


 
	
RAIGANJ UNIVERSITY

DEPARTMENT OF ENGLISH
   
B.A ENGLISH HONOURS PROGRAMME

CBCS SYLLABUS

 Academic Session 2017-2018.

                                            


                                            SEMESTER - l
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/H/101/C-1
	INDIAN CLASSICAL LITERATURE
	6
	
	
	
	5
	1
	0

	UG/ENG/H/102/C-1
	EUROPEAN CLASSICAL  LITERATURE
	6
	
	
	
	5
	1
	0

	UG/ENG/H/103/GE-1 
	Academic Writing and Composition
	6
	
	
	
	5
	1
	0

	UG/ENG/H
104/AEC-1
	English/MIL Communication
	4
	
	
	
	4
	0
	0

	TOTAL IN SEMESTER - l
	22
	
	
	
	
	
	


                                      
                                     SEMESTER - ll
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/201/C-3
	INDIAN WRITING IN ENGLISH
	6
	
	
	
	5
	1
	0

	UG/ENG/202/C-4
	BRITISH POETRY AND DRAMA:14TH TO 17TH CENTURIES
	6
	
	
	
	5
	1
	0

	UG/ENG/203/GE-2 
	Media and Communication Skills
	
	
	
	
	5
	1
	0

	UG/ENG/204/AEC-2
	Compulsory english
	2
	
	
	
	2
	0
	0

	TOTAL IN SEMESTER - ll
	20
	
	
	
	
	
	


                    
                                      


SEMESTER - lll
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/H/301/C-5
	American Literature
	6
	
	
	
	5
	1
	0

	UG/ENG/302/C-6
	Popular Literature
	6
	
	
	
	5
	1
	0

	UG/ENG/303/C-7 
	British Poetry and Drama:17th 18th Centuries
	6
	
	
	
	5
	1
	0

	UG/ENG/304/GE-3
	Text and performance
	6
	
	
	
	4
	0
	0

	UG/ENG/305/SEC-1
	POETRY AND SHORT STORY
	2
	
	
	
	1
	0
	2

		TOTAL IN SEMESTER - lll
	
	
	
	
	
	
	


	26
	
	
	
	
	
	

	


                                             SEMESTER - lV
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/401/C-8
	British Literature: 18th Centuries
	6
	
	
	
	5
	1
	0

	UG/ENG/402/C-9
	British ROMANTIC LITERATURE
	6
	
	
	
	5
	1
	0

	UG/ENG/403/C-10 
	British Literature: 19th Century
	6
	
	
	
	5
	1
	0

	UG/ENG/404/GE-4
	Contemporary India-Women and Empowerment
	6
	
	
	
	2
	0
	0

	UG/ENG/405/SEC-2
	ESSAY AND DRAMA
	2
	
	
	
	1
	0
	2

	TOTAL IN SEMESTER – lV
	26
	
	
	
	
	
	


                                            


                                      SEMESTER - V
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/501/C-11
	Woman’s Writing
	6
	
	
	
	5
	1
	0

	UG/ENG/502/C-12
	British Literature:The Early 20th century
	6
	
	
	
	5
	1
	0

	UG/ENG/503/DSE-1 
	Modern Indianwriting in English Translation
	6
	
	
	
	5
	1
	0

	UG/ENG/504/DSE-2
	British literature:Post World War:ll
	6
	
	
	
	5
	0
	0

		TOTAL IN SEMESTER - V


	24
	
	
	
	
	
	

	


                                           
                                         SEMESTER - Vl
	COURSE CODE
	COURSE TITLE
	CREDIT
	MARKS
	NO.OF HOURS

	
	
	
	I.A
	ESE
	TOTAL
	LEC.
	Tu
	Pr.

	UG/ENG/601/C-13
	Modern European drama
	6
	
	
	
	5
	1
	0

	UG/ENG/602/C-14
	Post colonial literatures
	6
	
	
	
	5
	1
	0

	UG/ENG/603/DSE-3 
	Literary  Theory
	6
	
	
	
	5
	1
	0

	UG/ENG/604/DSE-4
	Partition literature
	6
	
	
	
	2
	0
	0

	TOTAL IN SEMESTER – Vl
	24
	
	
	
	
	
	


SYLLABUS OF THE COURSES TO BE OFFERED IN DETAIL

Core Courses, Elective Courses & Ability Enhancement Courses


Structure of B. A.  English (Honours) under CBCS Core Course
	
Paper Titles

1. Indian Classical Literature
2. European Classical Literature
3. Indian Writing in English
4. British Poetry and Drama: 14th to 17th Centuries
5. American Literature
6. Popular Literature
7. British Poetry and Drama: 17th and 18th Centuries
8. British Literature: 18th Century
9. British Romantic Literature
10. British Literature: 19th Century
11. Women’s Writing
12. British Literature: The Early 20th Century
13. Modern European Drama
14. Postcolonial Literatures


Discipline Centric Elective 


Paper Titles

1. Modern Indian Writing in English Translation.
2. British Literature: Post World War II.
3. Literary Theory.
4. Partition Literature.


Generic Elective 

Paper Titles

1. Academic Writing and Composition.
2. Media and Communication Skills
3. Text and Performance
6. Gender and Human Rights

Ability Enhancement Course 
Paper Titles

 English/MIL Communication
 
Detailed Syllabi

I. B. A. Honours English under CBCS

Core Course

Paper 1: Indian Classical Literature

1. Kalidasa Abhijnana Shakuntalam, tr. Chandra Rajan, in Kalidasa: The Loom of Time
(New Delhi: Penguin, 1989).
2. Vyasa ‘The Dicing’ and ‘The Sequel to Dicing, ‘The Book of the Assembly Hall’, ‘The
Temptation of Karna’, Book V ‘The Book of Effort’, in The Mahabharata: tr. and ed.
J.A.B. van Buitenen (Chicago: Brill, 1975) pp. 106–69.
3. Sudraka Mrcchakatika, tr. M.M. Ramachandra Kale (New Delhi: Motilal
Banarasidass, 1962).
4. Ilango Adigal ‘The Book of Banci’, in Cilappatikaram: The Tale of an Anklet, tr. R.
Parthasarathy (Delhi: Penguin, 2004) book 3.

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The Indian Epic Tradition: Themes and Recensions
Classical Indian Drama: Theory and Practice
Alankara and Rasa
Dharma and the Heroic

Readings
1. Bharata, Natyashastra, tr. Manomohan Ghosh, vol. I, 2nd edn (Calcutta:
Granthalaya, 1967) chap. 6: ‘Sentiments’, pp. 100–18.
2. Iravati Karve, ‘Draupadi’, in Yuganta: The End of an Epoch (Hyderabad: Disha,
1991) pp. 79–105.
3. J.A.B. Van Buitenen, ‘Dharma and Moksa’, in Roy W. Perrett, ed., Indian
Philosophy, vol. V, Theory of Value: A Collection of Readings (New York: Garland,
2000) pp. 33–40.
4. Vinay Dharwadkar, ‘Orientalism and the Study of Indian Literature’, in Orientalism
and the Postcolonial Predicament: Perspectives on South Asia, ed. Carol A.
Breckenridge and Peter van der Veer (New Delhi: OUP, 1994) pp. 158–95.
4


Paper 2: European Classical Literature
1. Homer The Iliad, tr. E.V. Rieu (Harmondsworth: Penguin,1985).
2. Sophocles Oedipus the King, tr. Robert Fagles in Sophocles: The Three Theban
Plays (Harmondsworth: Penguin, 1984).
3. Plautus Pot of Gold, tr. E.F. Watling (Harmondsworth: Penguin, 1965).
4. Ovid Selections from Metamorphoses ‘Bacchus’, (Book III), ‘Pyramus and Thisbe’
(Book IV), ‘Philomela’ (Book VI), tr. Mary M. Innes (Harmondsworth: Penguin, 1975).
Horace Satires I: 4, in Horace: Satires and Epistles and Persius: Satires, tr. Niall
Rudd (Harmondsworth: Penguin, 2005).

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The Epic
Comedy and Tragedy in Classical Drama
The Athenian City State
Catharsis and Mimesis
Satire
Literary Cultures in Augustan Rome

Readings
1. Aristotle, Poetics, translated with an introduction and notes by Malcolm Heath,
(London: Penguin, 1996) chaps. 6–17, 23, 24, and 26.
2. Plato, The Republic, Book X, tr. Desmond Lee (London: Penguin, 2007).
3. Horace, Ars Poetica, tr. H. Rushton Fairclough, Horace: Satires, Epistles and Ars
Poetica (Cambridge Mass.: Harvard University Press, 2005) pp. 451–73.

Paper 3: Indian Writing in English
1. R.K. Narayan Swami and Friends
2. Anita Desai In Custody
3. H.L.V. Derozio ‘Freedom to the Slave’
‘The Orphan Girl’
Kamala Das ‘Introduction’
‘My Grandmother’s House’
Nissim Ezekiel ‘Enterprise’
‘The Night of the Scorpion’
Robin S. Ngangom The Strange Affair of Robin S. Ngangom’
‘A Poem for Mother’
4. Mulk Raj Anand ‘Two Lady Rams’
Salman Rushdie ‘The Free Radio’
Rohinton Mistry ‘Swimming Lesson’
Shashi Despande ‘The Intrusion’

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Indian English
Indian English Literature and its Readership
Themes and Contexts of the Indian English Novel
The Aesthetics of Indian English Poetry
Modernism in Indian English Literature

Readings
1. Raja Rao, Foreword to Kanthapura (New Delhi: OUP, 1989) pp. v–vi.
2. Salman Rushdie, ‘Commonwealth Literature does not exist’, in Imaginary
Homelands (London: Granta Books, 1991) pp. 61–70.
3. Meenakshi Mukherjee, ‘Divided by a Common Language’, in The Perishable Empire
(New Delhi: OUP, 2000) pp.187–203.
4. Bruce King, ‘Introduction’, in Modern Indian Poetry in English (New Delhi: OUP, 2nd
edn, 2005) pp. 1–10.

Paper 4: British Poetry and Drama: 14th to 17th Centuries
1. Geoffrey Chaucer The Wife of Bath’s Prologue
Edmund Spenser Selections from Amoretti:
Sonnet LXVII ‘Like as a huntsman...’
Sonnet LVII ‘Sweet warrior...’
Sonnet LXXV ‘One day I wrote her name...’
John Donne ‘The Sunne Rising’
‘Batter My Heart’
‘Valediction: forbidding mourning’
2. Christopher Marlowe Doctor Faustus
3. William Shakespeare Macbeth
4. William Shakespeare Twelfth Night


Suggested Topics and Background Prose Readings for Class Presentations
Topics

Renaissance Humanism
The Stage, Court and City
Religious and Political Thought
Ideas of Love and Marriage
The Writer in Society

Readings
1. Pico Della Mirandola, excerpts from the Oration on the Dignity of Man, in The
Portable Renaissance Reader, ed. James Bruce Ross and Mary Martin McLaughlin
(New York: Penguin Books, 1953) pp. 476–9.
2. John Calvin, ‘Predestination and Free Will’, in The Portable Renaissance Reader,
ed. James Bruce Ross and Mary Martin McLaughlin (New York: Penguin Books,
1953) pp. 704–11.
3. Baldassare Castiglione, ‘Longing for Beauty’ and ‘Invocation of Love’, in Book 4 of
The Courtier, ‘Love and Beauty’, tr. George Bull (Harmondsworth: Penguin, rpt.
1983) pp. 324–8, 330–5.
4. Philip Sidney, An Apology for Poetry, ed. Forrest G. Robinson (Indianapolis: Bobbs-
Merrill, 1970) pp. 13–18.

Paper 5: American Literature
1. Tennessee Williams: The Glass Menagerie
2. Toni Morrison Beloved
3. Edgar Allan Poe ‘The Purloined Letter’
F. Scott Fitzgerald ‘The Crack-up’
William Faulkner ‘Dry September’
4. Anne Bradstreet ‘The Prologue’
Walt Whitman Selections from Leaves of Grass:
‘O Captain, My Captain’
‘Passage to India’ (lines 1–68)
Alexie Sherman Alexie ‘Crow Testament’
‘Evolution’

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The American Dream
Social Realism and the American Novel
Folklore and the American Novel
7
7
Black Women’s Writings
Questions of Form in American Poetry

Readings
1. Hector St John Crevecouer, ‘What is an American’, (Letter III) in Letters from an
American Farmer (Harmondsworth: Penguin, 1982) pp. 66–105.
2. Frederick Douglass, A Narrative of the life of Frederick Douglass (Harmondsworth:
Penguin, 1982) chaps. 1–7, pp. 47–87.
3. Henry David Thoreau, ‘Battle of the Ants’ excerpt from ‘Brute Neighbours’, in Walden
(Oxford: OUP, 1997) chap. 12.
4. Ralph Waldo Emerson, ‘Self Reliance’, in The Selected Writings of Ralph Waldo
Emerson, ed. with a biographical introduction by Brooks Atkinson (New York: The
Modern Library, 1964).
5. Toni Morrison, ‘Romancing the Shadow’, in Playing in the Dark: Whiteness and
Literary Imagination (London: Picador, 1993) pp. 29–39.

Paper 6: Popular Literature
1. Lewis Carroll Through the Looking Glass
2. Agatha Christie The Murder of Roger Ackroyd
3. Shyam Selvadurai Funny Boy
4. Durgabai Vyam and Subhash Vyam Bhimayana: Experiences of Untouchability/
Autobiographical Notes on Ambedkar (For the Visually Challenged students)

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Coming of Age
The Canonical and the Popular
Caste, Gender and Identity
Ethics and Education in Children’s Literature
Sense and Nonsense
The Graphic Novel

Readings
1. Chelva Kanaganayakam, ‘Dancing in the Rarefied Air: Reading Contemporary Sri
Lankan Literature’ (ARIEL, Jan. 1998) rpt, Malashri Lal, Alamgir Hashmi, and Victor
J. Ramraj, eds., Post Independence Voices in South Asian Writings (Delhi: Doaba
Publications, 2001) pp. 51–65.
8
8
2. Sumathi Ramaswamy, ‘Introduction’, in Beyond Appearances?: Visual Practices and
Ideologies in Modern India (Sage: Delhi, 2003) pp. xiii–xxix.
3. Leslie Fiedler, ‘Towards a Definition of Popular Literature’, in Super Culture:
American Popular Culture and Europe, ed. C.W.E. Bigsby (Ohio: Bowling Green
University Press, 1975) pp. 29–38.
4. Felicity Hughes, ‘Children’s Literature: Theory and Practice’, English Literary History,
vol. 45, 1978, pp. 542–61.

Paper 7: British Poetry and Drama: 17th and 18th Centuries
1. John Milton Paradise Lost: Book 1
2. John Webster The Duchess of Malfi
3. Aphra Behn The Rover
4. Alexander Pope The Rape of the Lock

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Religious and Secular Thought in the 17th Century
The Stage, the State and the Market
The Mock-epic and Satire
Women in the 17th Century
The Comedy of Manners

Readings
1. The Holy Bible, Genesis, chaps. 1–4, The Gospel according to St. Luke, chaps. 1–7
and 22–4.
2. Niccolo Machiavelli, The Prince, ed. and tr. Robert M. Adams (New York: Norton,
1992) chaps. 15, 16, 18, and 25.
3. Thomas Hobbes, selections from The Leviathan, pt. I (New York: Norton, 2006)
chaps. 8, 11, and 13.
4. John Dryden, ‘A Discourse Concerning the Origin and Progress of Satire’, in The
Norton Anthology of English Literature, vol. 1, 9th edn, ed. Stephen Greenblatt (New
York: Norton 2012) pp. 1767–8.

Paper 8: British Literature: 18th Century
1. William Congreve The Way of the World
2. Jonathan Swift Gulliver’s Travels (Books III and IV)
3. Samuel Johnson ‘London’
9
9
Thomas Gray ‘Elegy Written in a Country Churchyard’
4. Laurence Sterne The Life and Opinions of Tristram Shandy, Gentleman

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The Enlightenment and Neoclassicism
Restoration Comedy
The Country and the City
The Novel and the Periodical Press

Readings
1. Jeremy Collier, A Short View of the Immorality and Profaneness of the English Stage
(London: Routledge, 1996).
2. Daniel Defoe, ‘The Complete English Tradesman’ (Letter XXII), ‘The Great Law of
Subordination Considered’ (Letter IV), and ‘The Complete English Gentleman’, in
Literature and Social Order in Eighteenth-Century England, ed. Stephen Copley
(London: Croom Helm, 1984).
3. Samuel Johnson, ‘Essay 156’, in The Rambler, in Selected Writings: Samuel
Johnson, ed. Peter Martin (Cambridge, Mass.: Harvard University Press, 2009) pp.
194–7; Rasselas Chapter 10; ‘Pope’s Intellectual Character: Pope and Dryden
Compared’, from The Life of Pope, in The Norton Anthology of English Literature, vol.
1, ed. Stephen Greenblatt, 8th edn (New York: Norton, 2006) pp. 2693–4, 2774–7.

Paper 9: British Romantic Literature
1. William Blake ‘The Lamb’,
‘The Chimney Sweeper’ (from The Songs of Innocence and The Songs of
Experience)
‘The Tyger’ (The Songs of Experience)
'Introduction’ to The Songs of Innocence
Robert Burns ‘A Bard’s Epitaph’
‘Scots Wha Hae’
2. William Wordsworth ‘Tintern Abbey’
‘Ode: Intimations of Immortality’
Samuel Taylor Coleridge ‘Kubla Khan’
‘Dejection: An Ode’
3. Lord George Gordon
Noel Byron ‘Childe Harold’: canto III, verses 36–45
(lines 316–405); canto IV, verses 178–86
(lines 1594–674)
10
10
Percy Bysshe Shelley ‘Ode to the West Wind’
‘Ozymandias’
‘Hymn to Intellectual Beauty’
John Keats ‘Ode to a Nightingale’
‘To Autumn’
‘On First Looking into Chapman’s Homer’
4. Mary Shelley Frankenstein

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Reason and Imagination
Conceptions of Nature
Literature and Revolution
The Gothic
The Romantic Lyric

Readings
1. William Wordsworth, ‘Preface to Lyrical Ballads’, in Romantic Prose and Poetry, ed.
Harold Bloom and Lionel Trilling (New York: OUP, 1973) pp. 594–611.
2. John Keats, ‘Letter to George and Thomas Keats, 21 December 1817’, and ‘Letter to
Richard Woodhouse, 27 October, 1818’, in Romantic Prose and Poetry, ed. Harold
Bloom and Lionel Trilling (New York: OUP, 1973) pp. 766–68, 777–8.
3. Jean-Jacques Rousseau, ‘Preface’ to Emile or Education, tr. Allan Bloom
(Harmondsworth: Penguin, 1991).
ı. Samuel Taylor Coleridge, Biographia Literaria, ed. George Watson (London:
Everyman, 1993) chap. XIII, pp. 161–66.

Paper 10: British Literature: 19th Century
1. Jane Austen Pride and Prejudice
2. Charlotte Bronte Jane Eyre
3. Charles Dickens Hard Times
4. Alfred Tennyson ‘The Lady of Shalott’
‘Ulysses’
‘The Defence of Lucknow’
Robert Browning ‘My Last Duchess’
‘The Last Ride Together’
‘Fra Lippo Lippi’
Christina Rossetti ‘The Goblin Market’
11
11

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Utilitarianism
The 19th Century Novel
Marriage and Sexuality
The Writer and Society
Faith and Doubt
The Dramatic Monologue

Readings
1. Karl Marx and Friedrich Engels, ‘Mode of Production: The Basis of Social Life’, ‘The
Social Nature of Consciousness’, and ‘Classes and Ideology’, in A Reader in Marxist
Philosophy, ed. Howard Selsam and Harry Martel (New York: International
Publishers,1963) pp. 186–8, 190–1, 199–201.
2. Charles Darwin, ‘Natural Selection and Sexual Selection’, in The Descent of Man in
The Norton Anthology of English Literature, 8th edn, vol. 2, ed. Stephen Greenblatt
(New York: Northon, 2006) pp. 1545–9.
3. John Stuart Mill, The Subjection of Women in Norton Anthology of English Literature,
8th edn, vol. 2, ed. Stephen Greenblatt (New York: Norton, 2006) chap. 1,
pp. 1061–9.

Paper 11: Women’s Writing
1. Emily Dickinson ‘I cannot live with you’
‘I’m wife; I’ve finished that’
Sylvia Plath ‘Daddy’
‘Lady Lazarus’
Eunice De Souza ‘Advice to Women’
‘Bequest’
2. Alice Walker The Color Purple
3. Charlotte Perkins Gilman ‘The Yellow Wallpaper’
Katherine Mansfield ‘Bliss’
Mahashweta Devi ‘Draupadi’, tr. Gayatri Chakravorty Spivak (Calcutta: Seagull,
2002)
4. Mary Wollstonecraft A Vindication of the Rights of Woman (New York: Norton, 1988)
chap. 1, pp. 11–19; chap. 2, pp. 19–38.
Ramabai Ranade ‘A Testimony of our Inexhaustible Treasures’, in Pandita Ramabai
Through Her Own Words: Selected Works, tr. Meera Kosambi (New Delhi: OUP,
2000) pp. 295–324.
12
12
Rassundari Debi Excerpts from Amar Jiban in Susie Tharu and K. Lalita, eds.,
Women’s Writing in India, vol. 1 (New Delhi: OUP, 1989) pp. 191–2.

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The Confessional Mode in Women's Writing
Sexual Politics
Race, Caste and Gender
Social Reform and Women’s Rights

Readings
1. Virginia Woolf, A Room of One's Own (New York: Harcourt, 1957) chaps. 1 and 6.
2. Simone de Beauvoir, ‘Introduction’, in The Second Sex, tr. Constance Borde and
Shiela Malovany-Chevallier (London: Vintage, 2010) pp. 3–18.
3. Kumkum Sangari and Sudesh Vaid, eds., ‘Introduction’, in Recasting Women:
Essays in Colonial History (New Delhi: Kali for Women, 1989) pp. 1–25.
4. Chandra Talapade Mohanty, ‘Under Western Eyes: Feminist Scholarship and
Colonial Discourses’, in Contemporary Postcolonial Theory: A Reader, ed. Padmini
Mongia (New York: Arnold, 1996) pp. 172–97.

Paper 12: British Literature: The Early 20th Century
1. Joseph Conrad Heart of Darkness
2. D.H. Lawrence Sons and Lovers
3. Virginia Woolf Mrs Dalloway
4. W.B. Yeats ‘Leda and the Swan’
‘The Second Coming’
‘No Second Troy’
‘Sailing to Byzantium’
T.S. Eliot ‘The Love Song of J. Alfred Prufrock’
‘Sweeney among the Nightingales’
‘The Hollow Men’

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Modernism, Post-modernism and non-European Cultures
The Women’s Movement in the Early 20th Century
Psychoanalysis and the Stream of Consciousness
The Uses of Myth
The Avant Garde

Readings
1. Sigmund Freud, ‘Theory of Dreams’, ‘Oedipus Complex’, and ‘The Structure of the
Unconscious’, in The Modern Tradition, ed. Richard Ellman et. al. (Oxford: OUP,
1965) pp. 571, 578–80, 559–63.
2. T.S. Eliot, ‘Tradition and the Individual Talent’, in Norton Anthology of English
Literature, 8th edn, vol. 2, ed. Stephen Greenblatt (New York: Norton, 2006) pp.
2319–25.
3. Raymond Williams, ‘Introduction’, in The English Novel from Dickens to Lawrence
(London: Hogarth Press, 1984) pp. 9–27.

Paper 13: Modern European Drama
1. Henrik Ibsen Ghosts
2. Bertolt Brecht The Good Woman of Szechuan
3. Samuel Beckett Waiting for Godot
4. Eugene Ionesco Rhinoceros

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Politics, Social Change and the Stage
Text and Performance
European Drama: Realism and Beyond
Tragedy and Heroism in Modern European Drama
The Theatre of the Absurd

Readings
1. Constantin Stanislavski, An Actor Prepares, chap. 8, ‘Faith and the Sense of Truth’,
tr. Elizabeth Reynolds Hapgood (Harmondsworth: Penguin, 1967) sections 1, 2, 7, 8,
9, pp. 121–5, 137–46.
2. Bertolt Brecht, ‘The Street Scene’, ‘Theatre for Pleasure or Theatre for Instruction’,
and ‘Dramatic Theatre vs Epic Theatre’, in Brecht on Theatre: The Development of
an Aesthetic, ed. and tr. John Willet (London: Methuen, 1992) pp. 68–76, 121–8.
3. George Steiner, ‘On Modern Tragedy’, in The Death of Tragedy (London: Faber,
1995) pp. 303–24.
14
14

Paper 14: Postcolonial Literatures
1. Chinua Achebe Things Fall Apart
2. Gabriel Garcia Marquez Chronicle of a Death Foretold
3. Bessie Head ‘The Collector of Treasures’
Ama Ata Aidoo ‘The Girl who can’
Grace Ogot ‘The Green Leaves’
4. Pablo Neruda ‘Tonight I can Write’
‘The Way Spain Was’
Derek Walcott ‘A Far Cry from Africa’
‘Names’
David Malouf ‘Revolving Days’
‘Wild Lemons’
Mamang Dai ‘Small Towns and the River’
‘The Voice of the Mountain’

Suggested Topics and Background Prose Readings for Class Presentations
Topics
De-colonization, Globalization and Literature
Literature and Identity Politics
Writing for the New World Audience
Region, Race, and Gender
Postcolonial Literatures and Questions of Form

Readings
1. Franz Fanon, ‘The Negro and Language’, in Black Skin, White Masks, tr. Charles
Lam Markmann (London: Pluto Press, 2008) pp. 8–27.
2. Ngugi wa Thiong’o, ‘The Language of African Literature’, in Decolonising the Mind
(London: James Curry, 1986) chap. 1, sections 4–6.
3. Gabriel Garcia Marquez, the Nobel Prize Acceptance Speech, in Gabriel Garcia
Marquez: New Readings, ed. Bernard McGuirk and Richard Cardwell (Cambridge:
Cambridge University Press, 1987).


II. Discipline Centric Elective (Any Four)

Detailed Syllabi

Paper 1: Modern Indian Writing in English Translation
1. Premchand ‘The Shroud’, in Penguin Book of Classic Urdu
Stories, ed. M. Assaduddin (New Delhi:
Penguin/Viking, 2006).
Ismat Chugtai ‘The Quilt’, in Lifting the Veil: Selected Writings of Ismat Chugtai, tr.
M. Assaduddin (New Delhi: Penguin Books, 2009).
Gurdial Singh ‘A Season of No Return’, in Earthy Tones, tr. Rana Nayar (Delhi:
Fiction House, 2002).
Fakir Mohan Senapati ‘Rebati’, in Oriya Stories, ed. Vidya Das, tr. Kishori Charan
Das (Delhi: Srishti Publishers, 2000).
2. Rabindra Nath Tagore ‘Light, Oh Where is the Light?' and 'When My Play was with
thee', in Gitanjali: A New Translation with an Introduction by William Radice (New
Delhi: Penguin India, 2011).
G.M. Muktibodh ‘The Void’, (tr. Vinay Dharwadker) and ‘So Very Far’, (tr. Tr. Vishnu
Khare and Adil Jussawala), in The Oxford Anthology of Modern Indian Poetry, ed.
Vinay Dharwadker and A.K. Ramanujam (New Delhi: OUP, 2000).
Amrita Pritam ‘I Say Unto Waris Shah’, (tr. N.S. Tasneem) in Modern Indian
Literature: An Anthology, Plays and Prose, Surveys and Poems, ed. K.M. George,
vol. 3 (Delhi: Sahitya Akademi, 1992).
Thangjam Ibopishak Singh ‘Dali, Hussain, or Odour of Dream, Colour
of Wind’ and ‘The Land of the Half-Humans’, tr. Robin S. Ngangom, in The
Anthology of Contemporary Poetry from the Northeast (NEHU: Shillong, 2003).
3. Dharamveer Bharati Andha Yug, tr. Alok Bhalla (New Delhi: OUP, 2009).
4. G. Kalyan Rao Untouchable Spring, tr. Alladi Uma and M. Sridhar (Delhi: Orient
BlackSwan, 2010)

Suggested Topics and Background Prose Readings for Class Presentations
Topics
The Aesthetics of Translation
Linguistic Regions and Languages
Modernity in Indian Literature
Caste, Gender and Resistance
Questions of Form in 20th Century Indian Literature.
16
16

Readings
1. Namwar Singh, ‘Decolonising the Indian Mind’, tr. Harish Trivedi, Indian Literature,
no. 151 (Sept./Oct. 1992).
2. B.R. Ambedkar, Annihilation of Caste in Dr. Babasaheb Ambedkar: Writings and
Speeches, vol. 1 (Maharashtra: Education Department, Government of Maharashtra,
1979) chaps. 4, 6, and 14.
3. Sujit Mukherjee, ‘A Link Literature for India’, in Translation as Discovery (Hyderabad:
Orient Longman, 1994) pp. 34–45.
4. G.N. Devy, ‘Introduction’, from After Amnesia in The G.N. Devy Reader (New Delhi:
Orient BlackSwan, 2009) pp. 1–5.


Paper 2: British Literature: Post World War II
1. John Fowles The French Lieutenant’s Woman
2. Jeanette Winterson Sexing the Cherry
3. Hanif Kureshi My Beautiful Launderette
4. Phillip Larkin ‘Whitsun Weddings’
‘Church Going’
Ted Hughes ‘Hawk Roosting’
‘Crow’s Fall’
Seamus Heaney ‘Digging’
‘Casualty’
Carol Anne Duffy ‘Text’
‘Stealing’

Suggested Topics and Background Prose Readings for Class Presentations
Topics
Postmodernism in British Literature
Britishness after 1960s
Intertextuality and Experimentation
Literature and Counterculture

Readings
1. Alan Sinfield, ‘Literature and Cultural Production’, in Literature, Politics, and Culture
in Postwar Britain (Berkley and Los Angeles: University of California Press, 1989)
pp. 23–38.
2. Seamus Heaney, ‘The Redress of Poetry’, in The Redress of Poetry (London: Faber,
1995) pp. 1–16.
3. Patricia Waugh, ‘Culture and Change: 1960-1990’, in The Harvest of The Sixties:
English Literature And Its Background, 1960-1990 (Oxford: OUP, 1997).

Paper 3: Literary Theory

1. Marxism
a. Antonio Gramsci, ‘The Formation of the Intellectuals’ and ‘Hegemony (Civil
Society) and Separation of Powers’, in Selections from the Prison Notebooks, ed.
and tr. Quentin Hoare and Geoffrey Novell Smith (London: Lawrence and
Wishart, 1971) pp. 5, 245–6.
b. Louis Althusser, ‘Ideology and Ideological State Apparatuses’, in Lenin and
Philosophy and Other Essays (New Delhi: Aakar Books, 2006) pp. 85–126.

2. Feminism
a. Elaine Showalter, ‘Twenty Years on: A Literature of Their Own Revisited’, in A
Literature of Their Own: British Women Novelists from Bronte to Lessing (1977.
Rpt. London: Virago, 2003) pp. xi–xxxiii.
b. Luce Irigaray, ‘When the Goods Get Together’ (from This Sex Which is Not One),
in New French Feminisms, ed. Elaine Marks and Isabelle de Courtivron (New
York: Schocken Books, 1981) pp. 107–10.
19
19

3. Poststructuralism
a. Jacques Derrida, ‘Structure, Sign and Play in the Discourse of the Human
Science’, tr. Alan Bass, in Modern Criticism and Theory: A Reader, ed. David
Lodge (London: Longman, 1988) pp. 108–23.
b. Michel Foucault, ‘Truth and Power’, in Power and Knowledge, tr. Alessandro
Fontana and Pasquale Pasquino (New York: Pantheon, 1977) pp. 109–33.

4. Postcolonial Studies
a. Mahatma Gandhi, ‘Passive Resistance’ and ‘Education’, in Hind Swaraj and
Other Writings, ed. Anthony J Parel (Delhi: CUP, 1997) pp. 88–106.
b. Edward Said, ‘The Scope of Orientalism’ in Orientalism (Harmondsworth:
Penguin, 1978) pp. 29–110.
c. Aijaz Ahmad, ‘“Indian Literature”: Notes towards the Definition of a Category’, in
In Theory: Classes, Nations, Literatures (London: Verso, 1992) pp. 243–285.

Suggested Background Prose Readings and Topics for Class Presentations
Topics
The East and the West
Questions of Alterity
Power, Language, and Representation
The State and Culture

Readings
1. Terry Eagleton, Literary Theory: An Introduction (Oxford: Blackwell, 2008).
2. Peter Barry, Beginning Theory (Manchester: Manchester University Press, 2002).

Paper 4: Partition Literature

1. Intizar Husain, Basti, tr. Frances W. Pritchett (New Delhi: Rupa, 1995).

2. Amitav Ghosh, The Shadow Lines.

3. a) Dibyendu Palit, ‘Alam's Own House’, tr. Sarika Chaudhuri, Bengal Partition Stories:
An Unclosed Chapter, ed. Bashabi Fraser (London: Anthem Press, 2008) pp. 453–
72.

b) Manik Bandhopadhya, ‘The Final Solution’, tr. Rani Ray, Mapmaking: Partition
Stories from Two Bengals, ed. Debjani Sengupta (New Delhi: Srishti, 2003) pp.
23–39.
c) Sa’adat Hasan Manto, ‘Toba Tek Singh’, in Black Margins: Manto, tr. M.
Asaduddin (New Delhi: Katha, 2003) pp. 212–20.
d) Lalithambika Antharajanam, ‘A Leaf in the Storm’, tr. K. Narayana Chandran, in
Stories about the Partition of India ed. Alok Bhalla (New Delhi: Manohar, 2012)
pp. 137–45.
4. a) Faiz Ahmad Faiz, ‘For Your Lanes, My Country’, in In English: Faiz Ahmad Faiz,
A Renowned Urdu Poet, tr. and ed. Riz Rahim (California: Xlibris, 2008) p. 138.
b) Jibananda Das, ‘I Shall Return to This Bengal’, tr. Sukanta Chaudhuri, in Modern
Indian Literature (New Delhi: OUP, 2004) pp. 8–13.
c) Gulzar, ‘Toba Tek Singh’, tr. Anisur Rahman, in Translating Partition, ed. Tarun
Saint et. al. (New Delhi: Katha, 2001) p. x.

Suggested Topics and Readings for Class Presentation
Topics
Colonialism, Nationalism, and the Partition
Communalism and Violence
Homelessness and Exile
Women in the Partition

Background Readings and Screenings
1. Ritu Menon and Kamla Bhasin, ‘Introduction’, in Borders and Boundaries (New
Delhi: Kali for Women, 1998).
2. Sukrita P. Kumar, Narrating Partition (Delhi: Indialog, 2004).
3. Urvashi Butalia, The Other Side of Silence: Voices from the Partition of India (Delhi:
Kali for Women, 2000).
4. Sigmund Freud, ‘Mourning and Melancholia’, in The Complete Psychological Works
of Sigmund Freud, tr. James Strachey (London: Hogarth Press, 1953) pp. 3041–53.

Films
Garam Hawa (dir. M.S. Sathyu, 1974).
Khamosh Paani: Silent Waters (dir. Sabiha Sumar, 2003).
Subarnarekha (dir. Ritwik Ghatak, 1965)

III Generic Elective (Any Four)

Paper 1: Academic Writing and Composition

1. Introduction to the Writing Process
2. Introduction to the Conventions of Academic Writing
3. Writing in one’s own words: Summarizing and Paraphrasing
4. Critical Thinking: Syntheses, Analyses, and Evaluation
5. Structuring an Argument: Introduction, Interjection, and Conclusion
6. Citing Resources; Editing, Book and Media Review

Suggested Readings
1. Liz Hamp-Lyons and Ben Heasley, Study writing: A Course in Writing Skills for
Academic Purposes (Cambridge: CUP, 2006).
2. Renu Gupta, A Course in Academic Writing (New Delhi: Orient BlackSwan, 2010).
3. Ilona Leki, Academic Writing: Exploring Processes and Strategies (New York: CUP,
2nd edn, 1998).
4. Gerald Graff and Cathy Birkenstein, They Say/I Say: The Moves That Matter in
Academic Writing (New York: Norton, 2009).

Paper 2: Media and Communication Skills
1. Introduction to Mass Communication
1. Mass Communication and Globalization
2. Forms of Mass Communication
Topics for Student Presentations:
a. Case studies on current issues Indian journalism
b. Performing street plays
c. Writing pamphlets and posters, etc.

2. Advertisement
1. Types of advertisements
2. Advertising ethics
3. How to create advertisements/storyboards
Topics for Student Presentations:
a. Creating an advertisement/visualization
b. Enacting an advertisement in a group
c. Creating jingles and taglines
29
29
3. Media Writing
1. Scriptwriting for TV and Radio
2. Writing News Reports and Editorials
3. Editing for Print and Online Media
Topics for Student Presentations:
a. Script writing for a TV news/panel discussion/radio programme/hosting radio
programmes on community radio
b. Writing news reports/book reviews/film reviews/TV program reviews/interviews
c. Editing articles
d. Writing an editorial on a topical subject


4. Introduction to Cyber Media and Social Media
1. Types of Social Media
2. The Impact of Social Media
3. Introduction to Cyber Media

Paper 3: Text and Performance

1. Introduction
1. Introduction to theories of Performance
2. Historical overview of Western and Indian theatre
3. Forms and Periods: Classical, Contemporary, Stylized, Naturalist
Topics for Student Presentations:
a. Perspectives on theatre and performance
b. Historical development of theatrical forms
c. Folk traditions

2. Theatrical Forms and Practices
1. Types of theatre, semiotics of performative spaces, e.g. proscenium ‘in the round’,
amphitheatre, open-air, etc.
2. Voice, speech: body movement, gestures and techniques (traditional and
contemporary), floor exercises: improvisation/characterization
Topics for Student Presentations:
a. On the different types of performative space in practice
b. Poetry reading, elocution, expressive gestures, and choreographed movement
30
30

3. Theories of Drama
1. Theories and demonstrations of acting: Stanislavsky, Brecht
2. Bharata
Topics for Student Presentations:
a. Acting short solo/ group performances followed by discussion and analysis with
application of theoretical perspectives
4. Theatrical Production
1. Direction, production, stage props, costume, lighting, backstage support.
2. Recording/archiving performance/case study of production/performance/impact of
media on performance processes.
Topics for Student Presentations:
a. All aspects of production and performance; recording, archiving, interviewing
performers and data collection.


Paper 4: Contemporary India: Women and Empowerment

1. Social Construction of Gender (Masculinity and Feminity)
Patriarchy

2. History of Women's Movements in India (Pre-independence, post independence)
Women, Nationalism, Partition
Women and Political Participation

3. Women and Law
Women and the Indian Constitution
Personal Laws

(Customary practices on inheritance and Marriage)
(Supplemented by workshop on legal awareness)

4. Women and Environment
State interventions, Domestic violence, Female foeticide, sexual harassment
Female Voices: Sultana’s Dream
Dalit Discourse.


Ability Enhancement Course
Compulsory

English/MIL Communication

English compulsory

Credits: 4 
The paper provides an introduction to functional and communicative English that will   enhance the ability of the students and develop their skills in using the English language.  
i. Letter Writing 
ii. Precis Writing 
iii. Rhetorics 
iv. Prosody
v. Critical appreciation of an unseen passage / verse extract.
vi. Essay writing.
vii. Proof reading.
viii. Comprehension(unseen) 


English/MIL communication

Credits 2


Introduction.

Theory of Communication, Types and modes of Communication

 Language of Communication:
 Non-verbal communication
Personal, Social and Business
Barriers and Strategies
Intra-personal, Inter-personal and Group communication and the usage of English generally.

Recommended Readings:
1. Fluency in English - Part II, Oxford University Press, 2006.
2. Business English, Pearson, 2008.
3. Language, Literature and Creativity, Orient Blackswan, 2013.
4. Language through Literature (forthcoming) ed. Dr. Gauri Mishra, Dr Ranjana Kaul,
Dr Brati Biswas


SEC - 1

1.Shakespeare            :Sonnets—29,30,64,65
Donne                            :The Good Morrow,The Anniversarie
Wordsworth                :Upon Westminister Bridge,To The Skylark
Shelley	  :To a Skylark, Ode to the west Wind.

Modern English Short Stories,ed. Derek Hudson,OUP
V.Woolf The duchess and the jeweller.
w.plomer-ever such a nice boy
w.sanson the vertical ladder 
R. Lehman a dream of winter


SEC - 2

Lamb:  New Year’s Eve,Dream Children
Symonds:Personal style
CLUTTON – BROCK: what is ART?

SHAW : Arms and the man
Osborne:look back in angar


image1.png


