

(Abstract)

M.A. Programme in English Language & Literature (Credit Based Semester System-CBSS) - Under Private Registration (2020) -Scheme, Syllabus and Pattern of Question Paper - Implemented - Orders Issued.

ACADEMIC C SECTION

Acad.C5/1009/PR/M.A.English/2020

Read:-1. Minutes of the meeting of Syndicate held on 21.12.2020 vide item No. 2020.605

Dated: 09.08.2021

- 2. Minutes of the meeting of CRLP held on 27.01.2021
- 3. Minutes of the meeting held on 15.02.2021
- 4. Minutes of the meeting of Expert Committee and CRLP members held on 03.03.2021
- 5. Minutes of the meeting of Expert Committee and CRLP members held on,12.03.2021 and 23.03.2021
- 6. U. O No. Acad C5/1912/2019(I) dated 31.05.2021
- 7. E-mail from former Chairman of BoS, English (PG), along with the Scheme, Syllabus and Pattern of Question Paper for M.A. English Language & Literature programme under Private Registration

ORDER

- As per paper read (1) above, the meeting of the Syndicate, vide item No. 2020.605 resolved to apply the Regular Scheme & Syllabus to the UG, PG Programmes under Private Registration also.
- 2. As per recommendation in the paper read (2) above, meeting of the Director, SDE, with former Chairpersons of the Boards of Studies (both UG & PG) and also the Heads of the Departments [of the subjects in which UG, PG Programmes are offered under Private Registration], was convened on 15.02.2021 and a five member committee was constituted to assist the Standing Committee on CRLP for the preparation of Syllabus as per paper read (3).
- 3. Considering that the Board of Studies is not in existence, it was resolved vide item No.(vi) of the Minutes concerned, to entrust the matter of preparation of the Syllabus of UG and PG Programmes under Private Registration with the former Chairpersons of the respective subjects, incorporating all approved recommendations regarding Elective Papers, Internal assessment, Project Evaluation etc. as per paper read (4) and also in tune with the Regulations. of PG Programmes under Private Registration.
- 4. Subsequently, the meeting of the Expert Committee and CRLP members finalized the Elective Papers, mode of Internal assessment and Project valuation for UG and PG Programmes under Private Registration as per paper read (5). The Regulations of the PG programmes (CBSS) under Private Registration (2020) was implemented as per the paper

read (6) above.

- 5. The former Chairman Board of Studies in English (PG), submitted the Draft Scheme, Syllabus and Pattern of Question paper of the M.A.Programme in English Language & Literature (CBSS) under Private Registration (2020), prepared in tune with the Regulation of PG Programmes under Private Registration (2020), as per paper read (7), for approval.
- 6. The Vice Chancellor, after considering the matter in detail, and in exercise of the powers of the Academic Council conferred under section 11(1) Chapter III of the Kannur university Act 1996, has accorded sanction to implement the Scheme, Syllabus and Pattern of Question paper of the M.A.English Language & Literature (CBSS) programme under Private Registration (2020), subject to reporting to the Academic Council.
- 7. The Implemented Scheme, Syllabus & Pattern of Question paper of the M.A.English Language & Literature programme (CBSS) under Private Registration (2020) are appended with this U.O. and uploaded in the University web site. (www.kannuruniversity.ac. in).
- 8. Orders are issued accordingly.

Sd/-

BALACHANDRAN V K DEPUTY REGISTRAR (ACAD)

For REGISTRAR

To: The Director, School of Distance Education

Copy To: 1.Examination Branch (Through the PA to CE)

- 2.PS to VC/PA to PVC/R/AR(SDE)
- 3. DR/AR I (Acad)
- 4. Web Manager (To Upload in website)
- 5. SF /DF/FC

Forwarded By Order

SECTION OFFICER

1

KANNUR UNIVERSITY

M. A. PROGRAMME IN ENGLISH LANGUAGE AND LITERATURE

CREDIT BASED SEMESTER SYSTEM

SCHEME & SYLLABUS

2020 ADMISSION Under Private Registration

M. A. PROGRAMME IN ENGLISH LANGUAGE AND LITERATURE (CCSS) SYLLABUS –

2020 ADMISSION Under Private Registration

SEMESTER 1—Four Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
	ENG 1C01	British Literature: Chaucer to Seventeenth Century	20	80	100	4
	ENG 1C02	British Literature: Eighteenth Century	20	80	100	4
	ENG 1C03	Literary Criticism	20	80	100	4
I	ENG 1C04	History and Structure of English Language	20	80	100	4
	ENG 1E01	Elective Malayalam Literature in Translation	20	80	100	4
	TOTAL		100	400	500	20

SEMESTER 2—Three Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
	ENG 2C05	Literature of the Romantic Period	20	80	100	4
	ENG 2C06	Literature of the Victorian Period	20	80	100	4
	ENG 2C07	Modern Literary Theory	20	80	100	4
II	ENG 2E05	Elective World Drama	20	80	100	4
	TOTAL		80	320	400	16

SEMESTER 3—Four Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
Semester						
	ENG 3C 08	Twentieth Century British Literature	20	80	100	4
	ENG 3C09	Linguistics	20	80	100	4
	ENG 3C10	Indian Writing in English	20	80	100	4
III	ENG 3C11	American Literature	20	80	100	4
	ENG 3E08	Elective European Fiction	20	80	100	4
	TOTAL		100	400	500	20

SEMESTER 4—Six Core Courses including Project Work and Viva-voce

Semester	Course Code	Title	Internal	External	Total	Credit
	ENG 4C 12	Postcolonial Writings	20	80	100	4
	ENG 4C 13	Women's Writing	20	80	100	4
	ENG 4C 14	Film Studies	20	80	100	4
IV	ENG 4C 15	Comprehension	20	80	100	4
	ENG PR 16	Project	20	80	100	4
	ENG 4C 17	Viva-Voce	00	100	100	4
	TOTAL		100	500	600	24

Details of Marks & Credit

Internal Assessment380External Evaluation1620Total Marks2000Total Credits80

M. A. PROGRAMME IN ENGLISH LANGUAGE AND LITERATURE (CCSS) SYLLABUS –

2020 ADMISSION Under Private Registration

SEMESTER 1—Four Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
	ENG 1C01	British Literature: Chaucer to Seventeenth Century	20	80	100	4
	ENG 1C02	British Literature: Eighteenth Century	20	80	100	4
	ENG 1C03	Literary Criticism	20	80	100	4
I	ENG 1C04	History and Structure of English Language	20	80	100	4
	ENG 1E01	Elective Malayalam Literature in Translation	20	80	100	4
	TOTAL		100	400	500	20

ENG 1C01

BRITISH LITERATURE: CHAUCER TO SEVENTEENTH CENTURY

Module 1

Background

English Renaissance and Religious Reformation

Geographical Explorations

Puritan Interregnum and Restoration Literature

Romantic comedy, Comedy of Manners, Comedy of Humours

Module 2-Poetry

Detailed

Sir Philip Sydney : Sonnet No.1 from *Astrophel and Stella*

William Shakespeare : Sonnet 60, Like the waves make towards the pebbled

shore

Sonnet 55 'Not marble nor the gilded monuments'

Edmund Spenser : Prothalamion

John Donne : A Valediction Forbidding Mourning, Death Be Not

Proud (Holy Sonnet X)

Andrew Marvell : To His Coy Mistress

Non-Detailed

Geoffrey Chaucer : The General Prologue to The Canterbury Tales (lines

1-100) in Middle English

Robert Herrick : To the Virgins to Make Much of Time

George Herbert : The Collar Katherine Philips : A Married State John Bunyan : Upon Over-Much Niceness

John Milton : Paradise Lost Book IX

John Dryden : Mac Flecknoe

Module 3

Prose

Francis Bacon : Of Superstition

Margaret Cavendish : The Description of a New World, Called The Blazing

World

John Locke : The Epistle to the Reader from *An Essay Concerning*

Human Understanding (Para 1, 2 & 3)

Aphra Behn : Ornooko; or, The Royal Slave (Norton Anthology Vol.

C, pp. 2313 to 2329)

Samuel Pepys : The Great fire from *The Diary* (September 2, 1666)

Module 4

Drama

William Shakespeare : Hamlet (**Detailed**)
Christopher Marlowe : Doctor Faustus
William Congreve : The Way of the World

Suggested Reading

The Norton Anthology of English Literature (Topics: The Middle Ages, 16th Century, Early 17th Century)

A. W. Ward, A. R. Waller (Eds.) *The Cambridge History of English Literature* Arthur F Kinney *The Cambridge Companion to English Literature*, 1500-1600 John Lennard *The Poetry Handbook*

Margaret Drabble *The Oxford Companion to English literature*

A. R. Braunmuller The Cambridge Companion to English Renaissance Drama

John E. Stevens Medieval Romance: Themes and Approaches

Deborah Payne Fisk *The Cambridge Companion to English Restoration Theatre* G.Wilson Knight *The Wheel of Fire: Interpretations of Shakespearean Tragedy*

Thomas N. Corns The Cambridge Companion to English Poetry, Donne to Marvell

George Parfitt English Poetry of the Seventeenth Century, 1590-1700

Kalyani Vallath A Contemporary Encyclopedia of British Literature, Vol I

Web Resources:

http://www.bartleby.com/cambridge (The Cambridge History of English and American Literature—An Encyclopedia in Eighteen Volumes)

Literature.org (The Online Literature Library)

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1
(b) One essay of 350 words out of two from Module 2
(c) One essay of 350 words out of two from Module 3
(d) One essay of 350 words out of two from Module 4
(10 marks)
(10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2. $(4 \times 5 = 20 \text{ marks})$

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4 $(4 \times 5 = 20 \text{ marks})$

ENG 1C02 BRITISH LITERATURE: EIGHTEENTH CENTURY

Module 1

Bakground

The Age of Enlightenment

Urbanisation and Industrialisation of England

Periodical Literature

The Rise of the Novel

Module 2

Poetry (Detailed)

Anne Finch : A Nocturnal Reverie

Alexander Pope : The Rape of the Lock (Canto 2)

William Collins : Ode to Evening

William Blake : The Tyger; The Lamb

(Non-Detailed)

Robert Burns : To a Mouse

Oliver Goldsmith : The Deserted Village (lines 1 to 96)
Thomas Gray : Elegy Written in a Country Church-yard

Module 3

Prose and Novel

Jonathan Swift : Gulliver's Travels

Henry Fielding : Tom Jones

Daniel Defoe : Robinson Crusoe

Richard Steele : The Spectator's Club (The Spectator

No. 2)

Charles Lamb : Dream Children; Old China

Module 4

Drama

Oliver Goldsmith : She Stoops to Conquer (**Detailed**)

Richard Sheridan : The Rivals

Suggested Reading

Paul Poplawski English Literature in Context.

The Norton Anthology of English Literature. (Topics: Restoration and the Eighteenth Century)

Eds. A. W. Ward, A. R. Waller The Cambridge History of English Literature

Richard W. Bevis English Drama Restoration and Eighteenth Century, 1660-1789

John Richetti The Cambridge Companion to the Eighteenth-Century Novel

Clive T. Probyn English Fiction of the Eighteenth Century, 1700-1789

Adrian Poole The Cambridge Companion to English Novelists

Ian Watt The Rise of the Novel: Studies in Defoe, Richardson and Fielding

Margaret Drabble The Oxford Companion to English Literature

John Sitter *The Cambridge Companion to Eighteenth-Century Poetry*

Web Resources:

http://www.bartleby.com/cambridge (The Cambridge History of English and American Literature—An Encyclopedia in Eighteen Volumes)
Literature.org (The Online Literature Library)

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Four out of six annotation questions (80 words) from the poems and drama prescribed for detailed study in Module 2 and Module 4 respectively. (4 X 5 = 20 marks)

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

ENG 1C03 LITERARY CRITICISM

Module 1

Introduction to:

- 1. Classical Criticism and Neoclassical Criticism
- 2. Philosophical roots of Romanticism
- 3. British Romanticism
- 4. Objective Criticism

Module 2

Suresh Joshi : On Interpretation (From Indian

Literary Criticism-GN Devy)

Aristotle : Poetics

Longinus:On the SublimePhilip Sidney:Apology for Poetry*John Dryden:Essay of Dramatic Poesy*Dr Johnson:Preface to Shakespeare*

Module 3

William Wordsworth : Preface to Lyrical Ballads*

S.T. Coleridge : Biographia Literaria (ch14 &17)*

Module 4

Mathew Arnold : The study of Poetry*

Walter Pater : From Studies to the History of

Renaissance

(in Norton Anthology of Theory & Criticism)

*(in D.J.Enright & Ernst De Chickera, English Critical Texts)

Suggested Reading

M.H. Abrams *The Mirror and the Lamp* (Ch.1)

Harry Blamiers A History of Literary Criticism
M.S. Nagarajan English Literary Criticism and Theory

William K. Wimsatt & Cleanth Brooks Literary Criticism: A Short History

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Eight out of ten paragraph questions (100 words) from all modules

(8 X 5 = 40 marks)

ENG 1C04 HISTORY AND STRUCTURE OF ENGLISH LANGUAGE

Module 1

Introduction

The indo-European family of languages – The Teutonic/Germanic family – place of English in the family – Origin and important landmarks in the history of English language.

Module 2

The Old English Period

The birth of Old English –Dialects – Characteristic features – Vocabulary and grammar–Literature.

Module 3

The Middle English Period

The Norman Conquest – General characteristics – Grammar and vocabulary – Dialects – Foreign influences and borrowings (Celtic, Latin, Greek, French, Scandinavian) – Evolution of Standard English – Middle English Literature.

Module 4

The Modern English Period

The making of modern English – Influence of Renaissance, Printing, and Bible Translations – Grammar and vocabulary changes – Individual contributions of Shakespeare—Milton.

Module 5

Contemporary English Language

English as a Global language – Varieties (RP, US, Chinese, and Indian) – Pidgin, Creole – Computer, internet and the spread of English language – English as global lingua franca.

Suggested Reading

Albert C. Baugh *A History of the English Language* C.L. Wren *The English Language* George Leslie Brooks *English Dialects*

Otto Jespersen Growth and Structure of the English Language

George Yule The Study of Language, 5th Edition

Randolph Quirk The Use of English

Logan P. Smith The English Language

David Crystal Language Death

Patricia Friedrich, Eduardo H. Diniz De Figueiredo: The Sociolinguistics of Digital Englishes

Jack C. Richards New Varieties of English: Issues and Approaches

Question paper pattern

Duration: 3 Hrs

Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1
(b) One essay of 350 words out of two from Module 2
(c) One essay of 350 words out of two from Module 3
(d) One essay of 350 words out of two from Module 4
(10 marks)
(10 marks)

II Eight out of ten paragraph questions (100 words) from all modules.

(8 X 5 = 40 marks)

ENG 1E01 MALAYALAM LITERATURE IN TRANSLATION

Module 1 Background

V. Aravindakshan : "The Literary Tradition of Kerala" (from Essays

on the Cultural Formation of Kerala Ed. P.J. Cherian, Kerala State Gazetteer, Vol. IV, Part II,

1999, pp. 65-98

N.P. Mohamed : "Short in Genre, Long in History" (*Indian*

Literature, Vol. 36, No. 3, May-June 1993, pp.

182-186)

Sunny M. Kapikkad : "The Dalit Presence in Malayalam Literature"

(The Oxford India Anthology of Malayalam

Dalit Writing by M Dasan et al)

Module 2 Poetry

Detailed

Kumaran Asan : The Fallen Flower

Ullur : Music of Lovens (Trans. C.A. Joseph)
Vylopilli : The Tear-Fields (Trans. V.C. Harris)
O.N.V. Kurup : Blue Fish (Trans. K.M.George)
Vijayalakshmi : Bhagavatham (Trans. Satchidanadan,

Haritham)

Non-Detailed

S. Joseph : Group Photo (Trans. Satchidanadan, in

Dasan et al)

Sugatha Kumari : Colossus

Veerankutty In the Sanatorium for Trees (Trans. K.M.

Sherrif)

Thottam Pattu : Thottam on Pottan – Section I (Trans.

K.M. Tharakan, in The Sacred in Popular

Hinduism by A. A. Abraham, Pub. The Christian Literature Society, Madras, 1983, pp. 170-177)

Module 3
Fiction

O. Chandu Menon : Indulekha (Trans. Anitha Devasia, OUP)

Thakazhi : *Chemmeen* (Trans. T.S. Pillai)
Basheer : Me Grandad 'ad an Elephant (Trans.

R.E. Asher, Mathrubhoomi Books)

O.V. Vijayan : The Legends of Khasak (Author,

Penguin)

M.T. Vasudevan Nair : "Sherlock" (Trans. Gita Krishnankutty,

Penguin)

Sarah Joseph : "Inside Every Woman Writer" (Trans.

V.C. Harris, *Indian* Literature, Vol. 36, No. 3,

May-June 1993, pp. 94-100)

Sithara S : "Fire" (Trans. R.K. Jayasree, Women

Unlimited)

Module 4 Drama

G. Sankara Pillai : Bharathavakyam (**Detailed**)

K.J. Baby : Nadugadhika (Trans. Shirly M. Joseph))

Suggested Reading

K M Tharakan (Ed.) Malayalam Poetry Today: An Anthology.

K.M. George (Ed.) A Survey of Malayalam Literature

Rita Kothari The Cultural Politics of English

E.V. Ramakrishnan Locating Indian Culture: Texts, Traditions, Translations

Malayalam Literary Survey (English journal on Malayalam Literature, published by Sahithya Akademi, Thrissur)

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Four out of six annotation questions (80 words) from the poems and drama prescribed for detailed study in Module 2 and Module 4 respectively. $(4 \times 5 = 20 \text{ marks})$

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

SEMESTER 2—Three Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
	ENG 2C05	Literature of the Romantic Period	20	80	100	4
	ENG 2C06	Literature of the Victorian Period	20	80	100	4
	ENG 2C07	Modern Literary Theory	20	80	100	4
II	ENG 2E05	Elective World Drama	20	80	100	4
	TOTAL		80	320	400	16

ENG 2C05 LITERATURE OF THE ROMANTIC PERIOD

Module 1

Background

The French Revolution and its impact on English literature

Class, Power and Politics

Nationhood and Empire

The abolition of slavery—Slave narratives

Module 2

Poetry

(Detailed)

William Wordsworth : Intimations of Immortality

ST Coleridge : Frost at Midnight Lord Byron : She Walks in Beauty

PB Shelley : Mutability

John Keats : Ode to a Nightingale

(Non-Detailed)

William Wordsworth : A Poet's Epitaph Robert Southey : After Blenheim

ST Coleridge : The Rime of the Ancient Mariner

Walter Scott : County Guy

Module 3

Prose

Olaudah Equiano : The Interesting Narrative (from Chapter 4

and 5; pp. 102-105, The Norton Anthology.

(Vol. D)

Mary Wollstonecraft : From A Vindication of the Rights of

13

Woman (Introduction: Norton Anthology;

(Vol. A)

Thomas De Quincey : On the Knocking at the Gate in Macbeth

Module 4 Novel

Jane Austen : Mansfield Park

Mary Shelley : Frankenstein
Walter Scott : Ivanhoe

Suggested Reading:

Norton Anthology of English Literature. The Romantic Period (Volume D)

Paul Poplawski English Literature in Context

Thomas Keymer The Cambridge Companion to English Literature, 1740–1830

C.M. Bowra The Romantic Imagination

Nicholas Roe Romanticism: An Oxford Guide

Stuart Curran The Cambridge Companion to British Romanticism

Fred Botting *Gothic*

James Chandler The Cambridge Companion to British Romantic Poetry

James Chandler The Cambridge History of English Romantic Literature

Aidan Day Romanticism

Lucy Newlyn The Cambridge Companion to Coleridge

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2. $(4 \times 5 = 20 \text{ marks})$

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

ENG 2C06 LITERATURE OF THE VICTORIAN PERIOD

Module 1

Background

Reform and Society

The Consumption of Literature and the Literary Marketplace

Science, Nature and Crises of Faith

Victorian Morality and the Decay of Values

Module 2

Poetry (Detailed)

Elizabeth Barrett Browning : Sonnet 22 Alfred Tennyson : Ulysses Matthew Arnold : Dover Beach

GM Hopkins : As Kingfishers Catch Fire

Pied Beauty

(Non-Detailed)

Robert Browning : Andrea del Sarto

Christina Rossetti : When I am dead, my dearest
DG Rossetti : The Blessed Damozel

Thomas Hardy : The Darkling Thrush

Robert Bridges : So Sweet Love Seemed That

April Morn

Module 3

Prose and Fiction

Charles Darwin : The Origin of Species

(From Chapter 15. Recapitulation

and Conclusion)

Arthur Conan Doyle : The Speckled Band Geroge Eliot : The Mill on the Floss

Charlotte Bronte : Jane Eyre

Charles Dickens : A Tale of Two Cities

Thomas Hardy : The Mayor of Casterbridge

Module 4

Drama (**Detailed**)

Oscar Wilde : The Importance of Being Earnest

Suggested Reading

Norton Anthology of English Literature Vol. E

Robin Gilmour *The Victorian Period: The Intellectual and Cultural Context of English Literature*. 1830-1890

Robin Gilmour The Novel in the Victorian Age: A Modern Introduction

Joanne Shattock. The Cambridge Companion to English Literature, 1830–1914

William E. Buckler The Victorian Imagination: Essays in Aesthetic Exploration

Deirdre David. The Cambridge Companion to the Victorian Novel

Jerome H Buckley The Victorian Temper: A Study in Literary Culture

Francis O'Gorman The Cambridge Companion to Victorian Culture

Joseph Bristow The Cambridge Companion to Victorian Poetry

Web Resources

www.victorianweb.org

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1
(b) One essay of 350 words out of two from Module 2
(c) One essay of 350 words out of two from Module 3
(d) One essay of 350 words out of two from Module 4
(10 marks)
(10 marks)

II Four out of six annotation questions (80 words) from the poems and drama prescribed for detailed study in Module 2 and Module 4 respectively. $(4 \times 5 = 20 \text{ marks})$

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

ENG 2C07 MODERN LITERARY THEORY

Module1

T.S. Eliot : Tradition and Individual Talent
Cleanth Brooks : The Language of Paradox
Northrop Frye : Archetypal Criticism

Sigmund Freud : Creative Writers and Daydreaming

Module 2

Louis Althusser : Ideology and Ideological State

Apparatus (Norton Anthology)

Susan Gubar : From The Madwoman in the Attic: The

Woman Writer and the Nineteenth century Literary Imagination (Norton

Anthology)

Module 3

Jacques Derrida : Structure, sign and Play in the Discourse

of Human Sciences

Michel Foucault : From Discipline and Punish: The Birth

of Prison (Norton Anthology of Theory

& Criticism)

Module 4

Stephen Greenblatt : Resonance and Wonder Ernst Renan : What is a Nation?

Jean- François Lyotard : Defining the Postmodern (In Norton

Anthology)

Suggested Reading:

Terry Eagleton Literary Theory: An Introduction

Terry Eagleton *Ideology: An Introduction* Patricia Waugh *Literary theory and Criticism*

David Lodge (ed.). Twentieth Century Literary Criticism reader

David Lodge (ed.). Modern Criticism and Theory

Raman Selden et al A Reader's Guide to Contemporary Literary Theory

V. S.Sethuraman(ed.) Contemporary 'Criticism; An Anthology

Jerome Neu The Cambridge Companion to Freud

Gill Plain & Susan Sellers (eds.) A History of Feminist Literary Criticism

Ellen Rooney The Cambridge Companion to Feminist Literary Theory

William J. Handy & Max Westbrook (eds.) Twentieth Century Criticism

Fred Rush The Cambridge Companion to Critical Theory

M.A.R. Habib Modern Literary Criticism and Theory: A History

Peter Collier & Helga Geyer-Ryan Literary Theory Today

Gary Gutting The Cambridge Companion to Foucault

Madan Sarup An Introductory Guide to Post Structuralism and Post Modernism

Dennin Walder Literature in the Modern World

Michael Groden & Martin Kreiswith (eds.) The Johns Hopkins Guide to Literary Theory and Criticism

Michael Kelly (Ed.) Encyclopedia of Aesthetics Vols. 1, 2,3 and 4

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Eight out of ten paragraph questions (100 words) from all modules

(8 X 5 = 40 marks)

ENG2E05 WORLD DRAMA

Module 1

Background

History of Theatre (Classical Greek, Roman and Sanskrit)

Drama in Western and Eastern Cultures

The Elizabethan Theatre

Modern Theatre

Dramatic Form and Styles

Module 2

Sophocles Oedipus the King
Kalidasa Abhijnana Sakuntalam
William Shakespeare King Lear (**Detailed**)

Module 3

Anton Chekhov Uncle Vanya Henrik Ibsen A Doll's House

J.M. Synge The Playboy of the Western World
Bertolt Brecht The Three Penny Opera (**Detailed**)

Module 4

Eugene Ionesco The Killer

Harold Pinter The Birthday Party

Vijay Tendulkar Silence! The Court is in Session
Ama Ata Aidoo The Dilemma of a Ghost (**Detailed**)

Sugested Reading

Martin Banham *The Cambridge Guide to World Theatre* Phyllis Hartnoll *The Oxford Companion to Theatre*

Eric Bentley The Classic Theatre

Oscar G. Brockett The Theatre: An Introduction

Ton Hoenselaars *The Cambridge Companion to Shakespeare and Contemporary Dramatists* David Wiles *The Cambridge Companion to Theatre History*

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Three out of six annotation questions (80 words) from the plays prescribed for detailed study in Module 2, 3 & 4. $(3 \times 5 = 15 \text{ marks})$

III Five out of seven paragraph questions (100 words) from all modules

(5 X 5 = 25 marks)

SEMESTER 3—Four Core Courses and one Elective

Semester	Course Code	Title	Internal	External	Total	Credit
Semester						
	ENG 3C 08	Twentieth Century British	20	80	100	4
		Literature				
III	ENG 3C09	Linguistics	20	80	100	4
	ENG 3C10	Indian Writing in English	20	80	100	4
	ENG 3C11	American Literature	20	80	100	4
	ENG 3E08	Elective European Fiction	20	80	100	4
	TOTAL		100	400	500	20

ENG 3C08 TWENTIETH CENTURY BRITISH LITERATURE

Module 1

Background:

The Modernist Revolution (Anglo-American Modernism and the Celtic Modernism)

The Great War (I WW) and Literature

The Irish Nationalism and Literature

Modernist Poetry in English

A Survey of post-1950s British Literature

Module 2 Poetry: Detailed

W.B. Yeats The Second Coming, Easter 1916

TS Eliot The Waste Land (Annotation questions only from section1:

Burial of the Dead)

Wilfred Owen Strange Meeting
Tom Gunn On the Move

Ted Hughes Pike

Non-Detailed

W.H.Auden The Shield of Achilles

D.H. Lawrence Snake

Dylan Thomas Do not go Gentle into that Good Night

Philip Larkin Ambulance

R.S. Thomas Death of a Peasant Seamus Heaney The Tollund Man

Module 3

Drama:
Detailed

Samuel Beckett Waiting for Godot

Non-Detailed

Harold Pinter The Dumb Waiter Bernard Shaw Arms and the Man

Module 4
Fiction

James Joyce A Portrait of the Artist as a Young Man

Virginia Woolf Mrs. Dalloway
E.M. Foster A Passage to India

John Fowles The French Lieutenant's Woman

Suggested reading:

The Norton Anthology of English Literature: 20th Century

Peter Nicholls Modernisms: A Literary Guide

Alex Davis The Cambridge Companion to Modernist Poetry

Peter Childs Modernism

Santanu Das The Cambridge Companion to the Poetry of the First World War

Martin Esslin The Theatre of the Absurd

Robert L. Caserio The Cambridge Companion to the Twentieth-Century English Novel

Christopher Gillie Movements in English Literature, 1900-1940

Neil Corcoran The Cambridge Companion to Twentieth-Century English Poetry

David Lodge The Modes of Modern Writing: Metaphor, Metonymy, and the Typology of Modern Literature

Dennis Walder (ed.) Literature in the Modern World: Critical Essays and Documents Marjorie Howes The Cambridge Companion to W. B. Yeats

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2 and the detailed drama in Module 4.

(4 X 5 = 20 marks)

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

ENG 3C09 LINGUISTICS

Module 1 Background

What is linguistics?

The Branches of linguistics: General, Descriptive, Historical, Theoretical and Applied Introduction to Developmental linguistics, Sociolinguistics, Psycholinguistics and Neuro-

linguistics

Important Schools and Theorists: Prague, Copenhagen, London

American Structuralism—Saussure, Firth, Halliday, Sapir, Bloomfield and Chomsky

Module 2

PhonologyBasic concepts: Phone, Phoneme, Allophone

Speech Mechanisms; Classification of speech sounds: Vowels and Consonants

Supra segmental features: Stress, Pitch, Intonation

Module 3 Morphology

Morphological Processes Word classes: Form class and Function class

Morpho-phonemics: Addition, Elision, Assimilation

Fundamental word formation processes: Root-creation, Derivation, Compounding,

Borrowing

Module 4

Syntax

Formal and functional labels

The structures of Phrases and Clauses

Structural grammar: IC Analysis, PS Grammar Transformational Generative Grammar (TG)

Competence and Performance. Deep Structure and Surface Structure, Ambiguity,

Limitations.

Module 5

Semantics

The Concept of Meaning: Lexical and Grammatical; Denotative and Connotative; Situational and Contextual; Theme and Rhyme

Theories of Meaning: Hyponymy, Metonymy, Synonymy, Antonym, Entailment, Prototype

Discourse: Proposition, Presupposition, Entailment, Implication

Suggested reading:

John Lyons Linguistics

John Lyons Language and Linguistics: An Introduction

Georg Yuli The Study of Language

H A Gleason, Jr Linguistics and English Grammar

An Introduction to Descriptive Linguistics

Workbook in Descriptive Linguistics

Michael Ashby Introducing Phonetic Science

Roman Jakobson & Morris Halle Fundamentals of Language

David Odden Introducing Phonology

M. A. K. Halliday, Angus McIntosh & *The Linguistic Sciences and Language Teaching* Peter Strevens

Edward Sapir Language: An Introduction to the Study of Speech

Ron Cowan The Teacher's Grammar of English

Eugene A. Nida A Synopsis of English Syntax

Harold B. Allen Readings in Applied English Linguistics

George Oliver Curme Syntax

Noam Chomsky Syntactic Structures

James R. Hurford Semantics: A Course Book 2/E

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4 or Module 5	(10 marks)

II Eight out of ten paragraph questions (100 words) from all modules

(8 X 5 = 40 marks)

ENG 3C10 INDIAN WRITING IN ENGLISH

Module I

Background

Growth of English in India Poetry since Independence Writing by the Indian Diaspora Novel in the 1980s and 1990s

Module 2 Poetry Detailed

Aurobindo The Stone Goddess
Toru Dutt Our Casuarina Tree
Nissim Ezekiel Background Casually
Tagore They Call You Mad
Eunice de Souza Songs of Innocence

Non-Detailed

Dom Moraes Wrong Address, Asleep A.K.Ramanujan Anxiety, The Guru

Vikram Seth Flash

Imtiaz Dharkar Gaddi aa Gayi

Module 3

Prose and Fiction

Partha Chatterjee "Whose Imagined Community?" (From

The Nation and its Fragments: Colonial and Postcolonial Histories. Princeton: Princeton UP,

1993.)

Aravind Adiga White Tiger

Rohinton Mistry
Amitav Ghosh
Such a Long Journey
The Shadow Lines

Module 4

Drama

Detailed

Mahesh Dattani The Girl Who Touched the Stars

(Non-Detailed)

Girish Karnad Tale Danda

Suggested Reading

S.Z.H. Abidi Studies in Indo-Anglian Poetry

Shyam Asnani M Critical Response to Indian English Fiction

A.K. Mehrotra A Concise History of Indian Literature in English

Krishna S. Bhatta Indian English Drama: A Critical Study

O.P Bhatnagar, (Ed.) Studies in Indian Poetry in English

S.R. Desai and G.N. Devy Critical Thought: An Anthology of 20th Century Indian English Essays

Eunice De Souza and Silgardo Melanie (Ed.) *These My Words: The Penguin Book of Indian Poetry*.

Bruce King, Modern Indian Poetry in English

P Lal (Ed.) Modern Indian Poetry in English: An Anthology and A Credo.

E.N. Lall, The Poetry of Encounter: Dom Moraes, A.K. Ramanujan and Nissim Ezekiel

Ashley Myles E. (Ed.) An Anthology of Indo-Anglian Poetry

M.K. Naik (Ed.) Perspectives on Indian Poetry in English

Saleem Peeradina (Ed.) Contemporary Indian Poetry in English: An Assessment and Selection

Madhusudan Prasad (Ed.) *Indian English Novelists: An Anthology of Critical Essays* P.P. Raveendran *Texts, Histories, Geographies: Reading Indian Literature*

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2 and the detailed drama in Module 4.

(4 X 5 = 20 marks)

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4. $(4 \times 5 = 20 \text{ marks})$

ENG 3C11 AMERICAN LITERATURE

Module 1

Background

Early Puritan Settlement to 1900: The Multiple Contexts of American Literature.

Harlem Renaissance

Realistic Tragedy and 20th Century American Drama

American Literature since 1945

Module 2

Poetry

Detailed

Emerson Brahma

Robert Frost Christmas Trees

TS Eliot "Little Gidding," from the Four Quartets

Sylvia Plath Daddy

Allen Ginsberg Howl (I section only)

Non-Detailed:

Walt Whitman Passage to India

Emily Dickinson I Measure Every Grief I Meet

EE Cummings What if a much of a which of a wind Ezra Pound And the days are not full enough John Ashberry The one thing that can save America

Adrienne Rich Cartographies of Silence

Module 3

Drama

Detailed

Eugene O'Neil Long Day's Journey into Night

Non-detailed:

Tennessee Williams A Streetcar Named Desire

Lorraine Hansberry A Raisin in the Sun

Module 4

Prose

Henry David Thoreau On the Duty of Civil Disobedience

Ralph Waldo Emerson The Over-Soul

Ernest Hemingway Death in the Afternoon (Chapter 1)

Fiction

Mark Twain Huckleberry Finn

Herman Melville
Tony Morrison
The Bluest Eye
Don Delillo
White Noise

Suggested Reading:

Norton Anthology of American Literature

Walter Kalaidjian The Cambridge Companion to American Modernism

Joshua L. Miller The Cambridge Companion to the American Modernist Novel

Alan Shucard et al Modern American Poetry 1865-1950

Timothy Parrish The Cambridge Companion to American Novelists
Mark Richardson The Cambridge Companion to American Poets

Ed. A. Robert Lee Nineteenth-Century American Poetry

Jennifer Ashton The Cambridge Companion to American Poetry since 1945
John N. Duvall The Cambridge Companion to American Fiction after 1945

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4 (Fiction	only) (10 marks)

- II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2 and the detailed drama in Module 3. $(4 \times 5 = 20 \text{ marks})$
- III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3 and Module 4 (Prose selections only). $(4 \times 5 = 20 \text{ marks})$

ENG 3E08 EUROPEAN FICTION

Module 1

Background

Political Affiliation amongst nineteenth and twentieth century European novelists The response to Indutrialisation, War and Class Relations amongst European novelists Overview of Twentieth Century Intellectual and Artistic Movements

Module 2

Miguel De Cervantes Don Quixote
Flaubert Madam Bovary

Fyodor Dostoevesky Crime and Punishment

Module 3

Italio Calvino If on a Winter's Night a Traveller

Franz Kafka The Trial

Marcel Proust Remembrance of Things Past

Module 4

Milan Kundera The Unbearable Lightness of Being

Albert Camus The Outsider
Gunter Grass The Tin Drum

Suggested Reading

Norman F. Cantor Twentieth-Century Culture Modernism to Deconstruction

Malcolm Bradbury and James McFarlane (Eds.) *Modernism: A Guide to European Literature* 1890-1930

H. Reiss The Writer's Task from Nietzsche to Brecht

E. M. Forster Aspects of the Novel

A. F. Boyd Aspects of the Russian Novel

Michael Bell The Cambridge Companion to European Novelists

A. Burgess The Novel Now: A Guide to Contemporary Fiction

E. Starkie Flaubert: The Making of the Master

E. Starkie Flaubert: The Master

Thorlby Kafka: A Study

M.Turnell The Novel in France

G. Lukacs Studies in European Realism

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1	(10 marks)
(b) One essay of 350 words out of two from Module 2	(10 marks)
(c) One essay of 350 words out of two from Module 3	(10 marks)
(d) One essay of 350 words out of two from Module 4	(10 marks)

II Eight out of ten paragraph questions (100 words) from all modules

(8 X 5 = 40 marks)

SEMESTER 4—Six Core Courses including Project Work and Viva-voce

Semester	Course Code	Title	Internal	External	Total
	ENG 4C 12	Postcolonial Writings	20	80	100
	ENG 4C 13	Women's Writing	20	80	100
	ENG 4C 14	Film Studies	20	80	100
IV	ENG 4C 15	Comprehension	20	80	100
	ENG PR 16	Project	20	80	100
	ENG 4C 17	Viva-Voce	00	100	100
	TOTAL		100	500	600

ENG 4C12 POSTCOLONIAL WRITINGS

Module I

General Topics

Major Themes and Concerns in Postcolonial Writing: Diaspora, Assimilation, Appropriation, Hybridity, Alterity.

"Orientalism" or Exoticizing, Subaltern, Race relations.

The Problems and Consequences of Decolonization, Aboriginal Writing.

Module 2

Poetry

Detailed

Al Purdy Married Man's Song

Oodgeroo Noonucal All One Race
Derek Walcott The Sea is History

David Diop Africa

Leopold Senghor Black Woman

Non-detailed

John Shaw Neilson Surely God was a Lover.

Gabriel Okara Piano and Drums, Were I to Choose.

Yasmine Goonaratne On An Asian Poet Fallen among American Translators

Faiz Ahmad Faiz Nowhere, No Trace Can I Discover.

Module 3

Prose /Literary Criticism

Edward Said Introduction to *Orientalism*. Sections I and II

Henry Louis Gates Jr. "Writing 'Race' and the Difference it Makes." (From Feminist

Literary Theory: A Reader .Ed. Mary Eagleton.)

Homi Bhabha "Of Mimicry and Man: The Ambivalence of Colonial

Discourse."(From The Location of Culture.London: Routledge,

2006).

Oyeronki Oyewumi "Colonising Bodies and Minds: Gender and Colonialism"

(Only the sections "Gender and Colonialism" and "The State of

Patriarchy")

Ngugi Wa Thiongo "The Language of African Literature" Sections III, IV and V.

Frantz Fanon "Reciprocal Bases of National Culture and the Fight for

Freedom" (From the Essay "On National Culture" by Fanon)

Module 4
Fiction

V. S.Naipaul A House for Mr. Biswas Chimamanda Adichi Half of a Yellow Sun Jean Rhys Wide Sargasso Sea Salman Rushdie Midnight's Children

Module 5 Drama

Detailed

Wole Soyinka Death and the King's Horseman

Non-Detailed

Marguerite Duras India Song Aime Cesaire A Tempest

Suggested Reading

Frantz Fanon The Wretched of the Earth.

Black Skin, White Masks.

Edward Said Orientalism.

Culture and Imperialism.

Gayatri Spivak In Other Worlds: Essays in Cultural Politics.

Ramachandra Guha. (Ed.) Subaltern Studies.

Neil Lazarus The Cambridge Companion to Postcolonial Literary Studies

Ashis Nandy The Intimate Enemy.

Partha Chatterjee Nationalist Thought and the Colonial World.

Aime Cesaire Discourse on Colonialism.

AtoQuayson The Cambridge Companion to the Postcolonial Novel

R. Young White Mythologies: Writing, History and the West.

F. AbiolaIrele The Cambridge Companion to the African Novel

Kunapipi Journal of Postcolonial Writing and Culture

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1
(b) One essay of 350 words out of two from Module 3
(c) One essay of 350 words out of two from Module 4
(d) One essay of 350 words out of two from Module 5
(10 marks)
(10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 2 and the drama for detailed study in Module 5. (4 \times 5 = 20 marks)

III Four out of six paragraph questions (100 words) from Module 2 (non-detailed poems), Module 3, Module 4 and Module 5. $(4 \times 5 = 20 \text{ marks})$

ENG 4C13 WOMEN'S WRITING

Module I

Background

Theoretical Approaches to Women's Writing

Women's Tradition, Women's Canon

Women's Literary Lineage, Race, Class and Sexuality

Expansion of the Literary Canon—Styles and Strategies of Writing

Women's Writing in India—Gender and Genre

Post-Colonialism and Feminism

Module 2

Fiction/Non Fiction

Margaret Atwood The Handmaid's Tale.

Maya Angelou I Know Why the Caged Bird Sings

Lalithambika Antharjanam Agnisakshi

Module 3
Poetry
Detailed

Akkamaha Devi You have Come
Janabai Cast off all Shame
Kamala Das An Introduction
Judith Wright The Killer
Anne Sexton After Auschwitz

Non-detailed

Judith Wright The Company of Lovers

Denise Levertov Talking to Grief

Anne Sexton Briar Rose (Sleeping Beauty.)
Sappho On What is Best, One Girl

Module 4 Theory

Elaine Showalter From A Literature of Their Own :British

Novelists from Bronte to Lessing.

Juliet Mitchell Femininity, Narrative and

Psychoanalysis.

Ann Barr Snitow Mass Market Romance"

Bell hooks Postmodern Blackness: 'Yearning,

Race, Gender and Cultural Politics,

Jonathan Culler Reading as a Woman.

Judith Butler Gender Trouble: Feminism and the

Subversion of Identity."

(All essays/sections are from Feminist Literary Theory: A Reader. Ed. Mary Eagleton)

Module 5 Drama Detailed

Caryl Churchill Top Girls

Non-Detailed

Maria Irene Fornes Fefu and Her Friends
Elizabeth Robins Votes for Women!

Suggested Reading

Ed Sue Roe Women Reading Women's Writing

Catherine Belsey Critical Practice

Nancy Armstrong Desire and Domestic Fiction: A Political History of the Novel

Juliet Mitchell Women: The Longest Revolution

Ellen Moers Literary Women

Janet Todd Feminist Literary History: A Defence

Ellen Rooney The Cambridge Companion to Feminist Literary Theory

Toril Moi Textual/Sexual Politics: Feminist Literary Theory

Ed. Toril Moi French Feminist Thought: A Reader
Alice Walker In Search of Our Mothers' Gardens

Signs: Journal of Women in Culture and Society.

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1 (10 marks)
(b) One essay of 350 words out of two from Module 2 (10 marks)
(c) One essay of 350 words out of two from Module 4 (10 marks)
(d) One essay of 350 words out of two from Module 5 (10 marks)

II Four out of six annotation questions (80 words) from the poems prescribed for detailed study in Module 3 and the detailed drama in Module 5 $(4 \times 5 = 20 \text{ marks})$

III Four out of six paragraph questions (100 words) from Modules 2 (non-detailed poems), 3, 4 and 5. $(4 \times 5 = 20 \text{ marks})$

ENG 4C14 FILM STUDIES

Module 1

Background

Literature and Film

Film Criticism: Different Approaches

Italian Neo-Realism and the French New Wave Asian Cinema (Japanese, Korean, Iranian and Indian)

Contemporary Malayalam Cinema

Module 2

Film Terms: Auteur Theory, Camera Angle, Cinema Verite, Cutting (cross, final, jump), Editing (continuity, dissolve, fade, invisible), Time (experienced, running, diegetic, simultaneous, subjective), Filmic Time and Space, Focus (deep-focus, deep-field,) Shots (close-up, establishing, medium, long, master, pan, tracking, insert), Mise-en-scene, Montage, Scene, Script, Special Effects.

Film Genres: Animation, Biopic, Crime Thriller, Documentary, Fantasy, Horror, Gangster, Historical, Road Movies, Science Fiction, War, Sports, Western, Indian Cinema (Masala movies, Parallel, South Indian Films)

Module 3 Film Theory

Andre Bazin The Evolution of the Language of Cinema
Laura Mulvey Visual Pleasure and Narrative Cinema
Christian Metz Some Points in the Semiotics of Cinema

Mary Ann Doane Film and the Masquerade: Theorizing the Female

Spectator

Michael Allen The Impact of Digital Technologies on Film Aesthetics

Module 4

Films to be screened and analysed

(One Essay Question on one of these films)

1. Sergei Eisentstein Battleship Potemkin

2. Alfred Hitchcock Psycho

3. Yasujiro Ozu Floating Weeds

4. Stanley Kubrick5. David Lean2001: A Space OdysseyThe Bridge on the River Kwai

6. Satyajit Ray Pather Panchali

Suggested Reading

Andrew Dix Beginning Film Studies

Susan Hayward *Key Concepts in Cinema Studies*Jarek Kupsc *The History of Cinema*: For Beginners

Tim Bywater and Thomas Sobchack (Eds.) Introduction to Film Criticism

Leo Braudy & Marshall Cohen (Eds.) Film Theory and Criticism: Introductory Readings

Dudley Andrew Concepts in Film Theory

Dudley Andrew The Major Film Theories: An Introduction

Robert Stam and Toby Miller (Eds.) Film and Theory: An Anthology

Jay Leyda (Ed. and Translated) Sergei Eisenstein: Film Form (Essays in Film Theory) Ed. Manju Jain Narratives of Indian Cinema Mainspring Publishers Introducing Film Studies

Question paper pattern

Duration: 3 Hrs Maximum Marks: 80

I Essay (40 marks)

(a) One essay of 350 words out of two from Module 1 (10 marks)

(b) One essay of 350 words out of two from Module 2

(From Film Genres only) (10 marks)

(c) One essay of 350 words out of two from Module 3 (10 marks)

(d) One essay of 350 words out of two from Module 4 (10 marks)

II Eight out of ten paragraph questions (100 words) from all modules

(8 X 5 = 40 marks)

ENG 4C15 COMPREHENSION

The Comprehension course comprises only the texts prescribed for the core courses in the PG programme. The question paper will consist of 40 (forty) multiple choice objective type questions and 40 (forty) fill in the blanks questions requiring one word or phrase each as answers.

The questions will test the overall understanding of the topics and the texts prescribed. This course is intended to equip the students to face the UGC-NET and similar examinations. The course will carry 20 internal marks.

ENG PR 16 PROJECT

The students are expected to prepare, under the guidance of a supervising teacher, a dissertation based on an intensive study on any author or a topic of their choice. Dissertation exclusively on texts prescribed for study as part of the M.A. course is to be avoided.

Guidelines:

No. of Copies : One typed and hard-bound copy to be submitted

to the university

Length : 12000-14000 words (50-60 pages back to back)
Font : Times New Roman/Calibri, 12 point. Headings

14 points.

Line Spacing : Double space between lines, No additional space

between paragraphs

Alignment : Left aligned; Headings centralized.

36

Margins : 1.6" on left, 1.1 on all other sides. Citation and Bibliography : As per MLA Style sheet (8th edn.)

Internal assessment : Max marks: 20

External valuation : At the valuation camp (Max. Marks: 80).

In the Comprehensive Viva in Semester 4, questions are to be asked from the project too.

Criteria for Evaluation : Clarity of thought and expression, Logicality of

(both internal and external) arguments, Relevance and novelty of the topic,

grip over the theoretical/analytical tools,

conformity to methodology.

ENG 4C 17 VIVA VOCE

The viva-voce will be based on all courses including the electives and the project. Questions testing extensive and intensive understanding of the topics and the texts prescribed will be asked. The viva voce board will consist of two external examiners appointed by the university. The viva of one candidate will have the duration of minimum 20 minutes. The course does not carry any internal marks.
