2

 (FOR REGULAR & DISTANCE EDUCATION CANDIDATES ONLY)

M.A. II (ENGLISH)
SEMESTER III & IV
Sessions 2017-2018

SEMESTER III

Course-IX Literature and Modernity	
										 Max. Marks: 100
								Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

Course-X		Twentieth Century Poetry and Fiction			-do-	

Course-XI		One of the following options:
 			(i) Literature and Gender				-do-	
			(ii)	Modern Indian Literature in Translation		-do-

Course-XII		One of the following options:
 			(i) 	Literature and Post-Coloniality			-do-	
			(ii)	Creative Writing					-do-	
			
		

SEMESTER IV

Course-XIII		Literary and Cultural Theory				 Max.Marks: 100
								Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%
Course-XIV		Indian Writing in English					-do-	

Course-XV		One of the following options:
 			(i)	American Literature					-do-	
			(ii)	European Drama

Course-XVI		One of the following options:
			(i)	Literature and Politics					-do-	
			(ii) 	Language and Linguistics

SEMESTER-III
Course-IX
LITERATURE AND MODERNITY

Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
		George Orwell		-	“Politics and the English Language”
		Virginia Woolf	-	“Modern Fiction”

UNIT-II
Walter Benjamin	-	“The Work of Art in the Age of Mechanical
Reproduction”
Walter J. Ong -	“The Orality of Language” (From Orality and Literacy by Walter J. Ong)

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

RECOMMENDED READING
George Orwell
Miller, James. “Is Bad Writing Necessary? George George Orwell, Theodor Adorno, and the Politics of Literature”. Linguafeatures. Vol9, No.9. Dec/Jan. 2000.
Rai, Alok. Orwell and the Politics of Despair: A Critical Study of the Writings of George Orwell. CUP Archive,1990.
Rodden, John (Ed.) The Cambridge Companion to George Orwell. Cambridge University Press, 2007.
---. George Orwell: The Politics of Literary Reputation. Transaction Publishers, 2001.
Scrivener, Michael and Louis Finkelman. “The Politics of Obscurity: The Plain Style and Its Detractors”. Philosophy and Literature. Volume 18, Number 1, April 1994

Virginia Woolf
Briggs, Julia. Reading Virginia Woolf. Edinburgh University Press, 2006.
Goldman, Jane. The Cambridge Introduction to Virginia Woolf. Cambridge University Press, 2006.
DiBattista, Maria. Imagining Virginia Woolf: An Experiment in Critical Biography. Princeton University Press, 2009.
Bryony Randall, Jane Goldman. Virginia Woolf in Context. Cambridge University Press, 2012.

Walter Benjamin
Benjamin, Andrew E. and Charles Rice. Walter Benjamin and the Architecture of Modernity. re.press, 2009.
Eiland, Howard. Walter Benjamin. Harvard University Press, 2014.
Osborne, Peter. Walter Benjamin: Modernity. Taylor & Francis, 2005.
Preziosi, Donald. The Art of Art History : A Critical Anthology. Oxford University Press,
Steiner, Uwe . Walter Benjamin: An Introduction to His Work and Thought. University of Chicago Press, 2012.

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

Course-X
TWENTIETH CENTURY POETRY AND FICTION

Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
			T.S. Eliot		- 	The Waste Land
			W.B. Yeats		-	'No Second Troy'
							'A Prayer for my Daughter'
							'Sailing to Byzantium'
							'Among School Children'
							'Leda and the Swan'
							'The Second Coming'

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

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

RECOMMENDED READING
T.S. Eliot
Bloom, Harold. T.S. Eliot's The Waste Land. Infobase Publishing, 2007.
Hinchliffe, Arnold P. T. S. Eliot: The waste land: a casebook. Macmillan, 1968.
Miller, James E. T. S. Eliot's Personal Waste Land: Exorcism of the Demons. Penn State Press, 2010.
Reeves, Gareth . T.S. Eliot's The Waste Land. Harvester Wheatsheaf, 1994.

W.B. Yeats
Berryman, Charles. W. B. Yeats: Design of Opposites : a Critical Study. Exposition Press, 1967.
Ross, David A. Critical Companion to William Butler Yeats: A Literary Reference to His Life and Work. Infobase Publishing,2009.
Smith, Stan . W.B. Yeats: A Critical Introduction. Rowman & Littlefield, 1990.

Franz Kafka
Angles, Flores and : Franz Kafka Today 	
Charles, Neider		:	The Frozen Sea: A Study of Franz Kafka
Roy, Pascal			:	The German Novel
Emrich, Withelm		:	Franz Kafka: A Study of his Writings

Albert Camus		
Luppe, R de			:	Albert Camus
Thody, P.			:	Albert Camus: A Study of His Work
Hanna, T.			:	The Thought and Art of Albert Camus
Cruickshank, A.		:	Albert Camus and the Literature of 								Revolt
Bree, Germaine (ed.)		:	Camus: A Collection of Critical Essays 							(20th Century Views)

Course-XI
Option (i) : LITERATURE AND GENDER

Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have three questions, one from each prescribed text. The candidate shall attempt any two. These questions shall carry 11+11=22 marks
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.
UNIT-I
		Jean Rhys		- 	Wide Sargasso Sea
 Shashi Deshpande - That Long Silence
UNIT-II
Simone de Beauvoir - 	The Second Sex: Introduction and Book I - Part III
Virginia Woolf	-	A Room of One's Own
	'Feminisms' - an essay by Fiona Tolan from An Oxford Guide to Literary 			Theory and Criticism edited by Patricia Waugh

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

RECOMMENDED READING
Freidan, Betty 				:	The Feminine Mystique
Susan Griffin				:	Woman and Nature: The Roaring
						Inside Her
Freedman, Jane			:	Feminism
Lola Chatterjee ed.			:	Woman Image Text
Adrienne Rich				:	Of Woman Born
Maggie Humm:			:	Feminist Criticism
Judith Evans				:	Feminist Theory Today
Maggie Fuller				:	Woman in the Nineteenth Century
Sandra Gilbert and Susan Gubar	:	Mad Woman in the Attic
Jasbir Jain, ed.				:	Women's Writing
Iqbal Kaur, ed.					Kate Chopin's The Awakening:
						Critical Essays.
Landry, Donna 			:	 The Spivak Reader
Roseann, P. Bell			:	Study Blacke Bridges
Nan Baian Maglin			:	The Literature of Matrilineage
Hari Prasanna				:	Image of Woman in Shashi Deshpande's 							Fiction: A Study
Simone de Beauvoir
 Evans, Ruth. Simone de Beauvoir's The Second Sex: New Interdisciplinary Essays. Manchester University Press, 1998.
Fallaize, Elizabeth. Simone de Beauvoir: A Critical Reader. Psychology Press, 1998.
Simons, Margaret A. Beauvoir and The Second Sex: Feminism, Race, and the Origins of Existentialism. Rowman & Littlefield Publishers, 2001.
---. Feminist Interpretations of Simone de Beauvoir. Penn State Press, 2010.
Scarth, Fredrika. The Other Within: Ethics, Politics, and the Body in Simone de Beauvoir. Rowman & Littlefield, 2004.

Virginia Woolf
Briggs, Julia. Reading Virginia Woolf. Edinburgh University Press, 2006.
Goldman, Jane. The Cambridge Introduction to Virginia Woolf. Cambridge University Press, 2006.
DiBattista, Maria. Imagining Virginia Woolf: An Experiment in Critical Biography. Princeton University Press, 2009.
Bryony Randall, Jane Goldman. Virginia Woolf in Context. Cambridge University Press, 2012.
 Rosenman, Ellen Bayuk A Room of One's Own: Women Writers and the Politics of Creativity. Twayne Publishers, 1995.
Jean Rhys
Carl Plasa. Jean Rhys: Wide Sargasso Sea. Palgrave Macmillan, 2003.
Elaine Savory Jean Rhys. Cambridge University Press, 1998
Veronica Marie Gregg. Jean Rhys's historical imagination: reading and writing the Creole.
University of North Carolina Press, 1995.
Pierrette M. Frickey Critical Perspectives on Jean Rhys. Lynne Rienner Publishers, 1990

Shashi Deshpande
Atrey, Mukta and		: 	Shashi Deshpande: A Feminist Study
Kirpal Viney				of Her Fiction
Dhawan, R.K.			:	Indian Women Novelists
Pathak, R.S.			:	The Fiction of Shashi Deshpande
Rajeshwar, M.			:	Indian Women Novelists and 									Psychoanalysis
Roy, Anuradha		:	Patterns of Feminist Consciousness in 							Indian Women Writers

Course-XI
Option (ii) : MODERN INDIAN LITERATURE IN TRANSLATION

Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
			Girish Karnad		-		Nag Mandala
			Dharmavir Bharati	-		Andha Yug

UNIT-II
 	Gurdial Singh		-		Marhi Da Deeva
	Intezar Hussain	-		Basti		
		
UNIT-III
UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Girish Karnad
Jaydipsinh Dodiya		:	The plays of Girish Karnad: critical perspectives
Nand Kumar			:	Indian English Drama: A Study in Myths
P. Gopichand			:	Indian Drama in English: A Kaleidoscopic View
Punam Pandey			:	The Plays of Girish Karnad: A Study in Existentialism

Dharmavir Bharati
Akshaya Kumar		:	Poetry, Politics and Culture: Essays on Indian Texts and
Contexts
Aparna Bhargava Dharwadker :	Theatres of Independence: Drama, Theory, and Urban
Performance in India Since 1947
Jyotsna Singh			:	Colonial Narratives/Cultural Dialogues: 'Discoveries' of
India in the Language of Colonialism
Simona Sawhney		:	The Modernity of Sanskrit

Gurdial Singh
Amaresh Datta		:	Encyclopaedia of Indian Literature, Volume 2
Jeremy Munday		:	Introducing Translation Studies: Theories and
Applications
Nagendra			:	Indian Literature

Intezar Hussain
Muhammad Shoaib Pervez	:	Security Community in South Asia: India-
Pakistan
Tarun K. Saint			:	Witnessing Partition: Memory, History, Fiction

Course-XII
Option (i) : LITERATURE AND POST-COLONIALITY

Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
			Edward Said		-	Introduction to Orientalism
			Joseph Conrad		-	Heart of Darkness
	
UNIT-II
 Alice Walker - The Color Purple
 Derek Walcott	 - 	 From The Arkansas Testament: 								- 'St. Lucia's First Communion'
 					- 'White Magic'
							- 'Eulogy for W.H. Auden'
							- 'Elsewhere'
						 	
							From Derek Walcott: Selected Poetry 							 (Oxford: Heinemann, 1993):
· 'Ruins of a Great House'
· 'The Castaway'
· 'Far Cry from Africa'
		
UNIT-III
UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Edward Said
Loomba, Aniah		:	Colonialism/Post-colonialism
Gandhi, Leela			:	Postcolonial Theory: An Introduction
McLeod, John			:	Beginning Post-Colonialism
Qyason, Atto			:	Postcolonialism: Theory, Practice or 								Process	
Tiffin, Helen, Griffiths	:	The Empire Writes Back: Theory and
Gareth and Ashcroft,			Practice of Post-Colonial Literatures
Bill (eds.)
Tiffin, Helen, Griffiths	:	The Post-Colonial Studies Reader
Gareth and Ashcroft,
Bill (eds.)
William, Partick and 		:	Colonial Discourse and Post-colonial 	
Chrisman Laura (eds.)				Theory
Spivak, Gayatri		:	The Post-Colonial Critic
Kennedy, Vilerie		:	Edward Said
Ashcroft, Bill and			Edward Said: The Paradox of Identity
Ahluwalia, Pal
McLeod, John			:	Beginning Theory

Joseph Conrad
Frederick Karl			:	A Reader's Guide to Joseph Conrad
Christopher Cooper		:	Conrad and the Human Dilemma
Robert Giddings (ed.)		:	Literature and Imperialism
Hulme, Peter			:	Colonial Encounters: Europe and the 							Native Caribbean 1492-1797
Abdul Jan Mohammad	:	Manichean Aesthetics: The Politics of 							Literature in Colonial Africa

Alice Walker
Darryl Dickson-Carr		:	The Columbia Guide to Contemporary African
American Fiction
Emmanuel Sampath Nelson	:	Contemporary African American Novelists: A Bio-
bibliographical Critical Sourcebook
Gerri Bates			:	Alice Walker: A Critical Companion
Henry Louis Gates		: Alice Walker: Critical Perspectives Past
					and Present
Harold Bloom			:	Alice Walker
Ikenna Dieke			:	Critical Essays on Alice Walker
Karla Simcikova		:	To Live Fully, Here and Now: The Healing Vision in
the Works of Alice Walker
Maria Lauret			:	Alice Walker

Derek Walcott
Ngugi Wa Thiong'O		:	Home Coming: Essays on Africa and 							Caribbean Literature, Culture and 								Politics
Edward Said			:	Culture and Imperialism
Bruce King (ed.)		:	Caribbean Literature
William Walsh		:	A Manifold Voice: Studies in 								Commonwealth Literature
David Cook			:	African Literature: A Critical View
Charles Larson		:	The Emergence of African Fiction

Course-XII
Option (ii) : CREATIVE WRITING

Time: 3 hours	 	 							 Max. Marks: 100
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions (of a theoretical/semi-theoretical nature) with internal alternatives from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternatives. The paper-setter shall, giving specific instructions/problem(s)/challenge(s), ask the candidate to demonstrate her/his creative writing abilities by producing one original piece of fiction and another of non-fiction. Each piece shall be of 800 words. The two questions shall carry 11+11=22 marks.
	UNIT-III, covering the prescribed texts, shall be of 30 marks. It shall comprise ten short-answer questions: of these, six questions shall be based on the prescribed Chapter 19 of The Oxford Essential Guide to Writing by Thomas S. Kane; the remaining four shall be based on the terms, concepts, genres and practices discussed in the chapters prescribed from the other three books. Each question is expected to be answered in about 80-100 words and shall carry 3 marks.

UNIT-I
Prescribed Texts:
1. The Cambridge Introduction to Creative Writing by David Morley (2007). Chapters 4, 5, 6 & 7 are prescribed.
2. On Writing Well by William Zinsser (2006;1976). Chapter 12 ("Writing about People: The Interview") and Chapter 13 (Writing about Places: The Travel Article"), both from Part III : Forms, are prescribed.
3. About Writing: Seven Essays, Four letters, & Five Interviews by Samuel R. Delany. (2005). The following two essays, both from Part I, are prescribed: “Thickening the Plot” and “Character”.
4. The Oxford Essential Guide to Writing by Thomas S. Kane (Berkley Edition, 2000). Chapter 19 ("Sentence Styles") from Part IV is prescribed.
UNIT-II
I. Writing an original piece of fiction in 800 words.
II. Writing an original piece of non-fiction in 800 words.
UNIT-III
As mentioned in the instructions for the paper-setter above.

RECOMMENDED READING

Amanda Boulter			:	Writing Fiction: Creative and Critical
Approaches
brevitymag.com/			 :	Brevity: A Journal of Concise	Literary
						Nonfiction	 	
David Morley & Philip Neisen 	:	The Cambridge Companion to Creative Writing
E.M. Forster				: 	Aspects of the Novel
Ezra Pound				: 	ABC of Reading
Graeme Harper			:	A Companion to Creative Writing
Graeme Harper			:	Teaching Creative Writing	
Ernest Hemingway 			:	On Writing
Jeri Kroll, Graeme Harper		:	Research Methods in Creative Writing
Meenakshi Sharma, ed.		: 	The Wordsmiths
Francine Prose			:	Reading Like a Writer
The Paris Review 			:	 The Art of Fiction Interviews
Stephen King				:	On Writing
Steven Earnshaw			:	The Handbook of Creative Writing

SEMESTER IV

Course-XIII
LITERARY AND CULTURAL THEORY
Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
			Roland Barthes	-	“The Death of the Author”
Benedict Anderson	-	“The Origins of National Consciousness” 	(From Imagined Communities)

UNIT-II
Elaine Showalter	-	"Feminist Criticism in the Wilderness"
Frederic Jameson	-	"The Cultural Logic of Late Capitalism" 	(From Postmodernism or The Cultural 	Logic of Late Capitalism)

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

RECOMMENDED READING
Roland Barthes
Graham Allen				:	Roland Barthes
Michael Moriarty			:	Roland Barthes
Patrizia Lombardo			:	The Three Paradoxes of Roland Barthes
Seán Burke				:	The Death and Return of the Author: Criticism
and Subjectivity in Barthes, Foucault and
Derrida
Stephen Barker			:	Signs of Change: Premodern - Modern –
Postmodern

Benedict Anderson
Athena S. Leoussi			:	Encyclopaedia of Nationalism
Benedict Anderson			:	Imagined Communities: Reflections on the
Origin and Spread of Nationalism

Bill Ashcroft, Gareth Griffiths,
Helen Tiffin				:	The Post-colonial Studies Reader
Paul Gillen, Devleena Ghosh		:	Colonialism & Modernity
Pheng Cheah, Jonathan Culler	:	Grounds of Comparison: Around the Work of
Benedict Anderson
Elaine Showalter
Moi, Toril				:	Sexual Textual Politics: Feminist 								Literary Theory
Millett, Kate				:	Sexual Politics
Showalter, Elaine			:	A Literature of their Own
Spender, Dale				:	Man Made Language
Woolf, Virginia			:	Women and Writing
Eagleton, Mary (ed.)			:	Feminist Literary Theory: A Reader
		
Jacobus, Mary (ed.)			:	Women Writing and Writing about 								Women
Hester, Eisenstein			:	Contemporary Feminist Thought
Kemp, Sandra and
Squire, Judith (ed.)			:	Feminisms

Frederic Jameson
Smart, Berry				:	Postmodernity (Key Ideas)
Bauman, Zygmunt			:	Intimations of Postmodernity
Callinicos, Alex			:	Against Postmodernism: A Marxist 								Critique
Foster, H.(ed.)				:	Postmodern Culture
Hutcheon, Linda			:	A Poetics of Postmodernism
Eagleton, Terry			:	Illusions of Postmodernism
Docherty, Thomas			:	Postmodernism: A Reader

Course-XIV
INDIAN WRITING IN ENGLISH
Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
			Raja Rao	 	 -	Kanthapura	
Nissim Ezekiel – The following poems from Nissim Ezekiel: Collected Poems. 2nd ed. Edited by John Thieme, Oxford U P, New Delhi, 1989; 2005.
· 'Enterprise' (The Unfinished Man)
· 'Night of the Scorpion' (The Exact Name)
· 'In India' (The Exact Name)
· 'Poet, Lover, Birdwatcher' (The Exact Name)
· 'Background, Casually' (Hymns In Darkness)
· 'Guru' (Hymns In Darkness)
· 'Ganga' (Hymns In Darkness)

UNIT-II
Manjula Padmanabhan - Lights Out!
	Amitav Ghosh	- The Sea of Poppies	

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

RECOMMENDED READING
Raja Rao
A. Sudhakar Rao			:	Socio-cultural Aspects of Life in the Selected					Novels of Raja Rao
Carolina Hein				:	Raja Rao's Novel Kanthapura - The Example
Uniting Fiction and Reality
H.M. Williams.			:	Indo-Anglian Literature: 1800-1970: A Survey
Jaydipsingh Dodiya			:	Perspectives on Indian English Fiction
K.R. Srinivasa Iyenger		:	Indian Writing in English
Kaushal Sharma			:	Raja Rao: A Study Of His Themes And 							Technique
Mittapalli Rajeshwar			:	The Fiction of Raja Rao: Critical Studies
M.K. Naik, (ed.)			:	 Critical Essays on Indian Writing in English
M.K. Naik				:	New Dimensions of Indian Literature
C.D. Narsimhaiah			:	The Swan and the Eagle		

Nissim Ezekiel
Meenakshi Mukherji			:	The Twice Born Fiction
Bruce King				:	Indian Poetry in English
William Walsh			:	Indian Literature in English

Manjula Padmanabhan
M. K. Naik, Shyamala A. Narayan	:	Indian English literature, 1980-2000: a critical
survey
Neeru Tandon				:	Perspectives and Challenges in Indian-English
Drama
Basavaraj S. Naikar			:	Indian English Literature, Volume 3

Lakshmi Subramanyam		:	Muffled Voices: Women in Modern Indian
Theatre
Natesan Sharda Iyer			:	Musings on Indian Writing in English: Drama
Varun Gulati, Mythili Anoop		:	Contemporary Women’s Writing in India

Amitav Ghosh
Bibhash Chowdry			:	Amitabh Ghosh: Critical Essays
Ali Behdad, Dominic Thomas	:	A Companion to Comparative Literature
Shubha Tiwari				:	Amitav Ghosh: A Critical Study
B. K. Sharma				:	The Fiction of Amitav Ghosh
Aysha Iqbal Viswamohan		:	Postliberalization Indian Novels in
English: Politics of Global Reception and Awards

Course-XV
Option (i) : AMERICAN LITERATURE
Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
		Eugene O’Neill		-	The Iceman Cometh
		Robert Frost			-	'Home Burial'
							'After Apple - Picking'
							'The Road Not Taken'
							'Birches'
							'Design'
							'Death of the Hired Man'
							'Fire & Ice'
UNIT-II
		Tennessee Williams		: 	A Street Car Named Desire
		Joyce Carol Oates		:	Maria: A Life
UNIT-III
UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.

RECOMMENDED READING
Eugene O’Neill
Harold Bloom				:	Eugene O'Neill's The iceman cometh
John Henry Raleigh			:	The Iceman Cometh: A Collection of Critical
Essays
Elizabeth M. Nugent			:	Eugene 0'Neill's The Iceman Cometh: A Critical
Commentary
Michael Manheim			:	The Cambridge Companion to Eugene O'Neill
Zander Brietzke			:	The Aesthetics of Failure: Dynamic Structure in
the Plays of Eugene O'Neill

Robert Frost
F. Lentrichia				:	Robert Frost: Modern Poetics and the 							Landscapes of Self
R. Poirier				:	Robert Frost: The Work of Knowing 	
L.W. Wagner				:	Robert Frost: The Critical Reception 	
P.L. Garber				:	Robert Frost
D.H. Hall				:	Robert Frost: Contours of Belief

Tennessee Williams
Boxill, Roger				:	Tennessee Williams
Spoto, Donald				:	The Kindness of Strangers: The Life of 							Tennessee Williams
Stanton, Stephen (ed.)			:	Tennessee Williams: A Collection of 							Critical Essays
Leavilt, R.F.(ed.)			:	The World of Tennessee Williams

Joyce Carol Oates
Joyce Carol Oates, Lee Milazzo	:	Conversations with Joyce Carol Oates
Greg Johnson				:	Understanding Joyce Carol Oates
Joyce Carol Oates, Elaine Showalter	:	"Where are You Going, where Have You
Been?"
Linda Wagner-Martin			:	Critical Essays on Joyce Carol Oates
Mickey Pearlman			:	American Women Writing Fiction: Memory,
Identity, Family, Space

Option (ii) : EUROPEAN DRAMA

Time:	3 hours									 Max. Marks: 100
								Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%
INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.
UNIT-I
			Aeschylus		-	Agamemnon
			Euripides		-	Electra

UNIT-II
			Pirandello		-	Six Characters in Search of an Author
			Lorca			-	Blood Wedding

UNIT-III
UNIT-III shall include Units I & II and the history/movement(s)/genre(s)/concepts pertaining to the course. It shall comprise short-answer questions.
	
RECOMMENDED READING
Aeschylus
Aeschylus, David Raeburn, Oliver Thomas	:	The Agamemnon of Aeschylus: A
Commentary for Students
Barbara Goward			:	Aeschylus: Agamemnon
John Herington			:	 Aeschylus, 1986.
Gilbert Murway			:	 Aeschylus: The Gender of Tragedy, 1940.
H.D.F. Kitto				:	Form and Motif in Drama, 1956.
Harsh H. McCall, ed.			:	 Aeschylus: A Collection of Critical Essays,
1972.
Euripides
H. M. Roisman, C. A. E. Luschnig	:	Euripides' Electra: A Commentary
John Ferguson				:	Euripides Medea & Electra: a companion to the
Penguin translation of Philip Vellacott
Robert J. Milch			:	CliffsNotes on Euripides' Medea & Electra

Pirandello
Jennifer Lorch				:	Pirandello: Six Characters in Search of an
Author
Glauco Comban			:	Twentieth-Century Views on Pirandello.

Lorca
Ángel Sahuquillo			:	Federico Garcia Lorca and the Culture of Male
Homosexuality
Donald J. Childs			:	Scenic Design for Lorca's Blood Wedding
Gabrielle H. Cody, Evert Sprinchorn	:	The Columbia Encyclopedia of Modern Drama,
Volume 1
Paul Julian Smith			:	The Theatre of García Lorca: Text, Performance, Psychoanalysis

Manuel Duran				:	Twentieth-Century Views on Lorca.

Course-XVI
Option (i) : LITERATURE AND POLITICS
Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have two questions with internal alternative from the prescribed texts. These questions shall carry 12+11=23 marks.
	UNIT-II shall have two questions with internal alternative from the prescribed texts. These questions shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text and the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course. Each question shall carry 3 marks.

UNIT-I
		Aleksandr Solzhenitsyn 	-	 One Day in the Life of Ivan Denisovich
		Saadat Hasan Manto		-	Toba Tek Singh

UNIT-II
 		Toni Morrison		 	-	Beloved
Sharankumar Limbale	 	-	The Outcaste (Akkarmashi)

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

RECOMMENDED READING
Aleksandr Solzhenitsyn
Alexis Klimoff		:	One Day in the Life of Ivan Denisovich: A
Critical Companion
Nicholas J. Karolides		:	Censored Books: Critical Viewpoints, Volume 1
Ben Hellmann			:	Filming the Unfilmable: Casper Wrede's One Day in the
Life of Ivan Denisovich
Alastair Renfrew		:	Critical Theory in Russia and the West
Elisa Kriza			:	Alexander Solzhenitsyn: Cold War Icon, Gulag Author,
Russian Nationalist?: A Study of His Western Reception
M. Keith Booker		:	Encyclopedia of Literature and Politics
Saadat Hasan Manto
Saādat Hasan Manto		:	Toba Tek Singh: The Story in Multiple Translations
Ayesha Jalal			:	Pity of Partition
Leslie A. Flemming		:	The Life and Works of Saadat Hasan Manto: A Critical
Survey
Christi A. Merrill		:	Riddles of Belonging: India in Translation and Other
Tales of Possession
Tarun K. Saint			:	Witnessing Partition: Memory, History, Fiction
Nandi Bhatia			:	Partitioned Lives: Narratives of Home, Displacement,
and Resettlement
Toni Morrison
Paul McDonald		:	Reading Toni Morrison's Beloved
Jennifer Lee Jordan Heinert	:	Narrative Conventions and Race in the Novels of Toni
Morrison
Carmen Gillespie		:	Critical Companion to Toni Morrison: A Literary
Reference to Her Life and Work
Eleanor Branch		:	Toni Morrison's Beloved
William L. Andrews		:	Toni Morrison's Beloved: A Casebook
Elizabeth Ann Beaulieu	:	The Toni Morrison Encyclopedia
G.K. Hall			:	Critical Essays on Toni Morrison's Beloved

Harold Bloom			:	Toni Morrison's Beloved

Sharan Kumar Limbale
Sharankumar Limbale, Santosh Bhoomkar	:	The Outcaste: Akkarmashi
Amar Nath Prasad				:	Dalit Literature: A Critical Exploration
Jeremy Munday				:	Translation as intervention
Śharan Kumāra Limbāle, Alok Mukherjee	:	Towards an aesthetic of dalit
literature: history, controversies, and considerations

COURSE XVI
Option (ii) : LANGUAGE AND LINGUISTICS
Time: 3 hours	 	 							 Max. Marks: 100
Written Examination: 75 Marks
Internal Assessment: 25 Marks
										Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER
	UNIT-I shall have four questions based on the prescribed chapters and the candidate shall attempt any two. Each question shall carry 11.5+11.5 =23 marks.
	UNIT-I shall have four questions based on the prescribed chapters and the candidate shall attempt any two. Each question shall carry 11+11=22 marks.
	UNIT-III shall cover the entire syllabus and shall be of 30 marks. This question shall comprise ten short-answer questions of about 100-120 words each - two on each prescribed text the remaining two on history/movement(s)/genre(s)/concepts pertaining to the course.
Each question shall carry 3 marks

PRESCRIBED TEXT:
Yule, George The Study of Language Third Edition, Cambridge University Press, 2006. First South Asian edition 2008.
Chapters 6, 7, 8, 9, 10, 11, 12, and 17 are to be studied.

UNIT- I
Chapter 6 : Words and word-formation processes
Etymology, Coinage, Borrowing, Compounding, Blending, Clipping, Backformation, Conversion, Acronyms, Derivation, Prefixes and suffixes, Infixes and Multiple Processes.
Chapter 7: Morphology
Morphology, Morphemes, Free and bound morphemes, Lexical and functional morphemes, Derivational and inflectional morphemes, Morphological description, Problems in morphological description, Morphs and allomorphs.
Chapter 8 : Phrases and sentences: grammar
Grammar, Traditional grammar, The parts of speech, Agreement, Grammatical gender, Traditional analysis, The prescriptive approach, Captain Kirk’s infinitive, The descriptive approach, Structural analysis, Immediate constituent analysis, Labeled and bracketed sentences, A Gaelic sentence.
Chapter 9: Syntax
Generative grammar, Syntactic structures Deep and surface structure, Structural ambiguity, Recursion, Symbols used in syntactic description, Tree diagrams, Phrase structure rules, Lexical rules, Back to recursion, Complement phrases, Transformational rules.

UNIT-II
Chapter 10 : Semantics
Conceptual and associative meaning, Semantic features, Semantic roles, Agent and theme, Instrument and experiencer, Location, source and goal, Lexical relations, Synonymy, Antonymy, Hyponymy, Prototypes, Homophones and homonyms, Polysemy, Word play, Metonymy, Collocation.
Chapter 11 : Pragmatics
Invisible meaning, Context, Deixis, Reference, Inference, Anaphora, Presupposition, Speech acts, Direct and indirect speech acts, Politeness, Negative and positive face.
Chapter 12 : Discourse analysis
Interpreting discourse, Cohesion, Coherence, Speech events, Conversation analysis, Turn-taking, The co-operative principle, Hedges, Implicatures, Background knowledge, Schemas and scripts.
Chapter 17 : Language history and change
Family trees, Family connections, Cognates, Comparative reconstruction, Sound reconstruction, Word reconstruction, Language change, Old English, Middle English, Sound changes, Syntactic changes, Semantic changes, Diachronic and synchronic variation.

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

SUPPLEMENTARY TEXTS:
1. Stageberg, N.C. An Introductory English Grammar, 4th edition, Holt-Saunders International Edition, 1981.
2. Lyons, J. Language and Linguistics, Cambridge University Press, 1981.
3. Leech, G. N. Principles of Pragmatics, London, 1983.
4. Brown G. & Yule, G. Discourse Analysis, Cambridge University Press, 1983.
5. Aitchison, J. Language Change: Progress or Decay, 2nd edition, Cambridge University Press, 1991.
6. Holmes, J. An Introduction to Sociolinguistics Longman, 1992.
7. Corder, Pit S. Introducing Applied Linguistics, Penguin, 1973.
8. Sebeok, T. A. (ed.) Style in Language, MIT Press, 1961.
10. Catford, J.C. A Linguistic Theory of Translation, Cambridge University Press, 1965.
RECOMMENDED READING
1. Bloomfield, L. Language New York: Holt, Rinehart & Winston, 1933.
2. Chomsky, N. Syntactic Structures.
3. Davis, S. (ed.) Pragmatics: A Reader.
4. Fox, B. Discourse, Structure and Anaphora.
5. Gleason, H.A. An Introduction to Descriptive Linguistics.
6. Halliday, M.A.K. Cohesion in English.
7. Hocket, C.F. A Course in Modern Linguistics.
8. Hudson, R.A. Sociolinguistics.
9. Palmer, F.R. Grammar.
10. Quirk, R. & Greenbaum, S. A University Grammar of English.
11. Robin, R.H. General Linguistics.
12. Widdowson, H.G. Aspects of Language Teaching.
13. Yule, G. A Linguistic Guide to English Poetry.
14. Leech, G. A Linguistic Guide to English Poetry.
15. Sapir Language.
16. Spitzer, L. Linguistics and Literary History
17. Sitaraman & Verma, S.K. Essays in Stylistics: Modern Applied Linguistics. Macmillan.

19

