ALAGAPPA UNIVERSITY, KARAIKUDI

NEW SYLLABUS UNDER CBCS PATTERN (w.e.f.2017-18)

M.A., ENGLISH – PROGRAMME STRUCTURE

	Sem.
	Course Code
	Name of the Course
	Cr.
	Hrs/

week
	Max. Marks

	
	
	
	
	
	Int.
	Ext.
	Total

	I
	7MEN1C1
	Core – I – British Literature-I (Chaucer to Milton)
	5
	6
	25
	75
	100

	
	7MEN1C2
	Core – II – Indian Writing in English
	5
	6
	25
	75
	100

	
	7MEN1C3
	Core – III – Shakespeare
	5
	6
	25
	75
	100

	
	7MEN1C4
	Core – IV – Literary Criticism
	5
	6
	25
	75
	100

	
	7MEN1E1/

7MEN1E2
	Elective–I –A)Mass Communication and Journalism (or) B) Writing for the Media
	4
	6
	25
	75
	100

	
	
	Total
	24
	30
	--
	--
	500

	II
	7MEN2C1
	Core – V – British Literature-II (Restoration to Romantics)
	5
	7
	25
	75
	100

	
	7MEN2C2
	Core – VI – American Literature
	5
	7
	25
	75
	100

	
	7MEN2C3
	Core – VII – English Language Teaching-Theory and Practice
	5
	6
	25
	75
	100

	
	7MEN2C4
	Core – VIII – World Classics in English Translation
	5
	6
	25
	75
	100

	
	7MEN2E1/
7MEN2E2
	Elective–II-A) Study of an Author: Rabindranath Tagore (or)

B) Diasporic Literature
	4
	4
	25
	75
	100

	
	
	Total
	24
	30
	--
	--
	500

	III
	7MEN3C1
	Core – IX – British Literature-III (Victorian to Modern)
	5
	6
	25
	75
	100

	
	7MEN3C2
	Core – X – New Literature
	5
	6
	25
	75
	100

	
	7MEN3C3
	Core – XI – Research Methodology
	5
	6
	25
	75
	100

	
	7MEN3E1/

7MEN3E2
	Elective – III- A) Literature for Social Transformation (or)

B) Subaltern Literary Studies
	4
	6
	25
	75
	100

	
	7MEN4E1/

7MEN4E2
	Elective–IV-A) Comparative Literature (or) B)Advanced English Grammar, Rhetoric and Writing
	4
	6
	25
	75
	100

	
	
	Total
	23
	30
	--
	--
	500

	IV
	7MEN4C1
	Core – XII – Aspects of English Language and Linguistics
	5
	8
	25
	75
	100

	
	7MEN4C2
	Core – XIII– Contemporary Critical Theories
	5
	8
	25
	75
	100

	
	7MEN4PR
	Core – XIV – Project
	5
	6
	25
	75
	100

	
	7MEN5E1/

7MEN5E2
	Elective–V-A)Effective Communication and Skill Development (or) B) Literature : Feminist Perspectives
	4
	8
	25
	75
	100

	
	
	Total
	19
	30
	--
	--
	400

	
	
	Grand Total
	90
	120
	--
	--
	1900

M.A., ENGLISH

I YEAR – I SEMESTER

COURSE CODE: 7MEN1C1

CORE COURSE I – BRITISH LITERATURE-I (Chaucer to Milton)
Objectives

1. To acquaint students with the important features of British Literature
2. To give students training in appreciating the poetic qualities and techniques in British Poetry

3. To introduce learners to the origin of English Essays
4. To make learners understand the features of Dramas (Tragedy and Comedy) of Shakespeare’s predecessors.

Unit I

Poetry
Geoffrey Chaucer

 -
Prologue to the Canterbury Tales: (Knight, Frair,

Prioress, Parson, Wife of Bath)
Edmund Spenser

 -
Prothalamion

Unit II

Poetry
John Donne

 -
Ecstasy
John Milton

 -
Paradise Lost – Book IV
Unit III
Prose
Francis Bacon

 -
Essays of Bacon: Of Parents and Children,
 Of Marriage and Single life, Of Simulation and
 Dissimulation, Of Ambition.

The Bible

 - Gospel according to St.Mark

(Authorized King James Version)
Unit IV
Drama
Christopher Marlowe

 -
Edward - II

Unit V

Ben Jonson

 -
The Silent Woman

Books for Reference:
Palgrave’s Golden Treasury. New Delhi: Oxford & IBH.

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 7MEN1C2

CORE COURSE - II – INDIAN WRITING IN ENGLISH

Objectives

1. To expose students to a wide range of Indian Writing in English

2. To help students learn the meaning of “Indianness” through representative works

Unit I

Poetry

Toru Dutt

 - The Lotus
Aurobindo

 - Transformation
Nissim Ezekiel - Enterprise
Unit II

Poetry
A.K.Ramanujan

 - Small Scale Reflections on a Great House
R.Parthasarathy

 – River, Once
Mamta Kalia

 – Tribute to Papa
Unit III
Prose
Jawaharlal Nehru

 - The Essential Nehru Ed by C.D.Narasimhaiah

 (Essays1-5)
Ananda K.Coomara Swamy
 - The Dance of Shiva

Unit IV
Drama
Girish Karnad

 –
Tughlaq
Dina Mehta

 -
Brides are not for Burning
Unit V

Fiction
Kamala Markandaya

-
Nectar in a Seive
Aravind Adiga

-
The White Tiger

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 7MEN1C3

CORE COURSE - III – SHAKESPEARE

Objectives
1. To enable Students analyze the plays of Shakespeare in the Elizabethan context and relate them to the modern context

2. To make students understand the magnitude of the Shakespearean world

3. To help students understand the complexity and suggestiveness in Shakespeare
4. To make them learn and appreciate some of the sonnets of Shakespeare.

Unit I

As You Like It
Unit II

Othello
Unit III

Antony & Cleopatra
Unit IV

Richard – II
Unit V

General Shakespeare
–
Stage and Audience

–
Fools & Clowns

–
Women in Shakespeare

–
Supernatural

–
Tragedy & Comedy

–
Soliloquy

Sonnets
 -- 12,18,30,60
♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 7MEN1C4

CORE COURSE - IV – LITERARY CRITICISM
Objectives

1. To enable students develop critical sensibility.

2. To study the theories of critics from Plato to New Critics.

3. To expose students a wide range of literary texts and literary criticism.
Unit I

Aristotle

–
Poetics

 Philip Sidney

–
An Apologie for Poetry

Unit II

John Dryden

–
Preface to The Fables
William Wordsworth

-
Preface to Lyrical Ballads

Unit III

S.T.Coleridge

–
Biographia Literaria (Chapters 17 – 19)

MatthewArnold

–
The Function of Criticism at the Present Time
Unit IV

T.S.Eliot

–
The Metaphysical Poets

F.R. Leavis

-
Keats
Unit V

D.H.Lawerence

-
Why the Novel Matters

Cleanth Brooks

-
Language of Paradox
Books for Reference:
1. Irmsher, William F.The Holt Guide to English, New York: Holt, Rinehart

2. Sethuraman, V.S.(Ed.). Contemporary Criticism: An Anthology, Vol. 1&2 Chennai: Macmillan.

3. Lodge, David, (Ed.) 20th Century Criticism: A Reader. London : Longman

4. Lodge, David, (Ed.) Modern Criticism and Theory : A Reader.London : Longman

5. Wolfreys. (Ed.) Introduction: “Criticism at the 21st Century London: Routledge

6. Barry, Peter, Beginning Theory, London: Routledge

7. Harland, Literary Theory from Plato to Barthes, Routledge

8. Wolfreys, Julian, The Edinburgh Encyclopedia of Modern Criticism and Theory EUP : Edinburgh

9. Rice, Philip & Waugh (Eds.) Modern Literary Theory : A Reader, London: Routledge

10. Baldick, Chris, Criticism and Literary Theory 1890 to the Present London: Longman

11. Douglas, Arkins G & Marrow, Laura. Contemporary Literary Theory New York: Macmillan

12. Eagleton Terry. Literary Theory : An Introduction, Oxford : Blackwell

13. Literary, Theory. An Anthology ed. Julie Rivkin and Michael Ryan, Oxford: Blackwell Publishers, 1998
♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 7MEN1E1

ELECTIVE COURSE - I (A) – MASS COMMUNICATION AND JOURNALISM

Objectives
1. To help students learn the theories of Mass Communication and the principles of Journalism

2. To give students training in producing their own magazines

3. To make students learn the history of Journalism

Unit I

Theories of Communication

Theories of Mass Communication

Unit II

Types of Reporting

Unit III

Writing News Stories

(News, Articles, Features, Reviews, Letters & Interview)

Unit IV

Principles of Editing (with focus on language)

(Passive voice construction, Ambiguity, paragraphing and sentence length, constructing Headlines and Sub headlines)

Online Publications

Unit V

Advertisement
1. Types of Advertising and Advertising Media.

2. Techniques in Effective Advertisements.

3. Code of Ethics for Advertising.

4. Advertising and Marketing.

Books for Reference:
1) Bruce, Wesley

–
News Editing. New Delhi: Oxford &IBH, 1995

2) Metx, William

–
News Editing
3) Sissors and Basket
–
Art of Editing, New Delhi: Macmillan

4) Kamath

–
Professional Journalism Art of Writing

A Handbook for Editors, New Delhi:
Vikas Publication

5) Horney

–
Modern English Grammar and usage.
 Chennai Oxford up Guide to sentence structure

 and patterns
♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER
COURSE CODE: 7MEN1E2
ELECTIVE COURSE - I (B) – WRITING FOR THE MEDIA

Objectives

1. To acquaint students with the various modes of writing.

2. To help students realize the importance of logical progression of ideas in a discourse

3. To give students training in T.V.Photography and Videography

Unit I

News Writing for Print Media, Radio and T.V., Features of Effective Presentation

Unit II

Interviews – Types- Framing Questions- Recording and Editing for Radio and T.V- Cut Away Questions

Unit III

Writing for Entertainment – Plays, Doll Shows etc. for Radio and T.V- Writing for Education (Quiz, Puzzles Children’s & Women’s Corner, Science for Layman, Good English, Cross Words etc.)

Unit IV

Letters to the Editor, Advertisements for Print Media, Radio and T.V

Unit V

Voice Modulation for Radio and T.V- Photography & Videography

Practical

Writing a Script for the Radio- Writing a Report for News- Major Interviewing for T.V Programme -Writing letters to the Editor- Writing an Editorial- Analyzing the Features of Special Items like Weather Report, Sports Items- Children’s Corner, Open Page etc.,

Books for Reference:
1. Here’s the News A radio news Manual
–
Paul’ De Massenor

2. This is All India

–
Barauth, U.L

3. News Writing and Reporting

–
Neal M.James & Suzanne S.Brown

4. Broadcasting and the people

–
Mohra Masani

5. Editing the day’s news

–
George L.Basting, Leland D.Core

6. Interpretative Reporting

–
Mac Dongall

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER
COURSE CODE: 7MEN2C1

CORE COURSE - V – BRITISH LITERATURE- II (Restoration to Romantics)

Objectives
1. To acquaint students with the important features of the Restoration age and the Romantic age.
2. To familiarize students with the representative works of the writers belonging to these ages.
3. To introduce learners to the emergence of the English novel during the Age of Transition.
Unit I

Poetry
John Dryden

-
Alexander’s Feast or The Power of Music
Alexander Pope

-
The Rape of the Lock

Unit II
Poetry
William Wordsworth

-
Tintern Abbey
Percy Bysshe Shelley

-
The Cloud

John Keats

-
The Eve of St.Agnes

Unit III
Prose
Samuel Johnson

-
The Lives of the Poets (Milton & Pope)
Charles Lamb

-
Christ’s Hospital Five & Thirty Years Ago;
New Year’s Eve
Thomas De Quincey

-
The Confessions of an English Opium Eater
Unit IV
Drama
Sheridan

-
The School for Scandal
Unit V
Fiction
Oliver Goldsmith

-
The Vicar of the Wakefield
Jane Austen

-
Emma

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 7MEN2C2
CORE COURSE - VI – AMERICAN LITERATURE

Objectives

1. To make students understand the dimensions of American Literature in the universal literary context

2. To help students study the representative works of American writers

Unit I

Poetry

Edger Allan Poe
 -
The Raven

Emily Dickinson - Because I Could not Stop for Death

Robert Frost

-
West Running Brook; After Apple-Picking

Unit II
Prose

Henry David Thoreau

-
Civil Disobedience
Henry James

-
The Art of Fiction

Unit III
Drama

Tennessee Williams

-
Cat on a Hot Tin Roof

Arthur Miller

-
All My Sons
Unit IV
Fiction

Mark Twain

-
The Adventures of Huckleberry Finn
Earnest Hemingway

–
A Farewell to Arms
Unit V
Fiction
Richard Wright

-
Native Son
Toni Morrison

-
Beloved

Books for Reference:
1. American Literature. Volume 2, Ed. William E.Cair.Newyork: Penguin Academics 2004

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 7MEN2C3
CORE COURSE - VII – ENGLISH LANGUAGE TEACHING – THEORY AND PRACTICE

Objectives

1. To acquaint student with the history of the English Language

2. To help Students learn the essential aspects of ELT and the different types of language testing and evaluation

Unit I

English Language Teaching in India

Grammar Translation Method

Reform Movement

Direct Method

20th Century Trends (Situational methods)

Audio-Lingual Method

Communicative Approach

Unit II

Other Teaching Methods:

Total Physical Response

The Silent Way

Suggestopedia

Community Language Learning

Community Language Teaching

Natural Approach

Unit III

Language Learning Theories

Behaviorism

Cognitive Approach

Natural Approach and their Educational Implications

Principles of Syllabus Construction

Structural Syllabus, Situational Syllabus, Notional Syllabus

Unit IV

Language Testing and Evaluation

1. Kinds of Tests, Aptitude, Proficiency, Achievement

2. Different Types of Multiple Choice – Questions

3. Evaluation

a) Formative

b) Summative

c) Norm-based

d) Criterion- based
Unit V

Use of Teaching Aids including Educational Technology

 Language Laboratory

Audio-Visual

Aids

OHP-Black Board

Map and Charts

Computer etc.

Books for Reference:
1. Jack C.Richards & Theorde S.Rodgers. Approaches and Methods in Language Teaching
2. Harria David. P Testing English as Second Language
3. Howatt.AP.R.A History of English Language Teaching
4. Nunan. D.Syllabus Design

5. Wilkins, D.A.Notional Syllabus
6. Little word, W.T. Communicative Language Teaching

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 7MEN2C4

CORE COURSE VIII – WORLD CLASSICS IN ENGLISH TRANSLATION

Objectives

1. To acquaint students with the Classical Literatures of the world.
2. To help students learn the Essential Aspects of world classics.
3. To enable students understand the writings of great writers.
Unit I

Poetry

Dante

:
Inferno Canto XV & XVII

Homer

:
Illiad

Thiruvalluvar
:
The Kural: Book 1: ‘Virtue’ (Translated from Tamil with an

introduction by P.S.Sundaram) Penguin Classics.
Unit II

Drama

Sophocles
:
Oedipus Rex

Kalidasa
:
Shakuntala

Unit III
Drama

Ibsen

:
A Doll’s House

Unit IV
Fiction
Leo Tolstoy
:
Anna Karenina

Unit V

Fiction

Dostoevsky
:
Crime and Punishment

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 7MEN2E1
ELECTIVE - II (A) - STUDY OF AN AUTHOR: RABINDRANATH TAGORE
Objectives

1. To initiate learners into the study of Tagore’s works and his narrative techniques
2. To expose students to the aspects of Indian civilization and culture with reference to Tagore.
Unit I

Poetry
Gitanjali – 1-15 Songs
The Child

Manasi

Unit II
Prose
Sadhana – Chapter I, II and III

1. The Relation of the Individual to the Universe.

2. Soul Consciousness

3. The Problem of Evil.

(www.Spiritualbee.com)

Unit III
Drama
Chandalika

Mukta-Dhara

Unit IV
Short stories
Kabuliwallah
Profit and Loss

The Beggar Woman

The Housewife

Unit V
Novel
Jogajog (Relationships – Translation by Supriya Chaudhuri)

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 7MEN2E2
ELECTIVE COURSE - II (B) – DIASPORIC LITERATURE

(Rohinton Mistry, Bharati Mukherjee, Salman Rushdie,Chitra Banerjee, Jhumpa Lahiri, Kiran Desai)

Objectives

1. To make students understand the dimensions of diasporic experience

2. To familiarize students with the significant works produced by contemporary diaspora writers

Unit I

Rohinton Mistry

–
A Fine Balance
Unit II
Salman Rushdie

–
Midnight’s Children
Unit III

Chitra Banerjee Divakaruni
–
Sister of My Heart

Unit IV

Bharati Mukherjee
- Wife

Jhumpa Lahiri

–
 The Namesake

Unit V

Kiran Desai

–
The Inheritance of Loss

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN3C1
CORE COURSE - IX – BRITISH LITERATURE-III (Victorian to Modern)

Objectives

1. To make students understand the spirit of Victorian England and its influence on literary works.

2. To help students study the representative works of the writers of the Victorian and Modern age.
Unit I

Poetry
Tennyson

–
Tears, Idle Tears
Browning

-
Fra Lippo Lippi

Hopkins

-
The Wreck of the Deutschland

Unit II
Poetry
W.B.Yeats

-
Easter 1916
T.S. Eliot

-
The Love Song of J.Alfred Prufrock.

W.H.Auden

-
The Shield of Achilles

Unit III
Prose
John Ruskin

-
Sesame and Lilies – Of Queen’s Garden
George Orwell

-
A Nice Cup of Tea

Unit IV
Drama
Oscar Wilde

-
Lady Windermere’s Fan
G.B.Shaw

-
Arms and the Man

Unit V
Fiction
Thomas Hardy

-
Tess of the D’Urbervilles
Joseph Conrad

-
Lord Jim
♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN3C2

CORE COURSE - X – NEW LITERATURE

Objectives
1. To enable students understand the dimensions of New Literature

2. To help Students identify the various themes presented in New Literature

Unit I

Poetry

Judith Wright

-
The Harp and the King (Australia)

F.R.Scott

-
Laurentian Shield (Canada)

Yasmine Gooneratne -
There was a Country (Srilanka)
Unit II
Poetry
Wole Soyinka

-
Dedication from Moremi (Africa)
Derek Walcott

-
Blues (West Indies)
A.R.D Fairbun

-
I am Older than you, Please Listen (Newzealand)
Unit III
Prose

Chinua Achebe
-
The Nature of the Individual and His Fulfillment

Swami Vivekananda -
The Secret of Work

Unit IV
Drama
Wole Soyinka

-
The Swamp Dwellers
Mahesh Dattani
-
Tara

Unit V

Fiction
Bapsi Sidhwa

-
Ice – Candy Man
Nadine Gordimer
-
July’s People
♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN3C3

CORE COURSE - XI – RESEARCH METHODOLOGY

Objectives

1. To help students prepare a Dissertation of their own

2. To prepare students for quality research in future

3. To train students in using parenthetical documentation as recommended in MLA Hand Book

Unit I

FUNDAMENTALS OF RESEARCH

Selecting a Topic

Using the Library

Compiling a Working Bibliography

Taking Notes

Plagiarism

Unit II

STYLE AND ORGANIZATION
Outlining

Language and Style

Paraphrasing

Writing Drafts

Unit III
MECHANICS OF WRITING

Spelling

Punctuation

Use of Quotation

Names of Persons

Titles of Works in a Research Paper

Unit IV
FORMAT

Typing, Margin and Spacing

Page Numbers

Unit V

Parenthetical Documentation

Preparing List of Works Cited

Sample Entries

Book for Reference:
1. MLA Hand Book 8th Edition

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN3E1

ELECTIVE COURSE - III (A) – LITERATURE FOR SOCIAL TRANSFORMATION

Objectives
1. To help students understand the Literatures of relevance for Social Transformation

2. To enable students understand the society through the prescribed texts

Unit I

Poetry

William Blake

–
From ‘Auguries of Innocence’ To see a world in a grain of

sand…… shall never be belov’d by men (26 lines)

P.B.Shelley

–
Prometheus Unbound

Unit II

Poetry

Rabindranath Tagore
 –
Where the Mind is without Fear

Ogden Nash

 –
Bankers Are Just Like Anybody Else Except Richer

Unit III
Prose

John Ruskin

–
Unto this Last

 Henry Newman
–
The Idea of a University

Unit IV
Drama

Lorraine Hansberry
–
A Raisin in the Sun

Unit V

Short Story
O’Henry

–
The Cop and The Anthem

Liam O’Flaherty
–
The sniper

Tayeb Salih

–
A Handful of Dates

Luigi Pirandello
–
War

Jesse Owens

–
My Greatest Olympic prize

Samuel Johnson
–
The Lure of Lottery

Book for Reference

Rene Wellek

–
Literature and Society

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN3E2
ELECTIVE COURSE III (B) – SUBALTERN LITERARY STUDIES

(Including Dalit Literature in Translation)

Unit I

Poetry

Arjun Dangle

–
No Entry for the New Sun

Unit II

Prose

Ngugi wa Thiong’o

–
De- Colonizing the Mind

Nagugi wa Thioongo

–
The Politics of Language in African Literature

Gayathri Spivak

–
Feminism and Critical Theory

Unit III
Drama

Mahesh Dattani

–
On a Muggy Night in Mumbai

Unit IV
Fiction
V.S.Naipaul

–
An Area of Darkness

Chinua Achebe

–
An Arrow of God

Unit V
Fiction

Bama

–
Karukku

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN4E1

ELECTIVE COURSE -IV (A) – COMPARATIVE LITERATURE

Objectives
1. To help students understand Comparative Literature in relation to National, World and General Literature

2. To enable students understand other Schools of Comparative Literature

3. To expose students to the different categories of Comparative Literature

Unit I

The term ‘Comparative Literature’

Definition

Scope

Unit II

The History of Comparative literature as a scholarly Discipline

Unit III

Comparative Literature in relation to

1. National Literature

2. World Literature

3. General Literature

Unit IV

Other Schools of comparative literature

1. The French

2. The American etc.

Unit V

Some Categories of Comparative Literature

1. Thematology

2. Reception

3. Influence

4. Genres

Books for Reference:
1) Newton Stall Knecht Horst Frenz
–
Comparative Literature: Method and

Perspective
2) R.Wellek & A.Warren

–
Theory of Literature
3) W.Friederich and D.Malone

–
Outline of Comparative Literature
4) Shipley

–
Dictionary of World Literature

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 7MEN4E2
ELECTIVE COURSE - IV (B) - ADVANCED ENGLISH GRAMMAR,
 RHETORIC AND WRITING
Objectives:
1. To enable to understand the basic of grammar

2. To provide learners with the basics of rhetoric

3. To help learners write effective paragraphs and essays

4. To expose learners to various forms of discourse

Unit I

Phrases – Clauses – Kinds of Sentences – Transformation of Sentences – Vocabular– Punctuation

Unit II

Definition of Rhetoric – Three Elements of Rhetoric: Presentative, Representative and Elaborative – Rhetorical Situation: Grammar, Logic, Aesthetic and Ethics – 5 Cannons of Rhetoric: Inventive, Arrangement, Style, Memory and Delivery – Art of Discourse

Unit III

Topic Sentence, Paragraph Unity: Coherence and Flow, Methods of Developing Paragraphs, Discourse Markers

Unit IV

Structure of an Essay: Beginning, Middle and Closing, Tight and Loose Organization

Unit V

Four Kinds of Discourse: Exposition, Argumentation, Description, Narration

Books for Reference:
1) Boulton, Marjorie, The Anatomy of Prose. London: Routledge & Paul, 1954.
2) Miriam, Joseph, and Marguerite McGlinn. The Trivium: The Liberal Arts of Logic, Grammar
and Rhetoric: Understanding the Nature and Function of Language. N.P.,2002.

3) Weston. Anthony. A Rulebook for Arguments. Indianapolis: Hackett Pub, 2009.

4) Yanez-Bouza, Nuria. Grammar,Rhetoric and Usage in English: Preposition Placement, 1500 – 1900. Cambridge: Cambridge UP,2015.

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 7MEN4C1
CORE COURSE - XII – ASPECTS OF ENGLISH LANGUAGE AND LINGUISTICS
Objectives

1. To acquaint students with the History of the English Language

2. To help students learn the Essential Aspects of Linguistics

3. To give students practice in Phonetic Transcription

4. To enable students understand IC Analysis
Unit I

The English Language

1. The Origin of Language

2. Place of English in the Indo-European family of Languages

3. Grimm’s Law and Verner’s Law

4. Word Making in English

5. Standard English

6. American English

Unit II
Phonology

1. Organs of Speech

2. The Vowels of English

3. Diphthongs of English

4. Consonants of English

5. Transcription

6. The Syllable and Received Pronunciation

7. Accent, Rhythm and Intonation

8. Received Pronunciation

Unit III
Linguistics
1. Characteristics of Language

2. What is Linguistics?

3. Dialect-Idiolect-Register-Psycho Linguistics- Socio Linguistics

4. What is Grammar?

5. Structural Phonology & Morphology

Unit IV
Grammar and Usage
1. Traditional Grammar –its limitation and problems

2. Structural Grammar, IC analysis

3. Theories of Semantics

4. Pragmatics and Discourse

Unit V

Error Analysis
Common Mistakes committed by the students in English–Suggested Remedial Measures
Books for Reference:
1. Gimson, A.C., An Introduction to the Pronunciation of English, London, ELBS

2. Gleasm.H, An Introduction to Descriptive Linguistics,Newyork:Holt, Rinehart&Winston

3. Halliday : M.A.K., Lingustic Sciences and Language Teaching
4. Hocket, C.F.A course in Modern Linguistics : New Delhi : Oxford & IBH

5. Jesperson, Otto Essentials of English grammar, London: Geroge Allen Unwin.

6. Lado. R Linguistics across Cultures Ann Arbor: University of Michigan Press.

7. Wood.F.T An Introduction to the study of English Language, Oxford: Oup

8. Wren. C.L. The English Language, London : Methuen & co., Ltd

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 7MEN4C2
CORE COURSE - XIII – CONTEMPORARY CRITICAL THEORIES

Objectives
1. To reinforce the critical sensibility of students

2. To make students understand important critical theories given by the Critics of the 20th century

3. To expose students to recent critical theories

Unit I

Structuralism

Post – Structuralism

Deconstruction

Unit II

Post Modernism

Post Colonialism

Psycho – analytic Criticism
Unit III

Gayathri Spivak

–
Can the Subaltern Speak?
Stanley Fish

–
Is there a text in the Class?
Unit IV

C.G. Jung

–
Psychology and Literature
Northrop Frye

–
Archetypes of Literature

Unit V

Homi K.Bhabha

–
The Location of Culture
Elaine Showalter

–
Towards Feminist Poetics

Books for Reference

1. Irmsher, William F. The Holt Guide to English, New York: Holt, Rinehart

2. Sethuraman, V.S.(Ed.). Contemporary Criticism: An Anthology, Vol. 1&2 Chennai: Macmillan.

3. Lodge, David, (Ed.) 20th Century Criticism: A Reader. London: Longman

4. Lodge, David, (Ed.) Modern Criticism and Theory: A Reader. London: Longman

5. Wolfreys. (Ed.)Introduction: “Criticism at the 21st Century London: Routledge

6. Barry, Peter, Beginning Theory, London: Routledge

7. Harland, Literary Theory from Plato to Barthes, Routledge

8. Wolfreys, Julian, The Edinburgh Encyclopedia of Modern Criticism and Theory EUP : Edinburgh

9. Rice, Philip & Waugh (Eds.) Modern Literary Theory: A Reader, London: Routledge

10. Baldick, Chris, Criticism and Literary Theory 1890 to the Present London: Longman

11. Douglas, Arkins G & Marrow, Laura. Contemporary Literary Theory New York: Macmillan

12. Eagleton Terry. Literary Theory: An Introduction, Oxford : Blackwell

13. Literary, Theory. An Anthology ed. Julie Rivkin and Michael Ryan, Oxford: Blackwell Publishers, 1998 ♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 7MEN4PR
CORE COURSE XIV – PROJECT

Objectives

1. To help students prepare a Project of their own

2. To prepare students for Pre – Doctoral Research
Unit I

Students will choose topics of their interest in consultation with the teacher.

Unit II

Discussion in the class room with the teacher

Unit III

Minimum pages of Dissertation: 40

Unit IV

Two copies of Dissertation should be submitted.

Unit V

Examination has two components:

Dissertation

:
75 marks

Viva-voce Exam
:
25 Marks

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 7MEN5E1

ELECTIVE COURSE -V (A) – EFFECTIVE COMMUNICATION AND

 SKILL DEVELOPMENT

Unit I

Communication vs Effective Communication

Principles/ Features of Effective Communication

Types of Communication –Verbal & Nonverbal (vocabulary of body language)

Obstacles to Effective Communication – How to get rid of them?
Unit II

Listening Skills and Language Skills
Importance of Listening

Types of Listening

Interview Skills

Language Ability/Skill– Communicating with Proper Language Basics and Grammar.

(Select need – based, learner – centered and communication – oriented exercises only.

Ex. Common errors, Punctuation, Correct use of Articles, Prepositions, etc.)
Unit III
Conversation Skills and Basic Etiquettes
Modes of Greeting ,Introducing, Requesting, Congratulating, Inviting, Thanking, Giving Opinions, Advise, Orders, Suggestions, Apology, Permission, Expression of Agreement, Disagreement etc.

Telephone Conversation

(Specimen Dialogues to be given to enable the students understand and use the expressions in conversation)
Unit IV
Presentation Skills
Preparing/Planning your talk/Presentation

Brainstorming

Preparing the Introduction of the Presentation – Body of the Presentation – Conclusion of the Presentation

How to create, develop and sustain interest

Selecting and Using Audio-Visual Aids

Feedback Session – Question/Answer Session.
Unit V

Written Communication

E – mail and Fax

Report Writing

Notices, Agenda & Minutes

Circulars & Memos

Telegrams

Advertisements

Structure of Effective Sentences and Paragraphs --- Essay Writing: Short Essays
Simple Language – Understandable to the Audience

Organizing --- Clarity, Unity, Coherence, Sequence, Logic, Order, Stress, etc.

Books for Reference:

1. Dutt. Kiranmai & Geeta Rajjevan. Basic Communication Skills. Rev.ed. Foundation Books Pvt.Ltd. Cambridge House, New Delhi 2006.

2. Bill R. Swetmon. Communication Skills for the 21st Century. Chennai: Eswar Press. First South Asian Edition 2006.

3. Glass. Lillian. Talk to Win. New York: Perigee Books,1987.

4. Pease. Alan. Signals: How to Use Body Language for Power, Success and Love, New York: Bantam Books, 1981.

5. Walters. Lilly. Secrets of Successful Speakers. New York: McGraw-Hill, Inc., 1993.

6. Mandal. S.K. How to Succeed in Group Discussions & Personal Interviews. Mumbai: JAICO Publishing House.

7. Rogoff. Leonard and Ballenger. Grady. Office Guide to Business Letters, Memos & Reports. New York: Macmillan, 1994.

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 7MEN5E2

ELECTIVE COURSE -V (B) – LITERATURE: FEMINIST PERSPECTIVES
Unit I

Poetry
Sappho

-
To a Bride

Anne Sexton

-
The Abortion, Housewife

Sylvia Plath

-
Lesbos

Gwendolyn Brooks
-
The Mother

Kamala Das

-
An Introduction

Margaret Atwood
-
Helen of Troy Does Countertop Dancing
Unit II

Prose
Shashi Deshpande -
Why I am a Feminist (Writing from the Margin and
other Essays)

Unit III
Masculinity Studies
Harry Brod

 -
Studying Masculinities as Superordinate Studies

Unit IV
Drama
Vijay Tendulkar
-
Silence, the Court is in Session

Unit V

Fiction
Nayantara Sahgal
-
Storm in Chandigarh

Books for Reference:
1. Comilon, Susan Koppelman. Ed. Images of Women in Fiction: Feminist Perspectives. Ohio: Bowling Green University Popular Press, 1972.

2. Dass, Veena Noble ed., Feminism and Literature. New Delhi: Prestige Books, 1995.

3. Felski, Rita. Beyond Feminist Aesthetics. Feminist Literature and Social Change.

4. Massachusetts: Harvard University Press,1989.

5. Friedan, Betty. The Second Stage. New York: Summit Books, 1981.

6. Gamble, Sarah. Ed. Critical Dictionary of Feminism and Postfeminism. New York: Routledge,2000.

7. Ganz, Stephanie and Benjamin A. Brabon. Post Feminism: Cultural Texts and Theories. Edinburg: Edinburg University Press Ltd., 2009

8. Gupta.Prachi.Theoretical Perspectives of Feminism. Jaipur: ABD Publications,2008.

9. Jain, Jasbir ed.,Women’s Writing:Text&Context. New Delhi:Rawat Publications,1996.
10. Jardine, Alice and Paul Smith eds., Men in Feminism. London: Metheun, 1987.

11. Monteith, Moria ed., Women’s Writing: A Challenge to Theory. London: The Harvester Press, 1986.
12. O’Barr,Jean Fox.Feminism in Action. London: The University of North Carolina Press, 1994.

13. Sherry, Ruth. Studying Women’s Writing: An Introduction. London: Edward Arnold,1988.

14. Shukla,A. Bhaskar. Feminism: A Critical Study. Jaipur: Mark Publications,2008.

15. Walter, Natasha. The New Feminism. London: Virago Press, 1999.

♣♣♣♣♣♣♣♣♣♣
PAGE
 34 M.A., English

