
SYLLABUS

(FOR PRIVATE CANDIDATES ONLY)

M.A. II (ENGLISH)
SEMESTER III & IV 

SESSIONS 2018-2019 & 2019-2020 
SEMESTER III
Core Course-IX           Literature and Modernity 


Max. Marks: 100 


Pass Marks: 35%
Core Course-X
Twentieth Century Poetry and Fiction          

-do-
Core Course-XI
Literature and Gender


          
            -do-
Elective Course-XII
One of the following options: 


-do-


(i)  Literature and Postcoloniality


(ii) Creative Writing


(iii) Modern Indian Literature in Translation             
SEMESTER IV
Core Course-XIII

Literary and Cultural Theory 

Max. Marks: 100 


Pass Marks: 35%
Core Course-XIV

Indian Writing in English


-do-


Core Course-XV

American Literature


-do-


Elective Course-XVI

One of the following options:


-do-


(i)
Literature and Politics


(ii) 
Language and Linguistics                               
                                    (iii)      European Drama                                             
(FOR PRIVATE CANDIDATES ONLY)

SEMESTER-III

CORE COURSE - IX

LITERATURE AND MODERNITY
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


George Orwell

-
“Politics and the English Language”


Virginia Woolf
-
“Modern Fiction”

UNIT-II
Walter Benjamin
-
“The Work of Art in the Age of Mechanical 

Reproduction”
Walter J. Ong                -
“The Orality of Language” (From Orality and Literacy by Walter J. Ong)

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.
RECOMMENDED READING
George Orwell

Miller, James. “Is Bad Writing Necessary? George George Orwell, Theodor Adorno, and the Politics of Literature”. Linguafeatures. Vol9, No.9. Dec/Jan. 2000.

Rai, Alok. Orwell and the Politics of Despair: A Critical Study of the Writings of George Orwell. CUP Archive,1990. 

Rodden, John (Ed.) The Cambridge Companion to George Orwell. Cambridge University Press, 2007.

---. George Orwell: The Politics of Literary Reputation. Transaction Publishers, 2001.

Scrivener, Michael and Louis Finkelman. “The Politics of Obscurity: The Plain Style and Its Detractors”.  Philosophy and Literature. Volume 18, Number 1, April 1994 
Virginia Woolf

Briggs, Julia. Reading Virginia Woolf. Edinburgh University Press, 2006. 
Goldman, Jane. The Cambridge Introduction to Virginia Woolf. Cambridge University Press, 2006.
DiBattista, Maria.  Imagining Virginia Woolf: An Experiment in Critical Biography. Princeton University Press, 2009.

Bryony Randall, Jane Goldman. Virginia Woolf in Context. Cambridge University Press, 2012. 

Walter Benjamin

Benjamin, Andrew E. and Charles Rice. Walter Benjamin and the Architecture of Modernity. re.press, 2009.
Eiland, Howard.  Walter Benjamin. Harvard University Press, 2014.
Osborne, Peter. Walter Benjamin: Modernity. Taylor & Francis, 2005.

Preziosi, Donald. The Art of Art History : A Critical Anthology. Oxford University Press, 
Steiner, Uwe . Walter Benjamin: An Introduction to His Work and Thought. University of Chicago Press, 2012. 

Walter J. Ong

Farrell, Thomas J.  Walter J. Ong: On How and Why Things Are the Way They Are. Thought Catalog, 2014. 
Street , Brian V.  Social Literacies: Critical Approaches to Literacy in Development, Ethnography and Education. Routledge, 2014.
Weeks, Dennis L. Jane Susan Hoogestraat. Time, Memory, and the Verbal Arts: Essays on the Thought of Walter Ong. Susquehanna University Press, 1998.
CORE COURSE - X

TWENTIETH CENTURY POETRY AND FICTION
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


T.S. Eliot

- 
The Waste Land


W.B. Yeats

-
'No Second Troy'


'A Dialogue of Self and Soul'


'Sailing to Byzantium'


'Among School Children'


'Leda and the Swan'


'The Second Coming' 

UNIT-II
                                       Franz Kafka                  -        The Trial
                                       Albert Camus                -        The Plague


UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING

T.S. Eliot

Bloom, Harold. T.S. Eliot's The Waste Land. Infobase Publishing, 2007.

Hinchliffe, Arnold P.  T. S. Eliot: The waste land: a casebook. Macmillan, 1968.

Miller, James E.  T. S. Eliot's Personal Waste Land: Exorcism of the Demons. Penn State Press, 2010.
Reeves, Gareth . T.S. Eliot's The Waste Land. Harvester Wheatsheaf, 1994.

W.B. Yeats

Berryman, Charles. W. B. Yeats: Design of Opposites : A Critical Study. Exposition Press, 1967.

Ross, David A.  Critical Companion to William Butler Yeats: A Literary Reference to His Life and Work. Infobase Publishing,2009.

Smith, Stan . W.B. Yeats: A Critical Introduction. Rowman & Littlefield, 1990. 
Franz Kafka
Angles, Flores and                  :           Franz Kafka Today 


Charles, Neider

:
The Frozen Sea: A Study of Franz Kafka

Roy, Pascal


:
The German Novel

Emrich, Withelm

:
Franz Kafka: A Study of his Writings

Albert Camus


Luppe, R de


:
Albert Camus

Thody, P.


:
Albert Camus: A Study of His Work

Hanna, T.


:
The Thought and Art of Albert Camus

Cruickshank, A.

:
Albert Camus and the Literature of 


Revolt

Bree, Germaine (ed.)

:
Camus: A Collection of Critical Essays 


(20th Century Views)

CORE COURSE - XI

LITERATURE AND GENDER
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Jean Rhys

- 
Wide Sargasso Sea
                        Shashi Deshpande       -          That Long Silence
UNIT-II
Simone de Beauvoir  -  
The Second Sex: Introduction and Book I - Part III

Virginia Woolf
-
A Room of One's Own


'Feminisms' - an essay by Fiona Tolan from An Oxford Guide to Literary 


Theory and Criticism edited by Patricia Waugh

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.
RECOMMENDED READING
Freidan, Betty 


:
The Feminine Mystique

Susan Griffin


:
Woman and Nature: The Roaring 


Inside Her

Freedman, Jane


:
Feminism

Lola Chatterjee ed.


:
Woman Image Text

Adrienne Rich


:
Of Woman Born

Maggie Humm:


:
Feminist Criticism

Judith Evans


:
Feminist Theory Today

Maggie Fuller


:
Woman in the Nineteenth Century

Sandra Gilbert and Susan Gubar
:
Mad Woman in the Attic
Jasbir Jain, ed.


:
Women's Writing

Iqbal Kaur, ed.


Kate Chopin's The Awakening:


Critical Essays.

Landry, Donna 


:
 The Spivak Reader

Roseann, P. Bell


:
Study Blacke Bridges

Nan Baian Maglin


:
The Literature of Matrilineage

Hari Prasanna


:
Image of Woman in Shashi Deshpande's 


Fiction: A Study

Simone de Beauvoir

Evans, Ruth. Simone de Beauvoir's The Second Sex: New Interdisciplinary Essays. Manchester University Press, 1998.

Fallaize, Elizabeth. Simone de Beauvoir: A Critical Reader. Psychology Press, 1998. 
Simons, Margaret A.  Beauvoir and The Second Sex: Feminism, Race, and the Origins of Existentialism. Rowman & Littlefield Publishers, 2001.

---. Feminist Interpretations of Simone de Beauvoir. Penn State Press, 2010.

Scarth, Fredrika. The Other Within: Ethics, Politics, and the Body in Simone de Beauvoir. Rowman & Littlefield, 2004. 

Virginia Woolf
Briggs, Julia. Reading Virginia Woolf. Edinburgh University Press, 2006. 
Goldman, Jane. The Cambridge Introduction to Virginia Woolf. Cambridge University Press, 2006.
DiBattista, Maria.  Imagining Virginia Woolf: An Experiment in Critical Biography. Princeton University Press, 2009.

Bryony Randall, Jane Goldman. Virginia Woolf in Context. Cambridge University Press, 2012. 

 Rosenman, Ellen Bayuk  A Room of One's Own: Women Writers and the Politics of Creativity. Twayne Publishers, 1995. 
Jean Rhys

Carl Plasa.  Jean Rhys: Wide Sargasso Sea. Palgrave Macmillan, 2003.

Elaine Savory Jean Rhys. Cambridge University Press, 1998
 Veronica Marie Gregg. Jean Rhys's historical imagination: reading and writing the Creole. University of North Carolina Press, 1995.

Pierrette M. Frickey Critical Perspectives on Jean Rhys. Lynne Rienner Publishers, 1990
Shashi Deshpande
Atrey, Mukta and

: 
Shashi Deshpande: A Feminist Study

Kirpal Viney


of Her Fiction

Dhawan, R.K.


:
Indian Women Novelists

Pathak, R.S.


:
The Fiction of Shashi Deshpande

Rajeshwar, M.


:
Indian Women Novelists and 


Psychoanalysis

Roy, Anuradha

:
Patterns of Feminist Consciousness in 


Indian Women Writers 

ELECTIVE COURSE - XII

OPTION (i) : LITERATURE AND POSTCOLONIALITY
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Edward Said

-
Introduction to Orientalism


Joseph Conrad

-
Heart of Darkness

UNIT-II
                                     Alice Walker              -        The Color Purple
                                    Derek Walcott
     - 
          From The Arkansas Testament:  


- 'St. Lucia's First Communion' 

                                 


- 'White Magic'


- 'Eulogy for W.H. Auden'


- 'Elsewhere'


From Derek Walcott: Selected Poetry 


            (Oxford: Heinemann, 1993):

· 'Ruins of a Great House'

· 'The Castaway'

· 'Far Cry from Africa'

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.
RECOMMENDED READING
Edward Said
Loomba, Aniah

:
Colonialism/Post-colonialism

Gandhi, Leela


:
Postcolonial Theory: An Introduction

McLeod, John


:
Beginning Post-Colonialism

Qyason, Atto


:
Postcolonialism: Theory, Practice or 


Process


Tiffin, Helen, Griffiths
:
The Empire Writes Back: Theory and

Gareth and Ashcroft,


Practice of Post-Colonial Literatures

Bill (eds.)

Tiffin, Helen, Griffiths
:
The Post-Colonial Studies Reader

Gareth and Ashcroft, 

Bill (eds.)

William, Partick and 

:
Colonial Discourse and Post-colonial 

Chrisman Laura (eds.)


Theory

Spivak, Gayatri

:
The Post-Colonial Critic

Kennedy, Vilerie

:
Edward Said

Ashcroft, Bill and


Edward Said: The Paradox of Identity

Ahluwalia, Pal

McLeod, John


:
Beginning Theory

Joseph Conrad

Frederick Karl


:
A Reader's Guide to Joseph Conrad

Christopher Cooper

:
Conrad and the Human Dilemma

Robert Giddings (ed.)

:
Literature and Imperialism

Hulme, Peter


:
Colonial Encounters: Europe and the 


Native Caribbean 1492-1797

Abdul Jan Mohammad
:
Manichean Aesthetics: The Politics of 


Literature in Colonial Africa

Alice Walker

Darryl Dickson-Carr

:
The Columbia Guide to Contemporary African 

American Fiction

Emmanuel Sampath Nelson
:
Contemporary African American Novelists: A Bio-

bibliographical Critical Sourcebook
Gerri Bates


:
Alice Walker: A Critical Companion
Henry Louis Gates

:            Alice Walker: Critical Perspectives Past 


and Present
Harold Bloom


:
Alice Walker

Ikenna Dieke


:
Critical Essays on Alice Walker

Karla Simcikova

:
To Live Fully, Here and Now: The Healing Vision in 

the Works of Alice Walker

Maria Lauret


:
Alice Walker

Derek Walcott
Ngugi Wa Thiong'O

:
Home Coming: Essays on Africa and 


Caribbean Literature, Culture and 


Politics

Edward Said


:
Culture and Imperialism

Bruce King (ed.)

:
Caribbean Literature

William Walsh

:
A Manifold Voice: Studies in 


Commonwealth Literature

David Cook


:
African Literature: A Critical View

Charles Larson

:
The Emergence of African Fiction
ELECTIVE COURSE - XII

OPTION (ii): CREATIVE WRITING
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions (of a theoretical/semi-theoretical nature) with internal alternatives from the prescribed texts. These questions shall carry 15 marks each =30 marks. 


UNIT-II shall have two questions with internal alternatives. The paper-setter shall, giving specific instructions/problem(s)/challenge(s), ask the candidate to demonstrate her/his creative writing abilities by producing one original piece of fiction and another of non-fiction. Each piece shall be of 800 words. The two questions shall carry 15 marks each =30 marks.

UNIT-III, covering the prescribed texts, shall be of 40 marks. It shall comprise ten short-answer questions: of these, six questions shall be based on the prescribed Chapter 19 of The Oxford Essential Guide to Writing by Thomas S. Kane; the remaining four shall be based on the terms, concepts, genres and practices discussed in the chapters prescribed from the other there books. Each question is expected to be answered in about 80-100 words and shall carry 4 marks.

UNIT-I

Prescribed Texts:

1. The Cambridge Introduction to Creative Writing by David Morley (2007). Chapters 4, 5, 6 & 7 are prescribed.

2. On Writing Well by William Zinsser (2006;1976). Chapter 12 ("Writing about People: The Interview") and Chapter 13 (Writing about Places: The Travel Article"), both from Part III:Forms, are prescribed.
3. About Writing: Seven Essays, Four letters, & Five Interviews by Samuel R. Delany. (2005). The following two essays, both from Part I, are prescribed: “Thickening the Plot” and “Character”.

4. The Oxford Essential Guide to Writing by Thomas S.Kane (Berkley Edition, 2000). Chapter 19 ("Sentence Styles") from Part IV is prescribed.

UNIT-II
I. Writing an original piece of fiction in 800 words.

II. Writing an original piece of non-fiction in 800 words.
UNIT-III

As mentioned in the instructions for the paper-setter above.
RECOMMENDED READING
Amanda Boulter


:
Writing Fiction: Creative and Critical 

Approaches

brevitymag.com/


 :
Brevity: A Journal of Concise

  


David Morley & Philip Neisen 
:
The Cambridge Companion to Creative Writing 

E.M. Forster


: 
Aspects of the Novel
Ezra Pound


: 
ABC of Reading
Graeme Harper


:
A Companion to Creative Writing 
Graeme Harper


:
Teaching Creative Writing


Ernest Hemingway 


:
On Writing
Jeri Kroll, Graeme Harper

:
Research Methods in Creative Writing
Meenakshi Sharma, ed.

:  
The Wordsmiths 
Francine Prose


:
Reading Like a Writer
The Paris Review 


:
 The Art of Fiction Interviews

Stephen King


:
On Writing
Steven Earnshaw


:
The Handbook of Creative Writing

ELECTIVE COURSE -XII
OPTION (iii): MODERN INDIAN LITERATURE IN TRANSLATION

Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Girish Karnad

-

Nag Mandala


Mahasweta Devi
-

'Draupadi'
UNIT-II
          
Gurdial Singh

-

Marhi Da Deeva

Intezar Hussain
-

Basti


UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Girish Karnad

Jaydipsinh Dodiya

:
The plays of Girish Karnad: critical perspectives

Nand Kumar


:
Indian English Drama: A Study in Myths
P. Gopichand


:
Indian Drama in English: A Kaleidoscopic View

Punam Pandey


:
The Plays of Girish Karnad: A Study in Existentialism
Mahasweta Devi 

Mishra, Pallavi. Mahasweta Devi’s Literary Canvas: A Critical Reading. Authorspress, 2017.

Sen, Nandini. Ed. Mahasweta Devi: Critical Perspectives. Pencraft International, 2011.

Sen, Nivedita and N. Yadav. Mahasweta Devi: An Anthology of Recent Criticism. Pencraft International, 2008.

Bhowal, Sanatan. The Subaltern Speaks: Truth and Ethics in Mahasweta Devi’s Fiction on Tribals. Orient Blackswan private Limited, 2016.
Gurdial Singh

Amaresh Datta

:
Encyclopaedia of Indian Literature, Volume 2
Jeremy Munday

:
Introducing Translation Studies: Theories and 

Applications
Nagendra


:
Indian Literature

Intezar Hussain

Muhammad Shoaib Pervez
:
Security Community in South Asia: India-

Pakistan
Tarun K. Saint


:
Witnessing Partition: Memory, History, Fiction
(FOR PRIVATE CANDIDATES ONLY)

 SEMESTER IV

CORE COURSE - XIII

LITERARY AND CULTURAL THEORY
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Roland Barthes
-
“The Death of the Author”

Benedict Anderson
-
“The Origins of National Consciousness”                   
(From Imagined Communities)
UNIT-II
Elaine Showalter
-
"Feminist Criticism in the Wilderness"
Frederic Jameson
-
"Postmodernism or, The Cultural Logic 
of Late Capitalism" 
(From 
Postmodernism or The Cultural 
Logic of Late Capitalism)

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Roland Barthes

Graham Allen


:
Roland Barthes

Michael Moriarty


:
Roland Barthes

Patrizia Lombardo


:
The Three Paradoxes of Roland Barthes

Seán Burke


:
The Death and Return of the Author: Criticism 

and Subjectivity in Barthes, Foucault and 

Derrida
Stephen Barker


:
Signs of Change: Premodern - Modern – 

Postmodern
Benedict Anderson


Athena S. Leoussi


:
Encyclopaedia of Nationalism 
Benedict Anderson


:
Imagined Communities: Reflections on the 

Origin and Spread of Nationalism
Bill Ashcroft, Gareth Griffiths, Helen Tiffin:
The Post-colonial Studies Reader

Paul Gillen, Devleena Ghosh

:
Colonialism & Modernity

Pheng Cheah, Jonathan Culler
:
Grounds of Comparison: Around the Work of 

Benedict Anderson
Elaine Showalter

Moi, Toril


:
Sexual Textual Politics: Feminist 


Literary Theory

Millett, Kate


:
Sexual Politics

Showalter, Elaine


:
A Literature of their Own

Spender, Dale


:
Man Made Language

Woolf, Virginia


:
Women and Writing

Eagleton, Mary (ed.)


:
Feminist Literary Theory: A Reader

Jacobus, Mary (ed.)


:
Women Writing and Writing about 


Women

Hester, Eisenstein


:
Contemporary Feminist Thought

Kemp, Sandra and

Squire, Judith (ed.)


:
Feminisms

Frederic Jameson

Smart, Berry


:
Postmodernity (Key Ideas)

Bauman, Zygmunt


:
Intimations of Postmodernity

Callinicos, Alex


:
Against Postmodernism: A Marxist 


Critique

Foster, H.(ed.)


:
Postmodern Culture

Hutcheon, Linda


:
A Poetics of Postmodernism

Eagleton, Terry


:
Illusions of Postmodernism

Docherty, Thomas


:
Postmodernism: A Reader

CORE COURSE - XIV

INDIAN WRITING IN ENGLISH
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15+15=30 marks. 


UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15+15=30 marks.


UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Raja Rao
   
 -
Kanthapura


Nissim Ezekiel – The following poems from Nissim Ezekiel: Collected Poems. 2nd ed. Edited by John Thieme, Oxford U P, New Delhi, 1989; 2005. 

· 'Enterprise' (The Unfinished Man)

·  'In India'  (The Exact Name)

· 'Poet, Lover, Birdwatcher'  (The Exact Name)

· 'Background, Casually'  (Hymns In Darkness)

· 'Guru'  (Hymns In Darkness)

· 'Ganga'  (Hymns In Darkness)       
                                                                               
-   from Very Indian Poems in Indian 


       English 1. The Patriot 2. The 


       Professor (Latter-Day Psalms)     
UNIT-II
Manjula Padmanabhan -      Lights Out!

Amitav Ghosh
              -     Sea of Poppies

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Raja Rao

A. Sudhakar Rao


:
Socio-cultural Aspects of Life in the Selected


Novels of Raja Rao

Carolina Hein


:
Raja Rao's Novel Kanthapura - The Example 

Uniting Fiction and Reality

H.M. Williams.


:
Indo-Anglian Literature: 1800-1970: A Survey

Jaydipsingh Dodiya


:
Perspectives on Indian English Fiction

K.R. Srinivasa Iyenger

:
Indian Writing in English

Kaushal Sharma


:
Raja Rao: A Study Of His Themes And 


Technique

Mittapalli Rajeshwar


:
The Fiction of Raja Rao: Critical Studies

M.K. Naik, (ed.)


:
 Critical Essays on Indian Writing in English 

M.K. Naik


:
New Dimensions of Indian Literature

C.D. Narsimhaiah


:
The Swan and the Eagle


Nissim Ezekiel

Meenakshi Mukherji


:
The Twice Born Fiction
Bruce King


:
Indian Poetry in English
William Walsh


:
Indian Literature in English
Manjula Padmanabhan
M. K. Naik, Shyamala A. Narayan
:
Indian English literature, 1980-2000: a critical 

survey
Neeru Tandon


:
Perspectives and Challenges in Indian-English 

Drama

Basavaraj S. Naikar


:
Indian English Literature, Volume 3
Lakshmi Subramanyam

:
Muffled Voices: Women in Modern Indian 

Theatre
Natesan Sharda Iyer


:
Musings on Indian Writing in English: Drama

Varun Gulati, Mythili Anoop

:
Contemporary Women’s Writing in India 

Amitav Ghosh

Bibhash Chowdry


:
Amitav Ghosh: Critical Essays
Ali Behdad, Dominic Thomas
:
A Companion to Comparative Literature

Shubha Tiwari


:
Amitav Ghosh: A Critical Study
B. K. Sharma


:
The Fiction of Amitav Ghosh

Aysha Iqbal Viswamohan

:
Postliberalization Indian Novels in 

English: Politics of Global Reception and Awards
CORE COURSE - XV

AMERICAN LITERATURE
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Eugene O’Neill

-
The Hairy Ape


Robert Frost


-
'Home Burial'


'After Apple-Picking'


'The Road Not Taken'


'Birches'


'Design'


'Death of the Hired Man'


'Fire & Ice'

UNIT-II          


Tennessee Williams

: 
A Street Car Named Desire


Amy Tan

            :
The Joy Luck Club
UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Eugene O’Neill

Bogard, Travis. Contour in Time: The Plays of Eugene O'Neill. OUP, 1972.

Bigsby, C.W.E. A Critical Introduction to Twentieth Century American Drama (Volumes I & II). Cambridge University Press, 1985.

Black, Stephen A. Eugene O'Neill: Beyond Mourning & Tragedy. Yale University Press, 2002.

Floyd, Virginia, ed. Eugene O'Neill: A World View. Fredrick Unger, 1979.

Floyd, Virginia. The Plays of Eugene O'Neill: A New Assessment. Fredrick Unger, 1985.

Downer, Allan. Fifty Years of American Drama. Literary Licensing, LLC, 2012. 
Manheim, Michael, ed. The Cambridge Companion to Eugene O'Neill. Cambridge University Press, 1998.

Brietzke, Zander. The Aesthetics of Failure: Dynamic Structure in the Plays of Eugene O'Neill. McFarland Publishing, 2001.

Berlin, Normand. Eugene O'Neill. Grove Press, 1982.

Martine, James J. ed. The Plays of Eugene O'Neill: A New Perspective. GK Hall, 1985.
Robert Frost

F. Lentrichia


:
Robert Frost: Modern Poetics and the 


Landscapes of Self

R. Poirier


:
Robert Frost: The Work of Knowing 


L.W. Wagner


:
Robert Frost: The Critical Reception 


P.L. Garber


:
Robert Frost

D.H. Hall


:
Robert Frost: Contours of Belief 

Tennessee Williams

Boxill, Roger


:
Tennessee Williams 

Spoto, Donald


:
The Kindness of Strangers: The Life of 


Tennessee Williams 

Stanton, Stephen (ed.)


:
Tennessee Williams: A Collection of 


Critical Essays 

Leavilt, R.F.(ed.)


:
The World of Tennessee Williams

Amy Tan
Huntley, Edelma D. Amy Tan: A Critical Companion (Critical Companions to Popular Contemporary Writers. Greenwood Press, 1998.

Orr, Tamra. Amy Tan: Author Extraordinaire (Essential Lives). Essential Library, 2009.

Weiner, Gary, ed. Women's Issues in Amy Tan's the Joy Luck Club (Social Issues in Literature). Greenhaven Press, 2007.

Mussari, Mark. Amy Tan (Today's Writers and Their Works). Benchmark Books, 1st ed., 2010.

Carwell, Rhonda. The Joy Luck Club - Multiple Critical Perspectives. Prestwick House, Inc., 2009.

Bloom, Harold, ed. Amy Tan's “The Joy Luck Club” (Bloom's Guides). Chelsea House Publishers, 2009.

Adams, Bella. Amy Tan (Contemporary World Writers). Manchester University Press, 2005.

Borus, Audrey. Reading and Interpreting the Works of Amy Tan (Lit. Crit. Guides). Enslow Pub Inc., 2016.

Shea, Renee Hausmann and Deborah L. Wilchek. Amy Tan in the Classroom: The Art of Invisible Strength (The NCTE High School Literature Series. Natl Council of Teachers, 2005.

Rosinsky, Natalie M. Amy Tan: Author and Storyteller (Signature Lives). Compass Point Books, 2006.

Kumaran, Shangeetha Rajah. The Portrayal of Chinese Diaspora in Selected Novels by Amy Tan. LAP Lambert Academic Publishing, 2010.
Bradbury, Malcolm. The Modern American Novel. Penguin Books, 1994.

ELECTIVE COURSE - XVI

OPTION (i) : LITERATURE AND POLITICS
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Aleksandr Solzhenitsyn 
-
 One Day in the Life of Ivan Denisovich


Saadat Hasan Manto

-
 Toba Tek Singh

UNIT-II
          

Toni Morrison

    
            -
Beloved
Sharan Kumar Limbale
 
-
The Outcaste (Akkarmashi)

UNIT-III
UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.
RECOMMENDED READING
Aleksandr Solzhenitsyn

Alexis Klimoff

:
One Day in the Life of Ivan Denisovich: A 

Critical Companion
Nicholas J. Karolides

:
Censored Books: Critical Viewpoints, Volume 1
Ben Hellmann


:
Filming the Unfilmable: Casper Wrede's One Day in the 

Life of Ivan Denisovich

Alastair Renfrew

:
Critical Theory in Russia and the West

Elisa Kriza


:
Alexander Solzhenitsyn: Cold War Icon, Gulag Author, 

Russian Nationalist?: A Study of His Western Reception
M. Keith Booker

:
Encyclopedia of Literature and Politics

Saadat Hasan Manto
Saādat Hasan Manto

:
Toba Tek Singh: The Story in Multiple Translations
Ayesha Jalal


:
Pity of Partition
Leslie A. Flemming

:
The Life and Works of Saadat Hasan Manto: A Critical 

Survey
Christi A. Merrill

:
Riddles of Belonging: India in Translation and Other 

Tales of Possession
Tarun K. Saint


:
Witnessing Partition: Memory, History, Fiction
Nandi Bhatia


:
Partitioned Lives: Narratives of Home, Displacement, 

and Resettlement

Toni Morrison
Paul McDonald

:
Reading Toni Morrison's Beloved

Jennifer Lee Jordan Heinert
:
Narrative Conventions and Race in the Novels of Toni 

Morrison

Carmen Gillespie

:
Critical Companion to Toni Morrison: A Literary 

Reference to Her Life and Work
Eleanor Branch

:
Toni Morrison's Beloved

William L. Andrews

:
Toni Morrison's Beloved: A Casebook
Elizabeth Ann Beaulieu
:
The Toni Morrison Encyclopedia

G.K. Hall


:
Critical Essays on Toni Morrison's Beloved

Harold Bloom


:
Toni Morrison's Beloved

Sharan Kumar Limbale
Sharankumar Limbale, Santosh Bhoomkar
:
The Outcaste: Akkarmashi 
Amar Nath Prasad


:
Dalit Literature: A Critical Exploration
Jeremy Munday


:
Translation as intervention

Śharan Kumāra Limbāle, Alok Mukherjee
:
Towards an aesthetic of dalit 

literature: history, controversies, and considerations
ELECTIVE COURSE - XVI
OPTION (ii) : LANGUAGE AND LINGUISTICS
Time: 3 hours
   
    


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks. 


UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15 marks each =30 marks.

UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

PRESCRIBED TEXT:

Yule, George   The Study of Language   Fifth Edition, 2014. Cambridge University Press, First South Asia Edition 2016.

Chapters  5, 6, 7, 8, 9, 10, 11 and 17 are to be studied.

UNIT- I

Chapter 5 : Word-Formation
Neologisms, Etymology, Borrowing, Compounding, Clipping, Conversion, Coinage, Derivation, Multiple Processes.

Chapter 6 : Morphology
Morphology, Morphemes, Free and bound morphemes, Lexical and functional morphemes, Derivational morphemes, Inflectional morphemes, Morphological description, Morphs and allomorphs, Other Languages.
Chapter 7 : Grammar
English Grammar, Traditional grammar, the parts of speech, Agreement, Grammatical gender, Traditional analysis, The Prescriptive approach, Captain Kirk’s infinitive, the Descriptive approach, Structural analysis, Constituent analysis, Labeled and bracketed sentences, Hierarchical Organisation, a Gaelic sentence, Why study grammar. 
Chapter 8 : Syntax

Syntactic rules, A Generative grammar, Deep and surface structure, Structural ambiguity, Tree diagrams, Symbols used in syntactic analysis, Phrase structure rules, Lexical rules, Movement rules.
UNIT-II

Chapter 9 : Semantics
Meaning, Semantic features, Words as containers of meaning, Semantic roles, Agent and theme, Instrument and experiencer, Location, source and goal, Lexical relations, Synonymy, Antonymy, Hyponymy, Prototypes, Homophones and homonyms, Polysemy, Word play, Metonymy, Collocation.
Chapter 10 : Pragmatics
Pragmatics, Context, Deixis, Reference, Inference, Anaphora, Presupposition, Speech acts, Direct and indirect speech acts, Politeness, Negative and positive face.

Chapter 11 : Discourse analysis

Discourse, Interpreting discourse, Cohesion, Coherence, Speech events, Conversation analysis, Turn-taking, The co-operative principle, Hedges, Implicatures, Background knowledge, Schemas and scripts.

Chapter 17 : Language History and Change
Family trees, Indo-European, Cognates, Comparative reconstruction, General Principles, Sound reconstruction, Word reconstruction, The history of English, Old English, Middle English, Sound changes, Metathesis, Epenthesis, Prothesis, Syntactic changes, loss of inflections, Semantic changes, Broadening of meaning, Narrowing of meaning, Diachronic and synchronic variation.

UNIT-III

UNIT-III, covering the entire syllabus specified in Units I & II, shall comprise short-answer questions.

SUPPLEMENTARY TEXTS:
1. Stageberg, N.C. An Introductory English Grammar, 4th edition, Holt-Saunders International Edition, 1981.

2. Lyons, J. Language and Linguistics, Cambridge University Press, 1981.

3. Leech, G. N. Principles of Pragmatics, London, 1983.

4. Brown G. & Yule, G. Discourse Analysis, Cambridge University Press, 1983.

5. Aitchison, J. Language Change: Progress or Decay, 2nd edition, Cambridge University Press, 1991.

6. Holmes, J.  An Introduction to Sociolinguistics  Longman, 1992.

7. Corder, Pit S.  Introducing Applied Linguistics, Penguin, 1973.

8. Sebeok, T. A. (ed.)  Style in Language, MIT Press, 1961.

10.  Catford, J.C.  A Linguistic Theory of Translation, Cambridge University Press,  1965.
RECOMMENDED READING
1. Bloomfield, L.  Language  New York: Holt, Rinehart & Winston, 1933.

2. Chomsky, N.  Syntactic Structures.

3. Davis, S. (ed.)  Pragmatics: A Reader. 

4. Fox, B.  Discourse, Structure and Anaphora.

5. Gleason, H.A.   An Introduction to Descriptive Linguistics.
6. Halliday, M.A.K.  Cohesion in English.

7. Hocket, C.F.  A Course in Modern Linguistics.
8. Hudson, R.A.  Sociolinguistics.
9. Palmer, F.R.  Grammar.
10. Quirk, R. & Greenbaum, S.  A University Grammar of English.
11. Robin, R.H. General Linguistics.
12. Widdowson, H.G. Aspects of Language Teaching.
13. Yule, G.  A Linguistic Guide to English Poetry.
14. Leech, G.  A Linguistic Guide to English Poetry.
15. Sapir  Language.
16. Spitzer, L. Linguistics and Literary History

17. Sitaraman & Verma, S.K.  Essays in Stylistics: Modern Applied Linguistics. Macmillan.
ELECTIVE COURSE - XVI
OPTION (iii) : EUROPEAN DRAMA

Time:
3 hours


  Max. Marks: 100

Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER

UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15+15=30 marks. 


UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 15+15=30 marks.


UNIT-III shall cover the entire syllabus and shall be of 40 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 4 marks.

UNIT-I


Aeschylus

-
Agamemnon


Euripides

-
Electra

UNIT-II


Pirandello

-
Six Characters in Search of an Author


Lorca


-
Blood Wedding

UNIT-III

UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING

Aeschylus

Aeschylus, David Raeburn, Oliver Thomas
:
The Agamemnon of Aeschylus: A 

Commentary for Students
Barbara Goward


:
Aeschylus: Agamemnon
John Herington


:
 Aeschylus, 1986.

Gilbert Murway


:
 Aeschylus: The Gender of Tragedy, 1940.

H.D.F. Kitto


:
Form and Motif in Drama, 1956.

Harsh H. McCall, ed.


:
 Aeschylus: A Collection of Critical Essays, 

1972.

Euripides

H. M. Roisman, C. A. E. Luschnig
:
Euripides' Electra: A Commentary
John Ferguson


:
Euripides Medea & Electra: a companion to the 

Penguin translation of Philip Vellacott
Robert J. Milch


:
CliffsNotes on Euripides' Medea & Electra

Pirandello

Jennifer Lorch


:
Pirandello: Six Characters in Search of an 

Author

Glauco Comban


:
Twentieth-Century Views on Pirandello.

Lorca

Ángel Sahuquillo


:
Federico Garcia Lorca and the Culture of Male 

Homosexuality

Donald J. Childs


:
Scenic Design for Lorca's Blood Wedding

Gabrielle H. Cody, Evert Sprinchorn
:
The Columbia Encyclopedia of Modern Drama, 

Volume 1
Paul Julian Smith


:
The Theatre of García Lorca: Text, Performance, Psychoanalysis
Manuel Duran


:
Twentieth-Century Views on Lorca.
20

