	Page 1

M A ENGLISH
SYLLABUS
SESSION 2015 -16
INDEX
SEMESTER :
Semester-I & Semester-II

Semester-III & Semester-IV

ANNUAL EXAMINATION :
M.A. English Previous

M.A. English Final

- - - - - - -

	Page 2

M A ENGLISH
SYLLABUS OF SEMESTER SYSTEM

	Page 3

M.A. ENGLISH (SEMESTER SYSTEM)
2015-16
SCHEME OF MARKS
FIRST SEMESTER
Semester
Paper
Title
Marks
Theory/ Internal
Total
I
I
Poetry – I
80 20
100
II
Drama – I
80 20
100
III
Prose – I
80 20
100
IV
Fiction-I
80 20
100
Total
400
SECOND SEMESTER
Semester
Paper
Title
Marks
Theory/ Internal
Total
II
I
Poetry – II
80 20
100
II
Drama – II
80 20
100
III
Prose – I I
80 20
100
IV
Fiction-II
80 20
100
Total
400

	Page 4

SEMESTER - I
PAPER - I
POETRY – I
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study

UNIT-II- Chaucer : Prologue to Canterbury Tales (Detailed)

UNIT-III - John Donne: Death Be not Proud, Valediction,

Forbidden Mourning, The Good Morrow,

Extasie, Cannonization (Detailed)

Shakespeare : Sonnets1,18,26,54,55,60,116 (Non- detailed)

Andrew Marvell : To His Coy Mistress (Non - detailed)

UNIT-IV- John Milton : Paradise Lost – Book 1 (Detailed)

John Dryden : Absalom and Achitophel (Non - detailed)

UNIT-V- Alexander Pope : Rape of the Lock (Detailed Study)

Thomas Gray: Elegy Written in a Country Churchyard (Detailed)

Blake : The Tyger, Ah: Sunflower

Directives for students, teachers and paper setters-
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carry 4 marks (4x4=16)

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

	Page 5

SEMESTER - I
PAPER - II
DRAMA - I
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study.

UNIT-II Christopher Marlowe : Dr. Faustus (Detailed)

UNIT-III Ben Jonson : The Alchemist (Non - detailed)

John W ebster : The Duchess of Malfi (Detailed)

UNIT-IV William Shakespeare : (a) Hamlet (Non- detailed)

(b) Macbeth (Detailed)

UNIT-V William Shakespeare : King Henry IV- Part I (Non- detailed)

The Tempest (Detailed)

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted.Each annotation will carry 4 marks

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

	Page 6

SEMESTER - I
PAPER - III
PROSE - I
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study.

UNIT-II Francis Bacon : Selected Essays : Of Studies, of Friendship,

Of Truth, Of Beauty (All – Detailed)

UNIT-III Thomas Browne : Urn Burial (Detailed Study)

John Milton : Aeropagitica (Non - detailed)

UNIT-IV Joseph Addison : Sir Roger at Home, Sir Roger at Assize s,

Sir Roger at Church (All Detailed)

Richard Steele : Recollections of Childhood, A Day in

London, The Spectator Club (Non -detailed)

Rousseau : Confessions (Non -detailed)

UNIT-V Samuel Johnson : Life of Milton (Non -detailed)

R. L. Stevenson : Walking Tours, Apology for Idlers,

El Dorado (All detailed)

.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carry four marks

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

	Page 7

SEMESTER - I
PAPER - IV
FICTION - I
Maximum marks 80
UNIT-I Important Literary Movements : Renaissance to Modern Age:

Renaissance, Reformation, Metaphysical Poetry, Classicism,

Neo- Classicism, Romanticism, Development of Novel from

Bunyan to Modern Age.

UNIT-II John Bunyan : The Pilgrim‟s Progress

Daniel Defoe : Robinson Crusoe

UNIT-III Henry Fielding : Joseph Andrews

Oliver Goldsmith : The Vicar of Wakefield

UNIT-IV Sir Walter Scott : Ivanhoe

Jane Austen : Pride and Prejudice

UNIT-V Charles Dickens : Great Expectations

Thomas Hardy : Tess of the D‟urbervilles

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

4. All questions will carry equal marks.

	Page 8

- - - - - - -

M.A. English (2015-16)
SEMESTER II
PAPER-I
POETRY II
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study.

UNIT-II William Collins : Ode to Evening (Detailed)

W . Cowper : The Solitude Of Alexander Selkirk (Non -detailed)

UNIT-III William Wordsworth : Tintern Abbey;

Ode On Intimations of Immortality

(Detailed)

Samuel Taylor Coledridge : Kubla Khan; Dejection : An Ode (Non Detailed)

UNIT-IV P.B. Shelley : Ode to W est Wind, To the Skylark (Non -detailed)

John Keats :Ode to a Nightingale; Ode on a Grecian Urn, Ode to Autumn

(Detailed)

UNIT-V Tennyson : Lotus Eaters, Ulysses (Non - detailed)

Robert Browning : My Last Duchess ; Prospice, The Last Ride Together

(All Detailed)

Mathew Arnold Scholar Gypsy (Non - detailed)

Directives for students, teachers an d paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carry four marks

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each. A question on each author/ text must be asked. Internal choice should be

provided in units having more than one author.

	Page 9

SEMESTER II
PAPER - II
DRAMA - II
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study.

UNIT-II William Congreve : The Way of the World (Detailed)

Oliver Goldsmith : She Stoops to Conquer (Non-detailed).

UNIT-III J. M. Synge : Riders to the Sea (Detailed).

G. B. Shaw : Saint Joan (Non -detailed)

UNIT-IV T. S. Eliot : Murder in the Cathedral (Detailed)

UNIT-V Ibsen : A Doll’s House (Non -detailed)

Chekov : The Cherr y Orchard (Non-detailed)

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation wit h reference to

the context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carr y four marks

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

	Page 10

SEMESTER - II
PAPER - III
PROSE - II
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study.

UNIT-II Charles Lamb: Dream Children, Dissertation Upon a Roasted Pig,

A Bachelor‟s Complaint,Christ‟s Hospital(All Detailed)

Hazlitt : On Going a Journey, Indian Jugglers (Non -detailed)

UNIT-III Carlyle : Hero as Poet, Hero as a man of letters (Detailecd)

Ruskin : Sesame (Non-detailed)

UNIT-IV Robert Lynd : On Forgetting, The Pleasure of Ignorance(Non -detailed)

A. G. Gardner : On Saying Please, On the Rule of the Road (D)

UNIT-V Thomas Moore : Utopia (Non-detailed)

Machiavelli : The Prince (Non -detailed)

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carr y 4 marks (4x 4= 16)

4. Candidates will answer four ot her questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

	Page 11

SEMESTER - II
PAPER - IV
FICTION - II
Maximum marks 80
UNIT-I -Figures of Speech, Structuralism, Imagism,

Symbolism, Stream of Consciousness, Science Fiction.

UNIT-II James Joyce : Portrait of the Artist as a Young Man.

Virginia W oolf : Mrs. Dalloway

UNIT-III- D. H. Lawrence : Sons and Lovers

George Orwell : Animal Farm

UNIT-IV Joseph Conrad : Lord Jim

W illiam Golding : Lord Of Flies

UNIT-V Chinua Achebe : Anthills of Savannah

Bapsi Sidhwa : Ice- Candy Man

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribe d syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author

4. All questions will carry equal marks.

	

Page 12

RECOMMENDED READING FOR MA ENGLISH (SEMESTER SYSTEM)
SEMESTER - I
PAPER - I, POETRY – I


Tillyard

: Milton



C.M. Bowra

: From Virgil to Milton


B. Rajan

: Paradise Lost and 17th Century Reader


Ifor Ivans

: A Short History of English Literature


Bradley

: Oxford Lectures on Poetry



C.S. Lewis

: A Preface to Paradise Lost



Mark Van Doren

:

John Dryden.



Tillotson

:

On the Poetry of Pope.



M. Mack

:

Pope and His Contemporaries

PAPER - II, DRAM A - I
A.C. Bradley
: Shakespearean Tragedy

G. Wilson Knight
:

The Essential Shakespeare

Boas
: Marlowe

A.L. Williams Ed.
:

Twentieth Century Interpretations of the Works of Marlowe.

Nicoll
: Theory of Drama

F.P. Wilson
:

The English Drama. Clarendon Press,

T.B. Tomlinson
:

A Study of Elizabethan and Jocobean Tragedy .

Anne Barton
: Ben Jonson, Dramatist (Cambridge University. Press.)

F.H. Marres
:

The Alchemist. (Cambridge University. Press.)

PAPER - III, PROSE – I
Sukanta Chowdhary : Bacon‟s Essays
Corthope
: Addison

Hugh Walker
: English Essays and Essayists

Dobre
: English Prose Style

Smithens
: Life of Joseph Addison



B.Prasad

: An Introduction to the Study of Literature

PAPER - IV, FICTION- I
Mcllongh Bruce
:

Representative English Novels

Barbara Nardy
: Moral Art of Dickens

Beach J. Warren
: The Technique of Thomas Hardy

Edward Wagenknecht
: Cavacadet English Novel

Malcolm Bradburry
:

The Modern British Novel

Kettle Arnold
: An Introduction to English Novel Vol. I, Vol. II

SEMESTER - II
PAPER - I, POETRY - II
C.M. Bowra
: The Romantic Imagination

Walter Jackson Bate
:

From Classes to Romantic

R.A. Scolt James
:

The making of Literature

Basil Welley
:

The Eighteenth Century Background



J. Jacson

:

Collected Coleridge

	Page 13

PAPER - II, DRAMA - II
David Green and E.M. Stephens : J.M. Synge

Lady Gregons

: Our Irish Theatre

Nicholas Grene

: Synge : A critical study of the plays.

Raynond W illiams

: Drama from Ibsen to Brecht

A Nicoll

: History of the English Drama 1660 -1900

Eric, Entley

: Shaw : A Reconsideration

Martin meisel

: Shaw and the Nineteenth Century Theatre

Joseph Chian

: T.S. Eliot Poet and Dramatist

R. David Clark

: Twentieth Century Interpretation of Murder in Cathedral

PAPER - III, PROSE - II
Minto

: A mannal of English Prose

Legouis and Cazamian

: A Histor y of English Literature

Compton-Rickett

: A History of English Literature

Hugh W alker

: The Literature of the Victorian Era.]

A.C. Benson

: Ruskin

E. Albert

: A History of English Literature

B. W illey

: Nineteenth Century Study

PAPER - IV, FICTION - II
M.H. Abrams

: A glossary of Literar y Terms

J.A. Cuddon

: Dictonary of Literary Terms and Literary theory

Karl Fredrick

: Joseph Conrad : The three Lives : A Biography

Cadric W alts

: Conrad's Heart of Darkness : A Critical and contextual Discussion.

Ian W att

: Convad in the nineteenth Cantury

David Caroll

: Chinua Achebe

Jayafoxm raw

: Culture and anarchy in the Novels of Chinua Achebe

C L Inneo and B lind fors : Critical perspective on Chinua Achebe

R.K. Dhawan

: The Novels of Bapsi Sidhwa.

	Page 14

MA ENGLISH (SEMESTER SYSTEM) 2015-16
SCHEME OF MARKS
THIRD SEMESTER
Semester
Paper
Title
Marks
Theory/ Internal
Total
III
I
Critical Theory– I
80 20
100
II
Indian Writing in English – I

80 20
100
III
American Literature – I

80 20
100
Optional papers-
IV(A)
Or

IV (B)

Linguistics – I

Or
English Language Teaching

80 20
100
V (A)

Or

V (B)

Romanticism – I

Or
Modernist Literature – I

80 20
100
Total
500

	Page 15

MA ENGLISH (SEMESTER SYSTEM) 2015-16
SCHEME OF MARKS
FOURTH SEMESTER
Semester
Paper
Title
Marks
Theory/ Internal
Total
IV
I
Critical Theory– II
80 20
100
II
Indian Writing in English – II

80 20
100
III
American Literature – II

80 20
100
Optional papers-
IV(A)
Or

IV (B)

Linguistics – II

Or
English Language Teaching

80 20
100
Optional papers
V (A)

Or

V (B)

Romanticism – II

Or
Modernist Literature – I I

80 20
100
Total
500

	Page 16

SEMESTER - III
PAPER - I
CRITICAL THEORY - I
Maximum marks 80
UNIT-I Aristotle – Poetics (Butcher Editon)

UNIT-II Longinus – On the Sublime

UNIT-III Philip Sidney – An Apology for Poetr y

Dryden - Essay on Dramatic Poesy

UNIT-IV William Wordsworth : Preface to Lyrical Ballads

Samuel Taylor Coleridge : Biographia Literaria Ch XIII to XVII

UNIT-V Mathew Arnold : Study of Poetry, Function of Criticism

Note : There will not be any passage for explanation.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author

4. All questions will carry equal marks.

	Page 17

SEMESTER - III
PAPER - II
INDIAN WRITING IN ENGLISH - I
Maximum marks 80
Note: There will not be any passages for explanation. The candidates shall attempt

one question from each unit. All questions shall carry equal marks

UNIT-I Sri Aurobindo : Savitri – Book I, Canto I.

Tagore : Songs 1to 15 from Gitanjali

UNIT-II Kamla Das : The Freaks, A Hot Noon in Malabar, The Looking Glass, The

Sunshine Cat.

Nissim Ezekiel : Enterprise, Poet Lover and Birdwatcher, Night of Scorpion.

UNIT-III Girish Karnad : Nagamandala

Vijay Tendulkar :” Silence! The Court is in Session‟

UNIT-IV Raja Rao : Kanthapura

R. K. Narayana : The Guide

UNIT-V Mulk Raj Anand : Coolie

V. S. Naipaul : A House for Mr. Biswas

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author// text must be asked. Internal choice should be provided

in units having more than one author

4. All questions will carry equal marks

	Page 18

SEMESTER - III
PAPER - III
AMERICAN LITERATURE - I
Maximum marks 80
Note : There will not be any passages for explanation

UNIT-I Walt Whitman : When Lilacs Last in the Door yard Bloomed

I Hear America Singing

UNIT-II Emily Dickinson : Bring Me the Sunset in a Cup (128),

The Soul Selects her Own Society (303)

Some Keep the Sabbath Going to Church(324)

There Has Been a Death in the Opposite House (389)

UNIT-III Wallace Stevens : Peter Quince at the Clavier

Of Modern Poetr y

Sunday Morning

A Postcard from the Volcano

UNIT-IV R. W . Emerson : Self Reliance

Henry David Thoreau : Civil Disobedience

UNIT-V Short Notes (Two are to be attempted)

Puritanism, Democracy in America, Romanticism in America,

Indian Thought in Emerson, Thoreau and Whitman, New England Renaissance

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author// text must be asked. Internal choice should be provided

in units having more than one author

4. All questions will carry equal marks

	Page 19

SEMESTER - III
PAPER - IV (A)
LINGUISTICS - I
Maximum marks 80
UNIT-I -Language : Definition, Human Language and its difference with Animal

Communication, speech and writing as two manifestations of language,

Characteristics of Human Language.

UNIT-II -Linguistics:Definition,Objective,Branches Of Linguistics:Phonetics,

Phonology, Morphology, Syntax and Semantics. Linguistics and

related disciplines.

UNIT-III- Phonetics – Definition, Branches: Articulatory Phonetics, Acoustic Phonetics,

Auditory Phonetics.The Organs of Speech and their functions.

UNIT-IV- Classification of Human Speech Sounds: Characteristics of Vowels and

Consonants, similarities and differences between Vowels and Consonants

Phonetic Symbols (IPA)

UNIT-V Classification of Vowels: On the basis of height of the tongue, parts of the

tongue, position of soft palate, position of muscles and length.

Classification of Consonants : On the basis of place and manner of

articulation, aspiration and voicing

Sound attributes : Length, Stress, Pitch, Intonation and Juncture.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 20

SEMESTER - III
PAPER - IV (B)
ENGLISH LANGUAGE TEACHING - I
Maximum marks 80
UNIT-I W hat language teaching is about? Distinction between L 1 and L 2 , Second

Language learning and bilingualism second language versus foreign language

learning and acquisition.

UNIT-I Language Teaching Theories

Grammar Translation or Traditional Method

The Direct Method

The Reading Method

UNIT-III The Teaching of

Segmental Features of English

The Supra Segmental Features of English

UNIT-IV Audio Visual and Supplementar y Aids

The use of Audio Visual aids in teaching, Aids Supplementar y to text Books.

UNIT-V Language Teaching:The Construction and use of language tests techniques

to test the production sound segments, techniques for testing of intonation.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 21

SEMESTER - III
PAPER - V (A)
ROMANTICISM - I
Maximum marks 80
UNIT-I William W ordsworth : Retrospect – Love of Nature leading to

Love of Mankind lines (1 – 100)

From Prelude Book – VIII

UNIT-II Samual Taylor Coleridge : Frost at Midnight , Rime of Ancient Mariner

UNIT-III John Keats : Endymion (Book I, Lines 1 -24)

Hyperion (Book – I)

UNIT-IV Byron : The Vision of Judgement

John Keats : From the Letters (from English Critical Text edited by

Enright and Chickera

UNIT-V Short notes – One from aforementioned units.

Two are to be attempted.

Note : There will not be any passages f or explanation

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author

4. All questions will carry equal marks.

	Page 22

SEMESTER - III
PAPER - V (B)
MODERNIST LITERATURE - I
Maximum marks 80
UNIT-I Annotations from the texts prescribed for detailed study

UNIT-II -Gerard Manly Hopkins : The Windhover (Detailed)

Pied Beauty (Detaied)

Felix Randal (Detailed)

William Butler Yeats :The Second Coming, Sailing to Byzantium,

Byzantium (Non -detailed)

UNIT-III -T.S. Eliot : The Waste Land (First two sermons) (Detailed)

UNIT-IV -W . H. Auden : The Shield of Achilles(Detailed),

September 1,1939 (Detailed)

In Memory of W .B.Yeats (Detailed)

UNIT-V- Dylan Thomas : Fern Hill, Refusal to Mourn the Death (Non -detailed)

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoro ughly.

2. Each unit is compulsory.

3. Question 1 (Unit I) will consist of six passages for explanation with reference to

context from the texts prescribed for detailed study. Out of these four are to be

attempted. Each annotation will carr y four marks (4x 4= 16)

4. Candidates will answer four other questions from unit II to V carrying 16 marks

each.

5. A question on each author/ text must be asked. Internal choice should be provided

in units having more than one author.

- - - - - - -

	Page 23

M. A. ENGLISH (2015-2016)
SEMESTER - IV
PAPER - I
CRITICAL THEORY - II
Maximum marks 80
UNIT-I - Bharata : Natyashastra (Rasa and Bhava Theory)

Anandavardhanachar ya : Dhvanyaloka

UNIT-II -T. S. Eliot : Tradition and Individual Talent

UNIT-III -I. A. Richards : Principles of Literary Criticism

UNIT-IV- Saussure : Nature of Linguistic Sign

Michel Foucault : What is an Author ?

UNIT-V - Northrop Fry : The Function of Criticism

Elaine Showalter : Feminist Criticism in Wilderness

Note : There will not be any passage for explanation

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be a sked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 24

SEMESTER - IV
PAPER - II
INDIAN WRITING IN ENGLISH - II
Maximum marks 80
UNIT-I- R. Parthasarthy : From Exile, From Trial, From Homecoming (from Rough

Passage, 1977)

Jayanta Mahapatra : Indian Summer, A Missing Person, Hunger

UNIT-II- N. C. Choudhary : The Autobiography of an Unknown Indian

Jawaharlal Nehru : The Discovery of India

UNIT-III -M. K. Gandhi : The Story of My Experiments with Truth

A. P. J. Kalam : Ignited Minds

UNIT-IV -Shashi Deshpande : The Dark Holds No Terror

Anita Desai : Cry the Peacock

UNIT-V- Arundhati Roy : The God of Small Things

Arvind Adiga : The White Tiger

Note : There will not be any passage for explanation.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 25

SEMESTER - IV
PAPER - III
AMERICAN LITERATURE - II
Maximum Marks 80
UNIT-I- Eugene o‟Neill : The Emperor Jones

Tennesse W illiams : The Glass Menagerie

UNIT-II- Arthur Miller : All My Sons

Edward Albee : W ho is Afraid of Virginia W oolf ?

UNIT-III- W illiam Faulkner : The Sound and the Fur y

Earnest Hemingway : The Old Man and the Sea

UNIT-IV- Nathaniel Hawthorne : The Scarlet Letter

Mark Twain : The Adventures of Huckleberr y Finn

UNIT-V- Short notes on following topics (two to be attempted)

Expressionism

Naturalism

Realism

Existentialism

The Theatre of the Absurd

Note : There will not be any passage for explanation.

Directives for students, teachers and paper setters
1. Candidates are expected to study th e entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 26

SEMESTER - IV
PAPER - IV (A)
LINGUISTICS - II
Maximum marks 80
Note : The candidates shall attempt one question from each unit. All Questions will be

of equal marks.

UNIT-I- Phoneme : Definition, Distinctive features of sounds, Allophones,

Classification of English phonemes

UNIT-II- Morphology : Morpheme, morph, allomorph, types of morphemes,

W ord –classes

UNIT-III -Syntax : Sentence types – Simple, Compound, complex;

Constituents, Immediate Constituents, IC Analysis;

Syntactic devices: W ord order, Function words and content words,

Government, concord.

UNIT-IV- Semantics : Semene, Types of meaning: Synonym y, Atonym y Polys ym y,

Homonymy, Collocation, Sets.

UNIT-V -Introduction to Phrase Structure Grammar.

Limitation to Phrase Structure Grammar

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 27

SEMESTER - IV
PAPER - IV (B)
ENGLISH LANGUAGE TEACHING -II
Maximum marks 80
UNIT-I -Trends in linguistic theories. Beginning of modern linguistics, Language

varieties, Aspects of language study – phonology, grammar, lexicology,

semantics, Discourses, Bloomfield and American Structuralism. Neof eathian

theory, Transformative Generative Grammar.

UNIT-II -Language Teaching Theories

The Audio – Lingual Method

The Audio – Visual Method – Features, sources and history, techniques and

theoretical assumptions thereof ;Cognitive theory.

UNIT-III -Teaching the Mechanics of Pronunciation ;Vocabulary; Reading and Writing

UNIT-IV- Audio – Visual and Supplementar y aids Planning for a language

laboratory, language laborator y systems, specific advantages provided

by language laboratory.

UNIT-V -Language Testing: Techniques to test production of lexical units, testing

auditory comprehension, how to test speaking ability, achievement, diagnostic

and aptitude testing.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks

	Page 28

SEMESTER - IV
PAPER - V (A)
ROMANTICISM - II
Maximum marks 80
Note :
There will not be any passages for explanation. The candidates shall attempt

one question from each unit. All questions shall carry equal marks

UNIT-I- P. B. Shelley : Adonais, Hellas (The world‟s great age begins a new)

UNIT-II- Charles Lamb : Imperfect Sym pathies, Valentine‟s Day, South sea House

William Hazlitt : On Actors and Acting (I and II) On Going Journey

UNIT-III -Sir Walter Scott : The Bride of Lammermoor

Jane Austen : Emma

UNIT-IV -Shelley : A Defence of Poetr y

M. H. Abrams : Orientation of Critical Theories (From The Mirror and the

Poetry)

UNIT-V Short notes – One from aforementioned units.

Two are to be attempted

.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescribed syllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks.

	Page 29

SEMESTER - IV
PAPER - V (B)
MODERNIST LITERATURE - II
Maximum marks 80
Note : There will not be any passage for explanation.

UNIT-I Samuel Becket : Waiting for Godot

UNIT-II John Osborne : Look Back in Anger

UNIT-III J. M Coetzee : Disgrace

Doris Lessing : The Grass is Singing

UNIT-IV I.A. Richards : Principles of Literary Criticism

Communication of the Artist

Analysis of a Poem

UNIT-V Short notes – One from aforementioned units.

Two are to be attempted.

Directives for students, teachers and paper setters
1. Candidates are expected to study the entire prescr ibed s yllabus thoroughly.

2. Each unit is compulsory.

3. A question on each unit must be asked and internal choice should be provided.

4. All questions will carry equal marks

	Page 30

- - - - - - -

Recommended Reading for Papers of SEMESTER-III and SEMESTER-IV
CRITICAL THEORY
Horace

:The Art of Poetry

James Henry

: The Art of Fiction

W illiam, Epson

: Seven Types of Ambiguity

.

W illiam Raymond

: Politics and Letters

Allen Tate

: Tension in Poetry

Trilling, Lionel

: “Sense of the Past”

Richards I.A.

“Four Kinds of Meaning”

Ranson, J.C.

“Criticsm as Pure Speculation”

Sartre, Jean- Paul

W hat is Literature?

Bodkin,Maud

Archetypal Patterns in Poetry

INDIAN WRITING IN ENGLISH
Ghosh, Aurobindo

: Savitri

Radhakrishan, S.

: The Creative Life

Nahal, Chaman

: Azadi

Bhattacharya, Bhabani

: Dream in Hawaili

Joshi, Arun

: The Strange Case of Billy Biswas

Singh, Khuswant

: Train to Pakistan

Sahgal, Nayantara

: The Day in the Shadow

Venkataramani, K.S. Murugan the Tillar‟

Nagarajan, K.

:The Chronicles of Kedaram

Desai, Anita

: Fire on the Mountain

Jayakrishna Nair

: Cutting Edges : Biology of Experience in the Poetr y of

Kamla Das

AMERICAN LITERATURE
Emerson, Ralph W

:Nature, The Rhodora, Brahma, The Poet, Hamatroya

Hawthorne Nathaniel

: The House of seven Gables

Melville, Herman

: Billy- Budd “Bartleby”

Poe. Edgar, Allan

: The Fall of the House of Usher, The Raven

Lowell, J. Russell

: A Fable for Critics

	Page 31

Crane Stephen

: The Open Boat, The Blue Hotel

James, Henry

:The Portrait of a Lady

Draiser, Theodre

: Sister Carrie

Howels, W illiam Dean : The Rise of Silas Lapham

Adam, Henry

:The Education of Henry Adams

LINGUISTICS
D. Crystal

: Linguistics

S.K. Verma & N, Krishnaswam y : Modern Linguistics : An Introduction

ENGLISH LANGUAGE TEACHING
Lado, Robert

: Language Testing.

Meres A Edmond : A Language Teachers Guide.

Stern, H.H. : Fundamental concepts of Language Teaching

Corder, S. Pit : Introducing Applied Linguistics

Ed. Kinsella, Valerie : Language Teaching and Linguistics : Surveys

Ed Jailing, Hans : Modern Language Teaching

Hayes, A.S. : Language Laborator y Facilities.

Nagaraja, Geetha : English Language Teaching, Orient Longman

- - - - - - -

	Page 32

SYLLABUS OF ANNUAL EXAM
M.A. PREVIOUS ENGLISH
Session 2015-16
All Four Papers shall be Compulsory
Paper
Title
Total
I
Poetry – I
100
II
Drama – I
100
III
Prose – I
100
IV
Fiction-I
100
TOTAL
400

	Page 33

1.There shall be four Papers, each carrying 100 marks.

.

2.The annotation question drawn from the detailed texts is compulsory.

3.Candidates shall answer five more questions, one from each unit.

Read very carefully the “Annexure on The Scheme of Testing and

Evaluation.

Objectives :
1. To give the students a first hand knowledge of major literary works.

2. To provide the student with a knowledge of the political, economic social

and intellectual background so as to enable her/ him to study the works as

representative of the age.

3. To acquaint the student with the literary movements, favoured genres and

the evolution and development of literar y forms, and to encourage further

reading so as to obtain fuller understanding of these.

The Scheme of testing and evaluation
In testing and evaluation, the focus is on monitoring and assessing student

performance in literary, linguistic and communicative skills and abilities rather than on

the recall of the information content of texts and gleanings from spurious guides and

notes. The scheme of testing aims at fostering The Objectives of UGC Model

Curriculum for M.A., Prev in English.

Notes :
1.Question papers would be less traditional in nature calling for genuine response

rather than stock answers readily available in bazaar guides and notes.

2.The Unit‟ System, according to which texts/authors are grouped together unde r

different units, and a minimum of the question from each unit is made compulsory,

has been adopted However,one question‟ does not necessarily imply a single

question on a single text or single author. A question may comprise of many

sections.

3.Annotation question drawn from detailed texts is compulsory.

4.Questions on every prescribed text/author (including those meant for detailed

study) are compulsor y.

5.The Unit‟ System has been adopted with a view to emphasize proper study and

not to help evade this or that text/author. There shall be question combining

texts/authors for purposes of comparison, contrast etc.

6.Fairly lengthy passages from the prescribed texts (names of work and authors

clearly stated) may be given in the question papers f or critical appreciations which

will be different from the traditional „reference to context‟ questions.

7.Papers have been devised according to UGC Curriculum prescribed for the M.A.

Prev. in English Question may be asked in such a way that the expected answer

relate the text/authors to the socio -political, cultural, intellectual and literary

background of the period.

8.There may be questions on literar y history, literary movements, genres etc. of the

relevant age.

	Page 34

9.There may be one question in each pa per which combines a number of short -

answer question on different texts/authors drawn from divergent units.

Text/authors put under head „ Required Reading‟ constitute the prescribed course of study. Questions

would be asked on these texts/authors.

10. All candidates will be required to answer question no. 1, which will contain

passages for explanation with brief critical commentary prescribed for detailed

study. Question will be of 20 marks, and will comprise of eight passages of which

candidates will answer any four .Each answer will carry five marks and should not

exceed 250 words.

11.Five other questions are to be attempted, one from each unit. A minimum of two

question from each unit has to be framed.

12 Essay type answers should not exceed the wo rd limit of 450 words and will carry

16 marks each. Short notes shall not exceed the word limit of 250 words each and

will carry 8 marks each.

	Page 35

M.A. PREVIOUS (ENGLISH) 2015-16
PAPER - I
POETRY
(Paper Code - 0301)
UNIT-I
Annotations

UNIT-II Geoffrey Chaucer

:

Prologue to the Canterbury Tales

- D

Edmund Spenser

:

Faerie Queen Book-I

- ND

UNIT-III W illiam Shakespeare

:

Sonnets : 1, 18, 26, 54, 60, 116

- ND

John Donne

:

Death Be not Proud; Valediction;

Forbidden Mourning, Sun rising,

Extasie, Canonization-

All D

John Milton

:

Paradise Lost, Book I.

–D

UNIT-IV- John Dryden

:

Absalom and Achitophel

-ND

Alexander Pope

:

The Rape of the Lock.

–D

Thomas Gray

:

Elegy W ritten in the Country Church Yard

-ND

UNIT-V W illiam W ordsworth :

Intimations of Immortality

from, Recollections of Early Childhood

Tintern Abbey

- All D

S.T. Coleridge

:

Ode to Dejection; Kubla Khan

- ND

P. B. Shelley

:

Ode to the W est W ind, To Sk ylark

- ND

	Page 36

John Keats

:

Ode to Autumn, Ode to a Nightingale

Ode on a Grecian Urn

- All D

UNIT-VI Alfred Tennyson

:

Lotus Eaters, Ulysses.

– ND

Robert Browning

:

My Last Duchess, Prospice ,

The Last Ride Together,

- All D

Mathew Arnold

:

The Scholar Gips y

Dover Beach

The Forsaken Merman

- All D

Note : 'D' refers to the texts prescribed for detailed study.

'ND' refers to the texts described for Non – detailed study.

Recommended Reading
1. Tillyard

-

Milton

2. C.M. Bowra

-

From Virgil to Milton

3. B. Rajan

-

Paradise Lost and 17 t h Centur y Reader

4. Ifor Ivans

-

A Short History of English Literature

5. Bradley

- Oxford Lectures on Poetry
6.C.S. Lewis

-

A Preface to Paradise Lost

7. Mark Van Doren

-

John Dryden.

8.

Tillotson

-

On the Poetry of Pope.

9.

M. Mack

-

Pope and His Contemporaries

10.

John Batt

-

Auguston Satire

11.

W alter Jackson Bate

-

From Classes to Romantic

12.

R.A. Scott James

-

The Making of Literature.

13.

Basil W elley

- The Eighteenth Century Background
14.J. Jacson

-Collected Coleridge

	Page 37

PAPER – II
(DRAMA)
(Paper code- 0302)
UNIT-I
Annotations

UNIT-II
Christopher Marlowe

Dr. Faustus

- D

Ben Jonson

: The Alchemist-

ND

John W ebster

:The Duchess of Malfi

- ND

UNIT-III
W illiam Shakespeare

:

Twelfth Night

- ND

Hamlet

- D

Othello

- ND

The Tempest

- D

UNIT-IV
Congreve

:

The W ay of the W orld

- ND

Oliver Goldsmith

:

She Stoops to Conquer

- ND

UNIT-V
J. M. Synge

:

Riders to the Sea

- ND

G.B. Shaw

:

Arms and The Man

- ND

T.S. Eliot

:

Murder in the Cathedral

- D

UNIT-VI
Henrik Ibsen

: A Doll‟s House

- ND

Anton Chekhov

:

The Cherry Orchard

- ND

Note:'D' refers to the texts prescribed for detailed study and 'ND' refers to the

texts prescribed for Non-detailed study

	Page 38

Recommended Reading :
1.

A.C. Bradley

-

Shakespearean Tragedy

2.

G. W ilson

-

The Essential Shakespeare

3.

Boas

-

Marlowe

4.

Clough Douglas

-

Evil and Suffering in the Play

5.

A.L. W illiams Ed.

-

Twentieth Century Interpretations of the W orks of

Marlowe.

6.

Bowers Fredmon

-

Elizabethan Reverse Tradition.

7.

Nicoll

- Theory of Drama

8.

Styon J.L

-

Modern Drama in Theory and Practice

9 .David Magersshock-
The Real Chekhov.

	Page 39

PAPER III
PROSE
(Paper Code- 0303)
UNIT-I
Annotations

UNIT-II
Francis Bacon

:

Of Studies, Of Truth,

Of Revenge, Of Friendship

- All D

Thomas Browne

:Urn Burial

- ND

UNIT-III
Addison & Steele

: Coverley Papers Essays : 1, 110, 112, 117, 119 - All D

James Boswell

: :Life of Dr. Johnson
- ND

Rousseau

:

Confessions

- ND

UNIT-IV
C. Lamb

Dream Children, Bachelor‟s ComplaintChrist Hospital,

Dissertation Upon a Roasted Pig. –

All D

W . Hazlitt

: On Going a Journey, Indian Jugglers

ND

UNIT-V
T. Carlyle

: Hero as a Poet

D

J. Ruskin

: Sesame

ND

UNIT-VI
Robert Lynd

: On Forgetting , The Pleasure of Ignorance

D

A. G. Gardiner

: On Saying Please, On the Rule of the Road

D

Thomas More

: Utopia

ND

Machiavelli

: The Prince

ND

Note:
'D' refers to the texts prescribed for detai led study.

'ND' refers to the texts prescribed for Non - detailed study

Recommended Reading
1. Sukanta Chowdhary

- Bacon‟s Essays

2. Corthope

-

Addison

3. Hugh W alker

-

English Essays and Essayists

4. Dobre

-

English Prose Style

5. Smithens

-

Life of Joseph Addison

6. B.Prasad

-

An Introduction to the Study of Literature

	Page 40

PAPER - IV
FICTION
(Paper Code - 0304)
There shall not be any passage for explanation.

UNIT-I
John Bunyan

: The Pilgrim‟s Progress

Daniel Defoe

:The Adventures of Rob inson Crusoe

UNIT-II
Richardson

: Pamela

Henry Fielding

:Joseph Andrews

Oldver Goldsmith :

The Vicar of Wakefield.

UNIT-III
Sir Walter Scott

Ivanhoe.

Jane Austen

Pride and Prejudice.

Charles Dickens

Great Expectations.

UNIT-IV
James Joyce

:Portrait of the Artist as a Young Man

Virginia W oolf

:Mrs. Dalloway

D. H. Lawrence

:Sons & Lovers

UNIT-V
Chinua Achebe

Anthills of the Savannah

Bapsi Sidhwa

Ice - Candy – Man

Yann Martel

Life of Pi

UNIT-VI
Short notes (one from each aforemention ed units i.e. (Unit I to Unit V). An y

two to be attempted.

Recommended Reading
1.

Mcllongh Bruce

-

Representative English Novels

2.

Barbara Nardy

-

Moral Art of Dickens

3.

Beach J. W arren

-

The Technique of Thomas Hardy

4.

Edward W agenknecht

-

Cavacadet English Novel

5.

Malcolm Bradburr y

- The Modern British Novel

6.

Kettle Arnold

- An Introduction to English Novel Vol. I, Vol. II

7. David Caroll

- Chinua Achebe
8. C.L. Innes and B. Lind fors

- Critical Perspectives on Chi nua Achebe

9. R.K. Dhawan

- The Novels of Bapsi Sidhwa

- - - - - - - - -

	Page 41

SYLLABUS OF ANNUAL EXAM
M.A. FINAL ENGLISH 2015-16
SCHEME OF MARKS
Paper
Title
Total
I
Critical Theory – I

100
II
Indian Writing in English – I 100
III
American Literature – I 100
Optional papers-
IV(A)
Or

IV (B)

Linguistics – I

Or
English Language Teaching

100
V (A)

Or

V (B)

Romanticism – I

Or
Modernist Literature – I

100
TOTAL
500

	Page 42

PAPER - I
(CRITICAL THEORY-I – FROM ARISTOTLE TO ARNOLD)
(Paper Code- 0305)
Objectives:
1. To acquaint the student with the works of significant critics from Aristotle to the

present time

2. To familiarize her / Him with important critical movements.

3. To give her/ him first-hand knowledge of selected works of the gr eat critics.

4. To enable her/him to apply principles of criticism to literary texts.

5. To encourage her/ him to undertake further reading in critical movements and

critical theory.

Required Reading
Note : There will not be any passage for explanation. T he candidate shall attempt

one question from each unit. all questions carry equal Marks

UNIT-I Aristotle

: Poetics

Longinus

: On the Sublime

UNIT-II Sidney

:

An Apology for Poetry.

Dryden

:

Essay on Dramatic Poesy

UNIT-III Wordsworth

: Preface to Lyrical Ballads

Coleridge

:Biographia Literaria Ch. I to IV

Mathew Arnold

:Study of Poetr y, Function of Criticism

UNIT-IV T.S. Eliot

:Tradition and the Individual Talent.

Michael Foucault :

W hat is an Author

UNIT-V Saussure

:Nature of the Linguistic Sign

Elaine Showalter

:Feminist criticism in wilderness

Northrop Fry

: The function of criticism at present time

Recommended Reading
1. Horace

:

The Art of Poetry

2. James Henry

:

The Art of Fiction

3. Empson, W illiam

:

Seven Types of Ambiguity

4. W illiam Raymond

:

Politics and Letters

“Four Kinds of Meaning”

5. Richards I.A.

:

“Tension in Poetry”

6. Tate Allan

:

“Sense of the Past”

7. Trilling, Lionel

:

“Criticsm as Pure Speculation”

8. Ranson, J.C.

:

9. Sartre, Jean- Pau

:W hat is Literature?

10. Bodkin,Maud

:

Archetypal patterns in poetry

	Page 43

PAPER II
(INDIAN WRITING IN ENGLISH-I)
(Paper Code - 0309)
Required Reading :
Note : There will not be any passage for explanation. The candidate shall attempt one

question from each unit. All questions carry equal marks.

UNIT-I Sri Aurobindo

: Savitri – Book I, Canto I

Rabindra.Nath Tagore

:

Gitanjali

Toru Dutt

:

Sita, The Lotus, our Casuarina Tree

Sarojini Naidu

:

Indian Dancers, Love and Death

The Old W oman

UNIT-II R. Parthasarthy

:

From Exile, From Trial

From Homecoming

Jayanta Mahapatra :

Indian Summer, A missing Person The Logic

Kamla Das

:

The Freaks, A Hot Noon in Malabar,

The Looking Glass, The Sunshine Cat

Nissim Ezekiel

:

Enterprise, Poet, Lover and Birdwatcher,

Night of Scorpion.

UNIT-III M.K. Gandhi

:

My Experiments with Truth.

N.C. Choudhari

:

Autobiography of an unknown Indian

J.L. Nehru

:

Discovery of India (Ch. I to Ch. V)

UNIT-IV Girish Karnad

:

The Fire and the Rain

V. Tendulkar

:

Silence, The Court is in session

Mahesh Dattani

:

Final Solutions

UNIT-V Raja Rao

:

Kanthapura

R. K. Narayan

:

The Guide

Arvind Adida

:

The W hite Tiger

Kiran Desai

:

The Inheritance of Loss.

	Page 44

Recommended Reading
1. Ghosh, Aurobindo

: Savitri

2. Radhakrishan, S.

: The Creative Life

3. Nahal, Chaman

: Azadi

4. Bhattacharya, Bhabani :

: Dream in Hawaili
5. Joshi, Arun

: The Strange Case of Billy Biswas

6. Singh, Khuswant

: Train to Pakistan

7. Jayakrishnan Nair : Cutting Edges : Biology of Experience in the Poetr y of Kamla

Das

8. Sahgal, Nayantara : The Day in the Shadow

9. Venkataramani, K.S. : Murugan the Tillar‟

10. Nagarajan, K.

: The Chronicles of Kedaram

11. Desai, Anita

: Fire on the Mountain

	Page 45

PAPER III
(AMERICAN LITERATURE-I)
(Paper Code- 0310)
Objectives :
1. To introduce the students to the literature of the United States of America .

2. To familiarize her/ him with important movements of these centuries.

3. To give her/him first hand knowledge of some of the outstanding works and

authors.

Required Reading Note : There will not be any passage for explanation. The candidate shall attempt one

question from each unit. all questions carry equal Marks

UNIT-I W alt W hitman

:

W hen Lilacs Last in the Dooryard

Bloomed, There was a Child W ent Forth.

Emily Dickinson

:

Success is Counted Sweetest, Hope is the thing

with Feathers..., I Felt a Funeral In My Brain,

After Great Pain a Formal Feeling Comes.

UNIT-II Robert Frost

:

Stopping by the W oods…, Birches, Departmental

Sylvia Plath

:

Daddy, Lady Lazarus, The Bee Meeting.

.

UNIT-III Emerson

:

Self –Reliance

Thoreau

:

Civil Disobedience

UNIT-IV O Neil

:

The Hairy Ape

Tenneessee W illiams

:The Glass Menagerie

Arthur Miller

:

Death of a Salesman

Albee

:

W ho's Afraid of Virginia W oolf

UNIT-V Faulkner

:

Sound and fury

Hemingway

:

The Old Man and the Sea

Hawthorne

:

The Scarlet Letter

Mark Twain

:

Adventures of HuckleBerry Finn

	Page 46

Recommended Reading
1. Emerson, Ralph W

:

Nature

The Rhodora

Brahma

The Poet

Hamatroya

2.

Hawthorne Nathaniel

:

The House of seven Gables

My Kinsman, Major Molinerux

Billy- Budd “Bartleby”

3.

Melville, Herman

:

4.

Poe. Edgar, Allan

:

The Fall of the House of Usher

Murder in the Rue Morgue

The Raven

The Poetic Principal

“The philosophy of Composition”

5.

Lowell, James Russell

:

A Fable for Critics

6.

Crane Stephen

:

The Open Boat

The Blue Hotel

7.

James, Henry

:

The Portrait of a Lady

The Art of Fiction

8. Dreiser, Theodre

:

Sister Carrie

9. Howels, W illiam Dean

:

The Rise of Silas Lapham

10. Adams, Henry

:

The Education of Henr y Adams

	Page 47

PAPER IV (A) OPTIONAL
(LINGUISTICS)
(Paper Code-0311)
Objectives :
1. To create an inquiry into the nature and function of language and to lay the

groundwork for a s ystematic study of the science of language.

2. To acquaint the students with the varieties of language and to study the

development of the human language.

3.

To be able to use the knowledge of linguistics in the area of language teaching,

and in other areas like Translation, Contrastive Analysis, Error Analysis and

others.

Required Reading
Note : The candidate shall attempt one question from each unit. All question carry

equal marks.

UNIT-I W hat is language? W hat is Linguistics? Human language and its difference

with animal communication. Speech and W riting as two manifestations of

language characteristic features of human language duality of patte rning

(Patterns of sound and patterns of morphemes and words), Creativity,

Displacement (difference between context bound animal communication and

Context Free Human Language). Redundancy, culture preserving and culture

transmitting Features.

UNIT-II Linguistics : Aspects, The Branches and Tools. Levels of analysis -

phonological, lexical, syntactic and semantic.

Linguistics : application and related disciplines.

UNIT-III Phonetics: Articulatory Phonetics, Auditory Phonetics, Acoustic phonetics

The Organs of speech -Places of Articulation.

Vowels and Consonants, Dipthongs, Clusters and Syllables.

Supra segmentals and Prosodic Phenomena - Stress, Pitch, Intonation,

Juncture, Rhym e.

UNIT-IV Phonology

Structural Linguistics : The Phoneme - Free Variation and neutralization,

pattern congruity

Morphology : W ords and morphemes – free morphemes and bound morphemes

Allomorphs.

UNIT-V Syntax : W ord Classes

I.C. Analysis -: Models of IC analysis

Introduction to Phrase structure Grammar – Its Limitations

Recommended Reading
1. D. Crystal, Linguistics (Penguin, Harmondsworth, 1971)

2. S.K. Verma & N, Krishnaswam y, Modern Linguistics : A introduction (Oxford UP

1989)

	Page 48

PAPER IV (B) OPTIONAL
(ENGLISH LANGUAGE TE ACHING)
(Paper Code-0312)
Objectives :
1. To provide a conceptual framework within students will be able to theories, draw

conclusions and apply language learning techniques in the classroom.

2. To familiarize the student with the history of language pedagogy and to expose

him to the multidisciplinary approach to language teaching.

3. To acquaint him with variety of language teaching aids currently available so that it

can be gainfully used in classroom teaching.

4. To enable him to produce materials for evaluation which will test various lev els of

language proficiency, achievement, diagnostic and aptitude.

Required Reading
Note : The candidate shall attempt one question from each unit. All question carr y

equal marks.

UNIT-I W hat Language teaching is about, distinction between L1 and L2, Second

language learning and bilingualism, second language versus foreign language

learning and acquisition. Trends in Linguistic theories, Beginning of modern

linguistics, Language varieties, Aspect of Language Study – Phonology,

Grammar, Lexicology, Semantics, Discourses, Bloomfield and American

Structuralism. Neofeathian Theor y, Tran formative Generative Grammar.

UNIT-II Language Teaching Theories
(i) Grammar Translation or traditional met hod

(ii) The Direct Method

(iii) The Reading Method

(iv) The Audio-Lingual Method

(v) The Audio-visual Method- Features, Sources and history, techniques and

theoretical assumptions thereof.

(vi) Cognitive Theory

UNIT-III The Teaching of
(i) Segmental features of English

(ii) The Super Segmental features of English

Teaching the ‘Mechanics of
A. Pronunciation

B. Vocabulary

C. Reading and

D. W riting

UNIT-IV Audio-visual and Supplementary Aids
The use of audio-visual aids in teachin g, Aids supplementary to text books

Audio- Visual and Supplementar y Aids. Planning for language laboratory,

Language laborator y systems, Specific advantages provided by language

laboratory.

UNIT-V Language Testing
The construction and use of language tes ts, Techniques to test the production

of sound segments, techniques for testing of intonation. Techniques to test

production of lexical units, Testing auditory comprehensions, How to test

speaking ability, achievement, Diagnostic and Aptitude testing.

	Page 49

Recommended Reading
1. Lado, Robert

:

Language Testing.

2. Meras A Edmond

:

A Language Teachers Guide.

3. Stern, H.H.

:

Fundamental concepts of Language Teaching

4. Corder, S. Pit

:

Introducing Applied Linguistics

5. Ed. Kinsella, Valerie :

Language Teaching and Linguistics : Surveys.

6. Ed. Jalling, Hans

:

Modern Language Teaching

7. Hayes, A.S.

:

Language Laborator y Facilities.

8. Nagaraj, Geetha

:

English Language Teaching, Orient Language Pv t. Ltd.

	Page 50

.

PAPER V (A) OPTIONAL
(ROMANTICISM)
Required Reading
Note : There will not be any passage for explanation. The candidates shall
attempt one question from each unit . All questions carry equal marks.
UNIT-I William W ordsworth

:

Retrospect-Love of Nature

Leading to Love of Mankind Lines (1 - 100)

From Prelude Book VIII

Samuel Taylor Coleridge

Frost at Midnight, Rime of the

Ancient Mariner

UNIT-II P.B. Shelley

: Adonais, Hellas (“The worlds” Great Age Begins a New)

John Keats

:

Endymion (Book I, Lines 1-24)

Hyperion (Book – I)

UNIT-III Byron

:

The Vision of Judgment The Isles (Criti cism)

Keats

:

From The Letters (From English

Critical Text Edited By Enright & D‟ Chikrera

UNIT-IV Charles Lamb

:

Imperfect Sym pathies, Valentines Day South sea House

W .Hazlitt

:

On Actors and Acting (I and II) on Going a Journey

UNIT-V Sir W alter Scott

:

The Bride of Lammermoor

Jane Austen

:

Emma

Shelley

:

A Defense of Poetr y

M.H. Abrams

:

Orientation of Critical Theories (From the Mirror and the

poetry)

	Page 51

PAPER V (B) OPTIONAL
(MODERNIST LITERATURE)
Required Reading
Note : There will not be any passage for explanation. The candidates shall attempt

one question from each unit. All questions carry equal marks.

UNIT-I G.M.Hopkins

:

Pied Beauty, Felix Randal

The W ind Hover

W .B. Yeats

:

The Second Coming, Sailing to

Byzantium, Byzantium

T.S. Elliot

:

The W aste Land (First two Sermons)

UNIT-II W .H. Auden

:

The Shield of Achilles, Sept. 1, 1937, Spain

Dylan Thomas

:

Fernhill, Refusal to Mourn the Death.

UNIT-III Samuel Beckett

:

W aiting for Godot

John Osborne

:

Look Back in Anger

UNIT-IV Joseph Conrad

:

Lord Jim

W illiam Golding

:

Lord of the Flies

UNIT-V I.A. Richards

:

Principles of Literary criticism

“ Communication and the Artist”

“Analysis of a poem”
