

M.A. English Syllabus 2015-16 onwards I to IV Sem

Hass- M.A. Previous

Si bject- English Literature

it mester-

Course- Poetry

Paper-

Marks- 85 + CCE 15

te: 1. There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters.

2. Two essay type is questions to be set from each unit and one to be attempted.

3.. All questions are compulsory. They carry equal marks.

it-1: Annotations (Any two out of the four given passages. At least one from each unit).

it-2 Epic Poetry:

John Milton: Paradise Lost Book I

Valmiki: Ramayana (Sundar Kand).

it-3 Narrative Poetry:

Geoffrey Chaucer: The Prologue to The Canterbury Tales.

S.T.Coleridge: The Rime of the Ancient Mariner.

it-4 Renaissance Poetry:

William Shakespeare: Sonnets Nos. 23, 24, 26, 27, 31, 44.

John Donne: The Extasie, A Valediction Forbidden Mourning.

The Good Morrow, Love's Alchemie, The

Canonization, The Anniversarie.

it-5 Satirical Poetry:

John Dryden: Absolom and Achitophel.

Alexander Pope: The Rape of the Lock.

3 oks Recommended:

Emile Legouis: Chaucer.

EMW Tillyard: Milton.

Compton Rickett: History of English Literature.

David Daiches: History of English Literature.

M.A. English Syllabus 2015-16 onwards

Semester- I
ourse- Drama
Paper- II

Marks-85 + CCE 15

1. There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters

2.. Two essay type . questions to be set from each unit and one to be attempted.

3. All questions are compulsory. They carry equal marks.

drit-1 Annotations (Any two out of four given passages selecting at least one from each unit).

Unit-2 Non-English Drama:

Sophocles: Oedipus Rex.

Kalidas: Abhigyana Shankuntalam. (English Translation, Sahitya

Academy)

rit-3 Shakespearean Tragedy:

Hamlet, king Lear.

mit-4 Other Shakespearean Plays:

Twelfth Night, The Tempest.

UFit-5 Renaissance Drama: (Non- Shakespearean)

Christopher Marlowe: Dr. Faustus.

Ben Jonson: Every Man in His Humour.

Scoks Recommended:-

A.C.Bradley: Shakespearean Tragedy. H.B.Charlton: Shakespearean Comedy.

Ram Vilas Sharma: Shakespearean Tragedy.

Allardyce Nicoll: British Drama.

M.A. English Syllabus 2015-16 onwards

Semester-

1 curse-

Fiction

'aper-

III

Marks- 85 + CCE 15

George Eliot: Art and Vision in Her Novels.

Acte: 1. There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters

2. Two essay type . questions to be set from each unit and one to be

3. All questions are compulsory. They carry equal marks.

init-1 Early Prose Narrative:

Bana Bhatt: Kadambari.

Cervantes: Don Quixote.

J. it-2 Picaresque Novel:

Henry Fielding: Tom Jones.

Daniel Defoe: Robinson Crusoe.

14 it-3 Historical Novel:

Walter Scott: Kenilworth.

Thackeray: Henry Esmond.

Jrit-4 Fiction by Women:

George Eliot: The Mill on the Floss.

Emily Bronte: Jane Eyre.

: it-5 19th Century Realistic Novel:

Charles Dickens: Great Expectations.

Zola: Nana.

Bc oks Recommended:-

Walter Allen: History of English Novel.

David Daiches: Critical Approaches to Literature.

O.P.Budholia:

Austin Dobson: Fielding.

Ian Watt: The Rise of the Novel

M.A. English Syllabus 2015-16 onwards

Semester-

curse-

Prose

a per-

IV

Marks- 85 + CCE 15

cte: 1. There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters

- 2. Two essay type . questions to be set from each unit and one to be àttempted.
- 3..All questions are compulsory. They carry equal marks.

it-1 Annotations (Any two out of four given passages selecting at least one from each unit).

Jrit-2 Biography and Autobiography:

J.L.Nehru: Autobiography (Fourth Chapter). Kamala Das: My Story (Fourth Chapter).

nit-3 Political and Social Writings:

Plato: The Republic, Book II (First four chapters). Bacon: Of Truth, Of Studies, Of Revenge, Of Love.

Juit-4 Philosophical Writings:

- J.Krishnamurti: 1.'Individual and Society.
 - 2. Action and Idea.
 - 3. What is Self?
 - 4. What are We Seeking?

Lala Hardayal: Intellectual Culture.

rit-5 Bertrand Russell:

True Success.

William Hazlitt:

1. The Ignorance of the Learned.

2. The Indian Jugglers.

Broks Recommended:-

Hugh Walker: The English Essay and Essayists.

The Art of Essay Writing.

J.Krishnamurti: The First and the Last Freedom.

M.A. English Syllabus 2015-16 onwards

Somester- II Course- Poetry Paper- I

Marks- 85 + CCE 15

No e: 1. Two essay type . questions to be set from each unit and one to be attempted.

2. All questions are compulsory. They carry equal marks.

'n t-1 Pre- Romantic Poetry:

Thomas Gray: The Bard, The Progress of Poesy.

William Blake: On Another Sorrow, From .Auguries of

Innocence., The Poison Tree.

....t-2 Romantic Poetry:

W.Wordsworth: Tintern Abbey, Ode on Intimations of\ Immortality.

P.B.Shelley: Adonais.

John Keats: Ode on a Grecian Urn, Ode to Autumn.

n t-3 Victorian Poetry:

Alfred Tennyson: Ulysses, The Lotos Eaters Matthew Arnold: Thyrsis, The Scholar Gypsy.

nit-4 Symbolist Poetry:

T.S.Eliot: The Waste Land

W.B. Yeats: The Second Coming, Byzantium, Sailing to Byzantium.

Jr. it-5 Modern Poetry:

W.H.Auden: Strange Meeting, The Shield of Achilles.

Dylan Thomas: Fern Hill, A Refusal to Mourn the Death of a Child.

Scoks Recommended:-

Desmond King-Helle: Shelley- His Thought And Work, Macmillan, London.

Graham Hough: The Last Romantics

Humphrey House: Coleridge

C.M.Bowra: The Romantic Imagination.

6

Devi Ahilya Vishwavidyalaya, Indore

M.A. English Syllabus 2015-16 onwards

3 mester- II 3 urse- Drama ∉aper- II

Marks- 85 + CCE 15

Icte: 1. Two essay type . questions to be set from each unit and one to be attempted.

2.All questions are compulsory. They carry equal marks.

irit-1 Annotations: (Any two out of four given passages selecting at least one from each unit).

it-2 Restoration Drama:

John Dryden: All For Love.

Congreve: The Way of the World.

it-3 Victorian Drama:

G.B.Shaw: Man and Superman

Galsworthy: Justice

Init-4 Modern Drama:

Ibsen: A Doll's House Brecht: Mother Courage

: it-5 Indian Drama:

Girish Karnad: The Fire and the Rain

Mahesh Dattani: Tara

3c oks Recommended:-

Frederick Lumley: Trends in 20th Century Drama.

Allardyce Nicoll: British Drama.

Raymond Williams: Drama from Ibsen to Eliot.

O.P.Budholia: Critical Essays on Indian English Literature.

(2)

Cevi Ahilya Vishwavidyalaya, Indore

M.A. English Syllabus 2015-16 onwards

S. mester-

Course- Fiction

coer- III

Marks- 85 + CCE 15

There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters.

2.. Two essay type . questions to be set from each unit and one to be

attempted.

3..All questions are compulsory. They carry equal marks.

ir it-1 19th Century Fiction:

П

Flaubert: Madame Bovary. George Meredith: The Egoist.

irit-2 Rural Novel:

Thomas Hardy: Tess of the D'urbervilles.

Premchand: Godaan.

ir it-3 Psychological Novel:

Virginia Woolf: To the Light house. D.H.Lawrence: Sons and Lovers.

it-4 Naturalist Novel:

Joseph Conrad: Lord Jim.

Hemingway: The Old Man and the Sea.

rit-5 Post Naturalist Novel:

William Golding: Lord of the Flies.

Saul Bellow: Her Zog.

coks Recommended:-

Sisir Chattopadhyaya: The Technique of the Modern English Novel.

A.S.Collins: English Literature of the 20th Century.

Arnold Kettle: An Introduction to the English Novel.

David Daiches: The Novel and the Modern World.

Dorothy Van Ghent: The English Novel Form and Function.

Ian Watt: The Rise of the Novel.

Sisir Chatterjee: Problems in Modern English Fiction.

Katherine Lever: The English and the Reader.

Wilbur L.Cross: The English Novel.

David Cecil: Early Victorian Novelists.

S.S.Narula: Galsworthy and the English Novel.

M.A. English Syllabus 2015-16 onwards

Comester- II Course- Prose Eper- IV

Marks- 85 + CCE 15

1. There shall be four Compulsory Papers in each semester. In all there will be eight compulsory papers in two semesters

2.. Two essay type . questions to be set from each unit and one to be attempted.

3..All questions are compulsory. They carry equal marks.

!it-1 Annotations: (Any two out of four given passages. At least one to be selected from each unit).

it-2 Boswell: The Life of Dr.Johnson (From Everyman's Edition of Boswell.s Life of Dr.Johnson. London: J,M.Dent 1958 Vol. I, Introductory pp 5-11).

Addison: Choice of Hercules, Uses of the Spectators.

ir it-3 Goldsmith: The Man in Black.

Charles Lamb: New Year.s Eve, A Bachelor.s Complaint Against the

Behaviour of Married People.

Irit-4 A.G.Gardiner: On the Rule of the Road, In Defence of Laziness.

Robert Lynd: Back to the Desk. Forgetting, The Pleasures of Ignorance,

Tremble to Think.

irit-5 G.K.Chesterton: On Running after One.s Hat, Patriotism and Sport.

Hilarry Bellock: On Books, On Preserving English.

3ooks Recommended:-

R.P.Tiwari(ed): A.G.Gardiner: Selected Essays.

Stuart Hodgson: A.G.Gardiner.

G.S.Fraser: The Modern Writer and His World.

Session 2016-17 Onwords

Remester- III

Curse- Critical Theory

e per-

I (Compulsory Paper)

Marks- 85 + CCE 15

cte: 1. There are two Optional Papers in each Semester : A . Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

W. Elman

3. There shall be five questions selecting at least two from each unit and one from each unit to be attempted.

4 All questions are compulsory and carry equal marks.

it-1 Indian Poetics:

Natyashastra: Rasa Theory, Anand Vardhan: Dhwani Theory.

Prit-2 Aristotle: Poetics (Butcher.s Translation), Longinus: On the Sublime.

r it-3 John Dryden: An Essay on Dramatic Poesy, Dr.Johnson: Preface to Shakespeare.

it-4 W.Wordsworth: Preface to the Lyrical Ballads, Coleridge: Biographia Literaria . Chapters XIII, XIV and XVIII.

rit-5 Matthew Arnold: Essays in Criticism (Second Series).
T.S.Eliot: Tradition and Individual Talent.

coks Recommended:-

Kapil Kapoor: Critical Theory. R.S.Pathak: Literary Theory.

O.P.Budhoilia: Dhvani in The Fire and the Rain.

Charusheel Singh: Literary Theory: Linear configurations.

Butcher (tr.): Aristotle.s Poetics.

Scott James: The Making of Literature.

David Daiches: Critical Approaches to English Literature.

Session 2016-17 Onwords

े mester-

111

ourse-

English Language

a per-

II (Compulsory)

Marks- 85 + CCE 15

1. There are two Optional Papers in each Semester : A . Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. there shall be five questions selecting at least two from each unit and one from each unit to be attempted.

4.All questions are compulsory and carry equal marks.

Jit-1 Language:

Definition, Functions, Characteristics

Language Varieties: Register, Style and Dialect

Development of English Language

Approaches to the study of language: Synchronic and Diachronic and Historical Linguistics.

Unit-2 Phonetics:

Organs of Speech,

Speech Mechanism,

Speech Sounds,

Phonetic Symbols.

Unit-3 Phonology:

Phonemes, Allophones...

Sound Sequences: Syllable, Word Stress, Strong and Weak Forms

Stress and Intonation.

it-4 Linguistic Analysis:

I.C.Analysis

Sentence Patterns, Systemic Analysis

Grammatical Categories: Unit, Structure, Class, and System.

Ambiguities.

rit-5

"A detailed study of direct & indirect Narration and voices"

Scoks Recommended:-

rma and Krishnaswamy: Modern Linguistics: An Introduction .(U.P.1989)

C.Gimson: An Introduction to the Pronunciation of English.

F.K.Bansal and J.B.Harrison: Spoken English for India.

F. K.Bansal: An Outline of General Phonetics.

Geoffrey Leech: A Linguistic Guide to English Poetry (Longman. London 1969)

David Crystal: Linguistics (Penguin)

Geoffrey Leech and Jan Svartvic: A Communicative Grammar of English.

Session 2016-17 Onwords

emester-

III

Course-

Indian Writing in English

aper-

III (a) (Optional Paper)

Marks- 85 + CCE 15

1. There are two Optional Papers in each Semester : A . Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

- 3. There shall be five questions selecting at least two from each unit and one from each unit to be attempted.
- 4 All questions are compulsory and carry equal marks.

Will be given and two to be attempted).

irit-2 Aurobindo: Savitri, Book I Canto I

r issim Ezekiel: Philosophy, Poet, Lover and Bird Watcher.

Jr it-3 J.Krishnamurti; Identification, Knowledge Awareness, Consistency

L.Nehru: Autobiography: Chapters II, IX, XVI and XX.

Init-4 Girish Karnad: Nagmandala,

Vijai Tendulkar: Silence: The Court is in Session.

Fit-5 Anita Desai: Cry, the Peacock Arun Joshi The City and the River.

Books Recommended:-

2.R.S.lyengar: Indian Writing in English

Chetan Karnani: Nissim Ezeliel

A N.Dwivedi: Kamala Das

Mompson: Tagore

O.P.Budholia: Anita Desai: Vision and Technique in her Novels.

M.K.Naik(ed): Perspective on Indian Drama in English.

Session 2016-17 Onwords

Semester-

III

Course-

Common Wealth Literature in English

a per-

III (b) (Optional Paper)

Marks- 85 + CCE 15

There will be ten questions (selecting at least two from each unit) to be set; five to be attempted. Each question will carry equal marks.

Jr.it-1 Canadian Poetry:

Margrate Atwood: This is A Photograph of Me,

Tricks with Mirrors.

Michael Ondaatje: The Cinnamon Peeler,

To A Sad Daughter.

it-2 Canadian Fiction:

Magarate Laurence: The Stone Angel,

Magarate Atwood: Surfacing.

J: it-3 The African Novel:

Nadime Gordimer: July.s People,

Doris Lessing: The Grass is Singing.

init-4 The Caribbean Novel:

V.S.Naipal: A House of Mr.Viswas,

George Lamming: In the Castle of My Skin.

....it-5 The Austrialian Novel:

Slizabeth jolley: My Father Moon,

Patrick White: A Fringe of Leaves.

Session 2016-17 Onwords

mester-

Ш

Curse-

Special Studies

per-

IV (a) (Optional)

Marks- 85 + CCE 15

Mcte: 1. All questions are compulsory. They carry equal marks.

2. Two questions from each unit will be set (five questions selecting at least one from each unit to be attempted)

Poose any one of the following:-

1 Shakespeare.

. John Milton.

A.Pope.

William Coleridge

5. P.B.Shelly

3. Mathew Arnold

T.S.Eliot

3. G.B.Shaw

R.W.Emerson

C. Sri Aurbindo.

Juit-1 Biography

Unit-2 Selected Works

iiit-3 Technique: Style, Language, Plot, Characterization.

it-4 Critical opinions on the author.

Unit-5 Impact of the author's work.

Session 2016-17 Onwords

Remester- III

Course- American Literature

Paper- IV (b) Optional

Marks- 85 + CCE 15

1. There are two Optional Papers in each Semester: A. Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions (selecting at least two from each unit) and one from each unit to be attempted.

4.All questions are compulsory and carry equal marks

Hait-1 Annotations: (Six passages selecting at least two from units II, III and IV each to be set, two to be attempted).

Unit-2 Prose

Emerson: American Scholar, Self-Reliance, The Over Soul **Thoreau**: From Walden.. Where I Lived and What I Lived for.

Unit-3 Poetry

Walt Whitman: O Captain, My Captain; Song of Myself; Gross; When Lilacs last in the Dooryard Bloomed; I celebrate Myself Via Plath: Daddy, Lady Lizarus, The Bee Meeting.

Unit-4 Poetry

Picking, Birches, The Road Not taken.

Saily Dickinson: Because I could not Wait for Death, I Taste a Liquor

never Brewed, Light in Spring, This is my Letter to the World.

11 it-5 Drama:

1.

Eugene O.Neil: The Mourning Becomes Electra.

Frthur Miller: Death of a Salesman Fony Morrison's: "A Pair of Blue Eyes"

[15]

Devi Ahilya Vishwavidyalaya, Indore

Session 2016-17 Onwords

Semester-

111

Course-

Linguistics and Stylistics

Paper-

IV (c) Optional

Marks- 85 + CCE 15

Vite: 1. There are two Optional Papers in each Semester: A. Third Paper. B Fourth paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions (selecting at least two from each unit)) and one from each unit to be attempted.

4. All questions are compulsory and carry equal marks

JIIT-1. Linguistics:

. Linguistics, its Definition, Branches of Linguistics

2 Characterstics of language, Nature and Properties of language Canguage as a system of communication, Human language and Animal Communication, Language as a system of systems.

Synchronic, Diachronic, and Historical Linguistics.

Language Borrowing, Influence of Foreign Languages on English- Latin, French, Scandinavian, Indian.

UNIT-2. Grammar:

I.C Analysis

2. Morphology.

JNIT-3 Grammar:

terminers, Word Classes, Noun Phrase, Verbal Group, Verb Phrase, Verb Patterns, Finite and Non. Finite forms, Minimal and Non-minimal;

IT-4 Grammar:

Sentence patterns ,Ambiguities, Syntax, Semantics, Adjunct Phrase . Preposition Phrase, Adjective Phrase, Adverb Phrase, Infinitive, Gerund, Participles, Surface Structures and Deep Structures.

INIT-5 Phonetics:

Organs of Speech, The Speech Mechanism
Classification and Description of Speech Sounds, Consonants and Vowels.
The International Phonetic Alphabet, The Phoneme, The Allophones,
The Syllable.

Session 2016-17 Onwords

S. mester-

Course- Critical Theory

Faper- I (Compulsory)

Marks- 85 + CCE 15

Note: 1. There are two Optional Papers in each Semester: A. Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions(selecting at least two from each unit) and one from each unit to be attempted.

4. All questions are compulsory and carry equal marks.

it-1. I.A.Richards: Two Uses of Language

J.C.Ransom: Concept of Structure and Texture of Poetry.

Joit-2 F.R.Levis: Literary Criticism and Philosophy. Cleanth Brooks: The Language of Paradox.

Jit-3 Ferdinand Sausure: The Nature of Linguistic Science

J.Derrida: Structure, Sign and Play in the Discourse of the Human

Sciences

Unit-4 Trends in Feminist Criticism

Edward Said: Crises (The Scope of Orientilism)

Unit-5 Practical Criticism: It will contain two passages: one in verse and the other in prose for Practical Criticism following the technique as Illustratedin: I.A.Richard's book .Practical Criticism. And David Daiches' Critical Approaches.only one passage is to be analyzed.

3 oks Recommended:-

Modern Criticism and Theory: A Reader (Longman). avid Lodge (ed):

Adams & L.Searle (ed): Critical Theory since 1965 (Florida State University

Press).

H.Gilbert: Literary Criticism: Plato to Dryden.

T.Eagleton: Literary Theory: An Introduction (Blackwell, Oxford, 983)

Session 2016-17 Onwords

:emester-

IV

Course-

English Language

Paper-

II (Complusory)

Marks- 85 + CCE 15

1. There are two Optional Papers in each Semester: A. Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions (selecting at least two from each unit) and one from each unit to be attempted.

4. All questions are compulsory and carry equal marks

Unit-1. Syntax: Coordination, Subordination, Relative Clauses, Adverbials.

it-2 Semantics: Nature and Characteristics Semantic features.

Unit-3 Stylistics: Foregrounding and Parallelism.

Verbal repetition

Types of words in usages.

Unit-4 (a) Transcription of isolated words,

(b) Intonation.

Jait-5 Transformation:

Aspects of Passivity and Perfectivity.

Concord.

Books Recommended:-

littins: Attitudes to English Usage, Oxford.

3 D.Graver: Advanced English Grammar.

Collins Cobuild: English Grammar. N Krishnaswamy: Modern English

Session 2016-17 Onwords

Semester- IV

Course-

Indian Writing in English

Faper-

III (a) (Optional)

Marks- 85 + CCE 15

1. There are two Optional Papers in each Semester: A. Third Paper. B Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions (selecting at least two from each unit) and one from each unit to be attempted.

4. All question are compulsory and carry equal marks

it-1. Annotions: (Six passages selecting at least two from units II, III and IV each to be set, two to be attempted).

Itit-2 Tagore: Geetanjali 1 to 15 stanzas (McMillan edition). Kamala Das: Introduction: Dance of the Eunuchs.

Unit-3 M.R.Anand: Coolie R.K.Narayan: The Guide.

Unit-4 Vishnu Sharma: Panchatantra (Book I) Only First Five Stories. Munshi Premchand: The Kafan (Shroud)

Wit-5 Tagore: Nationalism, The Religion of Man S.Radhakrishnan: Religion in a Changing world (First two chapters).

Looks Recommended:-

K.R.S.lyengar: Rabindra Nath Tagore

M.K.Naik: Perspective on Indian English Poetry

K.K.Sharma: Tagore.s Aesthetics A.N.Dwivedi: Indo-Anglican Poetry.

Session 2016-17 Onwords

36 mester-

IV

Course-

Common Wealth Literature in English

≥ per-

III (b) (Optional)

Marks- 85 + CCE 15

Note: There will be ten questions selecting at least two from each unit to be set; ive to be attempted. Each question will carry equal marks.

Jait-1 Canadian Fiction:

M.G. Vassanji: No New Land,

Alistair Mehood: No Great Mischief.

Jait-2 Northrop Frye: The Anatomy of Criticism,

Mageret Atwood: Survival: A Thematic Guide to Canadian Criticism.

Unit-3 Canadian Drama:

Sharon Pollock: Walsh

Draw Heyden Taylor: Alternatives.

Jait-4 The African Novel:

Chinna Achebe: Arrow of God, Buchi Emechate: The Sleve Girl.

it-5 The Ceribbean Novel & The Australian Novel:

Wilson Hariss: Heartland,

David Malouf: An Imaginary Life.

Session 2016-17 Onwords

Semester-

IV

Course-

Special Studies

Paper-

IV (a)

Marks- 85 + CCE 15

te: 1. All questions are compulsory. They carry equal marks.

- 2. Two questions from each unit will be set; five questions selecting at least one from each unit will be attempted.
- Coose any one of the following:-
- 1. Charles Dickens.
- 7. Thomas Hardy.
- 5. Dostoevesky.
- 4. Ernest Hemingway
- 6. Walt Whitman
- 5. Magaret Atwood

Unit-1 Biography

Unit-2 Selected Works

Jnit-3 Technique: Style, Language, Plot, Characterization.

Init-4 Critical opinions on the author.

Jait-5 Impact of the author's work.

Session 2016-17 Onwords

to Elmin

Semester- IV

Course- American Literature

Paper- IV (b)

Marks- 85 + CCE 15

Fourth Paper. Out of the given options in paper III, a student has to select only one paper.

2. Out of the given options in paper IV, a student has to select only one.

3. There shall be ten questions (selecting at least two from each unit) and one from each unit to be attempted.

4. All questions are compulsory and carry equal marks

Unit-1 Annotations:(Six passages selecting at least two from units II, III and IV

each to be set, two to be attempted).

Unit-2 Drama

Tenessee Williams: The Glass Menagerie.

Albee:

The Zoo Story

Unit-3 Short Story

Edgar Allen Poe: The Fall of the House of Usher

The Cask of Amantillado.

O. Henry:

Jimmi Valentina.

Unit-4 Fiction

Earnest Hemingway: "For whom the Bell Tolls"

Mark Twain: The Prince and the Pauper

Unit-5 Fiction

Salinger: The Catcher in the Rye

Steinbeck: The Winter of our Discontent

Session 2016-17 Onwords

top Klimera

Semester- IV

Course-

Linguistics and Stylistics

Paper-

IV(C)

Marks- 85 + CCE 15

- There are two Optional Papers in each Semester: A. Third Paper. B. Fourth Paper. Out of the given options in paper III, a student has to select only one paper.
 - 2. Out of the given options in paper IV, a student has to select only one.
 - 3. There shall be ten questions (selecting at least two from each unit) and one from each unit to be attempted.
 - 4. All questions are compulsory and carry equal marks .

UNIT-1: Linguistics:

- 1. Language Varieties,, Dialect, Idiolect, Dialect Boundaries Diglossia, Standard Language, Pidgin and Creole.
- 2. Language Varieties, Register and Style, Language Variation and Sociolinguistics, Language change.
- 3. Competence and Performance.
- 4. Theories of Language Acquisition
- 5. Linguistic Fallacies.
- 6. Applied Linguistics.

UNIT-2 Grammar:

- 1. Relative Clauses . Restrictive and Non . Restrictive
- 2. Complement causes.
- 3. Sub- ordination and Co-ordination.
- 4. Grammar and Usages.

UNIT-3 Transformational Grammar:

Affix switch, Negativization, Passivisation, Interrogative and Imperative

Transformations

UNIT-4. Phonetics:

- 1. Phoneme Theory & Syllable Theory
- 2. Transcriptions . Phonetic & Phonemic
- 3. Stress and Intonation, Word accent, the Rules of stress,
- 4. Intonation
- 5. Strong and Weak Forms, Accent and Rhythm in Connected speech
- 6. Differences between R.P & G.I.E

UNIT-5. Stylistics:

1. Nature and scope , Collocation. Pragmatics, Presupposition , Implicature, Metaphor, Felicity, Condition, Implicature in Literature.

2. The Irrational in Poetry , Oxymoron , Paradox , Ambiguity, Pun. syllopsis, Jingle as pun. The Grind and Tenor of Metophor, Analyzing Metaphor, Connotation

3. Deviation, Foregrounding and Parallelism, Inversion, Verbal Repetition

Note:- Stylistic Analysis of a poem (2 to be set and one to be attempted)