Shri Govind Guru University

(Established by Government of Gujarat Vide Gujarat Act no 24/2015)

Towards Smart Quality Education

Faculty of Arts

Master of Arts

Syllabus for

English (CBCS Programme)

Semester - 1 to 4

Effective from June-2019

Website: www.sggu.ac.in

Design and structure of various courses for semester based credit system to be implemented from June 2019-20 till further notice.

Department Semeste	er No.	Course I Name	No of H Lectu res			Total	Course credit
English I	MA00C101	History of English Literature 1500-1660	3	1	-	4	4
	MA00C102	History of English Literature 1660-1798	3 3	1	_	4	4
	MA00C103	Indian Writing in English	3	1	-	4	4
	MA00C104	Women's Writing	3	1	-	4	4
			3	1	-	4	4
	MA00C105	Communicative English I					
	MA00C106	Essay					
	Total	-	- 15	- 5	4 0	4 24	24
English II	MA00C201	History of English Literature 1798-1914		1	-	4	4
	MA00C202	History of English Literature 1914-2000		1	-	4	4
	MA00C203	Communicative English II	3	1	-	4	4
	MA00C205	American Literature Indian Literature in English Translation Word Classics in English Translation	3	1	-	4	4
	MA00C207 MA00C208	Translation: Theory and Practice	3	1	-	4 4	4 4
	WIAUUC2U6	Essay	-	-	-	4	4
English III	MA00C201	Total World Drama	15 3	5 1	0	24 4	24
English III	MAUUCSUI	World Drama	3	1	-	4	4
	MA00C302	Research Methodology	3	1	-	4	4
	MA00C303	Literary Criticism	3	1	-	4	4
	MA00C304	Comparative Literature	3	1-		4	4
	MA00C305	Colonial / Post -Colonial Literature		-		·	
		Introduction to Linguistics Communicative English III	3	1	-	4	4
	MA00C308	Essay	_	_	_	4	
		Total	15	5	0	24	4 24

English	IV	MA00C401	Special Author	3	1	-	4	4
		MA00C402	Literature and Gender	3	1	-	4	4
		MA00C403	Introduction to Film Studies					
		MA00C404	New Literatures	3	1	-	4	4
		MA00C405	Contemporary Theories (1960 Onwards)					
		MA00C406	Literature and Performing – Fine Arts	3-	-1	-	4	4
		MA00C407	Life Literature and Thought in Twentieth	3-	-1	-	4	4
			Century					
		MA00C408	Literatures of the Indian subcontinent					
		MA00C409	Professional Skills	-3	-1	-	4	
		MA00C410	Research Project(Minor Dissertation)					4
				-				
			Total	9	3	0	24	24

M.A. (Previous) SYLLABUS

SEMESTER I

Examination Pattern:

1. Two Long Answers based on Unit 1-4.	Marks 14x 2 = 28
2. Two Short Notes from Unit 5.	Marks $07x\ 2 = 14$
3. MCQ based on Unit1-4	Marks $01x14 = 14$
4. Brief Answers based on Unit 1-5	Marks 02x07 = 14
	Total 70
	+ Internal Marks 30
	(Marks for the paper) Total
100	• • • • • • • • • • • • • • • • • • • •

Note: Course No. 405/409, and 406/412 and 411 to have different examination pattern as suggested in the Syllabus itself.

MA00C- 101 History of English Literature (1500-1660)

Unit	Author	Text
01	Theory of Shakespearean	Dr. A. C. Bradley:
	Tragedy	Shakespearean Tragedy
02	Shakespeare	Macbeth
03	C. M. Bowra	Classical Epic Tradition
04	Milton	Paradise Lost Book I
05 Non-Detailed Study	a) Spenser-The Faerie Que	eene
	b) Marlowe- Dr. Faustus	
	c) Sidney- Arcadia	
	d) Ben Jonson- Volpone	
	e) Thomas Kyd- Spanish	Tragedy

- 1. Emile Legouis and Cazamian: History of English Literature.
- 2. Arthur Crompton Rickett: History of English Literature
- 3. Pelican Guide to English Literature
- 4. Cambridge History of English Literature.

MA00C- 102 History of English Literature (1660-1798)

Unit	Author	Text
01	Dobree, Bomani	'Restoration Tragedy'
02	Dryden	'All for Love'
03	Dobree, Bomani	'Restoration Comedy'
04	Sheridan	'The Rivals'
05 Non-Detailed Study		
	a. Pope	'The Rape of the Lock'
	b. Defoe	'Robinson Crusoe'
	c. Swift	'Gulliver's Travels'
	d. Richardson	'Pamela'
	e. Goldsmith	'The Deserted Village'

Recommended Reading:

- 1. Emile Legouis and Cazamian: History of English Literature.
- 2. Arthur Crompton Rickett: History of English Literature
- 3. Pelican Guide to English Literature
- 4. Cambridge History of English Literature.

MA00C- 103 Indian Writing in English

Unit	Author/ Topic	Text
01	Pioneering Trio of Indian	K.R. Shrinivas Iyengar:
	English Novel	Indian Writing in English
02	Raja Rao	Kanthapura
03	Theory on Myth & Lit.	Northrop Frye: 'Myth,
		Fiction and Displacement'
04	Girish Karnad	'Yayati'
05 Non-Detailed Study	a) R.K. Narayan	'The English Teacher'
	b) Anita Desai	'Cry the Peacock'
	c) Shashi Deshpande	'That Long Silence'
	d) Salman Rushdie	'Midnight's Children'
	e) Arundhati Roy	'The God of Small Things'

- 1. K. R. Srinivas Iyengar: History of Indian English Literature
- 2. M. K. Naik: History of Indian Writing in English
- 3. Northrop Fry: The Anatomy of Criticism

MA00C- 104 Women's Writing

Unit	Author/ Topic	Title
01	Virginia Woolf	'A Room of One's Own'
02	Manju Kapur	'In Custody'
03	Afro-American Feminism	Barbara Christian: 'Black
		Feminist Criticism'
04	Toni Morrison	'The Bluest Eye'
05 Non-Detailed Study	a) Shashi Deshpande	'Moving On'
	b) Kiran Desai	'The Inheritance of Loss'
	c) Kundanika Kapadia	'Seven Steps in the Sky'
	d) Ismat Chugtai	'Lihaf' (The Quilt)
	e) Imtiaz Dharkar	'Purdah I'

Recommended Reading:

1. Simone De Beauvoir: The Second Sex

2. Kate Miller: Sexual Politics3. Brinda Nabar: Caste as Women

4. Gilbert and Gubar: Mad Women in the Attic

MA00C- 105 Communicative Skills I

- (1) University written examination of Unit 1 to 4 shall be of 40 Marks (10 Marks per Unit)
- (2) Viva-voce for Unit-5 shall be of 30 marks

Unit Topic

Unit - 1 Unit - 2 ELT: Position, Problems and Prospects Methods of English Language Teaching

Audio Lingual Method

Direct Method

Grammar Translation Method

Natural Approach

Situational Language Teaching

Unit – 3 <u>Listening:</u>

- What is listening?
- Types and functions of Listening
- Barriers to Listening
- Ways to improve Listening

Unit -4 Speaking:

- What is speaking?
- Contexts of Speaking
- Discussion Skills and Presentation Skills

Class Seminars – Strategies for Success Unit – 5
 Viva – Voce will be based from the Unit I to IV

Recommended Reading:

- Kumar, Sanjay, Pushp Lata, Communication Skills, OUP, New Delhi
 -2011.Print
- Brown,G. & G.Yule, Teaching the Spoken Language. Cambridge: Cambridge University Press. 1983.
- English Language Teaching approaches Methods Techniques: Gita Nagraj
- Methods of Teaching English: M.E.S. Elizabeth: Digumarti Bhaskar Rao
- Techniques and Principles in Language Teaching : Diane Larsen & Freeman Marti Anderson (Oxford)

MA00C- 106 (Essay)

Topics:

Note: Students of M.A. Sem-.I shall be required to write two essays (on any two of 35 marks each from the following topics)

- 1. Characteristics of Shakespearean Tragedy
- 2. Othello: As a Shakespearean Tragedy
- 3. Pioneering Trio of Indian English Fiction
- 4. Kanthapura-a as a Gandhian novel
- 5. In Custody as a diaspora novel
- 6. Characterizing Traits of Restoration Tragedy
- 7. All for Love: A Restoration Tragedy
- 8. Paradise Lost: A Classical Epic
- 9. The Rivals as a Restoration Comedy
- 10. Milton's Grand Style
- 11. Major Themes in Brief Candle
- 12. The Beauty Myth in The Bluest Eye
- 13. Characteristics of Contemporary Indian Drama
- 14. A Room of One's Own: A Feminist Bible
- 15. Woolfian Basic Pre-conditions for a woman to attain individual identity
- 16. ELT: Problems and Prospects
- 17. Methods of English Language Teaching
- 18. Types and functions of Listening
- 19. Discussion Skills and Presentation Skills

MA. (Previous) SYLLABUS SEMESTER II

MA00C- 201 History of English Literature (1798-1914)

Unit	Author/ Topic	Text
01	Wordsworth and Coleridge	Preface to Lyrical Ballads
02	Coleridge	Rime of the Ancient Mariner
03	Theatre of Ideas	
04	Shaw	Candida
05 Non-Detailed Study	a) Jane Austen	Emma
	b) Charles Dickens	Oliver Twist
	c) Byron	Don Juan
	d) Charles Lamb	Essays of Elia
	e) Orwell	Animal Farm

Recommended Reading:

- 1. Emile Legouis and Cazamian: History of English Literature.
- 2. Arthur Crompton Rickett: History of English Literature
- 3. Pelican Guide to English Literature
- 4. Cambridge History of English Literature.
- 5. A. Nicoll: British Drama
- 6. P.Rangaswamy: Selected Poems of Wordsworth. Macmillan. 1995.

MA00C- 202 History of English Literature (1914-2000)

Unit	Author/ Topic	Text
01	Modern English Fiction	Pelican Guide to English
		Literature Vol. 7
02	George Orwell	1984
03	The Movement Poetry	The Movement
04	Philip Larkin	High Windows
05 Non-Detailed Study	a) T. S. Eliot	The Hollow Men
	b) Harold Pinter	Home Coming
	c) Ted Hughes	The Hawk in the Rain
	d) Russell	Education and Social Order
	e) Conrad	Heart of Darkness

- 1. Emile Legouis and Cazamian: History of English Literature.
- 2. Arthur Crompton Rickett: History of English Literature
- 3. Pelican Guide to English Literature
- 4. Cambridge History of English Literature.

MA00C-203

Communicative Skills II

- (1) University written examination of Unit 1 to 4 shall be of 40 Marks (10 Marks per Unit)
- (2) Viva-voce for Unit-5 shall be of 30 marks (3) No MCQs for this paper

Unit Topic

Unit – 1 Principles of English Language Teaching

Availability of Comprehensible Input

Motivation

Metacognitive Awareness

Repetition

Shadowing

Unit – 2 Second Language Learning Theories

- a. Acquisition and Learning
- b. Difference between L1 and L2 acquisition

Unit -3 Reading Skills

- a. Reading Strategies: Cognitive & metacognitive
- b. Types of reading: Skimming, Scanning, and Intensive

Unit – 4 Academic Writing

- a. Meaning, purpose and forms
- b. Distinctions between academic and other forms of writing
- c. Academic substitution: Sentence formation in academic writing
- Unit 5 Viva Voce will be based from the Unit I to IV

- Methods of Teaching English Dr. Muhammad Ali Al khuli
- Approaches and Methods in Language Teaching Jack C. Richards & Theodore S. Rodgers (Cambridge)
- Ellis. Rod. The Study of Second Language
- Acquisition, Oxford: Oxford University Press, 2002.
- Greller, F. Developing Reading Skills, Cambridge: Cambridge University, Press. 1981.

• Corbett, E., Myers, N., and Tate. G, The Writing Teacher's Sourcebook, Oxford: Oxford University Press, 2000.

MA00C- 204 EA American Literature

Unit 01	Author American Renaissance	Text Wyatt, A.W. and Waller, ed. Cambridge History of American Literature, New York, Barbleby, 2000. Print.
02	Hawthorne	The Scarlet Letter
03	Harlem Renaissance	The Oxford Companion to African American Literature, OUP, 1996
04	Langston Hughes	Selected Poems*
05 Non-Detailed Study	a) Arthur Millerb) Emersonc) Alice Walkerd) Thoreaue) Sylvia Plath	Death of a Salesman Brahma The Color Purple Walden Pond Ariel

- * Langston Hughes. (Following poems are to be studied):
- 1. Let America Be America Again
- 2. I, Too, Sing America
- 3. Dream Deferred
- 4. The Negro Mother
- 5. Justice
- 6. Problems
- 7. The Negro Speaks of Rivers
- 8. Quiet Girl
- 9. Mother to Son
- 10. Democracy
- 11. Night Funeral in Harlem
- 12. The Blues
- 13. Still Here
- 14. Dream Variations
- 15. Life is Fine.

Recommended Reading:

Encyclopedia of American Literature, Vol. 1, 2, 3: Carol Berkin, Ed.

MA00C- 205 EB Indian Writing in English Translation

Unit 01	Author/ Topic Pre-Independence Indian Poetry	Text K. R. Shrinivas Iyengar.
02	Tagore	Indian Writing in English Tagore's Translation of 'Kabir'
03	Contemporary Indian Drama	Kamala Devi. Towards a
04	Vijay Tendulkar	National Theatre .OUP & K. Venkata Reddy and R.K. Dhawan(eds). Flowering of Indian Drama: Growth and Development. New Delhi: Prestige, 2004. 'Kanyadaan'
05 Non-Detailed Stu	a) U.R. Ananthamurthy b) M.K.Gandhi c) Rukaya Sakhawat Hussain d) Zaverchand Meghani e) Prem Chand	'Samskara' Hind Swaraj 'Padma Raag' 'Earthern Lamps' 'Godan'

- 1. Contemporary Indian Drama: Astride Two Traditions. Urmil Talwar & Bandana Chakrabarty
- 2. Indian English Drama: Critical Perspectives.K. V. Surendran and J. K. Dodiya

MA00C- 206 EC

World Classics in English Translation

Unit	Author/ Topic	Text
01	Indian Classical Drama	History of Indian Classical
		Drama
02	Kalidas	Shakuntala
03	Existentialism	Kierkegaard:
		Existentialism:
		Kierkegaard For Beginners
		by Palmer, Donald D.
		1996. Writers and Readers
		Limited. London, England
04	Albert Camus	Plague
	\ ~ .	
05 Non-Detailed Study	a) Bhasa	Swapanavasavadattam
	b) Sophocles	Oedipus Rex
	c) Albert Camus	Outsider
	d) Dostoevsky	Crime and Punishment
	e) Tolstoy	War and Peace

Recommended Reading:

1. Max Muller: History of Classical Sanskrit Literature

MA00C- 207 Translation: Theory and Practice

(All question carry equal marks

Unit 4-5: Practice of 10 unseen passages in each unit should be given for Gujarati/ Hindi to English and vice versa translation. Students have to select only one language out of Gujarati and Hindi for both versions of translation.)

Unit	Theory	Text
01	Principles of Translation	S. Mukherjee. Translation as Discovery
02	Types of Translation	P. Lal: Transcreation
03	Problems of Translation	
04	Practical Translation from	Paragraphs to be
	Gujarati/Hindi into	Prescribed
	English	
05	Practical Translation from	-do-
	English into Gujarati/	
	Hindi	

Recommended Reading:

- 1. James Holmes: The Name and Nature of Translation
- 2. G. N. Devi: In Another Tongue
- 3. Donald Booths: Aspects of Translation
- 4. Harish Trivedi: Cultural and Linguistic Problems of Translation

MA00C- 208 (Essay)

Topics:

Note: Students of M.A. Sem.-II shall be required to write two essays (on any two of 35 marks each from the following topics)

- 1. Preface to Lyrical Ballads as prescription for Romanic Poetry
- 2. Poetic Diction in the Light of Wordsworth's Theory
- 3. Bernard Shaw and the Theatre of Ideas
- 4. Saint Joan as a tragedy
- 5. Themes of Harlem Renaissance
- 6. Hawthorne's The Scarlet Letter as an American Renaissance Classic
- 7. Indian Classical Drama
- 8. Swapnavasavdattam as a Classical Play
- 9. The Trail as an Existentialist novel
- 10. Indian-ness in Tendulkar's Kanyadaan
- 11. Principles of Literacy Translation.
- 12. Lorren Handsburry as a Harlem Renaissance Dramatist
- 13. 1984 as a dystopian novel
- 14. Philip Larkin as a Movement poet
- 15. Process and Objective of Communication
- 16. Principles of English Language Teaching
- 17. Difference between L1 and L2 acquisition
- 18. Definition of Reading and types of Reading
- 19. Distinction between Academic and other forms of Writing

MA Final

Examination Pattern:

Two Long Answers based on Unit 1-4.
 Two Short Notes from Unit 5.
 Marks 14x2= 28
 Marks 07x2 = 14
 MCQ based on Unit 1-4
 Brief Answers based on Unit 1-5
 Marks 2x07 = 14

Total	70
+ Internal Marks	30
(Marks for the par	er)

Total 100

Note: Course No. 502/505 EA/ 505 EB, 506, 510 / and 512 to have different examination pattern as suggested in the Syllabus itself.

Semester III Total No. of courses in each Semester: 06

MA00C- 301 World Drama

Unit	Author/ Title	Text
01	Martin Esslin	'Theatre of Absurd'
02	Pinter	'The Birthday Party'
03	C.W.E. Bigsby	Modern American Drama
		1945-2000, Cambridge
		University Press,
		Cambridge, England, 2004.
04	Edward Albee	Who's Afraid of Virginia Woolf?
05 Non-Detailed Study	a. Luigi Pirandello	'Six Characters in Search of
		an Author'
	b. Bertolt Brecht:	'Mother Courage'
	c. Sudraka	'The Little Clay Cart'
	d. Chekhov	'The Cherry Orchard'
	e. Genet	'The Balcony'

- 1. Bentley, Eric. The Theory of the Modern Stage: An Introduction to Modern Theatre and Drama NY: Penguin, 1976
- 2. Brater, Enoch and Ruby Cohn, eds. Around the Absurd: Essays on Modern and Postmodern Drama. Ann Arbor: U of Michigan P, 1990.
- 3. Elam, K. The Semiotics of Theatre and Drama London: Routledge, 1983
- 4. Esslin, Martin. The Theatre of the Absurd. Woodstock, NY: Overlook, 1973.
- 5. Fischer-Lichte, Erika (2004) History of European Drama and Theatre
- 6. Williams, Raymond. Modern Tragedy. Stanford Calif: Stanford UP, 1966.
- 7. Szondi, P. The Theory of Modern Drama (1965) (trans. M. Hayes 1987) Minneapolis: Univ of Minnesota Pr (March 1987)
- 8. Styan, J.L.Modern Drama in Theory and Practice. (3 volumes) Cambridge University Press, 1981, 1983

MA00C- 302 Research Methodology

Unit 01 14 Marks	Topic Identification of a research Selection of subject How to write an academic paper/research paper	Author-Text Unit I and II -Thesis and Assignment Writing, Anderson Durston & Pool & MLA Handbook (Latest Edition)
02 14 Marks	Intertextuality and Law Of Intellectual Property & Research Documentation	-do-
03 14Marks	ICT & Research	Delia De Sousa Correa and W.R. Owens, The Handbook To Literary Research, Routledge
04 14 Marks	Bibliographical entries -for scholarly abbreviations Evaluating Print Sources -Citing Sources & Academic Honesty -Works cited & Referencing	MLA Handbook (latest edition)
05 14 Marks	Creating bibliographical entries for_ Audio Visual web video and e sources Summarizing, Paraphrasing, Direct Quotations	-do-

Notes:

- 1. All Units carry equal marks. Maximum Marks 70.
- 2. No MCQs to be asked in this paper.
- 3. **For Blind Students:** Instead of bibliographical entries there shall be two short notes out of four.
- 4. Shorts notes will be asked from Unit-5.

MA00C- 303 Literary Criticism

Unit	Author/ Title	Text
01	Aristotle	Poetics
02	Bharata	Natyashastra Chapter1& 6
03	Longinus	'On the Sublime'
04	Dr. Johnson	'Preface to Shakespeare'
05 Non-Detailed Study	Post-Structuralist	M.H. Abrams: A Glossary
	Psychoanalysis	of Literary Terms
	Chicago Critics	
	Geneva School	
	Post-Modernism	

Recommended Reading

- 1. Cuddon. A Dictionary of Literary terms and Theories(Penguin)
- 2. Wimsatt and Brooks eds. Literary Criticism: A Short History (Indian ed., Oxford Book Company)
- 3. Selden, Widdowson and Brooker eds, A Reader's Guide to Contemporary Literary Theory, 5th Edition (Indian ed. Cambridge University Press)
- 4. Modern Literary Theory: A Reader 2nd ed. Ed. Rice and Waugh

MA00C- 304 EA Comparative Literature

Unit	Topic/ Title	Author-Text
01	a) The concept and	 Amiya Dev and
	Nature of	Sisirkumar Das (Ed.):
	Comparative	Comparative Literature
	Literature	
		2. Theory and Practice,
	b)The Development	Applied Publishers, New
	of Comparative	Delhi.
	Literature in the	
	West and in India	
02	Theory and approaches of	1. Ulrich Weinstein:
	Comparative Lit.	Comparative
		Literature and
	Genology	Literature Theory:
		Survey and
		Introduction
		(Indiana
		University Press,
		1973)
		2. Chandra Mohan
		(Ed.): Aspects of

Comparative

Literature: Current

Approaches,

India Publisher & Distributors. New Delhi.

Genealogy Modern Dasgupta, Subha

Perspectives in Genealogy: Chakraborty (Editor),

Genealogy, DSA, Dept. of

India and West Comparative Literature,

> Jadavpur University,

2004.

04 The Binding Vine& Shashi Deshpande & Alice

> The Color Purple Walker

Claudio Guillen: "The 05 Non-Detailed Study The Challenge of

French Hour" and "The

Comparative Literature American Hour" (Harvard University Press)

Hadi Mohammad Ruswa

both translations by

Khushwant Singh and by

David Matthew

Umrao Jaan Ada

Recommended Readings:

03

Dev, Amiya and Sisir Kumar Das, Editors, Comparative Literature: Theory and Practice, Indian Institute of Advanced Study, Shimla in association with Allied Publishers, New Delhi, 1989 Scope of Comparative Literature ("Com

Dev. Amiya, The Idea of Comparative Literature in India, Calcutta, Papyrus, 1984.parative Literature in India: A Perspective" by Bijay Kumar Das from Comparative Indian Literature ed. Rao & Dhawan)

National Council of Teachers of English, Comparative Literature Committee and others, Yearbook of Comparative and General Literature, Volume 1, Russell and Russell, 1952, Digitised 2009.

MA00C-305 EB

Colonial / Post-Colonial Literature

Unit	Author	Text
01	Aijaz Ahmed	The Politics of Literary Postcoloniality
02	Amitav Ghosh	'The Shadow Lines'
03	Gayatri Spivak	'Can the Subaltern speak?'
04	Omprakesh Valmiki	'Joothan'
05 Non Detailed	Chinua Achebe	'Things Fall Apart'
Study	Doris Lessing	'The Grass is Singing'
	E.M. Foster	'Passage to India'
	Edward Thomson	'An Indian Day'
	Jean Rhys	'Wide Sargasso Sea'

- 1. Ashcroft et. al. The Empire Writes Back: Theory and Practice in Postcolonial Literatures. London: Routledge, 1989
- 2. Bhabha, Homi K. Nation and Narration, Routledge: London, 1990
- 3. Patke, Rajeev S. Postcolonial Poetry in English, OUP: New Delhi,2009 (Indian Edition, Second Impresion)
- 4. Mehrotra, Arvind Krishna. (ed.) An Illustrated History of Indian Literature in English, Orient Longman Pvt. Ltd.: Delhi, 2003
- 5. Ahmad, Aijaz. In Theory: Nations, Classes, Literature, OUP: Delhi, 1991
- 6. Gopal, Priyamvada. The Indian English Novel: Nation, History and Narration, OUP: New York, 2009
- 7. Mongia, Padmini. Contemporary Postcolonial Theory: OUP: Delhi, 1996

MA00C- 306 EC Introduction to Linguistics

Unit 01	Author/Text 1.Definition of Linguistics 2. Branches of Linguistics a. Phonology b. Morphology c. Syntax d. Semantics	Topic Verma and Krishnamoorthy: Modern Linguistics: An Introduction New Delhi: OUP, 2005.
02	Semantics a. Denotation & Connotation b. Collocation c. Association d. Semantic Field	-do-
03	Morphology: a)Definition and Explanation b) Free Morpheme and Bound Morpheme c) Fused Morpheme d) Lexical words and Grammatical words e) Affixes: i) Derivatives ii) Inflexions f) Phonemic variations of the same morpheme: Syntax:	-do-
•	a) Traditional Grammar b) Structural Grammar c) Chomsky: Transformational Generative Grammar	uv
05 Non-detailed Study	 a) Dialects b) Registers c) Child Language	

- 1. Hockett. C.F. A Course in Modern Linguistics. New York: Macmillian, 1958.
- 2. Krishnaswamy, N. and Archana S. Burde. The Politics of Indians' English: Linguistic Colonialism and the Expanding English Empire. New Delhi: OUP, 2004.
- 3. Prakasam, V. and Abbi. A Semantic Theories and Language Teaching. New Delhi, Allied Publishers, 1985.
- 4. S. Pit Corder, Error Analysis and Interlanguage, Macmillan, 1986.
- 5. David Crystal: Linguistics
- 6. Henry Widdowson: Structural Linguistics
- 7. Frank Palmer : Grammar
- 8. Verma and Krishnamoorthy: Modern Linguistics
- 9. Yule, G.: Study of Language
- 10. Richards & Rodgers : Approaches and Methods
- 11. Pit Corder: Applied Linguistics

MA00C-307

Communicative Skills III

- (1) University written examination of Unit 1 to 4 shall be of 40 Marks (10 Marks per Unit)
- (2) Viva-voce for Unit-5 shall be of 30 marks

Unit Topic

- Unit -1 a) Definition, Process and Objectives of Communication
 - b) Functions of Communication and Effective Communication
- Unit -2 Types of Communication
 - I. Verbal Communication
 - II. Non-Verbal Communication
- Unit -3 English for Specific Purpose

ESP: Meaning, objective and relevance

English for Academic Purpose English for Science and Technology Business English Communication English for Vocational Purpose

Unit – 4 Functional English

Meaning, nature and function Objectives of Functional English Suggested Topics on Functional English i. A bike Ride

- ii. Shopping in the Mall
- iii. Summer Holidays to Abroad
- iv. Shopping on the Internet
- v. Apologizing
- vi. Requesting
- vii. Accepting Invitation
- viii. Expressing Gratitude
- ix. Expressing Displeasure
- x. Expressing Joy
- Unit 5 Viva Voce will be based from the Unit I to IV

- 1. Developing Communication Skills Krishna Mohan and Meera Banerjee
- 2. Communication & Integrated rural development by J. S. Yadav (IMC)
- 3. Professional Communication Skills Er. A. K. Jain, Dr. A. M. Sheikh (Chand

Publication)

- 4. Improving Business Communication Skills Deborah Britt. Roebuck
- Communication Skills: Meenakshi Raman & Sangeeta Sharma. Oxford University Press. 2009.
- 6. Hutchinson & Waters; English for Specific Purposes. 1987 W. Johns & Dudley-Evans; English for Specific Purposes. 1993.
- 7. Bailey, Stephen, Academic Writing: A practical Guide for Students. Pub.

Routledge Falmer.

MA00C- 308 (Essay Paper)

Topics:

Note: Students of M.A. Sem-III shall be required to write two essays (on any two of 35 marks each from the following topics)

- 1. Characteristics of Absurd Drama or Theater of Absurd.
- 2. Home Coming: As an Absurd Play
- 3. Ethical values in Modern American Drama.
- 4. Major Themes in 'Who's Afraid of Virginia Woolf'
- 5. Identification of a research topic.
- 6. Aristotle's views on Tragedy.
- 7. Longinus's Theory of Sublime.
- 8. Notion of Comparative literature.
- 9. The Shadow Lines: A Postcolonial Reading.
- 10. Joothan as a Dalit Autobiography.
- 11. Rasa Principles.
- 12. Mathew Arnold's Definition of Poetry
- 13. Character of Martha as a Modern American Woman
- 14. Effects of Mass Communication
- 15. Stages of Writing
- 16. Definition, Process and Objectives of Communication
- 17. Types of Communication
- 18. ESP: Meaning, Objectives and Relevance
- 19. Business English Communication

MA Final Semester IV

Total No. of courses in each Semester: 06

MA00C- 401 Special Author: T. S. Eliot

Unit	Author/ Topic	Text
01	Revival of Poetic Drama	Introduction to T.S. Eliot
02	T.S. Eliot	'The Murder in the Cathedral'
03	T.S. Eliot	'Traditional and Individual Talent'
04	T.S. Eliot	'The Wasteland'
05 Non-Detailed Study	War poetry	
Eliot's contemporaries	Dadaism	
-	Stream of Consciousness	
	Myth criticism	
	Avant-Garde	

Recommended Reading:

- 1. T. S. Eliot: Suggested Reading: by David Chinitz Loyola University. Chicago, Illinois
- 2. Bataille, G. eorges. The Absence of Myth: Writings on Surrealism. Edited, translated, and introduced by Michael Richardson. London, New York: Verso, c1994
- 3. Bürger, Peter. Theory of the Avant-Garde.
- 4. Butler, Christopher. After the Wake: An Essay on the Contemporary Avant-Garde.
- 5. Calinescu, Matei. Faces of Modernity: Avant-Garde, Decadence, Kitsch.
- 6. Twentieth-Century Literature's: by Kappel, Andrew J.

MA00C- 402 EA Literature and Gender

Unit	Author/ Topic	Title
01	Gender Specificity in	Charlotte Gilbert Perkins:
	Women's Writing	The Yellow Wallpaper
02	Gender Specificity in Man's	Tennyson: Lady of Challots
	Writing	•
03	Showalter: Feminist	Howe's Critic of the Mayor
	Criticism	of Casterbridge
04	(Short story)	-
	Rokeya Shakawat Husein:	'Sultana's Dream'
	Charlotte Perkins Gilman:	'If I were a Man'
	Ernest Hemingway:	

'The Short Happy Life

of Francis Macomber'

05 (Non Detailed Study)	a) W.B. Yeats	'Prayer for My Daughter'
	b) Virginia Woolf	'New Dress'
	c) Caryl Churchill	'Top Girls – A Play'
	d) Achebe	'Things Fall Apart'
	e) Toni Morrison	'The Bluest Eye'

Recommended Reading:

- 1. Butler, Judith. Gender Trouble (1990).
- 2. De Beauvoir, Simone. The Second Sex (1949).
- 3. Freidan, Betty. The Feminine Mystique (1963).
- 4. Gardener, Judith Kegan, ed. Masculinity Studies and Feminist Theory: New Directions (Columbia University Press, 2002).
- 5. Greer, Germaine. The Female Eunuch (1970).
- 6. Lal, Malashri. The Law of the Threshold (Shimla: Indian Institute of Advanced Study, 1995), pp.1-33.
- 7. Mill, John Stuart. The Subjection of Woman (1869).
- 8. Sedgwick, Eve Kosofsky. "Gender Criticism: What Isn't Gender".
- 9. Tharu, Susie and K.S. Lalita, eds. "Introduction" Women Writing in India (New Delhi: O.U.P., 1993)
- 10. Wolf, Naomi. The Beauty Myth (1991).
- 11. Wollstonecraft, Mary. A Vindication of the Rights of Woman (1792).
- 12. Woolf, Virginia. "Shakespeare's Sister" from A Room of One's Own (1929).

MA00C- 403 EB Introduction to Film Studies

Unit 01	Author Cinema as an Art Form	Title The Art Of Cinema -An Insider's Journey Through Fifty Years Of Film History
02	Film Theory and History of Indian Cinema	by B D Garga: Penguin Books India India Fifty Years After Independence: Images in Literature, Film, and the Media. Felicity Hand and
03	Feminist Film Criticism	Kathleen Firth Film and Feminism: Jasbir
04	Harper Lee	Jain and Sudha Rai To Kill a Mockingbird (Novel)
	Robert Mulligan	To Kill a Mockingbird (Movie)
05 (Non	Film & Genre	
Detailed Study)	Popular Cinema Art Cinema Censorship Viewer's Psychology	

Recommended reading:

- 1.Braudy, Leo and Marshall Cohen. Film Theory & Criticism: Introductory Readings.
- 2.Bordwell & Thompson: Film Art and Film History Ideology of Indian Films
- 3.Boyum, Joy Gould. Double Exposure: Fiction & Film: Calcutta: Seagull, 1989.
- 4.Kolker, Robert. Film, Form and Culture.
- 5. Ray, Satyajit. Our Films, Their Films. Orient Black Swan (1976), 2009.
- 6. Nandy, Ashis and Viney Lal. Fingerprinting Popular Culture, Delhi: OUP (2006) 2010
- 7. Nandy, Ashis. The Secret Politics of Our Desires. 1998.

MA00C- 404 EA New Literatures

Unit 01	Author Discussion Regarding Nomenclature	Title Amitav Ghosh's letter of Non-Acceptance of Commonwealth Awards
02	Ananda Coomarasamy	'The Dance of Shiva (pp. 66-79. (detailed prose)
03 04 05 (Non Detailed Study)	James M. Coetzee James Reaney Derek Walcott Brenda Walker V. David Diop Wole Soyinka	Disgrace (novel) Donnelly's (triology) Pantomime 'The Wing of Night' S. NaipualHouse of Mr. Biswas Africa (poem) 'The Lion and the Jewel' (drama)

Recommended reading:

- 1. The Cambridge history of African and Caribbean Literature 2 Vols.
- 2. Cambridge History of Australian Literature ed. Peter Pierce
- 3. The Penguin Book of Australian Verse ed Harry Hesel Tine New Oxford Book of Australian Verse ed Les Murray
- 4. Anthology of Australian Aboriginal Literature ed. Anita Hiess and Peter Minter Penguin Book of Modern African Poetry ed. Gerald Moore and Uili Beier
- 5. Penguin Book of South African Stories ed. Steven Gray. The Arnold Anthology of Postcolonial Literatures in English: ed. John Thieme
- 6. Penguin Book of Caribbean Verse in English ed. Paula Burnett
- 7. King, Bruce. New Literatures in English. Walsh William:

Commonwealth Literature

- 8. Dhawan: Commonwealth Fiction
- 9. Thieme, John: The Arnold Anthology of Post-Colonial Literatures in English

MA00C- 405 EB Contemporary Theories

Unit 01	Theory Michel Foucault:	Text Truth and Power
02	Jacques Deridda:	"Structure, Sign and Play in the Discourse of the Text"
03	Stuart Hall	Cultural Identity and Diaspora
04	Mikhail Bakhtin	"Discourse in the Novel", Literary Theory: An Anthology.
05 (Non Detailed Study)	New Criticism Marxism Post Colonialism Minority Discourse Eco-Feminism	M.H. Abrams: Glossary of Literary Terms.

Recommended readings:

1. Levenson, Michael, ed. The Cambridge Companion to Modernism. (1999), 2003.

2.Leitch, Vincent B. American Literary Criticism 1930s to 1980s.

3Selden, Widdowson and Brooker eds, A Reader's Guide to Contemporary

Literary Theory, 5th Edition (Indian ed. Cambridge University Press)

4. Modern Literary Theory: A Reader 2nd ed. Ed. Rice and Waugh

MA00C- 406

Literature and Performing Fine Arts

Unit 01	Theory/ Author Concept of 'Mimesis' in Plato and Aristotle	Text Aristotle: Poetics Ch. 1 & 2
02	Bharata Muni	Natyashastra [with close reading of the concepts of Ranga (theatre house), Anukarana (imitation), Rasa (extract of essence/ taste), Bhava (emotional state), Abhinaya (acting), Dasarupakas (ten dramatic genres) particularly in Chapters 1,6, 7& 20.
03	Literature and Painting: Theory	C.D. Narasimhaiah: 'What have Arts in Common' Prescribed Essays: 1. What is Common to the Arts? - Bayappa p. 16-20. 2. Poetry and Painting: A Study in Parallels –By R. K. Raval p. 21-32. 3. Rythm is 'What is Common to All Heightened Expressions' –By Mulk Raj Anand p. 72-80.
04	Sarabhai Miranali Poetry and Painting	The Voice of Heart: An Autobiography
05	Case Study: Krishnalal Mohanlal Jhaveri:	Milestones in Gujarati Literature: Chap. VI Poets of the Eighteen Century. Nature of Garba literature. Milestones in Gujarati Literature:Chap. VIII: The Indigenous
	Krishnalal Mohanlal Jhaveri:	Literature of Kathiawad: 1. Peculiar ballad literature of Kathiawad
	Binodini Dasi	My Story and My Life as an Actress

References:

- 1 Aristotle. Poetics: Aristotle's Theory of Poetry and Fine Art. Trans. with notes by S.H. Butcher. Intro. John Gassner. 4th ed. New York: Dover, 1951.
- 3. Aristotle. Poetics: Aristotle on the Art of Poetry. Trans. Ingram Bywater (available online).
- 4. Bertolt Brecht. 1950. "The Modern Theatreis the Epic Theatre: Notes to the opera Aufstieg und Fall der Stadt Mahagonny Brecht on Theatre: The Development of an Aesthetic.Ed. and trans. John Willett. London: Methuen, 1964. p.33-42, and p. 169-175.
- 5. Bharat Gupt. Dramatic Concepts: Greek & Indian. A Study of the **Poetics** and the **Natyasastra**. New Delhi: D. K. Printworld, 1994.
- 6. Bharata Muni. Natyasastram with Abhinavabharati. Ed.Ramakrishna Kavi. 4 vols. Gaekwad's Oriental Series. Baroda: Oriental Institute, vol. I (1956), vol. II (1934), vol. III (1954), vol. IV (1964).
- 6. Konstantin Stanislavski. 1936. An Actor Prepares. London: Methuen, 1988.

MA00C 407 EA

Life, Literature, and Thought in the Twentieth Century

Unit 01	Theory Background of Ideas Sigmund Freud	Text "Creative Writers and Day Dreaming"
	Frederic Jameson	"Third World Literature in the Era of Multinational Capitalism"
02	Poetry E. Cummings	"I carry your heart with me," "will you teach a (12)"
	Judith Wright	"Woman's Song," Ghazals from Rockpool
	Agha Shahid Ali:	"From Amherst to Kashmir," "Lennox Hill"
03	Fiction	
	Hanif Kureishi:	"My Son the Fanatic"
	Jhumpa Lahiri:	"When Mr. Pirzada Came to Dine"
	Kazuo Ishiguro:	Remains of the Day
04	Cultural studies	Stuart Hall

Recommended Books:

- 1. Blamires, Harry, Ed. A Guide to Twentieth Century Literature in English.
- 2. Bradbury, Malcolm. Modernism.
- 3. Brooker, Peter, Ed. Modernism/ Postmodernism (Longman Critical Readers, 1992).
- 4. Ford, Boris, Ed. The Modern Age (Vol.7 of The New Pelican Guide to English Literature).
- 5. McGaw, William, Ed. Inventing Countries: Essays in Post-Colonial Literature.
- 6. Wain, John. Essays on Literature and Ideas.
- 7. Jonathan Culler. Literary Theory: A Very Short Introduction.
- 8. Terry Eagleton. Literary Theory: An Introduction.
- 9. Terry Eagleton. After Theory.
- 10. Jean-Michel Rabate. The Future of Theory.
- 11. The Johns Hopkins Guide to Literary Theory and Criticism.

MA00C408 EB

Literature(s) of the Indian Subcontinent

Unit 01	Theory Amartya Sen	Text "Indian Tradition and the Western Imagination"
	Aijaz Ahmad	"Indian Literature: NotesTowards the Definition of a Category"
02	Rienzi Crusz	"Why I can talk of the angelic qualities of the raven"
	Zulfikar Ghose Eunice de Souza	"The Loss of India" "Forgive Me, My Mother"
03	Bapsi Sidhwa	Ice-Candy-Man
	Michael Ondaatje	Anil's Ghost
04	Mukul Kesavan	Looking Through Glass
05 (Non Detailed Study)	Monica Ali Homi K. Bhabha	Brick Lane "Dissemination: Time, Narrative, and the Margins of the Modern Nation"
	Sara Suleri Condition"	"Woman Skin Deep: Feminism and the Postcolonial
	Amitav Ghosh Yasmine Gooneratne	Sea of Poppies This Language, This Woman

Recommended readings:

- 1. Bhabha, Homi K. The Location of Culture.
- 2. King, Bruce. New Literatures in English.
- 3. Harrex, S. C. The Fire and the Offering: The Modern Indian Novel in English.
- 4. Nandan, Satendra, ed. Language and Literature in Multicultural Contexts.
- 5. Shamsie, Muneeza, ed. A Dragonfly in the Sun.

MA00C409 EC Professional Skills

- (1) University written examination of Unit 1 to 4 shall be of 40 Marks (10 Marks per Unit)
- (2) Viva-voce for Unit-5 shall be of 30 marks

Unit Topic

- Unit 1 Communicative Language Teaching
- Unit 2 Technology Assisted Language Learning
 - a) Computer Assisted Language Learning
 - b) Mobile Assisted Language Learning
- Unit -3 Professional Writing Skills:

Paragraph writing, Notice, Agenda, Minutes, Note Taking, Note Making, Summarizing, Project Reports

- Unit 4 An Introduction to Print Media and Writing for Mass Media
 - i) Elements of News- head line, intro, date line, lead, main body etc ii) Characteristics of News- clarity, precision, simplicity, objectivity,

Credibility, authenticity etc

- iii) Types of News- political, commercial, sports, social, cultural, local, regional, international etc
- iv) Comparison of news appearing in different newspapers with special reference to language
- v) Comparison of news items appearing in print and electronic media with special reference to language
- vi) Difference between writing for Newspaper and Radio & TV with reference to Language
- Unit 5 Viva Voce will be based from the Unit I to IV

Recommended Reading:

- Kumar, Sanjay, Pushp Lata, Communication Skills, OUP, New Delhi –2011.
- Brown, G. & G. Yule, Teaching the Spoken Language. Cambridge : Cambridge University Press. 1983.
- English Language Teaching approaches Methods Techniques: Gita Nagraj
- Methods of Teaching English: M.E.S. Elizabeth: Digumarti Bhaskar Rao
- Communicative Language Teaching and Action: Klaus Brande
- Effective Mobile Assisted Language Learning Kimyayi Kiomars
- Computer Assisted Language Learning Edited by Stockwale Cambridge University Press
- Technology Enhanced Language Learning Aisha Walker / Goodith white Oxford
- Communication and Integrated Rural Development by J. S. Yadav
- Developing Communication Skills Krishna Mohan and Meera Banerjee
- Techniques and Principles in Language Teaching : Diane Larsen & Freeman Marti Anderson (Oxford)
- News Writing and Reporting for Today's Media Itule Bruce
- Television news Writing and Reading H.H. Mustafa Jaidi

MA00C410 Research Project (Minor Dissertation)

In this paper each student shall be expected to submit a typed-written Minor **Dissertation** on one of the following mode in about 50-55 pages:

- (a) Translation of a literary piece+ one chapter on problems of translation faced by the translator based on Translation Theory.
- (b) One minor research project on one literary nuance with relation to one literary writing.
- (c) Creative Writing (e.g. Essay, short story, poems, novella, short play etc.)

Guidelines for the Research Project

- 1. For Internal Assessment (30 marks) students are expected to give a classroom presentation on the topic selected and it will be followed by question answer session.
- 2. For the University examination (70 marks) students are expected to submit the research project (computerized) to the University.
- 3. Students may select any topic from their PG syllabus from Semester -I to IV.
- 4. Repetition of the topics to be avoided.
- 5. Ideal length of dissertation (research project) should be 50-55 A4 Size papers.
- 6. Methodology as per MLA Handbook (latest edition) should be preferred.
- 7. All assignments should be computer generated in the Times New Roman, Font 12, 1.5 spacing and 1 $\frac{1}{2}$ inches margins
- 8. All records and documents such as assignments/ attendance/ Presentation which are used for awarding internal marks should be preserved by each PG Center.

Note: The concerned teacher is required to provide basic knowledge regarding MLA documentation of quotation and bibliographical entries. (Suggested Text: MLA Handbook (Latest edition)
