VINAYAKA MISSIONS UNIVERSITY

FACULTY OF ARTS AND SCIENCE

DEPARTMENT OF ENGLISH

BOARD OF STUDIES

BOARD OF ARTS
2017-2018
M.A English Literature - REGULAR

CURRICULUM - REGULATIONS 2017

COURSE DETAILS & DISTRIBUTION OF CREDITS

1. Discipline Specific Core Course - 14 Papers
2. Discipline Specific Elective Course
 - 04 Papers

3. Generic Elective /Supportive Course
 - 03 Papers
4. Compulsory Course

 - 02 papers

Total
 – 23 Papers

Total Credits 22+22+22+24 = 90
VINAYAKA MISSIONS UNIVERSITY

DEPARTMENT OF ENGLISH

M.A. English (90 Credits)

Discipline Specific Core Course – Compulsory – 4 credits per course – (56 credits)

1. Chaucer and Elizabethan Age

2. The Restoration and Augustan Age

3. The Romantic Age and The Victorian Age

4. American Literature
5. English Language Teaching Methodology

6. Language and Linguistics

7. Shakespeare – I
8. New Literatures in English

9. Research Methodology

10. Shakespeare – II
11. Language Literature and Culture

12. Literary Theory & Criticism

13. Literature and Gender

14. General Essay

Discipline Specific Elective Course – Any 4 courses
- 4 credits per course – (16 credits)

1. Indian Writing in English Translations

2. Women’s Writing

3. Post-Colonial Literature

4. Media Studies

5. Northeast Indian English Literature

6. Indian Diaspora Literature

Generic Elective / Supportive Course – Any 3 - 2 credits per course – (6 credits)

1. Essentials of Communication Skills

2. Introduction to Journalism

3. Soft skills & Career skills through Literature

4. Professional and Media Ethics of Journalism

5. Public Speaking, Journalistic & Creative Writing

6. Advanced Communication Skills

Compulsory Courses
- 12 credits (4+8)
1. Human Rights

2. Project & Dissertation

CURRICULUM FRAMEWORK
	SEM
	COMPONENT
	PAPER TITLE
	CREDITS

	I
	DSCC-I
	Chaucer and Elizabethan Age
	04

	
	DSCC-II
	The Restoration and Augustan Age
	04

	
	DSCC-III
	The Romantic Age and The Victorian Age
	04

	
	DSCC-IV
	American Literature
	04

	
	DSEC –I
	Indian Writing in English Translations
	04

	
	GE- I
	Essentials of Communication Skills
	02

	II
	DSCC-V
	English Language Teaching Methodology
	04

	
	DSCC-VI
	Language and Linguistics
	04

	
	DSCC- VII
	Shakespeare – I

	04

	
	DSCC- VIII
	New Literatures in English
	04

	
	DSEC-II
	Women’s Writing
	04

	
	GE-II
	Introduction to Journalism
	02

	III
	DSCC – IX
	Research Methodology
	04

	
	DSCC- X
	Shakespeare II
	04

	
	DSCC- XI
	Language Literature and Culture
	04

	
	DSCC-III
	Post-Colonial Literature
	04

	
	GE –III
	Soft skills & Career skills through Literature
	02

	
	CC- I
	Human Rights
	04

	IV
	DSCC-XII
	Literary Theory and Criticism
	04

	
	DSCC-XIII
	Literature and Gender
	04

	
	DSCC- XIV
	General Essay
	04

	
	DSCE- IV
	Media Studies
	04

	
	CC-II
	Project /Dissertation
	08

	
	GRAND TOTAL
	90

DEPARTMENT OF ENGLISH

PG DEGREE SYLLABUS – M.A. English

DISCIPLINE SPECIFIC CORE COURSES– COMPULSORY
DSCC-I

	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	CHAUCER AND ELIZABETHAN AGE
	4
	1
	0
	4

Objectives-

1.To understand the beginning period of English Literature.

2.To understand the different genres of the early literature

3.To understand life as portrayed in the early literature

Unit I Poetry Detailed

1. Geoffrey Chaucer - Prologue to the Canterbury Tales

Unit II Poetry General

1. Edmund Spencer - Epithalamion

Unit III Drama Detailed

1. Christopher Marlowe - Edward II

Unit IV Drama General

1. John Webster - The Duchess of Malfi

Unit V Prose Detailed

Bacon’s Essays –

1) Of Revenge

2) Of Love

Prose General

The Bible: The book of Job

DSCC – II
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	RESTORATION AND AUGUSTAN AGE
	4
	1
	0
	4

Objectives

1. To understand the works of great writers like Milton

2. To study different genres of the period

3. To analyze the Epic genre.

Unit I Poetry Detailed

John Milton - Paradise Lost: Book V

Unit II Poetry

 1. Thomas Gray - Elegy written in a Country Churchyard

Unit III Drama Detailed

Sheridan - The School for Scandal

Drama General

William Congreve - The Way of the World

Unit IV Prose Detailed

Addison and Steele - Coverley Papers (Essays 1 –4)

1. The Spectator’s account of Himself

2. Sir Roger at Home

3. The Coverley Household

4. on Ghosts and Apparitions

Unit V Prose General

1. John Dryden - Preface to the Fables

DSCC – III
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	THE ROMANTIC AGE and THE VICTORIAN AGE
	4
	1
	0
	4

Objectives

1. To understand the writers of the Romantic age

2. To understand the social relevance and influence of the Romantic age

3. To study the works of the Victorian age

Unit I Poetry Detailed

1. Wordsworth - Ode on the Intimations Immortality

2. Keats - Ode to a Nightingale - Ode on a Grecian Urn

3. Shelley - Ode to the West Wind

4. Tennyson - Lotus Eaters

5. Arnold - Scholar Gypsy

Unit II Poetry General
1. Keats – Ode to Autumn

2. Wordsworth - Tintern Abbey

Unit III Drama Detailed

1.Shelley - Prometheus Unbound

Drama General

2.Oscar Wilde – The Importance of Being Earnest

Unit IV Prose Detailed

Charles Lamb - Essays of Elia

1. Christ’s Hospital Five and Thirty years ago

2.John Ruskin – King’s Treasuries

Prose General

1. William Wordsworth - Preface to the Lyrical Ballads

Unit V Fiction

1. Jane Austen - Pride and Prejudice

2. Dickens – Great Expectations
DSCC – IV
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	AMERICAN LITERATURE
	4
	1
	0
	4

Objective

1. To understand the major writers of American Literature.

2. To understand the life and culture reflected in literature in America.

3. To study samples from different genres in American Literature.

Unit – I (Poetry)

Edgar Allan Poe : “The Raven”

Walt Whitman : “When Lilacs Last in the Dooryard Bloom’d”

Emily Dickinson : “Because I Could Not Stop for Death”

Robert Frost : “Birches”

Unit – II (Poetry)

Hart Crane : “To Brooklyn Bridge”

E. E. Cummings : “The Grasshopper”

Wallace Stevens : “The Emperor of Ice-Cream”

William Carlos Williams : “Yachts”

Sylvia Plath : “Daddy”

Unit – III (Prose)

Ralph Waldo Emerson : “Self-reliance”

Henry David Thoreau : “Where I Lived and What I Lived for?”

From Walden

John F. Kennedy : “Inaugural Address” (Presidential

Inauguration of John. F. Kennedy on January 20, 1961 at

Washington, D.C)

Unit – IV (Drama)

Eugene O’Neill : Emperor Jones

Arthur Miller : All My Sons

Unit – V (Fiction)

Mark Twain : Huckleberry Finn

Ernest Hemingway : For Whom the Bell Toll

REFERENCES

· Cunliffe, Marcus. American Literature to 1900. New York: P. Bedrick Books, 1987.

· Matthiessen, F O. American Renaissance: Art and Expression in the Age of Emerson and Whitman. N.p., 1941.

· McMichael, George L, and Frederick C. Crews. Concise Anthology of American Literature. New York:Macmillan, 1985.

· Spiller, Robert E. Literary History of the United States. New York: Macmillan, 1963.

DSEC – I
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	INDIAN WRITING IN ENGLISH TRANSLATION
	4
	0
	0
	4

Objectives

1. To understand the Indian writers.

2. To understand the nuances of translations.

3. To understand the impact of translation literature on world literature.

Unit – I Poetry
Subramania Bharathi – Panchali’s Pledge Part I Canto I

Kumaran Asan - Uprightness, Psalm

Salma - On Borders

Unit – II Drama
K.A. Gunasekaran - Touch

Mahasweta Devi - Bayen

Unit – III Prose
P. Sivakami - Land: Woman’s Breath and Speech

Rettamalai Srinivasan - A Brief History of My Life

Unit – IV Fiction
U.R. Ananthamurthy - Bharathipura

Prathibha Ray - Yajasenei: The Story of Draupadi

Unit – V Short Story
Cho.Dharuman - Wetness

Rabindranath Tagore - Grandfather

REFERENCES

· The Oxford India Anthology of Tamil Dalit Writing edited by Ravikumar and R. Azhagarasan, Oxford University Press, New Delhi, 2012

· Bharathipuraby U.R. Ananthamurthy, Translated from Kannada by SusheelaPunitha, Oxford University Press, New Delhi 2010.

· Yajnasenei The Story of Draupadiby Prathibha Ray, Translated from Odiya by Pradip Bhattacharya, Rupa Publications India Pvt. Ltd

· Panchali’s Pledge by SubramaniaBharati. Translated by UshaRajagopalan, Hachette India Publications.

· Five Plays by Mahasweta Devi. Translated by SamikBandyopadhyay, Seagull Publications, Calcutta, 1997.

· Grandfather by Rabindranath Tagore. Selections from Galpaguchha 2 Manikara and Other Stories. Translated by Ratan K. Chattopadhyay. Orient Blackswan Private Limited, New Delhi, 2010.

· http://cpstudent.blogspot.in/011/04/55-english-translation-of-kumaran-asans.html
· http://www.caravanmagazine.in/fiction-poetry/four-poems

GE – I
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	I
	ESSENTIALS OF COMMUNICATION SKILLS
	2
	0
	0
	2

Objectives:

1. To understand the basics of grammar and its usage.

2. To understand the basics of communication skills.

3. To learn the different skills in communication.

Unit I Grammar I
Parts of Speech

Active and Passive Voice

Unit II Grammar II
Tense Forms

Simple, Compound and Complex Sentence

Unit III

Introduction to Communication – LSRW

Unit IV

Group Discussion

Unit V

Interview Skills

SEMESTER – II
DSCC – V
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	ENGLISH LANGUAGE TEACHING METHODOLOGY
	4
	1
	0
	4

Objectives:
1. To understand the history and evolution of English Language
2. To understand the different approaches and methods in English Language Teaching.
3. To learn the different tools effective in English Language teaching.

UNIT I: History of ELT
The brief history of Language Teaching

English in India – Past, Present and Future

UNIT II: Approaches and Methods
Communicative Language Teaching Method - Total Physical Response -The Silent Way

The nature of Human language – Linguistics, Psychology and English Teaching– Methods – Approach, Method and Technique

UNIT III: Grammar and LSRW Skills
Essential Word – Grammar for teachers – Teaching of vocabulary – Essentials of English Grammar -The Teaching of Grammar – Essentials of English speech – Teaching spoken English: Some Techniques– Reading and Teaching of Reading -Writing and teaching of writing and composition

UNIT IV: Teaching Literature
Teaching Prose – Teaching Poetry – Teaching Drama – Teaching Fiction

UNIT V: Teaching Tools and Assessment
Use of Blackboard and Other Instructional Aids– Study skills and reference skills - Test and Testing– Common Errors and remedial English – Planning and lesson planning

REFERENCES
· Jack.C.Richards, Theodore.S.Rodgers, Approaches and Methods in Language Teaching. UK: Cambridge University Press, 2001.

· Martin Parrot, Tasks for Language Teaching. New Delhi:CUP, 1993.
· Penny Ur, A Course in Language Teaching: Trainee Book. UK: First Asian Edition, 1999.

· Jerry S. Gabbard and Robert Oporandy, Language Teaching Awareness. Chennai: OBS, 2009.

· Michael.J.Wallace, Training Foreign Language Teachers. New Delhi: CUP, 1991.

· Jack C. Richards and Willy A. Renandya ed., Methodology in Language Teaching: An Anthology of Current Practice. New Delhi: CUP, 2000.

· N. Krishnaswamy and LalithaKrishnaswamy, Methods of Teaching English. Chennai: Macmillan, 2011.

· Mario Rinvolucri, Grammar Games: Cognitive, Affective and Drama Activities for EFL Students. UK: CUP, 1984.

· David Nunan, Research Methods in Language Learning. New Delhi: CUP, 1992.

· Penny Ur, A Course in Language Teaching: Practice and Theory. UK: CUP, 1991.

· E. Suresh Kumar and P. Sreehari, A Handbook for English Language Laboratories. New Delhi: CUP India Pvt Ltd, 2007.

· P.R. Howatt and H. G. Widdowson, A History of English Language Teaching. New York: OUP, 2004.

· S. Kudchekar Ed, Readings in English Language Teaching in India. Chennai: Orient Black Swan, 2005.

· Penny Ur and Andrew Wright, Five-Minute Activities: A Resource Book for Language Teachers. New York: CUP, 1992.

DSCC – VI
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	LANGUAGE AND LINGUISTICS
	4
	1
	0
	4

Objectives:

1. To understand the history of English Language.

2. To understand the scientific nature of sounds in a language.

3. To understand the application of linguistics.

UNIT – I: THE HISTORY OF ENGLISH LANGUAGE
The descent of English language; Old English Period; Middle English; Renaissance & After; Growth of Vocabulary; Change of Meaning; Evolution of Standard English.

From Wood F.T.An Outline History of the English Language.Madras.Macmillan, 2001

UNIT – II: PHONOLOGY
Air stream mechanisms - The organs of speech – Classification and description of sounds, Cardinal Vowels, English Vowels, Diphthongs and Consonants, Transcription, Syllable

UNIT – III: PHONOLOGY
Accent, Rhythm and Intonation, Assimilation, Elision, Liaison and Juncture,

Phonetic transcription of dialogues

O’Connor, J.D, Better English Pronunciation. Cambridge : Cambridge University Press, 1980.

Balasubramanian – A Textbook of English Phonetics for Indian Students.Madras Macmillan, 1993.

UNIT – IV: LEVELS OF LINGUISTIC ANALYSIS
Morphology, Phrases Sentence, Grammar, phrases, semantics, Pragmatics, Discourse Analysis

From GerogeYule.The Study of Language Second Edition Cambridge University Press, 1996

UNIT – V
(A) Sociolinguistics

Language varieties, language, society and culture

From George Yule. The Study of Language Second Ed. CUP, 1996)

(B) TG Grammar - IC Analysis

From Grammar 3rd edition by Frank Palmer. Penguin

(C) Applications of Linguistics

Verma and Krishnaswamy :Modern Linguistics (Units 42 – 45).

REFERENCES
· O’Connor, J.D.O, Better English Pronunciation. Cambridge : Cambridge University Press, 1980.

· Wood F.T., An Outline History of the English Language. Madras : Macmillan, 2001

· Balasubramanian – A textbook of English Phonetics for Indian Students – Madras Macmillan, 1993.

· Finch, Geoffrey – Language and Linguistics: An Introduction – Macmillan, 2000

· Jones, Daniel – The Pronunciation of English – New Delhi: Universal Book Stall & Cambridge University Press, 1992.

· Krishnaswamy N,. S.K. Verma – Modern Linguistics – New Delhi: Oxford University Press, 1989.

· Yule, George.The Study of Language. Cambridge University Press, 1985.

Web sources
The History of Teaching English as a Foreign Language, from a British and European Perspective A. P. R. Howatt& Richard Smith

http://www.tandfonline.com/doi/pdf/10.1179/1759753614Z.00000000028?needAccess=true
DSCC – VII
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	SHAKESPEARE – I
	4
	1
	0
	4

Objectives:

1. To study the great works of William Shakespeare

2. To study plays from comedy, tragedy, historical etc.

3. To understand the different elements in Shakespeare’s Plays.

Unit – I

King Lear

Unit – II

As You Like It

Unit – III

Richard II

Unit – IV

The Twelfth Night

Unit – V

Shakespearean Theatre and Audience

Shakespearean Fools and Clowns

Shakespearean Women

Supernatural Elements in Shakespearean Plays

Shakespearean Soliloquies

Shakespeare as a Sonneteer and a Narrative Poet

REFERENCES

· Bowers, Fredson. Elizabethan Revenge Tragedy: 1587-1642. Gloucester: Peter Smith, 1959.

· Bradley, A C. Shakespearean Tragedy: Lectures on Hamlet, Othello, King Lear, Macbeth. London:Macmillan and Co, 1905.

· Charlton, H B. Shakespearean Comedy. London: Methuen, 1938.

· Ford, Boris. The Age of Shakespeare. Harmondsworth: Penguin Books, 1982.

· Knight, G W. The Imperial Theme: Further Interpretations of Shakespeare's Tragedies, Including the

· Roman Plays. London: Methuen, 1951.

DSCC – VIII
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	NEW LITERATURES IN ENGLISH
	4
	1
	0
	4

Objectives:
1. To understand the recent writings in English

2. To understand the developments in various genres

UNIT-I: POETRY
1. Pablo Neruda : Fully Empowered

2. A.D.Hope : Lamp

3. F.R.Scott : The Canadian Authors' Meet

4. Judith Wright : Woman to Man

UNIT–II: PROSE
1. Frantz Fanon : The wretched of the earth: Reciprocal Bases of National Culture and the Fight for Freedom

2. Milan Kundra :The Art of the Novel- The Depricated Legacy of the Cervantes (Yet I think…..one is outraged.)

UNIT-III: DRAMA
Lorraine Hansberry : A Raisin in the Sun

UNIT-IV: SHORT STORIES
1. Jorge Luis Borges : Death and the Compass

2. Carlos Fuentes : The Doll Queen

3. Octavio Paz : The Blue Bouquet

4. Gabriel GarcaMarquez : Balthazar’s Marvellous Afternoon

UNIT - V: FICTION
1. Amy Tan : The Joy Luck Club

2. NayomiMunaweera : Island of a Thousand Mirrors

3. ChimamandaNgoziAdichie : Half of a Yellow Sun

4. YannMartel : Life of Pi

5. OrhanPamuk : My Name is Red

REFERENCES
· Kundra, Milan. The Art of the Novel. New York: Penguin Books & Faber & Faber, 1986.

· Habib M.A.R. Literary criticism from Plato to the Present. An Introduction”. U.K. Wiley – Blackwell Publication, 2011.

· Ryan, Michael.Literary Theory: A Practical Introduction. Australia: Blackwell Publishing, 2007.

· Wyrick, Deborah. Fanon for Beginners. India: Orient. Black Swan, 2008.

· Tandon, Neeru; Edt. Feminine psyche: A Post – Modern Critique. New Delhi: Atlantic Publishers, 2008.

· Lennard, John. The Poetry Handbook. New York: Oxford, 2005.

Web sources
· Frantz Fanon https://www.marxists.org/subject/africa/fanon/national-culture.htm
DSEC – II
	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	WOMEN’S WRITING
	4
	0
	0
	4

Objectives:

1. To understand the writings in Women’s Literature

2. To compare literature of various women writers for better understanding.

3. To study the works of authors from different countries and draw a common theme in their writings.

UNIT I: POETRY
Sylvia Plath : Lady Lazarus

E.B. Browning : A Man's Requirements

Maya Angelou : Phenomenal Woman

Imtiaz Dharker : Another Woman

UNIT II: PROSE
Padmini SenGupta : The Position of Women in Ancient India

Vandana Shiva : Ecofeminism: Masculinization of the Motherland

UNIT III: DRAMA
Caryl Churchill : Top Girls

Morsha Norman : night’ Mother

UNIT IV: SHORT STORY
Joyce Carol Oates : The White Cat

Flannery O’Connor : A Good Man is Hard to Find

Katherine Mansfield : The Doll House

C. S. Lakshmi : A Deer in the forest

UNIT V: FICTION
Arundhati Roy : The God of Small things

Margaret Atwood : Surfacing

Manju Kapur : Difficult Daughters

REFERENCES
· Gilbert, Sandra and Susan Gubar. The Mad Woman in the Attic: The Woman Writer and the Nineteenth Century Literary Imagination. Yale : Yale Nota Bene, 2000.

· Eagleton, Mary Ed. Feminist Literary Theory: A Reader. 2nd edition. Blackwell Publishers: UK, 1994.

· Jaidka, Manju. From Slant to Straight: Recent Trends in Women’s Poetry. New Delhi: Prestige Books, 2000.

GE – II

	YEAR
	SEMESTER
	Title
	L
	T
	P
	C

	I
	II
	INTRODUCTION TO JOURNALISM
	2
	0
	0
	2

Objectives:

1. An introduction to Journalism

2. To understand the different types of Journalism.

3. To gain basic knowledge in the field of Advertisement.

Unit I Introduction to Journalism
a) Canons of Journalism

b) Ethics of Journalism

c) Social responsibility of the press

Unit II The functions and departments of a newspaper
a) Information, Instruction and Entertainment

b) Advertisement department

c) Circulation department

Unit III The Editorial department at work
a) Role of the Editor

b) The news Editor

c) Editorial Writer or Leader Writer

d) Sub-Editor

Unit IV Opinion Pieces
a)Review

b) Article

c) Op-ed
d) Letter to the Editor column

Unit V Advertisement
a) What is advertisement?

b) Types of Advertisements, effective advertisements

c) Role and importance of advertisements

d) Trends and problems in advertising

e) Designing an advertisement

REFERENCES

· B.N.Ahuja,Theory and Practice of Journalism. Delhi: Surject Publishing.

· D.S.Mehta, Mass Communication and journalism in India. New Delhi Allied Publishers,1980.

