Syllabus for MA English (CBCS) to be implemented from March 2017 onwards.

A student pursuing his/her masters programme in English has necessarily to earn 12 credits from Core Courses (CR), 8 credits from a pool of Discipline Centric Electives (DCE) from the department of English in each semester. In addition to these, s/he has to earn 2 credits from sister departments which include all the departments from the Faculties of Arts and Social Sciences and 2 credits from Open Electives (OE) from any department in the University in each semester. The minimum number of credits to be earned by the student in each semester is 24 and 96 in the entire programme.
SEMESTER I
	Course Code
	Course Name
	Paper Category

	ENG-01 -CR
	Drama 1
	Core (CR) 4 credits

	ENG-02 -CR
	Novel 1
	Core (CR) 4 credits

	ENG-03 -CR
	Introduction to Linguistics
	Core (CR) 4 credits

	ENG-04 –DCE
	Kashmiri Literature in English Translation
	Discipline Centric Elective (DCE)
4 Credits

	ENG-05 –DCE
	European Drama
	DCE (2 Credits)

	ENG-06 –DCE
	The British Novel
	DCE (2 Credits)

	ENG-07 -DCE
	English Prose
	DCE (2 Credits)

	ENG-08 –DCE
	English Drama
	DCE (2 Credits)

	ENG-09-DCE
	Women’s Writing (Short Story)
	DCE (2 Credits)

	ENG-10-DCE
	Autobiography
	DCE (2 Credits)

	ENG-11-GE
	Introducing Literature
	Generic Elective (GE) (2 Credits)

	ENG-12-GE
	Introducing Poetry-I
	Generic Elective (GE) (2 Credits)

	ENG-13-OE
	English Communication Skills-I
	Open Elective (OE) (2 Credits)

	ENG-14-OE
	Essays-I
	Open Elective (OE) (2 Credits)

	ENG-15-OE
	Literature and Mysticism-I
	Open Elective (OE) (2 Credits)

SEMESTER II

	Course Code
	Course Name
	Paper Category

	ENG-16 -CR
	Drama II
	Core (CR) 4 credits

	ENG-17 -CR
	Novel II
	Core (CR) 4 credits

	ENG-18 -CR
	Poetry I (From Chaucer to Milton)
	Core (CR) 4 credits

	ENG-19 -DCE
	English Language Teaching
	Discipline Centric Elective (DCE) 4 Credits

	ENG-20 –DCE
	Short Story Across Cultures
	DCE (2 Credits)

	ENG-21 –DCE
	The European Novel
	DCE (2 Credits)

	ENG-22–DCE
	Modern Drama
	DCE (2 Credits)

	ENG-23–DCE
	Neo-Classical Poetry
	DCE (2 Credits)

	ENG-24-DCE
	Non-Fictional Prose
	DCE (2 Credits)

	ENG-25-DCE
	Urdu/Persian Poetry in English Translation
	DCE (2 Credits)

	ENG-26-GE
	Introducing Poetry- II
	Generic Elective (GE) (2 Credits)

	ENG-27-GE
	Introducing Drama
	Generic Elective (GE) (2 Credits)

	ENG-28-OE
	English Communication Skills-II
	Open Elective (OE) (2 Credits)

	ENG-29-OE
	Essays- II
	Open Elective (OE) (2 Credits)

	ENG-30-OE
	Literature and Mysticism- II
	Open Elective (OE) (2 Credits)

SEMESTER III
	Course Code
	Course Name	
	Paper Category

	ENG-31 –CR
	Poetry II (Romantic & Victorian)
	Core (CR) 4 credits

	ENG-32 -CR
	Literary Theory and Criticism- I
	Core (CR) 4 credits

	ENG-33-CR
	American Literature-I (Novel)
	Core (CR) 4 credits

	ENG-34-DCE
	Indian Writing in English
	Discipline Centric Elective (DCE) (4 Credits)

	ENG-35 -DCE
	Victorian Poetry
	DCE (2 Credits)

	ENG-36 -DCE
	Twentieth Century British Novel
	DCE (2 Credits)

	ENG-37 –DCE
	Latin American Fiction
	DCE(2 Credits)

	ENG-38 –DCE
	Feminism: An Introduction
	DCE(2 Credits)

	ENG-39–DCE
	Translation : Theory & Practice
	DCE(2 Credits)

	ENG-40-DCE
	Revisionary Writing
	DCE (2 Credits)

	ENG-41-GE
	Introducing Novel
	Generic Elective (GE) (2 Credits)

	ENG-42-GE
	Kashmiri Literature in English
	Generic Elective (GE) (2 Credits)

	ENG-43-OE
	Contemporary Poetry
	Open Elective (OE) (2 Credits)

	ENG-44-OE
	Short Story
	Open Elective (OE) (2 Credits)

	ENG-45-OE
	English for Specific Purposes
	Open Elective (OE) (2 Credits)

SEMESTER IV
	Course Code
	Course Name
	Paper Category

	ENG-46 –CR
	Poetry- III (Modern Poetry)
	Core (CR) 4 Credits

	ENG-47 –CR
	Literary Theory & Criticism-II
	Core (CR) 4 Credits

	ENG-48 –CR
	New Literatures in English
	Core (CR) 4 Credits

	ENG-49 -DCE
	American Literature-II (Poetry & Drama)
	Discipline Centric Elective (DCE) 4credits

	ENG-50 -DCE
	Canadian & Australian Literature
	DCE (2 credits)

	ENG-51 -DCE
	Postmodern Novel
	DCE (2 credits)

	ENG-52 –DCE
	African and Caribbean Literature
	DCE(2 credits)

	ENG-53–DCE
	Literature of Dissent
	DCE(2 credits)

	ENG-54-DCE
	South Asian Diasporic Fiction
	DCE(2 credits)

	ENG-55-DCE
	Contemporary World Fiction
	DCE (2 credits)

	ENG-56-GE
	Introducing Poetry- III
	General Elective (GE) (2 credits)

	ENG-57-GE
	Modern Drama
	General Elective (GE) (2 credits)

	ENG-58-OE
	Popular Literature
	Open Elective (OE) (2 credits)

	ENG-59-OE
	Travel Writing
	Open Elective (OE) (2 credits)

	ENG-60-OE
	Literature & Media
	Open Elective (OE) (2 credits)

Semester I
ENG-01-CR: Drama-1
Unit 1: Sophocles Oedipus Rex
Unit II: Christopher Marlowe Doctor Faustus
Unit III: William Shakespeare 		Hamlet
Unit IV: William Shakespeare The Tempest

Suggested Reading:
· R P Draper (ed). Tragedy: Development in Criticism. (Casebook). Macmillan.
· J Jones. On Aristotle and Greek Tragedy. OUP.
· HDF Kitto. Greek Tragedy in Action. Routledge.
· P E Eaterling (ed). The Cambridge Companion to Greek Tragedy. CUP.
· BMW Knox. The Heroic Temper. Studies in Sophoclean Tragedy. Berkeley.
· Willard Farhman. Twentieth Century Interpretations of Dr Faustus. Eaglewood Cliffs.
· Edward Dowden. Shakespeare: A Critical Study of His Mind and Art. Atlantic.
· D M Bevigton. Twentieth Century Interpretations of Hamlet. Prentice Hall.
· A C Bradley. Shakespearean Tragedy. Macmillan.
· G Wilson Knight. The Wheel of Fire. Methuen.
· O Mannoni. Prospero and Caliban: The Psychology of Colonization. New York.

ENG-02-CR: Novel 1 (18th and 19th Century)
Unit 1: Henry Fielding Joseph Andrews
Unit II: George Eliot: Middlemarch
Unit III: Emily Bronte Wuthering Heights
Unit IV: Charles Dickens Great Expectations

Suggested Reading:
· Arnold Kettle. Introduction to the Novel. Universal Book Stall.
· Ian Watt. The Rise of the Novel. Penguin.
· George Lukacs. Theory of the Novel. MIT Press.
· Hormer Goldberg (ed). Joseph Andrews. Norton.
· Patsy Stoneman (ed). Wuthering Heights. New Casebook.
· S Gilbert and S Gulbar. The Madwoman in the Attic. London.
· F B Pinion. A George Eliot Companion. Macmillan.
· Michael Wheeler. English Fiction of the Victorian Period. Longman.

ENG-03-CR: Introduction to Linguistics and Phonetics
Unit I:
· Language: Its Origin and Properties
· Linguistics: Definition and Scope
	 Traditional and Modern Linguistics
Unit II:
· Structural Linguistics: Ferdinand de Saussure and Leonard Bloomfield
· Functional Linguistics: Michael A K Halliday
· Mentalistic Approach to Linguistics: Noam Chomsky
Transformational Generative Grammar
· Language and Society: Idiolect, Dialect, Sociolect
Unit III: Phonetics and Phonology:
· Speech Mechanism
· Production, Classification and Description of English Phonemes
· Vowels, Consonants and Diphthongs
 Unit IV:
· Suprasegmental Phonology:
Syllable, Stress, Intonation
· Phonemic/ Phonetic Transcription
Phonemic Transcription of a Dialogue/Passage
Suggested Reading:
· R L Trask. Language: The Basics. Routledge.
· O’Connor. Better English Pronunciation. CUP.
· David Crystal. Linguistics. Penguin.
· Peter Roach. English Phonetics and Phonology. CUP.
· John Lyons. An Introduction to Theoretical Linguistics. CUP.
· John Lyons. Chomsky. Fontana.
· R A Hudson. Sociolinguistics. CUP.
· Jonathan Culler. Saussure. Fontana Books.
· Daniel Chandler. Semiotics: The Basics. Routledge.
· Daniel Jones. English Pronouncing Dictionary.
· Leo Spitzer. Linguistics and Literary History: Essays in Stylistics.
ENG-04-DCE:Kashmiri Literature in English Translation
Unit I: Poetry
Lala Ded :Vakhs
· With a rope of loose-spun am I towing
· Import not esoteric truth to fools
· My guru gave but one precept
· Shiva abides in all that is everywhere
plus numbers 4,23,24,54 from
(trans. Prof J L Koul)

Shaikh-ul-Alam: Shruhks:
· The crow keeps on cawing to me somber forebodings
· With a single breath mountains will resound
· Whomsoever thou givest, none can take away from him
· Awhile I saw the stream aflow
· Awhile I feasted on the balmy dew
· The burning passionate fire of youth
(trans. Prof G R Malik)

 Unit II: Poetry
Habba Khatoon:

· I will seek you down the wandering brooks
· Come friend, let’s seek my love
· I can’t live with my in-laws
· What blazing fire I nurse within
(trans. Trilokinath Raina)

Mahmud Gami:
· Shereen Khusraw-We have it on Nizami’s authority (trans. Mohd Amin Malik)
· The Parable of Man- I sought man’s parable in a bubble (trans. Shafi Shauq)

Unit III: Poetry
Mehjoor
· Stay O’ Love and hear my plaint
· I will make garlands of flowers(Trans. Trilokinath Raina)
· Spring-
· Thrilling the hearts with your sights and scenes(Trans. Shafi Shauq)
· Freedom (Trans. Hamida Bano)
Rehman Rahi:
· Inklings from the Dark (Trans. Prof G R Malik)
· The Splendor and the Psalm (Trans. Ab Rashid Majrooh)

Unit IV: Short Story:
· Akhtar Mohiddin: Butcher in the Bosom (Trans. Hamida Bano)
· Hari Krishan Koul: This Capital City (Trans. Nusrat Bazaz)
· Amin Kamil:The Autumnal Storm (Trans. Mohd Amin Malik)

ENG-05-DCE: European Drama
Unit I: Johan August Strindberg: A Dream Play
Unit II: Jean Racine: Iphegenie

ENG-06-DCE: The British Novel
Unit I: Jane Austen: Pride and Prejudice
Unit II: Thomas Hardy: Jude the Obscure

ENG-07-DCE: English Prose
Unit I: Francis Bacon:
· “Of Friendship”
· “Of Youth and Age”
· “Of Studies”
Unit II: Charles Lamb:
· “The Two Races of Men”
· “Mackery End, in Hertfordshire”

ENG-08-DCE: English Drama
Unit I: Ben Jonson: The Alchemist
Unit II: John Dryden: All for Love

ENG-09-DCE: Women’s Writing (Short Story)
Unit I: Katherine Mansfield:
· The Garden Party
· The Doll’s House
Unit II: Virginia Woolf:
· The Mark on the Wall
· The Man who Loved his Kind

ENG-10- DCE: Autobiography
Unit I: Malcolm X: The Autobiography of Malcolm X
Unit II:Bama Faustina S	oosairaj: Karruku

ENG-11-GE: Introducing Literature
Unit I: Introduction to Literary Genres:
· Poetry: epic, ballad, lyric, sonnet, ode, elegy
· Drama: comedy, tragedy, romance, historical play
· Novel: picaresque, epistolary, realist, modern
Unit II: Introduction to Literary Terms:
· plot, character, protagonist/hero, narrator
· image, symbol, simile, metaphor, onomatopoeia, alliteration
· ambiguity, irony, paradox, conceit
· rhythm, rhyme, metre,

ENG-12-GE: Introducing Poetry-I
 Unit I: William Shakespeare:
· Sonnets: 16, 18, 30, 66
 Unit II: John Donne:
· “The Sun Rising”
· “The Canonization”

ENG-13-0E: English Communication Skills-1
 Unit I: Introduction to Communication:
· Types of Communication (Verbal and Non-Verbal)
· Barriers to Communication (Physical, Cultural and Psychological)
· Body Language (Eye Contact, facial expression, gestures and postures)

 Unit II: English in Everyday Communication:
· Conversations
· Role play
· Simulation
· Presentation
· Group Discussion
· Interviews
· Discussions on Current topics

ENG-14-0E: Essays-1
 Unit I:
· William Hazlitt: “On the Fear of Death”
· R L Stevenson: “Apology for Idlers”

Unit II:
· Robert Lynd: “The Pleasures of Ignorance”
· George Orwell: “Reflections on Gandhi”

 ENG-15-0E: Literature and Mysticism-I
 Unit I: Mysticism: An Introduction
 Unit II: Khalil Gibran: The Prophet

SEMESTER II
ENG-16-CR: Drama II
 Unit I: Henrik Ibsen: A Doll’s House
 Unit II: Bertolt Brecht: Galileo
 Unit III: Samuel Beckett: Waiting for Godot
 Unit IV: Tom Stoppard: Rosencrantz and Guildenstern Are Dead
Suggested Reading:
· Arnold P Hinchclife (ed). Drama Criticism: Developments since Ibsen (Casebook). Macmillan.
· John Russell Brown. (ed). Modern British Dramatists. Prentice Hall.
· J L Styan. Modern Drama in Theory and Practice: Expressionism and Epic Theatre. Vol. 3. CUP.
· Shaw. The Quintessence of Ibsenism. Kessinger Publications.
· John Wellet. Brecht in Context. Methuen.
· John Pilling. The Cambridge Companion to Brecht. CUP.
· Ruby Cohn. A Casebook on Waiting for Godot. Grove Press.
· Harold Bloom (ed). Tom Stoppard. Chelsea House.
· Katherine Kelly (ed). The Cambridge Companion to Tom Stoppard. CUP.
· Tony Bareham (ed). Tom Stoppard: Rosencrantz and Guildenstern Are Dead, Jumpers, Travesties (Casebook). Macmillan.
 ENG-17-CR: Novel II (Twentieth Century Novel)
 Unit I: Joseph Conrad: Heart of Darkness
 Unit II: James Joyce: A Portrait of the Artist as a Young Man
 Unit III: D H Lawrence: Sons and Lovers
 Unit IV: Virginia Woolf: To the Lighthouse
Suggested Reading:
· Arnold Kettle. Introduction to the Novel, Vol. II. Universal Book Stall.
· Terry Eagleton. The English Novel: An Introduction. Replika Press India.
· Robert Kinbrough. Heart of Darkness. Norton.
· C B Cox. Conrad. Casebook Series.
· Derek Atlridge. The Cambridge Companion to James Joyce.
· Morris Beja. Dubliners and a Portrait. Casebook.
· Weldon Thorton. The Antimodernism of Joyce’s ‘Portrait of the Artist as a Young Man’. Syracuse University Press.
· Rick Rylance. Sons and Lovers. New Casebook.
· Jane Marcus. New Feminist Essays on Virginia Woolf. Macmillan.
 ENG-18-CR: Poetry 1 (From Chaucer to Milton)
 Unit I: Geoffrey Chaucer: The Prologue to the Canterbury Tales
 Unit II: William Shakespeare: Sonnets 13,18,30,66.116,123
 Unit III: John Donne:
· “A Valediction: Forbidding Mourning”
· “The Extasie”
· “The Canonization”

Andrew Marvell:
· “To his Coy Mistress”
· “The Garden”
 Unit IV: John Milton: Paradise Lost (Book I)
Suggested Reading:
· Bennett. Chaucer and the Fifteenth Century. OUP.
· T R Lounsbury. Studies in Chaucer. New York.
· G L Kittredge. Chaucer and His Poetry. Harvard.
· Peter Jones (ed). Shakespeare: The Sonnets,A Casebook. Macmillan.
· J B Leishman. Themes and Variations in Shakespeare’s Sonnets. Hetehnson.
· J B Leishman. The Metaphysical Poets. OUP.
· H Gardner (ed). Twentieth Century Views: John Donne.Anglewood Cliffs.
· Theodore Redpath (ed). The Songs and Sonnets of John Donne. Methuen.
· Arthur Pollard (ed). Andrew Marvell Poems: A Casebook. Macmillan
· R L Brett (ed). Andrew Marvell: Essays on the tercentenary of his death. OUP.
· C S Lewis. Preface to Paradise Lost. OUP.
· Helen Gardner. A Reading of Paradise Lost. OUP.
· A E Dyson and Julian Lovelock (eds). Milton: Paradise Lost, Casebook Series. Macmillan.
ENG-19-DCE: English Language Teaching
 Unit I: English Language Teaching in India/Kashmir: Past and Present
· Grammar Translation Method
· Direct Method
· Situational Language Teaching,
· Audio-Lingual and Communicative Method

 Unit II: Curriculum and Syllabus Designing:
· Classical Humanism
· Reconstructionism
· Progressivism in Curriculum Development
· Various Syllabus Designs
	Lesson Planning
	Testing and Evaluation

 Unit III: Language Skills:
· Productive and Receptive Skills
· Reading/Writing/Speaking/Listening (Types and Characteristics)
· Communication (Verbal and Non-Verbal)
Unit: IV: Stylistics:
· Various Approaches
· Analyzing literary texts
 ENG-20-DCE:Short Story Across Cultures
 Unit I:
· Edgar Allan Poe: The Fall of the House of Usher
· Sadat Hasan Manto: The Dog of Tithwal
 Unit II:
· Nikolai Gogol: Diary of a Madman
· Guy de Maupassant: Little Lala Roque

 ENG-21-DCE: The European Novel
 Unit I: Albert Camus: The Outsider
 Unit II: Ivan S Turgenev: Fathers and Sons
ENG-22-DCE: Modern Drama
Unit I: John Osborne: Look Back in Anger
Unit II: Edward Bond: Lear
 ENG-23-DCE: Neo-Classical Poetry
 Unit I: John Dryden: Mac Flecknoe
 Unit II: Alexander Pope: The Rape of the Lock
ENG-24-DCE: Non-Fictional Prose
Unit I:
· R W Emerson: Self-Reliance
· George Orwell: Shooting an Elephant

Unit II:
· Virginia Woolf: Shakespeare’s Sister
· Noam Chomsky: The Responsibility of Intellectuals
 ENG-25-DCE: Urdu/Persian Poetry in English Translation
Unit I: Poetry
· Mirza Ghalib: This was not to be my fate that all should end in lover’s meeting
	My pain would not accept salve’s healing
	My signs will need a lifetime to touch your unfeeling heart
	Where are they all? Some bloom again as tulips or as roses
					(Trans. Ralph Russel)
· Allama Iqbal: If the stars are astray…
	The Mosque of Cordova
	The Tulip of the Desert
	(Selections from Bal-i-Jabreel. Trans. Nayeem Sidiqui)

 Unit II: Poetry
· Maulana Jalaludin Rumi: The Song of the Reed
 Adam’s Fall
 Adam’s Superiority to Satan
 The Gift Brought by Joseph’s Visitor
 (From Rumi the Masnavi Book 1. Trans. by Jawid Mojaddedi)

· Tahir Ghani Kashmiri: O for a frenzy that could free me from the bonds of reason
To drown me, O Fate, raise no storm in the sea
Shun fast what you have nurtured, O heart!
(From The Captured Gazelle: Poems of Ghani Kashmiri by Mufti Mudasir and Nusrat Bazaz)
 ENG-26-GE: Introducing Poetry-II
 Unit I: William Wordsworth:
· “Resolution and Independence”
· “The World is Too Much With Us”

 Unit II: John Keats:
· “When I have Fears”
· “Ode to a Nightingale”

ENG-27-GE: Introducing Drama
Unit I: Sir Bernard Shaw: Augustus Does His Bit: A True-to-Life Farce

Unit II: Tennessee Williams: I Rise in Flame Cried the Phoenix

 ENG-28-0E: English Communication Skills-II
 Unit I: Phonetics and Phonology: Definition and Scope
 Speech Mechanism:
· English Vowels and Consonants
· Syllable, Stress and Intonation

Phonemic Transcription
 Unit II: Grammar:
· Verbs and their types
· Tenses and their usage
· Conditionals, Modals and Auxiliaries
· Use of Definite and Indefinite Articles
· Phrasal Expressions/Use of same word as different parts of speech
· Use of Prepositions

 ENG-29-0E: Essays-II
 Unit I: Fritjof Capra: The Dark Side of Growth
	Vandana Shiva: The Social Costs of Globalization
Unit II: Nani A Palkhvala: Human Rights and Legal Responsibilities
	Martin Luther King Jr.: I Have a Dream
ENG-30-0E: Literature and Mysticism-II
 Unit I: Mysticism in Select Literary Texts: An Introduction
Unit II: Hermen Hesse: Siddartha

Semester III
ENG-31-CR: Poetry II (Romantic and Victorian)
Unit I: William Blake: Songs of Innocence:
· “Introduction”
· “The Shepherd”
· “The Lamb”
· “Holy Thursday”
Songs of Experience
· “Introduction”
· “Earth’s Answer”
· “The Tyger”
· “London”
 Unit II: William Wordsworth:
· The Prelude (Book I)
· “Ode: Intimations of Immortality”
 Unit III: John Keats:
· “To Autumn”
· “Hyperion”
· “The Fall of Hyperion”
 Unit IV: Robert Browning:
· “My Last Duchess”
· “Porphyria’s Lover”
· “Fra Lippo Lippi”
Suggested Reading:
· M H Abrams. The Mirror and The Lamp: Romantic Theory and the Critical Tradition. Norton.
· Marilyn Butler. Romantic, Rebels and Reactionaries: English Literature and its Background. 1760-1830. OUP.
· John Middleton Murry. William Blake. London.
· Northrop Frye. Fearful Symmetry: A Study of W. Blake. Princeton.
· Joseph Wicksteed. Blake’s Innocence and Experience: A Study of the Songs and Manuscripts. London.
· F W Bateson. Wordsworth: A Re-interpretation. Longman.
· GoeffreyH Hartman. Wordsworth’s Poetry. Yale.U P.
· E C Pettet. On the Poetry of Keats. CUP.
· Stuart M Sperry Jr. Keats, Milton and The Fall of Hyperion. Princeton.
· G K Chesterton. The Victorian Age in Literature. OUP.
· Bernard Richards. English Poetry of the Victorian Period. Longman.

 ENG-32-CR: Literary Theory and Criticism
 Unit I: Classical Criticism:
· Plato (The Republic, Part X)
· Aristotle (The Poetics, chapters 1-4,6-19)
 Unit II: Romantic Criticism:
· William Wordsworth (Preface to Lyrical Ballads 1802)
· S T Coleridge(Biographia Literaria, chapters 12-14,17)
 Unit III: Victorian Criticism:
· Matthew Arnold: Culture and Anarchy
 Unit IV: Modern Criticism:
· T S Eliot: “Tradition and the Individual Talent”
		 “The Function of Criticism”
· I A Richards:“Psychological Theory of Value”
 		 “Two Uses of Language”
“The Four Kinds of Meaning”
Suggested Reading:
· J H Hagstrum. Samuel Johnson’s Criticism. Univ. of Minnesota.
· E R Marks. The Poetics of Reason: English Neo-classical Criticism. Random House.
· M H Abrams. The Mirror and The Lamp: Romantic Theory and the Critical Tradition. OUP.
· J R De J Jackson. Methods and Imagination in Coleridge’s Criticism. Routledge.
· Rene Wellek. A History of Modern Criticism: 1750-1950: The Romantic Age, Vol. 2. Jonathan Cape.
· Lionel Trilling. Matthew Arnold. New York.
· Allen Austen. T S Eliot: The Literary and Social Criticism. Indiana Univ Press.
· R Brown et al (eds). I A Richards: Essays in His Honour. OUP.
 ENG-33-CR: American Literature I (Novel)
 Unit I: Nathaniel Hawthorne: The Scarlet Letter
 Unit II: Mark Twain: The Adventures of Huckleberry Finn
 Unit III: Harper Lee: To Kill a Mocking Bird
 Unit IV: Toni Morrison: The Bluest Eye
Suggested Reading:
· Richard Gray. A History of American Literature. Blackwell.
· Malcolm Bradbury. The Modern American Novel. OUP.
· Michael J Colacurcia (ed). New Essays: The Scarlet Letter. CUP.
· Arthur L Scott. Mark Twain: Selected Criticism. Southern Methodist Univ. Press..
· Linden Peach. New Casebook on Toni Morrison. Macmillan.
· Terry O’Neill. Readings on To Kill a Mockingbird. Green haven Press.
ENG-34-DCE: Indian Writing in English
 Unit I: Raja Rao: Kanthapura
Unit II: Anita Desai: In Custody
 Unit III: Mahesh Dattani: Dance Like a Man
Unit IV: Nissim Ezekiel:
· “Background, Casually”
· “Enterprise”
· “Poet, Lover, Birdwatcher”
Kamala Das:
· “An Introduction”
· “The Freaks”
· “The Sunshine Cat”

Agha Shahid Ali:
· “I See Kashmir from New Delhi”
· “Lennox Hill”
· “Farewell”
ENG-35-DCE: Victorian Poetry
 Unit I: Matthew Arnold:
· “Dover Beach”
· “The Scholar Gypsy”
Unit II: Elizabeth Barrett Browning:
· “How Do I Love Thee”
· “My Letters! All Dead Paper”
 ENG-36-DCE: Twentieth Century British Novel
 Unit I: John Fowles: The French Lieutenant’s Woman
 Unit II: Muriel Spark: The Prime of Miss Jean Bordie

 ENG-37-DCE: Latin American Fiction
 Unit I: Gabriel Garcia Marquez:
· No one Writes to the Colonel
· Chronicle of a Death Foretold
 Unit II: Jorge Luis Borges:
· The Aleph
· The Dead Man
 ENG-38-DCE: Feminism: An Introduction
Unit I:Virginia Woolf:A Room of One’s Own (Selections)
Unit II: Chandra Talpade Mohanty: Under Western Eyes: Feminist Scholarship and Colonial Discourses
 ENG-39-DCE: Translation: Theory and Practice
 Unit I: Susan Bassnett and Harish Trivedi ed.: Postcolonial Translation: Theory and Practice (Introduction and chapters 1, 4 and 6)
Unit II: Translation of Urdu/Kashmiri texts into English (To be selected by the teacher concerned)
 ENG-40-DCE: Revisionary Writing
 Unit I: Jean Rhys: Wide Sargasso Sea
 Unit II: John Maxwell Coetzee: Foe
 ENG-41-GE: Introducing Novel
 Unit I: Ernest Hemingway: The Old Man and the Sea
 Unit II: George Orwell: Animal Farm

ENG-42-GE: Kashmiri Literature in English
 Unit I: Basharat Peer:Curfewed Night
Unit II: Agha Shahid Ali:
· “Postcard from Kashmir”
· “In Arabic”
· [bookmark: _GoBack]“The Last Saffron”

ENG-43-0E: Contemporary Poetry
 Unit I: Pablo Neruda:
· “If you Forget Me”
· “My Love, If I die and you don’t”
Unit II: Margaret Atwood:
· “Postcards”
· “This Is A Photograph Of Me”
· “Spelling”
 ENG-44-0E: Short Story
Unit I: O’ Henry:
· The Gift of The Magi
· The Ransom of Red Chief
 Unit II: Sadat Hassan Manto:
· Toba Tek Singh
· The Dog of Titwal

ENG-45-OE: English for Specific Purposes
Unit I: Introduction to ESP
	English for Academic Writing
	English for Business Writing
	English for Media Writing
Unit II: Media Reports
	Business Reports
	Writing of Research Papers
	English for General Communication

Semester IV
 ENG-46-CR: Poetry III (Modern Poetry)
 Unit I: W B Yeats:
· “The Second Coming”
· “Sailing to Byzantium”
· “Tower”
· “Among School Children”
 Unit II: T S Eliot:The Waste Land
 Unit III: Ted Hughes:
· “The Jaguar”
· “The Thought-Fox”
· “Hawk Roosting”
· “November”
 Unit IV: W H Auden
· “The Shield of Achilles”
· “In Memory of W B Yeats”
· “Consider”
Suggested Reading:
· V de S Pinto. Crisis in English Poetry 1880-1940. Hutchinson Univ. Press.
· Peter Childs. Modernism. Routledge.
· B M Mishra. The Poetry of T S Eliot. Atlantic.
· F O Matthiessen. Achievement of T S Eliot: An Essay on the Nature of Poetry. OUP.
· A Moody (ed). The Waste Land in Different Voices. CUP.
· George Williamson. A Reader’s Guide to T S Eliot. Thames and Hudson.
· Harold Bloom. Yeats. OUP.
· Richard Ellmann. Yeats: The Man and the Masks. Macmillan.
· F R Leavis. New Bearings in English Poetry. Chatto &Windus.
· Allan Rodway. A Preface to Auden. Longman
· Arthur Pollard (ed). Andrew Marvell Poems. A Casebook. Macmillan.
 ENG-47-CR: Literary Theory and Criticism II
 Unit I: New Criticism:
· J C Ransom: Criticism,Inc
· Cleanth Brooks: Irony as a Principle of Structure
· Wimsatt and Beardsley: The Intentional Fallacy

 Unit II: Structuralism and Poststructuralism:
· Jacques Derrida: Structure, Sign and Play in the Discourse of the Human Sciences
· Roland Barthes: The Death of the Author

 Unit III: Marxism and New Historicism:
· George Lukacs: The Ideology of Modernism
· Terry Eagleton: Marxist Criticism
· Stephen Greenbalt: Invisible Bullets
 Unit IV: Colonial and Postcolonial Theory:
· Edward Said: Introduction to Orientalism
· DipeshChakravarty:A Small History of Subaltern Studies
Suggested Reading:
· Richard Foster. The New Romantics: A Reappraisal of the New Criticism. Indiana Univ. Press.
· S E Hymes. The Armed Vision: A Study of the Method of Modern Literary Criticism. Alfred Knoff.
· J C Ransom. The New Criticism. New Directions.
· G Douglas Atkins. Reading Deconstruction/Deconstruction Reading. Univ. Press of Kentucky.
· Jonathan Culler. Structural Poetics: Structuralism, Linguistics and the Study of Literature. Cornell Univ. Press.
· Christopher Norris. Deconstruction: Theory and Practice. Metheun.
· Terry Eagleton. Marxism and Literary Criticism. Univ. of California Press.
· Fredric James. Marxism and Form: Twentieth Century Dialectical Theories of Literature. Princeton Univ. Press.
· Raymond Williams. Marxism and Literature. OUP.
· Gilbert Moore et al. Postcolonial Theory. Longman.
· Gilbert Moore et al. Postcolonial Criticism. Longman.
· Bill Ashcroft et al. The Empire Writes Back: Theory and Practice in Postcolonial Literatures. Routledge.
· Bill Ashcroft et al. Key Concepts in Post-Colonial Studies. Routledge.

 ENG-48-CR: New Literatures in English
 Unit I: Chinua Achebe: Things Fall Apart
 Unit II: Margaret Atwood: Surfacing
 Unit III: V S Naipaul: A House for Mr Biswas
 Unit IV: Bapsi Sidwa: Ice-Candy Man

Suggested Reading:
· Bill Ashcroft et al. The Empire Writes Back: Theory and Practice in Postcolonial Literatures. Routledge.
· Edward Said. Orientalism. Penguin.
· Homi K Bhabha. The Location of Culture. Routledge.
· H Trivedi &Mukherji (eds). Interrogating Postcolonialism: Theory, Text and Context. Indian Institute of Advanced Studies.
· G D Killan. The Writings of Chinua Achebe. Heinmann.
· Fawzia Mustafa. Cambridge Studies in African and Caribbean Literature. CUP.
· Linda Hutcheon. The Canadian Postmodern: A Study of Contemporary English Canadian Fiction. OUP.
· Anthony Boxill. V S Naipaul’s Fiction: In Quest of the Enemy. New Brunswick.
· William Walsh. V S Naipaul. Edinburgh.
· Bruce King (ed). West Indian Literature. London.

ENG-49-DCE: American Literature (Poetry and Drama)
 Unit I: Walt Whitman:
· Song of Myself (Selections)
· “Out of the Cradle Endlessly Rocking”
 Unit II: Sylvia Plath:
· “Tulips”
· “Cut”
· “Lady Lazarus”
· “Daddy”
 Unit III: Eugene O’Niell: The Emperor Jones
 Unit IV: Sam Shepard: The Buried Child
ENG-50-DCE: Canadian and Australian Literature
Unit I: Poetry:
· Margaret Atwood: “Notes Towards a Poem that can never be Written”
 “The Rest”
	 “Helen of Troy Does Countertop Dancing”
· Judith Wright: “Five Senses”
 “Legend”
 “Bullocky”

Unit II: Short Story:
· Thomas King: One Good Story, That One
· Henry Lawson: The Drover’s Wife

 ENG-51-DCE: Postmodern Novel
 Unit I: E L Doctorow:Ragtime
Unit II: Italo Calvino: If on a Winter’s Night a Traveller

 ENG-52-DCE: African and Caribbean Literature
Unit I: Ngugi waThiong’o: Wizard of the Crow
Unit II: Derek Walcott: Dream on Monkey Mountain

ENG-53-DCE: Literature of Dissent
Unit I: Poetry:
· Mahmoud Dervish:
“Identity Card”
			 “Diary of a Palestinian Wound”
			“Oh my Father,I am Yusuf”
· Nazim Hikmat:
 “Some Advice to Those who will serve Time in Prison”
 “Things I didn’t know I Loved”
		“Letter to My Wife”
Unit II: Prose:
· James Baldwin: “The Devil Finds Work”
· Namwar Singh: “Decolonizing the Indian Mind”

 ENG-54-DCE: South Asian DiasporicFiction
 Unit I: Jhumpa Lahiri: The Namesake
 Unit II: Nadeem Aslam: Maps for Lost Lovers

ENG-55-DCE: Contemporary World Fiction
 Unit I: Orhan Pamuk:Snow
 Unit II: Haruki Murakami:
· The Elephant Vanishes
· The Second Bakery Attack

ENG-56-GE: Introducing Poetry III
 Unit I: T S Eliot:“The Love Song of Alfred J Prufrock”
 Unit II: W B Yeats:“The Second Coming”, “Sailing to Byzantium”
ENG-57-GE: Modern Drama
 Unit I: John Galsworthy: Strife
 Unit II: Arthur Miller: Death of a Salesman
 ENG-58-OE: Popular Literature
Unit I: Agatha Christie: Mousetrap
Unit II:Chetan Bhagat: Revolution 20 20
ENG-59-OE: Travel Writing
 Unit I: Ruskin Bond: Roads to Mussoorie
Unit II: William Dalrymple: In Xanadu: A Quest
 ENG-60-OE: Literature and Media
Unit I: Relationship between Literature and Media
	Features of Literary Writing and Media Writing
Unit II: Politics of Adaptation and Appropriation in Media
	Adaptation of Literary Works into Media Productions:
	(One Shakespearean play into a movie or Bapsi Sidhwa’s novel (Ice-Candy-Man) into a movie)

1

