt.

1991).

Suggested Readings:

Richard Hakluyt: *From Voyages and Discoveries*, ed. Jack Beeching(Harmondsworth: Penguin, 1982): 'The Famous Voyage of Sir Francis Drake into the South Sea, 1577' (pp.171-88); A.C. Bradley, *Shakespearean Tragedy*,

M. A. (First Semester) Core Course

Course Title - Language and Linguistics

Course Code - EEL -CC - 124

L T P C 5 0 0 5

Unit 1. 15 Lectures

Language:Language and Communication; Properties of Human Language; Language varieties: Dialect, Register, Slang, Pidgin, Creole. language change

Unit 2. 15 Lectures

Stylistics: The Concept of Style in Literature.

Foregrounding through style: Variation from the norm, through:

- i) Linguistics patterning: Phonological, grammatical & lexical patterns (eg. structural repetition like parallelism, the rhetorical effect of antithesis, climax)
- ii) Deviation from the code (eg. neologisms, archaisms, deviant collocations.)
- iii) Figurative language (eg. metaphor, symbolism, irony, paradox, tautology

Unit 3. 15 Lectures

Phonology and Morphology: phoneme, classification of English speech sounds, suprasegmental features, Place and Manner of Articulation, syllable, morpheme, word, word classes, inflection, derivation, compounding.

Unit 4. 15 Lectures

Syntax and Semantics: categories and constituents, predicates and argument structure, thematic roles, case; phrase structure; lexical meaning relations; implicative, entailment and presupposition; maxims of conversation, speech act

Unit 5. Introduction to Transformational Generative Grammar 15 Lectures

Essential Readings:

R. A. Demers and R, M. Hamish, *Linguistics: An Introduction toLanguage and Communication*, 2nd ed. (Cambridge, Mass.: MIT Press, 1984

Gennaro and Sally McConnell-Ginet. 2000. *Meaning and Grammar: AnIntroduction to semantics*. Cambridge, Massachusetts: MIT Press.Chapter 1: The Empirical Domain of Semantics

Chomsky, Noam. 1965. Aspects of the Theory of Syntax. Cambridge, Massachusetts:

MITPress.Chapter 1: Methodological preliminaries

Fromkin, Victoria ed. 2000. Linguistics: An Introduction to Linguistic Theory. Malden,

MA: Blackwell. Chapters 4 & 5

Suggested Readings:

Bradford , Richard. Stylistics . London and New York : Routledge, 1997

Carter, Ronald (ed). Language and Literature. London: Allen and Unwin, 1982

Cummings, M., Simons, R. *The Language of Literature : A Stylistic Introduction to the Study of Literature*. London: Pergamon, 1983

Fowler ,Roger. Style and Structure in Literature .Oxford: Blackwell, 1975

Gimson, A.D. Introduction to the Pronunciation of English, U.K.: Edward Arnold, 1964

(2nd ed), London: ELBS, 1974

Leech .G.N., Deuchar, M. and Hoogenraad, R. *English Grammar for Today: A New Introduction*. London: Macmillan, 1973

Leech G.N. A Linguistic Guide to English Poetry . London: Longman, 1969

Leech G.N. and Short ,M.H. Style in Fiction . London: Longman, 1981

Lodge ,David. Language of Fiction: Essays in Criticism and Verbal Analysis of the English Novel. London: Routledge, 1966.

Verdonk, Peter. Stylistics. Oxford: Oxford University Press, 2002

Widdowson H.G. Stylistics and the Teaching of Literature. London: Longman, 1973

Yule, George and Brown ,Gillan. *Discourse Analysis*. Cambridge: Cambridge University Press, 1983

M. A. (First Semester) Discipline Specific Elective Course

Course Title - History of English Literature

Course Code - EEL - EC- 125

LTPC

4004

Unit 1- The Renaissance, The Restoration and the Neo-classical 12 Lectures

Historical and Cultural Background

Major thinkers & basic ideological tenets of the age

Major authors of the age in England

Salient characteristics of the literature of the age

Unit 2- Romantic Age:

12 Lectures

Philosophical/ideological beginnings

Major authors of the age in England

General Characteristics of the literature of the age

Unit 3- Victorian Age:

12 Lectures

Life and society in 19 Century England

Major thinkers and authors of the age

General characteristics of the literature of the age

Unit 4- Modern Age:

12 Lectures

The politics of the age and the World Wars

The collapse of the 'old order' and the new beginnings

The 'inter-war' (and beyond) literature in England

The characteristics of the literature of the age

Unit 5- Post- Modern Age:

12 Lectures

History and Politics—1950s to 'Globalization' to 'post-Globalization'

(Emergence and) proliferation of 'theories' of literature

The 'postmodern' in literature

- 1. Compton and Rickett *History of English Literature* ,TC&EC, Jack; New York, 1912,Print.
- 2. Andrew Sanders. The Short Oxford History of English Literature Oxford University Press

Suggested Readings:

- 1. Paul Harvey *The Oxford Companion to English Literature*, Oxford at the Clarendon Press, Third Edition.
- 2. D. Daiches, *A Critical History of English Literature* (M Secker & Warburg, London, 1960)
- 3. H. Craig (ed.), A History of English Literature (Oxford UP, 1950)
- 4. A.C. Baugh (ed.), *A Literary History of England* (2nd edn., Routledge & Kegan Paul, London, 1967
- 5. Boris Ford(ed), *The New Pelican Guide to English Literature Series*, Penguine, 1982

M. A. (First Semester)

Discipline Specific Elective Course

Course Title - IntellectualFoundation of Renaissance in Europe

Course Code - EEL-EC - 126

L T P C 4 0 0 4

Unit 1. Nature, form, objects and functions of Renaissance as an

intellectual movement in Europe 12 Lectures

Unit2. Background to Renaissance: 12 Lectures

The papacy in the dark ages,

Ecclesiastical reform, St. Thomas Aquinas, Franciscan Schoolmen,

Eclipse of Papacy

Unit 3. Italian Renaissance: 12 Lectures

Machiavelli and Erasmus

Reformation and Counter Reformation:

The rise of science

Unit 4. The Philosophical Foundation: 12 Lectures

Descartes, Spinoza, Leibniz, Locke,

Berkeley and Hume

Unit 5. The English Phase: 12 Lectures

Thomas More and Francis Bacon

Essential Readings:

Bertrand Russell: History of Western Philosophy.London:Routledge

Suggested Readings:

Stephen Greenblatt. *Renaissance Self Fashioning*. Chicago: University of Chicago Press Stephen Greenblatt: *The New World:Towards a reading of renaissance motives in Elizabethan England*. Chicago: University of Chicago Press

M. A. (First Semester) Discipline Specific Elective Course

Course Title - Indian Literature in Translation

Course Code - EEL -EC-127

L T P C
4 0 0 4

Unit 1. The Function of Translation in the Developing Countries

The Function of Translation in the Multilingual Countries.

Literary Translation: Problems and Prospects 12 Lectures

Unit 2. Translation, Theory and Practice

12 Lectures

The following poets from

Oxford Anthology of Modern Indian Poetry eds. Vinay Dharwadker& A.K.

Ramanujan:

Unit 3. V Indira Bhavani : Avatars 12 Lectures

Tagore : Homecoming; My Lord, The Baby

Unit 4. Shrilal Shukla : Rag Darbari 12 Lectures

Tendulkar : Ghasiram Kotwal

Unit 5. Ananthamurthy : Samskara 12 Lectures

Essential Readings:

- 1. Bassnet McGuire Susan: Translation Studies, Methuen, London and N. Y. 1980.
- 2. Bassnet McGuire Susan and Andre Lefevere: Translation History and Culture.

Suggested Readings:

- 1. Catford J. C.: A Linguistic Theory of Translation, London OUP, 1965.
- 2. Holmes, James (ed.): *The Nature of Translation : Essays on the Theory and practice of Literary Translation*, The Hague Mouton, 1970.
- 3. Jacobson, Roman (ed.): 'On *Linguistic Aspects of Translation*', in R. Brower (ed.) *On Translation*, Cambridge Mass Harvard UP, 1959.
- 4. Kelly L. G. *True Interpreter: A History of Translation Theory and Practice in the West*, Oxford, Blackwell, 1979.
- 5. Sujit Mukherjee: Translation as Discovery, Orient Longman, Hyderabad, 1994.
- 6. Oxford Anthology of Modern Indian Poetry eds. Vinay Dharwadker& A.K. Ramanujan

P. G. (First Semester) Open Elective Course

Course Title - Course in Communication Skills and Creative Writing

Course Code - EEL-OE-128

L T P C 2 0 0 2

Unit 1 Communication

06 Lectures

- Meaning
- Forms
- Obstacles in communication
- Process of communication

Unit 2 Verbal and Non Verbal Communication

06 Lectures

- Gestures and their impact
- Body language

Unit 3 Situational Communication

06 Lectures

- Talking to a doctor, school Principal,
- In a meeting,
- At a shop
- At the Hotel,
- At the Airport
- Booking ticket
- Receiving phone calls

Unit 4 Creative Writing

06 Lectures

- Expansion of idea
- Paragraph writing
- Essay writing
- Debates
- Interviews
- Report writing
- Letter writing
- Note making

Unit 5 Creativity and Communication

06 Lectures

- Art of debating
- Theatrics(body language)

Yule, George: The Study of Language, 5th Edition, Cambridge University Press,

Quirk, R. et al: Comprehensive Grammar of the English Language, Longman, 1985

Mey, Jacob L.: Pragmatics: An Introduction, 2nd Ed. Blackwell Publishing, 2001

Suggested Readings:

Tickoo, M. L and A. E. Subramanian: Current English for Language Skills

Allen, W. S.: Living English Structure, Blackwell Publishing, 1947

Krishnaswamy, N: Modern English: A Book of Grammar, Usage and Composition,

Macmillan India, 2000

Bhatnagr and Bell: Communication in English Alder and Rodman: Understanding

Human Communication, Orient Longman, New Delhi, 1979, Reprinted 2004

M. A. (Second Semester)

Core Course

Course Title - British Poetry: Wordsworth to Wilde

Course Code - EEL -CC- 221

L T P C 5 0 0 5

Unit 1. 15 Lectures

William Wordsworth The Prelude (1850), Books I, VI

Samuel Taylor Coleridge The Rime of the Ancient Mariner (part- I and II)

Introduction to the Romantic Poetry Wordsworth's philosophy of Nature

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Lord Byron Don Juan(Cantos I and II)

Background of the text

Textual analysis with critical evaluation

Comparison with other corresponding genres

Unit 3. 15 Lectures

Percy Bysshe Shelley The Triumph of Life

John Keats Ode on a Grecian Urn, Ode to Autumn

Negative Capability

Background of the text

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Tennyson The Lotos Eaters, Tithonus

Browning Rabbi Ben Ezra

Introduction to Victorian Poetry with its distinguishing features

Background of the text

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Oscar Wilde A Ballad of Reading Gaol

Background of the text

Textual analysis with critical evaluation

Edmund Burke From *A Philosophical Enquiry into the Origin of our Ideasof the Sublime and the Beautiful*, ed. James T. Boulton, (Oxford: Blackwell, 1987), Part 1, Section VII J. S. Mill'What is Poetry' (1859) in *The Collected Works of JohnStuart Mill*, ed. John M. Robson and Jack Stillinger (Toronto: Univ. of Toronto Press, 1981), Vol. I:*Autobiography and Literary Essays*.

Suggested Readings:

John Keats Selections from Keats's Letters (1817): On Negative Capability: Letter to George and Tom Keats, December 1817, On the Aims of Poetry: Letter to J. H. Reynolds, February 1818 Walker, Hugh (ed)- The Literature of the Victorian Era, Cambridge University Press, 1910 Grierson and Smith – A Critical History of English Poetry, OUP, New York, 1946 Altick, Richard Daniel- Victorian People and Ideas: A Companion for the modern Reader of Victorian Literature, W.W Norton Company, 1974

M. A. (Second Semester) Core Course

Course Title - British Prose: Johnson to Huxley

Course Code - EEL-CC- 222

L T P C 5 0 0 5

Unit 1. 15 Lectures

Samuel Johnson Life of Donne, Life of Cowley, Life of Cowper and

Life of Dryden (from The lives of the Poets)

Introduction of the Genre

Textual analysis with critical evaluation

Unit 2. 15 Lectures

John Ruskin Unto this Last

Ruskin's style of Writing

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 3. 15 Lectures

Walter Pater Renaissance

Ruskin's style of Writing

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 4. 15 Lectures

Russell Science and War; Science and Values

(From *The Impact of Science on Society*)

Russell's style of Writing

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Unit 5. 15 Lectures

Robert Lynd On Holidays

Aldous Huxley Selected Snobberies, Tragedy and the Whole Truth

Lynd's and Huxley's styles of Writing

Reading of the Text and Interpretation

Discussion, Analysis and critical evaluation

Essential Readings:

Anthony Ashley Cooper, Third Earl of Shaftesbury 'An Inquiry Concerning Virtue or Merit', in *Characteristics of Men, Manners, Opinions, Times*, ed. J. M. Robertson (Gloucester, Mass.: Peter Smith, 1963), vol. 1, pp. 237-64

Suggested Readings:

Swift, Jonathan, Ross, Angus and Woolley, David. *Tale Of Tub &Oth Works Reissue (Oxford World's Classics) 4th Edition*. USA: Oxford University Press, 2009. Print.

Pope, Alexander. An Essay on Man: Moral Essays and Satires. Createspace, 2014. Print.

Mandeville, Bernard. The Fable of the Bees Volume 2. USA: Theclassics.Us, 2013. Print.

Fielding, Henry. Tom Jones. UK: Penguin UK, 2012. Print.

Fielding, Henry. Tom Jones. UK: Wordsworth, 1999. Print.

M. A. (Second Semester)

Core Course

Course Title - British Drama: Ben Jonson to Pinter

Course Code - EEL- CC- 223

L T P C 5 0 0 5

Unit 1. 15 Lectures

Ben Jonson The Alchemist

Introduction to Comedy of Humour

Plot Overview

Analysis of Major Characters

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 2 15 Lectures

John Milton Samson Agonistes

Background of the text

Plot Overview

Analysis of Major Characters

Themes, Motifs, & Symbols

Unit 3. 15 Lectures

Richard Brinsley Butler Sheridan The Rivals

Plot Overview

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

G. B. Shaw Man and Superman

Plot Overview

Analysis of Major Characters Themes, Motifs, & Symbols

Unit 5. 15 Lectures

Harold Pinter Birthday Party

Plot Overview

Analysis of Major Characters

Themes, Motifs, & Symbols

Robert Burton From *The Anatomy of Melancholy*, ed. with an Introduction by Holbrook Jackson (London: J. M. Dent, Everyman's Library, 1972): Extract from 'Democritus Junior to the Reader' (pp. 15-22); Partition III, Section 3: Member I, Subsection 2: 'Causes of Jealousy'; Member II: 'Symptoms of Jealousy'; and Member III: 'Prognostics of Jealousy' (pp. 264-88). Thomas Hobbes From *Leviathan*, eds. Richard Flathman and David

Suggested Readings:

Johnston (New York: Norton, 1997): 'Of the Difference of Manners' (pp. 55-60); 'Of the natural condition of mankind, as concerning their felicity and misery', 'Of the first and second natural laws and of contracts', 'Of other laws of nature' (pp.68-88); 'Of the causes, generation, and definition of a commonwealth'

Jonson, Ben. The Alchemist. New Delhi: Peacock, 2013. Print.

Middleton, Thomas. The Changeling. Digireads.com

Etherege, George. The Man of Mode Or, Sir Fopling Flutter. Theatre Communications Gr, 2007. Print.

Gay, John. The Beggar's Opera. Penguin, 1986. Print.

Milton, John. Samson Agonistes. Cambridge Scholars Publishing, 2009.

M. A. (Second Semester) Core Course

Course Title - New Literatures in English

Course Code - EEL-CC- 224

L T P C 5 0 0 5

Unit 1. 15 Lectures

J. M. Coetzee Disgrace

Plot Overview

Analysis of Major Characters

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Maria Campbell Halfbreed

Background of the text

Analysis of Major Characters

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Michael Ondaatje 'The Cinnamon Peeler', 'Letters and Other Worlds',

'Billboards', in The Cinnamon Peeler: Selected

Poems (London: Picador, 1989).

Margaret Atwood 'Nature as Monster', in *Survival* (Concord, Ont.:

Anansi, 1972, rpt. 1991), pp. 45-67.

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

David Malouf An Imaginary Life

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 5. 15 Lectures

V. S. Naipaul A House for Mr Biswas

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Meaghan Morris 'On the Beach', in *Too Soon, Too Late: History in PopularCulture* (Bloomington: Indiana University Press, 1988), pp. 93-119.

Henri Lawson 'The Drover's Wife', in *The Arnold Anthology of Post-Colonial Literatures in English*, ed. John Thieme (London: Arnold, 2000), pp. 162-67.

C. L. R. James 'Beyond a Boundary', in The *Arnold Anthology of Post- Colonial Literatures in English*, op. cit.

Additional Readings:

- 1. Hergenhan, L. (Ed.). *The Penguin New Literary History of Australia*. Ringwood: Penguin, 1988.
- 2. Frantz Fanon Black Skins, White Masks. Pluto Press: London, 1986
- 3. Henry Louis Gates Race, Writing and Difference. Chicago: 1985.
- 4. MirceGithae-MugoVisions of Africa. Kenya Literature Bureau, 1978
- 5. Paul Gilroy. The Black Atlantic: Modernity and Double Consciousness. Verso. 1994.
- 6. SusheilaNasta. Motherlands: Women's Writing from Africa, the Caribbean and South Asia. Women's Press, 1991.
- 7. Wole Soyinka. Myth, Literature and the African World. Oxford: 1991
- 8. Armstrong, Jeannette. (ed.) *Looking at the Words of Our People: First Nations Analysis of Literature*. Penticton: Theytus Books, 1993.
- 9. Atwood, Margaret. Survival: A Thematic Guide to Canadian Literature. Toronto: Anansi Press, 1982.

M. A. (Second Semester)

Discipline Specific Elective Course

Course Title - Literature of the Indian Sub-Continent

Course Code -EEL-EC- 225

L T P C

Unit I -RigVeda -Book I, verses1-10 from *The Hymns of the Rigveda* Translated by Ralph T. H. Griffith 2nd edition, Kotagiri (Nilgiri) 1896

Upanishad: "Introduction to Upanishads" in The Upanishads, The Sacred Book of the East. Part I, Max Muller

R.K. Narayan, The Ramayana Nizami, The Story of Layla and Majnun (Translated by Rudolf Gelpke)

12 Lectures

Unit II - Literature from Bangladesh, Kaiser Haq Poem "Ode on the Lungi", "As Usual" Published in the Streets of Dhaka: Collected Poems 1966-2006 (writers.ink,. Dhaka, 2007), edition, Dhaka: Pathak Samabesh, 2008.

TahmimaAnam: A Golden Age (Novel)

Mahmud Rahman: Killing the Water, Penguin India, 2010

12 Lectures

Unit III -Adam Zameenzad:Cyrus, Cyrus1991 by Minerva (first published September 6th 1990)

Hanif Kureishi, *Tariq Ali:The Leopard and the Fox* Hardcover – Import, 1 May 2007

12 Lectures

Unit IV -Yasmine Gooneratne : A Change of Skies, Gooneratne, Chippendale: Picador, 1991. **Chithra Fernando:** Action and Reaction

12 Lectures

Unit V - Literature from Bhutan and Nepal

Bhutan:

Jamie Zeppa:Beyond the Sky and the Earth: A Journey into Bhutan, Berkley Books, Penguin Books2000

AshiDorjiWangmoWangchuck: Treasures of Thunder Dragon: A Portrait of Bhutan **Nepal**:

Samrat Upadhyay:*Arresting God in Kathmandu*. Publisher: Rupa &Co ,India (Oct. 2002)

Manjushree Thapa: *Tilled Earth*: Stories Paperback – 10 Nov 2012

12 Lectures

Pollock, S. (ed.), *Literary Cultures in History. Reconstructions from South Asia* (Berkeley, University of California Press, 2003)

Das, Sisir Kumar, ed. 1991, A History of Indian Literature. Vol. 8

Ahmad, A. &Boase, R. (2010). *Pashtun Tales: from the Pakistan-Afghan frontier*. New Delhi: Viva Books Private Limited.

Annemarie, S. (2004). The Empire of the Great Mughals. UK: Reaktion Books Ltd.

Suggested Readings:

Bahadur, K. P. (1979). A History of Indian Civilization. New Delhi: EssEss Publication.

Bayat, M. & Jamnia, M. A. (1994). Tales from the Land of the Sufis. USA: Shambhala Publications, Inc.

Brancaccio, P. & Behrendt, K. (2006). Gandhara Buddhism. Canada: University of British Columbia.

Gordon, L. A. & Walsh, J. (2009). *History of South Asia: a chronological outline*. USA: Asia for Educators, Columbia University.

Islam, R. (2002). Sufism in South Asia: Impact on Fourteenth Century Muslim Society. New York: Oxford University Press.

Khanna, M. (2007). Cultural History of Medieval India. New Delhi: Social Science Press.

Mcintosh, J. (2008). *Understnading Ancient Civilization: The Ancient Indus Valley*, New Perspectives. USA: ABC – CLIO, Inc.

Pal, P. (1988). Indian Sculpture. Volume II. London: University of California Press.

Prakash, O. (2005). *Cultural History of India*. New Delhi: New Age International (P) Limited, Publishers.

Richard, J. F. (1995). The Mughal Empire. UK: Cambridge University Press.

Schmidt, K. J. (1995). An Atlas and Survey of South Asia. USA: M. E. Sharpe Inc. Sen,

S. N. (1988). Ancient History of Bangladesh, India and Pakistan. New Delhi: Wiley Eastern Limited.

Sharma, S. R. (1999). Mughal Empire in India. New Delhi: Atlantic Publishers.

Singh, U. (2008). A History of Ancient and Early Medieval India: From the Stone Age to the 12th Century. New Delhi: Dorling Kindersley (India) Pvt. Ltd.

Thaper, R. (2002). Early India: From the Origins to AD 1300. California: University of California Press.

(Most of the pictures are taken from Google Images and some are taken by the writer herself)

Bangladesh on the World Stage: An Introduction, Shook, David; World Literature Today, 2013

Galaxy of Indian Writings in English, Williams, Haydn Moore; Delhi: Akshat Publications, 1987

"World of Disenchantment: Alienation and Change in Adib Khan's Seasonal Adjustments",

Alexander, Ver: From 'Embracing the Other: Addressing Xenophobia in the New Literatures in English', 2008

The Daily Star Book of Bangladeshi Writing: Islam, Khademul; Dhaka, 2006 ed.

Akistani Literature: The Contemporary English Writers edited by Dr. Alamgir Hashmi (New York: World University Service, 1978; Islamabad: Gulmohar Press, 1987) (2nd ed.).

Dr. Alamgir Hashmi, Commonwealth Literature: An Essay Towards the Re-definition of a Popular/Counter Culture, 1983.

Dr Tariq Rahman. A History of Pakistani Literature in English Lahore: Vanguard, 1991 MuneezaShamsie (Ed). A Dragonfly in the Sun: An Anthology of Pakistani Writing in English

M. A. (Second Semester) Discipline Specific Elective Course

Course Title - Classical Poetry
Course Code - EEL - EC - 226

L T P C 4 0 0 4

Unit 1 Bhartrhari SrngarShatkam, Poems 1-10

12 Lectures

Background of the text Text and interpretation

Textual analysis with critical evaluation

Unit 2 Homer: *TheIliad* –Bk 1

12 Lectures

Background of the text Text and interpretation

Textual analysis with critical evaluation

Unit 3 Dante: *Divine Comedy (Inferno*, Book - 1-3)

12 Lectures

Background of the text Text and interpretation

Textual analysis with critical evaluation

Unit 4 Vergil Aneid -- Bk 1

12 Lectures

Background of the text Text and interpretation

Textual analysis with critical evaluation

Unit 5 Jaydeva *GeetGovindam*

12 Lectures

Background of the text Text and interpretation

Textual analysis with critical evaluation

Essential Readings:

Gilbert Murray: The Rise of the Greek Epics, Dover Publications, 2003

Valmiki: Ramayana, Gita Press Gorakhpur

Suggested Readings:

Homer : Iliad, Trans and Ed. John Edward, Harward University Press: The Loeb Classical

Library.

Dante: Divine Comedy (Inferno). Trans. and Ed. Israel Golcanz. Harward University Press: The

Loeb Classical Library.

Valmiki : *Ramayana*, Gita Press Gorakhpur

M. A. (Second Semester) Discipline Specific Elective Course

Course Title - Literature and Film I

Course Code - EEL-EC-227

L T P C 4 0 0 4

Unit 1. 12 Lectures

Literary Models in Cinematic Production

Idea of Text: Imaginative, Discursive, Suspense and Fantasy

Unit 2. Rendering/reading of Text and Film

12 Lectures

Audio and Visual Forms

Analysis of Film, Language, Images and Grammar

Unit 3. 12 Lectures

Idea form/ Genre in Literature and Film

Comedy, Tragedy and Horror

Terminology in Literature and Film

Character, Plot, Theme and Setting

Light, Dialogue, Special Effects and Montez

Unit 4. 12 Lectures

Convention, Ideology and Visual Production

Historical, Cultural, Social, Religious and Aesthetic

Marxist, Auteur Theory and Reception Theory

Unit 5. 12 Lectures

Great Text and Great Film

Satyajit Ray's PatherPanchali

Premchand's Sadgati

Literature and Film and the Changing World

Capitalism, Modernism and Socialism

Democracy, Feminism and New Web Cinema

Essential Readings:

Polan, Dana(1987) "Film theory Re-Assessed" Continuum: The Australian Journal of Media and Culture.

Suggested Readings:

Benjamin, The Work of Art in the Age of Mechanical Reproduction Miller, Blair." The Work of Interpretation: A Theoretical Defence of Film Theory and Criticism Freeland, Cynthia. A Feminist Film Theory; Draft for the Encyclopedia of Aesthetics

M. A. (Second Semester) Discipline Specific Elective Course

Course Title - Science Fiction
Course Code - EEL-EC-228

LTPC

400 4

12 Lectures

Course Objectives:

Science fiction can help us anticipate change in our own world more readily. The emphasis of science fiction writing explores the sequence of events that lead up to the ethical and social problems produced by technological and social developments. After this course, students will be able to:

- Identify the prevailing dynamics of Science Fiction, including its prevalent themes and rhetorical purpose.
- Understanding the common stock of concepts, icons, images, manners, patterns and the formal tradition
- Read closely and critically, interpreting literature in a way that is both intellectually
 rigorous and personally significant while presenting interpretations in class discussion
 and essays.

Unit 1Science Fiction and Fantasy: Genre, Literary traditions and specific patterns

Issac Asimov:Gold	12 Lectures
Unit 2 Science and Technology	12 Lectures
Mary Shelley: Frankenstein	
Unit 3 Ursula K. Le Guin: The Left Hand of Darkness	12 Lectures
Unit 3Alternate Worlds	12 Lectures
Aldous Huxley: Brave New World	

Madeleine L' Engle: Wrinkle in Time

Essential Readings:

Unit 4 Adventure

1. James, Edward, and Farah Mendlesohn. *The Cambridge Companion to Science Fiction*. Cambridge: Cambridge University Press, 2003. Print.

Suggested Readings:

- 1 Decades of Science Fiction, Anthology of Short Stories. McGraw-Hill Education. 1998.
 Print
- 2 David G. Hartwell, "Hard Science Fiction,", Introduction to The Ascent of Wonder: The Evolution of Hard Science Fiction, 1994. ISBN 0-312-85509-5
- 3 Robert Silverberg, ed. (1972). *Science Fiction Hall of Fame, Volume 1*. First Sphere Books. ISBN 0722178298.

P. G. (Second Semester) Open Elective Course

Course Title - Pronunciation Skills and Accent Neutralization

Course Code - EEL-OE-229

L T P C 2 0 0 2

Unit I Phonetics: 06 Lectures

- Sounds in English Language (consonants, vowels)
- Practice in the Language Lab.
- Speaking, recording and comparing.

Unit II Accent and Word Stress:

06 Lectures

- Accentual pattern
- Sentence stress and rhythm
- Practice in the Language Lab

Unit III Intonation and Connected Speech:

06 Lectures

- Rhythm in connected speech.
- Rising and Falling Tone,
- Graphic presentation of your recorded speech on your screen and comparison with the teacher's speech.

Unit IV Accent Neutralization:

06 Lectures

- Problems of Indian speakers
- Common errors in speech
- Correction through constant practice. Instructor guided practice.

Unit V Speech and Public Speaking:

06 Lectures

- Situational conversation
- Spot speaking in competitions
- Story telling
- Group discussion

R. A. Demers and R, M. Hamish, *Linguistics: An Introduction toLanguage and Communication*, 2ad ed. (Cambridge, Mass.: MIT Press, 1984

Gennaro and Sally McConnell-Ginet. 2000. *Meaning and grammar: An Introduction to semantics*. Cambridge, Massachusetts: MIT Press.Chapter 1: The empirical domain of semantics

Suggested Readings:

Chomsky, Noam. 1965. Aspects of the theory of syntax. Cambridge, Massachusetts: MIT Press.

Chapter 1: Methodological preliminaries

Fromkin, Victoria ed. 2000. Linguistics: An introduction to linguistic theory. Malden,

MA: Blackwell. Chapters 4 & 5

Fromkin, V., and R. Rodman, An Iniroduction to Language, 2nd ed. (New York: Holt,

Rinehart and Winston, 1974)

M. A. (Third Semester) Core Course

Course Title - Twentieth Century Poetry and Drama

Course Code - EEL-CC- 321

L T P C 5 0 0 5

Unit 1. 15 Lectures

W. B. Yeats The Wild Swans at Coole

T. S. Eliot The Waste Land

Major Characteristics of the 20th Century

The Twentieth Century Poetry

Background of the text

Textual analysis with critical evaluation

Themes motifs and symbols

Unit 2. 15 Lectures

Philip Larkin Church Going, A Study of Reading Habits

Seamus Heaney Death of a Naturalist
Ted Hughes The Thought Fox

Biographical Sketch and Major Works

Background of the text

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Luigi Pirandello Six Characters in Search of an Author

Plot Overview

Analysis of Major Characters

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Bertolt Brecht Life of Galileo, in Collected Plays, vol. 5, ed. and tr. John

Willett (London: Methuen, 1999)

Plot Overview

Analysis of Major Characters

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Tennessee Williams The Glass Menagerie

Plot Overview

Analysis of Major Characters

Textual analysis with critical evaluation

Essential Readings:

Jürgen Habermas 'Modernity: An Unfinished Project', in *Habermas and theUnfinished Project of Modernity: Critical Essays on 'The Philosophical Discourse of Modernity'*, eds. Maurizio Passerind'Entreves and SeylaBenhabib (Cambridge: Polity Press, 1996), pp. 38-55. Theodor Adorno *Lyric Poetry and Society, Telos*, no. 20 (Summer 1974),pp. 56-70. Elizabeth Bishop *The Map*, *The Monument, Arrival at Santos*, 'Brazil, Jan 1, 1502', *Questions of Travel, Squatter's Children, Crusoe in England*.

Suggested Readings:

Boulton, Marjorie: *Anatomy of Poetry*, 2nd Ed. Routledge Revivals,1982

Courthope, William John: A History of English Poetry. Vols. 1-4., London, Macmillan, 1895

Durrell, Lawrence: A Key to Modern British Poetry, P.Nevilli, 1952

King, P.R.: Nine Contemporary Poets, Routledge, 1979,

Leavis, F. R.: *Revaluation: Tradition and Development in English Poetry*, Chatto&Windus, London, 1936

Perkins, David: A History of Modern Poetry: Modernism and After, Paperback, 1989

Perkins, David: A History of Modern Poetry: From 1890 to High Modernism, Paperback, 1979

Preminger, Alex, et al.: Princeton Encyclopedia of Poetry and Poetics, Princeton University

Press, New Jersey, 1965

M. A. (Third Semester) Core Course

Course Title - Pre 20th Century Fiction

Course Code - EEL -CC-322

L T P C 5 0 0 5

Unit 1. 15 Lectures

Daniel Defoe: Robinson Crusoe

Realism and art

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Mary Shelley: Frankenstein

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

George Eliot: Middlemarch

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Thomas Hardy: The Mayor of Casterbridge

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Charles Dickens: David Copperfield

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Jonathan Swift. Gulliver's Travels

Tobias Smollett. Humphry Clinker

Jane Austen. Sense and Sensibility

Suggested Readings:

Allen, Walter: The English Novel

Baker, Ernest A.: The History of the English Novel

Booth, Wayne C.: The Rhetoric of Fiction

Boulton, Marjorie: Anatomy of Novel

Cecil, David: Early Victorian Novelists

Daiches, David: The Novel and the Modern World

Eagleton, Terry: The English Novel: An Introduction

Ghent, Dorothy Van: The English Novel: Form and Function

Leavis, F. R.: The Great Tradition

Lubbock, Percy: The Craft of Fiction

Watt, Ian: The Rise of the Novel

Williams, Raymond: The English Novel from Dickens to Lawrence

M. A. (Third Semester) Core Course

Course Title - Literary Criticism-I

Course Code - EEL-CC- 323

L T P C 5 0 0 5

Unit 1. 15 Lectures

Plato The Republic, Book X, tr. Benjamin Jowett

Aristotle The Poetics, tr. Ingram Bywater

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Philip Sidney An Apology for Poetry

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 3. 15 Lectures

William Wordsworth Preface to Lyrical Ballads (1802)

Samuel Taylor Coleridge Biographia Literaria, Chapters XIV and XVIII

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Percy Bysshe Shelley A Defence of Poetry

John Keats Selcted Letters (Negative Capability)

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Matthew Arnold 'The Function of Criticism at the Present Time;

'Barbarians, Philistines, Populace', in Culture and Anarchy.

Background and significance of the text in the field

Text and interpretation

- 1. Plato. Trans. Benjamin Jowett. *The Republic*. New York: Random House, 1957.Print.
- 2. Aristotle. Trans. Ingram Bywater. *The Poetics*. New Delhi: Oxford University Press. Print.
- 3. Sidney, Philip. *Apology for Poetry*. Rarebooksclub.com, 2012. Print

Suggested Readings:

- 1. Samuel, Johnson. Preface to Shakespeare. Bertrams Print on Demand, 2007. Print.
- 2. Samuel, Johnson. Preface to Shakespeare. Tredition Classics, 2011. Print.
- 3. William Wordsworth, Samuel Taylor Coleridge, Michael Schmidt.
- 4. Lyrical Ballads. Penguin, 2006. Print.
- 5. Shelley, Percy Bysshe. A Defence Of Poetry. Shelley Press, 2007. Print.
- 6. Garnett ED. Arnold: *Culture Anarchy*OWCN. USA: Oxford University Press, USA, 2009. Print.

M. A. (Third Semester) Core Course

Course Title - Indian Literature - 1

Course Code - EEL-CC- 324

L T P C 5 0 0 5

Unit 1. 15 Lectures

Bhasa 'Svapna-vasavadattam or, The Vision of Vasavadatta',

Thirteen Plays of Bhasa, tr. A.C. Woolner and Lakshman

Swarup (Delhi: Motilal Banarasidas, 1985), pp. 37-70.

Banabhatta Kadambari

Major Characteristics of Indian Dramas

Background of the text

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Rabindranath Tagore Gitanjali (1to 15)

Aurobindo Ghose Revelation, Transformation

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Nissim Ezekiel Background Casually, A Time to Change

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

A.K. Ramanujan Home Coming, Obituary

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Girish Karnad Hayavadana

Background of the text

Themes, Motifs, & Symbols

Devy, G.N.: Of Many Heroes

Iyengar, K. R. S.: Indian Writing In English

Suggested Readings:

King, Bruce: Modern Indian Poetry in English

Mehrotra, A.K. (ed.): An Illustrated History of Indian Literature in English

Mukherjee, Meenakshi: Twice Born Fiction

Mukherjee, Meenakshi: The Perishable Empire.

Naik, M.K and Shyamala A. Narayan: Indian English Literature

Naik, M.K.: A History of Indian English Literature

Naik, M.K. (ed.): Aspects of Indian Writing

Ranjani, J.: Metaphor of Postcoloniality.

M. A. (Third Semester) Discipline Specific Elective Course

Course Title - Modern British Fiction

Course Code - EEL-EC-325

LTPC

4004

Unit I Virginia Woolf— To the Lighthouse

The advent of psychological novels.

12 Lectures

Unit II Agatha Christie- Murder on the Orient Express

The new genre of Detective novels

12 Lectures

Unit III Lewis Carroll—Alice in Wonderland Children's Literature and

12 Lectures

Unit IVGeorge Orwell - 1984

Utopia and Dystopia
Political Fiction

12 Lectures

Unit V H.G. Wells - The Time Machine

The genre of science fiction

12 Lectures

Essential Readings:

- 1. Childs, Peter. *Modernism*. (A useful and concise introduction to central issues of modernism), Routledge, 2007
- 2. Lewis, Pericles. *The Cambridge Introduction to Modernism*. Cambridge University Press, 2007

Suggested Readings:

- 1. Trotter, David. The English Novel in History 1895-1920. Routledge, 1993
- 2. Theodor Adorno and Max Horkheimer. "The Culture Industry: Enlightenment as Mass Deception." *The Dialectic of Enlightenment*. Trans. John Cumming. New York: Seabury, 1972.

M. A. (Third Semester) Discipline Specific Elective Course

Course Title -Literature & Film - II
Course Code -EEL-EC- 326

LTPC

4 0 0 4

Unit-I 12 Lecture

Introduction: Narrative point of view: Historical, cultural, Social, Political,

Concept, Analysis and Issues

Unit-II: Historical Novels: 12 Lecture

Kushwant Singh: *Train to Pakistan* (Text & film)

Ruskin Bond: A Flight of Pegion (Junoon)

Unit-III: Social Novels: 12 Lecture

Prem Chand: Gaban(Text & film)
Amrita Pritam: Pinjar(Text & film)

Unit-IV: Political Novel: 12 Lecture

Mahasweta Devi: *Mother of 1084*(HajaarChourasi Ki Ma)

Cultural Novel:

Jhumpa Lahiri: *The Namesake*(Text & film)

Unit-V: Psychological Novel: 12 Lecture

Ruth Prawer Jhabvala: *The House Holder* (Text & film)

Philosophical Novel:

R.K. Narayan: *The Guide* (Text & film)

Contemporary Novel: 10 Lecture

Chetan Bhagat: *One Night @ The Call Centre*(Hello)

Essential Readings:

Amrita Pritam (2009) *Pinjar*, trans. K. Singh, Tara Press.

Khushwant (1956). Train to Pakistan. Penguin Books.

Ruskin Bond (2003) A Flight of Pegion Penguin Books.

Suggested Readings:

Jhumpa Lahiri (2003) The Namesake Houghton Miffin.

Roy, Pinaki *Mother of 1084: A Chronic of Deadly Times*, Mahasweta Devi's *Mother of 1084*. Critical Readings and Re-readings: Eds Sarkar, J. and S. Debnath Kolkata. Book way, 2013.

Nagendra Ku.Singh(2005) Society and Self in the Novels of R.P. Jhabvala and Kamala Markandya: Sarup& Sons.

M. A. (Third Semester) Discipline Specific Elective Course

Course Title - Literature and Ideas

Course Code - EEL- EC- 327

L T P C 4 0 0 4

Unit 1. A study of an interface of philosophy and literature in relation to the ideas of the following thinkers/systems:12 Lectures

Upanishads, Vedic, Charvak, Buddhistic, Nyaya, Samkhya, Mimamsa etc.

Plato: Utopia, Ideas, Immortality, Cosmogony, Knowledge and Perception

Aristotle: Metaphysics, Ethics, Politics, Logic, Physics

Plotinus: Beauty, Soul, Knowledge

Unit 2.A study of an interface of philosophy and literature in relation to the ideas of the following thinkers:12 Lectures

St. Augustine: Theology and Philosophy

Unit 3.A study of an interface of philosophy and literature in relation to the ideas of the following thinkers: 12 Lectures

Descartes: Doubt and Reason Spinoza: Ethics and Metaphysics

Leibniz: Monadology

Unit 4.A study of an interface of philosophy and literature in relation to the ideas of the following thinkers:

12 Lectures

Locke, Berkeley and Hume: Theory of Knowledge

Kant and Hegel: Knowledge and Aesthetics

Unit 5. A study of an interface of philosophy and literature in relation to the ideas of the following thinkers:12 Lectures

Bradley and Bergson: Appearance ,Reality, Duree

Freud and Marx: Unconscious, Sexuality and Dialectical materialism

Essential Readings:

Plato. Complete Dialogues. Harvard University Press

Aristotle . Complete Writings. Harvard University Press

Suggested Readings:

Herd, Benjamin. Philosophical Fragments. Ithaca: Cornell University Press

P. G. (Third Semester) Open Elective Course

Course Title - Course in Communication Skills and Creative Writing

Course Code - EEL-OE-328

L T P C 2 0 0 2

Unit 1 Communication

06 Lectures

- Meaning
- Forms
- Obstacles in communication
- Process of communication

Unit 2 Verbal and Non Verbal Communication

06 Lectures

- Gestures and their impact
- Body language

Unit 3 Situational Communication

06 Lectures

- Talking to a doctor, school Principal,
- In a meeting,
- At a shop
- At the Hotel,
- At the Airport
- Booking ticket
- Receiving phone calls

Unit 4 Creative Writing

06 Lectures

- Expansion of idea
- Paragraph writing
- Essay writing
- Debates
- Interviews
- Report writing
- Letter writing
- Note making

Unit 5 Creativity and Communication

06 Lectures

- Art of debating
- Theatrics(body language)

Yule, George: The Study of Language, 5th Edition, Cambridge University Press,

Quirk, R. et al: Comprehensive Grammar of the English Language, Longman, 1985

Mey, Jacob L.: Pragmatics: An Introduction, 2nd Ed. Blackwell Publishing, 2001

Suggested Readings:

Tickoo, M. L and A. E. Subramanian: Current English for Language Skills

Allen, W. S.: Living English Structure, Blackwell Publishing, 1947

Krishnaswamy, N: Modern English: A Book of Grammar, Usage and Composition,

Macmillan India, 2000

Bhatnagr and Bell: Communication in English Alder and Rodman: Understanding

Human Communication, Orient Longman, New Delhi, 1979, Reprinted 2004

M. A. (Fourth Semester) Core Course

Course Title - American Literature

Course Code - EEL -CC- 421

L T P C 5 0 0 5

Unit 1. 15 Lectures

Nathaniel Hawthorne The Scarlet Letter

Social Realism and the American Novel

Background of the text Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Langston Hughes 'Madam's Calling Cards', 'The Negro Speaks of Rivers' in

Selected Poems (New York: Random House, 1990).

Black Women's Writing

Questions of Form in American Poetry

Background of the text

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Herman Melville Moby Dick

Frederick Douglass A Narrative of the Life of Frederick Douglass, Chapters 1-3

(Harmondsworth: Penguin, 1982), pp. 47-87.

Background of the text

Plot Overview

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Walt Whitman Song of Myself [1,5,6,10,]

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Edward Albee Who's Afraid of Virginia Woolf?

Background of the text Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Eugene O'Neill Mourning Becomes Electra

Background of the text

Themes, Motifs, & Symbols

Hector St John 'What is an American?' (Letter III), in de Crevecouer*Letters from an American Farmer* (Harmondsworth:Penguin), pp. 66-105.

Suggested Readings:

Bogan, Louise: Achievements in American Poetry 1900-1959

Bradley, Malcolm and Howard Temperley (eds.): Introduction to American Studies

Bradley, S (ed.): The American Tradition in Literature

Bigsby, C. W. E. A Critical Introduction to Twentieth-Century American Drama

Cunliffe, Marcus: Sphere History of American Literature to 1900

Cunliffe, Marcus: The Literature of the United States

Hoffman, Daniel: Harvard Guide to Contemporary American Writing

Hoffman, F. C.: The Modern Novel in America 1900-1950

Oliver, Egbert S.: Studies in American Literature

Spiller, Robert (ed.): Literary History of the United States

Krasner, David. A Companion to Twentieth Century American Drama

M. A. (Fourth Semester) Core Course

Course Title - Twentieth Century Novel

Course Code - EEL-CC- 422

L T P C 5 0 0 5

Unit 1. 15 Lectures

Eugene O'Neill Emperor Jones

Postcolonial Novel

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Franz Kafka *The Trial*, tr. Willa and Edwin Muir (Harmondsworth: Penguin, 1953

Plot Overview

Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 3. 15 Lectures

James Joyce A Portrait of the Artist as a Young Man

Plot Overview

Analysis of Major Characters Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Gabriel Garcia Márquez One Hundred Years of Solitude, tr. Gregory

Rabassa(London: Harper and Row, 1970)

Background of the text

Plot Overview

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Kingsley Amis Lucky Jim

Plot Overview

Analysis of Major Characters Themes, Motifs, & Symbols

Fredric Jameson 'Postmodernism, or the Cultural Logic of Late Capitalism', in *Postmodernism*, or the Cultural Logic of Late Capitalism (London: Verso, 1991).

Sigmund Freud Sections VII and VIII, from *Civilization and its Discontents*, in Freud, *Civilization, Society and Religion*, tr. Joan Riviere, Penguin Freud Library, vol. 12 (Harmondsworth: Penguin, 1991), pp. 315-340.

Suggested Readings:

Childs, Peter. *Modernism*. (A useful and concise introduction to central issues of modernism) Lewis, Pericles. *The Cambridge Introduction to Modernism*. (A more extensive introduction) Trotter, David. *The English Novel in History 1895-1920*.

Theodor Adorno and Max Horkheimer. "The Culture Industry: Enlightenment as Mass Deception." *The Dialectic of Enlightenment*. Trans. John Cumming. New York: Seabury, 1972.

M. A. (Fourth Semester) Core Course

Course Title - Literary Criticism II

Course Code - EEL-CC- 423

L T P C 5 0 0 5

Unit 1. 15 Lectures

I. A. Richards 'Metaphor' and 'The Command of Metaphor',

Lectures V and VI, in The Philosophy of Rhetoric

(NewYork: Oxford University Press, 1965), pp. 87-138.

Text and interpretation

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Mikhail Bakhtin Epic and Novel, trans. Caryl Emerson and Michael

Holquist, in M. M. Bakhtin, *The Dialogic Imagination*, ed. Michael Holquist (Austin, Texas: University of Texas Press,

1981), pp. 3-40.

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Ferdinand de Saussure The Nature of the Linguistic Sign

Jacques Derrida '... That Dangerous Supplement ...',

Of Grammatology, tr. Gayatri Chakravorty Spivak (Baltimore: Johns Hopkins University Press, 1976) Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Jonathan Culler Literary Theory: A very Short Introduction

Background and significance of the text in the field

Text and interpretation

Textual analysis with critical evaluation

Unit 5. 15 Lectures

General introduction of the following concepts:

Bharata Muni Rasa
Anandavardhana Dhvani
Mahimabhatta Anumana
Kuntaka Vakrokti
Bhamah Alamkara
Vamana Riti

Lodge, David (ed): Modern Criticism and Theory: A Reader (Longman).

Rai, V. and R. A. Dwivedi: Literary Criticism

Additional Readings:

Adams, H & L. Searle (ed.): Critical Theory since 1965 (Florida StateUniversity Press).

Eagleton, T: Literary Theory: An Introduction (Blackwell, Oxford, 1983)

Richards, I.A.: Principles of Criticism: Practical Criticism.

Enright, D. J. and E. D. Chickera: English Critical Texts

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

Prasad, B.: An Introduction to English Criticism

Rai, V. and R. A. Dwivedi: Literary Criticism

Scott-James, R. A.: The Making of Literature

Saintsbury, George: Loci Critici

Watson, George: The Literary Critics

Wimsatt, W. and C. Brooks: Literary Criticism: A Short History

M. A. (Fourth Semester) Core Course

Course Code - Indian Literature II

Course Title - EEL-CC- 424

L T P C 5 0 0 5

Unit 1. 15 Lectures

R. K. Narayan The Guide

The Indian English Fiction Analysis of Major Characters

Textual analysis with critical evaluation

Unit 2. 15 Lectures

Salman Rushdie Midnight's Children

Analysis of Major Characters

Themes and Motifs

Textual analysis with critical evaluation

Unit 3. 15 Lectures

Rama Mehta Inside the Haveli

Feminine, Feminist and Female

Tradition and Modernity Background of the text

Themes, Motifs, & Symbols

Textual analysis with critical evaluation

Unit 4. 15 Lectures

Vijay Tendulkar Silence! The Court is in Session

Indian English Drama
Background of the text
Analysis of Major Characters

Textual analysis with critical evaluation

Unit 5. 15 Lectures

Jayanta Mahapatra A Rain of Rites, Hunger,

The Moon Moments

Keki N. Daruwalla The Unrest of Desire, Wolf

Night Fishing

Indian English Poetry

Themes, Motifs, & Symbols

Background of the text

T. B. Macaulay 'Minute on Education', in *Lord Macaulay's LegislativeMinutes*, ed. C. D. Dharkar (London, 1946).

NamdeoDhasal(i) 'Mandakini Patil: A Young Prostitute: The Collage I Intend', tr. DilipChitre, in *Poetry Festival India*, ed.Shrikant Verma (New Delhi: ICCR, 1985), pp. 122-25;22

(ii) 'From TuhiYattaKanchi: Fever', tr. DilipChitre, Ibid.,p. 126

TarabaiShinde From Stree-purushatulana, tr. Rosalind O'Hanlon, in Rosalind O'Hanlon, A Comparison Between Women and Men: Tarabai Shinde and the Critique of Gender Relationsin Colonial India (Madras: Oxford University Press, 1994), pp.75-7; 99-111; 114-18; 122-4.

Suggested Readings:

King, Bruce: Modern Indian Poetry in English

Mehrotra, A.K. (ed.): An Illustrated History of Indian Literature in English

Naik, M.K.: A History of Indian English Literature

Mehrotra, A.K. (ed.): The Oxford Indian Anthology of Twelve Modern Indian Poets

M. A. (Fourth Semester)

Discipline Specific Elective Course

Course Title - Postmodernism: Theorists And Theories

Course Code - EEL-EC - 425

L T P C 4 0 0 4

Unit1 Postmodernism: 12 Lectures

Nature, Form, Objects,

Functions and Significance

Unit 2 The thinker and the theory: 12 Lectures

Habermas: Communication and Cleavage

Unit 3 The thinker and the theory: 12 Lectures

Lyotard: Metanarrative, Deontology, Paralogy

Unit 4 The thinker and the theory: 12 Lectures

Baudrillard: Simulation and Simulacra

Unit 5 The thinker and the theory: 12 Lectures

Jameson: Pastiche and Parody

Essential Readings:

Lyotard, J.F. Knowledge: The Postmodern Condition. Chicago: University Of Chicago Press

Additional Readings:

Habermas. Communication in the postmodern societies. Ithaca: Cornell University Press
Baudrillard: Signifaction Sign and Capitalism. Ithaca: Conell University Press
Jameson: Postmodernism or the Cultural logic of late capitalism. New Jersey: Princeton University Press

M. A. (Fourth Semester) Discipline Specific Elective Course

Course Title - Indian ClassicalDrama

Course Code - EEL-EC-426

L T P C 4 0 0 4

Unit 1: Indian Theatre:

Origin, Main components, Structure and Types (Tragedy and Comedy)

12Lectures

Unit 2: Kalidasa: Abhijnana Shakuntalam

(Kalidasa. AbhijnanaShakuntalam. tr. Chandra Rajan, in Kalidasa: The Loom of

Time. New Delhi:Penguin,1989.

Background of the text Text and interpretation

Textual analysis with critical evaluation

Comparison with modern corresponding genre

12 Lectures

Unit 3: **Sudraka:** *Mrcchakatika*

(Sudraka. Mrcchakatika. tr. M.M. Ramachandra Kale. New Delhi: Motilal

Banarasidass, 1962.) Background of the text Text and interpretation

Textual analysis with critical evaluation

Comparison with modern corresponding genre

12 Lectures

Unit 4: **Bhasa:** *The Broken Thigh*

(Bhasa, The Broken Thigh. tr. A.C.D.Woolner, Lakshman

Sarup.NewDelhi:MLBD Pvt. Ltd, 1985)

Background of the text Text and interpretation

Textual analysis with critical evaluation

Comparison with modern corresponding genre

12 Lectures

Unit 5: **Bhavabhuti:** *UttarRamacaritam*

Background of the text Text and interpretation

Textual analysis with critical evaluation

Comparison with modern corresponding genre

- 1. Bharata, *Natyashastra*, tr. Manomohan Ghosh, vol. I, 2nd edn (Calcutta: Granthalaya, 1967) chap. 6: 'Sentiments', pp. 100–18.
- 2. IravatiKarve, 'Draupadi', in Yuganta: The End of an Epoch (Hyderabad: Disha, 1991) pp. 79–105.

Suggested Readings:

- 1. J.A.B. Van Buitenen, '*Dharma and Moksa*', in Roy W. Perrett, ed., Indian Philosophy, vol. V, *Theory of Value: A Collection of* Readings (New York: Garland, 2000) pp. 33–40.
- 2. Vinay Dharwadkar, 'Orientalism and the Study of Indian Literature', in Orientalism and the Postcolonial Predicament: Perspectives on South Asia, ed. Carol A. Breckenridge and Peter van der Veer (New Delhi: OUP, 1994) pp. 158–9

M. A. (Fourth Semester) Discipline Specific Elective Course

Course Title - **Film Studies**Course Code - **EEL-EC-427**L. T. P. C.

4 0 0 4

Course Objectives: This elective course help to learn and utilize the terminology of film analysis, both those terms shared with literary discussion (character, plot, theme, setting) and those specific to cinema (lighting, dialogue, special effects, etc.). Demonstrate an understanding of the possibilities and problems involved in the transposition of literature to film, applying terminology and critical skills acquired during the semester to analyze a cinematic adaptation of a text not discussed in class.

UNIT-I 12 Lectures

Major Concept in Cinema will be introduced through the ideas of Sergei Eisenstein, Andre Bazin and ChristianMetz

Indian cinematic tradition of art and culture

UNIT-II 12 Lectures

The Formation of Genres like Melodrama, Family and Gender as well as Overview of the development of Indian Popular Cinema.

Indian cinematic traditions of art and culture.

UNIT-III 12 Lectures

Indian Film suggested for teaching are Mehboob Khan's 'Mother India: Guru Dutta's Pyasa, Premchand's *Sadgati* Satyajit Ray's *PatherPanchali*, *Sholay*, *Ankur*, *Omkara*.

UNIT-IV 12 Lectures

Western Films Suggested: Hitchcock's *Psycho*, Vittoria De Sica's, *Bicycle Thieves*,

UNIT-IV 12Lectures

Bergman; sAutumn Sonata, Eizenstein: Battleship Potemkin, Krustof Kieslowski Decalogues.

Essential Readings:

- Pleasure and the Nation: History, Politics and Consumption of Public Culture in India:
 R. Dwyer and C. Pinney(Ed.)
- 2. *Making Meaning in India Cinema* –R. Vasudevan

Suggested Readings:

- 1. Ideology of the Hindi Film: A Historical Construction- M.Madhavan Prasad
- 2. Fingerprinting Popu;Lar Culture: The Mythic and Iconic in India Cinema- Vinay Lal and AshisNandy(Ed.)

- 3. What Ails Indian Filmmaking?" S.Ray
- 4. A Case Study if Indian Popular Cinema-R. Vasudevan
- 5. An Intelligent Critic's Guide to Indian Cinema'-A. Nandy
- 6. Our Films Their Films- Satyajit Ray. Orienblackswanpvt. Ltd
- 7. Bombay Cinema Ranjit Mazumdar. Orient blackswanpvt. Ltd

P. G. (Second Semester) Open Elective Course

Course Title - Pronunciation Skills and Accent Neutralization

Course Code - EEL-OE-428

L T P C 2 0 0 2

Unit I Phonetics: 06 Lectures

- Sounds in English Language (consonants, vowels)
- Practice in the Language Lab.
- Speaking, recording and comparing.

Unit II Accent and Word Stress:

06 Lectures

- Accentual pattern
- Sentence stress and rhythm
- Practice in the Language Lab

Unit III Intonation and Connected Speech:

06 Lectures

- Rhythm in connected speech.
- Rising and Falling Tone,
- Graphic presentation of your recorded speech on your screen and comparison with the teacher's speech.

Unit IV Accent Neutralization:

06 Lectures

- Problems of Indian speakers
- Common errors in speech
- Correction through constant practice. Instructor guided practice.

Unit V Speech and Public Speaking:

06 Lectures

- Situational conversation
- Spot speaking in competitions
- Story telling
- Group discussion

R. A. Demers and R, M. Hamish, *Linguistics: An Introduction toLanguage and Communication*, 2ad ed. (Cambridge, Mass.: MIT Press, 1984

Gennaro and Sally McConnell-Ginet. 2000. *Meaning and grammar: An Introduction to semantics*. Cambridge, Massachusetts: MIT Press.Chapter 1: The empirical domain of semantics

Suggested Readings:

Chomsky, Noam. 1965. Aspects of the theory of syntax. Cambridge, Massachusetts: MIT Press.

Chapter 1: Methodological preliminaries

Fromkin, Victoria ed. 2000. Linguistics: An introduction to linguistic theory. Malden,

MA: Blackwell. Chapters 4 & 5

Fromkin, V., and R. Rodman, *An Iniroduction to Language*, 2nd ed. (New York: Holt, Rinehart and Winston, 1974)