Integrated MA English Language and Literature

18CSA104

Introduction to Computing

1022

Unit I

Introduction to Windows: Basics of Windows, The User Interface – Using Mouse and Moving Icons on the Screen, The My Computer Icon, The Recycle Bin, Status Bar, Start and Menu & Menu selection, Running an Application, Windows explorer, viewing a file, folders and directories, search for files and folders, create, save, edit, move and delete files and folders, opening and closing of windows. Windows setting – control panels, wall papers and screen savers, setting date and sound, concept of menu using help. Advanced windows – using right button of mouse, creating short cuts, basics of window set up, note pad, window accessories.

Unit II

Word processing, MS Word

Word processing basics – an introduction, menu bar, using the icons below menu bar. Page setter, page background, printing. Text creation and manipulation, paragraphs and tab setting, text selection, cut, copy and paste options, fond size. Alignment of texts, formatting the text, changing colour, paragraph indenting. Use of tab and tab setting. Inserting header and footer – page numbers, comments, foot notes, citations, caption, index, pictures, files, book mark, hyper link. Multiple documents, table manipulation, printing, print preview language utilities, spelling and grammar check – mail merge options, password locking, view – macros document views.

Unit III

Spreadsheet: MS Excel.

Elements of electronic spreadsheet, application. Menu bar, creation of cells, addressing of cells, insert: tables, charts, illustrations, links, texts. Page layout – themes, setup, scale, sheet, arrange. Auto formatting, conditional formatting, auto correct, arranging windows – freeze pane – hiding windows. Providing formulas – using basic functions and other basic functions data.

Unit IV

MS Power point – presentation application, duplicate slides, inserting slides, slides from auto layout. Slide views, slide layouts, deign templates. Slide show, customize show. Inserting header and footer, date and time, hyperlink. Format – fond, numbering. Custom animation, slide transition. Application integration: create linked objects between spreadsheets and word processing documents, embed word processing documents into spreadsheets.

Unit V

WWW and web browsers: web browsing software. Surfing the internet: printing and saving portion of web page, downloading, favourites, book marks, return to favourite internet cites, use tabbed browsing, safely browse the internet.

Email – email addressing, mail box, saving mails, sending same mail to various users, document handling – sending soft copy as attachment, enclosures to email, sending a portion of document as email.

CORE READING:

1. Microsoft Office 2000 Complete, BPB Publications

2. Dinesh Maidasani – Learning Computer Fundementals, MS Office and Internet and Web Technology, Laxmi Publications.

REFERENCES:

- 1. S. Jain MS Office 2010 Training Guide, BPB Publication.
- 2. John Walkenbach Herb Tyson Michael R. Groh FaitheWempen Lisa A. Bucki Microsoft Office 2010 Bible, Wiley India.
- 3. Michael Price 2010 in Easy Steps, TMH.

18ELL101 History of English Literature: The Pre-Chaucerian to the Jacobean 4-0-0-4

Objectives: On completion of the course, the student should: Understand the evolution of English literature; apply their awareness of literary history of the period to literary studies; identify the trends and movements in English literature during the period; get familiarity with the writers and their major works.

Course Outline: History of English literature from Pre-Chaucerian era to Jacobean age with special emphasis on major writers.

Unit1

General introduction

Pre-Chaucerian era

Unit2

Chaucer – life and works

Unit3

Elizabethan age – characteristics – socio-political background – major writers

University Wits - Marlowe, Lily, Kyd, Greene

Unit4

Shakespeare- life and works

Unit5

Jacobian Age – characteristics – socio-political background- Milton and Puritanism

The Metaphysicals- characteristics-socio-political background-major writers-Donne/Herbert/Herrick

REFERENCES:

- 1. Ifor Evans. A Short History of English Literature. Penguin.
- 2. Hudson, William Henry. An Outline History of English Literature, B.I Publications
- 3. Prasad B. A Background to the study of English Literature. Rev. ed. Chennai Macmillan

4. Compton Rickett. A History of English Literature.

18ELL102 English Poetry: The Chaucerian to the Jacobean 4-0-0-4

Objectives: To help the students identify forms and types of poetry of the Age; make them familiar with poetic devices and strategies; motivate them to read and appreciate poetry.

Course Outline - Poetry - definition - the poetic language - classification. Chaucerian age - characteristics of poetry -major poets -Elizabethan sonnet. Metaphysical poetry – itscharacteristics -use of conceit, hyperbole -major poets. Restoration Age - Puritanism – characteristics-Jacobean Age.

Unit 1 - Evolution of English poetry from Chaucerian to Jacobean era

Unit 2

Edmund Spenser: "One day I Wrote her Name" [**Detailed**] "Faerie Queene" first 36 lines before Canto 1[**Detailed**]

Unit 3

William Shakespeare: Sonnet 18 'Shall I Compare Thee to a Summer's Day' [Detailed]

Sonnet 127, 'In the Old Age Black was not Counted Fair' [Detailed]

Sonnet 30 'When to the Sessions of Sweet Silent Thought' [Non-Detailed]

Sonnet 130 'My Mistress' eyes are Nothing like the Sun' [Non-Detailed]

Unit 4

John Donne: "Canonization", "Sun Rising" [Detailed]

Andrew Marvell: "To His Coy Mistress"[Detailed]

George Herbert: "The Gifts of God" (The Pulley) [Non-Detailed]

Unit 5

John Milton: "On his Blindness" [Non-Detailed], "Lycidas" [Detailed], Paradise Lost Book 1 (Invocation) [Detailed]

CORE READING:

- 1. Board of Editors. Poetry Down the Ages. Hyderabad: Orient Black Swan, 2010
- 2. Palgrave, F.T. *The Golden Treasury*. New Delhi: Rupa Classics, 2006
- 3. Barua, D.K. Whispering Reeds. Calcutta: Oxford University Press, 1995
- 4. Paradise Lost Book 1

REFERENCES:

1. Nayar. Pramod K. English Poetry from the Elizabethans to the Restoration. Hyderabad:

Orient Black Swan, 2012

2. Wells, Stanley and Lena Cowen Orlin. Eds. *Shakespeare: An Oxford Guide*. OUP, New Delhi, 2007.

18ELL103 English Prose: The Elizabethan to the Augustan 4-0-0-4

Objectives: On completion of the course, the student should be able to: Recognize varioustypes of prose writing; analyse, understand and appreciate prose writing; write creatively and critically in an expository or argumentative way.

Course Outline - Types of essays - persuasive, descriptive, satirical, argumentative and expository -diaries -travel writing - speeches. Bacon -Father of English essay. Major essayists.

Unit 1

Introduction to the English essay-Formal/Impersonal- Informal/Personal essays

Types of Essays-Periodical/Critical Essays

Unit 2

Francis Bacon: "Of Truth" [Detailed], "Of Studies" [Detailed], "Of Great Places" [Non-Detailed], "Of Travel" [Non-Detailed].

Unit 3

Sydney: "Apology for Poetry" [Non- Detailed]

Unit 4

Joseph Addison: "Sir Roger at the Theatre[**Detailed**]

Richard Steele: "The Trumpet Club"[Detailed]

Unit 5

Oliver Goldsmith: "Man in Black" [Non- Detailed], "National Prejudices" [Detailed]

Dr. Johnson "Letter to Lord Chesterfield" [Detailed]

CORE READING:

- 1. Nayar. M.G.A Galaxy of English Essayists. Macmillan
- 2. Thampi, GB.Mohan. Reflections. New Delhi: Pearson. 2012

REFERENCES:

Hudson, WH. An Introduction to the Study of English Literature. Chapter: 'The Study of The Essay'

Cairneross, A S. Ed. Eight Essayists.

Gross, John. The Oxford Book of Essays. OUP, 2008.

18ELL111 History Of English Literature: The Augustan To The Victorian 4-0-0-4

Course Outline: History of English Literature from Augustan to Victorian Age with special emphasis on major writers.

Unit 1

Augustan Age-Characteristics

Major Writers of the Age

Unit 2

Pre Romantic Age-Transition-Major Writers

Unit 3

Early Romantics- Major writers

Unit 4

Late Romantic Writers - Byron, Shelley, Keats and Thomas More Lamb, Dequincy, Hazlitt, Southey

Unit 5

Victorian Age - Characteristics - Socio-Political Background-Tennyson, Browning, Arnold, Carlyle, Macaulay, Ruskin

CORE READING:

- 1. Prasad, B. A Background to the Study of English Literature.
- 2. Arthur Compton-Rickett. A History of English Literature. Thomas Nelson and Sons Ltd.
- 3. Peck, John and Martin Coyle. A Brief History of English Literature. Indian Edition: Palgrave
- 4. Alexander Michael. *A History of English Literature*. Chennai: Palgrave Macmillan REFERENCES:
 - 1. Legouis, Emile, Cazamian. A Short History of English Literature. OUP
 - 2. Ford, Boris (Ed.) The Pelican Guide to English Literature. Penguin Books
 - 3. Thornley, G C and Gwyneth Roberts. An Outline of English Literature, Pearson, 2011.
 - 4. Richard Cronin, Alison Chapman, Anthony H. Harrison. Eds. *A Companion to Victorian Poetry*. London: Wiley-Blackwell

18ELL112 English Poetry: The Augustan to the Victorian 4-0-0-4

Course Outline: Augustan Age - characteristics - transitional poets. Romantic revival - characteristics - worship of nature - older romantics. Younger romantics - characteristics - sensualism - humanitarian pantheism. Victorian poetry - conflict between science and religion - rationalism - dramatic monologue - major poets.

Unit 1

Pope "An Epistle to Dr. Arbuthnot" [Detailed], "The Quiet Life" [Non-Detailed] Swift "Critics" [Non-Detailed]

Unit 2

William Collins "To Evening" [Detailed]

Blake "Tyger" [Detailed], "Lamb" [Detailed]

Unit 3

Wordsworth: "Lines Written a Few Miles AboveTintern Abbey" [Detailed]

"The World is Too Much With Us" [Non-Detailed]

S.T:Coleridge: "The Rime of Ancient Mariner" [Detailed]

Unit 4

P.B. Shelley: "Ode to the West Wind" [Detailed], "Ozymandias" [Non-Detailed]

John Keats: "La Belle Dame Sans Merci" [Non-Detailed], "Ode to Nightingale" [Detailed]

Unit 5

Alfred Tennyson: "Ulysses" [Detailed], "Thyrsis" [Non-Detailed]

Robert Browning: "My Last Duchess" [Detailed]

Matthew Arnold: "Dover Beach" [Detailed]

CORE READING:

- 1. Board of Editors. Poetry Down the Ages. Hyderabad: Orient BlackSwan, 2010
- 2. Palgrave, F.T. The Golden Treasury. New Delhi: Rupa Classics, 2006
- 3. Harrison, GB. Penguin Book of English Poetry. UK: Penguin Books
- 4. Klarer Mario. An Introduction to Literary Studies. Routledge, 2009.

REFERENCES:

- 1. Board of Editors. DAV College. Light and Delight, Part II, Macmillan. 2000
- 2. Jain, Jasbir. Strings of Gold Part3: An Anthology of Poems, Macmillan
- 3. Students are recommended to read poems from popular anthologies.

18ELL113 English Prose: The Romantic to The Modern 4-0-0-4

Course Outline: Major trends in essay writing—19th and 20th centuries.

Unit 1

Charles Lamb: "Dream Children" [Detailed], "Old China" [Non-Detailed]

Hazzlitt "On Familiar Style" [Detailed], Leigh Hunt: "Getting up on Cold Mornings" [Non-

Detailed

Unit 2

John Ruskin: "On Books and Reading" [Detailed]

R.L.Stevenson: "An Apology for Idlers" [Detailed]

AG Gardiner: "On Saying Please" [Non-Detailed]

Stephen Leacock: "My Lost Dollar" [Non-Detailed]

Unit 3

Robert Lynd: "In Praise of Mistakes" [Detailed]

GK Chesterton: "The Worship of the Wealthy" [Detailed]

Unit 4

HillaireBelloc:"A Conversation with a Cat"[Non-Detailed]

J B Priestley: "Lectures" [Non-Detailed]

Unit 5

George Orwell: "Politics and English Language" [Detailed]

George Bernard Shaw: "Spoken English and Broken English" [Detailed]

COREREADING:

- 1. Nayar, M.G. A Galaxy of English Essayists. Macmillan
- 2. Thampi, GB. Mohan. Reflections. New Delhi: Pearson. 2012
- 3. Gross, John. The Oxford Book of Essays .Oxford: OUP, 2008.
- 4. Cairneross, A S. Ed. Eight Essayists.

FURTHER READING:

- 1. Board of Editors. Strings of Gold. Hyderabad: Orient BlackSwan.2008
- 2. Williams, W.E. ABook of English Essays. New Delhi: Penguin Books. 1992
- 3. Klarer Mario. An Introduction to Literary Studies. Routledge, 2009.
- 4. Students are recommended to refer popular anthologies and web sources.

18ELL114

Indian Writing in English I 3-0-0-3

Objective: To make them familiar with Indian ethos and its variety as expressed in the major genres of early Indian writing in English.

Course Outline: Indian short story, poetry, fiction and drama of the 19th to the late 20th century.

Unit1

Introduction to Indian English Writing

Unit2 Short Fiction [All Non-Detailed]

- 1. RuskinBond: "The Thief"
- 2. KhushwantSingh: "The Mark of Vishnu"
- 3.K A Abbas: "The Refugee"

Unit3 Drama [Detailed]

4. Rabindranath Tagore: "Chitra"

Unit4 Poetry [All Detailed]

- 5. ToruDutt: "Our Casuarina Tree"
- 6. Sarojini Naidu: "In the Bazaars of Hyderabad"
- 7. Kamala Das: "Introduction"
- 8. Nissim Ezekiel: "Entertainment"
- 9. JayantaMahapatra: "Evening Landscape by the River"

Unit5 Fiction [All Non-Detailed]

10.R. K. Narayan: The English Teacher

 $11. Mulk Raj An and: {\it Untouchable}$

12.RajaRao: Kanthapura

CORE READING:

- 1. Murthy. M.G Narasimha. Famous Indian Stories. Hyderabad: Orient BlackSwan. 2009
- 2. Narayan, R. K. The English Teacher. Indian Thought Publishers, Chennai.
- 3. Anand, Mulk Raj. Untouchable. Arnold Publishers, 1981.
- 4. Rao, Raja. Kanthapura. Orient Paperbacks, 2005
- 5. Gokak, V.K. Ed. The Golden Treasury of Indo-Anglian Poetry; 1828-1965. Delhi: SahityaAkademi, 2006
- 6. Indian Yarns: An Anthology of Indian English Writing: CUP, 2013.
- 7. Parthasarathi. R. Ed. Ten Twentieth Century Indian Poets. OUP, 2009.

Reference:

- 1. Iyengar, Sreenivas. Indian Writing in English. Asian Publishing House, 1962.
- 2. Naik, M. K. A History of Indian Writing in English.
- 3. M.K. Naik. *Indian English Poetry: from the Beginnings upto 2000. Delhi: Pencraft International*, 2006.
- 3. Students are advised to refer web sources.

18ELL201 HISTORY OF ENGLISH LITERATURE: LATE VICTORIAN TO THE MODERN 4-0-0-4

OBJECTIVES: To have a comprehensive understanding of the process of literary evolution and to identify the trends and movements in each period; to be acquainted with the major writers of each period and their major works.

Unit 1

Late Victorian Period

General characteristics, major writers and their works

Unit 2

Early Twentieth Century-World War I and its impact-features-writers-Modernism-Realism-War poets-Yeats, Conrad, Shaw, Lawrence

Unit 3

The Inter-War Years – Major Writers –Auden, Cecil Day-Lewis, Stephen Spender, Christopher Isherwood- Features- Dissolution of the British Empire- transition from the Modern to the Postmodern-Feminism and Environmentalism

Unit 4

Post-War Period (after 1945)

Major trends and movements-Movement poets-Philip Larkin, Ted Hughes, Kingsley Amis, Graham Greene, George Orwell

Unit 5

Avant Garde Movements-Poetry- Eliot- Fiction- Stream of Consciousness- Joyce, Woolf-New Trends in English Theatre – John Osborne, Samuel Beckett, Harold Pinter, Tom Stoppard, Arnold Wesker- Robert Bolt- Edward Bond

CORE READING:

- 1. Evans, Ifor- A Short History of English Literature, Penguin.
- 2. Albert, Edward. A History of English Literature.
- 3. Peck, John and Martin Coyle A Brief History of English Literature, Indian ED., Palgrave.
- 4. Sanders, Andrew The Short Oxford History of English Literature.
- 5. Poplawski, Paul. Ed. English Literature in Context. CUP, 2008.

REFERENCES

- 1. Legouis, E & Cazamian, L A History of English Literature, London, Macmillan, 2008.
- 2. Sampson, George The Concise Cambridge History of English Literature, CUP, 2009.
- 3. Daiches, D A Critical History of English Literature, 1960
- 4. Compton-Rickett, Arthur. A History of English Literature.
- 5. Thornley, G C and Gwyneth Roberts. An Outline of English Literature, Pearson, 2011.

18ELL202 AMERICAN LITERATURE

4-0-0-4

OBJECTIVES: The students should be able to understand American culture and social milieu; to grasp the insights provided by the selections about the social scenario of America, spread over 17^{th} , 18^{th} , 19th and 20^{th} centuries; to identify what is distinctly American in American literature; to trace the origin and development of American literature.

Unit 1

Origin and development of American Literature - The colonial period - Transcendentalism-Drama, Fiction, Poetry

Unit 2 – Prose

Ralph Waldo Emerson - "Self Reliance" [Detailed]
Thoreau – "Civil Disobedience" [Detailed]
Unit 3 – Poetry

Walt Whitman: "When Lilacs Last in the Dooryard Bloomed" [Detailed], "I Hear America Singing" [Non-Detailed].

Edgar Allen Poe: "Raven" [Detailed]

Emily Dickinson: "Because I Could not Stop for Death" [Detailed], "I Held a Jewel in my

Finger"[Non-Detailed]

Robert Frost: "Birches" [Detailed], "Fire and Ice" [Non-Detailed]

Wallace Stevens: "The Emperor of Ice-Cream" [Detailed]

Unit 4 – Drama

Tennessee Williams: "Glass Menagerie" [Detailed]

Unit 5 – Fiction [All Non-Detailed]

Herman Melville: *Moby Dick* Toni Morrison: *The Bluest Eye*

CORE READING:

1. Oliver, Egbert S. Ed. An Anthology of American Literature. Vols. I and II. Eurasia Publishing House: New Delhi.

- 2. Fisher, William J. Ed. An Anthology of American Literature. Vols. I and II. American Literature: An Anthology. Macmillan.
- 3. Spiller, Robert E. *The Cycle of American Literature, Macmillan.*

REFERENCES:

- 1. Brower, Reuben. The Poetry of Robert Frost: Constellations of Intensions.
- 2. Chase, Richard. The American Novel and Its Tradition. Kalyani Publishers, Ludhiana. C.
- 3. C.W.E. Bigsby. A Critical Introduction to 20th Century American Drama. Cambridge University Press. Vol I & II
- 4. Gray, Richard. A Brief History of American Literature. UK: Wiley Blackwell, 2011.
- 5. Students are also advised to refer to websources.

18ELL203 Life Writing-I 4-0-0-4

OBJECTIVES: To familiarize students with different types of life writing such as autobiography, travel writing and memoir; to sensitize the students about the problem of representing the lives of people from different cultures through a critical evaluation of these writings.

Unit 1

Introducing life writing- autobiography, biography, travel writing, memoir, diary, letter as sub – genres-evolution of the art of life writing -difference between biography and autobiography-literary qualities of life writing.

Unit 2

OrhanPamukIstanbul-Memories and the City

Unit 3

Amitav Ghosh: In an Antique Land

Unit 4

APJ Abdul Kalam: Wings of Fire

Unit 5

Anne Frank: The Diary of a Young Girl

CORE READING:

- 1. Ghosh, Amitav. *In an Antique Land*.
- 2. Abdul Kalam, APJ. Wings of Fire: An Autobiography of Abdul Kalam.
- 3. Frank, Anne. The Diary of a Young Girl.
- 4. Online Sources

REFERENCES:

- 1. Gillies, Midge. Writing Lives-Literary Biography, Cambridge; Cambridge University Press.
- 2. Olney, James. Memory and Narrative: The Weave of Life Writing, Chicago: U of Chicago Press.
- 3. Parke, Catharine N. Writing Lives (Genres in Context), New York: Prentice Hall.
- 4. Online Sources

18ELL204 ENGLISH FICTION: VICTORIAN 4-0-0-4

OBJECTIVES:To introduce the students to the origin and development of English fiction; to study fiction relating it to the socio-cultural aspects of the age; to familiarize them with different strategies of reading fiction

Unit 1

Introduction to Victorian Fiction-Characteristics-Major Writers.

Unit 2

Jane Austen: Sense and Sensibility

Unit 3

Charles Dickens: Christmas Carol

Unit 4

George Eliot: Silas Marner

Unit 5

Thomas Hardy: *Under the Greenwood Tree*

CORE TEXTS:

- 1. Austen, Jane: Sense and Sensibility. Maple Press, 2014.
- 2. Dickens, Charles: Christmas Carol. Fingerprint Publishing, 2015.
- 3. Eliot, George: Silas Mariner. Scholastic India, 2001.
- 4. Hardy, Thomas: Under the Greenwood Tree. Wordsworth Editions Ltd; New edition, 1994.

REFERENCES:

- 1 David, Deirdre. (Ed). The Cambridge Companion to the Victorian Novel, , CUP, London
- 2 A Companion to the Victorian Novel, Blackwell Companions to Literature and Culture, (Eds) Patrick Brantlinger, William Thesing, Wiley.
- 3. The Nineteenth Century Novel: A Critical Reader, Stephen Regan, Routledge.
- 4. Williams, Raymond. *The English Novel: From Dickens to Lawrence*. Vintage Digital, 2013.
- 5. Websources.

18ELL211 HISTORY OF ENGLISH LANGUAGE

4-0-0-4

OBJECTIVES: To familiarize students with different stages in the history of English Language, within the larger history of the origin of language; to familiarize them with the varieties of English.

Unit-1

Introduction-Nature and origin of language – Human languages and animal communication-theories - History of language –Language Families- Indo-European-Germanic group- Grimm's Law, Verner's Law- Centum-Satam languages-Descent of English.

Unit-2

Periods of the English language - Anglo Saxon and Old English- Celtic, Latin and Scandinavian influences-The Norman Conquest: its impact on English-French Influence

Unit-3

Middle English-Features- Foreign influence- ME Dialects- Chaucer, Spencer, Shakespeare, Milton-Impact of Bible translations-The rise of Standard English.

Unit-4

Modern English-Printing Press-Changes in pronunciation and grammar-Spelling Reform-Evolution of Dictionary-Dr. Johnson-Slang and Standard speech-English dialects

Unit-5

Evolution of English as a global language- Word formation and growth of vocabulary-Semantics-Changes of Meaning-Processes-Varieties of English.

Core Reading:

- 1. F T Wood: An Outline History of the English Language, Macmillan
- 2. C L Barber: The Story of Language, ELBS
- 3. George Yule. The Study of Language. CUP, 2016.
- 4. Crystal, David. English as a Global Language. London: CUP, 1997.

Reference:

- 1. A C Baugh: A History of the English Language, Appleton- Century- Crafts
- 2. Mario Pei: The Story of Language, Mentor
- 3. Simon Potter. Our Language. Pelican
- 4. Otto Jespersen: Growth and Structure of the English Language, OUP
- 5. Mugglestone. Oxford History of English. OUP, 2009.
- 6. Crystal, David. The Cambridge Encyclopedia of English Language. CUP, 2003.

18ELL212 SHAKESPEARE 4-0-0-4

OBJECTIVES: to introduction the students to an awareness about the dramatic art of Shakespeare; to expose them to the craft and the magic of Shakespeare's style and the universality and the eternal variety of his themes; to re-read Shakespeare in the light of modern critical perspectives.

Unit-1

Introducing Shakespeare- Growth and development of Shakespeare's mind and art- Elizabethan theatre - Introducing Shakespearean Comedy and its features-Shakespearean tragedy and its features-sources of Shakespeare- Types of Shakespearean plays

Unit-2

The Merchant of Venice[Detailed]

Unit-3

Hamlet [Detailed]

Unit-4

Antony and Cleopatra[Non-detailed]

Unit-5

Coriolanus [Non-detailed]

CORE READING:

- 1. The Merchant of Venice
- 2. Hamlet
- 3. Antony and Cleopatra
- 4. Coriolanus

Students are advised to refer to any standard modern editions of the above texts.

References:

- 1. Kenneth Muir. Shakespeare: The Comedies, A Collection of Critical Essays
- 2. Charlton H B. Shakespearean Comedy. Cambridge: Cambridge University Press,2010
- 3. Tillyard, E. M.W. Shakespeare's Last Plays. Michigan: The Athlone Press, 1991.
- 4. Bloom, Harold. Modern Critical Interpretations. Broomall: Chelsea Publishers, 2004
- 5. Bradley, A.C. Shakespearean Tragedy. Middlesex: Echo library, 2007
- 6. Dowden, Edward. Shakespeare : A Critical Study of his Mind and Art. New Delhi: Atlantic, 2003
- 7. Wilson R.F. Landmark of Shakespeare Criticism. California: University of California, 1979
- 8. Milford, H. Shakespeare Criticism: An Essay InSynthesis.London: Oxford University Press, 1938
- 9. Wells, Stanley and Lena Cowen Orlin. Eds. Shakespeare: An Oxford Guide. OUP, 2007.

18ELL213 CANADIANLITERATURE 4-0-0-4

Objectives: Tocreateawarenessabout Canadian culture and literary imagination; to make the students familiar with the unique aspects of Canadian literature; to develop in the made ep interest in the subtlethematicand technical experimentations in Canadian literature.

Unit1Introduction to Canadian

Literature- Prose, Poetry, Drama, Fiction.

Unit 2 Poetry[All Detailed]

DanielDavidMoses "ThePersistenceofSongs"

EliMandel"TheMadWomenofthePlazaDeMayo"

Margaret Atwood "Journey to the Interior"

Clare Harris "Framed"

LakshmiGill"LettertoaProspectiveImmigrant"

Unit 3Drama[Detailed]

GeorgeRyga*TheEcstasyofRitaJoe*

Unit4Prose

NorthropFrye"ConclusiontoALiteraryHistoryofCanada"[NonDetailed]

Unit 5 Fiction [All Non-Detailed]

Sinclair Ross. As for Me and My House.

Gabrielle Roy. Enchantment and Sorrow

CORE READING:

- 1. Kudchedkar, Shirinand Jameela Begum A (ed.) Canadian Voices. New Delhi: Pencraft International, 1996
- 2. GeorgeRyga . The Ecstasy of Rita Joe. Toronto: Talon Books, 1970
- 3. NorthropFrye. *TheBushGarden: EssaysontheCanadianImagination*: Toronto, 1971(213-252)
- 4. Sinclair Ross. AsforMeandMyHouse. Toronto: NewCanadianLibrary, 1989
- 5. Roy, Gabrielle. *Enchantment and Sorrow. The Autobiography of Gabrielle Roy*. Tr. Patricia Claxton. Toronto: University of Toronto, 1987.
- 6. Brown, Russell M, Donna Bennett. Ed. *An Anthology of Canadian Literature in English*. 2 Vols. Toronto: OUP, 1982.

REFERENCES:

1. Bennett, Donnaand

RussellMBrown(ed.) An Anthology of Canadian Literature 2 Vols. New York: OUP. 1982

- 2. New, WH, A History of Canadian Literature. MeGill: Queens Press, 2003
- 3. Israel, Milton(ed.) *The South Asian Diasporain Canada*. Ontario: Multi Cultural History Society, 1987
- 4. Harrison, Dick. *Unnamed Country: The Struggle for a Canadian Prairie Fiction*. Edmonton: University of Alberta Press, 1977.
- 5. Moses, Daniel David and Terry Goldie. Ed. *An Anthology of Canadian Native Literature in English*. Toronto: OUP, 1998.
- 6. Howells, CoralAnn and Eva Marie Kroeller. Eds. *Cambridge History of Canadian Literature*. London: CUP, 2009.

18ELL231 CREATIVEWRITINGINENGLISH 3-0-0-3

Objectives: Tointroduce the concept of creative writing; to familiarize students with the process of writing poetry, fiction and drama; to train students to write the various forms; to prepare students to write for the media; to encourage students to write for publication.

Unit 1

INTRODUCTIONTOCREATIVEWRITING

Creativity—inspiration—art—propaganda—madness—imagination—Creative writing/teachingof—importanceofreading

Unit2

THEARTANDCRAFTOFWRITING

Tropes,figures—style,register—formal,informalusage—varietiesofEnglish— languageandgender—disorderedlanguage—playingwithwords—grammarand wordorder-tenseandtime-grammaticaldifferences

Unit3

MODESOFCREATIVEWRITING

a)POETRY

Definitions-functionsoflanguage -poetryandprose-shape, form, and technique

-rhyme andreason—fixed forms and free verse—modes of poetry:lyrical, narrative, dramatic—voices-Indian English poets—interview-verse for children

-problems withwritingpoetry-writingpoetry-Workshops

b)FICTION

Fiction, non-fiction -importanceofhistory-literaryandpopularfiction—short story and novel-interview -writing fiction forchildren- children's literature - interview -workshops

c)DRAMA

Dramaplot-characterization—verbalandnonverbalelements—overviewofIndian Englishtheatre—stylesofcontemporarytheatre—Indianplaywrights-interview- writingforfilms—screenplay—children'stheatre—writingdrama-workshops

Unit4

WRITINGFORTHEMEDIA

Printmedia-broadcastmedia-internet-advertising

Unit5

PUBLICATIONTIPS

Revising andrewriting -proof reading -editing -submitting manuscriptfor publication-summary

EXTENSIONACTIVITY(READING)

A reading of afew pieces of creative writing of well-known authors is to be undertakenasanextendedactivity. Thereading may be done as a class room activity under the guidance ofteacher or optionally, students read the pieces at

homeandadiscussiononthevariousaspectsmaybeundertakenlaterin class. It could also bedone as agroup activity inclassroom withthe group leader

presentingthesummaryoftheideasgeneratedatthediscussion.Loudreadingof poems andstoriesandroleplays ofsectionsofplaysistobe encouraged.A sample collectionofpieces isgiven.Thelistisonlysuggestive.Aresourceful

teacherisfreetoselectanynumberofpiecesofhis/herchoice.Beinganopen course, suchanactivity will be of a serious nature.

POETRY

Wordsworth: The Solitary Reaper

RobertFrost:StoppingbytheWoodsonaSnowyEvening Shakespeare:ShallIcomparetheetoasummer'sday?

PabloNeruda:TonightICanWrite

Wole Soyinka: Telephone Conversation Tagore: Wherethe Mindis Without Fear Emily Dickinson: It's Sucha Little Thing

FICTION

O.Henry:TheLastLeaf PremChand:Resignation

ChinuaAchebe:MarriageisaPrivateAffair

AntonChekhov:TheGrief Saki:TheOpenWindow

DRAMA

Shakespeare: The Merchant of Venice (The Trial Scene)

StanleyHoughton: TheDearDeparted

Tagore:Chandalika Chekhov:TheBear

CORE READING:

CreativeWriting:ABeginner'sManualAnjanaNeiraDev.AnuradhaMarwah,SwatiPalDelhi,

PearsonLongman, 2009

REFERENCES

- 1. ElementsofLiterature: Essay, Fiction, Poetry. Drama, FilmRobertScholes, NancyR. Comley, CarlH. Klaus, MichaelSilvermanDelhi, OUP. 2007
- 2. WritefromtheHeart:UnleashingthepowerofYourCreativityHalZinaBennetCalifornia, NewWorldLibrary.2001
- $3.\ A Guide to Writing about Literature Sylvan Bamet, William E. Cain New Delhi, Pearson, 2006$

CYBERRESOURCES:

http://www.chillibreeze.com/articles_various/creative-writer.asp http://www.contentwriter.in/articles/writing/

http://lwww.cbse.nic.in/cw-xiilcreative-writing-xii-Unit-1.pdf. (downloadabletree)

18ELL232

JOURNALISMANDMASSMEDIA

3-0-0-3

Objectives: To enable the students to focus on media analysis and new trends and technologies in Mass Communication and to reflect on them.

Unit1

TheoryofCommunication-TypesofCommunication-CommunicationTheories-BarriersofCommunication-MassCommunicationandCulture

Unit2TypesofMassMedia

Journalism-(Designadaily(Newspaper)-forinternalassessmentonly)-(News for the day by the news presenter - for internal assessment only) Cinema - (Reviewsofawardwinningmovies-oralandwritten-forinternalassessment only)Television —Advertising -(prepare advertisementsforschools/ colleges/commercialproducts/films-forinternalassessment only)Folk Media

Unit3

MassCommunicationinSociety UsesandEffectsofMassMedia

Unit4

TelecommunicationandtheInformationTechnology InformationRevolution

Unit5

Television Journalism—Interviewing - (Imagine an interview with apopular personalityandrecordit-forinternalassessment only)

Compering—(Comperingforprogrammes-forinternalassessmentonly)

REFERENCES:

- 1. From Scriptto Screen, Sharda. M. Kaushik
- 2. Mass Communication in India, Keva/. J. Kumar. Jaico Publishing House,

18ELL233 TEACHINGOFENGLISHFORINDIANSTUDENTS 3-0-0-3

Objectives: To enable the students to master the basics of teaching of English in the Indian context; to expose the students to the nuances of the art and science of teaching English language in Indian class rooms over coming the problems posed by the interference of the mother tongue.

Unit 1 Problems and Principles

Theoriesoflanguagelearning-cognitive, behaviourist, communicative competence, learningvs. acquisition, speechact theory—Differences between first and second language learning—Individual variation in language learning performance: language aptitude, motivation and age.

Unit2ApproachestoSyllabusDesign

Structural-Situational-Functional-Communicative-Emergent(Process vs.Product)

Unit3ApproachestoTeachingDesign

Audio—Lingual(structuraldrills)—GrammarTranslation(rulesandexercise)—Bilingual(useofthemothertongue)—situationalandcommunicative—Structuring

oflessonandclassroominteraction—learner-centeredteachingandtheproblems ofteachinglargeclasses.

Unit4PrinciplesofMaterialProduction

Teaching of vocabulary –'Productive'and 'receptive' vocabulary'foundation vocabulary,BasicEnglish—Selection—frequency,utility,universality,productivity, teachability,structural valueandregionalvalueofalexicalitem—Teachingof structure—selection,graduationandrepetition—drills.

Unit5ErrorAnalysis,LexicographyandEvaluation

Attitudetoerroranalysis,theconceptofinter-language—Theartoflexicography anditsrelevancetoalanguageteachingprogarmmes—Testingandevaluation.

CORE READING:

- 1. JacksC.RichardsandTheodoreS.Rodgers. *Approaches andMethodsin LanguageTeaching*. IIed. CambridgeUniversityPress. 2001
- 2. RodEllis. SecondLanguage Acquisition. NinthImpression. OxfordUniversityPress. 2003
- 3. SandraFotosandCharlesM.Browne(ed.) NewPerspectivesonCALLforSecond Language Classrooms. LawrenceErlbaum AssociatesInc. New'Jersey. 2008
- 4. II.Saraswathi. *English Language Teaching*. *Principles and Practice*. Orient Longman Pvt. Ltd. Chennai. 2005

REFERENCES:

- 1. Bill VanPatten and JessicaWilliams. *Theories inSecond Language Acquisition*. An Introduction.Routledge.2006
- 2. MichaelLevy.Computer—AssistedLanguageLearning.ContextandConceptualization.

3. SusanM.GassandLarrySelinker.SecondLanguageAcquisition.AnIntroductoryCours e.Illedition.Routledge.2008

18ELL234 TECHNICALANDPROFESSIONALWRITING 3-0-0-3

Objectives: Produce work placed ocuments, including memos/letters, instructions, and proposals;

createusable, readable, andattractivedocuments; prepare anddeliveroralpresentations; collaboratewithothers; writecoherent, concise, and correct sentences; ditforclarit y.

Unit1

Introduction-Review syllabus-Computer lab assignment-thewritingprocess - Grammartutorial:words often confused-interviewpaper frequentlyasked questions in interview. Webpage designand writing for the web.Graphics.

Presentinterviewfindingstotheclass.Grammar Basics.Punctuation,ProofReading.

Unit2

Special technical documents- thesis, dissertation and article. Memos, letters, Email Correspondence -Computerlabassignment, Editing for Style-Grammar. tutorial, Instructions, Suggestions, Recommendations. Ethicsin jobandglobalismin workplace.

Unit3

Procedures and Policies in Describing and Summarizing Technical Information-Technical proposals and reports, Bibliography. Small group meetings: brainstorming-collaborating on writing projects-reports, researching. Abstracts and executive summaries-

Discussoral presentations-ProfessionalPresentations-. Style intechnical writing.

Unit4

Resume(coverletter,resume,andvitae)Memorandums(regardingweeklyreading) Interview aProfessionalBusiness Letters (letters ofapology, customer response, andpersuasion)Writing Instructions&Directions.

Unit5

EditingandProofreading,Portfolio,Participation,Meetings - Minutes,agenda,Chair. Conferences (twoconferences)Mockinterview,Conduct Meetings.Presenting atechnical paper.

REFERENCES:

- 1. McNair, New Technologies and Your Resume
- 2. Hauer, Writing Technical Document for the Public
- ${\it 3. Business and Applications, PDC} Communication, Concepts, Cases$
- 4. Functional Grammar and Communicative Skills, SS reenivasan, Century Publishers.
- 5. Technical Communications, "Desk Top Type: Tradition and Technology"
- $6. \qquad \textit{Technical Communication:} A \textit{Practical Approach-William Sanborn Pepfeiffer,} TVS Padma. \\ Pearson (6 th Ed$

18ELL301 ELEMENTS OF LITERARY CRITICISM 4-0-0-4

Objectives: To create and nurture critical sensibility; to introduce the students to different genres; to make them appreciate various forms of literature.

Unit1

General Introduction- What is Criticism?-Nature and Function-Definitions

Unit2

Classical Criticism-Introduction to Aristotle, Longinus, Horace-basic concepts

Unit3

Renaissance and Neo-classical Criticism-Sir Philip Sidney-'Defence of Poetry'-Basic precepts of Dryden, Pope and Dr.Johnson in criticism

Unit4

Romantic and Victorian Criticism-Wordsworth-'Preface to Lyrical Ballads'-Coleridge-'BiographiaLiteraria' (Chapter XIV)-Matthew Arnold-'The Function of Criticism in the Present Time'

Unit5

Modern Criticism-Eliot and Modernism-'Tradition and Individual Talent'-I.A.Richards-'Practical Criticism'-F R Leavis "Poetry and the Modern World"

CORE READING:

- 1. W H Hudson. An Introduction to the Study of Literature. NewDelhi: Atlantic, 1998
- 2. English Critical Texts. D J Enright and Ernst de Chickera. Ed. Delhi: OUP
- 3. Twentieth Century Literary Criticism. David Lodge (Ed). London: Longman
- 4. I. A. Richards. Practical Criticism. Kegan Paul, London
- 5. F R Leavis. New Bearings in English Poetry.
- 6. D A Russell, Michael Winterbottom. Classical Literary Criticism. Oxford:OUP, 1989
- 7. Selden, Raman. The Theory of Criticsm: From Plato to the Present. Longman, 1988.
- **8.** Prasad, B. Introduction to English Criticism.

REFERENCES:

- 1. James, Scott, RA. The Making of Literature. Warburg: Martin Seeker, 1946
- 2. Guerin, Wilfred, Earle Labor, Lee Morgan, Jeanne C. Reesman and John R Willingham. *A Hand Book of Critical Approaches to Literature*. New York: OUP, 1985
- 3. Wellek, Rene, Austin Warren. Theory of Literature. Jonathan Cape Ltd, 1949
- 4. Abrams, M. H. A Glossary of Literary Terms. Cengage Learning India Private Limited, 2015.
- 5. David Daiches. *Critical Approaches to Literature*.
 - 6. Nagarajan, M S. *English Literary Criticism and Theory: An Introductory History*. Hyderabad: Orient Longman, 2006.
 - 7. Online Sources

18ELL302 ENGLISH POETRY: MODERN 4-0-0-4

Objectives: To introduce the learners to the trends and movements in modem poetry; to create critical awareness about modem literature in general and modem poetry in particular; to inspire the students to read and write poetry.

Unit1

Introduction to modern English poetry W.B. Yeats, "Easter 1916" [Detailed] "A Prayer for My Daughter" [Non-Detailed] Siegfried Sassoon, "A Subaltern" [Non-Detailed] Unit 2

T.S.Eliot."Marina", "The Journey of the Magi" [Detailed] Peter Porter "A Consumer's Report" [Non-Detailed] W.H.Auden"The Unknown Citizen" [Detailed] Unit 3

Stephen Spender, "The Express" [Non-Detailed]
"The Pylons" [Detailed]
Robert Lowell, "Skunk Hour" [Non-Detailed]
Unit 4

D H Lawrence "Snake" [Detailed] ee cummings: "Anyone Lived in a Pretty Howtown" [Non-Detailed]

Unit 5

R S Thomas, "Evans" [Detailed]
"lagoPrytherch" [Non-Detailed]
Ted Hughes "The Jaguar" [Detailed], "The Thought-Fox" [Non-Detailed]

CORE READING:

- 1. Thomas, CT(ed.) Twentieth Century Verse. An Anglo-American Anthology. New Delhi: MacMillan, 1979
- 2. Board of Editors. Poetry Down the Ages. Hyderabad: Orient BlackSwan, 2010
- 3. Online Sources

REFERENCES:

- 1. Rosenthal, M.L. The Modem Poets. New York: OUP, 1961.
- 2. Beach, J.W. The Making of the Auden Canon. Minneapolis: University of Mannesota Press, 1957.
- 3. Blair, John G. The Poetic Art of WH. Auden. Princeton: Princeton University Press, 1973

18ELL303 ENGLISH DRAMA:ELIZABETHAN TO VICTORIAN 4-0-0-4

Objectives: To introduce the learners to the art and techniques of drama; to enable them to grasp the nuances of the English Theater and its evolution from the Elizabethan to Victorian period; to provide them with critical insights on the essential differences between the literary and theatrical aspects of drama.

Unit 1

Introduction to the drama and its artistic, literary and theatrical aspects-Forms, Genres, Types and dramatic devices.

Unit 2

Marlowe. *Dr. Faustus*[**Detailed**]

Shakespeare. Julius Caeser [Non Detailed]

Unit 3

Sheriden. School for Scandal [Detailed]

Unit 4

Goldsmith. She Stoops to Conquer[Non-Detailed]

Unit 5

Oscar Wilde. *Importance of Being Earnest*. [Detailed]

G B Shaw. Caeser and Cleopatra [Non-detailed]

Core Reading:

1. Any standard edition of the prescribed texts

References

1. Powell, Kerry (ed.). The Cambridge Companion to Victorian and Edwardian Theatre. London: CUP, 2004.

2 Rowse, AL. The Elizabethan Renaissance and the Cultural Achievement. London: MacMillan, 1972

- 3 Daiches, David. A Critical History of English Literature. Vol. I. Ahmedabad: Allied, 1969
- 4. Ricks, Christopher(ed.). English Drama to 1710. London: Barrie and Jenkins Ltd, 1975.
- 5. Turner, WJ(ed.). Impressions of English Theatre. London: Collins, 1947

18ELL304 SPIRITUAL LITERATURE

4-0-0-4

Objectives: To introduce the students to the rich spiritual heritage of India; to create an ethical and moral bent of mind; to foster a sense of appreciation for the eternal values which have been a guiding light to humanity.

Unit 1

Prose

Swami Vivekananda"Chicago Addresses", "Response to Welcome", "Paper on Hinduism", "An Appeal to his Country Men," "India:The Land of Religion"(From the selections from the complete works of Swami Vikekananda).

Unit 2

Sri Rmakrishna "Master and Disciple." "Visit to Vidyasagar" (From The Gospel of Sri Ramakrishna).

Unit 3

Sri Mata Amritanandamayi "Principles of Sanathana Dharma".(From Sri Mata Amritanandamayi's The Eternal Truth).

Unit 4

Swami Chinmayananda "The V.I.P" "The King of Kasi," "Even This Will Pass Away", The Exhibition", "The One in the Many", "Please Turn Over", "The Mirrored Hall", "The Vivacious Lady and The Mysterious Box", "Be a Light Unto Thyself", "Percept and Practice". (From Swami Chinmayananda's Parables).

Unit 5

Poetry

Swami Vivekananda "The Song of the Sannyasin", "Peace, "My Play is Done" (From the selections Sri Aurobindo, "Transformation", "Golden Light", "Tiger and Deer" (From the golden treasury of Indo- Anglican Poetry)

Prescribed Texts:

- 1. Selections from the Complete works of Swami Vivekanada. Kolkatta: Adviatha Aashrama 2004.
- 2. The Gospel of Sri Rama Krishna .Chennai, Kolkatta: Sri Ramakrishna Math 2002.
- 3.SriMathaAmrithanandamayi.The Eternal Truth,Kollam M A Mission Trust 2009.
- 4. Swami Chinmayananda ,Parables Mumbai: Central Chinmaya Mission Trust 2004.
- 5. V.K. Gokak(ed), The golden treasury of Indo- Anglican Poetry New Delhi.Sahitya Academy 1975.

REFERENCES:

- 1.SwamiAmrithaswaroopanathaPuri,*From Amma's Heart*, Kollam: MA Mission Trust Kerala,2011
- 2.SwamiRmakrishnanadaPuri ,*Th e Timeless Path*,Kollam MA Mission Trust Kerala,2009.
- 3. . Swami Chinmayananda, *The Holy Gita*, Mumbai : Central Chinmaya Mission Trust 2002.
- 4.SwamiTapovanam, *Wanderings in the Himalayas*, Mumbai,: Central Chinmaya Mission Trust 2003.
- 5. PremaNandthkumar , Spiritual Masters: Swami Vivekananda, Mumbai, Indus Source Books, 2003

18ELL305 PHONETICS AND GRAMMAR 4-0-0-4

Objectives: To introduce the basics of phonetics and English phonology and to provide grounding in English grammar and mechanics of writing with a view to inculcate good speech and writing skills.

Unit 1:

Introduction to phonetics and grammar- Growth and development

Unit 2:

English sound system- Speech mechanism and organs of speech-Classification of Sounds-Vowels and Consonants- Description- Syllable structure- IPA and RP - Phonology, Phonemes, Allophones, Suprasegmentals-pitch, stress, intonation-transcription

Unit 3:

Syntax- types of sentences-Sentence patterns- Clauses and Phrases-Order of words- Normal and Inverted-Conversion-Concord.

Unit 4:

Tense- verb forms-degrees of comparison-articles- Remedial grammar-error identification

Unit 5:

Mechanics of writing-linkers-punctuation-markers-written composition-narrative, descriptive, argumentative etc

CORE READING:

- 1. Balasubramanian, T. English Phonetics for Indian Students. Chennai: Macmillan, 1981.
- 2. Syamala, V. *A Textbook of English Phonetics and Structure for Indian Students*. Trivandrum: Sharath Ganga Publications, 1992.
- 3. John, PP. A Text Book of English Grammar.
- 4. Jones, Daniel. Pronunciation of English. Forgotten Books, 2017.

REFERENCE:

- 1. Green, David. Contemporary English Grammar Structure and Composition.
 - Macmillan Publishers India Limited, 2000.
- 2. Gimson, A.C. An English Pronouncing Dictionary, J. M. Dent, 1981.
- 3. Swan, Michael. Practical English Usage. OUP, 2005.
- 4. Palmer, Frank. *Grammar*.

18ELL311 METHODOLOGY OF LITERARY STUDIES AND HUMANITIES 4-0-0-4

Objectives: To introduce students to the basic methodology of literary studies and Humanities

Unit 1

Literary studies and humanities-differences between natural, social and human sciences-facts and interpretation-cannon formation

Unit 2

Literary analysis-approaches-Formalism-New Criticism-Close Reading-Structuralism- Post Structuralism- Deconstruction-Reader-Response-Psychoanalysis

Unit 3

Problems and issues in literature-marginalisation-identity and representation-feminism-gender and sexuality-ethnicity-orality-subalternity

Unit 4

Literary scholarship-linguistics – textual criticismliterary history- literary criticism

Unit 5

Contemporary approaches to literary studies – Culture Studies and Cultural Studies – Popular Culture- New Historicism/Cultural Materialism-Postmodernism-Postcolonialism-Ecocriticism-Ecofeminism.

COREREADING:

- 1. Thorpe, James. Ed. *The Aims and Methods of Scholarship in Modern Languages and Literatures*. Toronto: PMLA, 1970.
- 2. Barry, Peter. *Beginning Theory: An Introduction to Literary and Cultural Theory*. Delhi: Viva Books, 2008.
- 3. Kundu, Abhijit. *The Humanities: Methodology and Perspectives*. New Delhi: Pearson Education, 2009.
- 4. Seldon, Raman, et al. *A Reader's Guide to Contemporary Literary Theory*. New Delhi: Pearson Education, 2005.
- 5. Guerin, Wilfred L, et al. *A Handbook of Critical Approaches to Literature*. New Delhi: OUP, 2009.
- 6. Widdowson, Peter. *Literature*. Psychology Press, 1999.
- 7. Abrams, M. H, Geoffrey Galt Harpham. *A Glossary of Literary Terms*. Cengage Learning India Private Limited, 2015.

REFERENCES:

- 1. Eagleton, Terry. "What is Literature?"
- 2. Xavier, Robin. The Methodology of Literature. Chennai: Mainspring Publishers, 2015.
- 3. Coupe, Laurence. Ed. The Green Studies Reader. London: Routledge, 2000.
- 4. Dollimore, Jonathan and Alan Sinfield. *Political Shakespeare: New Essays in Cultural Materialism*. Manchester: MUP, 1985.

- 5. Macherey, Pierre. A Theory of Literary Production. Tr. Geoffrey Wall. London: Routledge, 1978.
- 6. Williams, Raymond. Culture and Society. London: Fontana, 1957.
- 7. Waugh, Patricia. Ed. Literary Theory and Criticism: An oxford Guide. New Delhi: OUP, 2006.
- 8. Brooker, Peter. A Glossary of Cultural Theory. London: Arnold, 2003.

18ELL312 Indian Writing in English - II 4-0-0-4

Objectives: To provide an overview of the various phases of the evolution of Indian writing in English; to introduce students to the thematic concerns, genres and trends of Indian writing in English; to generate discussions on the constraints and challenges encountered in articulating Indian sensibility in English; to expose students to the pluralistic aspects of Indian culture, ethos and identity.

Unit 1

Introduction to the contemporary Indian writing in English-Themes and Concerns- Styles- poetry, drama, fiction, short story

Unit 2- Poetry[All Detailed]

MeenaKandasamy- "Aggression"

GievePatel- "On Killing a Tree"

TemsulaAo – "Prayer of a Monolith"

SaleemPeeradina: "TheLesson"

SunitiNamjoshi: "Speech"

Unit-3Drama

ManjulaPadmanabhan: Harvest[Detailed]

Mahesh Dattani: Dance Like a Man [Non-Detailed]

Unit-4Fiction[All Non-Detailed]

Upamanyu Chatterjee: English, August: An Indian Story

Rohinton Mistry: Such a Long Journey

Unit 5 Short Story[All Non-Detailed]

Mahasweta Devi "The Breast Giver"

JhumpaLahiri "The Brotherly Love"

Core Reading:

- 1. SaleemPeeradina (ed). Contemporary Indian Poetry in English. Delhi: Macmillan, 1972.
- 2. ManjulaPadmanabhan: Harvest
- 3. Upamanyu Chatterjee: English, August: An Indian Story
- 4. Rohinton Mistry: Such a Long Journey. Faber and Faber.
- 5. Mahesh Dattani: Dance Like a Man. Penguin.
- 6. Online Sources

References

- 1. King, Bruce. Modern Indian Poetry in English. New Delhi: OUP, 1987.
- 2. George, K.M. (ed). *Modern Indian Literature: An Anthology*. Vol 1 & 2 Delhi: SA, 1992.
- 3. Naik, M.K. *Perspectives on Indian Poetry in English*. Delhi: Abhinav Publication, 1984.
- 4. William, H.M. *Indo-Anglian Literature 1800-1970: A Survey*. Madras: Orient Longman, 1976.
- 5. SrinivasaIyengar, K R. Indian Writing in English. Delhi: Sterling, 1974.
- 6. Naik, M.K. "A History of Indian English Literature". Delhi: SA, 1982.
- 7. Kripalani, Krishna. Literature of Modern India, New Delhi: NBT, 1982.
- 8. V.K.Gokak (ed). *The Golden Treasury of Indo-Anglian Poetry: 1895-1965*. Delhi: SA, 1970.
- 9. R Parthasarathy (ed). Ten Twentieth Century Indian Poets. Delhi: OUP, 1976.
- 10. Online sources

18ELL313 ENGLISHFICTION:MODERN 4-0-0-4

Objectives: To expose the learners to the intricacies and complexities of modem fiction focusing on its themes and techniques; to enable them to evaluate modem social and cultural movements and appreciate changing literary tastes and fashions; to inspire them to read modem classics and thus re—sensitize themselves.

Unit 1

Introducing modernfiction-themes and concerns-movements-styles and techniques.

Unit 2 [All Non-Detailed]

VirginiaWoolf. Orlando

James Joyce. The Portrait of an Artist as a Young Man

Unit 3 [All Non-Detailed]

AldousHuxley. BraveNewWorld WilkieCollins. No Name.

Unit 4 [All Non-Detailed]

 ${\it GeorgeOrwell.} The {\it AnimalFarm}$

GrahamGreene. The Heart of the Matter

Unit 5 [All Non-Detailed]

Kingsley Amis. *Lucky Jim* D H Lawrence. *Sons and Lovers*.

Core Reading:

- 1. Woolf, Virginia. Orlando. UK: OUP,2015.
- 2. Collins, Wilkie. No Name. Penguin Classics, 1995
- 3. Huxley, Aldous. BraveNewWorld.London:Chatto&Windus,1932
- 4. Orwell, George. The Animal Farm. London: Seeker & Warbufl 1,1945
- 5.Joyce, James. *The Portrait of an Artist as a Young Man*. CreateSpace Independent Publishing Platform, 2017
- 6. GrahamGreene. The Heart of the Matter. Penguin Classics, 2004.
- 7. Kingsley Amis. Lucky Jim. NYRB Classics, 2012
- 8. Lawrence, D H. Sons and Lovers. Wordsworth Editions Ltd; Reprint edition, 1992

REFERENCES:

- 1. Beach, J.W, The Twentieth Century Novel, Studies in Technique. Ludhiana: Lyall, 1960
- 2. Matz, Jesse. The Modern Novel: A Short Introduction. Wiley-Blackwell, 2004.
- 3. Caserio, Robert L. *The Cambridge Companion to the Twentieth-Century English Novel* (Cambridge Companions to Literature). UK: Cambridge University Press; 1 edition 2009
- 4. Fish, James. *A Concise Companion to Contemporary British Fiction*. London: Blackwell, 2006.
- 5. Head, Dominic. *The Cambridge Introduction to Modern British Fiction*. Cambridge: CUP, 2002.
- 6. Bradbury, Malcolm. *The Social Context of Modern English Literature*. New York: Schocken, 1971.
- 7. Levenson, Michael. Ed. *The Cambridge Companion to Modernism*. Cambridge: CUP, 2009
- 8. Tew, Philip. The Contemporary British Novel. London: Continuum, 2011.
- 9. Waugh, Patricia. Ed. Revolutions of the Word: Intellectual Contexts for the Study of Modern Literature. London: Arnold, 1997.
- 10. Schoene, Berthold. The Cosmopolitan Novel. Edinburgh: EUP, 2009.

18ELL314 ENGLISHDRAMA:MODERN 4-0-0 -4

Objectives:To introducemodemEnglishtheatreanddrama;toexposethestudentstothe themes,techniques, stage-craftanddevicesthatcharacterize moderndrama;tomakethem familiarwiththerevolutionarychangesintroducedbythegreatdramatistslikeShawandSynge; tointroducethemtotheproblemsinvolvedintheproductionofmodernplays.

Unit 1

Introducing moderndrama- features and development-themes and concerns-styles and movements-types of theatre

Unit 2

BernardShaw. *Pygmalion*John Osborne. *Look Back in Anger*

Unit 3

Pinter, Harold. The Birthday Party

Tom Stoppard. Rosencrantz and Guildenstern are Dead

Unit 4

JMSynge. *RiderstotheSea* Edward Bond. *Lear*

Unit 5

Robert Bolt. *A Man for All Seasons*. Dorris Lessing. *Play With a Tiger*.

Core Reading:

- 1. BernardShaw, Pygmalion. Fingerprint! Publishing, 2017.
- 2. Pinter, Harold. The Birthday Party. Faber; 1991
- 3. JMSynge. RiderstotheSea.Boston:JWLuce&Co., 1911
- 4. John Osborne. Look Back in Anger. Penguin Books, 1982.
- 5. Tom Stoppard. Rosencrantz and Guildenstern are Dead. Faber and Faber Limited, 1973.
- 6. Edward Bond. Lear. Methuen Drama, 1983.
- 7. Robert Bolt. A Man for All Seasons. Methuen Drama, 2013.
- 8. Dorris Lessing. *Play With a Tiger*. HarperCollins Distribution Services, 1972.

REFERENCES:

- 1. Sullivan, Garrett, A, Patrick Cheneyand Andrew Hadfield (ed.). *Early Modem English Drama: A Critical Companion*: London OUP, 2005
- 2. Williams, Raymond. Drama From Ibsen to Brecht. 1977.
- 3. Luckhurst, Mary. *A Companion to Modern British and Irish Drama, 1880 2005 (Blackwell Companions to Literature and Culture).* Wiley-Blackwell, 2010
- 4. Hunt, Hugh. *The Revels History of Drama in English: 1880 to the Present Day v.7.* Routledge, 1978.
- 5. Fermor, Una Ellis. The Frontiers of Drama. London: Methuen, 1945
- 6. Esslin, Martin. The Theatre of The Absurd. London: Bloomsbury, 2013
- 7. Innes, Christopher. *Modern British Drama: The Twentieth Century*. Cambridge: CUP, 2002.
- 8. Lane, David. Contemporary British Drama: Edinburgh Critical Guides to Literature. Edinburgh: EUP, 2010.

18ELL315 Indian Aesthetics 3-0-0-3

Objectives: To introduce students to the Indian critical traditions and inculcate a comparative approach in literary studies.

Unit 1

Introduction- philosophical foundations-major theories/schools-basic concepts-comparison between Western and Eastern Aesthetics

K. AyyappaPaniker: 'Ancient Indian Aesthetics: Contemporary Relevance'

----: 'Let's Look for an Alternative Aesthetics'

Unit 2

Rasa Theory-Bharatha

Unit 3

Dhwani theory Anandavardhana

Unit 4

Guna and Reethi-Bhamaha-Dandin-Vamana

Unit 5

Vakrokti- Kuntaka

Core Reading:

- 1. Devy, G.N. *Indian Literary Criticism*. Orient BlackSwan, 2010
- 2. Sethuraman, V. S. Indian Aesthetics: An Introduction. Macmillan, 1992.
- 3. Narasimhaiah, CD. Ed. East-West Poetics at Work. Delhi: SahityaAkademi, 1994.
- 4. Raja, Kunjunni K. Indian Theories of Meaning. Adyar Library, 1963.
- 5. Moorthy, K Krishna. Studies in Indian Aesthetics and Criticism. Mysore: DVK Murthy, 1979
- 6. Satchidanandan, K. Ed. K. AyyappaPaniker: Selected Essays. New Delhi: SahityaAkademi, 2017.

References

- 1. G.K. Bhatt. Rasa Theory and Allied Problems. Baroda: University of Baroda, 1984.
- 2. Raghavan, V. *The Number of Rasas*. Madras: The Advar Library, 1940.
- 3. Hiriyanna, M. Essentials of Indian Philosophy. Motilal Banarsidass Publishers, 2015.
- 4. Moorthy, K Krishna. *Essays in Sanskrit Criticism*. Dharward: Karnataka University Press, 1964.
- 5. Raghavan, V.N: An Introduction to Indian Poetics. Madras: Macmillan, 1970.
- 6. Kane, P V. *History of Sanskrit Poetics*. MotilalBanarsidass,; Subsequent edition (30 November 1994)
- 7. Kushwaha, M S. Indian Poetics and Western Thought. Delhi: S Chand & Co, 1982.

18ELL316 Life Writing-II 4-0-0-4

Objectives:Toexposethestudentstothefeatures and variety of Life Writing; toapproach it as aliterary

genre;toexaminethephilosophicalandepistemologicalproblemsinvolvedintheconstruction oftheself;tomake learners familiar withthelifeandachievements ofgreatpersonalities.

Unit1

Introducing contemporary genres of Life Writing-Travel Writing, Memoir, Diary, Biography, Autobiography, Letter.

Unit 2

MahatmaGandhi. *An Autobiography: The Story of My Experiments with Truth* - First 10 chapters Nehru, Jawaharlal. Letters from a Father to His Daughter. First 10 letters.

Unit 3

Helen Keller: Story of My Life

Uma Das Gupta. Rabindranath Tagore: A Biography

Unit4

Paul Theroux: The Great Railway Bazaar: By Train Through Asia

Pico Iyer: Falling Off the Map

Walker, Alice. 'In Search of Our Mothers' Gardens: Womanist Prose'.

Eckerman, Ali Cobby. Too Afraid to Cry.

Core Reading:

- 1. MKGandhi. An Autobiography: The Story of My Experiments with Truth. NewDelhi:Rupa&co,2011.
 - 2. Keller, Helen: Story of My Life. RHUS, 1990.
 - 3. Das Gupta, Uma. Rabindranath Tagore: A Biography. Delhi: Oxford University Press, 2004
 - 4. Walker, Alice. In Search of Our Mothers' Gardens: Womanist Prose. Orion Publishing Group, 2005.
 - 5. Nehru, Jawaharlal. Letters from a Father to His Daughter. Penguin Random House India: 2016
 - 6. Paul Theroux. The Great Railway Bazaar: By Train Through Asia. Houghton Mifflin, 1975.
 - 7. Pico IyerFalling Off the Map. Vintage, 1994.
 - 8. Walker, Alice. 'In Search of Our Mothers' Gardens: Womanist Prose'. Mariner Books, 2003
 - 9. Eckerman, Ali Cobby. Too Afraid to Cry. Port Campbell Press, 2015

REFERENCES:

- 1. Cockshut, AOJ. *The Artof Autobiography*. London: Yale University Press, 1984 2. Marcus, Laura. *Autobiographical discourse*, Manchester UP: Manchester. 1994
- 3. Olney.James, Metaphorsofthe Self: The Meaning of Autobiography. Princeton UP: Princeton,
- 4. Hulme, Peter, Tim Youngs. Ed. Cambridge Companion to Travel writing. Cambridge: CUP, 2002.

- 5. Miller, Sam. A Strange Kind of Paradise: India Through Foreign Eyes. London: Vintage, 2014.
- 6. Online sources.

18ELL501 LINGUISTICS 4-0-0-4

Objectives: To introduce the students to the nature of Language systems; to introduce them to the nature of English language.

Unit 1

Introduction to Linguistics studies - Nature of Languages —Animal communication and human language- properties of language-development of linguistics-Important schools-Langue and Parole — Competence and Performance- Substance and Form - Syntagmatic and Paradigmatic-Diachronic and Synchronic relations.

Unit 2

Phonology and Phonetics-English sounds, stress and rhythm - Morphology - Morpheme, allomorphs - kinds of morphemes - kinds of allomorphs-Morpho-phonemics-morphological processes.

Unit 3

Semantics—Definition-relationship of similarity, opposition and inclusion:Synonymy,opposites, hyponymy, homonymy, polysemy-Lexical Ambiguity;Collocation and field-Pragmatics-Content and Meaning-Discourse Analysis-Speech Act Theory.

Unit 4

Modern Grammar and Syntax – Prescriptive vs Descriptive approaches- Grammaticality and Acceptability- Word Classes, Form Class, Function Class-Phrases and Clauses-Coordination and Subordination-Noun, Adverb and Relative Clauses-Basic sentence patterns-Types of sentences-Elements of a sentence - IC Analysis -Structural vs. Generative Grammar – Transformational Generative Grammar –Deep Structure - Surface Structure - PS Rules - Adequacy, Meaning,Lexicon-Tree diagram-Aspect Model of Chomsky-Transformations-Singular/Double-based Tagmemics-Trace Theory-Case-Government and Binding

Unit 5

Applications of Linguistics- Pedagogy- Sociolinguistics- Psycholinguistics- Forensic linguistics- Clinical Linguistics.

CORE TEXTS:

- 1. BalasubramaniamT.A. *TextBook of English Phonetics: For Indian Students*. Macmillan: New Delhi. 2001
- 2. Verma, S.K. & Krishnaswami N. *Modern Linguistics: An Introduction*. Oxford University Press. New Delhi. 1989.

- 3. Bansal, R K, J B Harrison. *Spoken English: A Manual of Speech and Phonetics*. Hyderabad: Orient Blackswan, 2006.
- 4. Chomsky, Noam. *Aspects of the Theory of Syntax*. Cambridge, Massachusetts: MIT Press, 1965. Print.
- 5. Crystal, David. Introducing Linguistics. London: Penguin English, 1992. Print.
- 6. Fromkin, Victor, et al., ed. *Linguistics: An Introduction to Linguistic Theory*. 2000. rpt. Malden, Massachussets: Blackwell, 2001. Print.
- 7. Leach, Geoffrey N. Semantics. London: Penguin, 1976. Print.
- 8. Lyons. *An Introduction to Theoretical Linguistics*. 1968. Cambridge: Cambridge UP, 1995. Print.
- 9. Quirk, Randolph, and Sidney Greenbaum. *A University Grammar of English*. 6th ed. New Delhi: Pearson, 2003. Print.
- 10. Robins, R.H. *General Linguistics: An Introductory Survey*. Harlowe: Longman, 1971. Print.

REFERENCES:

- 1. Saussure, Ferdinand de. *Course in General Linguistics*. New York: McGraw-Hill. 1966. Print
- 2. Syal, Pushpinder and D.V. Jindal. *An Introduction to Linguistics- Language, Grammar and Semantics*. 2nd ed. New Delhi: Prentice Hall of India, 2007. Print.
- 3. Yule, George. *The Study of Language*. 2nd ed. Cambridge: Cambridge UP, 1996. Print.
- 4. . *Pragmatics*. Oxford Introductions to Language Study. Series Ed. H. G. Widdowson. 1996. Oxford: Oxford UP, 2008. Print.
- 5. Daniel Jones. *An Outline of English Phonetics*. Oxford University Press: London. 1964
- 6. Hocket, C.F. A Course in Modern Linguistics. Indian Edition. Oxford & IBH, New Delhi. 1958.
- 7. John Lyons. *An Introduction to Theoretical Linguistics*. (Rev. ed). Cambridge University Press:London. 1995.
- 8. Palmer F.R. Semantics . II Ed. Cambridge University Press. 1981

18ELL502 ENGLISH LITERATURE: CHAUCER TO 19TH CENTURY 4-0-0-4

Objectives: To acquaint students with major trends and writers up to 19th century; to enable students to read and appreciate the works of major English authors; to inculcate an aesthetic sense of appreciation and understanding.

Unit 1: Introduction-Survey of English literature from Chaucer to 19th century-landmarks-major writers-themes and concerns-socio-political developments

Unit 2: Drama

Christopher Marlowe: "Edward II" [Detailed]

Ben Jonson: "Every Man in His Humour" [Non-Detailed]

Bernard Shaw: "Arms and the Man" [Non-Detailed]

Poetry

Geoffrey Chaucer: "Prologue" [Detailed]

John Milton: "Paradise Lost" Book IX [Detailed]

Edmund Spencer: "Prothalamion" [Non-Detailed]

William Langland "Piers the Plowman" [Non-Detailed]

Sir Thomas Wyatt "Farewell, Love" [Non-Detailed]

George Herbert "Easter Wings" [Non-Detailed]

Henry Vaughan "The Retreat" [Non-Detailed]

John Donne "The Canonization" [Non-Detailed]

Andrew Marvell "To His Coy Mistress" [Non-Detailed]

Unit 4:Fiction[Non-Detailed]

Walter Scott: Ivanhoe

Charles Dickens: Hard Times

Unit 5 Prose

Francis Bacon: "Of Friendship," [Detailed] "Of Marriage and Single Life" [Detailed]

Joseph Addison: "Sir Roger in Westminster" [Non-Detailed]

Richard Steele: "Recollections" [Non-Detailed]

William Hazzlitt: "On the Pleasures of Hating" [Non-Detailed]

Charles Lamb: "South Sea House" [Detailed], "Oxford in the Vacation" [Detailed]

CORE READING:

- 1. Chaucer: "The Prologue." The Canterbury Tales. Trans. NevillCoghill.
- 2. Marlowe: Edward II.OUP,1972.
- 3. John Milton: Paradise Lost. Book IX
- 4. Bernard Shaw: Arms and the Man
- 5. Charles Dickens: Hard Times
- 6. Grierson, Herbert J.C., ed. *Metaphysical Lyrics and Poems of the 17th Century*. Revised by Alastair Fowler. London: Oxford UP, 1995. Print
- 7. Healey, Thomas. *The Cambridge Companion to Christopher Marlowe*. Ed. Peter Cheney. Cambridge: Cambridge UP, 2004.174-92. Print.
- 8. Hopkins, Lisa. Christopher Marlowe: Renaissance Dramatist. Edinburgh: Edinburgh

UP, 2008. Print.

- 9. Kamholtz, Jonathan Z. "Thomas Wyatt's Poetry: The Politics of Love." Criticism 20.4 (1978): 349-65. JSTOR. Web. http://www.jstor.org/stable/23102683.
- 10. Gross, John. Ed. Oxford Book of Essays. OUP.
- 11. Online sources

REFERENCES:

- 1. Styan, J B. Marlowe: A Critical Study. Cambridge: CUP, 1964.
- 2. Innes, Christopher. The Cambridge Companion to George Bernard Shaw. Toronto: CUP, 1998.
- 3. Danielson, Dennis. The Cambridge Companion to Milton. CUP, 1999.
- 4. Gray, Douglas. The Oxford Companion to Chaucer. OUP, 2003.
- 5. Schlicke, Paul. Ed. The Oxford Companion to Charles Dickens: Anniversary edition, 2011.
- 6. Arthur Compton-Rickett. A History of English Literature. Thomas Nelson and Sons Ltd.
- 7. Legouis, Emile, Cazamian. A Short History of English Literature. OUP

18ELL503 NEW LITERATURES IN ENGLISH 4-0-0-4

Objectives: To introduce the variety of new literatures in English to students, to familiarise them to the colonial as well as postcolonial experience in those writings and to accustom with the non-European, especially Asian, African, Australian and Latin American writings across genres.

Unit 1

Introduction to New Literatures in English- Sri Lankan-Carribean-Australian-Latin American-Canadian-Japanese-Chinese-New Zealand-African

Unit 2: Poetry

Derek Walcott "Ruined House" [Detailed]

Dom Moraes "Sinbad" [Detailed]

Jorge Luis Borges "A Compass" [Detailed]

Margaret Atwood "Journey to the Interior" [Detailed]

Claire Harris "Framed" [Non-Detailed]

A. D. Hope "MoschusMoschiferous: A Song for St. Cecilia's Day" [Non-Detailed]

Kenneth Slessor "Country Towns" [Non-Detailed]

David Malouf "The Year of the Foxes" [Non-Detailed]

Unit 3: Fiction[Non-Detailed]

Jose Saramago "Blindness"

RomeshGunasekera "Reef"

Chinua Achebe "Things Fall Apart"

Unit 4: Drama

Yukio Mishima "The Damask Drum" [Detailed]

Jack Davis "No Sugar" [Non-Detailed]

Unit 5: Short Fiction[Non-Detailed]

Gao Xingjian "The Temple"

Katherine Mansfield "A Suburban Fairytale".

PRESCRIBED TEXTS:

- 1. Listed Above
- 2. Online Sources

REFERENCES:

- 1. Thieme, John. *The Arnold Anthology of Postcolonial Literatures in English*. London: Arnold, 1996.
- 2. Lazarus, Neil. The Cambridge Companion to Postcolonial Literary Studies. CUP, 2004
- 3. Brown, Russell M. and Donna Bennett, ed. *An Anthology of Canadian Literature in English*. 2 vols. Toronto: Oxford UP, 1982. Print.
- 4. Howells, Coral Ann and Eva Marie Kroeller, eds. *Cambridge History of Canadian Literature*. London: Cambridge UP, 2009. Print.
- 5. Kinsella, John. *The Penguin Anthology of Australian Poetry*. Melbourne: Penguin, 2008. Print.
- 6. Ojaide, Tanure. Contemporary African Literature: New Approaches. African World Series. Series Ed. ToyinFalola. Durham: Carolina Academic P., 2012. Cap-press.com. Web. http://www.cap-press.com/pdf/2296.pdf>.
- 7.Lau, Joseph S M. *The Columbia Anthology of Modern Chinese Literature*. Columbia: ColumbiaUniversity Press, 1996.
- 8. Keene, Ronald. Modern Japanese Literature: From 1868 to the Present Day. Grove Press, 2007.
- 9. Irele, Abiola, Simon Gikandi, ed. *The Cambridge History of African and Caribbean Literature*. 2 vols. Cambridge UP, 2004. Print.
- 10. Fanon, Franz. Wretched of the Earth. New York: Grove P, 1968. Print.

18ELL504

SHAKESPEARE STUDIES

4 -0 -0- 4

Objectives: To create an awareness of social, political and cultural aspects of the Elizabethan age; to expose the learners to the distinctive features of the theatre and the audience of Shakespeare's time; to introduce the students to Shakespeare's comedies, tragedies and historical plays; to familiarize them to modern readings of Shakespeare.

Unit 1

Shakespeare studies from Dr. Johnson to the contemporary-Shakespeare in performance (Theatre and Film)-Social, political and cultural aspects of the Elizabethan age-Shakespearean theatre and its characteristics-Shakespeare as a landmark in the history of World Drama.

Unit 2 Shakespeare Adaptations

Howard Jacobson: Shylock is My Name

Akira Kurosawa: Ran

Vishal Bhardwaj: Maqbool

Unit 3 Cultural Reading of Shakespeare

Longhurst, Derek. "Not for All Time, But for an Age": An Approach to Shakespeare Studies"

Brown, Paul. "This Thing of Darkness I Acknowledge Mine:' The Tempest and the Discourse of Colonialism."

Dollimore, Jonathan. "Introduction: Shakespeare, Cultural Materialism and the New Historicism"

Loomba, Ania. "Shakespeare and Cultural Difference".

Baker, Francis, Peter Hulme. "Nymphs and Reapers heavily vanish: The Discursive Contexts of *The Tempest*"

Thompson, Ann. "King Lear and the Politics of Teaching Shakespeare"

Unit 4 [Detailed]

King Lear

The Tempest

Unit 5[Non-Detailed]

Julius Ceaser

The Merchant of Venice

CORE READING:

Brown, Paul. "This Thing of Darkness I Acknowledge Mine:' The Tempest and the Discourse of Colonialism." *Political Shakespeare: Essays in Cultural Materialism*. Ed. Jonathan Dollimore and Alan Sinfield. 2nd ed. Manchester: Manchester UP, 1994. 48-71. Print.

Jonathan Dollimore and Alan Sinfield. Ed. *Political Shakespeare: Essays in Cultural Materialism*. 2nd ed. Manchester: Manchester UP, 1994. 48-71. Print.

Loomba, Ania. "Shakespeare and Cultural Difference". In *Alternative Shakespeares*. Vol II. Ed. Terrence Hawks. NY: Routledge, 2003.

Baker, Francis, Peter Hulme. "Nymphs and Reapers heavily vanish: The Discursive Contexts of *The Tempest*" in Alternative Shakespeares. Vol.I. ed. John Drakakis. NY: Routledge, 2002.

Thompson, Ann. "King Lear and the Politics of Teaching Shakespeare" Shakespeare Quarterly

Vol. 41, No. 2 (Summer, 1990), pp. 139-146

Longhurst, Derek. "Not for All Time, But for an Age": An Approach to Shakespeare Studies" in Widdowson, Peter. Ed. *Re-reading English*. NY: Routledge, 1992.

REFERENCES:

- 1.A.C.Bradley. Shakespearen Tragedy. Fourth Edition, Palgrave, Macmillian, January 2007.
- 2.Cooke, Katherine. A. C. Bradley and his Influence in Twentieth century Shakespeare Criticism. Oxford. Clarendon.
- 3. Dusinberre, Juliet, Shakespeare and the Nature of Women.
- 5. Elliot, T.S. "Hamlet" in Selected Essays.
- 6.G.B.Harrison. Introducing Shakespeare, Penguin Books.
- 8. Northrop Frye on Shakespeare. Ed. Robert Sandier. Markham, ON: Fitzhenry & Whiteside.
- 9. Jonathan, Dollimore and Alan Sinfield. Eds. *The Political Shakespeare: Essays in Cultural Criticism*. UK: Manchester University Press, 2003.
- 10. Drakakis John. Ed. Alternative Shakespeare. Psychology Press, 2002.

18ELL511 LITERARY THEORY-I 4-0-0-4

Objectives: To familiarize students with the evolution of modern literary theory by introducing seminal texts; to enable them to read literary works critically and to enhance critical sensibility.

Unit 1: Linguistics/Semiotics

Saussure"Object of Study"

M A K Halliday "Language in a Changing World"

Unit 2: Formalism

Shklovsky "Art as Technique"

Jakobson "Linguistics and Poetics"

Unit 3: Structuralism/Post Structuralism

Gennette "Structuralism and Literary Criticism"

Derrida "Structure, Sign and Play"

Barthes "Death of the Author"

Unit 4: Gender Studies

Adrienne Rich: "Compulsory Heterosexuality and Lesbian existence"

Judith Butler: From "Bodies That Matter"

Unit 5: Cultural Studies

Raymond Williams "Culture is Ordinary"

Theodore Adorno: From "On Lyric Poetry and Society"

Berger, John. "Ways of Seeing".

CORE READING:

- 1. Lodge, David (Ed.). Twentieth Century Literary Criticism. London: Longman, 1972.
- 2. Rice, Philip and Patricia Waugh. Eds. *Modern Literary Theory: A Reader*. Hodder Education, 2001.
- 3. Halliday, M A K. "Language in a Changing World" in *On Language and Linguistics. Ed. Jonathan Webster.* Vol.3. NY: Continuum, 2003.
- 4. Berger, John. Section 1. "Ways of Seeing". London: BBC and Penguin, 1972. 7-33. Waysofseeing.com. Web. http://waysofseeingwaysofseeing.com/ways-of-seeing-johnberger-5.7.pdf.

REFERENCES:

- 1. Szeman, Imre, Timothy Kaposy. Cultural Theory: An Anthology. Wiley-Blackwell, 2011.
- 2. Daiches, David, Critical Approaches to Literature
- 3. Wimsatt and Brooks. *A Short History of English Criticism*. Chicago: Univresity of Chicago, 1983.
- 4. Adorno, Theodor W. *The Culture Industry: Selected Essays on Mass Culture*. Ed. and Intro. J. M. Bernstein. London: Routledge. 1991. Print.
- 5. Appadurai, Arjun, ed. *The Social Life of Things: Commodities in Cultural Perspective*. 1986. Cambridge: Cambridge UP, 2003. Print.
- 6. Bakhtin, Mikhail. *The Dialogic Imagination: Four Essays*. 1981. Ed. Michael Holquist. Trans. Caryl Emerson and Michael Holquist. Austin: U of Texas P, 1982. Print.
- 7. Belsey, Catherine. Critical Practice. 1980. New York: Routledge, 2002. Print

- 8. Berman, Russell. A. Modern Culture and Critical Theory: Art, Politics and the Legacy of the Frankfurt School. Madison: U of Wisconsin P, 1989. Print.
- 9. Bhabha, Homi K. The Location of Culture. 1994. New York: Routledge, 2004. Print
- 10. Boyd-Barrett, O. "Mass Communication in Cross-cultural Contexts: The Case of the Third World." *Mass Communication and Society*. 1977. Eds. J. Curran, M. Gurevitch and J. Woollacott. Milton Keynes: Open UP, 1982. Print.
- 11. Butler, Judith. *Gender Trouble: Feminism and the Subversion of Identity*. London: Routledge, 1992. Print.
- 12. Calhoun, Craig, ed. *Habermas and the Public Sphere*. Cambridge, Massachusetts: The MIT P, 1992. Print.
- 13. Chatterjee, Partha. *The Nation and its Fragments: Colonial and Postcolonial Histories*. Princeton: Princeton UP, 1993. Print.
- 14. Collins, Jim. *Uncommon Cultures: Popular Culture and Post-modernism*. New York: Routledge, 1989. Print.
- 15. Connor, Steven. *Postmodern Culture: An Introduction to Theories of the Contemporary.* Oxford: Blackwell, 1989. Print.
- 16. Cruikshank, Margaret, ed. *Lesbian Studies: Present and Future*. New York: The Feminist P, 1982. Print.
- 17. Davies, Ioan. *Cultural Studies and Beyond: Fragments of Empire*. London: Routledge. 1995. Print.
- 18. During, Simon, ed. The Cultural Studies Reader. New York: Routledge, 1999. Print.
- 19. Ellis, John. Visible Fictions: Cinema, Television, Video. London: Routledge, 1982. Print.
- 20. Friedman, Jonathan. Cultural Identity and Global Process. London: Sage. 1994. Print.
- 21. Gibian, Peter, ed. Mass Culture and Everyday Life. London: Routledge. 1997. Print.
- 22. Goldberg, David Theo, ed. *Multiculturalism: A Critical Reader*. Oxford: Blackwell. 1994. Print
- 23. Hall, Donald E. Queer Theories. Basingstoke: Palgrave Macmillan, 2002. Print.
- 24. Hall, Stuart. "Culture, the Media and the Ideological Effect." *Mass Communication and Society*. Ed. John Curran. London: Edward Arnold, 1977. 315-48. Print.
- 25. Kellner, Douglas. Media Culture: *Cultural Studies, Identity and Politics between the Modern and the Post-modern*. New York: Routledge, 1995. Print.
- 26. Lloyd, David and Paul Thomas, eds. *Culture and the State*. New York: Routledge, 1998. Print.
- 27. Sedgwick, Eve Kosofsky. *Epistemology of the Closet*. Berkeley and Los Angeles: U of California P, 1990. Print.

- 28. Storey, John, ed. *Cultural Theory and Popular Culture: A Reader*. 1994. 3rd ed. London: Pearson, 2006. Print.
- 29. Viswanathan, Gauri. "Raymond Williams and British Colonialism." Yale Journal of Criticism 4.2 (1991): 47-66. Print.
- 30. Villarejo, Amy. Film Studies: The Basics. Madison: Routledge, 2007.

18ELL512 ENGLISH POETRY – 19TH CENTURY 4-0-0-4

Objectives: To acquaint students with major trends and poets in English literature; to sharpen the aesthetic sensibility in terms of the social, political and cultural under- currents of the age.

Unit 1

General introduction to 19th Century English Poetry – Romantic Movement- Characteristics of Romantic Poetry and Victorian Poetry-Socio-political intellectual and cultural contexts of Romantic and Victorian Literature.

Unit 2[All Detailed]

William Wordsworth: "Ode on Intimations of Immortality from Recollections of Early Childhood"

S.T.Coleridge: "Dejection: An Ode"

Percy Bysshe Shelley: "Adonais"

John Keats: "Ode on a Grecian Urn".

Lord Tennyson "The Lotus-Eaters", "In Memoriam" (Canto II)

Unit 3 [All Non-Detailed]

Robert Southey "My Days among the Dead are Past"

Emily Bronte "No Coward Soul is Mine"

D. G. Rossetti "The Blessed Damozel"

Elizabeth Barrett Browning: Sonnets from the Portuguese –14 and 22

Unit 4

William Morris: "The Haystack in the Floods" [Non-Detailed]

Lord Byron: "She Walks in Beauty" [Detailed]

Robert Browning: "Andrea Del Sarto" [Detailed], "The Last Ride Together" [Non-Detailed]

Matthew Arnold: "The Scholar Gypsy" [Detailed]

Unit 5

G M Hopkins: "Windhover" [Detailed]

William Barnes: "The Love Child" [Non-Detailed]

Edwin Arnold: "Almond Blossom" [Non-Detailed]

Robert Burns: "To a Mouse" [Detailed]

John, Clare: "Autumn" [Non-Detailed]

CORE READING:

1. A Book of English Poetry. Ed. G B Harrison, Penguin. London

- 2. Golden Treasury, ed. FT Palgrave
- 3. Poetry Down the Ages, Orient Blackswan
- 4. Standard Anthologies and online Sources.

REFERENCES:

- 1. Clarence D. Thorpe: Carlos Baker: Bennett Weaver. *The Major English Romantic Poets: A Symposium in Reappraisal*. Southern Illinois University Press.
- 2. Herbert Read. *The True Voice of Feeling: Studies in English Romantic Poetry*. Pantheon Books. New York.
- 3. Joseph Warren Beach. *The Concept of Nature in 19th Century English Poetry*. Macmillan New York.
- 4. M.H.Abrams (Ed) English Romantic Poets: Modem Essays in Criticism. Oxford University Press.
- 5.Bloom, Harold. *The Visionary Company: A Reading of English Romantic Poetry*. 1961. Rev. and enl.ed. Ithaca: Cornell UP, 1971. Print.
- 6.Bowra, Cecil Maurice. The Romantic Imagination. 1949. London: Oxford UP, 1964. Print.
- 7. Brantlinger, Patrick. *Victorian Literature and Postcolonial Studies*. Edinburgh: Edinburgh UP, 2009. Print.
- 8. Bush, Douglas. Mythology and Romantic Traditions. 1937. New York: Pageant, 1957. Print.
- 9. Frye, Northrop. A Study of English Romanticism. New York: Random House, 1968. Print.
- 10. Grierson, Sir Herbert John and James Cruickshanks Smith. *A Critical History of English Poetry*. 1946. London: Bloomsbury Academic, 2013. Print.
- 11. Knight, George Wilson. *The Starlit Dome: Studies in the Poetry of Vision*. 1941. London: Routledge, 2002. Print.

- 12. Lawrence, Karen, Betsy Seifter and Lois Ratner. *McGraw-Hill Guide to English Literature*Vol.II: William Blake to D. H. Lawrence. New York: McGraw-Hill, 1985. Print.
- 13. Trilling, Lionel. *The Liberal Imagination: Essays on Literature and Society*. 1950. New York: New York Review, 2008. Print.
- 14. Abrams, M. H. "Introduction: Orientation of Critical Theories." *The Mirror and the Lamp: Romantic Theory and the Critical Traditions*. 1953. Oxford: Oxford UP, 1971. 3-29. Print.

18ELL513 INDIAN LITERATURES IN ENGLISH TRANSLATION 4-0-0-4

Objectives: To introduce the students to the rich and varied literature available in regional languages; to expose them to the Indian ethos; to inculcate a sense of appreciation for the Indian literary genius; to understand the texture of Indian society and cultures.

Unit 1Introduction

Indian literatures-its polyphony-translations-theoretical perspectives

Unit 2 Novel [Non-Detailed]

Sara Joseph: Gift in Green (Malayalam)

Rabindranath Tagore: *The Home and the World* (Bengali)

Unit 3Short Story[All Non-Detailed]

Vasanthi: *Murder*[Tamil]

Saadat Hasan Manto: "Toba Tek Singh" (Urdu) BhishamSahni: "The Boss Came to Dinner" (Hindi)

DamodarMauzo: "The Vow" (Konkani)

RameshwardayalShrimali: "Jasoda" (Rajasthani)

Unit 4 Poetry

DevaraDasimayya: "Suppose You Cut a Tall Bamboo" (Kannada, Tr. A. K. Ramanujan) [Detailed]

ThanjamIbopishak Singh "I Want to be Killed by an Indian Bullet" (Manipuri, Tr. Robin Ngangom) [Detailed]

NavakantaBarua "Measurements" (Assamese, Tr. D. N. Bezbaruah) [Non-Detailed]

SitanshuYashaschandra "Magan's Insolence" (Gujarati, Tr. SaleemPeeradina) [Non-Detailed]

KhadarMohiuddin "A Certain Fiction Bit Me" (Telugu, Tr. Velcheru Narayan Rao) [Detailed]

K. AyyappaPaniker. "The Itch" (Malayalam Tr. K. AyyappaPaniker)[Detailed]

Amrita Pritam "The Creative Process" (Punjabi Tr. By Arlene Zide and Amrita Pritam) [Non-Detailed]

SubramaniaBharati. "Wind, 9" (Tamil. Tr. A. K. Ramanujan) [Detailed]

Agyeya. "Hiroshima" (Hindi Tr. Leonard Nathan) [Detailed]

SitakantMahapatra. "The Election" (Oriva. Tr.SitakantMahapatra) [Non-Detailed]

Sunil Gangopadhyay. "Calcutta and I" (Bengali. Tr. Sujit Mukherjee, Meenakshi Mukherjee) [Detailed]

DayaPawar. "The Buddha" (Marathi. Tr. Eleanor Zelliot and JayantKarve) [Non-Detailed]

Munib-ur-Rahman. "Tall Buildings" (Urdu. Tr. Kathleen Grant Jaeger, BaidarBakht)[Non-

Detailed]

Unit 5 Drama

Mohan Rakesh: One Day in the Season of Rain

GirishKarnad: The Fire and The Rain

CORE READING:

- 1. Dharwadker, Vinay and A.K. Ramanujan (ed.) The Oxford Anthology of Modern Indian Poetry. Delhi: OUP, 1994.
- 2. E.V.Ramakrishnan. (ed.) *Indian Short Stories 1900-2000*. New Delhi: SahithyaAkademi, 2017.
 - 3. Sara Joseph: Gift in Green. Tr. ValsonThampu. Harper Perennial, 2011
 - 4. Rakesh, Mohan. One Day in the Season of Rain. Penguin, 2015.
 - 5. Karnad, Girish. Ed. Collected Plays. Vol. II. Delhi: OUP, 2005.

REFERENCE:

- 1. Ramakrishnan, E V. Locating Indian Literature: Texts, Traditions, Translations. Hyderabad: Orient Blackswan, 2017.
- 2. ----. *Indigenous Imaginaries. Literature, Region, Modernity*. Hyderabad: Orient Blackswan, 2017.
- 3. ---- et al., eds. *Interdisciplinary Alter-Native in Comparative Literature*. New Delhi: Sage, 2013.
- 4. AmiyaDev and Sisirkumar Das (Ed) *Comparative Literature: Theory & Practice*, Allied Publishers New Delhi
- 5. Indian Literature. New Delhi: Kendra SahityaAkademi (relevant issues). 2008.
- 6. Natarajan, Nalini. "Introduction: Regional Literature of India: Paradigms and Contexts." *Handbook of Twentieth Century Literature of India*. Ed. Nalini Natarajan. London: Greenwood, 1996. 1 20. Print.
- 7. Online sources

18ELL514 RESEARCH METHODOLOGY FOR LANGUAGE AND LITERATURE 3-0-0-3

Objectives: To initiate scientific approach to research in language and literature; to introduce the students to the methods of scrupulous writing and careful documentation of research; to provide the students information about writing processes in research.

Unit 1 Research - A form of Exploration

Purpose of writing - Identification of a research problem and the choice of subject - Types of research-Selecting sources-Bibliography-Plagiarism.

Unit 2 The Mechanics of Writing

Spelling, Punctuation, Italics, Numbers, Title of work, Quotations. Format and documentation of research paper.

Unit 3 Documentation

Works cited - Citing works, Essays, Articles, Newspapers, Journals, Internet - sources.

Unit 4 Analysis of research writings

Analysis of specimen research writings. Motivate students for critical thinking.

Unit 5 Practicing writing research papers on various topics.

CORE READING:

Gibaldi, Joseph. MLA Handbook for writers of Research Papers, New Delhi: EWP, 2009 (10th edition).

REFERENCES:

Anderson, Jonathan, B.H. Durston and M.Pcole. Thesis and Assignment Writing, New Delhi: Wiley Eastern, 1970.

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

18ELL531

POSTCOLONIAL POETRY

3-0-0-3

Objectives: To explore and study the range and variety of postcolonial poetry; to understand the nature of postcolonial poetic sensibility; to unravel the postcolonial perspectives on social, cultural and political issues.

Unit 1

Introduction to Postcolonial poetry-Themes and concerns—protest and resistance- negotiation and affirmation of identity-theoretical perspectives

Unit 2

Margaret Atwood 'Journey to the Interior' (Canadian)[Detailed]

YasmineGooneratne 'Big Match – 1983' (Srilanka) [Non-Detailed]

Unit 3

Derek Walcott "Ruins of a Great House" (West Indies) [Detailed]

KishwarNaheed 'We Sinful Women' (Pakistan) [Non-Detailed]

Unit 4

A.D. Hope 'Dialogue' (Australia) [Detailed]

John Adams 'Write On' (New Zealand) [Non-Detailed]

Kaiser Haq 'Poor Man Eating' (Bangladesh) [Non-Detailed]

Unit 5

Wole Soyinka 'I Think It Rains' (Nigeria) [Detailed]

Edwin Thumboo 'Evening' (Singapore) [Non-Detailed]

Keki N Daruwalla 'The Ghagra in Spate' (India) [Detailed]

COREREADING:

- 1. Online Sources
- 2. The Arnold Anthology of Post-colonial Literature ed. John Thieme, 1996
- 3. Ashcroft et al. The Empire Writes Back. Routledge

REFERENCE:

- 1. Ramazani, Jahani. The Cambridge Companion to Postcolonial Poetry. Cambridge Companions to Literature, 2017
- 2. After the Sunset: An Anthology of Postcolonial Literatures in English. OUP, 2013.

Objectives: To introduce the students to the intellectual literary relations; to make the students appreciate the similarities and differences in human thoughts; to make the students understand the people of the globalized world in the proper perspective.

Unit 1

History of Comparative Literature- Development of different schools- theory and methods of Comparative Literature-Theoretical perspectives- Comparison between Indian and Western Aesthetics.

K. AyyappaPaniker: 'The Western Epic Tradition and Ezhuthachan's Epics'

Unit 2

Thematology- Motifs, Myths and Archetypes- The study of Themes.

Unit 3

Geneology- Western and Indian Categorisation- Literary History- Problems and Issues in Periodization.

Unit 4

Cross cultural Literary Relations- Influence- Analogy- Reception- Cultural History in Post Colonial Nations-aesthetic appeal.

Unit 5

Translation Studies- Comparative Indian Literature- Traditions and Movements.

CORE READING:

- 1. Weisstein Ulrich (ed). *Comparative Literature and Literary Theory*. Survey and Introduction. Bloomington. Indiana University Press.
- 2. Krishnan, K M. Ed. *Between The Lines: A Textbook of Comparative Literature*. Thrissur: Current Books, 2012.
- 3. Ramakrishnan, E V. Locating Indian Literature. Hyderabad: Orient Blackswan, 2011
- 4. Ramakrishnan, E V et al. *Interdisciplinary Alter-natives in Comparative Literature*. Delhi: SAGE, 2013.
- 5. Satchidanandan, K. Ed. *K. AyyappaPaniker: Selected Essays.* New Delhi: SahityaAkademi, 2017.

REFERENCE:

- 1. Zepetnek, Steven Totosy De, Tutun Mukherjee. *Companion to Comparative Literature, World Literatures and Comparative Cultural Studies*. Cambridge: CUP, 2012.
- 2. Susan Bassnett. Comparative Literature: A Critical Introduction. Blackwell.

- 3. Amiya Dev and Sisir Kumar Das (Ed) *Comparative Literature: Theory & Practice*. Allied Publishers. New Delhi
- 4. Ramakrishnan, E V. *Indigenous Imaginaries : Literature, Region, Modernity*. Hyderabad: Orient Blackswan, 2017.

18ELL533

CULTURAL STUDIES

3-0-0-3

Objectives: To introduce the basic precepts of Cultural Studies to the students; to expose them to the formative texts of the discipline; to familiarize them with the theoretical interventions in the field; to make them understand how Cultural Studies redefines aesthetic precepts.

Unit 1

Introduction-Cultural Studies-foundation texts-theoretical interventions-redefining aesthetic precepts-advances

Unit 2

Williams, Raymond. 'Dominant, Residual and Emergent' Hebdige, Dick. 'The Function of Subculture'

Unit 3

Lyotard, Francois. 'Answering the Question: What is Postmodernism?' Bourdieu, Pierre. 'The Forms of Capital'

Unit 4

Appadurai, Arjun. 'Disjuncture and Difference in the Global Cultural Economy' Massey, Doreen. 'Politics and Space/Time'

Unit 5

Widdowson, Peter. 'What is Literature? Some (non)- Definitions'

CORE READING:

1. Szeman, Imre and Timothy Kaposy. Eds. Cultural Theory: An Anthology. UK: Wiley-Blackwell, 2011.

2. Widdowson, Peter. *Literature*. The New Critical Idiom Series. UK: Routledge, 1998.

REFERENCES:

- 1. Habib, M A R. *Literary Criticism from Plato to the Present: An Introduction*. Delhi: Wiley India Pvt Ltd, 2012.
- 2. Lodge, David. Modern Criticism and Theory.NY: Pearson Education, 2003
- 3. Nayar, Pramod K. An Introduction to Cultural Studies. Delhi: Viva Books, 2008.
- 4. Nayar, Pramod K. Contemporary Literary and Cultural Theory: From Structuralism to Ecocriticism. Delhi: Pearson, 2009

18ELL534

LATIN AMERICAN WRITING

3-0-0-3

Objectives: To familiarise the students with the various cultural backgrounds and richness of Latin American literatures; to sensitise students to the colonial and postcolonial contexts of Latin American writing.

Unit 1:Introduction

Introducing Latin American literature-literature of colonial resistance and postcolonial experience-Theoretical perspectives.

Unit 2:Fiction

Gabriel Garcia Marquez. Love in the Time of Cholera. (Colombia) [Non-detailed]

Unit 3: Poetry[All Detailed]

Pablo Neruda: 'Tonight I Can Write The Saddest Lines' (Chile)

Octavio Paz: 'Wind, Water, Stone' (Mexico)

Unit 4:Short Story[All Non-detailed]

Jorge Luis Borges: 'The Aleph' (Argentina), Jorge Amado: "The Miracle of the Birds" (Brazil),

Carlo Feuntes: "The Doll Queen" (Mexico), Julio Cortazar: "The Uncanny Sense" (Argentine-French).

Unit 5: Autobiography[Non-detailed]

Reinaldo Arenas: Before Night Falls: A Memoir(Cuba)

COREREADING:

'The Lottery in Babylon' - Jorge Luis Borges in Yates, A Donald. & James E. Irby. Eds. *Labyrinths Selected Stories & Other Writings*. Canada: McClelland and Stewart, Ltd, 1964.

https://www.newyorker.com/magazine/1976/09/27/the-autumn-of-the-patriarch

Arenas, Reinaldo. Before Night Falls. Penguin USA, 1994.

Feuntes, Carlos, Julio Ortega. Eds. The Vintage Book of Latin American Stories. Vintage, 2000.

Marquez, Gabriel Garcia. Love in the Time of Cholera. Delhi: Penguin India, 2007.

REFERENCE:

<u>Sara Castro-Klaren</u>. *A Companion to Latin American Literature and Culture*. London: Wiley-Blackwell, 2013.

Online Sources.

18ELL535 INDIAN WOMEN NOVELISTS IN ENGLISH 3-0-0-3

Objectives: To explore and study women's creative mind; to analyze how women project their own sensibility; to unravel the feminist perspective of social, cultural and political issues.

Unit 1

Introduction to Indian women writers - outlining the contours of women's literary sensibility - thematic and stylistic patterns in women's novels - feminist preoccupations.

JhumpaLahiri: *The Lowland* [Non-Detailed]

Unit 2 [Non-Detailed]

GithaHariharan: Fugitive Histories

Unit 3

Sivakami: *The Taming of Women*[Non-Detailed]

Unit 4

K R Meera: *Hangwoman: Everyone Loves a Good Hanging*[Non-Detailed]

Unit 5

Sara Aboobacker: *Breaking Ties*[Non-Detailed]

CORE READING:

1. JhumpaLahiri: *The Lowland*

GithaHariharan: Fugitive Histories
 Sivakami: The Taming of Women

4. K R Meera: Hangwoman: Everyone Loves a Good Hanging

5. Sara Aboobacker: Breaking Ties

REFERENCES:

- 1. Studies in Women Writers in English. Ed. Mohit K. Ray, Rama Kundu. Atlantic
- 2. New Lights on Indian Women Novelists. Amarnath Prasad. Saroop
- 3. Feminist Visions: Indian English Women Novelists. Anita Sinha. Creative Books
- 4. Indian Women Novelists. Ed. R. K. Dhawan. Prestige
- 5. Patterns of Feminist Consciousness in Indian Women Writers. Anuradha Roy. Prestige
- 6. Contemporary Women Writers in English: A Feminist Perspective. Suryanath. Atlantic
- 7. Indian Women's Writing in English. Joel Kuroth. Rawat

18ELL536 METHODSOFTEACHINGENGLISHLANGUAGE 3-0-0-3

Objectives: Tointroducethe studentstothefieldoflanguageteachingandprovideatheoretical base; toexposethemtodifferentmethodsandtechniquesinteachingEnglishasaSecondLanguage; tohelpthemunderstandthedifficultiesandidentifythebasicproblemsinlanguageteaching; to exposethestudentsofLiterature tothelatestinnovationsinthe fieldofLanguageTeaching.

Unit 1

HistoryofLanguageTeaching—SecondLanguageAcquisition—DefinitionofSLA—ErrorsandErrorAnalysis—Interlanguage—Languagepedagogy—DefinitionsofCurriculum, Syllabusandtextbooks.

Unit 2

Traditionalmethods-GTmethod, directmethod, audio-lingual method etc. -20th century trends-Definition of Methods' and 'Approaches' - Total Physical Response - Silent Way - Community Language Teaching - Suggestopedia - Whole Language - Multiple Intelligences - Lexical Approach.

Unit 3

Contemporaryapproaches—CommunicativeLanguageTeaching—Content-BasedLanguageTeaching—Task-Based LanguageTeaching-CooperativeLanguageLearning.

Unit 4

TypesofSyllabus—Syllabusdesign-TextandMaterials—TypesofTestingandEvaluationinLanguageTeaching.

Unit 5

ComputerAssistedLanguagelearning-IntroductiontoCALL-Creatingmaterials usingtechnology-PracticalworkusingCALL.

CORE READING:

- 1.Jacks C.Richards and Theodore S. Rodgers. *Approaches and Methods in Language Teaching*. II ed. Cambridge University Press. 2001
- 2. Rod Ellis. SecondLanguageAcquisition. NinthImpression. Oxford University Press. 2003
- 3. Sandra Fotos and Charles M. Browne (ed.) New Perspectives on CALL for Second Language Classrooms. Lawrance Erlbaum Associates Inc. New Jersey. 2008
- 4. V.Saraswathi. *EnglishLanguageTeaching:PrinciplesandPractice*. Orient Longman Pvt. Ltd. Chennal. 2005

REFERENCES:

- 1.Bill Van Patten and Jessica Williams. *Theories inSecond Language Acquisition:* AnIntroduction.Routledge.2008
- 2. Michael Levy. Computer Assisted Language Learning: Context and Conceptualization. OUP. 1997
- 3. Susan M. Gass and Larry Sa/inker. Second Language Acquisition: An Introductory Course. III edition. Routledge. 2008

18ELL537

TRANSLATION STUDIES

3-0-0-3

Objectives: To expose the students to the art of translation; to introduce them to the theories and techniques of translation; to provide them with an insight into the problems of a translator; to provide them with a practical knowledge of a translator's job.

Unit1

IntroductiontoTranslationStudies-History of Translation Theory- The Romans- Bible Translation-Education and the Vernacular—Early Theorists- The Renaissance Upto the present- TranslationTheories.

Unit 2

Central issuesinTranslation-Language and Culture - TypesofTranslation- Decoding and Recoding-Problems of equivalence- Loss and Gain- Untranslatability -Transliteration-Transcreation-MachineTranslation.

Unit 3

Specific problems in Literary Translation- Structures- Poetry, drama, prose-translations.

Unit 4

Translation in the global context-Translation of scientific, technical, medical, and legal documents.

Unit 5

Comparative Literature and Translation Studies-Semiotics-Literary and Cultural Tradition-Translation Practice.

CORE READING:

- 1. Bassnett, Susan. Translation Studies. NY: Routledge, 2005.
- 2. B.K Das, AHandbook of Translation studies, Atlantic Publishers and Distributors (P)Ltd., New Delhi.

REFERENCES:

- 1. AlessandraRiccardied, TranslationStudies: Perspectivesonanemergingdiscipline, Cambridge University Press, Cambridge.
- 2. Mohit K Ray. Studies in Translation. Atlantic Publishers and Distributers (P) Ltd. New Delhi.
- 3. Hatim, Basil, Jeremy Munday. *Translation: An Advanced Resource Book*. London: Routledge, 2004.

18ELL538 TWENTIETH CENTURY AMERICAN LITERATURE 3-0-0-3

Objectives: To create an awareness about the major trends and movements in American literature in the 20^{th} century; to expose the students to the various genres of literature and the literary outputs of the writers in this period; to enable them to understand the culture and to appreciate the modern trends and their effects on literature.

Unit 1 Poetry [All Detailed]

Robert Frost: "Mending Walls", "After Apple Picking",

Wallace Stevens: "The Sunday Morning",

E.A. Robinson: "MiniverCheevy",

Ezra Pound: "An Immortality".

Unit 2 Drama

Eugene O Neil: Emperor Jones [Detailed]

Arthur Miller: *Death of a Salesman*[Non-Detailed]

Unit 3 Fiction [All Non-detailed]

Ernest Hemingway: The Old Man and the Sea

Scott Fitzgerald: The Great Gatsby.

Saul Bellow: Herzog.

Unit 4 Short Stories [All Non-detailed]

O Henry: "Last Leaf"

John Updike: "Pigeon Feathers", Unit 5 Prose [All Non-detailed]

Ezra Pound: "Imagism",

Robert Frost: "The Figure a Poem Makes".

CORE READING:

- 1. Egbert Olives. (Ed.) American Literature 1980-1965, New Delhi, Eurasia Publishing House
- 2. C. Subbian. *An Anthology of American Poems*. Emerald Publications.
- 3. P. Marudhanayagam. An Anthology of American Prose. Emerald Publications.
- 4. For 'Fiction', any standard edition may be followed.
- 5. Online sources

REFERENCES:

- 1. Brower, Reuben. The Poetry of Robert Frost: Constellations of Intensions.
- 2. Chase, Richard. The American Novel and Its Tradition, Kalyani Publishers, Ludhiana. C.
- 3. C.W.E. Bigsby. *A Critical Introduction to 20th Century American Drama*. Cambridge University Press. Vol I
- 4. ----. A Critical Introduction to 20th Century American Drama. Cambridge University Press. Vol II
- 5. Ellmann, Richard and Robert O'Clair, eds. The Norton Anthrology of Modern Poetry. New York: Norton.
- 6. Gottesman, Ronald et al., eds. *The Norton Anthrology of American Literature*. Vol II Norton: NewYork.
- 7. Harold Bloom: Modern Critical Interpretation: Miller's Death of a Salesman. NewYork. Chelesa House Publishers.

18ELL601

LITERARY THEORY-II

4 -0 -0 - 4

Objectives: To introduce contemporary literary theories through the seminal works of major theorists; To strengthen the theoretical awareness and sharpen the critical insights of the students for a better understanding of literary works.

Unit 1

Benjamin, Walter: "The Work of Art in the Age of Mechanical Reproduction."

Williams, Raymond: "Dominant, residual and Emergent" Eagleton, Terry. From "The Illusions of Postmodernism"

Unit 2

Stuart Hall: "Encoding, Decoding" Antonio Gramsci: "Hegemony"

Unit 3

Gayatri Chakravarty Spivak "Can the Subaltern Speak?"

Benedict Anderson: "Imagined Communities"

Unit 4

Luce Irigaray: "Sexual Difference"

Etienne Balibar and Pierre Macherey: From "Literature as an Ideological Form"

Unit 5

Laura Mulvey: "Visual Pleasure and Narrative Cinema"

Homi Bhabha: "Of Mimicry and Man: The Ambivalence of Colonial Discourse"

CORE READING:

- 1. David Lodge (ed.) Modern Criticism and Theory: A Reader. London: Longman, 1988
- 2. V.S. Sethuraman, (ed). Contemporary Criticism: An Anthology. New Delhi: Macmillan, 1989
- 3. Bhabha, Homi. *The Location of Culture*.UK: Routledge Classics, 2017
- 5. Philip Rice and Patricia Waugh. *Modern Literary Theory: A Reader*. London: Arnold, 2002. Pp. 247-251.
- 6. Benjamin, Walter, "The Work of Art in the Age of Mechanical Reproduction." Illuminations. 1968. Ed. Hannah Arendt. Trans. Harry Zohn. New York: Schocken, 2007. 217-53. Print.
- 7. Szeman, Imre and Timothy Kaposy. Ed. Cultural Theory: An Anthology. UK: Wiley Blackwell, 2011.
- 8. Online sources

REFERENCES:

- 1. Adams, Hazar, Critical theory since Plato, New York: Wadsworth publishing Ltd, 1972
- 2. Habib, M.A.R *Literary Criticism An Introduction: From Plato to the Present.* London: Blackwell, 1980
- 3. Vincent B. Leitch (ed). The Norton Anthology of Theory and Criticism. London: W.W. Norton & Co, 1991
- 4. Williams, Raymond. Writing in Society. New York: Verso, 1983.
- 5. ----. The Long Revolution. UK: Broadview Press, 2001.
- 6. Selden, Raman. *The Theory of Criticism: From Plato to the Present: A Reader*. London: Routledge, 1988.
- 7. Chatterjee Partha. *Nationalist Thought and the Colonial World: A Derivative Discourse*. London: Zed, 1993. l- 35. Print.
- 8. Ashcroft, Bill, et al., eds. *The Post-Colonial Studies Reader*. London and New York: Routledge, 1995. Print.
- 9. Brooker, Peter, ed. Modernism/Postmodernism. 1992. London: Routledge, 2014. Print.
- 10. Brydon, Diana, ed. *Postcolonialism: Critical Concepts in Literary and Cultural Studies*. 5 vols. London: Routledge, 2000. Print.
- 11. Brannigan, John. *New Historicism and Cultural Materialism*. New York: St. Martin's P, 1998. Print.
- 12. Connor, Steven. *The Cambridge Companion to Postmodernism*. Cambridge: Cambridge UP, 2004. Print.
- 13. Eco, Umberto. *Travels in Hyperreality*. 1986. Trans. William Weaver. London: Picador, 1987. Print
- 14. Foucault, Michel. "Two Lectures." Power/Knowledge: Selected Interviews and Other Writings 1972-1977. Ed. Colin Gordon. New York: Pantheon, 1980. uwf.edu. Web. http://wwf.edu/dearle/foucault.pdf>.
- 15. Gramsci, Antonio. *Selections from the Prison Notebooks of Antonio Gramsci*. Ed. and Trans. Quintin Hoare and Geoffrey Nowell Smith. London: Lawrence & Wishart, 1971. 52-55. Print.

- 16. Hall, Stuart. *Identity: Community, Culture, Difference*. Ed. Jonathan Rutherford. London: Lawrence & Wishart, 1990. 222-37. Print.
- 17. Harris, Marvin. Cultural Materialism: The Struggle for a Science of Culture. New York: Random House, 1979. Print.
- 18. Lucy, Niall, ed. Postmodern Literary Theory: An Anthology. Oxford: Blackwell, 2000. Print.
- 19. Said, Edward W. Culture and Imperialism. London: Chatto & Windus, 1993. Print.
- 20. Mohanty, Chandra Talpade. *Third World Women and the Politics of Feminism*. Ed. Chandra Talpade Mohanty et al. Bloomington: Indiana UP, 1991. 51-80. Print.

18ELL602 ENGLISH POETRY - 20TH CENTURY 4 -0- 0- 4

Objectives: To create a comprehensive awareness about 20^{th} century English poetry; to introduce the students to the major social and cultural movements and dominant literary trends of the 20^{th} century; to expose them to modern poetic techniques and devices through the works of major poets of the 20^{th} Century.

∐nit 1

Introducing Modern Poetry-Themes and concerns-Stylistic features-Movements

Unit 2

T.S. Eliot: "The Wasteland" [Detailed]
Stephen Spender: "The Pylons" [Detailed]

W. B. Yeats: "Sailing to Byzantium" [Detailed], "Second Coming" [Non-Detailed]

Seamus Heaney: "Digging", "Personal" [Non-Detailed]

Unit 3

W.H. Auden: "In Memory of W. B. Yeats" [Detailed]

Dylan Thomas: "Fern Hill" [Detailed]
R S Thomas: "The Prisoner" [Non-Detailed]

Unit 4

Philip Larkin: "Whitsun Wedding" [Detailed], Ted Hughes: "Jaguar", "Hawk Roosting" [Detailed]

John Hewitt: "Landscape" [Non-Detailed] Robert Bridges: "To Catullus" [Non-Detailed]

Unit 5

Thom Gunn: "On the Move" [Detailed]

Muriel Spark: "The Messengers" [Non-Detailed]

Louis MacNeice: "Entirely" [Detailed]
John Masefield: "Sea-Fever" [Non-Detailed]

CORE READING:

- 1. Black, E. L. *Nine Modern Poets: An Anthology*. UK: Macmillan, 1966.
- 2. Thomas, C T (ed.), 20th Century verse, New Delhi: MacMillan, 1979
- 3. Board of Editors, Poetry Down the Ages. Hyderabad: Orient Black Swan, 2010

- 4. Alexander W. Allison et al. *The Norton Anthology of Poetry*. New York, The W.W. Norton & Company, 1975
- 5. Simon Rae & Michael Hulse, 20th Century in Poetry. Ebury Press, 2011
- 6. Online sources

REFERENCES:

- 1. Rosenthal, M. L, *The Modern Poets*, New York: Oxford UP, 1961
- 2. Blair, John G. The Poetic Art of W.H. Auden. Princeton: Princeton University Press, 1973
- 3. Fraser, G. S. Dylan Thomas. London: Longman, 1957
- 4. Gary Geddes, Twentieth Century Poetry and Poetics, Toronto: OUP, 1985
- 5. Corcoran, Neil. The Cambridge Companion to Twentieth Century English Poetry. UK: CUP, 2007.
- 6. Hamilton, Ian & Jeremy Noel-Tod. *The Oxford Companion to Modern Poetry*. UK: OUP, 2013 7. Online Sources

18ELL603

MODERN ENGLISH DRAMA

4 -0 -0 -4

Objectives: To introduce modern theatre movements and its socio – cultural impact; to make the students familiar with the themes and techniques of modern drama for better appreciation; to expose them to the problems related to the production of modern plays.

Unit 1

Introducing modern drama

Unit 2

Bernard Shaw: St. Joan Edward Bond: Restoration

Unit 3

Samuel Beckett: Waiting for Godot

David Hare: The Power of Yes: A Dramatist Seeks to Understand the Financial Crisis

Unit 4

John Osborne: Luther

Arnold Wesker: Chicken Soup with Barley

Unit 5

T. S. Eliot: *Murder in the Cathedral*

John Arden: Sergeant Musgrave's Dance: an Unhistorical Parable

PRESCRIBED TEXT:

- 1. Bernard Shaw .St. Joan. Delhi: Penguin, 2001.
- 2. T. S. Eliot. Murder in the Cathedral. London: Harcourt, 1964
- 3. Samuel Beckett. Waiting for Godot. London: Grove Press, 1994
- 4. John Osborne. *Plays 3: A Patriot for Me; Luther; Inadmissible Evidence*. London: Faber & Faber,1998
- 5. Hern Patricia. Ed. *Edward Bond: Lear*.UK: Bloomsbury, 2013.
- 6. David Hare: *The Power of Yes: A Dramatist Seeks to Understand the Financial Crisis.* UK: Faber, 2009.
- 7. Edward Bond: Restoration. London: Methuen Drama, 2013
- 8. Arnold Wesker: Chicken Soup with Barley. Evans Brothers Ltd, 1961.

9. John Arden: Sergeant Musgrave's Dance: an Unhistorical Parable. Kessinger Publishing, 2007

REFERENCES:

- 1. Mark Taylor Batty, Juliette Taylor Batty, Samuel Beckett's Waiting for Godot, London: Continuum, 2008
- 2. Sandie Byrne (ed), George Bernard Shaw's Plays. London: W. W. Norton & Company; 2002
- 3. Paul Gannon & Stephen Levensohn (ed). Murder in the Cathedral and other Poems by T.S. Eliot. London: Monarch Press, Inc. 1965
- 4. Prasad G.J.V. The Lost Temper: Critical Essays on Look Back in Anger, New Delhi: Macmillan, 2004
- 5. John Russell Brown. Ed. *Modern British Dramatists: A Collection of Critical Essays.* New Jersey: Prentice-Hall, 1968.
- 6. Williams, Raymond. Modern Tragedy. London: UK: Vintage Books, 1964.

18ELL611 FILM STUDIES 3-0-0-3

Objectives: To expose students to film studies; to create awareness about the major theories, techniques and narrative strategies of film and its appreciationacross time; to introduce students to films produced in various cultures.

Unit 1

Introduction to Film Studies-What is Cinema? – Film language, grammar, composition and narrative logic in Cinema -Evolution of Cinema as an art form-literature and cinema: interdisciplinary dimensions-Classics of World Films and Indian films-Techniques and Movements-representative films

Unit 2

Theory-Structuralism-Formalism-Autuer Theory-Soviet Film Theory-Eisenstein and the Theory of montage-Andre Bazin and realism in cinema

Unit 3

Movements-Italian New Realism-German Expressionism and *Film Noir*-Film genres-French, Italian, Latin American, Japanese, Iranian, Korean, Indian New Waves.

Unit 4

Approaches- Apparatus Theory-Semiotic -Psychoanalytic - Ideology-Representation-Feminism in Film Theory-Post Theory in Film Studies

Unit 5

SELECTFILMS FOR SCREENING AND DISCUSSION:

- 1. Sergei Eisenstein:Battleship Potemkin
- 2. Vittorio De Sica:Bicycle Thieves

- 3. Charlie Chaplin: Modern Times
- 4. Jean Renoir: The Rules of the Game
- 5. Akira Kurosowa: Rashomon
- 6. Satyajith Ray: PatherPanchali
- 7. Robert Wiene: The Cabinet of Dr. Caligari
- 8. Alfred Hitchcock:Rear Window
- 9. Jean-Luc Godard:Breathless
- 10. Ingmar Bergman: Wild Strawberries

11. RitwikGhatak: Meghe Dhaka Tara

12. K. G. George: Yavanika

CORE READING:

- 1. Andre Bazin: "The Evolution of the Language of Cinema"
- 2. Satyajith Ray: "What is Wrong with Indian Films?"
- 3. Buddhadeb Das Gupta: "Literature, Cinema and the Language of Scenario"
- 4. Dix, Andrew: Beginning Film Studies. New Delhi: Viva Books Private Ltd, 2010.
- 5. Stam, Robert. Film Theory: An Introduction. UK: Blackwell Publishing Ltd, 2000.
- 6. Babu, N M et al. Introducing Film Studies. Chennai: Mainspring Publishers, 2015.

REFERENCES:

- 1. Hollywood Cinema: An Introduction by R. Maltby and I Craven
- 2. Film and Theory: An Anthology by Robert Stam and Toby Miller (eds.)
- 3. Film Studies: Critical Approaches by John Hill and Pamela Church Gibson (eds)
- 4. Key Concepts in Cinema studies by Susan Hayward
- 5. Movies and Methods by Bill Nicholas
- 6. Narrative in Fiction and Film: An Introduction by JakoleLothe
- 7. Ray, Satyajit. Our Films, Their Films.
- 8. Miller, Toby, Robert Stam. Eds. A Companion to Film Theory. UK: Blackwell, 1999.
- 9. Hayward, Susan. Cinema Studies: The Key Concepts. London: Routledge, 2000
- 10. Villarejo, Amy. Film Studies: The Basics. Madison: Routledge, 2007.

18ELL612 EUROPEAN FICTION 3-0-0 -3

Objectives:To introduce the origin and development of European Fiction;to expose the students to the landmarks of 20th Century European Fictionand also to various artistic and philosophical undercurrents whichshaped it.

Unit1

Introducing European Fiction

Unit 2

Fyodor Dostoyevsky: Crime and Punishment

Gustave Flaubert: Madame Bovary

Italo Calvino: If On a Winter's Night a Traveller

Unit 3

Albert Camus: The Plague

ElfriedeJelinek: The Piano Teacher

Unit4

Kazantzakis, Nikos: Zorba the Greek.

Cervantes: Don Quixote

Unit 5

Hermann Hesse: *Siddhartha* Jose Saramago: *Blindness*

CORE READING:

1. Any standard edition

REFERENCES:

- 1. Germaine,Bree(ed). Camus: A Collection of Critical Essays: EnglewoodCliffs,NJ:PrenticeHall. 1962
- 2. Cascardi, Anthony J. *The Cambridge Companion to Cervantes*. London: Cambridge UP, 2002. Print.
- 3.Ferber, Michael. A Companion to European Romanticism. Victoria: Blackwell, 2005. Print
- 4. Konzett, Matthias Piccolruaz and Margarete Lamb-Faffelberger, eds. ElfriedeJelinek: Writing Woman, Nation, and Identity: A Critical Anthology. New Jersey: Associated UP, 2007. Print
- 5. Polhemus, Robert M. and Roger B. Henkle, eds. Critical Reconstructions: The Relationship of Fiction and Life. Stanford: Stanford UP, 1994. Print.
- 6. Bell, Michael. *The Cambridge Companion to European Novelists (Cambridge Companions to Literature)*, UK: CUP, 2012
- 7. Cornils, Ingo. Ed. A Companion to the Works of Hermann Hesse (Studies in German Literature, Linguistics, and Culture), Camden House, 2009
- 8. Unwin, Timothy, ed. The Cambridge Companion to Flaubert. London: Cambridge UP, 2004. Print.

18ELL613 WRITING FROM THE MARGINS 4-0-0-4

Objectives: To introduce the students to the varieties of marginal writings; to expose the students to the lives and cultures of exclusion; to develop a critical sensibility to the centre and the periphery.

Unit 1

Introduction-writing from the margins-issues of exclusion-hierarchy-opposition-Movements-The politics of caste, class, gender, sexuality and race.

Unit 2 Prose [Non-Detailed]

Bama: Karukku

Gopal Guru "Dalit Women Talk Differently"

Thiong'o, Ngugiwa. "Decolonising the Mind."

Unit 3 Poetry [Detailed]

NamdeoDhasal: "Cruelty"

Judith Wright: "Naked Girl and Mirror"

Adrienne Rich: "Sleeping, turning on twin like planets Across a city from you I am with you"

Rm. ShanmugamChettiar: "The Adivasis"

Hoshang Merchant: "Teacher's Story"

Unit 4Fiction[Non-Detailed]

Narayan: The Araya Woman: Kocharethi

E M Forster: Maurice

Unit 5 Drama [Detailed]

BadalSircar: EvamIndrajit

CORE READING:

- 1. Guru, Gopal. "Dalit Women Talk Differently." Economic and Political Weekly Vol. 30.4142 (October 14-21, 1995): 2548-2550. Print.
- 2. Thiong'o, Ngugiwa. "Decolonising the Mind." Archive.org. Web. https://archive.org/stream/DecolonisingTheMind/Decolonising the Mind djvu.txt>.
- 3. Dhasal, Namdeo. "Cruelty." A Current of Blood. Trans. DilipChitre. New Delhi: Navayana, 2011. Print.
- 4. Narayan: The Araya Woman: Kocharethi. Tr. Catherine Thankamma. Oxford: OUP,2011.
- 5. Sircar, Badal. EvamIndrajit. Delhi: OUP, 1975
- 6. E M Forster: Maurice. Penguin, 2005
- 7. Online Sources

REFERENCES:

1. Tharu, Susie and K. Lalita, eds. *Women Writing in India: 600 BC to the Present.* 2 vols. 1991. Delhi: Oxford UP, 1993.

- 2. Eagleton, Mary, ed. *Feminist Literary Theory: A Reader*. 1986. Oxford: Blackwell, 1999. Print.
- 3. Irigaray, Luce. *This Sex which is Not One*. Trans. Catherine Porter and Carolyne Burke. New York: Cornell UP, 1985.
- 4. Kristeva, Julia. *Desire in Language: A Semiotic Approach to Literature and Art.* 1969. Ed. Leon S. Roudiez. Trans. Thomas Gora and Alice A. Jardine. New York: Columbia UP, 1980.
- 5. Moi, Toril. *Sexual/Textual Politics: Feminist Literary Theory*. 1985. New York: Routledge, 2002.
- 6. Weeden, Chris, et al. *Rewriting English: Cultural Politics of Gender and Class*. London: Psychology P, 2003.
- 7. Limbale, Sharankumar. "Towards a Dalit Aesthetics." *Towards an Aesthetic of Dalit Literature: History, Controversies and Considerations*. Trans. Alok Mukherjee. New Delhi: Orient Longman, 2004. 103-21.
- 8. Satyanarayana K., and Susie Tharu. Introduction. *From Those Stubs, Steel Nibs are Sprouting: New Dalit Writing from South India*: Dossier II: Kannada and Telugu. Ed. K. Satyanarayana and Susie Tharu. Noida: Harper Collins, 2013. Print.
- 9. Ambedkar, B. R. *The Essential Writings of B. R. Ambedkar*. Ed. Valerian Rodrigues. New Delhi: Oxford UP, 2002. 263-305. Print.
- 10. Basu, Tapan et al., eds. *Listen to the Flames: Texts and Readings from the Margins*. New Delhi: Oxford UP, 2016. Print.
- **11.** Uma, Alladi, K. Suneetha Rani, D MuraliManohar. Ed. *English in the Dalit Context*. Hyderabad: Orient Blackswan, 2014.
- **12.** Merchant, Hoshang. *My Sunset Marriage: One Hundred and One Poems*. New Delhi: Navayana, 2016.

18ENG201 Communicative English (Advanced) 2-0-4-4

Objectives: To help the students attain high level proficiency in all the four language skills; to equip them for competitive examinations and various International English Language Tests; to enhance their career prospects and employability; to help them develop their personality by fine tuning their communication and presentation skills.

Unit-1

Listening and Speaking: varieties of modern English - British, American, Indian-basic sounds, deviations in American and other varieties.

Verbal communication: conversation-basic techniques- how to begin, interrupt, hesitate and end – how to express time, age, feelings and emotions- how to respond – using language in various contexts/situations- talking about oneself, others- describing persons, places, incidents, events and objects- attending an interview addressing an audience- using audio-visual aids- making short.

Unit-2

Speeches compering- group discussion.

Non-Verbal Communication: body language: postures- orientation-eye contact –facial expression-dress- posture- self-concept- self-image- self-esteem- attitudes – Values and perception.

Unit-3

Reading and Writing

Skimming and scanning-fast reading- writing short messages- e-mails- preparing notes and reports based on visuals, graphs and diagrams- letters- informal, formal/ official/ business related – preparing agenda, minutes –CV-Describing persons, places, incidents and events- writing adsshort argumentative essays.

Words often confused and misused – synonyms- antonyms- idioms commonly used-corresponding American expressions.

Unit-4

Writing for specific purpose

Scientific writing- business writing- preparing of project proposal – writing of summaries and reviews of movies and books in English/regional languages.

Unit-5

Practical sessions

Language skills tests(Written):

- 1. Translation od short and simple passages- from Malayalam to English
- 2. Providing captions for photo and pictures
- 3. Symposium- Presenting different aspects of a debatable topic.

CORE READING:

- 1. Mukhopadhyay, Lina et al. Polyskills: A Course in communication Skills and Life Skills.Foundation, 2012.
- 2. O'Conner, J.D. Better English Pronunciation, CUP.
- 3. Swan, Michael. Practical English Usage. OUP
- 4. Driscoll, Liz. Cambridge: Common Mistakes at Intermediate.CUP

REFERENCES:

Jones, Daniel. English Pronouncing Dictionary. 17th Edn. CUP