PAGE
12

SYLLABUS
M.A. (ENGLISH) PART-I

SEMESTER-I & II, (Sessions 2011-2012 and 2012-2013)
(SEMESTER-I)

Course-I

Chaucer to Renaissance
Course-II

Jacobean to Restoration Age

Course-III

Neo-Classicism & the Rise of the Novel

Course-IV

Any one the following options:

(i)
English Phonetics and Phonology

(ii)
Shakespeare

(iii)
European Drama

(SEMESTER-II)
Course-V

The Romantic Age

Course-VI

Victorian Poetry & Prose

Course-VII

19th Century British and European Fiction

Course-VIII

Any one the following options:

(i)
Indian Writing in English

(ii)
Modern Indian Literature in Translation

(iii)
Modern English Grammar and usage
Course-I

CHAUCER TO RENAISSANCE

Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

Chaucer

-

Prologue to the Canterbury Tales
SECTION B

Marlowe

-

Dr. Faustus
SECTION C

Shakespeare

-

King Lear
SECTION D

Bacon

-

Essays:

Of Studies

Of Friendship

Of Marriage and Single Life

Of Great Place

Of Truth

Of Simulation and Dissimulation

RECOMMENDED READINGS

Geoffrey Chaucer

Geoffrey Chaucer, Wyatt-J., ed., Chaucer, The Prologue, University Tutorial Press, London 1997

Bowden, Muriel: A Commentary on the General Prologue, Macmillan: London, 1948

Chesterton, G.K.: Chaucer Faber, London.

Coghill, N.: The Poet Chaucer, London, 1961.
Christopher Marlowe

1.
Christopher Marlowe: Jump John etc. Dr. Faustus B.I. Publications, Bombay.

William Shakespeare
William Shakespeare:
King Lear
Adelman, J: King Lear: Twentieth Century Interpretations, Prentice Hall Inc, Englewood Cliffs, N.J., 1978.

Bradley, A.C. Shakespearean Tragedy, 1904.

Hellman, R., Image and Structure in King Lear, 1948.

Muir, Kenneth, Shakespeare's Tragic Sequence, 1972.

Francis Bacon
Bush, Douglas, English Literature in the Earlier Seventeenth Century 1600-1660, Clarendon Press: Oxford, 1962.

Smeaton, Oliphant, ed., Francis Bacon's Essay, Dent, London, 1958.

Walker, Hugh, English Essays and Essayists, S. Chand & Co., Delhi, 1960.
Course-II

JACOBEAN TO RESTORATION AGE
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.
SECTION A

Ben Jonson

-

Volpone
SECTION B

John Milton

-

Paradise Lost BK.I.
SECTION C

John Donne

-

Poems:
'The Flea', 'The Good

Morrow', 'The Sun Rising', 'The

Canonization', 'The Anniversary',

'The Relic', 'Valediction:

Forbidding Mourning'. Elegies:

'Elegy V: His Picture', Elegy

XVI: On His Mistress' Holy

Sonnets: Oh my Black Soul' 'This

is my play's last scene' 'Batter my

heart, three personed God' 'At the

round earth's imagined corners'
SECTION D

William Congreve
-

The Way of the World
RECOMMENDED READINGS

Ben Jonson

Ench, John J., Jonson and the Comic Truth, Madison: University of Wisconsin Press, 1957.
Herford, C.H. and Simpson, Percy. Ben Jonson: His Mind and His Work: Oxford: Clarendon.

Barish, Jonas. Ben Jonson and the Language of Prose Comedy, Cambridge, 1960.

Barish, Jonas. Ben Jonson: A Collection of Critical essays.

John Milton
Martz, Louis L., ed., Milton: A Collection of Critical Essays, Prentice Hall, N.J., 1966.

Waldock, A. J., Paradise Lost and Its Critics, Cambridge University Press, 1966.

Pattison, Mark. Milton, Lyall Book Depot, Chandigarh, 1966

John Donne

Gardner, Helen, ed., John Donne: A Collection of Critical Essays, Prentice-Hall, 1982.

Gerald, Hammond, The Metaphysical Poets, Macmillan, 1974.

Julian Lovelock, Songs & Sonnets. Macmillan, 1973.
William Congreve
Sengupta, Kajal. ed., The Way of the World (CULT series)

Patrick Lyous. ed., Congreve's Comedies, Casebook series.
Brian Moris ed., William Congreve.

Course-III

NEO-CLASSICISM & THE RISE OF THE NOVEL

Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

Alexander Pope

-
The Rape of the Lock
SECTION B

John Dryden

-
Absalom and Achitophel
SECTION C

Joseph Addison

-
Essays:

(i)
The Aim of the Spectator

(ii)
Meditation in the Abbey

(iii)
The Scope of Satire

(iv)
Stage Realism

(v)
On Friendship

(vi)
Sir Roger in Church

(vii)
Ladies Head-Dresses

(viii)
Wit and Wisdom

(ix)
Female Orators

(x)
Wealth and Property

SECTION D

Henry Fielding

-

Joseph Andrews

RECOMMENDED READINGS

Alexander Pope

Kaul, R.K. ed., The Rape of the Lock, Cult Series

Mack, Maynard. "Wit and Poetry and Pope", Eighteenth Century English Literature, ed., Clifford.

The Rape of the Lock, Casebook series

Brower, R.A. Alexander Pope: The Poetry of Allusion
John Dryen

Young, K. John Dryden
Smith, D. Nicol. John Dryden
Ford, Boris. ed., From Dryden to Johnson (The Pelican Guide to English Literature)

Joseph Addison

Johnson, Samuel: The Lives of the Poets (Addison)

Lewis, C.S.: "Addison" in Essays on the Eighteenth Century presented to David Nicol Smith

Smithers, P.: The Life of Joseph Addison
Henry Fielding

Paulson, Ronald. ed., Fielding: A Collection of Critical Essays.

Battesin, M.C.: The Moral Basis of Fielding's Art: A Study of Joseph Andrews
Jenkins, Elizabeth, Henry Fielding
Watt, Ian: The Rise of the English Novel
Course-IV

Option-(i) ENGLISH PHONETICS AND PHONOLOGY
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE CANDIDATES
Candidates shall attempt five questions in all, choosing one each from Sections A, B and C. Sections D and E shall have to be attempted in entirety.

INSTRUCTIONS TO THE PAPER-SETTER
In Section A, the paper-setter shall set two questions of 12 marks each.

In Section B, the paper-setter shall set three questions of 12 marks each on any of the chapters given in this section.

In Section C also, the paper-setter shall set three questions of 12 marks each on any of the chapters given in this section.

In Section D, the paper-setter shall set only one question comprising two parts of 6 marks each.

In Section E, the paper-setter shall only one question comprising two parts of 16 marks each. In all, this question shall be of 32 marks.

Note: The scope of the questions shall be defined strictly in accordance with the prescribed chapters of the texts.

SECTION A

Language—Its definitions and Characteristics; Language and Speech; Semiotic point of view of Language; Fiction of Homogeneity; There are no Primitive Languages; Saussure’s Dichotomies: Langue vs. Parole, Syntagmatic vs Paradigmatic Relationships, Substance vs. Form and Synchrony vs. Diachrony; Saussure’s conception of linguistic sign, sign/symbol distinction, arbitrary and conventional nature of sign; Branches of Linguistics; Linguistics is a Science; Linguistics is Descriptive and not Prescriptive.

PRESCRIBED TEXTS FOR SECTION A
1. Lyons, John. Language and Linguistics, Cambridge University Press, 1981. Chapters 1 and 2.

2. Lyons, John. Introduction to Theoretical Linguistics, Cambridge University Press, 1968. Chapters 1 and 2.

SUPPLEMENTARY TEXT

Saussure. Course in General Linguistics, trans. W. Baskin. Fontana/Collins, 1974.

SECTION B

Chapter 2: The production of speeech sounds

Chapter 3: Long vowels, diphthongs and triphthongs

Chapter 4: Voicing and consonants

Chapter 5: The phoneme

Chapter 6: Fricatives and affricates

Chapter 7: Nasals and other consonants

SECTION C

Chapter 8: The syllable

Chapter 9: Strong and weak syllables

Chapter 10: Stress in simple words

Chapter 11: Complex word stress

Chapter 14: Aspects of connected speech

PRESCRIBED TEXT FOR SECTION B AND SECTION C

Roach, Peter. English Phonetics and Phonology, Third Edition. Cambridge University Press, 1983. Reprint, 2004. The following chapters from this book are prescribed:

Chapters 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 14.

SUPPLEMENTARY TEXT
Gimson, A.C. and Ramsaran, Susan. An Introduction to the Pronunciation of English, ELBS, 1992.

SECTION D
This section comprises giving phonemic transcription of and marking primary stress on the RP variety of common English words using IPA symbols as given in Daniel Jones’ English Pronouncing Dictionary edited by Peter Roach, James Hartman & Jane Setter. 16th Edition. (Low-Price Edition), Cambridge University Press, 2003. Apart from this, this section comprises pointing out of phonemic differences in minimal pairs.

This section shall have one question of two parts dealing with phonemic transcription and minimal pairs respectively as shown in the Testing below.

SUGGESTED READING
Akmajian, A. An Introduction to Language and Communication, 4th edn., New York: Prentice Hall, 1996.

Bloomfield, L. Language, New York: Holt, Rinehart and Winston, 1993.

Chomsky, N. Reflections on Language, New York: Pantheon, 1976.

Chomsky, N and Halle, M. The Sound Pattern of English, New York: Harper& Row, 1991.

Crystal, D. Linguistics, Harmondsworth: Penguin, 1971.

Dineen, F.P. An Introduction to General Linguistics, New York: Holt, Rinehart & Winston, 1967.

Halle, M. and Jakobson, R. Fundamantals of Language, The Hague: Mouton, 1956.

Hockett, C.F. A Course in Modern Linguistics, New York: Macmillan, 1958.

Laver, J. Principles of Phonetics, Cambridge University Press, 1994.

O’Connor, J.D. Phonetics, London: Penguin, 1991.

O’Connor, J.D. Better English Pronunciation, Cambridge University Press, 2000.

Robins, R.H. General Linguistics, 3rd edn., London: Longman, 1980.

TESTING
SECTION A

There shall be two essay-type questions pertaining to topics listed in Section A, of 12 marks each. Candidates shall attempt any one.

SECTION B
There shall be three questions pertaining to chapters mentioned in Section B, of 12 marks each. Candidates shall attempt any one.

SECTION C
There shall be three questions pertaining to chapters mentioned in Section C, of 12 marks each. Candidates shall attempt any one.

SECTION D
There shall be only one question in this section which shall comprise two parts. In part (a), the paper-setter shall set fifteen words for phonemic transcription out of which candidates shall attempt twelve. Primary stress shall have to be marked wherever necessary. Each word shall carry half a mark. ½ x 12 = 6 marks.

In part (b), the paper-setter shall set nine minimal pairs whose phonemic differences shall have to be pointed out. Candidates shall attempt any six. Each pair shall be of one mark.
1x6 = 6marks.

SECTION E
There shall be only one question comprising two parts in this section. In part (a), the paper-setter shall set eight short-answer questions, of two marks each, covering Sections A, B and C. (Two from Section A and six from Sections B and C). Candidates shall answer these questions in about 40 words each. There shall be no choice in this part.

2x8 = 16 marks.

In part (b), the paper-setter shall set eight words for phonemic transcription and eight minimal pairs for pointing out phonemic differences. Candidates shall attempt all words/minimal pairs and there shall be no choice in this part. Each word/minimal pair shall carry one mark. 1x16 = 16 marks.
Course-IV

Option-(ii)
SHAKESPEARE
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A
Hamlet
SECTION B
A Midsummer Nights Dream.

SECTION C
The Tempest

SECTION D
Henry IV Part-I

RECOMMENDED READINGS

William Shakespeare

Tragedies

Bradley, A.C.: Shakespearean Tragedy, London, Macmillan, 1905.

Knight, G. Wilson: The Wheel of Fire, London, Methuen, 1949.
Laurence, L. Shakespeare's Tragedies: An Anthology of Modern Criticism, Harmondsworth, Middlesex, Penguin Books, 1970.
Muir, Kenneth: Shakespeare: The Great Tragedies, London, The British Council, 1961 (Writers and their Work Series).

Comedies

Brown, John Russell: Shakespeare and His Comedies, London, Methuen, 1957.

Charlton, H.B.: Shakespearean Comedy, London, Methuen, 1957.
Leech, Clifford. (ed.): Shakespeare's Comedies, Harmondsworth, Middlesex, Penguin Books, 1967.

Palmer, D.J.(ed.): Shakespeare's Later Comedies, Harmondsworth, Middlesex, Penguin Books, 1971.

Tillyard, E.M.W.: Shakespeare's Problem Plays, London, Chato & Windus, 1950.

Histories
Knight, G. Wilson: The Imperial Theme, London, Methuen, 1965.

Knights, L.C.: Shakespeare: The Histories, London, The British Counil, 1962. (Writers and Their Work Series)

Waith, Eugene M.: Shakespeare: The Histories: A Collection of Critical Essays, Englewood Cliffs, N.J., Prentice Hall, 1965.
Course-IV

Option-(iii) EUROPEAN DRAMA
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

Aeschylus

-
Agamemnon
SECTION B

Euripides

-
Electra

SECTION C

Pirandello

-
Six Characters in Search of an Author
SECTION D

Lorca

-
Blood Wedding
RECOMMENDED READINGS

Aeschylus
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.

Pirandello

Twentieth-Century Views on Pirandello.

Lorca

Twentieth-Century Views on Lorca.
SEMESTER-II
Course-V

THE ROMANTIC AGE
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.
SECTION A

Samuel Taylor

Coleridge

-
(i)
Kubla Khan

(ii)
The Rime of the Ancient Mariner

SECTION B

John Keats

-
(i)
Ode to a Nightingale

(ii)
Ode on Melancholy

(iii)
Ode to Autumn

(iv)
Ode on a Grecian Urn

(v)
Ode to Psyche

SECTION C

Charles Lamb

-
Essays:

- Dream Children

- A Bachelour's Complaint on the

Behavior of Married People.

- In Praise of Chimney Sweepers

- The South Sea House

- All Fool's Day

SECTION D

Jane Austen

-
Pride and Prejudice
RECOMMENDED READINGS

S.T. Coleridge

Selected Poems ed. by James Reeves (Heinemann, 1966).

House, Humphrey, S.T. Coleridge, 1952.

Beer, J.B. Coleridge the Visionary, 1959.

Lowers, J.E. - The Road to Xanadu, 1931.

Coburn, Katheleen ed. - Coleridge 20th Century Views.
John Keats
Selected Poems and letters ed. by Robert Gittings Heineman, 1966.

Muir, K. ed., John Keats A Reassessment (Liverpool, 1958).

Bate, W.J., John Keats (Cambridge Mass, 1963).

Chatterjee, Bhabatosh. The Mind and Art of John Keats (Orient Longmans).

Casebook Series on Odes.

Jane Austen

Liddle, Robert. The Novels of Jane Austen (Longmans, 1963).

Walton, Austin Lily Jane Austen: A Study of her Artistic Development (O.U.P., 1965)

Foster, Shriley. Victorian Women's Fiction: Marriage, Freedom and the Individual, London, 1985.
Casebook series on Pride and Prejudice
Course-VI

VICTORIAN POETRY & PROSE
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

Robert Browning
-
Poems

- Porphyria's Lover

- My Last Duchess

- The Bishop Orders His Tomb

- The Last Ride Together

- Rabbi Ben Ezra

- Andrea Del Sarto

- Fra Lippo Lippi

SECTION B

Matthew Arnold
-
Poems

- The Scholar Gypsy

- Thyrsis

- Dover Beach
SECTION C

Christina Rossetti
-
Poems

- The Three Enemies

- The Queen of Hearts

- Eve

- Memory

- The Goblin Market

- Dream Love
SECTION D

J.S. Mill

-
On the Subjection of Women.
RECOMMENDED READINGS

Poetry
Faverty, F.E.L The Victorian Poets: a Guide to Research/(2nd ed.) Cambridge.
Johnson, E.D.H.: The Alien Vision of Victorian Poetry. Princeton, 1982.

Miller, J.H.: The Disappearance of God, Law Press, 1963.

De Vance, W.C.: A Browning Handbook.

Flower, Betty S.: Browning and the Modern Tradition.

Drew, Philip ed., A Collection of Critical Essays on Browning.

Tracy, Clarence: Browning's Mind and Art: Essays.
Course-VII:
19th CENTURY BRITISH AND EUROPEAN FICTION
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

George Eliot

-
The Mill on the Floss
SECTION B

Thomas Hardy

-
Jude the Obscure
SECTION C

Gustave Flaubert
-
Madame Bovary
SECTION D

F. Dostoevsky

-
Crime and Punishment
RECOMMENDED READINGS

Kettle, Amold, ed., The Nineteenth Century Novel: Critical Essays and Documents.

Regan, Stephen ed., The Nineteenth Century Novel: A Critical Reader.

Watt, Lan. ed., The Victorian Novel: Modern Essays in Criticism.

Cockshut, A.O.J., The Imagination of Charles Dickens.

Engels, Monroe, The Maturity of Dickens.
House, Humphrey, The Dickens World.
Miller, Hillis J. Charles Dickens: The World of His Novels.

Dyson, A. E. ed. Dickens: Modern Judgements.

Price, Martin ed., Dickens: 20th Century Views.

Carey, John, Thackeray: Prodigal Genius.

Tillotson, G. Thackeray The Novelist.

Harvey, W.J. The Art of George Eliot.

Allen, Walter: George Eliot (Masters of World Literature).
Bennett, Joan. George Eliot: Her Mind and Her Art.

Levine, George: ed. The Cambridge Companion to George Eliot.

Cox, R.G. Hardy: The Critical Heritage.

Millgate, Michael: Thomas Hardy.

Williams, Merryn: A Preface to Hardy.

Gregor, Ian, The Great Web: The Form of Hardy's Major Fiction.

Ebbatson, Roger: Thomas Hardy: The Margin of the Unexpressed.

Page, Norman: Thomas Hardy: The Novels.

James, Hanry: French Poets and Novelists, London, 1876.

Lubbock, Percy: The Craft of Fiction, New York and London, 1924.
Ullman, Stephen: Style in the French Novel, Camb. 1957.
Course-VIII:
Option (i)
INDIAN WRITING IN ENGLISH
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A
Nissim Ezekiel
-

Selected Poems from the volume Nissim Ezekiel

 Collected Poems. Second Edition, with a preface by

 Leela Gandhi. Introduction and edited by John Thieme,

Oxford University Press, New Delhi,

 1989. Second Edition, 2005.
 The following poems from this volume are prescribed:

 'Enterprise' (The Unfinished Man)

 'Jamini Roy' (,,)

 '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)

SECTION B

Raja Rao

-

Kanthapura
SECTION C
Amitav Ghosh

-

The Hungry Tide
SECTION D
Girish Karnad

-

Tughlaq
RECOMMENDED READINGS

Indian Writing in English: K.R. Srinivasa Iyenger.

Indo-Anglian Literature: 1800-1970: A Survey, H.M. Williams.

Critical Essays on Indian Writing in English - M.K. Naik, (ed.).

Aspects of Indian Writing in English, M.K. Naik, (ed.).

The Modern Indian Novel in English, M.E. Derrett.

The Swan and the Eagle - C.D. Narsimhaiah.

New Dimensions of Indian Literature, M.K. Naik.

The Twice Born Fiction - Meenakshi Mukherji.

Indian Poetry in English -Bruce King.

Indian Literature in English - William Walsh.

Commonwealth Fiction Vol.1 - R.K. dhawan (ed.)

Critical Essays on Indian Writing in English - M.K. Naik, S.K. Desai and G.S. Amur (eds.)

Considerations - Meenakshi Mukherji.

Realism and Reality - The Novel and Society in India - Meenakshi Mukherji.

A History of Indian Writing in English - M.K. Naik.

The Fire and the Offering: The Modern Indian Novel in English - S.C. Harrex.

An area of Darkness - V.S. Naipaul.

The Intimate Enemy - Ashis Nandy.

India: A Wounded Civilization - V.S. Naipaul

A Study of Representative Indo-English Novelists - Uma Parmeshwaran.

The Rhetoric of English in India-Sara Suleri.

The Beginnings of English Literary Study in British India - Gauri Vishwanathan.

Masks of Conquest: Literary Study and British Rule in India - Gauri Vishwanathan.

The Empire Writes Back: Theory and Practice in Post-Colonial Literatures-Gareth Grifiths, Bill Ashcroft, Helen Tiffin (eds.)

Novelist Extraordinary, Arundhati Roy: A Collection of Critical Essays - ed. R.K. Dhawan.

Arundhati Roy's The God of Small Things, ed. R.K. Dhawan.
Course-VIII:
Option (ii)
MODERN INDIAN LITERATURE IN

TRANSLATION
Time:
3 hours

Max. Marks
: 80

Pass Marks
: 28

INSTRUCTIONS FOR THE PAPER-SETTER
(i) The paper-setter shall set five questions in all. All questions are compulsory. The questions in Sections A, B, C and D shall be of 12 marks each. The question in Section E shall be of 32 marks.

(ii) In Question Nos. I, II, III and IV pertaining to Sections A, B, C and D respectively, the paper setter shall set one question with an internal alternative on each of the prescribed texts. Each of these four questions shall be of 12 marks.

(iii) Question No. V pertaining to Section-E shall cover the entire syllabus, carrying a weightage of 32 marks. This question shall comprise ten short-answer questions of about 150 words each - two on each prescribed text and the remaining two on history/movement/genre that forms the subject of the given course. The text-based questions shall be set to test the candidates' close reading of the prescribed texts. The paper setter shall set ten questions in all out of which candidates shall attempt any eight. Each question shall be of 4 marks.

SECTION A

Gurdial Singh, Marhi Da Deeva, Translated by Rana Nayar (National Book Trust,
New Dehli).
SECTION B

Mnohar Shyam Joshi, Raag Darbari, Translated by Gillian Wright (Penguin).

SECTION C

Dharmavir Bharati, Andha Yug, Translated by Alok Bhalla (Oxford, New Delhi).

SECTION D

Rahi Massom Raza, Aadha Gaon (Penguin).

COURSE VIII : Option(iii) MODERN ENGLISH GRAMMAR

 AND USAGE

Time: 3 hours Max. Marks: 80

 Pass Marks: 28

INSTRUCTIONS FOR THE CANDIDATES

Candidates shall attempt five questions in all, choosing one each from Sections A, B, C and D. Each of these questions shall be of 12 marks. In Section E, comprising short-answer questions, candidates shall attempt eight out of the given ten questions. Each of these short-answer questions shall be answered in 150-200 words and shall be of 4 marks.

INSTRUCTIONS TO THE PAPER-SETTER

In Section A, the paper-setter shall set two questions of 12 marks each on the chapter given in this section. One of these questions shall be theoretical in nature whereas the other shall be objective-type and from the relevant exercises given on this chapter in Katy Shaw’s book.

In Section B, the paper-setter shall set two questions of 12 marks each on the chapter given in this section. One of these questions shall be theoretical in nature whereas the other shall be objective-type and from the relevant exercises given on this chapter in Katy Shaw’s book.

In Section C, the paper-setter shall set two questions of 12 marks each on any of the chapters given in this section. One of these questions shall be theoretical in nature whereas the other shall be objective-type and from the relevant exercises given on these chapters in Katy Shaw’s book.

In Section D, the paper-setter shall set two questions of 12 marks each on any of the chapters given in this section. One of these questions shall be theoretical in nature whereas the other shall be objective-type and from the relevant exercises given on these chapters in Katy Shaw’s book.

In Section E, the paper-setter shall ten short-answer questions covering the entire syllabus and carrying a weightage of 32 marks. Out of these, two short-answer questions shall be based on Chapter 1 in Section A, two on Chapter 2 in Section B, one each on Chapters 3 and 4 in Section C and one each on Chapters 5 and 6 in Section D. The remaining two may be based on any of the chapters in the four sections. Each question shall be answered in 150-200 words and shall be of 4 marks.

Important Note: The scope of the questions shall be defined strictly in accordance with the content of the prescribed chapters and the exercises relevant to these chapters in the prescribed books. The objective-type questions shall also be strictly from the exercises relevant to the prescribed chapters in Collins Cobuild English Grammar Exercises by Katy Shaw.

SECTION A

Chapter 1: Referring to people and things.

Introduction to the noun group; Identifying people and things: nouns; Referring to people and things without naming them: pronouns; Identifying what you are talking about: determiners.

Exercises relevant to Chapter 1 in Collins Cobuild English Grammar Exercises by Katy Shaw.

SECTION B

Chapter 2: Giving information about people and things.

Introduction; Describing things: adjectives; Modifying using nouns: noun modifiers; Indicating possession or association: possessive structures; Talking about quantities and amounts; Referring to an exact number of things: numbers; Expanding the noun group: qualifiers.

Exercises relevant to Chapter 2 in Collins Cobuild English Grammar Exercises by Katy Shaw.

SECTION C

Chapter 3: Making a message

Indicating how many participants are involved: transitivity; Describing and identifying things: complementation; Talking about closely linked actions: using two verbs together in phase.

Chapter 4: Varying the message

Statements, questions, orders, and suggestions; Negation; Using modals.

Exercises relevant to Chapters 3 and 4 in Collins Cobuild English Grammar Exercises by Katy Shaw.

SECTION D

Chapter 5: Expressing time

Introduction; The present; The past; The future; Other uses of tenses; Timing by adjuncts; Time expressions and prepositional phrases; Frequency and duration.

Chapter 6: Expressing manner and place

Introduction to adjuncts; Giving information about manner: adverbs; Giving information about place: prepositions.

Exercises relevant to Chapters 5 and 6 in Collins Cobuild English Grammar Exercises by Katy Shaw.

PRESCRIBED TEXTS FOR SECTIONS A, B, C AND D

1. Collins Cobuild English Grammar. Editor-in-Chief John Sinclair; Managing Editor Gwyneth Fox. London and Glasgow: Collins, 1990. Rpt., 1990.

 The following chapters from this book are prescribed:

Chapters 1, 2, 3, 4, 5 and 6.

2. Shaw, Katy. Collins Cobuild English Grammar Exercises. New Delhi: Indus (An

 imprint of Harper Collins Publishers India), 1991. Third impression 1994.

 The following chapters from this book are prescribed:

 Chapters 1, 2, 3, 4, 5 and 6.

SUPPLEMENTARY TEXT

Quirk, Randolph and Greenbaum, Sidney. A University Grammar of English. New Delhi: Pearson Education, 1973. Ninth Indian Reprint, 2005.

SECTION E

In this section, there shall be ten short-answer questions covering the entire syllabus and carrying a weightage of 32 marks. Out of these, two short-answer questions shall be based on Chapter 1 in Section A, two on Chapter 2 in Section B, one each on Chapters 3 and 4 in Section C and one each on Chapters 5 and 6 in Section D. The remaining two could be based on any of the chapters in the four sections. Each question shall be answered in 150-200 words and shall be of 4 marks.

PRESCRIBED TEXT FOR SECTION E

1. Collins Cobuild English Grammar. Editor-in-Chief John Sinclair; Managing Editor Gwyneth Fox. London and Glasgow: Collins, 1990. Rpt., 1990.

 The following chapters from this book are prescribed:

 Chapter 1, 2, 3, 4, 5 and 6.

SUGGESTED READING

1. Greenbaum, Sidney and Quirk, Randolph. A Student’s Grammar of the English Language. New Delhi: Pearson Education.

2. Leech, Geoffrey and Svartvik, Jan. A Communicative Grammar of English. New Delhi: Pearson Education.
3. Quirk, Randolph et al. A Grammar of Contemporary English. Cambridge University Press.
4. Collins Cobuild Student’s Grammar. Practice Material by Dave Willis. New Delhi: Harper Collins, 1994.
5. Swan, Michael and Walter, Catherine. How English Works (With Answers). Oxford University Press, 2006.
6. Yule, George. New Oxford Practice Grammar. Advanced (With Answers). Oxford University Press, 2006.

7. Thomson, A.J. and Martinet, A.V. A Practical English Grammar. Intermediate to Advanced. Oxford University Press, 2006.

8. Thornbury, Scott. Natural Grammar. Oxford University Press, 2006.

9. Hewings, Martin. Advanced Grammar in Use. Upper Intermediate to Proficiency. Edition with Answers. Cambridge University Press, 2007.

10. Haines, Simon et al. Advanced Grammar in Use Supplementary Exercises. Upper Intermediate to Proficiency. Cambrisge University Press, 2007.
11. Carter, Ronald and McCarthy, Michael. Cambridge Grammar of English. A Comprehensive Guide. Advanced, Proficiency and Above. Cambridge University Press, 2007.
12. Gower, Roger. Grammar in Practice. Level 6 Upper Intermediate. Cambridge University Press, 2007.
TESTING

SECTION A

There shall be two questions pertaining to the topics of Chapter 1 in Section A, of 12 marks each. One of the questions shall be theoretical in nature and the other shall be objective-type. The objective-type question shall be from the exercises relevant to Chapter 1 in Katy Shaw’s book. Candidates shall attempt any one of these questions.

SECTION B

There shall be two questions pertaining to the topics of Chapter 2 in Section B, of 12 marks each. One of the questions shall be theoretical in nature and the other shall be objective-type. The objective-type question shall be from the exercises relevant to Chapter 2 in Katy Shaw’s book. Candidates shall attempt any one of these questions.

SECTION C

There shall be two questions pertaining to the topics of Chapters 3 and 4 in Section C, of 12 marks each. One of the questions shall be theoretical in nature and the other shall be objective-type. The objective-type question shall be from the exercises relevant to Chapters 3 and 4 in Katy Shaw’s book. Candidates shall attempt any one of these questions.

SECTION D

There shall be two questions pertaining to the topics of Chapters 5 and 6 in Section D, of 12 marks each. One of the questions shall be theoretical in nature and the other shall be objective-type. The objective-type question shall be from the exercises relevant to Chapters 5 and 6 in Katy Shaw’s book. Candidates shall attempt any one of these questions.

SECTION E

There shall be ten short-answer questions in this section, covering the entire syllabus and carrying a weightage of 32 marks. Out of these, two short-answer questions shall be based on Chapter 1 in Section A, two on Chapter 2 in Section B, one each on Chapters 3 and 4 in Section C and one each on Chapters 5 and 6 in Section D. The remaining two may be based on any of the chapters in the four sections. Candidates shall attempt eight of these questions in 150-200 words each. Each of these short-answer questions shall be of 4 marks.

