DEPARTMENT OF ENGLISH

Revised Syllabus Under Choice Based Credit System 2019-20 Batch Onwards

KANCHI MAMUNIVAR CENTRE FOR POSTGRADUATE STUDIES (AUTONOMOUS)

> "A College with Potential for Excellence" Accredited by NAAC "A" GRADE Lawspet, Puducherry - 605008 02 May 2019

CONTENTS

SL.NO		PAGE NO.
1	List of Board Members	
2	Course Objectives	
3	List of Semester wise Papers	
4	Revised syllabus with question paper pattern for M.A. English	
5	Revised syllabus with question paper pattern for M.Phil. English	
6	Revised syllabus with question paper pattern for Soft Core Paper- English for Competitive Examinations	
7	Revised syllabus with question paper pattern for Soft core Paper – English for Communications	
8	Ph.D. Course Work pattern for scholars without M.Phil.	

GOVERNMENT OF PUDUCHERRY

KANCHI MAMUNIVAR CENTRE FOR POSTGRADUATE STUDIES (AUTONOMOUS)

A COLLEGE WITH POTENTIAL FOR EXCELLENCE

Re-Accredited by NAAC with "A" Grade

Lawspet, Puducherry – 605 008

BOARD OF STUDIES MEETING – ENGLISH

Date: 02/05/2019

Time: 02.00 p.m.

Sl. No	Status of the Council	Name & Designation	Amount	Signature
1	Chairman	Dr. R. Rajavelu		
		Head of the Department		
2	Member	Dr.H.Kalpana	1250+500=1750	
	Expert nominated by	Professor & Head		
	University	Department of English		
		Pondicherry University		
3	Member	Dr. R. Baskaran	1250+500=1750	
	Expert nominated by AC	Associate Professor of		
		English		
		Periyar Govt. Arts College,		
		Cuddalore,		
		Thiruvalluvar University.		
4	Member	Dr. G.Ruby Davaseeli		
		Associate Professor of English		
5	Member	Dr. M. Palanisamy		
		Assistant Professor of English		
6	Member	Dr. A.Marie Josephiine Aruna		
		Assistant Professor of English		
7	Member	Dr. S.Rajarajan		
		Assistant Professor of English		
8	Member	Mrs.R. Uma Mageswari	1250.00	
	Representative related to	Founder and Head		
	placement	Subiksha Higher Secondary		
		School, Arumparthapuram.		
		Puducherry		
9	Member	Mrs. A Manimegala	1250.00	
	Meritorious alumna	Ph.D.Scholar, KMCPGS		
		Total Amount	6000.00	

Department of English Kanchi Mamunivar Centre for PG Studies (Autonomous) Puducherry – 605 008

Minutes of the Board Meeting

The Revised Syllabus for M. A. M. Phil. and Ph.D. English from the academic year 2019-20 in the Annexure-I was taken on record by the Board of Studies at its meeting held on 2nd May 2019.

Members of the Board

- 1. Dr. R. Rajavelu, Head cum Chairperson, KMCPGS
- 2. Dr.H.Kalpana, Head & Professor of English, Pondicherry University
- Dr. R. Baskaran, Associate Professor of English, Periyar Govt. Arts College, Cuddalore, Thiruvalluvar University.
- 4. Dr.G.Ruby Davaseeli, Associate Professor of English, KMCPGS
- 5. Dr.M.Palanisamy, Assistant Professor of English, KMCPGS
- 6. Dr.A.Marie Josephine Aruna, Assistant Professor of English, KMCPGS
- 7. Dr.S.Rajarajan, Assistant Professor of English, KMCPGS
- Mrs.R. Uma Mageswari, Founder and Head Mistress, Subiksha Higher Secondary School, Arumparthapuram, Pondicherry-11.
- 9. Mrs.A. Manimegala, Ph.D. Scholar, KMCPGS, Puducherry-8.

ANNEXTURE – I

Paper and Unit wise changes made for 2019-2020 Batch students:

Sl. No	Subject Code &Title of the Paper	Unit	Exclusion / Removal	Inclusion / Addition	Rem arks
1	H-1: Chaucer to the Metaphysical Poets-	V	Thomas Middleton's The Changeling	Thomas Kyd's The Spanish Tragedy	
2		II	Thomas Gray's "Sonnet on the Death of Mr.Richard West"	Thomas Gray's "Elegy Written in the Country Churchyard"	
3		III	-	Addison's "On Ghosts and Apparitions"	
4	H-2: Milton to Johnson	III	Steele's Sir Roger's "Account of his Disappointment in Love"	Steele's "Recollection of Childhood" & "A Prize Fight"	
5		III	Jonathan Swift's <i>The</i> Battle of Books	Goldsmith's "On National Prejudices"	
6		V	-	Jonathan Swift's <i>The Battle of</i> <i>Books</i>	
		V	Fielding's <i>Joseph</i> Andrews	Fielding's Tom Jones	
7	H- 3: Indian Writing in English	IV	Jhumpa Lahiri's "A Temporary Matter & Sexy	Jhumpa Lakiri's "The Treatment of Bibi Haldar" & "The third and final continent."	
8	H-5: Women and Literature	II	Simone de Beauvoir's <i>The</i> Second Sex "Introduction"	Simone de Beauvoir's <i>The</i> <i>Second Sex</i> Part III: Chapter 10: Woman's Situation and Character	
9	H-6 : The Romantic Age	Ι	William Blake's "A Poison Tree"	William Blake's "The Tyger"	
10	H-7: The Victorian Age	II	John Stuart Mill's "Childhood & Early Education (I Chapter from his "Autobiography")	-	
11	H-10: Subaltern	III	Ambai's Once Again and Trisanku	Premchand's "Miss Padma" & "My Big brother"	
12	Literature	V	Imaiyam's Beasts of Burden	Bama's Sangathi	
13	H-17: Indian Literature in Translation	V		Hirushikesh Panda's <i>God</i> <i>Demon</i> (Odiya) Translated by Lipipuspa Nayak	
14 15	Soft-Core Ph.D.	I-V	-	Completely revised Two Papers for scholars without M.Phil.	

COURSE OBJECTIVES

The P.G. Course in English Literature aims to

- provide the students with a comprehensive knowledge of English literature starting from the Age of Chaucer to the modern times, along with a study of all the latest critical theories and their impact on our reading habits
- enable the students understand the significance of literary works against the backdrop of the socio-political, economical and cultural conditions of the periods in which they were produced
- help the students acquire good communication skills and also guide them in their preparation for competitive examinations like NET, JRF, Civil Services, etc.

With a view to achieving these objectives *in toto*, the syllabus has been revised from genre-wise to age-wise, incorporating all the important works and writers from the old syllabus and introducing a few new papers like Subaltern Studies, English Literature for Competitive Examinations.

DEPARTMENT OF ENGLISH KMCPG STUDIES (Autonomous), PUDUCHERRY M.A. SYLLABUS (CBCS) - From 2018-19 Batch Onwards

SEMESTER-I

Course	Code	Title of the Paper	Hours/	Credits	Exam	Tota	al Credit	5
			Week (30)		Hrs.	CI A	Ext Exam	Total
H Core I	H-1	Chaucer to the Metaphysical Poets	5	4	3	40	60	100
H Core II	H -2	Milton to Johnson	5	4	3	40	60	100
H Core III	H -3	Indian Writing in English	5	3	3	40	60	100
H Core IV	H -4	American Literature –I (Prose and Poetry)	5	3	3	40	60	100
H Core V	H -5	Women and Literature	5	3	3	40	60	100
S Core -1	SC-1	English for Communication	5	3	3	40	60	100

SEMESTER-II

Course	Code	Title of the Paper	Hours/	Credits	Exam	Tota	l Credit	s
			Week		Hrs.	CI	Ext	Total
			(30)			Α	Exam	
H Core VI	H-6	The Romantic Age	5	4	3	40	60	100
H Core VII	H -7	The Victorian Age	5	4	3	40	60	100
H Core VIII	H -8	American Literature –II	5	3	3	40	60	100
		(Drama and Fiction)						
H Core IX	H -9	Language and Linguistics	5	3	3	40	60	100
H Core X	H -10	Subaltern Literature	5	3	3	40	60	100
		Internship programme for						
		Two Weeks						
		Seminar / Presentation	5	0				

SEMESTER-III

Course	Code	Title of the Paper	Hours/	Credits	Exam	Tota	l Credit	s
			Week		Hrs.	CI	Ext	Total
			(30)			Α	Exam	
H Core XI	H -11	Twentieth Century	5	4	3	40	60	100
		Literature						
H Core XII	H –12		5	4	3	40	60	100
		Shakespeare						
H Core XIII	H -13	Translation: Theory and	5	3	3	40	60	100
		Practice						
H Core XIV	H -14	Literary Criticism- I	5	3	3	40	60	100
H Elect XV	H -15	Postcolonial Literature	5	3	3	40	60	100
S Core	SC-2	English for Competitive	5	3	3	40	60	100
		Examinations						

SEMESTER-IV

Course	Code	Title of the Paper	Hours/	Credits	Exam	Tota	l Credit	S
			Week		Hrs.	CI	Ext	Total
			(30)			Α	Exam	
H Core XVI	H-16	Literary Criticism- II	5	3	3	40	60	100
H Core XVII	H -17	Indian Literatures in	5	4	3	40	60	100
		Translation						
H Core XVIII	H -18	World Classics in	5	4	3	40	60	100
		Translation						
H Core XIX	H -19	Green Literature	5	3	3	40	60	100
H Elect XX	H -20	English Literature for	5	3	3	40	60	100
		Competitive						
		Examinations						
		Seminar / Presentation	5	0				

EXAMINATION PATTERN FOR M.A.

Each paper will have 100 Marks with CIA=40 Marks+ End Semester Examination= 60 Marks

Internal

An Internal assessment component of 40 marks shall be given as per the following.

- o Mid-Semester Examination 15 Marks
- Seminar/Assignment 10 Marks

External

Question paper pattern:

- ▶ Part -A-10 Questions of 1 Mark Each. 2 Questions from Each Unit.(10X1)= 10 Marks
- Part-B-5 Questions of 4 Marks Each with Internal Choice. Minimum one Question from each Unit (5X4)=20 Marks
- Part-C-3 out of 5 Questions of 10 Marks Each. A Minimum one Question form each Unit. (3X10)= 30 Marks

SEMESTER – I

H-1- PAPER I -CHAUCER TO THE METAPHYSICAL POETS Credits:4

UNIT I (Poetry) Geoffrey Chaucer Edmund Spenser	 Prologue to the Canterbury Tales Epithalamion
UNIT II (Poetry) Sir Thomas Wyatt Earl of Surrey Michael Drayton Anonymous poet	Truce, gentle (63)
UNIT III (Poetry) John Donne Andrew Marvell George Herbert	
UNIT IV (Prose, Drama) Francis Bacon Thomas Kyd	 Of Friendship Of Adversity Of Marriage and Single Life The Spanish Tragedy
UNIT V (Drama) Christopher Marlowe Ben Jonson	 Edward II The Alchemist

H – 2 PAPER II – MILTON TO JOHNSON Credits: 4

UNIT I (Poetry) John Milton John Dryden		Paradise Lost Book II Mac Flecknoe
UNIT II (Poetry) Alexander Pope Jonathan Swift General Thomas Gray	 Elegy	The Rape of the Lock Cantos I & II A satirical elegy on the death of a late famous Written in a Country Churchyard
UNIT III (Prose) Addison Steele Goldsmith		Meditations in Westminster Abbey On Ghosts and Apparitions Recollection of Childhood. A Prize fight The Man in Black Beau Tibbs On National Prejudices
UNIT IV (Drama) John Dryden R. B. Sheridan		All for Love The Rivals

UNIT V (Fiction)

Richardson	 Pamela
Fielding	 Tom Jones
Jonathan Swift	 The Battle of Books

H – 3 PAPER III – INDIAN WRITING IN ENGLISH Credits: 3

UNIT I (Poetry) Sri Aurobindo R. Tagore Nissim Ezekiel A.K. Ramanujam R. Parthsarathy Jayanta Mahapatra Kamala Das Jeet Thayil Shiv K. Kumar	The Tiger and the Deer; Transformation Gitanjali (11 – 15) The Professor Obituary Under Another Sky Hunger My Grandmother's House Life Sentence Indian Women Border Guards
UNIT II (Prose) Swami Vivekananda Mahatma Gandhi Dr. Ambedkar	 The Work Before Us (Lectures from Colombo to Almora) 'Autobiography' (Chapters 30 to 33) 'Annihilation of Caste' (Sec 5, 6 & 7)
UNIT III (Drama) Rabindranath Tagore Manjula Padmanaban	Muktadhara The Harvest
UNIT IV (Short Story) Jhumpa Lahiri	 "The Treatment of Bibi Haldar" & "The third and final continent." (from the collection <i>Interpreter of Maladies</i>)
Shiv.K.Kumar	 To Nun With Love & A Bird from another Country (from "To Nun With Love" and other stories)
UNIT V (Fiction) Manju Kapur Aravind Adiga	 Custody The Last Man in Tower

H-4- PAPER IV-AMERICAN LITERATURE (Prose & Poetry)-I Credits:3

UNIT I (Poetry) R.W. Emerson Edgar Allen Poe Walt Whitman Robert Frost	 O Captain! My Captain!, I Sit and Look Out
UNIT II (Poetry) Emily Dickinson	 Because I could not stop for Death I Felt a Funeral in My Brain, The Soul Selects Her Own Society A Bird came down the walk
Carl Sandburg	Chicago; Fog
Sylvia Plath e.e.cummings	Mirror In Just Spring
Langstone Hughes	I, Too Ballad of the Landlord.
UNIT III (Prose) Edgar Allan Poe Henry David Thoreau	 The Philosophy of Composition Solitude (from "Civil Disobedience")
UNIT IV (Prose) Emerson	 The American Scholar
Martin Luther King	 I Have a Dream
UNIT V (Prose) Henry James Robert Frost	 The Art of Fiction The Figure a Poem Makes

H – 5 PAPER V – WOMEN AND LITERATURE Credits:3

UNIT I (Prose)

Mary Wollstonecraft	 Introduction from 'Vindications of the Rights of Women'
John Stuart Mill	 The Subjection of Women
Virginia Woolf	 Professions for Women

II (Prose)

Simone de Beauvoir	"The Second Sex" Part III: Chapter 10: Woman's
	Situation and Character
Helene Cixous	The Laugh of the Medusa
Elaine Showalter	Towards A Feminist Poetics

UNIT III (Poetry)

Kamala Das	 The Looking Glass
Imtiaz Dharkar	 Purdah I
Maya Angelou	 Phenomenal Woman & On the Pulse of Morning
Sylvia Plath	 The Applicant
Judith Wright	 Woman to Man
Adrienne Rich	 Snapshots of a Daughter-in-law
Octavia Paz	 No more Cliches
Jayanthi	 Sati
Maria Netto	 Oppressor

UNIT IV (Drama)

Rabindranath Tagore	 Chitra
Mahasweta Devi	 Mother of 1084

UNIT V (Fiction)

Alice Walker	 The Color Purple
Shashi Deshpande	 Small Remedies

SEMESTER – II

H – 6 PAPER VI – THE ROMANTIC AGE Credits: 4

UNIT I (Poetry)	
William Blake	 The Tyger
William Wordsworth	 Tintern Abbey Lines
S.T. Coleridge	 Dejection: An Ode

UNIT II (Poetry)

P.B. Shelley	 Ode to the Westwind
John Keats	 Ode on a Grecian Urn
Lord Byron	 She Walks in Beauty
Emile Bronte	 To Imagination

UNIT III (Prose)

Cardinal Newman	 Knowledge its Own End
Charles Lamb	 Poor Relations, Old China
William Hazlitt	 On Going a Journey
Thomas De Quincey	 The Confessions of an English Opium-Eater (To
the	
	Reader and Preliminary Confessions)

UNIT IV (Fiction)

Jane Austen	 Emma
Sir Walter Scott	 Ivanhoe

UNIT V (Fiction)

Emily Bronte	 Wuthering Heights
Anne Bronte	 Agnes Grey

H – 7 PAPER VII – THE VICTORIAN AGE Credits:4

UNIT I (Poetry)		
Robert Browning		Andrea del Sarto
Lord Tennyson		Tithonus
•		Dover Beach
Dante Gabriel Rossetti		The Blessed Damozel
Christina Rossetti		When I am Dead, My Dearest
Gerard Manley Hopkins		•
UNIT II (Prose)		
John Ruskin		Of King's Treasuries (From Sesame and Lilies)
Lord Babbington Macaula	у	Minute on Indian Education
	-	
UNIT III (Drama)		
John Galsworthy		The Silver Box
Oscar Wilde		The Importance of Being Ernest
UNIT IV (Fiction)		
George Eliot		Silus Muller
William Thackeray		Vanity Fair
UNIT V (Fiction)		
Charles Dickens		
Thomas Uardy		Juda tha Obsaura

Charles Dickens	nara miles
Thomas Hardy	 Jude the Obscure

H – 8 PAPER VIII – AMERICAN LITERATURE – II Credits:3 (DRAMA & FICTION)

UNIT I (DRAMA)Arthur Miller-----Eugene O'Neill-----Long Days Journey into Night

UNIT II (DRAMA)

Tennessee Williams	 The Glass Menagerie
Lorraine Hansberry	 A Raisin in the Sun

UNIT III (SHORT STORY & NOVELLE)

Herman Melville	 Pierre, or the Ambiguities
O. Henry	 The Cop and the Anthem, The Last Leaf
Nathaniel Hawthorne	 Young Goodman Brown

UNIT IV (FICTION)

Mark Twain	 The Adventures of Huckleberry Finn
Henry James	 Washington Squire

UNIT V (FICTION)

Harper Lee	 To Kill A Mocking Bird
Tony Morrison	 The Bluest Eye

PAPER IX – LANGUAGE AND LINGUISTICS

H-9	Language and Linguistics	Credits: 3
-----	--------------------------	------------

A. Objective

It aims at making the student acquire a fairly good knowledge of the English language – its nature then and now.

B. Syllabus

Unit – I

Origin, Growth and development of English; Growth of Vocabulary, Change of Meaning.

Unit – II

Socio-linguistics; Dialects, Idiolects and Registers; Evolution of Standard English; English as a Global Language.

Unit – III

Phonetics and Phonology

Unit – IV

Morphology

Unit – V

Grammars (Traditional, Structural and Transformational Generative)

REFERENCES

F. T. Wood	: An Outline History of English Language
A. C. Baugh	: History of English Language
C. L. Barber	: The Story of English Language
T. Balasubramanian	: A Textbook of English Phonetics to Indian Students
David Crystal	: Linguistics
F. Palmer	: Grammar
Daniel Jones	: English Pronouncing Dictionary

H-10 PAPER X

SUBALTERN LITERATURES Credits: 3

UNIT I (Poetry)

Wole Soyinka Gabriel Okara Mina Assadi Kamala Das Lucille Cliffton Chinua Achebe Derek Walcott	You Laughed and Laughed and Laughed A Ring to me is Bondage An Introduction
UNIT II (Prose)	
Gayatri Spivak Coretta S. King	 Can the Subaltern Speak? Martin Luther King Jr.
UNIT III (Short Story)	
Mahasweta Devi Ambai	 House (Stories from A Purple Sea)
Premchand	 "Miss Padma" & "My Big brother"
UNIT IV (Fiction)	
Perumal Murugan Chimamanda Ngochi Adichie	 One Part Woman Purple Hibiscus
UNIT V (Fiction)	
Arundhati Roy Bama	 The God of Small Things Sangathi

SEMESTER III

H – 11 PAPER XI – TWENTIETH CENTURY LITERATURE Credits:4

UNIT I (Poetry)

Sir Richard Livingstone W.B. Yeats	 Education for the T.S. EliotThe Waste Land Sailing to Byzantium A Prayer for my Daughter
D.H. Lawrence W.H. Auden Seamus Heaney Dylan Thomas	Don'ts The Unknown Citizen Punishment A Refusal to Mourn the Death,
UNIT II (Prose) Modern World E.M. Forster	 Tolerance
UNIT III (Drama)	
G.B. Shaw Synge Pinter	 Pygmalion The Playboy of the Western World The Caretaker
UNIT IV (Fiction)	
D.H. Lawrence Virginia Woolf	 The Daughters of the Vicar Mrs. Dalloway
UNIT V (Fiction)	
Joseph Conrad George Orwell	 Heart of Darkness 1984

H – 12 PAPER XII – SHAKESPEARE Credits:4

UNIT I

Background Studies

The Elizabethan Stage and Audience --- Shakespearean Tragedy, Comedy,

Tragi-

Comedy and History Plays --- Shakespearean Criticism through the centuries.

UNIT II

Hamlet King Lear

UNIT III

Twelfth Night A Midsummer Night's Dream

UNIT IV

Winter's Tale Antony and Cleopatra

UNIT V

Sonnet Nos: 12, 18, 29, 30, 53, 60, 65,116, 130 & 141 Selected Poems from Shakespeare's play: All the World is a stage, The quality

of

Mercy (Merchant of Venice). Polonius's advise to his son (from Hamlet Act I scene iii Lines 55-81)

PAPER XIII - TRANSLATION THEORY AND PRACTICE

3

H—13

Credits:

A. Objective

This paper aims to initiate the students into the art of translation and transcreation with some theoretical inputs and a hands-on training through a project.

B. Syllabus

Unit I

Translation Studies by Susan Bassnett- Chapter 1

Unit II

Translation Studies by Susan Bassnett- Chapter 3

Unit III

Translation and Comparative Literature Use of Translation in Language Teaching Translation and Postcolonial Studies Translation and Women's Writing Machine Translation - Methodology

Unit IV

Translation of a prose text (fiction/non-fiction about 10 pages) or a 200-line length verses from English into the Mother Tongue

Unit V

Translation of a prose text (fiction/non-fiction about 10 pages) or a 200-line length verses from the Mother Tongue into English or (**for Non-Tamil Students only**) An Evaluation of a translated work (about 10 pages) in terms of the theory learnt.

REFERENCES:

Anderman, Gunilla, and Margaret Rogers, eds. *Translation Today: Trends and Perspectives*.New Delhi: Viva Books, 2010. Print.

Baker, Mona, ed. RoutledgeEncyclopedia of Translation Studies. London: Routledge, 2001. Print.

Bassnett-McGuire, Suan. Translation Studies. London: Methuen, 1980. Print.

Kanagaraj. Translatology. Madurai: Prem Publishers, 2003. Print.

Newmark, Peter. *Approaches to Translation*. Oxford: Pergamon Press Ltd., 1981. Print.

Riccardi, Alessandra, ed. Translation Studies. Cambridge: CUP, 2002. Print.

H – 14 PAPER XIV – LITERARY CRITICISM – I Credits: 3

UNIT I

Aristotle	 Poetics (Penguin edn.)
Horace	 On the Art of Poetry (Penguin edn.)
Longinus	 On the Sublime (Penguin edn.)

UNIT II

Philip Sidney	 An Apologie for Poetry
John Dryden	 An Essay of Dramatic Poesy

UNIT III

Wordsworth	 Preface to Lyrical Ballads
Shelley	 A Defence of Poetry

UNIT IV

Matthew Arnold	 The Function of Criticism
T.S. Eliot	 Tradition and the Individual Talent

UNIT V

D.H. Lawrence	 Why the Novel Matters
Dr. F. R. Leavis	 Mass Civilization and Minority Culture

H – 15 PAPER XV – POSTCOLONIAL LITERATURE Credits: 3

 Is India Civilised? (From The Foundations of
 What has India Contributed to Human Welfare?
 The Birth of Modern India & The Rise of
Nationalism (from India's Freedom Struggle
Chapters 3&4)

UNIT II (Prose)

Chinua Achebe	 The African Writer and the English Language
Ngugi Wa Thiong'o	 The Language of African Literature
Frantz Fanon	 The Black Man and Language (From Black Skin &
	White Masks)

UNIT III (Poetry)

Wole Soyinka	 Hamlet
Gabriel Okara	 Once Upon a Time
Derek Walcott	 Ruins of a Great House
Razia Khan	 My Daughter's Boyfriend
A.D. Hope	 Australia
Margaret Atwood	 Progressive Insanity of a Pioneer
Kamala Wijeratene	 To a Student

UNIT IV (Drama)

Vijay Tendulkar	 The Vultures
Wole Soyinka	 Kongis Harvest

UNIT V (Fiction)

Buchi Emecheta	 The Joys of Motherhood
J.M. Coetzee	 Foe

SOFT CORE - SEMESTER - III

English for Competitive Examinations

H- Credits:3

UNIT I

Synonyms Antonyms Foreign Expressions

UNIT II

Idiomatic Expressions Phrasal Verbs One Word Substitution Figures of speech

UNIT III

Spotting Errors Concord

UNIT IV Letter Writing

Essay Writing

UNIT V

Precise Writing Hints Developing Report Writing

Reference: English for Competitive Examinations (Revised Edition) R.P.Bhatnagar & Rajul Bhargava, Macmillan India Ltd.

SEMESTER - IV

H – 16 PAPER XVI – LITERARY CRITICISM – II Credits: 4

UNIT I

I.A.Richards	 The Four Kinds of Meaning
Wimsatt & Beardsley	 The Intentional Fallacy

UNIT II

William Empson	 The Seventh Type of Ambiguity
Barbara Christian	 The Race for Theory

UNIT III

Terry Eagleton	 Literature and History (I Chapter from the book "Marxism and Literary Criticism").
Carl Gustav Jung	
UNIT IV	
Roland Barthes	 Death of the Author
Stanley Fish	 Is there a Text in the Class?

UNIT V

Ashcroft, Griffiths & Tiffin	Introduction from "The Empire Writes Back"
Edward Said	Introduction from "Orientalism"

REFERENCE BOOKS:

Barry, Peter. Beginning Theory: An Introduction to Literary and Cultural Theory, New Delhi: Viva Books, 2010. Print.

Lodge, David, ed. 20th Century Literary Criticism: A Reader.London: Longman, 1972.

Lodge, David, ed. Modern Criticism: Theory and Practice. London: Longman, 1992.

Mongia, Padmini, ed. Contemporary Postcolonial Theory: A Reader. New Delhi: Oxford University Press, 1996.

Sethuraman, V.S., ed. Contemporary Criticism: An Anthology. Madras: Macmillan, 1989.

H – 17 PAPER XVII – INDIAN LITERATURES IN TRANSLATION Credits:4

UNIT I (Poetry)	
Classical Tamil	 Love Stands Alone (Trans. M.L. Thangappa – Penguin India)
UNIT II (Poetry) Bharathiyar	 Panchali's Pledge Part 1 Canto 1
UNIT III (Short Story)	
Rabindranath Tagore Sundara Ramasamy Lalithambika Antharnam Prem Chand	 Subha (Bengali) Our Teacher (Tamil) Daughter of Man (Malayalam) Thakur's Well (Hindi)
UNIT IV (Fiction)	
Jayakanthan (Tamil)	 Once An Actress (Oru Nadigai Naadagam Paarkkiraal)
Bishan Sahni (Hindi) Prathiba Ray (Odiya)	 Tamas (Translated by the author. Penguin) Yajnaseni: the story of Draupadi

UNIT V (Drama)

Kalidasa (Sanskrit)-----SakuntalamHirushikesh Panda (Odiya)God Demon (Translated by Lipipuspa Nayak)

H – 18 PAPER XVIII – WORLD CLASSICS IN TRANSLATION Credits: 3

UNIT I (Poetry) Homer Pablo Neruda		The Iliad He Who dies (Ode to Life)
UNIT II (Prose) Rousseau Albert Camus		Meditations of A Solitary Walker (I & III walk) The Myth of Sisyphus
UNIT III (Drama) Henrik Ibsen Bertolt Brecht		People's Enemy The Caucasian Chalk Circle
UNIT IV (DRAMA) Nikolai Gogol Maurice Maeterlinc		The Government Inspector A Miracle of St. Antony (One Act Play)
UNIT V (Fiction & Short Dostoevsky	t Story) Crime & Punishment

Dostoevsky	 Crime & Punishment
Hermann Hesse	 Siddhartha
Leo Tolstoy	 How Much Land Does a Man Need? (Short Story)

UNIT I (Poetry)

Thiruvalluvar	 Ten couplets on Nature (Vaan Cirappu)
William Blake	 Laughing Song
Wordsworth	 The Birds Lines Written in Early Spring,
	The World is too Much With Us
	My Heart Leaps Up
UNIT II (Poetry)	
Coleridge	 To Nature
D.H. Lawrence	 Snake
Emily Dickinson	 Summer Shower
Robert Frost	 The Oven Bird
Gieve Patel	 On Killing a Tree
Muhammed Igbal	 A Mountain and A Squirrel
J. Krishnamurthi	 The Immortal Friend
UNIT III (Prose)	
Thoreau	 Where I Lived and What I Lived For
Aldous Huxley	 The Double Crisis
C. Rajagopalachari	 Tree Speaks
Vandana Shiva	 Women in Nature from Staying Alive: Women,
	Ecology and Survival in India
Michel Danino Mind	 Nature and Indian Tradition (From "The Indian
wind	Then & Now)
UNIT IV (Fiction)	
Nadine Gordimer	 The Conservationist
Indira Sinha	 Animal's People
UNIT V (Drama)	
Shakespeare	 As You Like it
Anton Chekov	 The Cherry Orchard
	-

PAPER XX – ENGLISH LITERATURE FOR COMPETITIVE EXAMS H – 20 Credits: 3

UNIT I

AGE OF CHAUCER, ELIZABETH & MILTON: Socio-cultural, religions and economic background of these periods with special attention to the important writers like Chaucer, the University Wits, Spencer, Bacon, Sidney, Shakespeare and his contemporaries. The Puritan Age covers the period from 1625 - 1660 and the second covers the period from 1660 - 1700. Due emphasis be given to features which distinguish these two periods. Special attention be given to Milton's poetic as well as prose works.

UNIT II

RESTORATION AGE, THE NEO-CLASSICAL AGE & THE ROMANTIC AGE: Dryden's poetry, Heroic tragedies, criticism and Comedy of Manners.

The Neo-Classical Age focuses on the age of prose and reason. The works of Alexander Pope, Dr. Johnson, Swift, Goldsmith, Sheridan and Defoe be dealt with in great detail.

The main features of Romanticism be highlighted – a background of French Revolution be given to help the students understand the influence of revolution of Romantic poetry. The works of the major poets of this age Wordsworth, Coleridge, Keats, Shelley and Byron and of the major novelists like Jane Austen, Scott and the Bronte Sisters be studied in great detail.

UNIT III

THE VICTORIAN AGE & THE XX CENTURY AGE: Background of the period which lays emphasis on the conflict between Science and Religion - impact of Industrial Revolution on the lives of people – Major novelists of this period Dickens, Thackeray, George Eliot, Hardy etc. - Important Poets Tennyson, Browning, Arnold – important critics Ruskin, Arnold, Carlyle and J.S. Mill.

The XX Century includes important poets like Eliot and Yeats; novelists like Lawrence and Conrad; critics like Richards, Leavis and Eliot. All their works need to be studied in greater depth.

UNIT IV

AMERICAN LITERATURE & INDIAN LITERATURE IN ENGLISH

UNIT V

MODERN CRITICAL THEORIES: Liberal Humanism, Structuralism, Post-Structuralism, Post Modernism, Marxism, Psycho-analytical theory, Feminism, Postcolonialism, Subaltern Literature, African Literature, Diasporic Literature etc.

M.PHIL ENGLISH SYLLABUS

(CBCS – 2018 – 2019 BATCH ONWARDS)

SEMESTER I

Paper 1 MENHT 11 – Research Methodology (6 cre

(6 credits; weekly 6 hrs)

UNIT I

Chapter 1: Research and Writing Chapter 2: Plagiarism and Academic Integrity

UNIT II

Chapter 3: The Mechanics of Writing Chapter 4: The Format of the Research Paper

UNIT III

Chapter 5: Documentation: Preparing the List of Works Cited

UNIT IV

Chapter 6: Documentation: Citing Sources in the Text Chapter 7: Abbreviations.

UNIT V

Practical's: Submission of a Project

Prescribed Text: MLA Handbook for Writers of Research Papers. Eighth Edition.

Paper II–MENHT-12

MODERN LITERARY THEORIES

UNIT I Northrope Frye Dr. F. R. Leavis Cleanth Brooks	 	Anatomy of Criticism – Archytypal Criticism Tragedy and Medium The Language of Paradox
Unit II		
Ernest Jones		Hamlet and Oedipus
Elliot Krieger		A Marxist Study Of Shakespeare's Comedies (Chap V On Twelfth Night)
Unit III		(Chup V On Twentin Mght)
Edward Said		Jane Austen And Empire
Gayatri Spivak		Three Women's Texts and a Critique Of
Imperialism		Theo women's Tenis and a chaque of
		(Spivak's Re-Reading Of "Jane Eyre")
Unit IV		(Sprime of the forming of theme Lyre)
Simone De Beauvoir		D.H. Lawrence Or Phallic Pride
Elaine Showalter		Feminist Criticism.
Unit V		
Jacques Derrida		Structure, Sign And Play In The Discourse of the
Jacques Dennua		Human Sciences
Peter Barry		De-Constructive Study Of Dylan Thomas's Poem
"A		De-Constructive Study of Dynan Thomas s Foem
11		Refusal To Mourn The Death, By Fire,
		of a Child In London".
Kate Rigby		Ecocriticism
inter rigoy	•••••	

REFERENCE BOOKS:

- 1. Barry, Peter. *Beginning Theory*: An Introduction to Literary and Cultural Theory, New Delhi: Viva Books, 2010. Print.
- 2. Beauuvoir, Simone de. The Second Sex. New York: Vintage Books, 1989.
- 3. Krieger, Elliott. A Marxist Study of Shakespeare's Comedies, Macmillan, 1979.
- 4. Lodge, David, ed. 20th Century Literary Criticism: A Reader.London: Longman, 1972.
- 5. Lodge, David, ed. Modern Criticism: Theory and Practice. London: Longman, 1992.
- 6. Mongia, Padmini, ed. Contemporary Postcolonial Theory: A Reader. New Delhi: Oxford University Press, 1996.
- 7. Said W. Edward. Culture and Imperialism. London: Vintage Books, 1994.
- 8. Sethuraman, V.S., ed. Contemporary Criticism: An Anthology. Madras: Macmillan, 1989.

Paper III --- MENHT – 13 AREA PAPER

SEMESTER II

Paper IV	 MENHD – 22	Dissertation
Paper V	 MENHV – 23	Viva-Voce

SCHEME OF EXAMINATIONS FOR M.Phil.

Code	Title of the Paper	Internal	External	Total
MENHT-11	Research Methodology	40	60	100
MENHT-12	Modern Literary Theories			
	•	40	60	100
MENHT_13	Area Daper	100		100
	MENHT-11	MENHT-11 Research Methodology MENHT-12 Modern Literary Theories	MENHT-11 Research Methodology 40 MENHT-12 Modern Literary Theories 40	MENHT-11 Research Methodology 40 60 MENHT-12 Modern Literary Theories 40 60

SEMESTER—I

SEMESTER—II

Paper IV	MENHT-22	Dissertation	50	100	150
	MENHT-23	Viva-Voce			
Paper-V				50	50
		Grand Total			500

EXAMINATION PATTERN FOR M.Phil.

Each paper will have 100 Marks with CIA=40 Marks + End Semester Examination= 60marks

Internal

An Internal assessment component of 40 marks shall be given as per the following.

- 3 Tests out of 5 (3X5) 15 Marks
- Mid-Semester Examination 15 Marks
- Seminar/Assignment 10 Marks

External Question paper pattern:

- Part -A-10 Questions of 1 Mark Each. 2 Questions from Each Unit.(10X1)=10 Marks
- Part-B-5 Questions of 5 Marks Each with Internal Choice. Minimum one Question from each Unit. (5X4)=20 Marks
- Part-C-3 out of 5 Questions of 10 Marks Each. A Minimum one Question from each Unit.

(3X10)= 30 Marks

Paper I–SC-1 –SOFT CORE ENGLISH FOR COMMUNICATION

COURSE: Soft Core			!	SEMESTER: I	PAPER COI	DE:
HOURS PER WEEK: 4			K: 4	COURSE CODE: SC-1	CREDITS: 3	5
TITLE OF THE PAPER: ENGLISH FOR COMMUNICATION						
MARK	S: CL	A 40		ESE: 60	TOTAL:100	
COURS	SE		* To tr	ain the students to comm	unicate effectively	
OBJEC	TIVES:			articipate efficiently in gro ce interviews confidently.		
	CONT	TENT				
UNIT	CHAP	TER	CONTE	NT		
	NOS.					
Ι	2.		Barriers	And Aids To Communicat	ion	
II	3.		Listenin	g		
III	4.	. Presentation Skills				
IV	6.	Body Sport And Voice Modulations				
V	7.		Group D	iscussions And Interviews		
PRESC	PRESCIBED Business Communication: Asha Kaul (Prentice Hall of India (P) Ltd.					India (P) Ltd.
TEXT	BOOK					
QUEST	ΓION P	ATTE	RN	Duration of Exam: 3 Ho	urs. Max. Marks: 60	
SECTION	ON:A			Questions:		10x1=10
	10 Questions of 1 Mark Each. 2 Questions from Each Unit.					
SECTION	FION:BParagraph Questions:5x4=20					
	5 Questions of 4 Marks Each with Internal Choice. Minimum one Question from					ne Question from
	each Unit					
SECTION	ON:C	-	Questio			3 x10=30
		3 out of 5 Questions of 10 Marks Each. A Minimum one Question form each Unit				