

University of Madras

Chepauk, Chennai 600 020

[Est. 1857, State University, NAAC 'A' Grade, CGPA 3.32, NIRF 2019 Rank: 20] Website: www.unom.ac.in, Tel. 044-2539 9000

Undergraduate Programme in English

Curriculum and Syllabus for B.A.English

(With effect from the Academic Year 2020-21)

February 2020

Based on Learning Outcome Based Curriculum Framework uploaded in the UGC website for UG Degree Programmes.

Content

- 1. Preamble
- 2. Programme Learning Outcome
- 3. Course Structure
- 4. Course Learning Outcomes and Syllabus
 - (i) Core Courses
 - (ii) Allied Courses
 - (iii) Elective Courses
- 5. Examination and Evaluation (*Existing System*)or Changes can be suggested for (i) and (II) only
 - (i) Assessment Methods
 - (ii) Question paper pattern
 - (iii) Grading System

Model Curriculum and Syllabus for B.A. English

(With effect from the Academic Year 2020-21)

I. Preamble

Literature makes sense of the world through works of poetry, prose, fiction, and drama. It is a gateway to the varied human experiences, both past and present. Therefore it brings focus to human nature, their values, beliefs, ideologies, culture and practices. It fosters social justice and equality and teaches the need to think logically and critically. Literature in a STEM world is important to broaden the understanding of the many forces that shape and rule human lives and appreciate them. Above all, it helps one to interpret language better and enhance communication skills. Literature as a field of study involves the study of texts and thus differs from reading literature for pleasure. A study of English Literature refers to the study of literatures in English and in translation, from around the world. It remains a relevant field of study and ever more in this strife-ridden world.

2. Programme Learning Outcome

By the end of the B.A. programme, the students will be able to

- acquire critical temper, creative ability, and realisation of human values
- cultivate humaneness, respect, empathy and openness to the varied affiliations in different contexts across the world
- employ the knowledge gained, in criticism, interpretation and in the different mediums of writing and oral communication
- interpret historical and cultural forces that shaped humanity
- formulate the interconnectedness of all areas of knowledge and its synthesis, and get inspired by great minds, thoughts, and actions

Nature and Extent of the Programme

The BA English Programme includes relevant core courses that are progressively introduced to acquire an overall understanding of the evolution of English Literature from Britain to the Literatures in the English Language from across the world, including India. At the same time, each course based on nationality distinguishes one literature from another. Allied courses will give the required background knowledge for an effective understanding of the core courses offered. Basic critical theories and approaches required to evaluate literature are also introduced. Courses in the various aspects of the English Language will introduce the students to its origin, structure and linguistics, grammar and usage that help to develop comprehensive written and communication skills. The Electives will enable the students to make choices in areas of research and career opportunities. A few of them are skill-based and encourage internship for hands-on learning.

Aim of the Programme

The Programme aims at providing a holistic understanding of the discipline and equip the students with life and transferable skills to pursue higher education or a career.

Graduate attributes

By the end of the B.A. (English) programme, the students will be able to

- demonstrate the knowledge of literature as a discipline by studying a range of literary texts written in English or translated into English from the past to present times
- remember the significant historical, political, and social backgrounds relevant to the literary texts studied
- derive an understanding of a variety of literary forms, styles, and structures for close analysis of texts
- appreciate literature as a source of understanding ideologies, practical wisdom, and aesthetic pleasure
- apply language in academic and non-academic use and in a standardised system for communication

3. Course Structure

Exiting pattern to be followed

4. Course Learning Outcomes and Syllabus

UNIVERSITY OF MADRAS

NAME OF THE COURSE: B.A. ENGLISH

(With effect from 2020-2021)

COURSE STRUCTURE

SEMESTER I

		70	0	M	arks	п
Course Component	Name of the Paper	Credits	Instructio nal Hours	Internal	External	Maximum Marks
PART I	Language Paper -I	3	4	25	75	100
PART II	ENG-GE01: Literature, Language and Life Skills	3	4	25	75	100
	ENG-DSC01:British Literature- Paper I	4	6	25	75	100
PART III	ENG-DSC02:Shakespeare	4	6	25	75	100
	ENG-DSA01: Background to English Literature –Paper I	5	6	25	75	100
PART IV	Basic Tamil / Adv. Tamil / NME	2	2	25	75	100
	Soft Skill – I	3	2	50	50	100
SEM	IESTERWISE CREDITS TOTAL	24				

SEMESTER II

			u ,	Marks		_ u
Course Component	Name of the Paper	Credits	Instruction al Hours	Internal	External	Maximum Marks
PART I	Language Paper – II	3	4	25	75	100
PART II	ENG-GE02 : Appreciating Literature	3	4	25	75	100
	ENG- DSC03: British Literature- Paper II	4	6	25	75	100
PART III	ENG-DSC04: Indian Writing in English	4	6	25	75	100
	ENG-DSA02: Background to English Literature –Paper II	5	6	25	75	100
PART IV	Basic Tamil / Adv Tamil / NME	2	2	25	75	100
	Soft Skill – II	3	2	50	50	100
SEMI	ESTERWISE CREDITS TOTAL	24				

SEMESTER III

		Its	gu Marks		rks	ım SS
Course Component	Name of the Paper	Credits	Instructional Hours	Internal	External	Maximum Marks
Part I	Language - Paper III	3	4	25	75	100
Part II	ENG-GE03: English for Specific Purposes	3	6	25	75	100
	ENG-DSC05: British Literature - Paper –III	4	5	25	75	100
Part III	ENG-DSC06: Aspects of English Language- Paper I	4	5	25	75	100
	ENG-DSA03: Background to English Literature –Paper III	5	6	25	75	100
Part IV	Soft Skill III	3	2	25	75	100
	Environmental Studies	2	2			
SEM	SEMESTERWISE CREDITS TOTAL					

SEMESTER IV

	N. CAL D	its	Si Marks		irks	um ks
Course Component	Name of the Paper	Credits	Instructional Hours	Internal	External	Maximum Marks
Part I	Language Paper IV	3	4	25	75	100
Part II	ENG-GE04: Fundamentals of Academic Writing	3	6	25	75	100
	ENG-DSC07: American Literature -Paper I	4	5	25	75	100
Part III	ENG-DSC 08: Aspects of English Language – Paper II	4	5	25	75	100
	ENG- DSA 04: Background to European and American Literature	5	6	25	75	100
D 4 IV	Soft Skill IV	3	2	25	75	100
Part IV	Environmental Studies	2	2	25	75	100
SEMESTERW	TISE CREDITS TOTAL	24				

SEMESTER V

Course	Name of the Paper	Credits Instructional Hours	stitonal Marks		nrks	aximum Marks
Component			Cre Instrue Ho	Internal	External	Maximum Marks
	ENG-DSC09:American Literature-Paper II	4	6	25	75	100
	ENG-DSC10:World Classics in Translation	4	5	25	75	100
	ENG-DSC11:Aspects of English Language – Paper III	4	6	25	75	100
Part – III	ENG-DSC12:Introduction to Literary Theory and Criticism	4	6	25	75	100
	ENG-DSE1A: Introduction to Journalism(or) ENG-DSE1B: English Language Teaching (or) ENG-DSE1C: Writing for the Media	5	5	25	75	100
Part –I V	Value Education	2	2	25	75	100
SEN	IESTERWISE CREDITS TOTAL	23				

SEMESTER VI

		S	ona S	Marks		ım S
Course Component	Name of the Paper	Credits	Instructiona I Hours	Internal	External	Maximum Marks
	ENG-DSC13: Postcolonial Literatures in English	4	6	25	75	100
	ENG-DSC14: Contemporary Literature	4	6	25	75	100
	ENG- DSC15: Indian Literatures in English	4	6	25	75	100
	ENG- DSE 2A: Creative Writing (or)					
Part IV	ENG- DSE 2B: Women's Writing (or)	5	6	25	75	100
	ENG- DSE 2C: Literatures of the Marginalised					
	ENG-DSE 3A: Green Studies (or)					
	ENG- DSE 3B: Introduction to Translation Studies (or)	5	6	25	75	100
	ENG- DSE 3C: Film and Literature					
Part V	Extension Activities	1				
SE	MESTERWISE CREDITS TOTAL	23				

UNIVERSITY OF MADRAS

B.A. DEGREE COURSE IN ENGLISH (With effect from 2020-2021) SYLLABUS

FIRST SEMESTER

Title of the Course	ENG- DSC01: British Literature- Paper I					
Category of	Year & Semester	Credits	Subject Code			
the Course	First Year & First Semester	4	Subject code			
TT	90					
Hours	90					
Objectives:	 To introduce the students to the rich legacy of English Literature which remains the fundamental body of literature written in English. To introduce prominent English writers and their styles from the sixteenth to the eighteenth century 					
Learning	By the end of the course, students will be able to					
Outcomes:	 remember social and historical events of 16th, 17th, and 18th centuries and understand their impact on English writers and their works analyse the themes and styles in English poetry, drama, and fiction written assess different works of the same author(s) as well as compare and contrast works of different authors of the same literary period 					
Course	UNIT 1: Poetry (detailed)					
Components	1.1 "My galley charged"	Sir Thomas	Wyatt			
	1.2 "Alas, so all things now"	Henry Howa	•			
	1.3 "Tell me, thou skilful shepherd's swain"	Michael Dra				
	1.4 "Not marble, nor the gilded monuments":	Trifficaci Biu	yton			
	Sonnet 55	William Sha	kespeare			
	1.5 "A Valediction: Forbidding Mourning"	John Donne	1			
	1.6 "How soon hath time"	John Milton				
	1.7 "The Pulley"	George Herl	bert			
	1.8 "The Retreat"	Henry Vaug				
	UNIT 2: Poetry (non-detailed)					
	2.1 "Prothalamion"	Edmund Spe	enser			
	2.2 "Astrophel and Stella"					
	(Sonnet XXXI: With how sad steps, O Moone,)	Philip Sidne	ey			
	2.3 "Paradise Lost" (Book I - lines 1 - 83) John Milton					
	2.4 "The Garden" Andrew Marvell					
	UNIT 3: Prose (detailed)					
	ϵ	is Bacon				
	3.2 "Of Studies"	Francis Bac	on			

UNIT 4: Prose (non-detailed)		
4.1 Book of Job: Prologue (chapters 1–2) and Epilogue (chapter 42:7–17) - T		
Bible [King James Version]		
UNIT 5: Drama (detailed)		
5.1 Doctor Faustus	Christopher Marlowe	

Prescribed Texts:

An Anthology of Elizabethan Poetry edited by Sukanta Chaudhuri, Oxford UP, Fourth impression—2002.[1.1to 1.4]

Six Ages of English Poetry edited by H. M. Williams, Blackie & Sons, Tenth impression–1976.[1.5]

The Winged Word edited by David Green, Macmillian, 2016 edition. [1.6 to 1.8]

An Anthology of Elizabethan Poetry edited by Sukanta Chaudhuri, Oxford UP, Fourth impression—2002.[2.2]

Paradise Lost Books 1 & 2 Edited by Vrinda Nabar. Orient BlackSwan Annotated Study Texts, 2011 edition [2.3]

Epic and Mock-Epic Anamika Chakraborty OUP.

Norton Anthology of Poetry. W. W. Norton & Company, Tenth edition-2018

For Further Reading: [Can be considered for Assignments & Presentations]

- 1. "The Flaming Heart" Richard Crashaw
- 2. "Another Grace for a Child" Robert Herrick
- 3. "Epithalamion" Edmund Spenser
- 4. "Faerie Queene" Edmund Spenser
- 5. "The Passionate Shepherd to His Love" Christopher Marlowe
- 6. "Definition of Love" Andrew Marvell
- 7. "The Garden" Andrew Marvell
- 8. "On Shakespeare" John Milton
- 9. "Lycidas" John Milton
- 10. "Easter Wings" George Herbert
- 11. "Volpone" Ben Jonson

Reference Books:

- English Poetry from the Elizabethans to the Restoration by Pramod K. Nayar. 2012.
- Triumphal Forms: Structural Patterns in Elizabethan Poetry by Alastair Fowler. Cambridge University Press, 2010.
- Elizabethan Women and the Poetry of Courtship by Ilona Bell. Cambridge University Press, 2010.
- The Birth of the Elizabethan Age: ENG-land in the 1560s (History of Early Modern ENG-land) by Norman L. Jones. Blackwell Publishers, 1995.

Web Sources:

- •British Literary Periods. https://www.thoughtco.com/british-literary-periods-739034
- •Poems for all the semesters with a detailed introduction to the author. https://www.poetryfoundation.org/
- •Renaissance Love Poetry. https://www.thoughtco.com/renaissance-love-poems-1788871
- •Elizabethan Age, https://www.ducksters.com/history/renaissance/elizabethan era.php

${\color{gray}\bullet Milton.\ https://www.poetryfoundation.org/poets/john-milton}$

Relevant Video Links:

Topic	URL
"Reading English: Why and How." Dr. Sandie Byrne. Oxford University. Lecture.	https://www.youtube.com/watch?v=6xbBa-sy-Tc.
Canterbury Tales.	https://www.youtube.com/watch?v=h0ZrBr9DOwA.
John Bunyan.	https://www.youtube.com/watch?v=2ByKbrzm5gI.
Edmund Spenser.	https://www.youtube.com/watch?v=rbpzer-OuQo.
Jacqueline Woodson·TED2019. What reading slowly taught me about.	writinghttps://www.ted.com/talks/jacqueline_woodson_what_reading_slowly_taught_me_about_writing.
Anne Lamott·TED2017. 12 truths I learned from life and writing.	https://www.ted.com/talks/anne_lamott_12_truths_i_lear ned_from_life_and_writing.
Joshua Prager·TEDActive 2015. Wisdom from great writers on every year of life.	https://www.ted.com/talks/joshua_prager_wisdom_from_g reat_writers_on_every_year_of_life

Title of the Course	CORE COURSE 2 ENG- DSC 02 Shakespeare					
Course						
Category of	Year & Semester	Credits	Subject Code			
the Course	First Year & First Semester	4				
Hours:	90					
Objectives:	• To expose the students to the vitality and robustness of as exemplified in Shakespeare	drama in the	Elizabethan Age			
	• To appreciate Shakespearean language and its influence in the making of modern English					
Learning Outcomes:	After doing this course the students will be able to					
outcomes.	• recollect features of Elizabethan theatre along with Sha	akespeare's li	fe and works			
	• identify the generic diversity in Shakespearean plays and describe significant features of Shakespearean oeuvre					
	• analyse prominent themes in Shakespearean plays appreciate Shakespearean language, literary elements and conventions					
	• synthesise acquired knowledge to critique his plays and enact important scenes from Shakespeare's plays					
Course	UNIT 1: History					
Components	1.1 Henry IV, Part II					
	[For Annotations: Act I-Scenes 1, 3 & 5; Act II-Scenes 2; Act III-Scenes; Act IV -					
	Scene; Act V - Scene]					
	1.2 Shakespeare's Histories – Historical Sources-Commo					
	Reflection of the English social class					
	UNIT 2: Comedy					
	2.1 Twelfth Night					
	[For Annotations: Act I - Scenes 1 & 2; Act II - Scenes 1 & 4; Act III - Scene 2; Act IV -					
	Scene 4; Act V - Scene 5] 2.2 Shakespearean Comedies - Sources- Common features- Comedy through language-					
	Themes-Complex plots-Mistaken Identities- Fools and					
	Clowns- Use of songs-Dramatic devices					
	UNIT 3: Tragedy					
	3.1 Macbeth					
	[For Annotations: Act I - Scenes 1, 3 & 5; Act 2 - Scenes 1& 2; Act III - Scenes 2 & 4; Act IV - Scene 1; Act V - Scenes 1& 8]					
	3.2 Shakespearean Tragedies - Sources-Elements of Shakespearean Tragedies - Themes					
	Language-Dramatic aspects-Tragedy and Modern Dramatists					

UNIT 4: Tragicomedy
4.1 The Tempest [For Annotations: Act I - Scene 2; Act 2 - Scene 2; Act III - Scene 1;
Act IV - Scene 1; Act V - Scene 1]
4.2 Shakespearean Tragicomedy- genre of play-dramatic elements- charactersFunctions-Influence on the Romantics and on 19th &
20th century dramatists

UNIT 5: Shakespeare's Theatre
5.1 Playhouses and the Globe Theatre – Staging of the Play-Audience-Actors,
Costumes- Influences

Prescribed Texts:

- Henry IV, Part II The Philip Weller Annotated Shakespeare, Orient BlackSwan, 2014
- Twelfth Night The Philip Weller Annotated Shakespeare, Orient BlackSwan, 2014
- Macbeth The Philip Weller Annotated Shakespeare, Orient BlackSwan, 2014
- The Tempest The Philip Weller Annotated Shakespeare, Orient BlackSwan, 2014
- For Further Reading:
- Tales from Shakespeare by Charles Lamb and Mary Lamb

References:

i.Birch, Dinah. ed. "William Shakespeare" The Oxford Companion to English Literature. OUP ii.Dobson, Michael. & Stanley Wells eds. "Shakespeare, William" in The Oxford Companion to Shakespeare.

iii.Kurian Anna, Shakespeare, Orient Blackswan, 2016

iv.Leggatt, Alexander. The Cambridge Companion to Shakespearean Comedy, 2002.

v.Michael Neill, David Schalkwyk. The Oxford Handbook of Shakespearean Tragedy, 2016.

vi.Clapp, Larry. A Complete Critical Analysis of Shakespearean Plays: With A Reference To Elizabethan Theatre (Reprint) Hardcover – 1993 by (Author)

Web:

vii.https://www.britannica.com

viii.www.encyclopedia.com

ix.https://www.britannica.com/art/chronicle-play

x.https://www.thoughtco.com/shakespeare-histories-plays-2985246

xi.kb.osu.edu > bitstream > handle > SHAKESPEARES HISTORY PLAYS

xii.https://www.thoughtco.com/how-to-identify-a-shakespeare-comedy-2985155

xiii.https://www.britannica.com/art/tragedy-literature/Shakespeares-tragic-art

xiv.https://www.thoughtco.com/introducing-shakespeare-tragedies-2985293

xv.https://www.britannica.com/art/tragedy-literature/Tragedy-and-modern-drama

xvi.https://www.britannica.com/art/tragicomedy

xvii.https://www.britannica.com/topic/Globe-Theatre/images-videos

xviii.TED TALKSlivepage.apple.com

xix."Why Shakespeare? Because it's 2016"

 $xx. \underline{https://www.youtube.com/watch?v=khVubNIgS0o}$

xxi.The power of imagination: Lessons from Shakespeare

https://www.ted.com/talks/john_bolton_the_power_of_imagination_lessons_from_shakespeare#t-21959

VIRTUAL TOUR: Google Earth

 $\begin{array}{l} \textbf{xxii.} \underline{\textbf{https://earth.google.com/web/@51.50808974,-0.09712407,19.29451181a,25.00298886d,35y,-0h,60t,0r/data=} \\ \textbf{KAI} \end{array}$

xxiii.https://earth.google.com/web/@52.19664585,-

 $\frac{1.7129966,44.1944912a,14249.33519552d,35y,0h,0t,0r/data=ClYaVBJOCiUweDQ4NzBjNTIzZjgx}{ODgwMzc6MHhhZjMxODg2ZGNmNDE5OTc3Gb_Uz5uKGEpAIcMnnUgwVfu_KhNTdHJhdGZv\\emQtdXBvbi1Bdm9uGAIgAQ}$

Title of the Course	CORE COURSE 3: ENG- DSC 03 British Literature- Paper II					
Category of	Year & Semester	Credits	Subject Code			
the Course	First Year & Second Semester	4				
Hours:	90					
Objectives:	To introduce a few seminal texts of mainstream writers	s to students, to	enable them to			
	understand and interpret literary works of the Augustar	n and Romantic	Ages.			
Learning	At the end of this course students will be able to:					
Outcomes:	The wife and the contract of t	1. 1 6 1	1			
	 Identify and define basic terms and concepts which are in British literature 	needed for ad	vanced courses			
			Assessation and			
	 Write brief essays on the important works of mainstrea Romantic Age 	iii writers from	Augustan and			
			\ 1 1			
	• Describe the distinct features of British literature of the	•	Anaiyze and			
Course	interpret seminal poetry of the period with close readin	<u>.g</u>				
Components	UNIT 1: Poetry (Detailed) 1.1 "Macflecknoe"	John Dryden				
components	1.2 "Tyger"	William Blake				
		Robert Burns	,			
	1.4 "Three years she grew"	WilliamWords	sworth			
	1.5 "Kubla Khan"	Samuel Taylor				
		Lord Byron	Colonage			
		Percy Bysshe	Shellev			
		John Keats	- · · · ,			
	UNIT 2: Poetry (Non detailed)					
	2.1 "The Rape of the Lock: Canto III" (lines	s 125 -178)				
	Alexander Pope	·				
	2.2 "The Rime of the Ancient Mariner"	S.T. Coleridge	>			
	2.3 "Essay on Man From Epistle II"	Alexander Pop	e			
	2.4 "The Deserted Village"	Oliver Goldsmi	th			
	UNIT 3: Prose					
	3.1 "Dream-Children: A Reverie"	Charles Lamb				
	3.2 "Sir Roger at the Theatre"	Joseph Addise	on			
	UNIT 4: Drama					
		R. B. Sheridar	1			
	UNIT 5: Fiction					
	5.1 Pride and Prejudice Jane Austen					

Prescribed Texts:

1.3, 1.4, 1.5, 1.7 : Winged Words published by Macmillan Six Ages of Poetry Norton Anthology of British Literature Further Reading: (Can be considered for Internal Assessment)

- · John Dryden "Absalom and Achitophel"
- · Alexander Pope "Epistle to Dr. Arbuthnot"
- · Richard Brinsley Sheridan Rivals
- · James Boswell "Life of Samuel Johnson"
- · Dr. Samuel Johnson "Preface to Shakespeare"
- · Lord Byron "Child Harolde"
- · John Keats "Ode to Grecian Urn"
- · William Wordsworth "Tintern Abbey"
- · William Wordsworth "Lines Composed upon Westminster Bridge"
- · Percy Bysshe Shelley "Hymn to Intellectual Beauty"
- · William Blake The Chimney Sweeper: A little black thing among the snow
- *The Foundation of British Empire" pages 411- 419 from A History of ENG-land. Eds.

John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India.

References:

"Romantic Poetry"- pages 856-935; "Restoration, Augustan Age, rise of novel, 18th century prose"-pages 537-766 - from A Critical History of English Literature- Volume II – The Restoration to the Present Day by David Daiches. Revised edition. Indian edition 2010. Supernova publishers.

- · The Age of Reason by Thomas Paine. 2011.
- · Romanticism (The New Critical Idiom) by Aidan Day. 1995.
- · Romanticism: A Very Short Introduction by Michael Ferber. Oxford, 2010.
- · Romanticism: An Oxford Guide by Nicholas Roe. 2005.
- · Romanticism: A Literary and Cultural History (Routledge Concise Histories of Literature) by Carmen Casaliggi and Porscha Fermanis. 2016.
- · The Romanticism Handbook (Literature and Culture Handbooks). Edited by Joel Faflak and Dr. Sue Chaplin. 2011.

Web Sources:

- 1. The Age of Dryden. https://www.gutenberg.org/files/39817/39817-h/39817-h.htm.
- 2. Alexander Pope. https://www.poetryfoundation.org/poets/alexander-pope.
- 3. Eighteenth Century. https://www.britannica.com/art/English-literature/The-18th-century.
- 4. Age of Restoration. https://www.bl.uk/restoration-18th-century-literature/articles/neoclassicism.
- 5. Romanticism. https://www.britannica.com/art/Romanticism.
- 6. Romanticism. https://www.theartstory.org/movement/romanticism/.
- 7. Romanticism. https://www.metmuseum.org/toah/hd/roma/hd_roma.htm.
- 8. Romanticism. http://academic.brooklyn.cuny.edu/English/melani/cs6/rom.html.

- 9. Romanticism.https://wordsworth.org.uk/wordsworth/daffodils-and-other-poems/what-is-romanticism/.
- 10. Shelley. https://www.poetryfoundation.org/poets/percy-bysshe-shelley.
- 11. Wordsworth. https://www.poetryfoundation.org/poems/45559/three-years-she-grew.

You Tube:

- 12. "The Age of Reason and the Age of History." Leiden University Faculty of Humanities. https://www.youtube.com/watch?v=Q1YEr8ZiZhY.
- 13. Enlightenment. The Age of Reason. https://www.youtube.com/watch?v=J0B28_gwj0M.

Ted Talks:

Steven Pinker and Rebecca Newberger Goldstein·TED2012. The long reach of reason. https://www.ted.com/talks/steven_pinker_and_rebecca_newberger_goldstein_the_long_reach_of_reason? https://www.ted.com/talks/steven_pinker_and_rebecca_newberger_goldstein_the_long_reach_of_reason?

Title of the Course	CORE COURSE 4:ENG- DSC 04 Indian Writing in Engl	lish			
Category of	Year & Semester	Credits	Subject Code		
the Course	First Year & Second Semester	4			
Hours:	90				
Objectives:	• To understand the evolution of Indian Writing in English colonization to the twenty first century.	from the per	iod of western		
Learning Outcomes:	By the end of the course, students will be able to • understand the evolution of Indian Writing in English	h			
• identify the influence of Classical Indian tradition and the impact of colonisation on Indian English writers					
	 analyse Indian ethos found in the representative texts evaluate Indian English texts from the postcolonial perspective Background Concepts 				
	 Arrival of East India Company and the associated impact History of Indian Writing in English 				
	 Introduction of English Studies in India (Macaulay's Nativisation of English 	minutes)			
	O Indian Diasporic Writers				
Course	UNIT – I Poetry				
Components	1.1."Our Casuarina Tree"	Toru D	Outt		
	1.2. "Coromandel Fishers"	Sarojir	ni Naidu		
	1.3. "Night of the Scorpion"	Nissim	Ezekiel		
	1.4. "Introduction"	Kamal	a Dass		
	1.5. "The Bus"		Kolatkar		
	1.6. "The Frog and the Nightingale"	Vikran			
	1.7. "Her Garden"		Alexander		
	1.8. "Narcissus"	Easteri	ne Kire		
	UNIT – II Prose				
	2.1 "India and Greece" & "The Old Indian Theatre	" Jawaha	arlal Nehru		
	Selection from The Discovery of India				
	2.2 "The Secret of Work"	Swami	Vivekananda		
	2.3. "Religion in a Changing World"				
	Dr.Radhakrisnan from Religion, Science and Cultu	ıre			
	2.4. Passages from The Autobiography of an Unkn	owIndian Nii	ad		
	C.Chaudhuri(Picador Book of Modern	Indian Litera	nture – Amit		
	Chaudhuri)				
	UNIT – III Drama				
		Iahesh Dattar	i		
	UNIT IV Short Fiction				
	4.1"Under the Banyan Tree" R.K Narayan				
	-	·			
		numpa Lahiri			
	4.4 "Laburnum for my Head" T	Temsula Ao			

UNIT V Fiction		
5.1 Kanthapura	Raja Rao	

Further Reading Reading

Henry Derozio - "The Harp of India"

Sri Aurobindo - "TheTiger and the Deer"

Mamta Kalia - "Tribute to Papa"

Jeet Tayil - "The Penitent"

Anjum Hasan -"A Place like Water"

Arundhathi Subramamiam - "Another Way"

Amartya Sen – "Diaspora and the World" from The Argumentative India

Arundhathi Roy - "Capitalism : A Ghost Story" from Broken Republic Novels by Mulkraj Anand,

R.K.Narayan, Manoghar Malgonkar, Anitha Desai, Shashi Deshpande, Arvind Adiga,

References:

- IyENG-ar, K. R. Srinivasa. Indian Writing in English . Revised edition, Sterling
- King Bruce: Modern Indian Poetry in English Oxford University Press 2005

•	King, Bluce. Wodern indian Foetry in English. Oxford University Fless, 20
	☐ M. K., Naik. A History of Indian English Literature. New Delhi: Sahitya
Akademi, 2009.	
	☐ Mehrotra, A. K. An Illustrated History of Indian Literature in English . New
Delhi:Permanent B	lack, 2003.
	□ V.K.Gokak, The Golden Treasury of Indo-Anglian Poetry
	□ Nehru, Jawahalal, The Discovery of India
	☐ Dharwadkar Vinay and A.K.Ramanujam, The Oxford Anthology of Modern
Indian Poetry	
	☐ A.K.Mehrotra, The Oxford India Anthology of Modern Indian Poets
	☐ Peeradina Salem, Contemporary Indian Poetry in English
	☐ Thieme John, The Arnold Anthology of Postcolonial Literatures in English
	☐ Davidhar David, A Clutch of Indian Masterpieces, Aleph Books, 2016
	☐ Singh Umeed, Sharma Pankaj ed. Reading a Novel: Kanthapura & An
	Exercise in Language Use, Mamillan, 2016.

- ☐ Chaudhuri Amit, Picador Book of Modern Indian Literature, Picador
- Radhakrishnan Religion, Science and Culture
- ☐ Deshapande Shashi Dark Holds No Terror
- ☐ Lahiri, Jhumpa Unaccustomed Earth
- □ https://cafedissensus.com/2017/06/15/easterine-kires-six-poems/
- □ http://poetry.sangamhouse.org/2013/03/a-place-like-water-by-anjum-hasan/

Title of the Course	CORE COURSE 5: ENG- DSC 05 British Literature	- Paper III		
Category of	Year & Semester	Credits	Subject Code	
the Course	Second Year & Third Semester	4		
Hours:	75	<u> </u>		
Objectives:	• To introduce a few seminal texts of mainstream write	ers to students an	d to enable them	
	to understand and interpret literary works of the Victorian age and Twentieth Century.			
Learning	At the end of this course students will be able to:		•	
Outcomes:		1 1 6 1	1	
	• Identify and define basic terms and concepts which a	ire needed for ad	vanced courses	
	in British literature	.1	1 C	
	• Write brief essays describing the distinct features of	-	rks of	
	mainstream writers from Victorian Age and Twentie	·		
Correge	• Analyze and interpret seminal poetry of the period w	ith close reading		
Course Components	UNIT – I Poetry 1.1 "Ulyssess"	A 1fma	l Tannyyaan	
components	1.1 Olyssess 1.2 "My Last Duchess"		l Tennyson t Browning	
	1.3 "Dover Beach"		•	
	1.4 "Easter 1916"	Mathew Arnold W.B. Yeats		
	1.5 "Journey of the Magi"	T.S.Eliot		
	1.6 "God's Grandeur	G.M. Hopkins		
	1.7 "The Unknown Citizen"	W.H. Auden		
	1.8 "The Thought-Fox"	Ted Hughes		
	UNIT – II Prose			
	2.1"An Apology for Idlers"	R.L.Stevenso	n	
	2.2 "On Heroes, Hero Worship and the			
	Heroic in History-Lecture III-Shakespeare"			
	2.3 Pickwick Papers — Chapters 1 & 2			
	2.4 "You and the Atom Bomb"			
	UNIT – III Drama			
	3.1 Importance of Being Ernest	Oscar Wilde		
	UNIT IV Short Fiction			
	4.1 "The Dead"	James Joyce		
	4.2 "A Haunted House"	Virginia Woolf		
	4.3 "The Facts of Life" UNIT V Fiction	Somerset Mau	ignam	
	5.1 Far from the Madding Crowd	wd Thomas Hardy		
	had Tayta	Thomas Halu	J	

Prescribed Texts

· "An Apology for Idlers" by R.L.Stevenson taken from Selected Essays: An Anthology of English Essays for Undergraduate Students. Orient Blackswan, 2013. p 54-65.

For further reading

Poetry

- · Wilfred Owen "Strange Meeting"
- · Dante Rossetti -"The Blessed Damozel"
- · Seamus Heaney -"Digging"
- · Arnold "Rugby Chapel", "Scholar Gypsy"

Novel

Charles Dickens - A Tale of Two Cities

- · George Eliot Silas Marner,
- · Emily Bronte Wuthering Heights
- · Arthur Conan Doyle Sherlock Holmes
- George Orwell Nineteen Eighty-Four, Animal Farm

Reference

- The Cambridge Companion to the Victorian Novel by Deirdre David. 2012.
- · Winged Words. Ed. David Green.
- · The Faber Book of Modern Verse. Edited by Michel Roberts. Revised by Peter

Porter.

· George Eliot and the British Empire by Nancy Henry. Cambridge University Press,

2006.

- · George Bernard Shaw by G K Chesterton. Cosimo Classics, 2007.
- The Victorian Novel. Edited by Harold Bloom. Infobase Publishing, 2004.
- The Cambridge Companion to the Victorian Novel. Edited by Deirdre David, David Deirdre, Professor Emerita of English Deirdre David. 2001.
 - The Oxford Handbook of the Victorian Novel. Edited by Lisa Rodensky. 2013.
 - The Oxford Handbook of Victorian Poetry. Edited by Matthew Bevis. 2013.
 - The Cambridge Companion to Victorian Poetry. Edited by Joseph Bristow. 2000.
 - · Tragedy in the Victorian Novel: Theory and Practice in the Novels of George Eliot,

Thomas Hardy and Henry James by Jeannette King. Cambridge University Press, 1978.

· A Companion to Twentieth-Century Poetry. Edited by Neil Roberts. Blackwell

Publishers, 2003.

· The Cambridge Companion to the Twentieth-Century English Novel. Edited by Robert L. Caserio. 2009.

Web Sources

- British Literary Periods. https://www.thoughtco.com/british-literary-periods-739034
- Poems for all the semesters with a detailed introduction to the author.

https://www.poetryfoundation.org/

· Poems. https://www.poemhunter.com/

You Tube

· Charlotte Bronte. The Great British Channel.

https://www.youtube.com/watch?v=OyTeDZZBphI.

- Tennyson. https://www.youtube.com/watch?v=1dryb5Qnf60.
- "The Age of Reason and the Age of History." Leiden University Faculty of

Humanities. https://www.youtube.com/watch?v=Q1YEr8ZiZhY.

Thomas Hardy. BBC. https://www.youtube.com/watch?v= Jgx6ez9LYM.

- Charles Dickens. BBC. https://www.youtube.com/watch?v=unKuZ2wlNdw.
- · Hopkins. The Life and Poetry of Gerard Manley Hopkins- Mr. Steve Ayers,

Authenticum Lecture Series. https://www.youtube.com/watch?v=E32QgpEDEYo.

- T.S.Eliot. BBC. https://www.youtube.com/watch?v=39CMZUyyw2s.
- Ted Hughes. BBC. https://www.youtube.com/watch?v=bCVciE4tmyI&t=64s.
- Seamus Heaney. Irish History Documentaries.

https://www.youtube.com/watch?v=YJekPyV2rJM.

Robert Browning. My Last Duchess.

https://www.youtube.com/watch?v=T9h_csKEwxg.

• The Pre-Raphaelites: Victorian Revolutionaries (BBC Documentary) Part 1.

https://www.youtube.com/watch?v=FkWONORqHZw.

· W.H.Auden. Yale Lectures.

https://www.youtube.com/watch?v=LcRhInARHFs&list=PLwqI96-

LQlzKBJLuQReplpttH9A7fp1DD&index=3.

Title of the Course	CORE COURSE 06: ENG- DSC 06 Aspects of English Lar	iguage- Pa	per I
Category of the Course	Year & Semester Second Year & Third Semester	Credits 4	Subject Code
Hours:	75		
Objectives:	 To recall, reinforce and test knowledge of English Grammar To sensitise on correct and incorrect use of the English language 		
Learning Outcomes:	After completing this course, the students will be able to · show their understanding of language and its features · demonstrate their understanding of English Grammar · use English language correctly · distinguish between correct and incorrect use of the language.		
Course Components	UNIT 1 Introduction 1.1 Language - Definition – Uses of language - Phatic communion (Language and Linguistics- J.F.Wallwork 1-13) 1.2 Properties of language—Species specific and species uniform, Symbolic system, Arbitrariness, Duality of Structure, Productivity, Displacement, Cultural Transmission, discreteness, Inter changeability, Specialization, Non directionality (The Study of Language – George Yule Chapter 2) 1.3 Origin of Language – Divine Source, Natural sound source, Oral Gesture, Glasso Genetics 1.4 Development of Writing –Pictographic, Ideographic, Logographic, Rebus Writing, Syllabic Writing, Alphabetic Writing UNIT 2 - English Language and Its Structure I - Word Classes – Content Words (Lexemes) 2.1 Naming Words (Noun) –Types, Nominal Cases – Functional Categories - Subject, Complement, Object and part of Prepositional Phrase, Pronoun types. 2.2 Action Words(Verb), Weak and Strong Verbs, Regular and Irregular, Transitive and Intransitive, Reflexive, 'Be' 'Have' 'Do' as Main Verbs., 2.3 Auxiliaries – Primary and Secondary Modal, Time and Tense – simple continuous, perfect. 2.4 Describing words (Adjectives) - Kinds, Functions - Attributive and Predicative, Degree of comparison, Order of adjectives 2.5 Describing words (Adverbs) - Formation, Position of Adverbs, Comparison of Adverbs, Sentence Adverb Language in Use – Error corrections, Rewrite changing tenses, number,		

UNIT 3 - English Language and Its Structure II

David Green - Contemporary English Grammar Structures and Composition Randolph Quirk and Sidney Greenbaum- A University Grammar of English S.K.Verma and N.Krishnaswamy "Word Classes – Form Words (Functors)"- Modern Linguistics: An Introduction 73-78

- 3.1 Articles, Determiners (A.J. Thomson and A.V. Martinet A Practical English Grammar 1-9)
- 3.2 Prepositions, Inflections
- 3.3 Conjunctions Co- Ordinating and Subordinating Conjunctions
- 3.4 Linkers
- 3.5 Interjections

Language in Use – Error corrections, Rewrite changing tense and numbers

UNIT 4 English Language And Its Structure III - Phrases.

- 4.1 Nominal Phrase, its structure Modifier, Qualifier Head, (Modern English A Book of Grammar, Usage and Composition Chapter 3)
 Gerund (A.J. Thomson and A.V. Martinet A Practical English Grammar pg.no. 228) Verbal Phrases, Verbal Patterns, Phrasal Verbs (A.J. Thomson and A.V. Martinet A Practical English Grammar pg.no.315)
 Adjectival, Adverbial Phrases and Prepositional Phrases, (Randolp Quirk and Sidney Greenbaum- A University Grammar of English 155-177)
 Clauses.
- 4.2 Independent and Dependent Clauses Conditional Clauses (Modern English A Book of Grammar, Usage and Composition Chapter 4)
- 4.3 Sentences Pattern -Types of sentences Simple, Compound and Complex sentences (David Green Contemporary English Grammar Structures and Composition 143-144)

Kinds of sentences – Statement (Declarative), Interrogative, Imperative, Exclamatory

- 4.4 Voice
- 4.5 Reported Speech

Language in Use – Conversion, Transformation, Rearrange (jumbled word sentences) Sequencing

UNIT 5 English Language And Its Structure IV - Spelling

- 5.1 Common rules- 'i' before 'e', dropping the final 'e', changing final 'y' to
- 'I'. Doubling of the final consonant.
- 5.2 Spelling pronunciation differences
 - single letter with multiple pronunciation
 - single sound with multiple spelling
- 5.3 One word substitutions (for class work only. Not for testing)
- 5.4 Idioms and Phrases (for class work only. Not for testing)
- 5.5 Dictionary referencing (using Dictionaries to understand how words are entered in a Dictionary)

 $Language \ in \ Use-Error \ correction, \ unscrambling \ letters, \ commonly \ confused \ words$

Note -5.3, 5.4 & 5.5 are not for testing in the End semester Exam.

Reference

- Bhatnagar and Rajul Bhargava English for Competitive Examinations
- David Green Contemporary English Grammar Structures and Composition (Macmillan)
- Dr. Varshney An Introductory Text book of Linguistics and Phonetics
- Dr. Williams and Dr. Saraswathy A Handbook of English Grammar with Usage and Composition
- F. T. Wood A Remedial English Grammar for Foreign Students
- George Yule The Study of Language Third Edition (Cambridge)
- J.F.Wallwork Language and Linguistics (Chapter V) (Heinemann Educ.)
- K.R.Narayanaswamy A Teacher's English Grammar (Orient Black Swan)
- Michael Swan Practical English Usage
- N. Krishnaswamy Modern English Grammar and Usage (Macmillan)
- Rajeevan Karal English Grammar Just for You (Oxford)
- Stannard Allan Living English Structure
- Thomson and Martinet A Practical English Grammar

Title of the Course	CORE COURSE 7:ENG- DSC 07 American Literature - Paper I			
Category of				
the Course	Second Year & Fourth Semester		4	
Hours:	75	[
Objectives:	To introduce the students to the evolution of American literature through the study of pioneering texts			
Learning By the end of the course, students will be able to				
Outcomes:	• trace the origin and history of American Literature			
	 understand and explain the cultural, political, and stylistic protocols that governed early American literature, the impact of Puritanism and significance of Transcendentalism using prescribed texts assess thematic aspects of literary texts as a part of cultural and historical movements 			
	in America			
Course Components	UNIT 1: Poetry 1.1 "Prologue" 1.2 "Brahma" 1.3 "The Broken Oar" 1.4 "Because I could not stop for Death 1.5 "Vigil Strange I Kept on the Field One Night" 1.6 "Sparrow" 1.7 "The Raggedy Man" 1.8 "The Anti-Suffragists" UNIT 2: Prose 2.1 "Where I Lived, and What I Lived For" 2.2 "The American Scholar"	R. W Henri Emil Walti Paul Jame Char	Thoreau r Allan Po	n gfellow on Dunbar nb Riley ins Gilman
	2.3 "The American Scholar" R. W. Emerson [Excerpt:Paragraph beginning In thisview of him as Man Thinking' to the line ending 'popular judgments and mode of action.'–Education of the American v by nature, books and action]			the lines
2.4 "The Slaves' New Year's Day" Harriet Jacobs				
	UNIT 3: Drama 3.1 Trifles	Susan Keating Glaspell		
	UNIT 4: Short Story 4.1 "The Murders at the Rue Morgue" 4.2 "Jim Baker's Blue Jay's Yarn" 4.3 "The Luck of Roaring Camp" 4.4 "Regret"	Edgar Allen Poe Mark Twain Bret Harte Kate Chopin		
	UNIT 5: Fiction 5.1 Adventures of Huckleberry Finn	Mark Twain		

Prescribed Texts:

- The Norton Anthology of American Literature, Vol. C, Baym, Nina et al. Fifth Avenue, New York-17, U.S.A., 2012.
 - Norton Anthology of American Literature, Vol. D, Fifth Avenue, New York-17, U.S.A.
 - Norton Anthology of American Literature, Vol. E, Fifth Avenue, New York-17, U.S.A.
 - Short Story Masterpieces, Five American Masters, Jaico Pub. House, Mumbai-23, 2003.
 - 1.5 https://rpo.library.utoronto.ca/poems/raggedy-man
 - 1.8 https://www.poetryfoundation.org/poems/52090/the-anti-suffragists
 - 2.3http://digitalemerson.wsulibs.wsu.edu/exhibits/show/text/the-american-scholar
 - 4.4 https://americanliterature.com/author/kate-chopin/short-story/regret
 - 5.1 http://www.gutenberg.org/files/642/642-h/642-h.htm

Further Reading: (can be considered for Term Paper and Passage Analysis)

- 1. "Song of Myself" & "I hear America Singing" by Walt Whitman
- 2. "Of Deserts" by Herman Melville
- 3. "Virtue" by Phillis Wheatley
- 4. "On Women's Right to Vote" by Susan B. Anthony
- 5. "Incidents in the Life of a Slave Girl" by Harriet Jacobs
- 6. "The Fall of the House of Usher" by Edgar Allan Poe
- 7. "Young Goodman Brown" by Nathaniel Hawthorne
- 8. "Brown Wolf" by Jack London
- 9. "Chikamauga" by Ambrose Bierce
- 10. The Adventures of Tom Sawyer by Mark Twain
- 11. The Bridge of San Luis Rey by Thornton Wilder

Web

https://www.pENG-uin.com/static/pdf/teachersguides/IncidentsSlaveGirlTG.pdf

Title of the Course	CORE COURSE 8:ENG- DSC 08Aspects of English Langua	age – Pape	r II	
Category of	Year & Semester	Credits	Subject Code	
the Course	Second Year & Fourth Semester	4		
Hours:	75			
Objectives:	• provide learners the fundamentals of English Linguistics			
	• sensitise learners on the nuances of English Language			
	• make them use English with a thorough knowledge of the La	anguage		
Learning Outcomes:	After completing this course students will be able to			
	• use English with an understanding of the sounds present in t			
	• use English words with a thorough understanding of their str	ructure and	l meaning	
Course	UNIT 1 Introduction			
Components	1.1What is Linguistics? – Linguistics as a science			
	1.2Nature and scope of Linguistics			
	1.3 Synchronic and Diachronic approaches			
	1.4 Branches of study1.5 Kinds of Linguistics - Descriptive, Comparative and Historical			
	UNIT 2 English Phonetics and Phonology I			
	OWIT 2 English I honedes and I honology I			
	2.1 Introduction to Phonetics and Phonology – The unphonetic character of English Orthography and the need for a phonetic script – phonetics , phonemics, phonics (A Textbook of Phonetics for Indian Students – T.Balasubramaniam chapter 1)			
	2.2 Organs of Speech - Respiratory Region, Phonatory Region and Articulatory Region, Air Stream Mechanisms (A Textbook of Phonetics for Indian Students – T.Balasubramaniam chapter 4)			
	2.3 Segmental Phonemes - Consonants - Definition- Articulation of individual Consonants Three term Label (A Textbook of Phonetics for Indian Students - T.Balasubramaniam chapter 5)			
	2.4 FIVE point Description – Position of the Vocal Cords, Position of the Soft Palate, Place of Articulation, Manner of Articulation – Active and Passive Articulators (A Textbook of Phonetics for Indian Students – T.Balasubramaniam chapter 6, The Study of Language – George Yule- Chapter 3)			
	2.5 Minimal Pairs- Contrastive Distribution, Phonetic Environ Complementary distribution and Free Variation (The Study of Yule- Chapter 4 45,46 A Textbook of Phonetics for Indian StuT.Balasubramaniam chapter 8 72-86)	f Language		

UNIT 3 English Phonetics and Phonology II

- 3.1 Vowels Definiton, Cardinal vowels, Vowel Chart
- 3.2 Description of Vowels Pure vowels, Diphthongs, Triphthongs Three Term label, Description of individual Vowels (The Study of Language George Yule- Chapter 3, English Phonetics and Phonology Peter Roach 8-18)
- 3.3 Syllable, Syllabic division, Syllabic Structure, Consonant clusters, Arresting and Releasing consonants (A Textbook of Phonetics for Indian Students T.Balasubramaniam 87-96; The Study of Language George Yule- 47,48; English Phonetics and Phonology Peter Roach 56-60)
- 3.4 Stress Word Stress, Sentence Stress, Rhythmic Stress/ Stress timed Rhythm (A Textbook of Phonetics for Indian Students T.Balasubramaniam Chapter 14, 15)

Intonation – Tone group, Tonic syllable, Tone (Static and Kinetic) (A Textbook of Phonetics for Indian Students – T.Balasubramaniam Chapter 16; English Phonetics and Phonology – Peter Roach 119-143)

- 3.5 Suprasegmental features Assimilation, Elision, Linking and Intrusive 'r'
- (A Textbook of Phonetics for Indian Students T.Balasubramaniam Chapter 17; English Phonetics and Phonology Peter Roach 107-115)

Glossary of Phonological Terms I

Language in Use – Transcription – words and single sentences, Reverse Transcription, Using a Dictionary to note IPA symbols and stress markers

(Exercises in spoken English – Consonants, Vowels, Accent, Rhythm and Intonation – CIEFL

A Textbook of Phonetics for Indian Students – T.Balasubramaniam)

UNIT -4 Morphology and Word Formation

- 4.1 Morphemes Free and bound Morphemes (The Study of Language George Yule- Chapter 6, 73-76)
- 4.2 Affixes -Prefix , Suffix and Infix (Modern Linguistics: An Introduction- S.K. Verma and N.Krishnaswamy 64-67)
- 4.3 Allomorphs Zero morphemes Empty Morphemes
- 4.4 Compound Words, Back formation Portmanteau words, Clipping of Words-(The Study of Language George Yule- Chapter 5)
- 4.5 Morphophonemics Phonetic Realization of Plural, Past, Third Person Singular morphemes (pronunciation of ed, -s &-es) (Modern Linguistics: An Introduction- S.K.Verma and N.Krishnaswamy 69-73)

Glossary of Morphological Terms I

 $Language\ in\ Use-Morphological\ analysis\ of\ words\ in\ sentences,\ separating\ portmanteau\ words$

UNIT 5 Semantics (Semantics - Geoffrey Leech 1-10; The Study of Language – George Yule- Chapter 9)

- 5.1 Word Meaning Associative and Denotative Meaning
- 5.2 Seven Types of Meaning (logical or Conceptual, Connotative, social, affective, reflected, collective and thematic)
- 5.3 Lexical Relations Collocation, Homonymy, homophony, Hyponymy, Polysemy, Synonymy, Antonymy)
- 5.4 Semantic Roles
- 5.5 Semantic Field (J.F.Wallwork Language and Linguistics-96-98)

Glossary of Semantic Terms I

Language in Use – testing all types of meaning in context

Prescribed Texts

Unit 1-Language and Linguistics – John Lyons. (1 - 64)

Modern Linguistics: An Introduction- S.K. Verma and N. Krishnaswamy (26-30)

Reference:

- 1. Daniel Jones- The Pronunciation of English
- 2. Balasubramanian. T A Textbook of English Phonetics for Indian Students A workbook.
- 3. R. K. Bansal and J. B. Harrison Spoken English.
- 4. Lalitha Ramamurthi A History of English Language and Elements of Phonetics
- 5. T. Balasubramanian English Phonetics for Indian Students A workbook
- 6. George Yule The Study of Language
- 7. J.F.Wallwork Language and Linguistics
- 8. S.K Verma, N.Krishnaswamy -Modern Linguistics An Introduction
- 9. Dr. Varshney An Introductory Text book of Linguistics and Phonetics
- 10. Adrian Akmajian & others- Linguistics An introduction to Language and Communication
- 11. Geoffrey Leech Semantics (PENG-uin)
- 12. Exercises in spoken English Consonants, Vowels, Accent, Rhythm and Intonation CIEFL

Title of the	CORE COURSE 9: ENG- DSC 09 American Literature – Paper II
Course	

Category of	Year & Semester	Credits	Subject Code	
the Course	Third Year & Fifth Semester	4		
Hours:	90			
Objectives:	• To enable the students to understand the evolution of American literature through the study of seminal texts			
Learning Outcomes:	• To evaluate new forms of space, identity, and writing that transformed canonical English literary structures			
	To assess thematic aspects of literary texts as a part of comovements in America	ultural and his	storical	
Course	UNIT 1: Poetry			
Components	1.1 "A Hillside Thaw"	Robe	ert Frost	
	1.2 "Chicago"		Sandburg	
	1.3 "Poetry"		nne Moore	
	1.4 "Skunk Hour"	Robe	rt Lowell	
	1.5 "Runagate, Runagate"	Robe	rt Hayden	
	1.6 "Mirror"	Sylvi	a Plath	
	1.7 "Harlem"	Lange	ston Hughes	
	1.8 "Perhaps the World Ends Here" Joy Harjo			
	UNIT 2: Prose			
	2.1 "The Figure a Poem Makes"	Rober	t Frost	
	2.2 "The Man of Letters in the Modern World"	Allen	Allen Tate	
	2.3 "I Have a Dream"	Martin	Martin Luther King Jr	
	2.4 "The Black writer and the Southern Experienc	e" Alice	Walker	
	from In Search of our Mothe	r's Garden		
	UNIT 3: Drama			
	3.1 The Glass Menagerie Tennessee Wi			
	UNIT 4: Short Story			
	4.1 "A Journey"	Edith Wharto	n	
		Ernest Hemin		
		Louise Erdric		
		Ray Bradbury	7	
	UNIT 5: Fiction	<u> </u>		
	5.1 To Kill a Mocking Bird Harper Lee			

Prescribed Texts:

2.2 https://stormfields.files.wordpress.com/2014/12/tate-man-of-letters-1952.pdf

- 2.3 https://archive.org/stream/in.ernet.dli.2015.458777/2015.458777.Literary-Essays_djvu.txt
- 2.4 In Search of our Mother's Garden -Alice Walker
- 4.1 https://loa-shared.s3.amazonaws.com/static/pdf/Wharton_Journey.pdf

Further Reading: (can be considered for Term Paper and Passage Analysis)

- i. The Great Gatsby F. Scott Fitzgerald
- ii. "After Apple Picking" by Robert Frost
- iii. "The Walls do not Fall" by Hilda Doolittle
- iv. "One Art" by Elizabeth Bishop
- v. "Anecdote of the Jar" by Wallace Stevens
- vi. "the Cambridge ladies" by e.e.cummings
- vii. "Persephone Falling" by Rita Dove
- viii. The Hairy Ape by Eugene O' Neil
- ix. All My Sons by Arthur Miller
- X. As I Lay Dying by William Faulkner
- xi. The Joy Luck Club by Amy Tan

Title of the Course	CORE COURSE 10: ENG- DSC 10 World Classics in Translation			
Category of	Year & Semester	Credits	Subject Code	
the Course	Third Year & Fifth Semester	4		
Hours:	75			
Objectives:	• T his paper aims at introducing students to a few seminal cla	assics of th	e world	
Learning	At the end of this course students will be able to:			
Outcomes:	 Learn about life through human history 			
	Acquire historical and cultural knowledge of the past			
	Develop critical thinking by being exposed to brilliant	t minds		
	Write a few essays on a few writers and their works			
Course	UNIT 1			
Components	1.1 Odresov, Homor (8 th a DCE)			
	1.1 Odyssey – Homer (8 th c. BCE) 1.2 Life and Works of Homer (from any encyclopedia)			
	1.2 Elle dild Works of Homer (Hom dily elleyelopedid	.,		
	Unit-2: Poetry			
	2.1 The Gate of Hell : Canto III (<i>Inferno</i>) - Dante Alighieri			
	2.1 The Gate of Herr: Canto III (<i>Injerno</i>) - Dante Afignieri 2.2 Ithaca- Constantine Petrou Cavafy			
	2.3 The Burning of the Books- Bertolt Brecht			
	2.4 Lot's Wife- Anna Akhmatova			
	2.5 The End and the Beginning- Wislava Szymborska			
	Unit-3: Drama			
	3.1 <i>Oedipus Rex</i> – Sophocles			
	Unit-4: Short Stories			
	4.1The Blizzard - Alexander Pushkin			
	4.2 The Diamond Necklace - Guy de Maupassant			
	4.3 One Autumn Night -Maxim Gorky			
	4.4 A Christmas Tree and a Wedding - Fyodor Dostoyevsky			
	4. 5 The Guest-Albert Camus			
	Unit-5: Fiction			
	5.1 War and Peace - Leo Tolstoy (Vintage Cla	assics Abri	dged Version)	
	5.2 The <i>Count of Monte Cristo</i> – Alexander Dumas(McMilla	n Abrida	ed Version)	
	5.2 The Count of Wome Crisio – Alexander Dumas(MCMIIII	n Abriago	A (CISIOII)	

Title of the Course	CORE COURSE 11: ENG- DSC 11 Aspects of English Language –III			
Category of the Course	Year & Semester Third Year & Fifth Semester	Credits 4	Subject Code	
Hours:	90			
Objectives:	 To introduce learners to the different ways in which language is used To sensitise learners to the different ways in which English is spoken in India To sensitise learners to the differences between American and British English To enhance writing skills of learners To use language in the technological world 			
Learning Outcomes:	After completing this course students will be able to • use English with a thorough understanding of the different ways in which English is used in India • comprehend and respond to American and British English • use their writing skills to produce good write ups • communicate with ease through mails, blogs and microblogs			
Course Components	UNIT 1 - Introduction 1.1 Langue, Parole, Language (Modern Linguistics: An Introduction- S.K.Verma and N.Krishnaswamy; Modern Applied Linguistics- S.K.Verma, N.Krishnaswamy and Nagarajan) 1.2 Regional Varieties of Language – Dialect, Standard and Non – Standard, Isoglasses, Dialect Boundaries, Bidialectal, Dialectology, Idiolect, Register, Bilingual (The Study of Language – George Yule - chapter 18) 1.3 International varieties – accent, style, slang, jargon, Lingua Franca, Pidgin, Creole, Creolisation, The Post Creole Continuum (The Study of Language – George Yule- chapter 18) 1.4 Indian English, (pronunciation, mother tongue influence, words in English of Indian Origin) American vs British English (vocabulary, spelling, pronunciation, meaning of commonly used words) (A Textbook of Phonetics for Indian Students – T.Balasubramaniam) 1.5 Language Change – Protos – Family relationship - Cognates – Comparative-Reconstruction Language in Use – Indian English, American vs British English (The Study of Language – George Yule- chapter 17)			

- UNIT 2 Syntax (Grammar Palmer 7-34 and The Study of Language George Yule-chapter 7)
 - 2.1 What is Grammar? Misconceptions regarding grammar
 - 2.2 The development of English grammar and Issues in traditional approach Nominative Rules Latinate Fallacy Logical Fallacy Historical Fallacy, Descriptive and Prescriptive approaches Concept of correctness and social acceptability Form and substance Speech and Writing
 - 2.3 Structural Grammar IC Analysis Labelled Tree diagram Demerits of IC Analysis

(Modern Linguistics: An Introduction- S.K.Verma and N.Krishnaswamy 79-87; Grammar – Palmer 124-134)

- 2.4 Phrase Structure Rules (The Study of Language George Yule- chapter 8)
- 2.5 Transformation- Generative Grammar Competence and Performance, Deep Structure and Surface Structure, Kernals and Transforms (Grammar Palmer chapter 4)

Language in Use - Disambiguation

UNIT3-Writing in Theory – Academic Writing

- 3.1 Pre-Writing, Post Writing and Revision
- 3.2 Use of Transitional phrases
- 3.3 Coherence and cohesion
- 3.4 Writing Voice Formal vs informal, tone
- 3.5 Copy editing / language editing with editing symbols

UNIT 4- Writing in Practice

- 4.1 Paraphrasing
- 4.2 Review Writing Books, films, sport
- 4.3 Report Writing Project- status, progress, completion
- 4.4 Content Writing
- 4.5 Creative Writing

Language in Use – writing practice

- UNIT 5 Evolution of Internet English David Crystal Language and the Internet
 - 5.1 Internet vocabulary
 - 5.2 Online Resources and authenticity of content
 - 5.3 Writing for the Internet and Plagiarism
 - 5.4 Emails, Blogging (Blog writing), Microblogging (twitter)
 - 5.5 Abstracting, synopsis writing, script writing

Language in Use – blog writing, sending assignments as attachments through emails

References

- i. George Yule The Study of Language
- ii. Palmer Grammar
- iii. David Crystal de gr8 db8 (Cambridge University Press)
- iv. David Crystal Language and the Internet (Cambridge University Press)
- v. David Crystal- English as a Global Language (Cambridge University Press)
- vi. Steve Hart, Aravind R.Nair, Veena Bhambhani Embark, English for undergraduates (Cambridge University Press)
- vii. John Lyons Language and Linguistics, An Introduction

Title of the Course	CORE PAPER 12:ENG- DSC 12 Introduction to Literary Theory and Criticism			
Category of	Year & Semester	Credits	Subject Code	
the Course	Third Year & Fifth Semester	4		
Hours:	90			
Objectives:	• To introduce the basic concepts of Western literary theory and criticism to students			
Learning Outcomes:	By the end of this course, the students will be able to • remember the critical thinkers or philosophers and their seminal works • understand the significance of major critical theories • analyse the themes and structure of literary works • examine dominant ideologies in a literary work			
Course	 evaluate a literary work using a theoretical framework UNIT-1: Introduction-Liberal Humanism 			
Components				
	UNIT-2: Structuralism			
	2.1 The Scope of Structuralists, What Structuralist Critics do (Pages 38 – 58 of the prescribed text - Excluding 'Stop and Think' portions)			
	2.2 Post-structuralism and Deconstruction (Pages 59 – 65; 68-70 of the prescribed text)			
	UNIT-3: Post-Modernism and Psychoanalytic Criticism			
	3.1 Post Modernism: Pages 78-88 Up to What postmodernist critics do (Excluding 'Stop and Think' portions) 3.2 Psychoanalytic Criticism: 92-97 and 100 - [What Freudian Psychoanalytic			
	critics do] of the prescribed text (Excluding 'Stop and Think' portions) UNIT-4: Feminist and Marxist Criticism			
	4.1Feminist Criticism: Pages 118 -124 of the prescribed text 4.2 Marxist Criticism: Pages 150-154 of the prescribed text			
	UNIT-5: Post-Colonial Criticism			
	 5.1New Historicism and Cultural Materialism (Pages 172-184 of the prescribett) 5.2 Post Colonial Criticism: Pages 185 -192 of the prescribed text - Exclude 'Stop and Think' portions 5.3 Ecocriticism: Pages 239-248 of the prescribed text 			

Prescribed Texts:

- Beginning Theory: An Introduction to Literary and Cultural Theory, Peter Barry Viva Books Pvt. Ltd., 2017.
- Recommended Texts:
- Patricia Waugh, Literary Theory and Criticism: An Oxford Introduction
- M.A.R. Habib, A History of Literary Criticism and Theory from Plato to the Present
- M. H. Abrams A Glossary of Literary Terms -7th Ed. Heinle & Heinle, 1999.
- The PENG-uin Dictionary of Literary terms and Literary Theory, J.A. Cuddon revised by C.E. Preston, PENG-uin Books, London, 6th edition, 1999.
- Literary /Cultural Theory Books by Orient Black Swan

CORE PAPER 13: ENG- DSC 13 Postcolonial Literatures in English				
Year & Semester	Credits	Subject Code		
Third Year & Sixth Semester 4				
90				
 To introduce a cross-section of writings in English from the colonized nations to illustrate their similarities and differences and their richness and variety. To study in context, local histories, politics and cultural patterns, and the impact of colonial forces on themand comprehend the extent to which they interrogate Eurocentric conceptions of culture and language. 				
 On completing the course, the students will be able to define the problems and consequences of colonization identify key authors, and literary forms in postcolonial literature understand how ancestry,race, class, gender, history, and identity are presented in the literary texts examine the use of English language by the colonized to express their experiences and the emergence of 'English es' think critically about the contexts of exploration and colonialism in relation topostcolonial societies 				
UNIT 1: Africa 1.1 Prose: Decolonising the Mind: The Politics of Language in African Literature (Arnold Anthology - pages 79-83) NgugiwaThiong'o 1.2 Poetry: i) "An African Elegy" Ben Okri ii) "An Africa Thunderstorm" David Rubadiri 1.3 Drama: The Lion and the Jewel Wole Soyinka 1.4 Fiction: Things Fall Apart Chinua Achebe				
	Year & Semester Third Year & Sixth Semester To introduce a cross-section of writings in English fro illustrate their similarities and differences and their of colonial forces on themand comprehend the extense Eurocentric conceptions of culture and language. On completing the course, the students will be able to define the problems and consequences of colonization identify key authors, and literary forms in postcolonial lite understand how ancestry, race, class, gender, history, and the literary texts examine the use of English language by the colonized to experiences and the emergence of 'English es' think critically about the contexts of exploration and colon topostcolonial societies UNIT 1: Africa 1.1 Prose: Decolonising the Mind: The Politics of Language Literature (Arnold Anthology - pages 79-83) N 1.2 Poetry: i) "An African Elegy" Ben ii) "An Africa Thunderstorm" Dav 1.3 Drama: The Lion and the Jewel	Year & Semester Third Year & Sixth Semester 4 90 To introduce a cross-section of writings in English from the cold to illustrate their similarities and differences and their richness at To study in context, local histories, politics and cultural patterns of colonial forces on themand comprehend the extent to which the Eurocentric conceptions of culture and language. On completing the course, the students will be able to define the problems and consequences of colonization identify key authors, and literary forms in postcolonial literature understand how ancestry,race, class, gender, history, and identity are the literary texts examine the use of English language by the colonized to express the experiences and the emergence of 'English es' think critically about the contexts of exploration and colonialism in a topostcolonial societies UNIT 1: Africa 1.1 Prose: Decolonising the Mind: The Politics of Language in African Literature (Arnold Anthology - pages 79-83) NgugiwaTh 1.2 Poetry: i) "An African Elegy" Ben Okri ii) "An Africa Thunderstorm" David Rubadir 1.3 Drama: The Lion and the Jewel Wole Soyinka		

TINI	^			4	• •
UN	 · /.•	А	116	ra	เาล

2.1 Myths and Legends: "The Aboriginal Song Cycle - The Djanggawul Song Cycle"

2.2 Poetry: i) "Australia"

A.D.Hope

ii) "A Song of Hope"

Oodgeroo (Kath Walker)

iii) "Waltzing Mathilda"

Banjo Patterson

iv) "For New ENG-land"

Judith Wright

2.3 Short Fiction: i) "Drover's Wife"

Henry Lawson

ii) "One Sunday in February 1942" Thomas Keneally

UNIT 3: Canada

3.1 Prose: *Godzilla vs. Post-colonial* Thomas King

3.2 Poetry: i) "First Neighbours" P K Page

ii) "Indian Reservation: Caughnawaga" A M Klein

3.3 Short Fiction: i) "Face"

Alice Munro

ii) "The Hostelry of Mr. Smith"

Stephen Leacock

(Sunshine Sketches of a Little Town)

UNIT 4: New Zealand, and South Pacific

4.1 Poetry: i) "House and Land" Allen Curnow

(Arnold Anthology: Pages 603-604)

ii) "Stepping Stones" Albert Wendt

4.2 Short Fiction: i) "The Garden Party" Katherine Mansfield

(Arnold Anthology: Pages 588-598)

ii) "From South Pacific" (Arnold Anthology: 669-675) Bill Manhire

UNIT 5: Carribean

5.1 Poetry: "Ruins of a Great House" Derek Walcott

(Arnold Anthology: Pages 498-499)

5.2 Short Fiction: "The Day They Burned the Books" Jean Rhys

(Arnold Anthology: Pages 457-461)

PRESCRIBED TEXTS:

Print:

Thieme, Arnold Annold Anthology of Post- Colonial Literatures OUP 1996

Web:

FURTHER READING: (Can be considered for Internal Assessment tasks))

- Other authors whose works may be studied are:
- Ama Ata Aidoo
- Nadine Gordimer
- Kate Grenville
- Patrick White
- Margaret Atwood
- James Reaney
- Wilson Harris
- KamauBrathwaite
- R.K.Narayan
- Anita Desai

REFERENCES:

Print:

1. Ashcroft, Bill Ashcroft et al, eds. The Empire Writes Back, London and New

York: Routledge, 2006. Print.

2. Ashcroft, Bill, Gareth Griffiths and Helen Tiffin. Key Concepts in Post-Colonial Studies,

London and New York: Routledge, 1998. Print.

3. King, Bruce, ed. The New National and Postcolonial Literatures: An Introduction,

Oxford: Clarendon, 1996. Print.

4. Killam, G. D. The Novels of Chinua Achebe. Studies in African Literature Series,

London: Heinemann, 1978. Print.

5. Sarkar Parama , Postcolonial Literatures, Orient Black swan, 2016

Web:

You Tube:

Lecture 01- Introduction: What is Postcolonialism? https://nptel.ac.in/courses/109104116/

What is Post colonialism, What is Post Colonial Theory And Postcolonial Terms? https://www.youtube.com/watch?v=_AWWbFM9jNM

Ted Talk

TEDxRotterdam - Frances Gouda - How the colonial past influences the way we see the world todayhttps://www.youtube.com/watch?v=I7CyPpnZ7PU

 $Chimamanda Ngozi Adichie \cdot TEDG lobal\ 2009 The\ danger\ of\ a\ single\ storyhttps://www.ted.com/talks/chimamanda_ngozi_adichie_the_danger_of_a_single_story/transcript?lan\ guage=en$

Title of the Course	CORE PAPER 14: ENG- DSC 14 Contemporary Literature			
Category of the Course	Year & Semester	Credits 4	Subject Code	
	Third Year & Sixth Semester			
Hours:	90			
Objectives:	 To introduce a selection of modern and contemporary writings, that represents the twentieth century. 			
Learning Outcomes:	 By the end of the course, the students will be able to identify the influence of multiculturalism, globalisation, and hybridity of contemporary literature understand the concepts like alienation, identity crisis, and acculturation with respect to diaspora writing examine the representation of contemporary issues in literature categorise the major streams of thought in the prescribed texts evaluate the thematic concerns and writing styles in contemporary literature 			
Course Components	UNIT 1: POETRY 1.1 "A Dog has Died" Pablo Nerud 1.2 "Talking to Myself" KishwarNah 1.3 "Dedication(for Moremi)" Wole Soyinh 1.4 "Home" Arundhati St 1.5 "Words for Father" Shirley Lim 1.6 "Blackberry Picking" Seamus He 1.7 "A Great Number" WislawaSz 1.8 "I Know Why the Caged Bird Sings" Maya Ange	eeed ka ubramania a aney ymborska	m	
	(Excerpt:) 2.2 "That Crafty Feeling" (from Changing My Mind: Occasional Essays) Zad 2.3 "The Bomb and I" by Aru	-	rti iolence are all	

UNIT 5: DRAMA	
Harvest	Manjula Padmanabhan
UNIT 4: SHORT STORY	
4.1 "A Tiger in the House"	Ruskin Bond
4.2 "Birth Day Girl"	Haruki Murakami
4.3 "Distant Relations"	OrhanPamuk
4.4 "Unaccustomed Earth"	JhumpaLahiri

UNIT 5: FICTION

The Night

Elie Wiesel

Padley Steve, Key Concepts in Contemporary Literature, Palgrave Key Conceots Series, Palgrave MacMillan

Web:

- o https://www.poemhunter.com/poem/a-dog-has-died/
- o https://www.poemhunter.com/poem/talking-to-myself-23/
- o https://sites.google.com/site/soyinkawolepoetry/home/dedication-for-moremi-1963
- 2.1 https://www.smithsonianmag.com/travel/the-joys-and-dangers-of-exploring-africa-on-the-back-of-an-elephant-5558778/
- o 2.2 https://www.theguardian.com/books/2009/nov/15/changing-my-mind-zadie-smith-review
- o https://www.goodreads.com/book/show/6425404-changing-my-mind
- o <u>2.4 http://jiddu-krishnamurti.net/en/freedom-from-the-known/1968-00-00-jiddu-krishnamurti-freedom-from-the-known-chapter-6</u>
- o <u>4.1 https://thegoodbookcorner.com/2014/11/24/a-tiger-in-the-house-by-ruskin-bond/</u>
- 0 4.2
- https://kupdf.net/download/haruki-murakami-birthdaygirl_59d622dc08bbc53b7d686ec5_pdf

Title of the Course	CORE PAPER 15:ENG- DSC 15 Indian Literatures in English				
Category of	Year & Semester	Credits	Subject Code		
the Course	Third Year & Sixth Semester 4				
Hours:	90				
Objectives:	• The aim of the course is to explore the evolution of Indian Literary tradition from the Classical age to the contemporary age.				
Learning	By the end of the course, the students will be able to				
Outcomes:	• remember the background of Indian literary tradition and aesthetics	the signifi	cance of Indian		
	• understand the characteristic features of Regional Indian Lit	erature in	translation		
	• develop a basic perception about the difficulties, possibil				
	translating a text				
	• analyse the regional elements in the prescribed texts				
	• evaluate the skills involved in translation of regional Indian literature into English				
	Background Concepts				
	Classical Indian Literature				
	Impact of colonization on Regional Indian Literature				
	• Agam and Puram Concepts(Prescribed: Translator's note to Poems of Love and War by AK Ramanujam (Oxford))				
	Theory of Nine Rasas in Indian Aesthetics (Indian Literary Criticism: Theory and				
	Interpretation – GN Devy Bharathamuni from Natyashastra)				
Course	UNIT-1: Poetry				
Components	1.1 "Is Poetry always worthy when it's old?" Kalidasa (Malavikagnimitra)				
	1.2 "What She Said" - Tevakulattar, Kurunthokai 3 (Tamil) "V	-			
	Girlfriend" - Kapilar, Akanaanooru 82 (Tamil)(Prescribed for	topics 2 ar	nd 3:		
	Translation of Sangam Age Poetry by A.K.Ramanaujan)				
	1.3 Gitanjali – (1-5) - Rabindranath Tagore				
	1.4 Six Rubaiiyats - Mirza Arif (Urdu) 1.5 "Creative Process"- Amrita Pritam				
	1.5 Creative Process - Amrita Pritam 1.6 "The Buddha" - Daya Pawar				
	1.7 "Hiroshima" - Agyeya				
	1.8 "Desert Landscape" - Agha Shahid Ali				

2.1. "A Popular Literature for Bengal"	Bankim Chandra Chatterj
from The PicadorBook of Modern Indian Literat	ure Amit Chaudhuri
2.2. "Gandhiji as a SchoolMaster"	Mahatma Gandhi from The
Story of My	Experiments with Truth
2.3. "What is Dalit Literature?"	Sharathchanra Mukthibodh
(Selection from	Poisoned Bread -Arjun
Dangle)	
2.4. "Introduction to Modern Indian Dr.	ama" G.P.Deshpande
UNIT-3 Drama	
3.1 Tughlaq	Girish Karnad
UNIT 4. Short Fiction	
4.1 "Roots"	Ismat Chugtai (Urdu)
4.1 "Roots" 4.2 "The Shroud"	
	Ismat Chugtai (Urdu) Munshi Premchand (Hindi) Vaikom Mohammad Basheer
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stori	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam)
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stort 4.4. "Toba Tek Singh"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu)
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stort 4.4. "Toba Tek Singh" 4.5. "The Empty Chest"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu) Indira Goswami [Udang Bakacha:
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stort 4.4. "Toba Tek Singh" 4.5. "The Empty Chest"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu) Indira Goswami [Udang Bakacha: Assamese Translation: Prodipta
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stort 4.4. "Toba Tek Singh" 4.5. "The Empty Chest"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu) Indira Goswami [Udang Bakacha:
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Store 4.4. "Toba Tek Singh" 4.5. "The Empty Chest"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu) Indira Goswami [Udang Bakacha: Assamese Translation: Prodipta Birgohain
4.2 "The Shroud" 4.3 "Poovan Banana" Prescribed: Poovan Banana and Other Stort 4.4. "Toba Tek Singh" 4.5. "The Empty Chest"	Munshi Premchand (Hindi) Vaikom Mohammad Basheer ies (Malayalam) Sadat Hasan Manto (Urdu) Indira Goswami [Udang Bakacha: Assamese Translation: Prodipta

Further Reading

- "Earthen Pots" O N V Kurup
- "Stares" A.Jayaprabha
- "Draupadi" -Mahaswetha Devi
- "A Kitchen in the Corner of the House" -Ambai
- Karukku Bama
- Rabindranath Tagore's Plays and novels
- Vijay Tendulkar's Plays

Prescribed Texts:

- The Picador Book of Modern Indian Literature Amit Chaudhuri
- The Oxford Anthology of Modern Indian Poetry-Vinay Dharwadekar
- Clutches of Indian Masterpieces David Davidhar
- Poems of Love and War AK Ramanujam, Oxford India Publications
- Texts and Their Worlds -Anna Kurien, Foundation Books
- Indian Literary Criticism: Theory and Interpretation GN Devy
- Poovan Banana and Other Stories VM Basheer

- The Shadow of Kamakhya Indira Goswami ,Rupa Publications
- Chemeen Thakazhi Sivasankara Pilai (Translated by Anita Nair) Harper Perennial
- Joothan: An Untouchable's Life Omprakash Valmiki, Columbia University Press

Web:

http://www.cse.iitk.ac.in/users/amit/books/brough-1977-poems-from-sanskrit.html

http://www.poetrynook.com/poem/what-she-said-7

https://sangampoemsinEnglish.wordpress.com/sangam-tamil-scholar-a-k-ramanujan/

YouTube:

S. No.	Video	URL
1	Theory of Nine Rasas	https://www.youtube.com/watch?v=HBx0BH77 L3E
2	Indian Literature	https://www.youtube.com/watch?v=wJbaww4U xlw

Title of the Course	Allied - ENG- DSA 01 -Background to English Literature-Paper-I				
Category of the Course	Year & Semester	Credits	Subject Code		
	First Year & First Semester	5			
Hours:	90				
Objectives:	 To introduce basic concepts about English history, literary forms and literary periods with linguistic, historical and Legendary background To enable students understand the contexts and background from Medieval British literature up until the Elizabethan and Jacobean Age 				
Learning Outcomes:	 At the end of this course students will be able to: Identify and define basic terms and concepts which are not in British literatures Describe the distinct periods of British literature Write brief notes on seminal literary forms and devices Write brief essays on seminal writers and their period from the Britain of the Elizabethan and Jacobean Age Write brief essays on the historical background of the same 	n Medieva			
Components	Unit I Literary Forms Poetry – Metrical Romance, Ballad [Folk, Literary, Months Petrarchan, Spenserian, Shakespearean], Allegory Drama [Mystery and Morality Plays, Tragedy [Classical Heroic, Neo-Classical,], Masque and Anti-Masque Prose- Fable, Parable, Essay [Aphoristic, Personal, Peo Fiction [Short-story, Novel], Non-Fiction [Bio Unit II Impact of the History of language on Literature from 11th	al, Senecar riodical, Cr graphy, Au	n, Romantic, itical] uto-Biography]		
	 Impact of the History of language on Literature from 116 Origin of Language- pages 1-7 ➤ The Descent of the English Language – pages 8-16. ➤ The Old English (Anglo-Saxon) Period – pages 17-41 ➤ The Middle English Period – pages 42-67 Text. History of English Language by Press. Revised edition, 2016.] 				

Unit III

Impact of Socio- Political History in Literature from 11 to 17 Century

MEDIEVAL EUROPE

Western Christendom, Papacy, Charlemagne, Carolingian heritage, Mediterranean Europe, Vikings, Anglo-Saxon ENG-land – pages 120-138

[Text - The PENGUIN History of Europe by J.M. Roberts, 1996.]

CRUSADES [1095-1291]

- Ottoman Wars [1265-1453]
- ➤ Fall of Constantinople [1453]
- European Renaissance, Reformation and Counter- Reformation pages 222 230

[Text: *A History of ENG-land*. John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India. 2012.]

- ➤ Modernity and modern history[End of Medieval Period] pages 233-238
- ➤ Enlightenment pages 267-271

[Text – *The PENG-uin History of Europe* by J.M.Roberts, 1996.]

MEDIEVAL ENGLAND

- ➤ The Norman Conquest [1066] pages 80-84
- ➤ A Struggle for Power Magna Carta [1215] pages 126-128
- ➤ Henry VI and the Wars of Roses [1421-71] pages 199-212

TUDOR DYNASTY

- ➤ Henry VIII and the Break with Rome. pages 231- 253
- ➤ Queen Mary– pages 261-264
- ➤ Elizabeth I and the Succession pages 265-274
- ➤ The Conquest of the Armada pages 275 286
- ➤ The English Renaissance pages 287-291
- Elizabethan England pages 292-310

CIVILWAR AND CROMWELL [1642 – 58]

"Charles I and Parliament" – pages 311-317

- "Civil War" pages 326-340
- [Text Book: *A History of ENG-land*. John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India. 2012

Unit IV

- Literary History
- ➤ Anglo-Saxon Literature Romanized Britons, Arthurian romance, alliterative verse, development of English Christianity pages 3-6. "Development of Middle English Prose and Verse"- The Norman conquest, Anglo-French language, French cultural domination of Europe, French as the courtly language, west Saxon dialect pages 31-35.
- ➤ **Middle English Literature** Courtly French romance, the fable as a famous medieval literary form pages 68 70. "Chaucer" pages 89 91; "Gower" pages 121 123
- ➤ The Early Tudor Scene new geographical discoveries and their impact on literature, beginning of the idea of national state pages 147 148.
- > Spenser and his Time pages 165 166 first paragraph.
- ➤ Drama from the Miracle Plays to Marlowe English poetic drama, dramatic elaborations of the liturgy, transition from liturgical drama to miracle play pages 208 210; "University Wits" Elizabethan popular drama –page 226; "Christopher Marlowe" 'Tamburlaine, the Great' page 235.
- ➤ Shakespeare professional man of the theatre page 246
- ➤ Drama from Jonson to the Closing of Theatres Shakespeare and Ben Jonson pages 309 311 first paragraph; analysis of English Poetic drama 344 last paragraph.
- ➤ Poetry after Spenser: the Jonsonian and the Metaphysical Traditions page 360; Donne's influence page 368.
- ➤ **John Milton** seventeenth century political background, effects of Civil war, Milton's formative years pages 390 392
- ▶ Prose in the 16th and 17th Centuries pamphleteering, colloquial prose formalised pages 458-459; Bible translations pages 461-472; Holinshed's 'Chronicles' page 474; Walter Raleigh's 'History of the World' page 475; Francis Bacon pages 485 488; Thomas Hobbes pages 495-496

[Text - *A Critical History of English Literature- Volume I – From the Beginning to Milton* by David Daiches. Revised. Indian Edition 2010. Supernova Publishers.]

Periods of English Literature – pages 279-285 [Text - *A Glossary of Literary Terms* by M.H. Abrams.]

Unit V

Impact of European and British Legend on Literature

[Text – Bulfinch's Mythology]

- ➤ Valhalla the Valkyrior
- > Thor's Visit to Jotunheim
- ➤ The death of Baldur the Elves Runic Letters Skalds Iceland
- ➤ The Druids Iona
- > Beowulf
- > Robin Hood and his Merry Men
- ➤ King Arthur and the Knights of the Round Table
 - -Sir Gawain, Launcelot of the Lake ,Perceval, Tristram and Iseult

TEXTS AND REFERENCES

[Text – Bulfinch's Mythology]

- Periods of English Literature pages 279-285 [Text A Glossary of Literary Terms by M.H. Abrams.]
- [Text Book: *A History of ENG-land*. John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India. 2012
- [Text *The PENG-uin History of Europe* by J.M.Roberts, 1996.]
- www.britannica.com/event/Crusades

Title of the Course	Allied -ENG- DSA 02-Background to English Li	terature-Pa	per-II	
Category of the Course	Year & Semester	Credits	Subject Code	
	First Year & Second Semester	5		
Hours:	90			
Objectives:	This paper aims at introducing basic concepts about English history, literary forms and literary periods with linguistic, historical and background to enable students understand the contexts and background of British literature of Augustan and Romantic and Victorian Age			
Learning Outcomes:	 At the end of this course students will be able to: Identify and define basic terms and concepts which are needed for advanced courses in British literature Describe the distinct periods of British literature Write brief notes on literary forms Write brief essays on seminal writers from Britain of Augustan and Romantic and and Victorian Age Write brief essays on the historical background of the same period 			
Course Components	 Unit I I. Literary Forms Poetry Ode [Pindaric, Horatian, English], Epic and Mock Idyll, Epistle Drama	dy, Farce, I , Sentimen	Melodrama, tal Comedy	
	Impact of the History of language on Literature ➤ The Renaissance and After – pages 68-81 ➤ The Growth of vocabulary – pages 82-113 ➤ Change of Meaning – pages 114-147 [Text. History of English Language by F.T. We Revised edition, 2016.]	ood. Trinity	Press.	

Unit III

Impact of Socio Political History in Literature

Restoration England

- ➤ Charles II pages 351-365
- ➤ Glorious Revolution [1685-88]
- ➤ James II and William III pages 366-376
- Queen Anne [1702-7] pages 377 389
- ➤ The Foundation of the British Empire pages 411-418

Victorian Era

- ➤ The Industrial Revolution pages 429-437
- ➤ Britain and French Revolution pages 438-445
- Reactionary and Enlightened pages 454-462
- > The Reform of Parliament pages 463-470
- ➤ The Whigs and Reform [17TH Mid 19th Century] pages 471-481
- ➤ The Chartists and Robert Peel pages 482-489
- ➤ The Crimean War: Victorian ENG-land [1854-6] pages 489-496
- Gladstone and the Liberal Party pages 497-505
- Imperialism: The Last Years of Victorian ENG-land
 – pages 515-523
 Trade Unionists" pages 524-531
- "Britain and the First World War" pages 532-540
- "Irish Independence, General Strike and the Economic Crisis" pp. 541-549
 [Text Book: A History of ENG-land. John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India. 2012

Unit IV

Literary History

- ➤ The Restoration pages 537 541; Restoration comedy pages 541-549; Dryden page 558; John Bunyan's 'Pilgrim's Progress' pages 587 588
- ➤ The Augustan Age: Defoe, Swift, Pope pages 590 594; Joseph Addison and the Spectator page 595; Daniel Defoe pages 598 599; Jonathan Swift pages 602 603; Alexander Pope's 'Rape of the Lock' page 628;
- ➤ The Novel from Richardson to Jane Austen pages 700 701; Richardson's 'Pamela' – page 703; Henry Fielding's 'Tom Jones' – page 720; Laurence Sterne's 'Tristram Shandy' – page 733; Gothic novel – page 741; Jane Austen's 'Pride and Prejudice' – pages 750 – 754
- ➤ Eighteenth Century Prose pages 768 769; George Berkeley page 772; David Hume page 772; Dr. Johnson's dictionary page 779; Dr. Johnson's 'Preface to Shakespeare' pages 782-783; 'Life of Dr. Johnson' by Boswell page 795; Goldsmith page 796; Edmund Burke's 'Reflections on the revolution in France' page 799; Thomas Paine 'The Rights of man' page 803; Gibbon's 'Decline and Fall of the Roman Empire' page 807.
- ➤ Scottish Literature page 809; Robert Burns page 817; Walter Scott and his attitude to Scotland page 836
- ➤ The Romantic Poets I period of transition pages 856-857; The Romantic Movement page 860; William Blake's 'Songs of Innocence and Experience' page 863; Wordsworth's 'Lyrical Ballads' page 875; Coleridge's 'Ancient Mariner' page 893
- ➤ The Romantic Poets II Shelley's 'Prometheus Unbound' page 909; Keats' 'Endymion' – page 917; Byron's 'Childe Harold' – page 923
- ➤ **Prose of early and middle 19th century** autobiographical creative works of the Romantic writers page 935; Charles Lamb's 'Essays of Elia' and 'Tales from Shakespeare' page 937; Hazlitt page 939

Victorian Age

Victorian Prose -

Macaulay's 'History of ENG-land' – page 949; Thomas Carlyle's 'French Revolution' – page 955; "Victorian Prose" - Ruskin's 'Modern Painters' – page 968; Mathew Arnold's; Arnold's 'Essays in Criticism' – p. 977 "Victorian Poets" –an introduction to the age – page 993; Tennyson's 'In Memoriam' - page 1001; Robert Browning's dramatic monologue page 1003; Browning's optimism – page 1007; Elizabeth Barrett Browning – page 1007; Mathew Arnold's 'Scholar Gypsy' – page 1013; Pre-Raphaelite Brotherhood – page 1017; Edward Fitzgerald's 'Omar Khayyam' – page 1027; George Meredith's 'Poems and Lyrics' – page 1028; Algernon Charles Swinburne's choruses – page 1030; Thomas Hardy's poetry – page 1037; Gerard Manley Hopkins' 'God's Grandeur' page 1045 "Victorian Novel" – an introduction – page 1049; Charles Dickens' 'Pickwick Papers' – page 1051; William Makepeace Thackeray's 'Vanity Fair' – page 1060; Charlotte Bronte's 'Jane Eyre' – page 1065; George Eliot's 'Mill on the Floss'- page 1069; Thomas Hardy's 'Mayor of Casterbridge' – page 1076; Oscar Wilde's 'Importance of being Earnest' – page 1104; Bernard Shaw's well-made play - page 1105; [Text - A Critical History of English Literature- Volume II— The Restoration to the Present Day by David Daiches. Revised. Indian Edition 2010. Supernova Publishers.]

UNIT V

LITERATURE AND GREACO -ROMAN SCHOOLS OF THOUGHT

- ➤ Ancient Greece pages 22-43
- ➤ Making of the Roman World pages 44-64
 - [Text *The PENG-uin History of Europe* by J.M.Roberts, 1996.]
- Hylozoism, Great chain of Being (Plato, Aristotle), Imitation [mimesis], Idealism (Kant), Platonism, Epicureanism, Skepticism, Stoicism, Cynicism, Sophism, Narcissism, Hedonism.

[Text - A Glossary of Literary Terms by M.H.Abrams.]

TEXTS AND REFERENCES

- [Text A Critical History of English Literature- Volume II The Restoration to the Present Day by David Daiches. Revised. Indian Edition 2010. Supernova Publishers.]
- [Text *The PENG-uin History of Europe* by J.M.Roberts, 1996.]
 - [Text A Glossary of Literary Terms by M.H.Abrams.]
- [Text Book: A History of ENG-land. John Thorn, Roger Lockyer and David Smith. AITBS Publishers, India. 2012
 - https://www.britannica.com/topic/Western-philosophy/Ancient-Greek-and-Roman-philosophy

Title of the Course	Allied ENG-DSA 03-Background to English Literature-Paper-III			
Category of	Year & Semester	Credits	Subject Code	
the Course	Second Year & Third Semester	5		
Hours:	90			
Objectives:	This paper aims at introducing basic concepts about English history, literary forms and literary periods with linguistic, historical background to enable students understand the contexts and background of British literature of the Twentieth Century			
Learning Outcomes:	 At the end of this course students will be able to: Identify and define basic terms and concepts which are needed for advanced courses in British literature Describe the distinct periods of British literature Write brief notes on literary forms Write brief essays on seminal writers from Britain in the Twentieth century 			
	Write brief essays on the historical background of the same to the same t	ne period		
Course Components	UNIT I Literary Forms POETRY Dramatic Monologue, Confessional, Imagism Slam/Spoken Word Poetry DRAMA Poetic Drama, Problem Play, Cup- and -Sauce Play, Expressionist Theatre, Epic theatre, The Drama, Kitchen- Sink Drama, Bread and Pup NOVEL Detective, Regional, Social, Regional, Psychological Consciousness, Sci -Fi, Anti- Novel, Bildungs	er drama, V eatre of Cru pet Theatro blogical, St	Well- made nelty, Absurd	
	Impact of the History of language on Literature			
	 The Evolution of Standard English – pages 14 Idiom and Metaphor- pages 158-171 The Foreign Contribution – pages – 172-193 [Text. History of English Language by F.T. V Revised edition, 2016.] 		ity Press.	

UNIT III

Literary History

Twentieth Century

- ➤ Twentieth Century poetry influenced by French symbolism page 1123; W.B.Yeats' "Sailing to Byzantium" page 1131; T.S. Eliot's "Wasteland" page 1133; poets of the 1930s page 1136; Ted Hughes page 1151
- Twentieth century novel –an introduction pages 1152-1153; E.M.
 Forster's 'Passage to India' page 1158; Virginia Woolf's 'Mrs. Dalloway'
 page 1160; James Joyce's 'Ulysses' page 1163; D.H. Lawrence's 'Sons and Lovers' page 1164; George Orwell's 'Animal Farm' page 1169
- T.S.Eliot's poetic drama 'Murder in the Cathedral' page 1111; John Osborne's 'Look Back in Anger' page 1112

[Text - A Critical History of English Literature- Volume II – The Restoration to the Present Day by David Daiches. Revised. Indian Edition 2010. Supernova Publishers.]

UNIT IV WORLD WARS WORLD WAR I

CAUSES

Assassination of Austrian Arch Duke [June1914], Declarations of War by Austria, Germany, Britain, France, Montenegro, Japan.

EVENTS

Trench warfare begins at Marnes in France [Sep.1914]/ Chemical Warfare [April 1915]/ Failed attempt to recapture Constantinople by ANZAC and British troops [April 1915]/ Sinking of Lusitania [May 1915],/ Battle of Verdun, France [Feb.1916]/ Battle of Somme launched by Britain [July 1916],

Vladimir Lenin and the Bolshevik Rebellion in Russia / Russian Civil War

America enters War [April 1917] Tank Warfare at Cambrai [1917]

RESULTS

Russia surrenders claim to Ukraine, Poland and Baltic territories [Mar.1918], Armistice [11 Nov. 1918]

IMPACT OF WWI

America becomes Super Power, Collapse of Germany, Russia, Turkey, Austria leading to WW II, Woodrow Wilson and the League of Nations

UNIT V

WORLD WAR II

- Introduction
- Axis Powers [Germany, Italy, Japan]
- > Allied Powers [Britain, France, Russia, U.S.A.]
- Causes Of World War II
- The Rise of Adolf Hitler and t Nazism and THIRD REICH/Rise of Fascism in Italy,
- Events
- ➤ Blitzkrieg and the Battle of Britain
- > Battle of the Atlantic
- ➤ The Holocaust
- > Operation Barbarossa The German Invasion of the Soviet Union
- > Attack on Pearl Harbour America Enters the War
- > D-Day Allied Invasion of Europe
- Hiroshima and Nagasaki Japan Surrenders
- ➤ Life During World War II
- > RESULTS
- > End of World War II
- ➤ Key Figures of World War II
- Results and Aftermath of World War II
- Rise Of Communism In Eastern Europe, The Cold War, Division Of Germany, The Berlin Wall, Birth Of Israel, War Time Crimes Tribunal, America's Role In Rebuilding Europe And Japan, Independence To British Colonies, The United Nations

TEXTS AND REFERENCES

• [Text - A Glossary of Literary Terms by M.H.Abrams.]

[Text - *A Critical History of English Literature- Volume II – The Restoration to the Present Day* by David Daiches. Revised. Indian Edition 2010. Supernova Publishers.]

C.P. Hill, A History of the United States, Hodder and Stoughton, 1974.

www.thoughtco.com/world-war-ii-battle-of...

www.britannica.com/event/Russian-Revolution

https://www.britannica.com/event/World-War-II/The-Battle-of-Britain

world-war-2.wikia.org/wiki/

http://www.americaslibrary.gov/

https://www.britannica.com/event/Holocaust

https://www.English -online.at/history/world-war-2/results-and-aftermath-of-world-war-

ii.htmhttps://www.britannica.com/list/timeline-of-the-american-civil-rights-

<u>movement</u>www.britannica.com/event/Russian-Revolution

www.preservearticles.com/history/what-were-the-results...

www.clearias.com/first-world-war

Title of the Course	Allied ENG- DSA 04- Background to European and American Literature				
Category of the Course		Year & Semester	Credits	Subject Code	
	Second Year & Fourth Semester 5				
Hours:	90				
Objectives:	This paper aims at introducing basic concepts about seminal concepts from European and American histories to enable students understand the contexts and background of European and American literatures				
Learning	At the end of the	is course students will be able to:			
Outcomes:		ntify and define basic terms and concepts whi arses in European and American literature	ch are need	ed for advanced	
	Write brief essa	ays on the historical background of European a	and Americ	an literatures	
Course Components		it 1		***************************************	
C 0222 P 022 0 22	>	Ancient Greece – pages 22-43			
	>	Making of the Roman World – pages 44-64			
		[Text – <i>The PENG-uin History of Eu</i> 1996.]	<i>rope</i> by J.N	A.Roberts,	
	Un	it 2			
	>	Western Christendom, Papacy, Charlemagne	, Carolingia	an heritage,	
		Mediterranean Europe, Vikings, Anglo-Saxo 138	n ENG-lan	d – pages 120-	
	>	The crusades – pages 167-171			
	Europe's emerging shape – pages 178-179				
	>	The Ottomans, the end of Byzantium, Ottom 213	an Europe -	pages 209-	
	>	Renaissance and Printing – pages 218-221			
	>	Modernity and modern history – pages 233-2	238		
	>	Enlightenment – pages 267-271			
		[Text – <i>The PENG-uin History of Eu</i> 1996.]	<i>irope</i> by J.N	A.Roberts,	
	Un	it 3			
		➤ The Discovery of America – European En	nterprise – a	a new World –	
		➤ The Americas – pages 319-321			
		 North American Colonies –pages 324 -32 	26		
		 American Revolution – first overseas Eur 		on, United	
		States and European opinion – pages 34	-		
		[Text - The PENG-uin History of Europe by	J.M.Rober	ts, 1996.]	

Unit IV AMERICA

The History and culture of the United States of America –

- Chapter 1 European settlers in a new continent; Colonial America
 13 colonies; [pp.1-28]
- ➤ Plantation Slaves in the South[1641-1865], the Westward Movement, the Gold Rush[1807-1910], the Declaration and American War of Independence[1775-83]; the framing of the Constitution, Lincoln and the Civil war; Reconstruction; [pp.1-15]

[Text – A Short History of American Literature by Krishna Sen and Ashok SENG-upta. Orient Blackswan, 2017.]

America and World War I [1914-18], The League of Nations;

Prohibition up to The breakdown of Trusts (Sherman /Clayton Anti -Trust Acts-1890/1914) and the Mafia [1920-], Great Depression[1929] America's role in World War II[1939-45],

Martin Luther King Jr. and the Civil Rights

Movement[late1940s-1968]

American Foreign Policy-The Cold War [1945-89] and McCarthyism [late 1940s-1950s], J.F. Kennedy's Foreign and Black rights policy, War with Vietnam [1954-73], Cuba and the Bay of Pigs Invasion [1961]

UNITV

- Chapter 1 The narrative of American literature; The New world; Puritan myth; American exceptionalism; Myth of the frontier; American Dream; American Pastoralism; Multiculturalism— pages 1-28
- ➤ From the Early narratives to the Colonial Era Chapter 2 Puritan literature; histories and journals; Conversion narratives; Sermons; Captivity narratives; poetry; Literature of the 18th century; Literature and the Revolution; Emergence of the American novel; Fenimore Cooper pages 29-58,
- ➤ Harlem Renaissance and Hippie culture
- ➤ [Text A Short History of American Literature by Krishna Sen and Ashok SENG-upta. Orient Blackswan, 2017.]
- ➤ Periods of American literature pages 273-278 [Text- *A Glossary of Literary Terms* by M.H.Abrams.]

Texts and references

Further Reading

• Transcendentalism in America – pages 409-411; symbolist movement – pages 394-395; surrealism – pages 390-391; stream of consciousness – pages 378-379; [Text- *A Glossary of Literary Terms* by M.H.Abrams.]

Prescribed Texts

- Krishna Sen and Ashok SENG-upta. (2017). *A Short History of American Literature*. Orient Blackswan.
- J.M.Roberts. (1996). The PENG-uin History of Europe.
- A Glossary of Literary Terms by M.H.Abrams. CENG-age Learning. 2015.

Reference

- Mercer, B. (2019). Student Revolt in 1968. In Student Revolt in 1968: France, Italy and West Germany. Cambridge University Press.
- Blackman, R. (2019). 1789: The French Revolution Begins. Cambridge University Press.
- De Graaf, J. (2019). Socialism across the Iron Curtain: Socialist Parties in East and West and the Reconstruction of Europe after 1945. Cambridge University Press.
- Enstad, J. (2018). Soviet Russians under Nazi Occupation. In Soviet Russians under Nazi Occupation: Fragile Loyalties in World War II. Cambridge University Press.
- Pergher, R. (2017). *Mussolini's Nation-Empire. In Mussolini's Nation-Empire: Sovereignty and Settlement in Italy's Borderlands, 1922–1943.* Cambridge University Press.
- Von Bulow, M. (2016). West Germany, Cold War Europe and the Algerian War. Cambridge University Press.
- Cichopek-Gajraj, A. (2014). *Beyond Violence: Jewish Survivors in Poland and Slovakia*, 1944–48. Cambridge University Press.
- Walter Cohen. (2017). A History of European Literature: The West and the World from Antiquity to the Present. Edinburgh University Press.
- Kagan, Donald, Steven E. Ozment, and Frank M. Turner. (2007). *The Western Heritage:* Since 1300. Macmillan Publishing, New York.
- Viault, Birdsall S. (1990). Modern European History. McGraw-Hill.
- Lars Boje Mortensen. (2018). European Literature and Book History in the Middle Ages, c. 600-c. 1450. Oxford.
- Malcolm Bradbury and James McFarlane. (1978). *Modernism: A Guide to European Literature 1890-1930*. PENG-uin.

Title of the Course	ENG-DSE1A: Introduction to Journalism					
Category of	Year & Semester	Credits	Subject Code			
the Course	Third Year & Fifth Semester 5					
Hours:	75					
Objectives:	The course aims to introduce the basic concepts in Journalism and sensitize them to the latest developments in the field of Journalism.					
Learning Outcomes:	By the end of the course, the students will be able to • trace the history of journalism in India • discuss the aspects of Press and its governing principles • analyse the importance of news agencies, advertisements, Photographic Journalism, and News Media • assess the various components of a newspaper • evaluate the elements of reporting in the print, radio, television, and online platforms • utilise their content writing, editing, and proof reading skills and design a newsletter					
Course Components	UNIT – I Introduction 1.1 History of Journalism 1.2 Principles and Ethics of Journalism 1.3 Freedom of Press and threats to Press Freedom UNIT – II Press 2.1 Press Laws – Defamation, Libel, Contempt of Court, Sland Press Regulation Act, Press Registration Act, Law of Privilege 2.2 News Agencies 2.2 News Agencies 2.3 Press Council of India UNIT – III Reporting News and Layout 3.1Reporting, Editing 3.2 Role of a Reporter 3.3 Types of Reporting 3.4 Duties of an Editor 3.5 Headlines, Editorial, Feature, Personal Column, Reviews, Conferences 3.6 Make-up of a newspaper, Layout of the Newspaper 3.7 Advertisement -Types, Techniques and Social Responsibil UNIT – IV Electronic and New Media 4.1 Electronic Media 4.2 Television, Radio	Interview				
	4.3 Social Media, Importance of Media4.4 Types of Social Medial like Blog, Twitter etc4.5 Ethics and Social Responsibilities of New Media					

UNIT – V Application Oriented Project (For Internal Evaluation only)
5.1 Editing using Proof-reading marks (Exercises)
5.2 Feature Writing (Any Newsworthy issue)
5.3 News Report Writing (Any Topical issue)
5.4Planning and Conducting Interviews (Any one type of interview)
5.5 Review Writing (Books,Films,Play)

Books for reference:

Herbert John, Practising Global Journalism, Routledge, 2000

J.K. Singh Modern Journalism, Issues and Trends, A.P.H Publishing Corporators, New Delhi. 2009.Print Ahuja .B.N &S.S.Chhabra. Principles and Techniques of Journalism. Delhi: Surjeet Publications, 1995. Print.

Kamath. M.V.Professional Journalism.Mumbai:UBS Publishers Distribution Ltd,2000. Print.

Parthasarthy Rangaswamy. Basics of Journalism. New Delhi: Macmillan India Ltd, 2006. Print.

Jan. R. Hakemulder, Fay Ac. D. Jonge, P.P. Singh. News Reporting and Editing. New Delhi: Anmol Publications, 1998. Print.

Puri. G.K. Journalism. New Delhi: Sudha Publication (P) Ltd, 1994. Print.

Hasan Seema, Mass Communication: Principles and Concepts, (2nd Edition)

Title of the Course	ENG-DSE1B - English Language Teaching			
Category of the Course	Year & Semester	Credits	Subject Code	
the course	Third Year & Fifth Semester	5		
Hours:	75		I	
Objectives:	This course aims to			
Learning	 i. introduce students to the principles of language teaching ii. familiarize students with second language acquisition and child language acquisition iii. enable students to understand the factors governing language acquisition iv. make them aware of the history of ELT in India v. acquaint the students to teaching – learning language skills vi. sensitise them on teaching –learning English literary genres vii. expose them to classroom experience in teaching language and literature viii. highlight the issues in language testing and evaluation 			
Outcomes:				
Course Components	Unit I: Introduction to ELT theory and Second Language Acquisition 1.1 Principles of Language Teaching — I 1.2 Approaches and Methods in Language Teaching 1.3 Definition and scope of Second Language Acquisition 1.4 Child Language Acquisition 1.5 Factors related to SLA, Implications for Teaching — Learni Unit II: History of ELT in India 2.1 History of English Education under the British rul 2.2 Education in Independent India (1947-65) 2.3 Education in Independent India (1966- present)	ng L2		
	Unit III: Teaching –Learning English Language			
	3.1 Aural - Oral/ Speaking Skills – Chomskian Perspective and Sociology of Communication			
	3.2 Theories of Reading Skills and Techniques of Reading Skills Development			
	3.3 Reflective Skills: Study Skills, Reference Skills, Thinking	as a skill		
	3.4 Writing Skills			
	3.5 Lesson Plan and Materials production			

Unit IV Teaching -Learning English Literature

- 4.1 Teaching Poetry
- 4.2 teaching Prose
- 4.3 Teaching Drama
- 4.4 Teaching Fiction
- 4.5 Lesson Plan and Materials production

Unit V Testing and Evaluation

- 5.1 Introduction and Features of Language Testing
- 5.2 Test Types and Test Design
- 5.3 Review of the existing patterns of Testing
- 5.4 Modification and Innovation in Testing and Question Framing
- 5.5: Evaluation and Marking Criteria

Evaluation – Theory – 50

Practical - Project and Report – 50

Prescribed Books:

- Unit 1 Richards, Jack C. And Theodore S.Rogers. Approaches and Methods in Language Teaching, 1986. 3rd edition. CUP, 2019 1.1 -1.2 (Chapter 1)
- Unit 1 Gass, Suan M. and Larry Selinker. Second Langauge Acquisition. Routledge Publishers, 2002 1.3- (1-6) 1.4- (20-34 and 123-129)
- Unit 2 Krishnaswamy, N and Lalitha Krishnaswamy, The Story of English in India. Foundation Books Pvt. Ltd., 2006. (Chapter 1)
- Unit 3 Widdowson, H.G, Teaching English as Communication. OUP, 2004.
 - o 3.2 (Chapter 3&4) 3.4 (Chapter 5)
- Unit 3 Methods of Language Teaching. Block II, CIEFL 3.1(38-47).
- Unit 3 Tickoo M.L., Teaching and Learning English: a Sourcebook for Teachers and Teacher Trainers. Orient Longman Pvt. Ltd. 2004. 3.2 (21-30)
- Unit 3 Ur, Penny. A Course in Language Teaching: Practice and Theory. CUP, 2005. 3.3 (319-320)
- Unit 4 Lazar, Gillian. Literature and Language Teaching: A Guide for Teachers and Trainers. CUP, 2013. 4.1 (94-109) 4.2 (Ch. 5) 4.3 (Ch. 7)
- Unit 5 Saraswathi, V. English Language Teaching: Principles and Practice. Orient Blackswan, 2004. (Chapter 9 and 10)

Suggested Reading

- i. Bormann E G and Bormann Nancy C. 1981. Speech Communication, A Basic Approach. Harper and Row Publishers.
- ii. Brumfit C J and Carrer R A. eds. 1986.Literature and Language Teaching. Oxford University Press.
- iii. Cairey T H. 1990. Teaching Reading Comprehension.Oxford University Press.
- iv. Carrer R and Long M. 1991. Teaching Literature. Longman.
- v. Cook V. 2008. Second Language Learning and Language Teaching. 4th Edition.Oxford University Press.
- vi. Corder S P. 1981. Error Analysis and Interlanguage.Oxford University Press.
- vii. Doff A. 1997. Teach English, A Training Course for Teachers. Cambridge University Press.
- viii. Edward Arnold. Nuttal C. 1996. Teaching Reading. Skills in a Foreign Language. Oxford.
- ix. Ellis R. 1986. Understanding Second Language Acquisition. Oxford University Press.
- x. George Allen and Unwin. McDonough J and Shaw C. 1993.Methods and Materials in ELT. Oxford. Blackwell.
- xi. Greenbaum S. 1988. Good English and the Grammarian. Longman.
- xii. Grellet F. 1981. Developing Reading Skills. Cambridge University Press.
- xiii. H G Widdowson on Literature and ELT. ELT Journal 37, 1.
- xiv. Hedge T. 1988. Writing. Oxford University Press.
- xv. Jolly D. 1984. Writing Tasks: An Authentic Task Approach to Individual Writing Needs. Cambridge University Press.
- xvi. Lazar Gillian. 2009. Literature and Language Teaching A Guide for Teachers and Trainers.
- xvii. Lynch Tony. 2004. Study Listening: A Course in Listening to Lectures and Note taking.2nd Edition. Cambridge University Press.
- xviii. Prabhu N S. 1987. Second Language Pedagogy.Oxford University Press.
- xix. Richards J and Rodgers S T. 1987. Approaches and Methods in Language Teaching. Cambridge University Press.
- xx. Rivers W. 2002. Teaching English as a Foreign Language (Developing Reading Skills). University of Chicago Press.
- xxi. Ur P. 2010.A Course in Language Teaching. Practice and Theory. Cambridge University Press.
- xxii. Ur P.1984.Teaching Listening Comprehension.Cambridge University Press.
- xxiii. White R. 1987. Writing (Intermediate, Advanced). Oxford University Press.
- xxiv. Woodward T. 2012. Planning Lessons and Courses. Cambridge University Press.

Title of the Course	ENG-DSE1C: Writing For the Media		
Category of the Course	Year & Semester Third Year & Fifth Semester	Credits 5	Subject Code
Hours:	75		
Objectives:	To familiarize students with writing for the different kinds of media and equip them with practical skills for the evolving writing ecology		
Learning Outcomes:			
Course	Unit 1– THE BASICS OF WRITING AND TYPES OF WRI	ΓING	
Components	1.1 The basics of writing mechanics – Grammar, vocabulary,	phrases an	d clauses
	1.2How to write – construction of clear, simple and précises sentences.		
	1.3 Writing for the reader – Role of reader and broadening the Reader –Response theory.		
	1.4 Different kinds of writing – Fiction, Non fiction(including historical writing, travel writing, memoirs,), scientific writing, journalistic writing etc		
	Unit 2 – EXPLORING THE NEW AVENUES FOR WRITING		
	2.1Differences between traditional print writing (Newspapers, magazines, books etc) and writing in the age of the internet – need to adapt to change.		
	2.2.Different forms of media – Print, social media websites, blogs, online platforms etc		
	2.3 Understanding writing for different media through examples.		
	Unit 3 – CUSTOMIZING ONLINE WRITING BASED ON THE ONLINE PLATFORM		
	3.1Long forms of writing- language, writing style, content, vocabulary focus, title, introduction and conclusion – film review, blog posts, scientific writing, e –magazineswith a minimum of two examples each		
	3.2 Shorter forms of writing – language, writing style, content, vocabulary, focus, caption – Twitter feeds/poems, fanfiction, instagram stories, facebook posts etc – with a minimum of two examples each		
	3.3 Photo and Video writing – language, writing style, contencaption, introduction and conclusion, synchronizing content – blogging etc.		

Unit 4 – JOURNALISTIC AND AD WRITING

- 4.1Comparing Print and online writing for newspapers, magazines, journals.
- 4.2Understanding the evolving dynamics of the adspace including pop up ads, scrolls, flash ads- change in language, font, style and incorporating doodling with ad writing

Unit 5 – PROJECT WORK

5.1Selecting one content/one topic – writing for all kinds of media with the same topic

REFERENCES

- •Writing New Media Anne Wysocki, Johnson-Eilola
- •How Images think Burnett
- •Online Journalism Reporting, Writing and Editing for New Media Richard Craig
- •Broadcast News Handbook Writing, Reporting, Producing in a converging Media C.A. Juggle, Forrest Carr and Suzanne Huffman
- •Writing Machines –Hayles
- •Manovich The Language of New Media.
- •How to start Vlogging: A complete Beginner's Guide –Derrick Hayes
- •Twitter for success: Achieve writing success 25 words at a time –Angela Booth
- •Blogging for beginners: Learn how to start and maintain a successful blog the simple way Terence Lawfield
- •Writing New media –Theory and Applications for expanding the teaching of composition –Anne Wysocki.

Title of the Course	ENG- DSE 2A: CREATIVE WRITING			
Category of	Year & Semester	Credits	Subject Code	
the Course	Third Year & Sixth Semester	5		
Hours:	90			
Objectives:	This elective paper gives students the opportunity to identify their creative skills in various aspects of narrative, poetic and dramatic writing and also in copy writing and advertising ideas.			
Learning Outcomes:				
Course	Unit I Introduction to Creative Writing			
Components	Introduction to the course - Refining Vocabulary - Developing Hints, Reading Comprehension,			
	Situational Imagination – Expression of Imagination in Language –			
	Creation of Word Pictures – Creation of Ambience			
	UNIT II Essays—Narrative Essays, Descriptive Essays, Expository Essays, Persu Essays, Argumentative Essays, Critical Essays, Cause & Effect Essays, Compare Contrast Essays, Unit III Writing Poetry			
The art of Poesis – Poetic Devices – Metaphor – Simile – Sound				
	Devices – Sound and Sense – Symbols – Imagery			
	Poetical – Sonnets, Odes, Limericks, Haikus			
	Unit IV Writing Narrative Fiction Florents of Narration Story and Plat. Characterization Chaice			
	Elements of Narration – Story and Plot – Characterization – Choice of Medium of Narration – Point of View – Short Stories – Novellas –			
	Extended Narratives			
	Unit V Writing for Stage and Screen			
	Basics of Script Writing for Stage and Screen			
	Plot, Characters, Dialogues Characterization on			
	Stage – Dialects and characterization through dialogue – Stage	e		
	devices and ambience creation			

REFERENCES

Field, Syd Foundation of Screen Writing. Delta Revised Edition, New York: 2005. Print

Mills, Paul The Routledge Creative Writing Coursebook. London: Routledge Publishers,

2006. Print

Morley, David. The Cambridge Introduction to Creative Writing , London: Cambridge

University Press, 2012. Print

Title of the Course	ENG- DSE 2B: WOMEN'S WRITING			
Category of	Year & Semester	Credits	Subject Code	
the Course	Third Year & Sixth Semester	5		
Hours:	90		<u> </u>	
Objectives:	This course is meant to acquaint the students to the between around the world, tracing the feminist conscious			
	The texts focus on how women writers articulate female experience in similar and different ways, keeping in view the intersections of gender, race, class ethnicity, age and sexual identity. Further focus may be given to:			
	the genres employed by different women writers			
	The language used.			
	 how retelling or subversion of myths emerge as a tool of resistance 			
	The course also aims at honing the critical thinking skills of the students and to apply them in writing.			
Learning Outcomes:				
Course	UNIT1: Poetry			
Components	1.1 A Fairy Tale – Amy Lowell (1912)			
	1.2Eve to her Daughters- Judith Wright (1946)			
	1.3Snapshots of a Daughter-in-Law - Adrienne Rich (1954) 1.4Tribute to Papa – Mamta Kalia (1970)			
	1.5Women's Work - Julia Alvarez (1984)			
	1.6Phenomenal Woman – Maya Angelou(1995) 1.7Another Woman - Imtiaz Dharker			
	1.8 Kongu isn't a rag that stands guard over my head			
	(From, <i>Kaitunakala dan Dem.</i>) – Jhoopaka Subadra (2009)			
	UNIT 2: Prose			
	2.1Professions for Women – Virginia Woolf (1931)			
	2.2Links in the Chain–Mahadevi Varma (1941)			
	2.3The Spectacle is Vulnerable: Miss World, 1970 [Excerpts from, Visual			
	and Other Pleasures]— Laura Mulvey(1989)			
	2.4We Should All Be Feminists - Chimamanda Ngozi Adichie. (2014)			
	[pp 26-34 (problematic bringing up of boys and girls) pp 38-46 (unlearning of preconceived notions, why problem of gender is always overlooked)]			

UNIT3: Short Stories

- 3.1The Yellow Wallpaper Charlotte Perkins Gilman (1892)
- 3.2Boys and Girls Alice Munro (1968)
- 3.3Admission of Guilt Lalithambika Antharjanam (1970)
- 3.4Yellow Woman Leslie Marmon Silko (1993)

UNIT4: Drama

4.1Sons *Must die* - Uma Parameswaran (1962)

UNIT 5 : Fiction

5.1Fasting, Feasting - Anita Desai (1999)

Prescribed Texts

Unit I and II - Poetry and Prose

- 1. Living and Feeling: An Anthology of Indian Women's Writing in English. Edited by P Rajani, V. Rajagopalan and Nirmal Selvamony (1999)
- 2. Women's Writing. Edited by Saji K S and Jisha Elezaba (2019)
- 3. "Professions for Women.", Feminist Literary Theory: A Reader Mary Eagleton (1996)
- 4. Links in the Chain Mahadevi Varma. Translated by Neera Kukreja Sohoni . Katha Publishers (2004)
- 5. We Should All be Feminists Chmamanda Ngozi Adichie .Harper Collins. (2014)
- 6. Feminisms:Literary/Cultural Theory Series Arpita Mukhopadhyay ,Orient Black Swan, 2019

Select Web Sources:

- 1. "Professions for Women.": http://www.wheelersburg.net/Downloads/Woolf.pdf
- 2. <u>Kongu isn't a rag that stands guard over my head:</u>
 http://www.dalitweb.org/wp-content/uploads/wp-post-to-pdf-enhanced-cache/1/kongu-by-jupaka-subhadra.pdf
- 3. Spider Woman's Grand daughters: https://archive.org/details/spiderwomansgran00allerich
- 4. Boys and Girls: http://www.giuliotortello.it/shortstories/boys and girls.pdf
- 5. Another Woman (ppt) http://apEnglish_teacher.weebly.com/uploads/9/0/1/9/9019746/anotherwoman-141006152421-conversion-gate01.pdf

MOOC Courses

- 1. Gender and Sexuality: Applications in Society (<u>The University of British Columbia</u> via <u>edX</u>) https://www.classcentral.com/course/edx-gender-and-sexuality-applications-in-society-12333
- 2. Introduction to Woman and Gender Studies

 $\underline{https://ocw.mit.edu/courses/womens-and-gender-studies/wgs-101-introduction-to-womens-and-gender-studies-fall-}$

2014/index.htm?utm source=OCWDept&utm medium=CarouselSm&utm campaign=FeaturedC ourse

TED talks

- 1. The political progress women have made and What's next Cecile Richards https://www.ted.com/talks/cecile_richards the political progress women have made and what s_next?language=en
- 2. We should all be feminists: Ngozi Adichie https://www.ted.com/talks/chimamanda_ngozi_adichie_we_should_all_be_feminists?language=e_n
- 3. For these women, reading is a daring act: Laura Boushnak https://www.ted.com/talks/laura boushnak for these women reading is a daring act?language https://www.ted.com/talks/laura boushnak for these women reading is a daring act?language https://www.ted.com/talks/laura boushnak for these women reading is a daring act?language https://www.ted.com/talks/laura boushnak for these women reading is a daring act?language

Recommended Reading/Texts:

- 1. Beginning Theory Peter Barry
- 2. The Pocket Holt Handbook Laurie Kirszner and Stephen Mandell
- 3. Susie Tharu and K. Lalita, eds. "Introduction", Women Writing in India: 600 B.C. to the Present. Volume I. New York: Feminist P, 1991.
- 4. Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. 1990
- 5. Millett, Kate. Sexual Politics. University of Illinois Press, 2000.
- 6. Sandra Gilbert and Susan Guber, The Mad Woman in the Attic, 1997.
- 7. Cambridge Guide to Women's Writing in English: http://catdir.loc.gov/catdir/samples/cam032/98050778.pdf

Title of the Course	ENG- DSE 2C: LITERATURES OF THE MARGINALISED		
Category of	Year & Semester	Credits	Subject Code
the Course	Third Year & Sixth Semester	5	
Hours:	90		
Objectives:	 paper aims at introducing concepts on how to analyze, describe, and interpret subjugated peoples on the basis of racism in S. Africa and its multiple perspectives from persecuted Jewish and Gypsy families, the oppressed from India and their background based on literary periods with linguistic, historical background to enable students understand the contexts of their occurence in the Twentieth Century. Read and be able to identify motifs and themes, some of which they will be able to connect to their own world: exile, compromise, exploitation, alienation, black consciousness, white privilege, black responses to apartheid; liberal response to apartheid (benevolence, self-justification, egotism); problems of belonging in a segregated society; place as a prison; redemptive power of humanity 		
Learning Outcomes:	 At the end of this course students will be able to: •Identify and define basic terms and concepts such as apartheid and holocaust which find expression in today's literature. Students will make connections between apartheid in South Africa with the Civil Rights movement in the United States as a result of racism. •It definesand deepens their own perspective through multiple modes of expression, how race, caste and other exclusionary categories aren't "their'/"your" issue to deal with, but everyone's. •Do important historical or political shifts affect the lives of the people in a culture or society? • What character traits are considered noble, heroic, or admirable in a particular culture or society? 		

Course Components

Unit I

A Socio-historic Introductory of the Marginalized People

•The *Dravidian* Movement in South India

[Origin: F.W. Ellis and Robert Caldwell and the Dravidian family of languages, Tamil renaissance, Dravidian Movement [1916], Principles, Civil rights - Vaikom Satyagraha, Women's rights and the *Self- respect Movement* of E.V.R. [1925], Dravidar Kazhagam [1944], role of populist Media, PoliticalPlunge [1949], Reforms.]

- https://www.firstpost.com/politics/a-dravidian-citadel-here-is-a-brief-guide-to-understanding-tamil-nadu-politics-2760056.html
- •www.firstpost.com/politics/a-dravidian-citadel...
- •frontline.thehindu.com/static/html/fl2014/...
- •https://www.governmentexams.co.in/socio-political-movements-in-tamil-nadu/
- $\bullet \underline{https://drive.google.com/file/d/18q01kX2eIkg8sCW_Rd-jrh9P55Y4zBXm/view}$

UNITH: PROSE

• DalitLiterature: Past, Present and Future - Arjun Dangle

[Caste System in India, Arrival of the British, Dr. Ambedkar, Father of Dalit Litt., Dev. of Dalit Litt., Little Magazine Movement, Progressive Litt., Asmitadarsha, white collar attitudes, Dalit Literature, Meet at Mahad, New Periodicals, Dalit Panthers, Internal conflicts, Autobiographies, Struggle for Independence, Internal Conflict among Dalits]

Poisoned Bread [pp. 234-258]

UNITIII - POETRY

- 1. Blood Wave Daya Pawar
- 2. Hunger Nam Deo Dhasal
- 3. This Country is Broken Bapurao Jagtap
- 4. Tathagata Bhagwan Sawai
- 5. You who Have Made the Mistake Baburao Bagul
- 6. Shema by Primo Levi
- 7. Tears of blood by Polish Gypsy named Bronislawa Wajs,[known as Papusza, the Romani word for "doll."]
- 8. Mandela and De Klerk [A Tribute to Nelson Mandela and F.W. de Klerk]

UNIT IV - SHORT STORY

- 1. Amitabh The Cull
- 2. Bhimrao Shirwale Livelihood [Poisoned Bread]
- 3. Mahaswetha Devi Draupadi
- 4. Nadine Gordimer Beethoven was one-sixteenth black

UNIT V - FICTION

- 1. Corrie Ten Boom The Hiding Place
- 2. Bama Karukku

TEXTS AND REFERENCES.

- 1. Corrie Ten Boom, *TheHiding Place*. Hodder and Stoughton Ltd., Great Britain, 1972.
- •Dr. Rajkumar, *Ambedkarand His Writings. A Look for the New Generation*. New Delhi: Kalpaz Publications, 2008 [pp.151-167]

•

- •Arjun Dangle, *PoisonedBread. Translations from Modern Marathi Literature* Hyderabad: Orient Longman Ltd., 1994 [pp.234-258, 62-63, 42-45, 31, 37, 29-30, 70, 24.]
- •http://www.poetryforlife.co.za/index.php/anthology/south-african-poems
- •Oral Poetry from Africa (1984) compiled by Jack Mapanje and Landeg White, Longman
- The Flame Tree of Freedom: Poetry and Apartheid

PETER ANDERSON

New South African Poetry

edited by Peter Anderson and Kim Cooper

•I Am An African: Favourite Africa Poems <u>WAYNEVISSER</u>

8.Beethoven Was One-Sixteenth Black and Other Stories by

Nadine Gordimer Published November 27th 2007 by Farrar, Straus and Giroux (first published 2007)

9. https://www.poetryfoundation.org/collections/145081/poems-of-jewish-faith-and-culture-5a25dd01ab61d

10. http://www.poetryforlife.co.za/index.php/anthology/south-african-poems

- 11. https://www.gktoday.in/gk/fact-sheet-dravidian-movement/
- •www.manifestias.com/2018/11/13/dravidian-movement
- $\bullet \underline{https://en.wikipedia.org/wiki/Self-Respect_Movement}$

Robert Caldwell : definition of Robert Caldwell and synonyms ...

Literary /Cultural Theory Books by Orient Black Swan

Title of the	ENG-DSE 3A: Green Studies					
Course						
Category of the Course	Year & Semester	Credits	Subject Code			
the Course	Third Year & Sixth Semester	5				
Hours: 90	90	l				
Objectives:	This paper seeks to give awareness, and to sensitize students on the role of literature in addressing contemporary social and environmental concerns, using the relevant Tinai and the post modern Ecocriticism to analyze literary texts.					
Learning Outcomes:	 Learners will acquire awareness about the oldest form of ecocriticism- the Tinai Learners should be able to understand and respect world views and understand discrimination in society as failure to comply with egalitarian values of Nature. Learners will become familiar with the opposing viewpoints in Man's relationship with the physical environment from literary texts. Learners will be able to understand identify Ecological concepts-Symbiosis, Mutation, , Parasitism Biodiversity from literary texts prescribed. The students familiar with ecological, deep ecological and oikopoetic principles should be able to use these critical tools to analyse and understand environmental messages from literary texts, 					
	Background concepts(to be integrated while teaching the prescribed texts): Ecology: Tinai regions- and concepts. Biocentric Equality, self realization (Deep Ecology) Community, Region, Home(Bioregionalism) Ecological concepts of Symbiosis, Mutation, Parasitism and Biodiversity, Ecofeminism, Oikos and Oikopoetics					
Course Components	icance- ec and Strati 2 n p.14 and a Fence cofeminism the tribal way. A Fable for	e- Uloccanar. orld view Tomorrow') Ramanujan				
	2.4. Reith Lectures 2000: Respect for the Earth Lecture 5: Poverty & Globalisation - Vandana Shiva – Delhi (Ecofeminism)					

UNIT 3:Ecology, Symbiosis, Mutation, Parasitism Biodiversity

- 3.1.Deep Ecology Basic Principles-Biocentric Equality- Naess and George Sessions
- 3.2'The World is too much with us', WilliamWordsworth (Self realization-Deep ecology)
- 3.3 Wordsworth, 'Nutting'
- 3.4. Dylan Thomas 'The sap that through the green fuse drives the flower'

UNIT 4: Man and Environment

4.1. The Hungry Tide - Amitav Ghosh (Man and the Environment) Fiction

UNIT 5: Oikopoetics - Oikos, Integrative, Hierarchic Anarchic Oikos 5.1"Oikopetic Method" Selvamony, Nirmal. Tinai 3. Chennai: Persons for Alternative

Social Order, 2001.Print.

- 5.2 William Blake 'The Fly'
- 5.3 D.H. Lawrence 'Snake'
- 5.4 Edwin Muir:"Horses"

Prescribed Texts:

Ramanujan, A.K. Trans. Poems of Love and War. New Delhi: OUP, 1985. Rpt.2013

Prescribed for topics 1 and 2, Unit I: Translation of Sangam Age Poetry by A.K.Ramanujan

Website references for topics 1 and 2: Unit

http://www.poetrynook.com/poem/what-she-said-7

https://sangampoemsinEnglish .wordpress.com/sangam-tamil-scholar-a-k-ramanujan/

Web: http://downloads.bbc.co.uk/rmhttp/radio4/transcripts/20000510 reith.pdf Unit 2-Reith Lecture

Rachel L Carson, The Silent Spring, Other India Press, Chapter I

A.K Ramanujan, Flowering tree and other tales-

Naess and George Sessions Deep Ecology Basic Principles-

Letter to President Pierce, 1855 - Chief Seattle The Norton Reader, Ed. Linda H Peterson & John Brereton, 11th Edition

REFERENCES/ FURTHER READING

"Tinai Studies", Selvamony, Nirmal Tinai 3, Print:

Oikos as Familly Selvamony, Nirmal Tinai 3, Print:

Garrard, Greg, Ecocriticism (Routledge, 2004)

Ecofeminism, Maria Mies & Vandana Shiva, Rawat Publications 1993

Nirmal Selvamoney, Ooikopoetics and Tanil poery, http://www.angelfire.com/nd/nirmaldasan/tinai.html

Barry, Peter. Beginning Theory: An Introduction to Literary and Critical Studies. 3rd revised edition ,2009

Garrard, Greg, Ecocriticism (Routledge, 2004)

Essays in Ecocriticism, Ed, Nirmal Selvamony et.al. Swarup and Sons, 2007.

You Tube Film For ecological concepts- The Queen of trees

ihttps://www.google.com/search?q=the+queen+of+trees&oq=the&aqs=chrome.0.69i59l3j69i57j0l4.8904j 0j8&sourceid=chrome&ie=UTF-8

TEDxMasala - Dr Vandana Shiva - Solutions to the food and ecological crisis facing us today.

https://www.youtube.com/watch?v=ER5ZZk5atlE

Title of the Course	ENG-DSE 3B: Introduction to Translation Studies					
Category of the Course	Year & Semester Third Year & Sixth Semester	Credits 5	Subject Code			
Hours:	90					
Objectives:	To introduce the key concepts in Translation Studies and enable them to appreciate and apply the basic concepts of translation.					
Learning Outcomes:	By the end of the course, the students will be able to trace the history and evolution of translation studies understand the complex concepts and issues in translation apply the theoretical concepts in analysing translated texts compare and contrast the two prominent translations of Thirukkural at the linguistic level evaluate the process of translation using the prescribed texts					
Course Components	 evaluate the process of translation using the prescribed texts UNIT –I Introduction to Translation Studies 					
	4.4 Ambai - "Squirel" UNIT – V Novel 5.1 C.S Chellappa - Vaadivaasal					

Application Oriented :(for internal marks)

Translation of passages from Tamil to English

Further Reading

Love Stands Alone: Selections from Tamil Sangam Poetry - A.R. Venkatachalapathy

Solitary Sprout - Chudamani

A Kithchen in the Corner of the House - Ambai

Nandhan Kathai - Indira Parthasarathy

Mole - Ashokamithran

Nagammal -R.Shanmugasundaram

Reference:

- Bassnett, Susan. Translation Studies. London: Methuen, 1980, Unit I & II.
- Bassnett, Susan,& Harris Trivedi, eds. Postcolonial Translation: Theory and Practice. London: Routledge, 1999.
- Standard edition of the texts.
- Viswanatha ,Vanamala, etal, eds. Routes: Representations of The West in Short Fiction from South India in Translation. Chennai: Macmillan, 2000.
- The Translator's Invisibility: A History of Translation Lawrence Venuti
- The Translation Studies Reader Lawrence Venuti
- Mouse or Rat? Translation as Negotiation Umberto Eco
- In These words (A Course book on Translation) Mona Baker, Routledge
- A Linguistics theory of Translation : AN Essay in Applied Linguistics John C Catford : OUP
- Translation R A Brower, Cambridge (On Linguistic aspects of translation Roman Jakobson Pages 232 - 239 only)
- Towards a Science of Translating Eugene Nida (EJ Brill)
- The theory and practice of Translation Eugene Nida and C R Taber (EJ Brill)
- Translation/History/ Culture : A Sourcebook Andre Lefevre, Routledge Publishers (1992)

.

Title of the Course	ENG-DSE 3C: FILM AND LITERATURE					
Category of	Year & Semester	Credits	Subject Code			
the Course	Third Year & Sixth Semester	5				
Hours:	90					
Objectives:	•Students will reflect on the causes of stereotypes, prejudice, and violence, and ENG-age with writing, discussion, and other activities that help to challENG-e these issues.					
Learning Outcomes:						
	•Instill confidence	•				
	 Use social media as an instrument to improve her critical skills and analytic What can a book/ film teach about the many dimensions of global culture a particular time and place? 					
Course	UNIT 1					
Components	1.1What is Cinema?					
	1.2Genres and Sub Genres					
	(Avant -Garde, Documentary, Film Noir, Horror)					
	1.3 Mainstream and Parallel Cinema					
	1.4 Adaptation [Novel, Play, Short Story] p. 159-171					
	UNIT 2					
	2.1Shots, Scenes, Mise en scene, Sequences, Acts, Screen	Play Forn	nat, Dialogue			
	2.2Narration [Voice Over, Narrative I, Voice of God, Repetitive Voice, Epistolary, Subjective]					
	2.3Editing and its types					
	2.4Cinematography					
	2.5 [Actual, Commentative, Sync., Async., Overlap, Montage, Music]					
	-					

UNIT 3

- 3.1Animation [Origin, Plot, Sound, Key Animation, Screen Cartoon and Walt Disney] Adaptation of Rudyard Kipling's *The Jungle Book*
- 3.2Musical Adaptation of G.B.Shaw's (Pygmalion) My Fair Lady

UNIT 4

- 4.1Sci Fi- Adaptation of H.G. Wells' War of the Worlds
- 4.2 Detective Adaptation of Agatha Christie's Murder on the Orient Express

UNIT 5

- 5.1The Influence of Film and Literature(Case Study- Western) in Popular Culture[Literary Model, Language, Attire, Entertainment, Art, Sport, Fashion, Music]
- 5.2 Writing a Film Review

Movies for further watching

- •Western McKenna's Gold
- •War- James Jones's From Here to Eternity
- •Nonfiction Margot Lee Shetterly's Hidden Figures
- •Historical Romance Margaret Mitchell's Gone With the Wind

TEXT

- •Basinger, Jeanine. American Cinema: One Hundred Years of Film-making. New York: Rizzoli, 1994.
- •Brereton, Pat. Hollywood Utopia. Bristol: Intellect Books, 2005.
- •Constanzo, William V. *Great Films and How to Teach Them*. Illinois: National Council of Teachers of English, 2004.
- •Corey, Melinda and George Ochoa. *The American Film Institute*. New York: Dorling Kindersley Publishing, Inc., 2002.
- •Dick, Bernard F. Anatomy of Film, 6th Edition. New York: St Martin's, 2010.
- •Hendler, Jane. Best Sellers and their Film Adaptations in Post-war America. New York: Peter Lang Publishing, Inc., 2001.
- •Katz, Ephraim. The Film Encyclopaedia, Third Edition. New York: Harper Collins, 1998.

•Maeder, Edward. *Hollywood and History-Costume Design in Film*. Thames and Hudson: L.A County Museum of Art, 1987.

Nichols, Bill. Movies and Methods: An Anthology, Vol. 1. Calcutta:

Seagull Books, 1983.

- Sennett, Ted. Great Hollywood Movies. New York: Harry N. Abrams, Inc., 1998.
- •Whitlock, Cathy et.al. Designs on Films. New York: Harper Collins Publishers, 2010.
- •The Columbia Companion to American History on Film, New York: Columbia University Press, 2003.
- •Hayward Susan, Key concepts in Cinema Studies

NON-MAJOR ELECTIVE COURSES offered by the Department of English to the students of other departments

U.G. - SEMESTER I NON-MAJOR ELECTIVE - English for Competitive Examinations -Paper I

Credits: 2 Hours: 15

Objectives

- enable students to prepare for competitive examinations
- develop reasoning and analytical abilities
- enhance their vocabulary
- make learners read, comprehend and analyse short and long passages

Learning Outcomes

- Face competitive examinations confidently
- Reason and analyse general concepts
- Use words appropriately in context
- read, comprehend analyse and interpret different types of reading materials

UNIT I Verbal Reasoning Abilities

- 1.1 Logical Sequence of Words
- 1.2 Syllogisms
- 1.3 Analogy

UNIT II Vocabulary and Syntax

- 2.1 Form and Content words / word meaning, commonly confused words / expressions
- 2.2 Word Formation affixes, compound words, one word substitutes
- 2.3 Unscramble words

UNIT III Grammar

- 3.1 Word Classes, Conversion, Concord
- 3.2 Conversion of sentences kinds of sentences, active/ passive voice, direct/ indirect speech
- 3.3 Error correction

UNIT IV Reading Comprehension

- 4.1 Reading Passages for Comprehension I (short passages)
- 4.2 Reading Passages for Comprehension II (long passages)
- 4.3 Note making / summarising

UNIT V Writing

- 5.1 Parajumbling sequencing sentences in the right order
- 5.2 Paraphrasing
- 5.3 Writing short paragraphs Narration and Description

Internal Tests – verbal and reasoning, vocabulary, grammar exercises, different reading materials for comprehension, writing tasks

U.G. - SEMESTER II NON-MAJOR ELECTIVE - English for Competitive Examinations -Paper II

Credits: 2 Hours: 30

Objectives

- enable students to prepare for competitive examinations
- enable learners to write coherently
- enable learners to write short paragraphs and long essays

Learning Outcomes

After completing this course, the learners will be able to

- face competitive examinations confidently
- use words appropriately in context
- write long essays coherently

Unit I Verbal Reasoning Abilities

LTP 3+1

- 1.1 Alpha –Numeric abilities
- 1.2 Cause and Effect
- 1.3 Character puzzles

Unit II Vocabulary and Syntax

LTP 3+1

- 2.1 Idioms and Phrases,
- 2.2 Words reordering
- 2.3 Antonyms/ synonyms, cloze tests

Unit III Grammar

LTP 3+1

- 3.1 Transformation of Sentences Simple, compound, complex
- 3.2 Phrasal Verbs
- 3.3 Error correction

Unit IV Reading Comprehension

LTP 3+1

- 4.1 2Interpreting Passages
- 4.2 Interpreting graphs & tables
- 4. 3Interpretation of charts &maps

Unit V Writing

LTP 3+1

- 5.1 Dialogue writing
- 5.2 Speech Writing
- 5.2 Essay Writing

Internal Tests – verbal and reasoning, vocabulary, grammar exercises, different reading materials for comprehension, writing tasks

U.G. - SEMESTER I NON-MAJOR ELECTIVE - Spoken English Syllabus -Paper I

Credits: 2 Hours: 30

Objectives:

- a) To enable the learners to acquire phonetic skills required for oral skills.
- b) To give training to learners to help them listen sounds which are not there in the regional language.
- c) To train learners to use the language with confidence & without committing errors.
- d) Total shift in pedagogy from lectures oriented classes to interactive learning

Unit 1

Sounds

- a) Consonants, vowels and diphthongs
- b) Rules for word accent
- c) Weak forms and strong forms
- d) Pronunciation and neutralization of accent.

Practical Assessment:

- a) Loud reading of a poem/passage
- b) Pronunciation of words
- c) Observation of accent.

Unit 2

Communication skills

- a) Greeting and Introducing
- b) Making request
- c) Giving instructions and directions
- d) Understanding communication

Practical Assessment:

a) Role play

Unit 3

Telephonic skills

- a) Handling calls
- b) Asking for and giving information
- c) Leaving a message
- d) Giving spoken feedback

Practical Assessment:

Role play

Unit 4

Grammar

- a) Parts of speech and their definitions
- b) Types of sentences and sentence pattern
- c) Synonyms and their uses
- d) Antonyms and their uses
- e) Prefix and Suffix

Practical Assessment:

- a) Speaking on a given topic
- b) vocabulary

Book for Reference

Jones, Daniel. English Pronunciation Dictionary, 15th ed. CUP,1997.

Kumar, Sasi. et al., A course in Listening and Speaking I, 2005. CUP, 2018.

Balasubramaniam, T. A Textbook of English Phonetics for Indian Students. McmillamP, 1999.

U.G. - SEMESTER II NON-MAJOR ELECTIVE - Spoken English Syllabus -Paper II

Credits: 2 Hours: 30

Objectives:

- a) To improve communicative competence of the learners
- b) To enable the learners to converse in the real-life situation
- c) To train the learners to use English for the practical purpose
- d) To familiarize students with the function of grammatical items used to spoken /written language

Unit 1

Patterns:

- a) Greetings
- b) Introducing oneself
- c) Invitation
- d) Making request
- e) Expressing gratitude
- f) Expressing sympathy
- g) Participating in conversation

Unit 2

Using English in real-life situation

- a) At the bank/post office
- b) At the grocery shop
- c) At the restaurant
- d) At the police station/ railway station
- e) At the library
- f) At the travel agency

Practical assessment Unit 1 and 2

a) Using English in real-life situations

Unit 3

Words and phrases used for conversation

- a) Making statements, questions, order & suggestions denying –rejecting-disagreeing-possibility-ability, permission, obligations etc.
- b) Dialogue Speaking

Unit 4

Public speaking

- a) Helpful expressions of Introduction and conclusion
- b) Taking Command of audience attention span 6. Role of Accent, Tone, Intonation
- c) Body Language

Practical Assessment: Speech, Elocution, Extempore, debate etc.

Books for Reading

- a) Kumar, Sasi. et al., A course in Listening and Speaking I, 2005. CUP, 2018.
- b) Kushner, Malcolm and Bob Yeung, Public speaking & Presentations for Dummies. UK edition. CUP. 2004.

Rubrics for Speaking Assessment

	Fluency	Pronunciation and accent	Vocabulary	Grammar	Details
5	Smooth and fluid speech; few to no hesitations; no attempts to search for words; volume is excellent.	Pronunciation is excellent; good effort at accent	Excellent control of language features; a wide range of wellchosen vocabulary	Accuracy & variety of grammatical structures	Excellent level of description; additional details beyond the required
4	Smooth and fluid speech; few hesitations; a slight search for words; inaudible word or two.	Pronunciation is good; good effort at accent	Good language control; good range of relatively well-chosen vocabulary	Some errors in grammatical structures possibly caused by attempt to include a variety	Good level of description; all required information included
3	Speech is relatively smooth; some hesitation and unevenness caused by rephrasing and searching for words; volume wavers.	Pronunciation is good; Some effort at accent, but is definitely non-native	Adequate language control; vocabulary range is lacking	Frequent grammatical errors that do not obscure meaning; little variety in structures	Adequate description; some additional details should be provided
2	Speech is frequently hesitant with	Pronunciation is okay; No effort towards	Weak language control; basic	Frequent grammatical errors even in	Description lacks some critical details

	some sentences left uncompleted; volume very soft.	a native accent	vocabulary choice with some words clearly lacking	simple structures that at times obscure meaning.	that make it difficult for the listener to understand
1	Speech is slow, hesitant & strained except for short memorized phrases; difficult to perceive continuity in speech; inaudible.	Pronunciation is lacking and hard to understand; No effort towards a native accent	Weak language control; vocabulary that is used does not match the task	Frequent grammatical errors even in simple structures; meaning is obscured.	Description is so lacking that the listener cannot understand

U.G. - SEMESTER II NON-MAJOR ELECTIVE - WRITING FOR THE NEW MEDIA

Credits: 2 Hours: 30

OBJECTIVE:

- To familiarize students with writing for the different kinds of media and equip them with
- Practical skills for the evolving writing ecology

Unit I – THE BASICS OF WRITING AND TYPES OF WRITING

- The basics of writing mechanics Grammar, vocabulary, phrases and clauses
- How to write construction of clear, simple and précises sentences.
- Writing for the reader Role of reader and broadening the Reader Response theory.
- Different kinds of writing Fiction, Non fiction(including historical writing, travel writing, memoirs,), scientific writing, journalistic writing etc

<u>Unit II – EXPLORING THE NEW AVENUES FOR WRITING</u>

- Differences between traditional print writing (Newspapers, magazines, books etc) and writing in the age of the internet need to adapt to change.
- Different forms of media Print, social media websites, blogs, online platforms etc
- Understanding writing for different media through examples.

<u>Unit III – CUSTOMIZING ONLINE WRITING BASED ON THE ONLINE PLATFORM</u>

- Long forms of writing- language, writing style, content, vocabulary focus, title, introduction and conclusion film review, blog posts, scientific writing, e –magazines- with a minimum of two examples each
- Shorter forms of writing language, writing style, content, vocabulary, focus, caption Twitter feeds/poems, fanfiction, instagram stories, facebook posts etc – with a minimum of two examples each
- Photo and Video writing language, writing style, content, vocabulary, focus, caption, introduction and conclusion, synchronizing content Video logging, photo blogging etc.

<u>Unit IV – JOURNALISTIC AND AD WRITING</u>

- Comparing Print and online writing for newspapers, magazines, journals.
- Understanding the evolving dynamics of the adspace including pop up ads, scrolls, flash ads- change in language, font, style and incorporating doodling with ad writing

<u>Unit V – PROJECT WORK</u>

• Selecting one content/one topic – writing for all kinds of media with the same topic.

REFERENCES

- 1. Writing New Media Anne Wysocki, Johnson-Eilola
- 2. How Images think Burnett
- 3. Online Journalism Reporting, Writing and Editing for New Media Richard Craig
- 4. Broadcast News Handbook Writing, Reporting, Producing in a converging Media C.A. Juggle, Forrest Carr and Suzanne Huffman
- 5. Writing Machines –Hayles
- 6. Manovich The Language of New Media.
- 7. How to start Vlogging: A complete Beginner's Guide –Derrick Hayes
- 8. Twitter for success: Achieve writing success 25 words at a time Angela Booth
- 9. Blogging for beginners: Learn how to start and maintain a successful blog the simple way Terence Lawfield
- 10. Writing New media –Theory and Applications for expanding the teaching of composition –Anne Wysocki.

U.G. - SEMESTER II NON-MAJOR ELECTIVE - ACADEMIC WRITING

Syllabus to be included