

Estd. 1962 NAAC 'A' Grade MHRD NIRF-28th Rank

SHIVAJI UNIVERISTY, KOLHAPUR-416 004. MAHARASHTRA PHONE : EPABX-2609000 website- www.unishivaji.ac.in FAX 0091-0231-2691533 & 0091-0231-2692333 - BOS - 2609094 शिवाजी विद्यापीठ, कोल्हापूर - 416004. दुरध्वनी (ईपीएबीएक्स) २६०९००० (अभ्यास मंडळे विभाग- २६०९०९४) फॅक्स : ००९९-०२३१-२६९९५३३ व २६९२३३३.e-mail:bos@unishivaji.ac.in

SU/BOS/Humanities

Date : 22/09/2017

1) The Principal,	2) The Head,
All Affiliated Colleges/Institutions	Department of English
Shivaji University, Kolhapur	Shivaji University,
(Conducted M.A. English Course)	Kolhapur.

Subject: Regarding changes in internal evaluation of revised syllabi (i.e. June 2017) of M.A. Part-I English Semester I and II under the Faculty of Humanities .

Sir/Madam,

With reference to the subject mentioned above, I am directed to inform you that the university authorities have accepted and granted approval to the changes in internal evaluation as per revised syllabi (i.e. June 2017) of M.A. Part-I English Semester I and II under the Faculty of Humanities.

Pattern for internal evaluation for M.A. Part I Sem I and II (English) is as under :-

1. Sem I : Assignment of 20 marks each for all pepers

2. Sem II : i) Core papers – Oral exam of 20 marks each
ii) Elective papers – Seminar for 20 marks each

The changes in internal evaluation as per revised syllabi will be implemented from the academic year 2017-2018 i.e. from June 2017 onwards. All these changes are also made available on University website <u>www.unishivaji.ac.in</u> (Online Syllabus)

You are therefore, requested to bring this to the notice of all students and teachers concerned.

5

Thanking you,

Yours faithfully,

Dy. Registrar (Board of Studies Section)

Copy to;

- 1 The Dean, Faculty of Humanities
- 2 Chairman, Co-ordinating Committee of 6 English
- 3 Appointment Section
- 4 Eligibility Section

- Affiliation Section (P.G.) O.E. II Section
- 7 Centre for Distance Education
- 8 Computer Center

SHIVAJI UNIVERSITY, KOLHAPUR

Syllabus for M. A. English Programme (Choice Based Credit System with Internal Evaluation) To be introduced from June 2017 (for Regular Students) To be introduced from June 2018 (for Distance mode Students)

OBJECTIVES :

The objectives of this syllabus are:

- 1. To provide a wide range of options at post-graduate level under Choice Based Credit System comprising core and elective papers of Literature and Language and assess the performance of students through four semester exams having 80 marks each for written papers and 20 marks for internal evaluation except Research Methodology courses.
- 2. To introduce core literature courses to provide comprehensive knowledge of major literary works of the periods with the help of representative texts and to acquaint the students with literary movements, genres and critical theories.
- 3. To introduce ore language courses to provide an introduction to the basic concepts of linguistic theory.
- 4. To introduce elective courses to acquaint the students with Global developments in Literature, Language and Theory.
- 5. To introduce practical componentsto enhance students' competence in English, Soft Skills, Computer and Research Skills. This will help students prepare for language proficiency tests like GRE-TOEFL, IELTS etc.
- 6. To introduce interdisciplinary papers to make students aware of the developments in other branches of knowledge like Political Science, Philosophy, Psychology, Theatre and Film Studies, Culture Studies, Subaltern Studies, Gender Studies, etc.
- 7. To develop research perspective among the students and to enable them to write a short dissertation with the help of the Research Methodology courses.

SEM-I Courses

- C1: Poetry in English up to 19th century
- C2: Fiction in English up to 19th century
- C3: Introduction to Modern Linguistics

E1: Elective

SEM-II Courses

- C4: Poetry in English: Modern and Postmodern
- C5: Fiction in English:Modern and Postmodern
- C6: Sociolinguistics and Stylistics E2: Elective

Core Courses

Sem I	Sem II
##Poetry in English up to 19 th century	Poetry in English: Modern and Postmodern
Fiction in English up to 19 th century	Fiction in English: Modern and Postmodern
#Introduction to Modern Linguistics	Sociolinguistics and Stylistics

Course open under CBCS for all faculty students

Course can be opted out by students of English in lieu of other faculty courses

Group	E-1(Sem. –I)	E-2 (Sem. –II)
I. British Literature	British Renaissance Literature	British Neoclassical and Romantic Literature
II. American Literature	American Literature upto the Civil War	American Literature from the Civil War to the Turn of the Century
III. New Literatures	Indian English Literature	English Literatures of SAARC Nations
*IV. Linguistics	Applied Linguistics	Theories of Language Learning
*V.	Comparative Literature:	Comparative Study of Major
Comparative Literature	Theory	Literary Movements: English and Marathi

Elective Courses:

Students can opt for one elective course group in addition to three core courses.

*Elective groups open for Regular Students only.

COURSE STRUCTURE UNDER CBCS

		· · ·			1	
Course		Instructions/	Duration	Marks-	Marks-	
Code	Title of the course	Hours per	of	Term end	Internal	Credits
		week	Exams	Exam	Assessment	
			(hrs)		(Assignments)	
		Core	Courses		·	
	Poetry in English	4	3	80	20	4
	up to 19 th century					
	Fiction in English	4	3	80	20	4
	up to 19 th century					
	Introduction to	4	3	80	20	4
	Modern					
	Linguistics					
	-	Electiv	ve Courses	5		
	British	4	3	80	20	4
	Renaissance					
	Literature					
	American	4	3	80	20	4
	Literature upto the					
	Civil War					
	Indian English	4	3	80	20	4
	Literature					
	Applied	4	3	80	20	4
	Linguistics					
	Comparative	4	3	80	20	4
	Literature: Theory					

MA (ENGLISH) SEMESTER I (2017)

MA (ENGLISH) SEMESTER II

Course Code	Title of the course	Instructions/ Hours per week	Duration of Exams (hrs)	Marks- Term end Exam	Marks- Internal Assessment (Oral Exam)	Credits
		Core C	Courses			
	Poetry in English:	4	3	80	20	4
	Modern and					
	Postmodern					
	Fiction in	4	3	80	20	4
	English:Modern					
	and Postmodern					
	Sociolinguistics and	4	3	80	20	4
	Stylistics					

	Elective	Courses			
British Neoclassical	4	3	80	20	4
and Romantic					
Literature					
American Literature	4	3	80	20	4
from the Civil War					
to the Turn of the					
Century					
English Literatures	4	3	80	20	4
of SAARC Nations					
Comparative Study	4	3	80	20	4
of Major Literary					
Movements:					
English and Marathi					

Core Courses

C1: Poetry in English up to 19th century

Unit 1: Tradition of Pindaric Ode

Pindar–Odes (Selected Poems from *Pindar: The Complete Odes*. Translated by Anthony Verity. Oxford: OUP, 2007.)

a. Olympian: 1 to 3

b. Pythians: 1 to 3.

c. Nemeans: 1 to 3.

Unit2: Russian Romaticism

Alexander Pushkin: (Selected Poems from *Poems, Prose and Plays of Alexander Pushkin.* New York: Modern Library, 1936.)

- a. The Bronze Horseman, b. Winter Evening,
- c. The Coach of Life, d. With Freedom's Seed,
- e. Beneath her Native Skies, f. Arion
- g. To the Poet, h. Elegy
- i. When in My Arms, j. Autumn

Unit 3: French Symbolist Poetry

StéphaneMallarmé- (Selected poems from Collected Poems and Other Verse.

Translated and notes by E. H. and A. M. Blackmore. Oxford: OUP, 2006.)

- a. Funerary Toast, b. Prose
- c. The Tomb of Edgar Allan Poe, d. The Tomb of Charles Baudelaire

e. To Introduce Myself into your Tale... f. Homage

g. A Few Sonnets,	h. Little Ditty
i. Remembering Belgian Friends,	j. Album Leaf
k. Fan –	l. Another Fan

Unit 4: American Romanticism

Walt Whitman's 'Song of Myself'

Reference Books:

1 The Home book of verse, American and English, 1580-1920, ed Burton Egbert Stevenson.

- 2 Pindar, Ian Rutherford, Oxford University Press, 2001
- 3 Briggs, A. D. P., Aexander Pushkin : A Critical Study, Barnes & Noble Books, Totowa, New Jersey, 1983
- StéphaneMallarmé-(Selected poems from Collected Poems and Other Verse. Translated and notes by E. H. and A. M. Blackmore. Oxford: OUP, 2006
- 4 The collected writings of Walt Whitman-Harold .W. Blodgett and Scully Bradley, University of London Press, 1965.

Books for further Reading:

- 1 The Oxford book of English of verse, 1250-1900 by Arthur Thomas Quiller-couch.
- The Oxford Encyclopedia of Ancient Greece and Rome Edited by Michael Gagarin , OUP 2010
- 3 Revard, Stella P., *Politics, Poetics, and the Pindaric Ode 1450–1700*, Turnhout, Brepols Publishers, 2010,
- 4 Burnett, Anne Pippin, Pindar (London: Bristol Classical Press, 2008) (Ancients in action).
- Binyon, T. J. (2002) Pushkin: A Biography. London: HarperCollins US edition: New York: Knopf, 2003
- 6.YuriDruzhnikov (2008) Prisoner of Russia: Alexander Pushkin and the Political Uses of Nationalism, Transaction Publishers
- 7 .StéphaneMallarmé :Collected Poems and Other Verse, Oxford: OUP, 2006.
- 8. StéphaneMallarmé Ed.Mary Ann Caws, A New DirectionsBook, 1982
- 9. Greenspan, Ezra, ed. Walt Whitman's "Song of Myself": A Sourcebook and Critical Edition. New York: Routledge, 2005

C2: Fiction in English up to the end of 19th century

Unit 1: Rise and development of British Novel

Henry Fielding – Joseph Andrews.

Unit2: Realism (and Naturalism) in Fiction

Gustave Flaubert – Madame Bovary

Unit 3: Psychological Fiction

Fyodor Dostoyevsky – Crime and Punishment

Unit 4: 19th Century American Short Fiction E. A. Poe: 'The Fall of the House of Usher' O'Henry: 'The Gift of the Magi'

Reference Books:

- 1 Metafiction: The Theory and Practice of Self-Conscious fiction, Patricia Waugh, Routledge, 1984.
- 2 Church, Margaret (1983)."Dostoevsky's *Crime and Punishment* and Kafka's *The Trial*". *Structure and Theme – Don Quixote to James Joyce*.Ohio State University Press.
- 3. Meyers, Jeffrey (1992). *Edgar Allan Poe: His Life and Legacy*. New York: Cooper Square Press.

Books for further Reading:

1 Frederic Tuten, Dostoevsky's Crime and Punishment, New York, 1963

2. Sava, Dawn B, Edgar A. Poe A TO Z:The Essential Reference to his life and Work. New York: Checkmark Books,2001

C3: Introduction to Modern Linguistics

Unit 1: Nature, scope and branches of Linguistics

- Unit2: Major Concepts in Linguistics: Langue/parole, signifier/signified, synchronic/diachronic, syntagmatic/paradigmatic, competence/performance, Jakobson's six elements/functions of Speech Event
- Unit 3: Semantics Approaches to study of Meaning, Seven types of meaning
- Unit 4: Pragmatics Emergence of pragmatics, speech act theory, cooperative and politeness principles

Reference Books:

- 1. Verma, S.k. (1989). Modern Linguistics: An Introduction.
- 2. Mccabe, Anne .(2011). *Introduction to Linguistics and Language Studies*.London:Equinox publication.
- 3.David, Crystal. (1971). *Linguistics*.London:penguin

- 4.Lyons, John.(1981).*Language and Linguistics:AnIntroduction*.Master Trinity Hall,Cambridge:Cambridge University Press.
- 5.Raford,Andrew.(2002). *Linguistics:An Introduction*.et.al.NewYork: Cambridge University Press.
- 6.Potter, Simeon.(1957). Modern Linguistics. London: Andre Deutsch.
- 7.Lass,Roger.(1976). English phonology and Phonological Theory-Synchronic and diachronic studies.Cambridge:Cambridge University Press.

Books for further Reading:

- 1.Balsubramanian T. (1981).(2008). A Textbook Of English Phonetics For Indian Students.Macmillan India Limited.
- 2.O'Connor J.D.(1967).(2009). *Better English Pronunciation*.Cambridge:Cambridge University Press.
- 3. Aronoff, Mark. Fudeman Kirsten. (2011). What is Morphology (Fundamentals of Linguistics). Wiley- Blackwell: A John Wiley & Sons, Ltd. Publication.
- 4.Andrew, Carnie.(2013). *Syntax : A Generative Introduction*. Third edition. Wiley-Blackwell: A John Wiley & Sons, Ltd. Publication.
- 5.Scott,F.C.(1968). English Grammar:A Linguistic Study of its classes and structures.London:Heinemann Educational books.
- 6. Wilkins, Wendy(ed.) (1988). Syntax and Semantics. San Diego Press, Academic Press.
- 7.Catell, Ray.(1984). Syntax and Semantics:Composite Predicates in English .Sydney Academic.

C4: Modern and Postmodern Poetry

- Unit 1: Modern Australian poetry
 - AlecDerwentHope (Poems selected from *The Penguin Book of Australian Verse* edited by Harry Haseltine)
 - a. Australia, b. The Wandering Islands
 - c. The Death of the Bird, d. The Imperial Adam
 - e. Pasiphae, f. Letter from the Line

g. Ode on the Death of Pius the Twelfth, h. Crossing the Frontier

Unit2: Modern British Poetry

T.S.Eliot-The Waste Land

Unit 3: Poetry of Harlem

a. The Weary Blues,	b. The Negro Speaks of Rivers
c. Dream Variations,	d. Cross
e. Bad Luck Card,	f. Song for a Dark Girl
g. Harlem Sweeties,	h. Harlem
i. Theme for English B,	j. Dinner Guest: Me

Unit 4: Modern Indian Poetry

JayantMahapatra: (*The Oxford Indian Anthology of Twelve Modern Indian Poets* edited by Arvind Krishna Mehrotra. OUP)

a. A Rain of Rites, b.	I Hear My Finger	s Sadly Touching an Ivory Key
c. Hunger,	d. Hands	
e. The Moon Moments,	f. A Kind Of	Happiness
g. The Door,	h. The Aban	doned British Cemetry at Balasore
i. The Captive Air of Ch	andipur-on-Sea,	j. Of that Love
k. Days,		1. Waiting

Reference Books:

- 1. Hooton Joy, A.D. Hope Oxford University Press, 1979
- 2. *The Cambridge Companion to the Harlem Renaissance*edited by George Hutchinson, CUP, New York, 2007
- 3. Tracy Steven C., *Langston Hughes and the Blues*University of Illinois Press, Urbana and Chicago, 2001.
- 4. *The Oxford Indian Anthology of Twelve Modern Indian Poets* edited by Arvind Krishna Mehrotra. OUP1992
- 5. Robson, W.W.: Modern English Literature: OUP, 1970.
- 6. Press, John: *Rule and Energy: Trends in British Poetry since Second World War*, OUP, New York, Toronto, 1963.
- 7. Williamson, G Reader's Guide to T.S.Eliot, Syracuse University Press, 1998.
- 8. Sharma, Jitendra Kumar: Time and T. S. Eliot, Sterling Publishers Pvt. Ltd., 1985.
- 9. Robert M Wren: J.P. Clark, Twayne Publishers, 1984

Books for further Reading :

1. Wilde William H., Hooton Joy, Andrews B. G. (Ed), *The Oxford Companion to Australian Literature*, OUP, 1994.

- 2. Trotman James C. (Ed.) Langston Hughes: The Man, His Art, and His Continuing Influence Garland Publishing, Inc. New York & London, 1995.
- 3. Edwin Thumboo: *An Ibadan Dawn: The Poetry of J. P. ClarkBooks Abroad* Vol. 44, No. 3 1970 Published by: Board of Regents of the University of Oklahoma
- 4. Chindhade, Shrish: Five Indian English Poets: Nissim Ezekiel, A.K. Ramanujan, ArunKolatkar, DilipChitre, R. Parthasarathy, Atlantic Publishers &Dist, 1996.
- 5. Naik, M. K.: Perspectives on Indian Poetry in English. Abhinav Publications, 1985.

C5: Modern and Postmodern Fiction

Unit 1: Existentialism and Modern Fiction

Albert Camus – The Outsider

- Unit2: Tribe and Nationhoodin Modern Fiction Chinua Achebe– *Things Fall Apart*
- Unit 3: Postmodernism in Fiction

OrhanPamuk-My Name is Red

Unit 4: Feminism in Postmodern Indian Fiction GithaHariharan– The Thousand Faces of Night

Reference Books:

- Hughes, Edward J., Ed. *The Cambridge Companion to Albert Camus*. Cambridge: CUP, 2007.
- Bloom, Harold, ed. *Modern Critical Interpretations: Albert Camus's The Stranger*. New York: Chelsea House, 2001.
- Patil, Mallikarjun. *Trends and Techniques in Modern English Literature*. Author Press (2011).
- Nicol, Bran. The Cambridge Introduction to Postmodern Fiction. C U P

C6: Sociolinguistics and Stylistics

Unit 1: Sociolinguistics:

Language and society, Speech community, Varieties- languages, dialect, register, style; Language contact- pidgin, creole, diglossia, code mixing, code switching and borrowing

- Unit2: Register Analysis
- Unit 3: Stylistics:

Ordinary language and language of literature; foregrounding- deviations and parallelism; analyising metaphor

Unit 4: Stylistic analysis of poetry

Reference Books:

1.Peter, Trngil. Sociolinguistics: An introduction to Language. Penguin Books (S U Lib)
2.Mohsen, Ghadessy. Register Analysis: Theory and Practice. Amazon .com (Net)
3.Jeffries, Lesley & Macintyre, Dan. Stylistics. C U P.(S U)
4.Leech, G. N. A Linguistic Guide to English Poetry.Longman.(S U)
Books for further Reading:
1.Hudson, R. A. Sociolinguistics. C U P.
2.Biber, Duglas. Register, Genre and Style. C U P (Net)
3.Verdonk, Peter & Widdowson. Stylistics. O U P.

4. Widdowson, H. G. Stylistics and the Teaching of Literature. Longman. (S U)

Group 1: British Literature

- E1 -British Renaissance Literature
- E2 -British Neoclassical and Romantic Literature

Gr1E1 – British Renaissance Literature

Unit 1. British Renaissance: Intellectual Background

Francis Bacon – Selected Essays(Essays I to XX)

(Of Truth, Of Death, Of Unity in Religion, Of Revenge, Of Adversity, Of Simulation and Dissimulation, Of Parents and Children, Of Marriage and Single Life, Of Envy, Of Love, Of Great Place, Of Boldness, Of Goodness and Goodness of Nature, Of Nobility, Of Seditions and Trouble, Of Atheism, Of Superstition, Of Travel, OfEmpire, Of Counsel.)

(Selby, F. G. Ed. Bacon's Essays. Basingztoke: Macmillan, 1971)

Unit 2. Shakespearean Tragedy

William Shakespeare – King Lear

Unit 3. Epic Tradition

John Milton – Paradise Lost (Book I)

Unit 4. Elizabethan and Metaphysical poetry (Selected Poems)

(Source: The NortonAnthology of Poetry (5thED.) Margaret Ferguson Jo Salter, Jon

Stallworthy (ed) :W. W. Norton & Company, New York and London)

Edmund Spenser: Sonnets from Amoretti.

Sonnet 75: One day I wrote her name upon the strand

Sonnet 79: Men call you fayre, and you doe credit it

Sir Phili Sidney (1554-1586): 'Ye Goatherd God', 'The Nightingale', 'Ring Out Your Bells'

Michael Drayton (1563-1631): Sonnets from IDEA

Sonnet No. 1: Into these loves who but for passion looks Sonnet No. 61: Since there's no help, come let us kiss and part

John Donne: 'A Valediction: Forbidding Mourning', 'The Sun Rising';

Andrew Marwell: 'To His Coy Mistress', 'The Definition of Love';

George Herbert: 'Easter Wings', 'The Collar'.

Reference Books:

Blamiers, Harry. *A Short History of English Literature*. London: Routledge, 2003. Daiches, David. *A Critical History of English Literature*Vol.1-4.

- Carter, Ronald and John McRay. *The Routledge History of Literature in English*. London: Routledge, 2001.
- Saintsbury, George. A History of Elizabethan Literature. London: Macmillan, 1920.
- Bradley, A. C. Shakespearean Tragedy.London: Macmillan, 2003.
- McEachern, Claire, Ed. *The Cambridge Companion to Shakespearean Tragedy*. Cambridge: CUP, 2004.
- Danielson, Dennis, Ed. The Cambridge Companion to Milton. Cambridge: CUP, 1997.
- Kinney, Arthur F., Ed. *The Cambridge Companion to English Literature: 1500-1600*. Cambridge: CUP, 2004.
- Corns, Thomas N., Ed. The Cambridge Companion to English Poetry: Donne to Marvell. Cambridge: CUP, 2004.

Gr1E 2 – British Neoclassical and Romantic Literature

Unit 1. Restoration Drama (Comedy) –

William Congreve – The Way of the World

Unit 2. 18th Century British Fiction Jonathan Swift – *Gulliver's Travels* (Book I & II)

Unit 3. Romanticism in British Fiction

Jane Austen – Pride and Prejudice

Unit 4.Neoclassical & Romantic poetry (Selected Poems)

Alexander Pope: 'Epistle to Dr. Arbuthnot', 'TheDunciad';

Dr. Samuel Johnson: 'Vanity of Human Wishes',

Thomas Gray: 'The Elegy Written in Country Churchyard'

William Wordsworth: 'Tintern Abbey';

S.T. Coleridge: 'Kubla Khan',

P.B. Shelley: 'Ode to the West Wind',

John Keats: 'Ode on a Grecian Urn'.

Reference Books:

Blamiers, Harry. A Short History of English Literature. London: Routledge, 2003.

Daiches, David. A Critical History of English LiteratureVol.1-4.

- Carter, Ronald and John McRay. *The Routledge History of Literature in English*. London: Routledge, 2001.
- Zwicker, Steven N., Ed. *The Cambridge Companion to English Literature: 1650-1740*. Cambridge: CUP, 2004.
- Fisk, Deborah Payne, Ed. *The Cambridge Companion to English Restoration Theatre*. Cambridge: CUP, 2000.
- Fox, Christopher, Ed. *The Cambridge Companion to Jonathan Swift*. Cambridge: CUP, 2003.
- Keymer, Thomas, Ed. *The Cambridge Companion to English Literature: 1740-1830*. Cambridge: CUP, 2004.
- Copeland, Edward and Juliet McMaster, Ed. *The Cambridge Companion to Jane Austen*. Cambridge: CUP, 2003.
- Curran, Stuart, Ed. *The Cambridge Companion to British Romanticism*. Cambridge: CUP, 2003.

Group 2: American Literature

- E1 American Literature upto the Civil War
- E2 American Literature from the Civil War to the turn of the Century

GR2E1 – American Literature uptothe Civil War (1865)

Unit 1. Historical Romance

James Fenimore Cooper (1789-1851) - The Last of the Mohicans (1826)

Unit 2. Sentimental novel

Harriet Beecher Stowe (1811-96) – Uncle Tom's Cabin (1852)

Unit 3. Puritanism

Nathaniel Hawthorne (1804-64) – *The Scarlet Letter*(1850)

Unit 4. Early American Poetry (including the Fireside Poets)

Anne Bradstreet:"The Prologue", "The Author to her Book",

"Upon the Burning of Our House July 10th, 1666"; Henry Wadsworth Longfello: "Paul Revere's Ride"; John Greenleaf Whittier: "A Day"; R. W. Emerson: "Brahma", "Each and All", "Concord Hymn";

E. A. Poe: 'Raven'', 'Annabel Lee'.

Reference Books:

- Ford, Boris (ed.). The New Pelican Guide to English Literature, Vol.9: American Literature. London: Penguin, 1995.
- Gray, Richard. A History of American Literature. 2nded. Chichester, West Sussex: Blackwell, 2012.
- Crane, Gregg. *The Cambridge Introduction to the 19th Century American Novel*. Cambridge: CUP, 2007.
- Lauter, Paul (ed.). *A Companion to American Literature and Culture*. Oxford: Blackwell, 2010.
- Millington, Richard H., Ed. *The Cambridge Companion to Nathaniel Hawthorne*. Cambridge: CUP, 2004.
- Weinstein, Cindy, Ed. *The Cambridge Companion to Harriet Beecher Stowe*. Cambridge: CUP, 2004.

GR2E2 – American Literature from the Civil War to turn of the Century

Unit 1.Bildungsroman

Mark Twain (1835-1910) – The Adventures of Huckleberry Finn (1885)

Unit 2. Narrative Techniques

Henry James (1843-1916) – Turn of the Screw (1898)

Unit 3. American novel at the turn of the century

Edith Wharton (1862-1937) – The House of Mirth (1905)

Unit 4. Late 19th Century American Poetry

Paul Laurence Dunbar: 'Sympathy'

Emily Dickinson, "Because I could not stop for death",

"Hope is the thing with feathers",

"The Soul selects her own society",

"My Life Closed twice before its close",

"I felt a funeral in my brain"

"A Narrow fellow in the grass"

Herman Melville: The Portent", "Shiloh", "The Maldive Shark"

Walt Whitman: "When Lilacs Last in the Dooryard Bloom'd"

Hart Crane: "At Melville's Tomb", "Voyages", "My Grandmother's Love Letters"

E. A. Robinson: "Richard Cory", "The Mill", The Flood's Party"

Reference Books:

- Ford, Boris (ed.). The New Pelican Guide to English Literature, Vol.9: American Literature. London: Penguin, 1995.
- Gray, Richard. A History of American Literature. 2nd ed.Chichester, West Sussex: Blackwell, 2012.
- Lauter, Paul (ed.). *A Companion to American Literature and Culture*. Oxford: Blackwell, 2010.
- Robinson, Forrest G., Ed. *The Cambridge Companion to Mark Twain*. Cambridge: CUP, 1995.
- Bell, Millicent, Ed. *The Cambridge Companion to Edith Wharton*. Cambridge: CUP, 1995.
- Singley, Carol J., Ed. *Edith Wharton's*<u>The House of Mirth</u>: A Casebook. Oxford: OUP, 2003.

Elective Group 3: New Literatures in English

G 3 E 1: Indian English Literature

The students are expected to know major trends in the colonial and postcolonial Indian English Literature

Unit 1:Narrative experiments in Postmodern Indian English Novel

Salman Rushdie- Midnight's Children

Unit 2: Trends in Modern Indian English Drama:

GirishKarnard– Tughluq

Unit 3: Trends in Modern Indian English Short Stories

Mahashweta Devi- After Kurukshetra; Three Stories

Unit 4:Trends in Indian English Poetry

Selected Poets from *Indian Poetry in English* Edited by MakarandParanjape **Sri Aurobindo:** 'From *Savitri*'

Nissim Ezekiel: 'Poet Lover Birdwatcher', 'Enterprise' 'A Time to Change'

Dom Moraes: 'Letter to My Mother', 'Song', 'Future Plans'

Kamala Das: 'Ghanashyam', 'My Grandmother's House', 'The Sunshine Cat'

A. K. Ramanujan: 'Breaded Fish', 'A River', 'Love Poem for a Wife I'

Meena Alexander: 'Dream Poem', 'House of a Thousand Doors', 'From The Travelers'

Books for Reference-

1) Naik M.K. (2004) A History Of Indian English Literature, New Delhi:SahityaAkademi.

- 2) Iyengar K.R. Srinivasa(1985) Indian Writing In English, New Delhi, Sterling Pubs.
- Deshpande G.P.(ed.) (2004) Modern Indian Drama: An Anthology, DelhiSahityaAkademi.
- 4) King Bruce, (1990) Modern Indian English Poetry, Delhi OUP.
- 5) Ashcroft, Bill, Griffiths, (2000), *The Empire Writes Back :Theory&PracticeinPost Colonial, Literatures*, London Routledge.
- 6) SinhaSunita(2008), *Post Colonial Women Writers: New Perspectives*, NewDelhi Atlantic pubs.
- Seiwoong Oh (2007) <u>Encyclopedia of Asian-American Literature</u>, An imprint of Infobase <u>Publishing</u>, New York.

G 3 E 2: English Literatures of SAARC Nations

The students are expected to know major trends in the colonial and postcolonial English Literatures of SAARC Nations.

Unit 1:Gender and Politics in Postcolonial SAARC Fiction

TaslimaNasreen: Lajja

Unit 2: Trends in short stories of SAARC countries Sushma Joshi: *The Prediction*

Unit 3:Trends in Drama of SAARC countries Mohan Rakesh: *AadheAdhure (Halfway House)* Unit 4:Trends in Poetry of SAARC Countries Selected Poets from Anthology of Commonwealth Poetry Ed. C. D. Narasimhaiah

Katherine Mansfield: 'The Man with the Wooden Leg'

A. R. D. Fairburn: 'Full Fathom Five', 'Epithalamium', 'I'm Older than You, Please Listen'

Patrick Fernando: 'Elegy for my son'

YasmineGooneratne: 'On an Asian Poet Fallen Among American Translators' 'There was a country'

Ahmed Ali: 'On the Tenth Night of the Tenth Moon' Dialogue With Lee San' 'The Year of the Rat:1984

RaziaKhan: 'My Daughter's Boy Friend' 'The Monstrous Biped'

Books for Reference

- 1) Europa Publications (2004) International Who's Who of Authors and Writers2004, Routledge.
- 2) Trevor, James, (1986) *English Literature From The Third World*, Beirul,Longman York Press.
- 3) Walsh William (ed.) (1973) Readings in commonwealth Literature, Delhi OUP.
- 4) Bharucha, Nilufer, (2007) *World Literature- Contemporary Postcolonial andPost-Imperial Literatures*, New Delhi Prestige Pubs.
- 5) Young Robert, (1995), *Colonial Desire:Hybridity in Culture, Theory andRace*,Routledge , London (2000).
- 6) Pullock Sheldon, (2003) *Literary Cultures in History:Reconstructionfrom South Asia*, University of California.
- 7) Dodiya, Jaydipsinh, (2006), Parsi English Novel, Delhi, Sarup and Sons.
- R.K. Dhawan and NovyKapadia(ed). Novels of BapsiSidhwa, Reader's Comparison. New Delhi: Prestige Books, 1996.
- 9) ChhoteLalKhatri. *Mohan Rakesh's Halfway House: A Critique:AadheAdhureChhoteLalKhatri*. Prakash Book Depot, 2003
- 10) Aspects of Commonwealth literature, Volume 1. University of London, Institute of Commonwealth Studies, 1990

Group 4: Linguistics

Elective Group V: Language and Linguistics

Gr4E1: Applied Linguistics

Gr4E2: Theories of Language Learning

G 4 E 1: Applied Linguistics

Unit 1: Nature and scope of Applied Linguistics (Chapter 1 from Guy Cook (2003) *Applied Linguistics*) (Instead of delimiting the discussion to the Chapter 1 from Cook, the teacher should also use additional resources)

Unit 2: Language Education – English for Academic Purposes.

Unit 3: Discourse Analysis and Critical Discourse Analysis

- Unit 4: Language Policy and Planning; World Englishes.
- (Units 2 to 4 from *The Routledge Handbook of Applied Linguistics*, Ed. James Simpson, 2011, London: Routledge)

Books for Reference:

Bhatia, Vijay K., John Flowerdew and Rodney H. Jones (Eds.) (2008) *Advances in Discourse Studies*. Routledge: London and New York.

Corder S. P., (1973) Introducing Applied Linguistics, Penguin.

- Coulthard Malcolm, (1977) An Introduction to Discourse Analysis. Longman: London.
- Davies, Alan (2007) An Introduction to Applied Linguistics: From Practice to Theory.

Edinburgh University Press: Edinburgh.

Davies, Alan and Catherine Elder (Eds.) (2004) *The Handbook of Applied Linguistics*. Blackwell Publishing Ltd.: USA, UK & Australia

Guy, Cook. (1990) Discourse. Oxford University Press: Oxford.

Guy, Cook. (2003) Applied Linguistics. Oxford University Press: Oxford.

- Jørgensen Marianne and Louise Phillips (2002) *Discourse Analysis as Theory and Method*. SAGE Publications: London, Thousand Oaks and New Delhi.
- Sealey, Alison and Bob Carter(2004)*Applied Linguistics as Social Science*. Continuum: London.
- Simpson, James (Ed.) (2011) *The Routledge Handbook of Applied Linguistics*. Routledge: London and New York.
- Hyland, Ken and Philip Shaw (Eds.) (2016) *TheRoutledge Handbook of English for Academic Purposes*. Routledge: London and New York.

G 4 E 2: Theories of Language Learning

Unit 1: Behaviorist Theories: Pavlov and Skinner

Unit 2: Cognitive and Developmental Theories: Chomsky, Lenneberg, Piaget, Vygotsky

Unit 3: Contrastive Analysis, Error Analysis and Interlanguage Theory

Unit 4: Language Learning Process and Strategies

Books for Reference:

Backman, L. F., (1988) Fundamental Considerations in Language Testing, Oxford: OUP.

Fergusson, Dan, Psycholinguistics.

James Carl, (1980) Contrastive Analysis. Longman: London.

Lado, (1957) Linguistics across Cultures. Michigan.

McLaughlin, (1987) Theories Second Language Learning. London: Edward Arnold: London.

Richards J.(ed.), (1974) Error Analysis, Longman.

Rod Ellis, (1984) Understanding Second Language Acquisition. OUP: Oxford

S. Pit Corder, (1986) Error Analysis and Interlanguage, Macmillan.

Group 5: Comparative Literature

Gr5E1: Comparative Literature: Theory

Gr5E2: Comparative Study of Major Literary Movements: English and Marathi

Gr5E1: Comparative Literature: Theory

Unit 1: The concept of Comparative Literature, Nature and Development of Comparative Literature in the West and in India.

Unit2: Schools of Comparative Literature

Unit 3: Methodology of Comparative Literature- Thematic, Influence, Reception, Movement, Genre

Reference Books:

Newton, P. Stalkencht and Horst Frenz (eds) Comparative Literature: Method Perspective University of Southern Illinois Press, 1961, Second enlarged and modified edition, 1971.
Henry Clifford Comparative literature London: Routledge, KeganPaul, 1969.
Harry, Levin Ground for Comparison Massachusetts: Cambridge, 1972.
S. S. Prawar Comparative Literary Studies: An Introduction London: Duckworth, 1973.
Ulrich Weisstein Comparative Literature and Literature Theory: Survey and Introduction

Unit 4: Current developments: from nation-based approach to culture-based approach

Indiana University Press, 1973.

Susan Bassnett Comparative Literature: A Critical Introduction Oxford: Blackwell, 1993. AnandPatilThe Whirligig of Taste: Essays in Comparative Literature

Delhi: Creative Books, 1993.

AmiyaDev and Sisirkumar Das (eds) Comparative Literature: Theory and Practice New Delhi: SahityaAdademi, 1994.

Chandra Mohan (ed) Aspects of Comparative Literature: Current Approaches

New Delhi: Reliance Publishing House, 2001.

- R. M. Badode and A. R. Mardikar (ed) New Directions in Comparative Literary Studies. Pune: Macmillan India Ltd., 2006.
- Steven Totosy de Zepetnek (ed.) Comparative Literature: Theory, Method, Application, Amsterdam: Rodopi, 2009.

Gr5E2: Comparative Study of Major Literary Movements: English and Marathi

A Comparative study of major literary movements with special reference to authors and text prescribed.

Unit 1: Romanticism: English and Marathi –Wordswords and Keshavsut.

Unit 2: Modernism:Kafka:Metamorphosis and other stories. DilipChitre: Orpheus

Unit 3:Women's Literature:Mary MvCarthy: Memories of a Catholic Childhhood. Baby Kamble:JeenaAmacha

Unit 4: Minority Literature: Le RoiJones: Dutchman, DattaBhagat: WataPalawata

Reference Books:

- 1. Bassnett, Susan Translation StudiesLondon & NY: Routledge, 2008
- 2. Bassnett, Susan & Andre Lefevere Translation, History and CultureLondon: Pinter, 1990
- 3. Catford, J. C. A Linguistic Theory of TranslationLondon: OUP, 1965
- 4. Holmes, James (ed.) The Nature of Translation: Essays on the Theory and Practice of Translation. The Hague: Mouton, 1970
- 5. Hermans, Theo The Manipulation of Literature: Studies in LiteraryTranslation. London: Croomhelm, 1985.
- Gentzler, Edwin Contemporary Translation TheoriesCleveden: Multilingual Matters Ltd. 2001
- 7. Bassnett, Susan & Harish Trivedi Post-Colonial Translation: Theory and Practice,London: Routledge, 1999
- 8. Tymoczko, Maria & Edwin Gentzler Translation and Power Amherst & Boston:University Massachusetts Press, 2002.
- 9. Baker, Mona & Gabriela SaldanhaRoutledge Encyclopedia of Translation StudiesLondon & NY: Routledge, 2009
- 10. Baker, Mona Critical Readings in Translation StudiesLondon & NY: Routledge, 2010.

- 11. Erin B Mee (Ed): Drama Contemporary IndiaLondon: The John Hopkins University Press, 2001
- 12. ShubhaTiwari (Ed): Indian Fiction in English Translation.New Delhi: Atlantic Publishers, 2005
- 13. Indian Institute of Advanced Studies(Ed): Modernity and Contemporary IndianLiterature.

Question Paper Patterns

Total marks 100 each course

(Written Exam 80 + Internal Evaluation 20 Marks)

Internal Evaluation 20 Marks

Sem I : Assignment of 20 marks each for all papers

Sem II : i) core papers – Oral exam of 20 marks each

ii) elective papers - Seminar for 20 marks each

Note:

- 1. There will be combined head of passing that is 40 out of 100.
- 2. Internal evaluation marks will be carried forward.
- 3. All prescribed units are to be covered with equal weightage.

Question Paper Pattern for all papers except mentioned otherwise:

Note:

- 1. All Questions are compulsory.
- 2. Figures to the right indicate full marks

Q. 1. A. Answer in one word/phrase/sentence (Tenitems to beset):	10
B. Showyouracquaintance with the following (Fiveitems to beset) 10	
Q. 2. A. BroadAnswer-typeQuestionon a PrescribedUnit.	20
OR	
B. Broad Answer-type Questionon a Prescribed Unit.	
Q. 3. A. Broad Answer-type Questionon a Prescribed Unit.	20
OR	

B. Broad Answer - type Questionon a Prescribed Unit.

Question PaperPatternforC6course

Totalmarks 100 eachcourse

(WrittenExam80 + InternalEvaluation20 Marks)
Note:

AllQuestionsarecompulsory.
Figures to the rightindicatefullmarks

Q. 1. A. Answerinoneword/phrase/sentence (Tenitems to beset):

A. BroadAnswer-typeQuestionon a PrescribedUnit.

B. BroadAnswer-typeQuestionon a PrescribedUnit.

Q. 3. ShortAnswer-typeQuestionsonPrescribedUnits. (Three out of five)	30
Q. 4. A. Register Analysis of a prose passage	10
B. Stylistic Analysis of a poem.	10

10

20

20