Department of English and Modern European Languages University of Lucknow

M.A. (English) (w.e.f. 2017-2018) Mode of Evaluation:

Each Master's Programme shall have four Semesters. Number of papers in each Semester shall be *four*

Topics for the Dissertations of both the University and all the colleges who run Post Graduate in English will have to be approved by the Board of Studies in the beginning of the IV Semester. Allotment of Supervisors will also be done by Board of Studies.

SEMESTER I

Paper I : English Society, Literature and Thought

(Chaucer to 16th Century)

Paper II : English Society, Literature and Thought

(17th and 18th Centuries)

Paper III : English Society, Literature and Thought

(19th Century)

Paper IV : Introduction to Linguistics and Phonetics

SEMESTER II

Paper V : English Society, Literature and Thought

(20th Century)

Paper VI : Readings in Literary Criticism
Paper VII : English Language Teaching
Paper VIII : Literature and Gender

SEMESTER III

Note: Students will have to offer 4 papers in all one from each of the following groups: Optional Papers will be functional only when minimum five students offer that paper.

Group A

Paper IX(A) : American Literature

Paper IX(B) : New Literatures in English

Group B

Paper X(A): Forms of Popular Literature Paper X(B): Indian Literature in English

Group C

Paper XI(A) : Contemporary Literary Theories
Paper XI(B) : Stylistics and Discourse Analysis

Group D

Paper XII(A) : Colonial and Post-Colonial Literature

Paper XII(B): 4 Term papers: (<u>Three</u> on each paper offered by the student and <u>one</u> of his/her choice under the supervision of the teacher responsible for teaching that particular paper. Each term paper should be approx 5000-7000 words. Topics for the term papers (both the University and all the colleges who run Post Graduate in English) will be decided by the Department of English and Modern European Languages, University of Lucknow.

SEMESTER IV

Note: Students will have to offer 3 papers in all one from each of the following groups: Optional Papers will be functional only when minimum five students offer that paper.

Paper XIII : Viva-Voce (Compulsory)

Group A

Paper XIV(A): African and Caribbean Literature

Paper XIV(B): Canadian Literature Paper XIV(C): Comparative Literature

Group B

Paper XV(A) : Translation: Theory and Practice

Paper XV(B) : Literature and Films

Paper XV(C) : Indian Literature in Translation

Group C

Paper XVI (A): Australian Literature

Paper XVI (B): SAARC Literature in English

Paper XVI(C): Dissertation

Topics for the Dissertations of both the University and all the colleges who run Post Graduate in English will have to be approved by the Board of Studies in the beginning of the IV Semester. Allotment of Supervisors will also be done by Board of Studies.

SEMESTER I

Paper I : English Society, Literature and Thought

(Chaucer to 16th Century)

Unit I : (a) Social and Intellectual Background

(b) Prose:

Thomas More : Excerpts from *Utopia* Francis Bacon : 'Of Ambition'*

'Of Revenge'*
'Of Travel'*

Unit II : Poetry

Geoffrey Chaucer : The General Prologue To

The Canterbury Tales*

Edmund Spenser : The Faerie Queene (Book I)

Philip Sidney : Astrophel and Stella

Unit III : Drama: Elizabethan

Thomas Kyd : The Spanish Tragedy
Christopher Marlowe : Doctor Faustus*

Thomas Dekker : The Shoemaker's Holiday

Ben Jonson : The Alchemist*

Unit IV : Drama: William Shakespeare: The Taming of the Shrew

Hamlet*
The Tempest*

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Paper II : English Society, Literature and Thought

(17th and 18th Centuries)

Unit I : (a) Social and Intellectual Background

(b) Prose:

Jeremy Collier : 'A Short View of the Immorality and

Profaneness of the English Stage'

Joseph Addison : The De Coverley Papers

Richard Steele : *The Character of an Upright Man*Oliver Goldsmith : 'The Republic of Letters' from

The Citizen of the World

Unit II : Poetry

John Donne :'A Valediction Forbidding Mourning'*

'The Good Morrow'*

'The Flea'*

John Milton : *Paradise Lost*, Book I* Andrew Marvell : 'To His Coy Mistress'*

John Dryden : Mac Flecknoe

Alexander Pope : The Rape of the Lock*

Unit III : Drama

John Webster : The White Devil

William Congreve : The Way of the World*
Aphra Behn : The Amorous Prince

Unit IV : Fiction

Daniel Defoe : Moll Flanders
Jonathan Swift : Gulliver's Travels

Samuel Richardson : Pamela

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Paper III : English Society, Literature and Thought

(19th Century)

Unit I : (a) Social and Intellectual Background

(b) Prose

Mary Wollstonecraft: A Vindication of the Rights of Woman:

With Strictures on Political and Moral Subjects

: 'Signs of the Times' Thomas Carlyle

Unit II : Prose

> John Stuart Mill : The Subjection of Women

John Ruskin : 'Unto This Last'

'An Idealist's Arraignment of the Age'

: Culture and Anarchy Matthew Arnold

: Preface and Conclusion to The Renaissance: Studies in Art and Walter Pater

Poetry

Unit III : Poetry

> : 'Tintern Abbey'* William Wordsworth

Samuel Taylor Coleridge : 'The Rime of the Ancient Mariner'*

John Keats : 'Ode to Autumn'*

: 'She Walks in Beauty'* George Gordon Byron

'Youth and Age'*

: 'To a Skylark'* Percy Bysshe Shelley

'To the Night'*

Elizabeth Barrett Browning: 'The Cry of the Children'

Alfred Lord Tennyson : 'In Memoriam'* Robert Browning : 'Prospice'*

: 'The Scholar Gypsy'* Matthew Arnold

Unit IV : Fiction

> Jane Austen : Mansfield Park : Wuthering Heights Emily Brontë : Middlemarch

George Eliot

Thomas Hardy : Tess of the D'Urbervilles

Structure of the Question paper (End of Term Examination)= 70 marks

1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks

- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Paper IV : Introduction to Linguistics and Phonetics

Unit I : General Linguistics

What is Language/ Origin and Development of Human Language

Properties/ Characteristics of Human Language

Linguistics as a Science

Models of Linguistic Analysis Structuralism in Linguistics Sapir- Whorf Hypothesis

Language Variation and Varieties Language/ Languages in Contact

Unit II : English Phonetics and Phonology

The Speech Mechanism

Description and Classification of Vowels and Consonants

Phonemes and Allophones

Types of Transcription

Strong and Weak Forms

Syllable

Word-Accent, Stress and Rhythm in Connected Speech

Intonation in English

Unit III : English Morphology and Syntax

Morphemes and Allomorphs

Processes of Word Formation

Structure of the Noun Phrase and Verb Phrase/ Structure of Phrase

Types of Clauses and Sentences

Unit IV : Language in Use

Speech Community and Bi/ Multilingualism, Diglossia,

Code- Mixing and Code- Switching

Introduction to Sociolinguistics

Language and Gender (Sex-gender distinction, woman and man speech)

Language and Ethnicity

Interactional Sociolinguistics

Language in Relation to Class and Ideology

Language Standardization

Structure of Question Papers (End of Term Examinations)= 70 marks

- 1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks
- 2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

SEMESTER II

Paper V : English Society, Literature and Thought

(20th Century)

Unit I : (a) Social and Intellectual Background

(b) Prose

Jean-Paul Sartre : Existentialism and Human Emotions
Albert Camus : The Myth of Sisyphus Chapters I and IV

Angela Carter : Chapter 1: 'Polemical Preface: Pornography in the Service of

Women' from The Sadeian Woman and the Ideology of

Pornography

Pico Iyer : Sun After Dark

Unit II : Poetry

Gerard M. Hopkins : 'The Windhover'*

W.B. Yeats : 'Byzantium'*

'Easter 1916'*

'A Prayer for my Daughter*
'Sailing to Byzantium'*

T.S. Eliot : The Waste Land*

Wilfred Owen : 'Futility'*

W. H. Auden : 'In Memory of W. B. Yeats'*

Stephen Spender : 'Auden's Funeral'*

Dylan Thomas : 'Do Not Go Gentle Into That Good Night'*

Philip Larkin : 'The Whitsun Weddings'*

Ted Hughes : 'Night Ride on Ariel'*

'Snowdrop'*

Seamus Heaney : 'Digging'*

'Punishment'*

Unit III : Fiction

Virginia Woolf : To the Lighthouse
D.H. Lawrence : Women in Love
William Golding : Lord of the Flies

Anita Brookner : Providence

Unit IV : Drama

Samuel Beckett : Waiting for Godot Harold Pinter : The Homecoming

Tom Stoppard : Rosencrantz and Guildenstern are Dead

Caryl Churchill : Cloud 9

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks.

Paper VI : Readings in Literary Criticism

Unit I : Classical Theory

M. H. Abrams : Orientation to Critical Theories

Aristotle : Poetics*

Indian Aesthetics : Indian Literary theories with special reference to

the theories of Rasa, Dhvani, Vakrokti and Aucitya

Indian Intellectual Tradition

Unit II : Renaissance, Neoclassical, Romantic, Victorian and New Criticism

Sir Philip Sidney : An Apology for Poetry

John Dryden : An Essay of Dramatic Poesie

Samuel Taylor

Coleridge : *Biographia Literaria*, Chap XIV*

Matthew Arnold : The Study of Poetry

Thomas Stearns Eliot: 'Tradition and the Individual Talent'*

Unit III : Marxism, Feminism, Post-Colonialism and Cultural Studies

Edmund Wilson : 'Marxism and Literature' : 'Towards a Feminist Poetics'*

Homi Bhabha : 'The Other Ouestion'

Stuart Hall : 'Cultural Identity and Diaspora'

Unit IV : Deconstruction, Phenomenology, Psychoanalysis and New Historicism

Paul de Mann : Resistance to Theory

Georges Poulet : 'Phenomenology of Reading'

Jacques Lacan : 'The Mirror Stage as Formative of the I as

Revealed in the Psychoanalytic Experience'

Louis A. Montrose : 'The Poetics and Politics of Culture'*

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks.

Paper VII : English Language Teaching

Unit I : Language Acquisition and Language Learning

Theories of Language Acquisition Language Learning and Teaching

Learner Factors

Sociology of Language Teaching and Language Learning

Unit II : Approaches, Methods and Techniques

Grammar – Translation Method and Reform Movement

Direct Method

Communicative Language Teaching

Structural Approach and Audio-lingual method

Bilingual Method Eclectic Method

Notional-functional syllabus (modern approach)

The Silent Way (humanistic approach)

Use of Teaching Aids: Blackboard, Pictures, Realia, Overhead Projector

(OHP), Tape Recorder, Language Laboratory, Video, Television

Developing Skills-Four Skills (LSRW), Study Skills and Reference Skills,

Grammar, Pronunciation, Vocabulary

Unit III : English Language Teaching in India

English in India- Past, Present and Future

Problems of Teaching English in India Contrastive and Error Analysis

Tests and Testing/ Evaluation

Language Planning and Lesson Planning, Curriculum Planning and

Syllabus Design

Unit IV : English for Specific Purposes

Concept of 'register' and Features of some register -types in English

English as a Foreign/ Second Language

English for Academic Purposes

English in the Workplace

English for Research Publishing Purposes

Business English, Technical English, Scientific English, English for Art Purposes, English for Tourism, Legal English, Aviation English, Medical

English, Nursing English, Thesis and Dissertation Writing

Teaching Material

Structure of Question Papers (End of Term Examinations)= 70 marks

- 1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks
- 2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks

Paper VIII : Literature and Gender

Unit I :(a) Basic Concepts : Patriarchy, Sex and Gender,

Androgyny, Types of Feminism, Womanism, Écriture féminine,

Gynocriticism

(b) Feminist Literary Criticism

Virginia Woolf : A Room of One's Own

Simone de Beauvoir : Introduction to *The Second Sex* Hélène Cixous : *The Laugh of the Medusa* Sandra Gilbert and Susan Gubar : 'The Queen's Looking Glass:

Female Creativity, Male Images of

Women, and the Metaphor of

Literary Paternity' from *The Madwoman in the Attic*

Unit II : Short Story/ Essay/ Memoir/ Autobiography

Rashid Jahan : Behind the Veil (One Act Play)
Mahadevi Varma : Links in the Chain (Srinkhala Ki

Kariyan)

Mahasweta Devi : Draupadi

Maxine Hong Kingston : The Woman Warrior Tehmina Durrani : My Feudal Lord

Unit III : Poetry

Maya Angelou : 'Phenomenal Woman'*

'Still I Rise'*

Carol Ann Duffy : 'Little Red Cap'

'Standing Female Nude'

Suniti Namjoshi : 'The Unicorn'*

'Sycorax'*

Sujata Bhatt : 'A Story for Pearse'*

'Ajwali Ba'

Unit IV : Fiction

Begum Rokeya : Sultana's Dream Anita Desai : Fire on the Mountain

Bharati Mukherjee : Jasmine

Anita Rau Badami : Tamarind Mem Anuradha Roy : Sleeping on Jupiter

Structure of the Question paper (End of Term Examination)= 70 marks

1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks

2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks

3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

SEMESTER III

Note: Students will have to offer 4 papers in all, one from each of the following groups: Optional Papers will be functional only when minimum five students offer that papers.

Paper IX(A): American Literature

Sylvia Plath

Unit I : Poetry

Wallace Stevens : 'Thirteen Ways of Looking at a Black Bird'

'Sunday Morning'*

J.M. Langston Hughes: 'Harlem'

'I, Too, Sing America'

Allen Ginsberg : 'A Supermarket in California' Adrienne Rich : 'Diving Into the Wreck'* 'Aunt Jennifer's Tigers'*

: 'Daddy'*

'Lady Lazarus'*

Wendy Rose : 'For the White Poets Who Would Be Indian'

'Women Like Me'

Unit-II : Drama

Edward Albee : Who's Afraid of Virginia Woolf?

Sam Shepard : Buried Child
Marsha Norman : 'Night, Mother
David Henry Hwang : Golden Child

Unit III : Fiction/Short Story (Early Writers)

Edgar Allen Poe : From Tales of Mystery and 'Imagination'

'The Murders in the Rue Morge'
'The Fall of the House of Usher'
'The Pit and the Pendulum'

Henry James : The American

William Faulkner : Absalom, Absalom!

Saul Bellow : The Adventures of Augie March

Unit IV : Fiction/Memoir (Contemporary Writers)

Toni Morrison : Beloved

Philip Roth : My Life as a Man

Linda Hogan : The Woman Who Watches over the World

Amy Tan : The Bonesetter's Daughter

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks.

Paper IX(B): New Literatures in English

Unit I : African and Caribbean Literature

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

Chinua Achebe : Arrow of God
Wole Soyinka : Kongi's Harvest
Lakshmi Persaud : Daughters of Empire

Unit II : Australian Literature

A.D. Hope : 'Australia'*

'Death of the Bird'*

Patrick White : Voss

Judith Wright : 'The Company of Lovers'*

'Woman to Man'*

Ray Lawler : Summer of the Seventeenth Doll

Unit III : **Indian English Literature**

Jayanta Mahapatra : 'The Lost Children of America'*

A.K. Ramanujan : 'The Striders'*
Eunice de Souza : 'Beguest'*

'Advice to Women'*

Vikram Seth : The Golden Gate
Amitav Ghosh : The Sea of Poppies

Unit IV : Canadian Literature

George Ryga : The Ecstasy of Rita Joe

Margaret Atwood : Surfacing

Earle Birney : 'The Bear on the Delhi Road'*

'Bushed'*

Dennis Lee : 'Cadence, Country, Silence: Writing in

Colonial Space'

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks.

Paper-X(A): Forms of Popular Literature

Unit –I : Science Fiction

Mary Shelley : Frankenstein
H.G. Wells : The Time Machine
Arthur C. Clarke : 2001: A Space Odyssey

Cormac McCarthy : The Road

Unit-II : Detective/ Suspense Fiction

Arthur Conan Doyle : The Hound of the Baskervilles
Agatha Christie : The Murder of Roger Ackroyd

Ian Fleming : From Russia with Love

Gillian Flynn : Gone Girl

Unit-III : Travel Narrative

Bill Aitkin : Footloose in Himalayas
Vikram Seth : From Heaven Lake
William Dalrymple : City of Djinns

Andrew Harvey : My Journey to Ladakh

Unit-IV : Children's Fiction

Roald Dahl : Charlie and the Chocolate Factory

Satyajit Ray : Adventures of Feluda Ruskin Bond : A Room on the Roof

Salman Rushdie : Haroun and The Sea of Stories

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Paper X(B): Indian Literature in English

Unit I : Non-Fictional Prose

Mahatma Gandhi : Hind Swaraj*

Sri Aurobindo : "Indian Literature and External Influence" and

"Indian Literatures" (all sections) from The

Renaissance in India and Other Essays.

Nirad C. Chaudhuri : A Passage to England

Meenakshi Mukherjee : 'Nation, Novel, Language' from

The Perishable Empire Essays on

Indian Writings in English

Unit II : Poetry

Henry Derozio : 'The Harp of India'*

'To My Native Land'*

Nissim Ezekiel : 'Goodbye Party for Miss. Pushpa T.S.'*

'Background Casually'*

'Jewish Wedding in Bombay'*

Jayanta Mahapatra : 'Hunger'*

'Grandfather'*

A.K. Ramanujan : 'Love Poem for a Wife, 1'*

'Small Scale Reflections on a Great House'*

Kamala Das : 'The Dance of the Eunuchs'*

'The Stone Age'*

Dom Moraes : 'Bells for William Wordsworth'*

'Letter to My Mother'*

Mamatā Kāliā : 'Tribute to Papa'*

'Made for Each Other'*

Unit III : Drama

Asif Currimbhoy : The Doldrummers
Girish Karnad : The Fire and the Rain

Manjula Padmanabhan : Lights Out

Mahesh Dattani : Bravely Fought the Queen

Unit IV : Fiction

R.K. Narayan : The Guide

Raja Rao : The Serpent and the Rope

Shashi Deshpande : That Long Silence Salman Rushdie : Midnight's Children

Structure of the Question paper (End of Term Examination)= 70 marks

1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks

- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks.

Paper XI(A): Contemporary Literary Theories

Unit I: Northrop Frye: 'Myth, Fiction, and Displacement'

Victor Shklovsky : From Art as Technique

M.M. Bakhtin : 'Discourse in the Novel' from

The Dialogic Imagination

Unit II : Raymond Williams : 'Romantic Artist' from Culture and Society

Edward Said : 'Introduction' to *Orientalism* Wolfgang Iser : From *The Reading Process*

Unit III : Louis Althusser : From *Ideology and the State*

Hélène Cixous : 'Castration or Decapitation?'

Michel Foucault : 'What is an Author'?

Unit IV : Jacques Derrida : Structure, Sign and Play in the Discourse

of the Human Sciences

Roland Barthes : 'The Death of the Author'

Fredric Jameson : The Politics of Theory: Ideological

Positions in the Postcolonial Debate

Structure of Question Papers (End of Term Examinations)= 70 marks

1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks

2. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks

Paper XI(B) : Stylistics and Discourse Analysis

Unit I : Language of Literature:

Style, Stylistics- Nature and Scope

Linguistics, Literary Criticism and Stylistics

Language of Literature

Foregrounding and Interpretation: Various types of Deviations,

Parallelism, Repetitions etc.

Figurative Language: A Detailed Study of Figures of Speech

Rhythm and Metre

Metre and Line of Verse, Stanza Form

Grammar and Metre

Unit II : Discourse Analysis

Text and Discourse

Meaning and the English Verb

Notions of Textuality- Coherence and Cohesion

Unit III : Pragmatics and Meaning in Interaction

Language and Communication

Concept of Pragmatics
The Co-operative Principles

Conversational Principles
Politeness Principles

Speech Acts Performatives

Unit IV : Practical Analysis of Unseen Poem or/ and Prose Passages

Structure of Question Papers (End of Term Examinations)= 70 marks

1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks

2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks

Paper XII(A): Colonial and Post-Colonial Literature

Unit I : Prose

Namvar Singh : 'Decolonising the Indian Mind' Edward Said : Chapter 17- 'Reflections on Exile'

(From Reflections on Exile and Other Literary

and Cultural Essays)

Ngũgĩ wa Thiong'o : Decolonizing the Mind

B. Ashcroft, G. Griffiths and

H. Tiffin : 'Cutting the Ground: Critical Models of

Post Colonial Literatures' from *The Empire Writes Back* (London and New York, Routledge

1989)

Harish Trivedi : Chapter IX and X from *Colonial*

Transactions (Calcutta, Papyrus)

Gayatri Chakravorty Spivak : 'Can the Subaltern Speak?'

(Select excerpts)

Unit II : Fiction

Premchand : Karmabhumi
Raja Rao : Kanthapura
Srilal Shukla : Raag Darbari

Shashi Tharoor : The Great Indian Novel

Unit III : Poetry

Shiv K. Kumar : 'A Letter from New York'

'Delhi O Delhi'

Arun Kolatkar : 'Jejuri'*

Dilip Chitre : 'Born a Shudra, I have Been a Trader'*

'The View from Chinchpokli'*

'At Midnight in the Bakery at the Corner'*

Eunice de Souza : 'Transcend Self, You Say'*

'de Souza Prabhu'*

Meena Alexander : 'Migrant Memory'*

'Birthplace with Buried Stones'*

Unit IV : Drama

Girish Karnad : Hayavadan
Uma Parameswaran : Sons Must Die
Datta Bhagat : Whirlpool
Manjula Padmanabhan : Hidden Fires

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each. 10x4=40 marks

Internal Assessment = 30 marks.

Paper XII(B): 4 Term papers: (<u>Three</u> on each paper offered by the student and <u>one</u> of his/her choice under the supervision of the teacher responsible for teaching that particular paper. Each term paper should be approx 5000-7000 words. Topics for the term papers (both the University and all the colleges who run P.G. in English) will be decided by the Department of English and M.E.L., Lucknow University.

SEMESTER IV

Note: Students will have to offer 3 papers in all one from each of the following groups:

Optional Papers will be functional only when minimum five students offer that papers.

Paper XIII : Viva-Voce (Compulsory)

Group A

Paper XIV(A) : African and Caribbean Literature

Unit I :Poetry

Gabriel Okara : 'You Laughed and Laughed'*

'The Mystic Drum'*

Dennis Brutus : 'A Common Hate Enriched Our Love and Us'*

Edward Braithwaite : 'Tizzic'*

Derek Walcott : 'A Far Cry from Africa'*

Wole Soyinka : 'Dedication'*

Mervyn Morris : 'Literary evening, Jamaica''*

Unit II : Prose

George Lamming : In the Castle of My Skin V.S. Naipaul : An Area of Darkness

Jamaica Kincaid : A Small Place Caryl Phillips : Crossing the River

Unit III : Fiction

Jean Rhys : Voyage in the Dark
Chinua Achebe : Things Fall Apart
Ngũgĩ wa Thiong'o : A Grain of Wheat
Edwidge Danticat : Breath, Eyes, Memory

Unit IV : Drama

Athol Frugard : Sizwe Banzi is Dead Wole Soyinka : Dance of the Forest

Trevor Dave Rhone : Smile Orange

Femi Osofisan : Once Upon Four Robbers

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Paper XIV(B): Canadian Literature

Unit-I : Prose

Catharine Parr Traill : 'Letter IX', 'Letter X'

From The Backwoods of Canada

Susanna Moodie : 'Brian, The Still Hunter'

From *Roughing It in the Bush*

Marshal McLuhan : "The Mechanical Bride" from *The Mechanical Bride*

M.G. Vassanji : 'Am I a Canadian Writer'

Unit II : Poetry

Susanna Moodie : 'Indian Summer'*
Dorothy Livesay : 'Waking in the Dark'*

A.L. Purdy : 'The Country North to Belleville'*

'Wilderness Gothic'*

D.G. Jones : 'The River: North of Guelph'*

Uma Parameswaran : 'Trishanku'*

Margaret Atwood : 'Progressive Insanities of a Pioneer'*

Unit III : Fiction

Margaret Lawrence : The Stone Angel
Michael Ondaatje : The English Patient
Rohinton Mistry : Such a Long Journey
David Williams : Eve of the Father

Unit IV : Drama

James Reaney : Sticks and Stones

George F. Walker : Escape from Happiness Allison McWood : Shakespeare's Brain

Marie Clements : The Unnatural and Accidental Women

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks.

Paper-XIV(C): Comparative Literature

Unit I : (a) Comparative Literature: Definition and Scope

Development of the Discipline

Problems and Methods in Comparative Literature

(b) Theory on Comparative Literature

Susan Bassnett : Comparative Literature: A Critical Introduction

(Introduction, Chapter I).

'Reflections on Comparative Literature in the

Twenty-First Century'

Sisir Kumar Das : 'Comparative Literature in India: A Historical

Approach'

: 'Towards Comparative Indian Literature' Amiya Dev

Unit II : Prose

> Sigmund Freud : 'Daydreaming and Literature' E. Balibur and P. Macheray : 'Literature as an Ideological Form' Paul de Mann : 'The Epistemology of Metaphor'

Unit III : Autobiography

> Rassundari Devi : Amar Jiban (My Life) Mary Prince : The History of Mary Prince Maya Angelou : I Know Why the Caged Bird Sings

Anne Frank : The Diary of Anne Frank

Unit IV Drama

> Aristophanes : The Frogs

Sudrak : Mrichchakatika (The Clay Cart)

Molière : The Miser

Luigi Pirandello : Six Characters in Search of an Author

Structure of Question Papers (End of Term Examinations)= 70 marks

1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks

2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Group B

Paper XV(A): Translation: Theory and Practice

Unit I : The Nature and Scope of Translation:

Discipline, Interdiscipline or Multidiscipline?

Concept of Translation in the West and in the Indian Tradition.

The Early History of the Discipline

Ganesh N. Devy: 'Translation and Literary History- An Indian

View'

Unit II : Issues in Translation:

Theoretical Background- Types of Translation, Process, Importance of Translation, Fields of Translation, Technical terms, Problems of translation- Decoding and

Recoding, Principle of Equivalence, Problem of Loss and Gain,

Problem of Untranslatability

Limits of Translation Vetting and Evaluation

Unit III : Translation Theories:

Vinay Dharwadker : 'A.K. Ramanujan's Theory and

Practice of Translation'

Walter Benjamin : 'The Task of the Translator'

Roman Jakobson : 'The Nature of Linguistic Meaning

and Equivalence

Eugene Nida : 'Principles of Correspondence'

J.C. Catford : 'Translation Shifts'

André Lefevere : Excerpts from *Translation Rewriting*

and the Manipulation of Literary Fame

Unit IV : Translation Practice

Structure of Question Papers (End of Term Examinations)= 70 marks

1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks

2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks

Paper XV(B) : Literature and Films

Unit I : Basic Concepts:

Film Language, Structure and Meaning

Time in the Cinema:

Physical Time- Time variation within a shot, Accelerated motion, slow motion, stopped motion, Montage and Physical time, the flash back.

Psychological Time - Suspense, Rhythm and Tempo

Dramatic Time

Space in the Cinema: Scale, Shooting angle, Depth, Cutting,

Camera movement and framing.

Mise en scène, Characteristics: Performance and Movement, Décor, Costume,

Makeup, Props etc.

Cinematography: Lighting, Dramatic Use of Colour and Special Effects The Fifth Dimension: Sound (Analytical Categories of Film Sound)

Film Editing and Styles

Theories of Montage: French Style

American Style

Soviet Style (reference to Sergei Eisenstein, Vsevolod

Pudovkin, Dziga Vertov and Lev Kuleshov)

Genre Studies: Chick flick, war, Gangster/Crime, Comedy, Biopics,

Drama/Suspense/Thriller, Romance, Sci-Fi, Disaster, Epic/Historical, Guy films,

Musicals, Horror, Action, Adventure etc. History of Films and Uses of Films

Unit II : Film Theory

The Auteur Theory, Adaptation Theory, Film Semiotics, Psychoanalytic Film Theory, Feminist Film Theory

Film Theorists (Basic introduction to the following):

Hugo Munsterberg, Béla Balázs, Sergei Mikhailovich Eisenstein, Rudolf Arnheim, Jean Mitry, André Bazin, Alexandre Astruc, André Breton, Christian Metz, Laura Mulvey, Linda Hutcheon

Unit III : Adaptation of Literature to Film:

Framework of Adaptation Theory

Analysis of Novel, Short Fiction and Drama/ Theatre in Adaptation with reference to the following cinematic versions:

Macbeth (Directed by Jack Gold for BBC Series)

Magbool (adaptation of *Macbeth* in Hindi directed by Vishal Bharadwaj)

Throne of Blood (adaptation of Macbeth in Japanese and directed by Akira Kurosawa)

Romeo and Juliet (Directed by Baz Luhrmann)

(Directed by Franco Zefferelli)

(Directed by Renato Castellani)

Hamlet (Directed and performed by Laurence Olivier, 1948)

(Directed by Franco Zeffirelli with Mel Gibson, 1990)

(Directed and performed by Kenneth Branagh, 1996)

Haider (adaptation of Shakespeare's *Hamlet* directed by Vishal Bharadwaj)

Utsav (adaptation of the play Mrichchakatika directed by Girish Karnad)

Pather Panchali (based on Bhabhani Bhattacharya's work and directed by Satyajit

Ray)

Betrayal (based on the play by Harold Pinter and directed by David Jones)

Angels in America (based on the play by Tony Kushner and directed by Mike Nichols)

Midnight's Children (based on the novel by Salman Rushdie and directed by Deepa Mehta)

Oscar and Lucinda (based on the novel by Pater Carey and directed by Gillian Armstrong)

Phantom of the Opera (based on the work of French Writer Gaston Leroux and stage musical by Andrew Lloyd Weber)

Note : Films will be selected from this list in consultation with the students.

Unit IV : Art, Literature and Films

Film/ Cinema as Art (Reality and Artistic Creation)

Film as Literature

Understanding Film Texts (Meaning and Experience)

Approaches to Film Criticism: (Journalistic, Humanistic, Auteuristic, Genre,

Social Science, Historical, Ideological/ Theoretical Approach)

Practical Criticism: Analysis of select films from the following (in consultation with the students):

The Hours (Directed by Stephen Daldry, based on the life of Virginia Woolf)

Khaamosh Paani (Directed by Sabiha Sumar)

Tom and Viv (Based on the life of T.S. Eliot)

Gandhi (Directed by Richard Attenborough, based on the life of Mahatma Gandhi)

What Dreams May Come (Directed by Vincent Ward)

Jodha Akbar (Directed by Ashutosh Gowarikar)

Dahan (Directed by Rituparno Ghosh)

Tamas (based on the novel by Bhisham Sahani directed by Govind Nihalani)

Meghe Dhaka Tara (based on the novel by Shaktipada Rajguru and directed by Ritwik Ghatak)

Ek Din Pratidin (based on the novel Beej by Ramapada Chowdhury and directed by Mrinal Sen)

Rang De Basanti (Directed by Om Prakash Mehra)

Iris (Directed by Richard Eyre adapted from the novel by John Bayley, based on the life of Iris Murdoch)

Structure of Question Papers (End of Term Examinations)= 70 marks

- 1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks
- 2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Paper XV(C): Indian Literature in Translation

Unit I : Drama

Kalidasa : Shakuntala Mohan Rakesh : Adhe Adhure Indira Parthasarathy : Aurangzeb

Surendra Verma : From Sunset to Sunrise

Unit II : Fiction

Ban Bhatta : *Kadambari* Yashpal : *Divya*

Ismat Chugtai : 'Chauthi Ka Joda'

Shivani : 'Sati'
U.R. Ananthamurthy : Samskara
Urmila Pawar : 'Mother'

Unit III : Poetry

General acquaintance with great Indian Epics-The Ramayan and Mahabharat

(Translated by C. Rajagopalachari)

Rabindra Nath Tagore : Gitanjali Jaishankar Prasad : Kamayani

Mahadevi Varma : 'Why An Introduction, Since You Are

Within Me'

Kunwar Narayan : 'Falcon'

'Chakravyuh'

'On Both Sides of the Line' From: *No Other World*

(Translated by Apurva Narayan)

Unit IV : Autobiography/ Biography

Amrita Pritam : Revenue Stamp

Amrit Rai : Premchand: His Life and Times

(Translated by Harish Trivedi)

Indira Goswami : An Incomplete Autobiography
Ismat Chugtai : A Life in Words: Memoirs

(Translated by M. Asaduddin)

Structure of Question Papers (End of Term Examinations)= 70 marks

- 1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks
- 2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks

Group C

Paper XVI (A): Australian Literature

Unit I : Short Story/ Memoir/Autobiography

Harold Edward Porter: 'The Actors'

Patrick White : Flaws in the Glass: A Self Potrait
David Malouf : 'The Only Speaker of His Tongue'
Germaine Greer : Daddy, We Hardly Knew You

Unit II : Poetry

James Mcauley : 'Invocation'*

'To Any Poet'*

Vincent Buckley : 'Burning the Effects'*

'Fellow Traveller'*

Peter Porter : 'Your Attention, Please'*

'Competition is 'healthy''*

Dorothy Porter : 'Crete'*

Kevin Hart : 'My Name'*

'Nights'*

Unit III : Drama

Jack Davis : The Dreamers
Alma De Groen : The Wicked Sisters

Peter Kenna : A Hard God David Williamson : Emerald City

Unit IV : Fiction

Christina Stead : For Love Alone

Randolf Stow : The Merry-Go-Round in the Sea

Thomas Keneally : Schindler's Ark

Sally Morgan : My Place

Christopher Koch : Across the Sea Wall

Structure of the Question paper (End of Term Examination)= 70 marks

- 1. There will be *four* passages for explanation from the starred texts of three marks each 4x3=12 marks
- 2. There will be six short -answer questions to be answered in 150 words, of three marks each 6x3=18 marks
- 3. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Paper-XVI(B): SAARC Literature in English

Unit-I : India

Nayantara Sehgal : Rich Like Us

Agha Shahid Ali : 'Postcard from Kashmir'

'Snowmen'

Manjula Padmanabhan: Harvest

Amitav Ghosh : The Glass Palace

Unit-II : Pakistan and Bangladesh

Ahmed Ali : Twilight in Delhi
Zulfikar Ghose : 'The Loss of India'

Kishwar Naheed : 'I Am Not That Woman'

Monica Ali : Brick Lane
Kamila Shamsie : Broken Verses

Unit-III : Bhutan, Nepal and Afghanistan

Kunzang Choden : The Circle of Karma
Khaled Hosseini : The Kite Runner
Manjushree Thapa : The Tutor of History

Nadia Anjuman : Poems "Smoke Bloom," "Divine Beauty," "My Garden,"

"Mountain, Sea" and "Makes No Sense" by the poet in the book

Load Poems Like Guns: Women's Poetry from Herat,

Afghanistan .ed. Farzana Marie

Unit-IV : Sri Lanka and Maldives

Anne Ranasinghe : 'July 1983', and 'Plead Mercy'

Yasmine Gooneratne: A Change of Skies

Michael Ondaatje : 'Bearhug'

'Speaking to You' (From Rock Bottom)

Shyam Selvadurai : Funny Boy

Structure of Question Papers (End of Term Examinations)= 70 marks

1. There will be ten short-answer questions to be answered in 150 words, of three marks each 10x3=30 marks

2. There will be four long-answer questions with internal choices of ten marks each.

10x4 = 40 marks

Internal Assessment = 30 marks

Paper XVI(C): Dissertation

Topics for the Dissertations of both the University and all the colleges who run P.G. in English will have to be approved by the Board of Studies in the beginning of the IV Semester. Allotment of Supervisors will also be done by Board of Studies.