

2

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

M.A. ENGLISH

SCHEME OF EXAMINATIONS

FIRST YEAR
 Paper Title Duration Max.

Hours Marks

I Chaucer and The Elizabethan Age 3 100

II The Neo Classical Age 3 100

III Romantic and the Victorian Age 3 100

IV Twentieth Century Literature 3 100

V Literature : Analysis,
Approaches and Applications 3 100

SECOND YEAR

VI Shakespeare 3 100

VII English Language and
Linguistics 3 100

VIII American Literature 3 100

IX Post Colonial Literatures in
English 3 100

X Literary Criticism and
Literary Theory 3 100

3

INSTITUTE OF DISTANCE EDUCATION
M.A. DEGREE COURSE IN ENGLISH

SYLLABUS

FIRST YEAR

 PAPER I - CHAUCER AND THE ELIZABETHAN AGE
i) Poetry
Detailed :

a) Prologue to Canterbury Tales
(The Knight, The Prioress, The Wife of
Bath, Doctor or Physic)

b) John Donne - Canonization, Ecstasy

Non - detailed :
a) Wyatt and Surrey as sonneteers
b) Spenser - Prothalamion
c) Ballads

ii) Drama
Detailed : a) Kyd - The Spanish Tragedy

b) Webster - The Duchess of Malfi

Non - detailed :

a) Marlowe - Edward II
b) Ben Jonson - The Alchemist
c) Middleton - The Changeling

4

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

iii) Prose

Detailed : a) Bacon - Of Truth, Of Adversity, Of
 Parents and Children

b) The Gospel according to St. Mark

Non-detailed : a) Sir Thomas More - Utopia
b) Bacon - New Atlantis
c) Ecclesiastes from the Bible

PAPER II THE NEO CLASSICAL AGE

i) Poetry

Detailed :a) Milton - Paradise Lost Book IX

b) Pope - Essay on Man

Non-detailed :

a) Dryden - Absalom and Achitophel

b) Marvel - To his Coy Mistress

ii) Drama

Detailed : a) Goldsmith - She Stoops to Conquer

b) Congreve - The Way of the World

Non-detailed :

a) Sheridan - The Rivals

b) Dryden - All for love

iii) Prose

Detailed : a) Addison & Steele - Coverley Papers
(Sir Roger at Church, Sir Roger at the
Assizes)

5

Non-detailed :

a) Miltion - Areopagitica

b) Swift - Battle of the Books

iv) Fiction

a) Fielding - Tom Jones

b) Swift - Gulliver’s Travels

c) Defoe - Robinson Crusoe

d) Sterne - Tristram Shandy

PAPER III THE ROMANTIC AND
THE VICTORIAN AGE

i) Poetry

Detailed : a) Wordsworth - Tintern Abbey

b) .Coleridge - Christabel

c) Shelley - Ode to a Skylark

d) Keats - Ode on a Grecian Urn

e) Browning - My Last Duchess

f) Tennyson - Ulysses

Non - detailed :

a) Blake - Night (Songs of Innocence)

Infant Sorrow (Songs of Experience)

b) D.G. Rossetti - The Blessed Damozel

c) Minor poets : Burns and Collins

d) Arnold

6

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

ii) Drama

Detailed : a) Oscar Wilde - Importance of Being
Earnest

Non-detailed :

a) Shelley - Prometheus Unbound

iii) Prose

Detailed : a) Lamb - Dream Children, Dissertation upon
a Roast Pig

b) Arnold - Sweetness and Light

Non-detailed :

a) Ruskin - Unto this Last

b) Carlyle - On Shakespeare

c) De Quincey - On Knocking at the Gate
in Macbeth

d) Hazlitt - My First Acquaintance with
Poets

iv) Fiction

a) Jane Austen - Emma

b) Walter Scott - Ivanhoe

c) Emily Bronte - Wuthering Heights

d) George Eliot - Mill on the Floss

e) Charles Dickens - Pickwick Papers

f) Hardy - Tess of the D’Urbervilles

7

PAPER IV TWENTIETH CENTURY LITERATURE
i) Poetry

Detailed : a) T.S. Eliot - The Love Song of J. Alfred
Prufrock

b) W.B. Yeats - Second Coming

c) Dylan Thomas - Do not go gentle into
that good night

d) Hopkins - Wreck of the Deutschland

Non-detailed :

a) Owen - Strange Meeting

b) Seamus Heaney - Tollund Man

c) Ted Hughes - Crow’s Theology

d) Thom Gunn - On the Move

ii) Drama

Detailed : a) Synge - Playboy of the Western World

b) Beckett - Waiting for Godot

Non-detailed :

a) Brecht - Mother Courage

b) Ibsen - A Doll’s House

c) Osborne - Look Back in Anger

iii) Prose

Detailed : a) Orwell - Politics and the English
Language

8

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Non-Detailed :

a) D.H. Lawrence - Why the Novel
Matters?

b) C.P. Snow - Two Cultures

iv) Fiction

a) Conrad - The Heart of Darkness

b) Greene - Heart of the Matter

c) Woolf - Mrs. Dalloway

d) Joyce - Portrait of the Artist as a young
man

e) D.H. Lawrence - Sons and Lovers

PAPER V LITERATURE : ANALYSIS,
APPROACHES AND APPLICATIONS

1. Practical Criticism - Critique and Book Review

2. Journalism and Mass Communication

3. Report writing

4. Proof reading and editing

5. Advertising

6. Technical Writing - Specs, Manuals, Business
Correspondence

9

PAPER VI SHAKESPEARE

Detailed : a) Much Ado About Nothing

b) Othello

c) Henry IV Part 1

d) The Winter’s Tale

General Topics

a) Elizabethan theatre and audience

b) Sources of Shakespeare’s plays

c) Trends in Shakespeare studies

d) Contemporary approaches

i) Feminist and Post Colonial

ii) Mythical and archetypal

Non-detailed

Sonnets of Shakespeare : Sonnet Nos. 30, 60, 130

PAPER VII - ENGLISH LANGUAGE AND
LINGUISTICS

Section - 1 The History of English Language

The Descent of the English Language. The Old English
Period : The Milddle English Period; The Renaissance &
After; The Growth of Vocabulary, Change of Meaning, The
Evolution of Standard English.

Recommended Reading :

F.T. Wood : An Outline History of English Language

10

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Section II - Phonology

Cardinal Vowels, The English Vowels, Diphthongs and
Consonants, Transcription, The Syllable, Received
Pronunciation and the need for a model, Accent, Rhythm
and Intonation, Assimilation, Elision, Liaison and Juncture.

Recommended Reading :

T. Balasubramanian : A Text book of English Phonetics
for Indian Students (Chapter 3-17)

Section III - Levels of Linguistic Analysis

Morphology, Grammar, Phrases and Sentences,
Syntax, Semantics and Pragmatics, Discourse Analysis,
Elements of Grammar, The Simple Sentence, The Complex
Sentence.

Recommended Reading

George Yule : The Study of Language (Chapters 9-
13) Second Edition, Cambridge University Press, 1996.

Quirk & Greenbaum : A University Grammar of English

Section IV - Sociolinguistics

Language varieties, language, society and culture

Recommended Reading

George Yule : The Study of Language (Chapter 20 &
21) Second Edition, OUP, 1996.

Verma and Krishnaswamy : Modern Linguistics
(Units 42-45)

11

PAPER VIII - AMERICAN LITERATURE

i) Poetry :

Detailed : a) Walt Whitman - Passage to India

b) Emily Dickinson - Success is counted
sweetest
A bird came down the walk

c) Frost - The Road not taken

d) Sylvia Plath - Daddy

Non-detailed :

a) Wallace Stevens - Anecdote of the Jar

b) E.E. Cummings - Any one lived in a
pretty how town

c) Amiri Baraka - An agony as now

d) Gwendolyn Brooks - Kitchenette
Building

e) Joy Harjo - Rememebr I give your back
(from The Language of Life : A Festival
of Poets, ed., James Haba, Doubleday,
1995)

ii) Drama

Detailed : a) O’ Neill - Long Day’s Journey into Night
b) Marsha Norman - Night Mother

Non-Detailed :

a) Tennessee Williams - A Streetcar Named Desire

12

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

iii) Fiction :

a) Mark Twain - Huckleberry Finn

b) Hawthorne - The Scarlet Letter

c) Melville - Moby Dick

d) Faulkner - The Sound and the Fury

e) Henry James - Portrait of the Lady

f) Hemingway - Old man and the Sea

g) Ray Bradbury - Martian Chronicles

h) Alice Walker - The Color Purple

iv) Prose

Detailed : a) Emerson - Self - Reliance

Non - detailed :

a) Thoreau - Walden (Chapters 1,2,17)

b) Amy Tan - Mother Tongue (essay pp.
922-926 from The Adventures in
American Literature, Holt. Rine Hart
1996)

c) Irving Babbit - The Critic and the
American Life

d) Thomas Wolfe - God’s Lonely Man

13

PAPER IX : POST COLONIAL LITERATURES
IN ENGLISH

i) Poetry

Detailed : a) Aurobindo - Thought the Paraclete

b) Nissim Ezekiel - Farewell Party to Miss
Pushpa T.

c) A.D. Hope - Australia

d) F.R. Scott - Canadian Authors Meet

e) Allen Curnow - House and Land

f) David Rubadiri - A Negro Laborer in
Liverpool

g) Derek Walcott - Ruins of a Great House

Non - detailed :

1. Dominant trends in Post Colonial Poetry

2. Tagore - Gitanjali

ii) Drama :

Detailed : a) Girish Karnad - Nagamandala

b) Wole Soyinka - The Lion and the Jewel

Non-detailed :

a) Douglas Stewart - Ned Kelly

b) Mahasweta Devi - Rudali

iii) Prose :

Detailed : a) Nehru - Discovery of India

14

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Non-detailed :
a) Ananda Coomaraswamy - Dance of Shiva
b) Chinua Achebe - The Novelist asTeacher
c) B.R. Ambedkar - From Annihilation of

Castes - 4,5,6
iv) Fiction

a) Salman Rushdie - Midnight’s Children
b) R.K. Narayan - Guide
c) Chinua Achebe - Things Fall Apart
d) Patrick White - Voss
e) Margaret Atwood - Handmaid’s Tale
f) Keri Hulme - The Bone People
g) V.S. Naipaul - A House for Mr. Biswas

PAPER X - LITERARY THEORY AND CRITICISM

a) Introduction to Classical Literary Criticism
b) Johnson : Preface to Shakespeare
c) Wordsworth : Preface to Lyrical Ballads
d) Arnold : Study of Poetry
e) T.S. Eliot : Tradition and Individual Talent
f) V. Woolf : A Room of One’s Own
g) N. Frye : Archetypes of Literature
h) Lionel Trilling : Sense of the Past
i) Cleanth Brooks : The Language of Paradox
j) Georg Lukacs : Ideology of Modernism
k) Jacques Lacan : Of Structure as an Inmixing of an

Otherness Prerequisite to any Subject Whatever.
l) Said : From Orientalism extract in Modern Criticism

and Theory Ed. David Lodge
m) Barthes : Death of the author
n) Foucault : from Archaeology of knowledge

