SYLLUBUS FOR ENGLISH LANGUAGE AND LITERATURE (MODEL 1)

2017 ADMISSIONS ONWARDS

SCHEME

Semester	Title	Course Category/Code	Hours Per Week	Credits	Internal Assessment	External Exam
1	Fine-tune Your English	Common Course-1 EN1CC01	5	4	20	80
1	Pearls from the Deep	Common Course -2 EN1CC02	4	3	20	80
1	Second Language	Common Course	4	4	20	80
1	Methodology of Literary Studies	Core Course-1 EN1CR01	6	4	20	80
1	History/Political Science/ Sociology/ Psychology	Complementary Course	6	4	20	80
2	Issues that Matter	Common Course -3 EN2CC03	5	4	20	80
2	Savouring the Classics	Common Course -4 EN2CC04	4	3	20	80
2	Introducing Language and Literature	Core Course -2 EN2CR02	6	4	20	80
2	Second Language	Common Course	4	4	20	80
2	History /Political Science / Sociology/ Psychology	Complementary Course	6	4	20	80
3	Literature and/as Identity	Common Course -5 EN3CC05	5	4	20	80
3	Second Language	Common Course	5	4	20	80
3	Harmony of Prose	Core Course -3 EN3CR03	4	4	20	80
3	Symphony of Verse	Core Course -4 EN3CR04	5	4	20	80
3	Evolution of Literary Movements: the Shapers of Destiny	Complementary Course 3 - EN3CM03	6	4	20	80
4	Illuminations	Common Course -6 EN4CC06	5	4	20	80
4	Second Language	Common Course	5	4	20	80
4	Modes of Fiction	Core Course -5 EN4CR05	4	4	20	80
4	Language and Linguistics	Core Course -6 EN4CR06	5	4	20	80
4	Evolution of Literary	Complementary Course 4	6	4	20	80

	Movements: the Cross	- EN4CM04				
	Currents of Change					
5		EN5CROP01				
		Appreciating Films				
	Onen Caura	EN5CROP02	4	3	20	80
	Open Course	Theatre Studies	4	3	20	80
		EN5CROP03				
		English for Careers				
5	A -4 41 C4	Core Course -7	_	5	20	80
	Acts on the Stage	EN5CR07	6	3	20	80
5	Litara Gaiti ai ann an 1 Tha ann	Core Course -8	_	4	20	90
	Literary Criticism and Theory	EN5CR08	5	4	20	80
5	I 1' W''' ' E 1' 1	Core Course -9	_	4	20	00
	Indian Writing in English	EN5CR09	5	4	20	80
5	Environmental Science and	Core Course	E	4	20	90
	Human Rights	EN5CREN01	5	4	20	80
		EN6CB01				
		Comparative Literature				
		EN6CB02				
		Modern Malayalam				
6		Literature in Translation	,		20	00
	Choice Based Course	EN6CB03	4	4	20	80
		Regional Literatures in				
		Translation				
		EN6CB04				
		Voices from the Margins				
6	B . 1	Core Course -10			20	00
	Postcolonial Literatures	EN6CR10	5	4	20	80
6	***	Core Course -11			20	00
	Women Writing	EN6CR11	5	4	20	80
6	A . T.	Core Course -12	_	4	20	00
	American Literature	EN6CR12	5	4	20	80
6	Modern World Literature	Core Course -13	5	4	20	80
	Modern World Literature	EN6CR13	3	4	20	80
6	Project	EN6PR01	1	2	20	80

Common Courses

MAHATMA GANDHI UNIVERSITY

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 1- Fine-tune Your English

Course Code	EN1CC01
Title of the course	Fine-tune Your English
Semester in which the course is to be	1
taught	
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

The course is intended to introduce the students to the basics of grammar, usage and effective communication.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to:

- 1. confidently use English in both written and spoken forms.
- 2. Use English for formal communication effectively.

COURSE OUTLINE

Module 1 (18 Hours)

The Sentence and Its Structure - How to Write Effective Sentences - Phrases - What Are They? - The Noun Clauses - The Adverb Clause - "If All the Trees Were Bread and Cheese" - The Relative Clause - How the Clauses Are Conjoined -

Word-Classes and Related Topics - Understanding the Verb - Understanding the Auxiliary

Verb - Understanding the Adverbs - Understanding the Pronoun - The Reflexive Pronoun
The Articles I - The Articles II - The Adjective - Phrasal Verbs - Mind Your Prepositions

Module 2 (18 Hours)

To Err Is Human - Concord - A Political Crisis - Errors, Common and Uncommon - False Witnesses - The Anatomy of Mistakes- A Fault-finder Speaks - A Lecture on AIDS - A Test for You, Reader - Ungrammatical Gossip - Round Circles and Equal Halves: A Look at Tautology - Comparisons are Odious - In Defence Of A Friend - An Invitation

Spelling and Pronunciation - Pronunciation: Some Tips - More Tips on Pronunciation - Spelling - An Awesome Mess? - Spelling Part II

Module 3 (18 Hours)

Singleness of Meaning - Shades of Meaning - Confusing Pairs - What Is the Difference? - Mismatching Mars the Meaning

The Tense and Related Topics - 'Presentness' and Present Tenses- The 'Presentness' of a Past Action - Futurity in English - Passivization

Idiomatic Language- 'Animal' Expressions - Idiomatic Phrases - 'Heady' Expressions - Body Language

Module 4 (18 Hours)

Interrogatives and Negatives - Negatives- How to Frame Questions - What's What? The Question Tag

Conversational English - Polite Expressions - Some Time Expressions - In Conversation - Is John There Please?

Miscellaneous and General Topics - On Geese and Mongooses - Pluralisation - On Gender and Sexisms

Reading – Kinds of Reading – Recreational Reading – Study-type Reading Survey Reading – The Process of Reading – Readability – The Importance of Reading – Previewing - Skimming

Module 5 (18 Hours)

The world of words- have a hearty meal- word formation-Use the specific word- word games-the irreplaceable word- Let's play games- body vocabulary

Very Good but Totally Incompetent - Long Live the Comma - The Possessive Case- Letter Writing- Academic Assignments

Get your doubts cleared

Core Text: Fine-tune Your English by Dr Mathew Joseph. Orient Blackswan and Mahatma Gandhi University

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 2 - Pearls from the Deep

Course Code	EN1CC02
Title of the Course	Pearls from the Deep
Semester in which the Course is to be taught	1
No. of Credits	3
No. of Contact Hours	72

AIM OF THE COURSE

To introduce students to the different genres of literature and to the niceties of literary expression.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to:

- 1. appreciate and enjoy works of literature.
- 2. appreciate the aesthetic and structural elements of literature.

COURSE OUTLINE

Module 1 [Fiction] (18 hours)

Ernest Hemingway: The Old Man and the Sea

Module 2 [One Act Plays] (18 hours)

Susan Glaspell: Trifles

Asif Currimbhoy: The Refugee A. A. Milne: The Boy Comes Home

Module 3 [Short Stories] (18 hours)

Guy De Maupassant: Two Friends O. Henry: The Gift of the Magi K. A. Abbas: Sparrows

Flora Annie Steel: Valiant Vicky, the Brave Weaver

Module 4 [Poems] (18 hours)

Rumi: The Chance of Humming

Walter Scott: Lochinvar

John Keats: La Belle Dame sans Mercy Robert Frost: After Apple Picking

Chinua Achebe: Refugee Mother and Child Kamala Das: My Grandmother's House

Ted Hughes: Jaguar

Pablo Neruda: Tonight I can Write the Saddest Lines

P. P. Ramachandran: How Simple!

Core Text: Pearls from the Deep. Cambridge University Press and Mahatma Gandhi

University

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 3 - Issues that Matter

Course Code	EN2CC03
Title of the course	Issues that Matter
Semester in which the course is to	2
be taught	2
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To sensitize the learners to contemporary issues of concern.

OBJECTIVES

By the end of the course, the learner should be able to:

- 1. Identify the major issues of contemporary significance
- 2. Respond rationally and positively to the issues raised
- 3. Internalise the values imparted through the selections.

COURSE OUTLINE

Module 1 (18 hours)

Luigi Pirandello: War

Judith Wright: The Old Prison

Arundhati Roy: Public Power in the Age of Empire

Module 2 (18 hours)

Bertolt Brecht: The Burning of the Books

W. H. Auden: Refugee Blues

Romila Thapar: What Secularism is and Where it Needs to be Headed

Module 3 (18 hours)

Zitkala- Sa: A Westward Trip

Bandhumadhav: The Poisoned Bread

Temsula Ao: The Pot Maker

Module 4 (18 hours)

Khushwant Singh: A Hosanna to the Monsoons

Ayyappa Paniker: Where are the woods, children?

Sarah Joseph: Gift in Green [chapter 2] - Hagar: A Story of a Woman and Water

Module 5 (18 hours)

Ghassan Kanafani: Six Eagles and a Child

Sanchari Pal: The Inspiring Story of How Sikkim Became India's Cleanest State

Indrajit Singh Rathore: Hermaphrodite

Core Text: Issues that Matter

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 4 - Savouring the Classics

Course Code	EN2CC04
Title of the Course	Savouring the Classics
Semester in which the course is to be taught	2
No. of credits	3
No. of contact hours	72

AIM OF COURSE

To introduce the students to the taste of time tested world classics.

OBJECTIVES OF THE COURSE

On completion of the course, the student should:

- 1. become familiar with the classics from various lands.
- 2. understand the features that go into the making of a classic.

OUTLINE OF THE COURSE

Module 1 [Poems] (18 hours)

Homer: Odysseus tells Eurycleaia to conceal his identity (Odyssey - Book 19: 476 - 507)

Sappho: Jealousy

Kalidasa: Look to This Day

Omar Khayyam: Rubaiyat (last four quatrains: 72-75) Dante - Dante meets Virgil (*Inferno* - Canto 1: 61-99)

Matsuo Basho: Haikus

Alexander Pushkin: The Song of the Kazak

Module 2 [Shakespeare Excerpts]

Romeo and Juliet: ACT II, Scene ii

The Merchant of Venice: ACT IV, Scene i

Module 3 [Novel Excerpts] (18 hours)

(18 hours)

Victor Hugo: Les Miserables (Part 1- Fantine Book II)

Mark Twain: The Adventures of Huckleberry Fin (Raft Passage)

Module 4 [Short Fiction]

(18 hours)

Dostoyevsky: A Christmas Tree and a Wedding

Arthur Conan Doyle: The Adventure of the Dancing Men

Core Text: Savouring the Classics

Recommended Reading

Italo Calvino: Why Read the Classics?

A. C. Bradley: Shakespearean Tragedy

Katherine Armstrong: Studying Shakespeare: A Practical Introduction

Gemma McKenzie: Foundations of European Drama

Harold Bloom: The Western Canon

Jeremy Hawthorn: Studying the Novel

C. Marydas: Shakespearean Aesthetics for University Wits

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 5 - Literature and/as Identity

Course Code	EN3CC05
Title of the course	Literature and/as Identity
Semester in which the course is to be	3
taught	
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

The course is intended to sensitivise students to the various ways in which literature serves as a platform for forming, consolidating, critiquing and re-working the issue of 'identity' at various levels.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be aware of the following:

- 1. The subtle negotiations of Indigenous and Diasporic identities with-in Literature.
- 2. The fissures, the tensions and the interstices present in South Asian regional identities.
- 3. The emergence of Life Writing and alternate/alternative/marginal identities.

COURSE OUTLINE

Module 1 (Diasporic Identities)

(18 hours)

Agha Shahid Ali: I See Kashmir from New Delhi at Midnight

M.G. Vassanji: Leaving

Imtiaz Dharker: At the Lahore Karhai

Chitra Banerjee Divakaruni: Indian Movie, New Jersey

Module 2 (South Asian Identities)

(18 hours)

C. V. Velupillai: No State, No Dog

Sadaat Hasan Manto: The Dog of Tetwal Intizar Hussain: A Chronicle of the Peacocks

Selina Hossain: Double War

Module 3 (Life Writings)

(18 hours)

Malcolm X: "Nightmare", excerpt from *The Autobiography of Malcolm X*. Sashi Deshpande: Learning to be a Mother in *Janani – Mothers, Daughters, Motherhood*, (ed.) Rinki Bhattacharya.

Module 4 (Indigenous Identities)

(18 hours)

Excerpts from *Binti*, the Santhal creation song of cosmology, the *Bhilli Mahabharat* and *Garhwali Songs* in *Painted Words - An Anthology of Tribal Literature -* Edited by G. N. Devy.

Amos Tutuola: The Palm-Wine Drinkard. [Excerpt]

Module 5 (Alter Identities)

(18 hours)

Nathaniel Hawthorne: The Birth Mark

John Henrik Clarke: The Boy Who Painted Christ Black

Ruskin Bond: The Girl on the Train

Core Text: Literature and/as Identity

SYLLABI FOR COMMON COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 6 – Illuminations

Course Code	EN4CC06
Title of the course	Illuminations
Semester in which the course is to be	4
taught	
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To acquaint the learners with different forms of inspiring and motivating literature.

OUTLINE OF THE COURSE

At the end of the course, the student shall be able to:

- 1. maintain a positive attitude to life.
- 2. evaluate and overcome setbacks based on the insights that these texts provide.

COURSE OUTLINE

Module 1 [Life Sketches]

(18 hours)

Helen Keller: Three Days to See

Jesse Owens: My Greatest Olympic Prize

Dominic Lapierre: Mother Teresa

Module 2 [Essays]

(18 hours)

Lafcadio Hearn: On Reading

Stephen Leacock: Are the Rich Happy?

A.G. Gardiner: On Courage

Module 3 [Speeches]

(18 hours)

J. K. Rowling: The fringe benefits of failure and the importance of imagination

Malala Yousafzai: Nobel Lecture

Module 4 [Short Stories]

(18 hours)

Oscar Wilde: The Nightingale and the Rose

George Orwell: The Miser

John Galsworthy: Quality

Paolo Coelho: The Beggar and the Baker

Module 5 [Poems] (18 hours)

William Ernest Henley: Invictus Robert Frost: The Road Not Taken Kahlil Gibran: Of Good and Evil

Joyce Kilmer: Trees

Core Text: *Illuminations*

Core Courses

MAHATMA GANDHI UNIVERSITY

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 1 - Methodology of Literary Studies

Course Code	EN1CR01
Title of the course	Methodology of Literary Studies
Semester in which the course is to be	1
taught	
No. of credits	4
No. of contact hours	108

AIM OF THE COURSE

The course seeks to introduce the student to the major signposts in the historical evolution of literary studies from its inception to the current postcolonial realm.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to discern the following:

- 1. The emergence of literature as a specific discipline within the humanities.
- 2. The tenets of what is now known as 'traditional' approaches and also that of 'formalism.'
- 3. The shift towards contextual-political critiques of literary studies.
- 4. The questions raised by Cultural Studies and Feminism(s)
- 5. The issues of sublaternity and regionality in the literary domain.

COURSE OUTLINE

Module 1 (18 hours)

Part A: W. H. Hudson: "Some Ways of Studying Literature" from *An Introduction to the Study of Literature*.

Part B: William Shakespeare: Sonnet 116 – "Let Me Not to the Marriage of True Minds"

Module 2 (18 hours)

Part A: Cleanth Brookes: "The Formalist Critics" from the *My Credo* series: *The Kenyon Review*

Part B: Emily Dickinson: "Because I could not stop for Death" (poem 479)

Module 3 (18 hours)

Part A: Terry Eagleton: "What is Literature?" from *Literary Theory: An Introduction*.

Part B: Mahasweta Devi: "Kunti and the Nishadin"

Module 4 (18 hours)

Part A: Lois Tyson: "Feminist Criticism"

Part B: Sara Joseph: "Inside Every Woman Writer"

Module 5 (18 hours)

Part A: Peter Barry: Postcolonial Criticism

Part B: 2 Poems in tandem: Mahmoud Darwish: "Identity Card" and S. Joseph: "Identity Card"

Module 6 (18 hours)

Part A: Pradeepan Pampirikunnu: "What did Literary Histories Say to You?"

Part B: Poikayil Appachan: "No Alphabet in Sight"

Approaching the Course:

Ideally this paper should have a consistent linearity from Module 1 to 6; such a step-by-step progression will help trace the following trajectory effectively: **Traditional** to **Formalist** to **Political-Contextual** to **Feminist** to **Postcolonial** to **Regional-Subaltern** methodologies.

Core Text: Nuances: Methodology of Literary Studies. Macmillan and Mahatma Gandhi University

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 2 – Introducing Language and Literature

Course Code Title of the course	EN2CR02 Introducing Language and Literature
Semester in which the course is to be taught	2
No. of credits	4
No. of contact hours	108

AIM OF THE COURSE

The course seeks to introduce the student to the basics of English language and literature.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to discern the following:

- 1. The evolution and the differential traits of the English language till the present time.
- 2. The evolution of literature from antiquity to postmodern times.
- 3. The diversity of genres and techniques of representation and narration
- 4. The links between literature and film as narrative expressions.
- 5. The emergence of British and American Literature through diverse periods

COURSE OUTLINE

Module 1 (18 hours)

Language families - Indo European family of languages: Branches of Indo European - Home of the Indo Europeans - Main characteristics of Indo European languages

Germanic family of Languages: Characteristics - Grimm's Law - Verner's Law. - The position of English in Indo European family

Periods in the history of English language:

Old English period - Old English Dialects - Old English vocabulary

Middle English period - Norman Conquest - Middle English Vocabulary - Middle English dialects - French influence

Modern English period: Early modern English - The Great Vowel Shift - Renaissance and Reformation - The invention of printing - Authors and Books: The Bible - Shakespeare - Milton - Dictionaries - Loan words: Celtic, Scandinavian, Latin, French

Module 2 (18 hours)

Language Varieties

Dialect - Sociolect - Idiolect - Register - Pidgin - Creole -

English Today: Evolution of Standard English - Standard British English - Received

Pronunciation - English as Global language - American English - Australian English -

General Indian English - African English - Caribbean English - Second language acquisition

Word Formation: Compounding - Derivation - Abbreviation - Onomatopoeic words -

Clipping - Acronyms - Portmanteau words

Historical Semantics - Semantic change: Generalisation - Specialisation - Association of Ideas - Euphemism - Popular misunderstanding

Module 3 (36 hours)

Classical Genres: Epic - Drama - Poetry

Modern Genres: Novel - Short Story - Novella

Genre Types:

Poetry - Narrative poetry and lyrical poetry - Elegy - Ode - Sonnet - Ballad - Dramatic

Monologue

Drama - Tragedy - Comedy - Closet Drama - Epic Theatre - Theatre of the Absurd

Ambience:

Plot - Character - Point of View - Setting

Module 4 (18 hours)

Film and Literature - Dimensions of Film: Visual, Auditory and Spatial - Film Language: Montage and Mise-en-scene - Cut and the Shot - Styles of acting – Auteur theory - Adaptation

Module 5 (18 hours)

Periods of Literature: British and American

Old English - Middle English - Renaissance - Restoration - Neo-classical - Romantic - Victorian - Modern - Postmodern - American Crossover - American Transcendentalism

Core text for Modules 1 and 2:

V. Shyamala: A Short History of English Language.

Core Texts for Modules 3, 4 and 5:

Mario Klarer: *An Introduction to Literary Studies* [excluding the 4th chapter on 'Theoretical approaches to literature.']

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 3 – Harmony of Prose

Course Code	EN3CR03
Title of the course	Harmony of Prose
Semester in which the course is to be taught	3
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

The student is given space to mature in the presence of glorious essays, both Western and Non-Western.

OBJECTIVES OF THE COURSE

On completion of the course, the student shall be:

- 1. familiar with varied prose styles of expression.
- 2. aware of eloquent expressions, brevity and aptness of voicing ideas in stylish language.

COURSE OUTLINE

Module 1 (18 hours)

Francis Bacon: Of Friendship

Jonathan Swift: The Spider and the Bee

Joseph Addison: Meditations in Westminster Abbey

Module 2 (18 hours)

Samuel Johnson: Death of Dryden

Charles Lamb: Dream Children; a reverie

William Hazlitt: The Fight

Module 3 (18 hours)

Robert Lynd: Forgetting

Virginia Woolf: A Room of One's Own (an extract)

Aldous Huxley: The Beauty Industry

Module 4 (18 hours)

Nirad C. Choudhari: Indian Crowds (extract from *The Autobiography of an Unknown Indian*)

Amartya Sen: Sharing the World

A. K. Ramanujan: A Flowery Tree: A Woman's Tale

Module 5 (18 hours)

Kamau Brathwaite: Nation Language

Pico Iyer: In Praise of the Humble Coma

William Dalrymple: The Dancer of Kannur (extract from Nine Lives)

Core Text: Harmony of Prose

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 4 – Symphony of Verse

Course Code	EN3CR04
Title of the course	Symphony of Verse
Semester in which the course is to be taught	3
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To acquaint the student with the rich texture of poetry in English.

OBJECTIVES OF THE COURSE

On completion of the course the students shall have:

- 1. an understanding of the representation of poetry in various periods of the English tradition.
- 2. an awareness of the emerging cultural and aesthetic expressions that poetry makes possible.

.

COURSE OUTLINE

Module 1 (Renaissance and Restoration)

(18 hours)

Edmund Spenser: One Day I Wrote Her Name

William Shakespeare: Sonnet 130

John Donne: Canonization John Milton: Lycidas

John Dryden: A Song for St. Cecilia's Day

Module 2 (Romantic Revival)

(18 hours)

William Wordsworth: Lucy Gray

Samuel Taylor Coleridge: Christabel (Part I) Percy Bysshe Shelley: Ode to the West Wind

John Keats: To Autumn

Module 3 (Victorian)

(18 hours)

Alfred, Lord Tennyson: Ulysses Robert Browning: Porphyria's Lover Matthew Arnold: Dover Beach Christina Rossetti: A Hope Carol

Module 4 (Twentieth Century)

(18 hours)

W. B. Yeats: Easter 1916

T S Eliot: The Love Song of J Alfred Prufrock

Philip Larkin: The Whitsun Weddings

Sylvia Plath: Lady Lazarus

Module 5 (Contemporary)

(18 hours)

A. D. Hope: Australia

Maya Angelou: Phenomenal Woman

Seamus Heaney: Digging Carol Ann Duffy: Stealing

Core Text: Symphony of Verse

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 5 – Modes of Fiction

Course Code	EN4CR05
Title of the course	Modes of Fiction
Semester in which the course is to be taught	4
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To acquaint students with various modes of fiction.

OBJECTIVES OF THE COURSE

On completion of the course, the student will have comprehended the categories of British and non- British short fiction, and also the novel as a form of literary expression.

COURSE OUTLINE

Module 1 [Short Fiction: British] (36 hours)

Mary Shelley: The Mortal Immortal Jerome K. Jerome: The Dancing Partner

H. G. Wells: The Stolen Body Somerset Maugham: Rain

G. K. Chesterton: The Blue Cross

James Joyce: Araby

Muriel Spark: The Executor

A. S. Byatt: On the Day E. M. Forster Died

Module 2 [Short Fiction: Non British] (36 hours)

Henry Lawson: The Drover's Wife Maxim Gorky: Mother of a Traitor Stephen Crane: A Dark Brown Dog Katherine Mansfield: A Cup of Tea Pearl S Buck: Once upon a Christmas

Gabriel Garcia Marquez: A Very Old Man with Enormous Wings

Mary Lerner: Little Selves Nadine Gordimer: Once Upon a Time

Module 3 [Fiction] **(18 hours)**

Charles Dickens: Great Expectations

Core Text for Modules 1 and 2: Modes of Fiction

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 6 – Language and Linguistics

Course Code	EN4CR06
Title of the course	Language and Linguistics
Semester in which the course is to be taught	4
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

This course is an introduction to the science of linguistics. It seeks to give an overview of the basic concepts of linguistics and linguistic analysis to the students.

OBJECTIVES OF THE COURSE

This course seeks to achieve the following:

- 1. To show the various organs and processes involved in the production of speech, the types and typology of speech sounds, segmental & suprasegmental features of the English language, and transcription using IPA.
- 2. To describe and explain morphological processes and phenomena.
- 3. To show the various processes involved in the generation of meaning.
- 4. To enhance students' awareness that natural language is structure dependent and generative and to develop their ability to observe, describe and explain grammatical processes and phenomena.

COURSE OUTLINE

Module 1 [Introduction to Language, Linguistics and Phonetics]

(36 hours)

What is Language? - What is Linguistics? Arbitrariness - Duality -Displacement - Cultural transmission

Basic Notions - Phonetics and Phonology - Branches of Phonetics - Articulatory, Acoustic, Auditory

Organs of Speech - Air Stream Mechanism – Pulmonic, Glottal, Velaric

Respiratory System - Phonatory System - Voiced and Voiceless Sounds

Articulatory System - Oral, nasal & nasalised sounds

Classification of Speech Sounds: Consonants and Vowels -

Criteria for Classification of Consonants - The Consonants of English RP

Place of Articulation - Bilabial, Labio-Dental, Dental, Alveolar, Post-Alveolar, Palato-Alveolar, Palatal & Velar Sounds

Manner of Articulation – Plosives, Fricatives, Affricates, Nasals, Lateral, Frictionless Continuants, Semi-Vowels, Trills & Taps

Criteria for Classification of Vowels - The Vowels of English RP

Tongue height: Close Vowels, Open Vowels, Half-Close Vowels, Half-Open Vowels

Part of the Tongue Raised: Front Vowels, Back Vowels, and Central Vowels

Position of Lips: Rounded Vowels, Unrounded Vowels

Diphthongs: Monophthongs and Diphthongs, Falling and Rising Diphthongs, Centring and Closing Diphthongs, Fronting and Retracting Diphthongs

Cardinal Vowels

Vowel Diagram – Diphthongs - Tense and lax Vowels

Phonemes and Allophones

Phone, Phoneme, Minimal pairs - Allophone, Aspiration, Dark and Clear / 1 / Contrastive Distribution and Complementary Distribution

Syllable

What is a syllable? - Syllabic Structure – Onset, Nucleus, Coda - Syllabic Consonants Consonant Clusters, Abutting Consonants

Suprasegmentals

Segmentals and Suprasegmentals - Suprasegmental Phonemes

Word Stress - Sentence Stress - Weak forms and Strong Forms

 $Rhythm-Intonation\ \hbox{--} Tone,\ Tonic\ Syllable,\ Tonicity\ \hbox{--} Intonation\ patterns$

Intonation – Functions

Juncture

Liasion

Assimilation

Elision

Linking / r / and Intrusive / r /

Transcription

The incongruity between spelling and pronunciation in English

IPA

Broad and narrow Transcription

Transcription Practice

Module 2 [Morphology]

(36 hours)

Basic Notions

What is morphology?

Morph, Morpheme

Morpheme Types and Typology

Free and bound morphemes

Root, Base, Stem

Different types of affixes: Prefix, Suffix, Infix

Inflection

Inflectional and derivational affixes

Class-changing and class- maintaining affixes

Allomorphy

Allomorph

Zero Morph

Conditioning of allomorphs: Phonological & Morphological

Word

Why is a word a difficult concept to define in absolute terms?

Lexeme

Form class and Function Class words

Morphological Operations/Processes

Affixation

Reduplication

Ablaut

Suppletion

Structure of Words

Simple Words

Complex Words

Compound Words

SEMANTICS

Basic Notions

What is semantics?

Lexical and grammatical meaning

Sense, reference, referent

Sense Relations

Synonymy – Antonymy – Hyponymy – Homonymy – Homography – Polysemy – Metonymy – Ambiguity – Tautology - Collocation

Module 3 [Syntax & Branches of Linguistics]

(18 hours)

Basic Notions

What is syntax?

Grammar

Grammaticality and Acceptability

Descriptive and Prescriptive Grammar

Synchronic and Diachronic Grammar

Syntagmatic and Paradigmatic Relationships

Sign, Signified and Signifier

Langue and Parole

Competence and Performance

Introduction to theories on Grammar

Traditional Grammar

Problems with traditional Grammar

Structural grammars

Phrase Structure Grammars

Transformational Generative Grammars

Kernel Sentences

Deep and Surface Structures

One question from the essay section will be compulsory and shall deal with transcribing a passage of five lines of conversation and a set of five words using IPA symbols.

READING LIST

S. K. Verma and N. Krishnaswamy: *Modern Linguistics: An Introduction*. New Delhi: OUP, 1989.

H. A. Gleason: *Linguistics and English Grammar*. New York: Holt, Rinehart &. Winston, Inc.,

1965.

Radford A, Atkinson M, Britain D, Clahsen H and Spencer A: *Linguistics - An Introduction*. Cambridge University Press, Cambridge, 1999

Robins R H: *General Linguistics: An Introductory Survey*, Longman Group Limited, London: 1971

Fasold R. W. and Connor-Linton J (ed.): An Introduction to Language and Linguistics, Cambridge

University Press, Cambridge, 2006

Daniel Jones: The Pronunciation of English. New Delhi: Blackie and Sons, 1976

A. C. Gimson. An Introduction to the Pronunciation of English. London: Methuen, 1980.

- J. D. O'Conner. Better English Pronunciation. New Delhi: CUP, 2008.
- T. Balasubramanian. *A Textbook of English Phonetics for Indian Students*. New Delhi: Macmillan, 1981.
- T. Balasubramanian. *English Phonetics for Indian Students: A Workbook*. New Delhi: Macmillan, 1992.

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 7 – Acts on the Stage

Course Code	EN5CR07
Title of the course	Acts on the Stage
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	108

AIM OF THE COURSE

The course seeks to introduce the student to select theatre texts that form the canon of English drama.

OBJECTIVES OF THE COURSE

On completion of the course, the student shall be:

- 1. familiar with the works of the playwrights included in the course.
- 2. informed about the broad genre-based nuances in the realm of drama.
- 3. able to appreciate and critique drama as an art form.

COURSE OUTLINE

Module 1 (72 Hours)

William Shakespeare: King Lear

Module 2 (36 Hours)

One Act Plays

George Bernard Shaw: The Dark Lady of the Sonnets

Anton Chekov: The Boor

Maurice Maeterlinck: The Intruder

John Galsworthy: Strife

Core Text: Acts on the Stage

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 8 – Literary Criticism and Theory

Course Code	EN5CR08
Title of the course	Literary Criticism and Theory
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

The course seeks to introduce students to the major signposts in Literary Criticism, Literary Theory and Indian Aesthetics.

OBJECTIVES OF THE COURSE

On completion of the course, the student:

- 1. will have awareness about the major developments in literary criticism from the ancient times to the twentieth century.
- 2. will be initiated to the realm of literary theory and major theoretical schools.
- 3. will have awareness about the chief strains of Indian literary criticism.
- 4. will be able to analyse short poetical pieces critically.

COURSE OUTLINE

Module 1 [Literary Criticism]

(36 hours)

A. Classical Criticism

Plato - Aristotle

B. Neoclassical Criticism

Neoclassicism in England - Dryden, Pope, Aphra Behn, Samuel Johnson

C. Romantic criticism

German Idealism - British Romantic criticism: Wordsworth, Coleridge

D. Victorian Criticism

Matthew Arnold

E. From Liberal Humanism to Formalism

The poetics of Modernism: Yeats, Pound, Eliot

Formalism - Russian Formalism: Boris Eichenbaum, Mikhail Bakhtin, Roman

Jakobson- New Criticism: John Crowe Ransom, Wimsatt and Beardsley

F. Early 20th Century Criticism

F. R. Leavis - Marxist and Left Wing critics - Early feminist critics: Virginia Woolf, Simone de Beauvoir

From M. A. R Habib: *Literary Criticism from Plato to the Present: An Introduction*. Oxford: Wiley Blackwell, 2011

Module 2 [Literary Theory]

(36 hours)

- A. Structuralism Poststructuralism Deconstruction Psychoanalysis
- **B**. Ideology and Discourse
- C. Postmodernism

From Mary Klages: Literary Theory: A Guide for the Perplexed. London: Continuum, 2008.

Module 3 [Indian Aesthetics & Practical Criticism]

(18 hours)

A. Indian Aesthetics

Rasa - Dhvani - Vakrokti

From G. Balamohan Thampi: Essays on Eastern Aesthetics

B. Practical Criticism

Critical analysis of poetry

Based on Neil McCaw: Close Reading (Chapter 3 of *How to Read Texts: A Student Guide to Critical Approaches and Skills*. London: Viva-Continuum, 2008.)

Note: A compulsory question on practical criticism to be included in Section B (5 Marks) of the Question Paper

Core Text: Literary Criticism and Theory

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 9 – Indian Writing in English

Course Code	EN5CR09
Title of the course	Indian Writing in English
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

The course is intended to sensitivise students to the various ways in which literature written in English, in the Indian sub-continent serves as a platform for forming, consolidating, critiquing and re-working the issue of national 'identity' at various levels.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be aware of the following:

- 1. The subtle flavours that distinguish the 'Indian' quotient in English writings from India.
- 2. The different concerns that Indian English writers share, cutting across sub-nationalities and regionalities.
- 3. The *locus standi* of diasporic 'Indian' writers.

COURSE OUTLINE

Module 1 (Poetry) (18 Hours)

Henry Derozio: The Harp of India

Nissim Ezekiel: The Patriot
Jayanta Mahapatra: Freedom
Kamala Das: Introduction
Dom Moraes: Absences

Module 2 (Fiction) (18 Hours)

Anita Nair: Ladies Coupe

Module 3 (Drama) (18 Hours)

Girish Karnad: Tughlaq

Module 4 (Short Fiction) (18 Hours)

R. K. Narayan: The Antidote Salman Rushdie: The Free Radio

Jhumpa Lahiri: The Interpreter of Maladies

Chitra Banerjee Divakaruni: Mrs Dutta Writes a Letter

Module 5 (Prose) (18 Hours)

Rabindranath Tagore: Nationalism in India

B. R. Ambedkar: Back from the West and Unable to Find Lodging in Baroda

Satyajit Ray: Odds Against Us

Amitav Ghosh: The Imam and the Indian

Core Text: Indian Writing in English

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE – Environmental Science and Human Rights

Course Code	EN5CREN01
Title of the course	Environmental Science and Human Rights
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	90

Core module syllabus for Environmental Studies & Human Rights for under-graduate courses of all branches of higher education

VISION

The importance of environmental science and environmental studies cannot be disputed. The need for sustainable development is a key to the future of mankind. Continuing problems of pollution, solid waste disposal, degradation of environment, issues like economic productivity and national security, Global warming, the depletion of ozone layer and loss of biodiversity have made everyone aware of environmental issues. The United Nations Conference on Environment and Development held in Rio de Janerio in 1992 and World Summit on Sustainable Development at Johannesburg in 2002 have drawn the attention of people around the globe to the deteriorating condition of our environment. It is clear that no citizen of the earth can afford to be ignorant of environment issues.

India is rich in biodiversity which provides various resources for people. Only about 1.7 million living organisms have been described and named globally. Still many more remain to be identified and described. Attempts are made to conserve them in ex-situ and in-situ situations. Intellectual property rights (IPRs) have become important in a biodiversity-rich country like India to protect microbes, plants and animals that have useful genetic properties. Destruction of habitats, over-use of energy resource and environmental pollution has been found to be responsible for the loss of a large number of life-forms. It is feared that a large proportion of life on earth may get wiped out in the near future.

In spite of the deteriorating status of the environment, study of environment has so far not received adequate attention in our academic programme. Recognizing this, the Hon'ble Supreme Court directed the UGC to introduce a basic course on environment at every level in college education. Accordingly, the matter was considered by UGC and it was decided that a

six months compulsory core module course in environmental studies may be prepared and compulsorily implemented in all the University/Colleges of India.

The syllabus of environmental studies includes five modules including human rights. The first two modules are purely environmental studies according to the UGC directions. The second two modules are strictly related with the core subject and fifth module is for human rights.

OBJECTIVES

Environmental Education encourages students to research, investigate how and why things happen, and make their own decisions about complex environmental issues by developing and enhancing critical and creative thinking skills. It helps to foster a new generation of informed consumers, workers, as well as policy or decision makers.

Environmental Education helps students to understand how their decisions and actions affect the environment, builds knowledge and skills necessary to address complex environmental issues, as well as ways we can take action to keep our environment healthy and sustainable for the future. It encourages character building, and develops positive attitudes and values.

To develop the sense of awareness among the students about the environment and its various problems and to help the students in realizing the inter-relationship between man and environment and helps to protect the nature and natural resources.

To help the students in acquiring the basic knowledge about environment and the social norms that provides unity with environmental characteristics and create positive attitude about the environment.

Module I (18 hours)

Unit 1: Multidisciplinary nature of environmental studies - Definition, scope and importance Need for public awareness.

Unit 2: Natural Resources: Renewable and non-renewable resources: Natural resources and associated problems.

- a) Forest resources: Use and over-exploitation, deforestation: case studies Timber extraction, mining, dams and their effects on forest and tribal people.
- b) Water resources: Use and over-utilization of surface and ground water, floods, drought, conflicts over water, dams-benefits and problems.
- c) Mineral resources: Use and exploitation, environmental effects of extracting and using mineral resources: case studies.
- d) Food resources: World food problems changes caused by agriculture and overgrazing effects of modern agriculture fertilizer & pesticide problems water logging salinity: case studies.
- e) Energy resources: Growing energy needs renewable and non renewable energy sources use of alternate energy sources: case studies.
- f) Land resources: Land as a resource land degradation man induced landslides soil

erosion and desertification.

Role of individual in conservation of natural resources - Equitable use of resources for sustainable life styles.

Unit 3: Ecosystems

Concept of an ecosystem - Structure and function of an ecosystem - Producers, consumers and decomposers - Energy flow in the ecosystem.

Ecological succession - Food chains, food webs and ecological pyramids.

Introduction, types, characteristic features, structure and function of the given ecosystem - Forest ecosystem

Module II (26 hours)

Unit 1: Biodiversity and its conservation

Introduction - Bio-geographical classification of India

Value of biodiversity: consumptive use, productive use, social, ethical, aesthetic and option values.

India as a mega-diversity nation.

Hot-sports of biodiversity

Threats to biodiversity: habitat loss, poaching of wildlife, man-wildlife conflicts -Endangered and endemic species of India

Unit 2: Environmental Pollution

Definition - Causes, effects and control measures of: Air pollution - Water pollution - Soil pollution - Marine pollution - Noise pollution - Thermal pollution - Nuclear hazards Solid Waste Management: Causes, effects and control measures of urban and industrial wastes

Role of an individual in prevention of pollution - Pollution case studies Disaster management: floods, earthquake, cyclone and landslides

Unit 3: Social Issues and the Environment

Urban problems related to energy - Water conservation, rain water harvesting, watershed management

Resettlement and rehabilitation of people: its problems and concerns: case studies Environmental ethics: Issues and possible solutions

Climate change, global warming, acid rain, ozone layer depletion , nuclear accidents and holocaust: case studies - Consumerism and waste products

Environment Protection Act - Air (Prevention and Control of Pollution) Act - Water (Prevention and control of Pollution) Act - Wildlife Protection Act - Forest Conservation Act Issues involved in enforcement of environmental legislation - Public awareness

Module III (10 hours)

Jean Giono: The Man Who Planted Trees

K. Satchitanandan: Hiroshima Remembered

Module IV (10 hours)

Bessie Head: Heaven is not Closed

Safdar Hashmi: Machine

Module V (26 hours)

Unit 1: Human Rights

An Introduction to Human Rights: Meaning, concept and development - Three Generations of Human Rights (Civil and Political Rights, Economic, Social and Cultural Rights).

Unit 2: Human Rights and United Nations

Contributions, main human rights related organs - UNESCO, UNICEF, WHO, ILO, Declarations for women and children, Universal Declaration of Human Rights.

Human Rights in India – Fundamental rights and Indian Constitution, Rights for children and women, Scheduled Castes, Scheduled Tribes, Other Backward Castes and Minorities

Unit 3: Environment and Human Rights

Right to Clean Environment and Public Safety

Issues of Industrial Pollution - Prevention, Rehabilitation and Safety Aspect of New Technologies such as Chemical and Nuclear Technologies - Issues of Waste Disposal - Protection of Environment

Conservation of natural resources and human rights: Reports, Case studies and policy formulation.

Conservation issues of Western Ghats: Mention Gadgil committee report, Kasthuri Rangan report.

Over-exploitation of ground water resources, marine fisheries, sand mining, etc.

Internal: Field study

Visit to a local area to document environmental grassland/ hill /mountain Visit a local polluted site: Urban/Rural/Industrial/Agricultural Study of common plants, insects, birds, etc

Study of simple ecosystem: pond, river, hill slopes, etc (Field work Equal to 5 lecture hours)

REFERENCES

Bharucha, Erach. *Text Book of Environmental Studies for Undergraduate Courses*. University Press, 2nd Edition 2013 (TB)

Clark, R. S. Marine Pollution, Oxford: Clarendon (Ref)

Cunningham, W. P., Cooper, T. H., Gorhani, E & Hepworth, M. T. 2001 *Environmental Encyclopaedia*, Mumbai: Jaico. (Ref)

Dc A. K. Environmental Chemistry, Wiley Eastern. (Ref)

Down to Earth, Centre for Science and Environment (Ref)

Heywood, V. H & Watson, R. T. 1995. Global Biodiversity Assessment, Cambridge UP (Ref)

Jadhav, H & Bhosale, V. M. 1995. *Environmental Protection and Laws*. Delhi: Himalaya (Ref)

McKinney, M. L & Schock, R. M. 1996. *Environmental Science Systems & Solutions*. Web enhanced edition (Ref)

Miller T.G. Jr., Environmental Science, Wadsworth (TB)

Odum, E. P 1971. Fundamentals of Ecology. W. B. Saunders (Ref)

Rao, M. N. & Datta, A. K. 1987. Waste Water Treatment Oxford & IBII (Ref)

Rajagopalan, R. Environmental Studies from Crisis and Cure, Oxford UP, 2016 (TB)

Sharma B.K., 2001. Environmental Chemistry. Meerut: Geol. (Ref)

Townsend C. Harper J, and Michael Begon, Essentials of Ecology, Blackwell Science (Ref)

Trivedi R. K. Handbook of Environmental Laws, Rules Guidelines, Compliances and Standards, Vol I and II, Enviro Media (Ref)

Trivedi, R. K. and P. K. Goel. *Introduction to Air Pollution*. Techno-Science (Ref)

Wanger, K. D. 1998. Environmental Management. Philadelphia: W.B. Saunders (Ref)

(M) Magazine (R) Reference (TB) Textbook

Human Rights

Amartya Sen. *The Idea Justice*. New Delhi: Penguin, 2009.

Chatrath, K. J. S. Ed. *Education for Human Rights and Democracy*. Shimla: Indian Institute of Advanced Studies, 1998.

Law Relating to Human Rights. Asia Law House, 2001.

Shireesh Pal Singh, Human Rights Education in 21st Century. New Delhi: Discovery

S. K. Khanna. Children and the Human Rights. Common Wealth, 2011.

Sudhir Kapoor. *Human Rights in 21st Century*. Jaipur: Mangal Deep, 2001.

United Nations Development Programme. *Human Development Report 2004: Cultural Liberty in Today's Diverse World*. New Delhi: Oxford UP, 2004.

Six months compulsory core module course in Environmental Studies & Human Rights for undergraduates

Teaching Methodologies

The core Module Syllabus for Environmental Studies includes class room teaching and Field Work. The syllabus is divided into five modules covering 72 lectures. The first two modules will cover 44 lectures which are class room based to enhance knowledge skills and attitude to environment. The third and forth is based on subject related environmental studies which will be covered in 20 lecture hours and would provide student a multidisciplinary knowledge on environmental issues in relation with the core subject. Human rights is also included in the fifth module and 8 lectures are set apart for that. Field study is one of the most effective learning tools for environmental concerns and is purely for internal evaluation. This moves out of the scope of the text book mode of teaching into the realm of real learning in the field, where the teacher merely acts as a catalyst to interpret what the student observes or discovers in his/her own environment. Field studies are as essential as class work and form an irreplaceable synergistic tool in the entire learning process.

Course material provided by UGC for class room teaching and field activities be utilized.

The universities/colleges can also draw upon expertise of outside resource persons for teaching purpose.

Environmental Core Module shall be integrated into the teaching programmes of all undergraduate courses.

Core Text for Module 3 & 4: Greening Knowledge

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 10 – Postcolonial Literatures

Course Code	EN6CR10
Title of the course	Postcolonial Literatures
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To familiarize the students the varied dimension s of postcolonial subjectivity through theory and literature.

OBJECTIVES OF THE COURSE

On completion of the course, the student will:

- 1. be aware of the social, political, cultural aspects of postcolonial societies.
- 2. realise the impact of colonialism and imperialism on native cultural identities.
- 3. get an insight into the links between language, history and culture.

COURSE OUTLINE

Module 1 [The Domain]

(36 hours)

Bill Ashcroft, Gareth Griffiths and Helen Tiffin: Introduction of The Empire Writes Back

Edward Said: Orientalism [an excerpt] Frantz Fanon: The Fact of Blackness

Module 2 [Poetry] (18 hours)

Faiz Ahmed Faiz: A Prison Evening

A. K. Ramanujan: Small Scale Reflections on a Great House

David Malouf: Revolving Days Wole Soyinka: Civilian and Soldier Margaret Atwood: Journey to the Interior Module 3 [Fiction] (18 hours)

Peter Carey: Jack Maggs

Module 4 [Drama] (18 hours)

Ngugi wa Thiong'o: The Trial of Dedan Kimathi

Core Text: *Postcolonial Literatures*

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 11 – Women Writing

Course Code	EN6CR11
Title of the course	Women Writing
Semester in which the course is to be	6
taught	
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To introduce the theoretical and literary responses by women and the concerns that govern feminist literature.

OBJECTIVES OF THE COURSE

On completion of the course, the students will be able to:

- 1. critically respond to literature from a feminist perspective.
- 2. realize how the patriarchal notions pervade in the social and cultural scenario and how feminism exposes these notions.
- 3. identify how stereotypical representations of women were constructed and how these are subverted by feminist writing

COURSE OUTLINE

Module 1 [Essays] (36 hours)

Betty Friedan: The Problem that has No Name (Chapter 1 of *The Feminine Mystique*)

Elaine Showalter: Towards a Feminist Poetics

Patricia Hill Collins: Mammies, Matriarchs and Other Controlling Images (Chapter 4 of

Black Feminist Thought pp. 79-84

Module 2 [Poetry] (18 hours)

Anna Akhmatova: Lot's Wife

Mamta Kalia: After Eight Years of Marriage

Julia Alvarez: Women's Work

Meena Alexander: House of a Thousand Doors

Sutapa Bhattacharya: Draupadi Kristine Batey: Lot's Wife Vijayalakshmi: Bhagavatha

Module 3 [Short Fiction]

(18 hours)

Charlotte Perkins Gilman: The Yellow Wallpaper

Willa Cather: A Wagner Matinee

Isabel Allende: And of the Clay We Created

Sara Joseph: The Passion of Mary

Module 4 [Fiction]

(18 hours)

Alice Walker: The Color Purple

Core Text: Women Writing

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 12 – American Literature

Course Code	EN6CR12
Title of the course	American Literature
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To enable the students to have a holistic understanding of the heterogeneity of American culture and to study works of prose, poetry, drama, and fiction in relation to their historical and cultural contexts.

OBJECTIVES OF THE COURSE

At the end of the course, the student shall be:

- 1. familiar with the evolution of various literary movements in American literature.
- 2. acquainted with the major authors in American Literary History.

COURSE OUTLINE

Module 1 [Prose] (18 hours)

M. H Abrams: Periods of American Literature in *A Glossary of Literary Terms* Robert E. Spiller: The Last Frontier in *The Cycle of American Literature*

Ralph Waldo Emerson: Gifts

James Baldwin: If Black English isn't Language, then Tell me, What is?

Module 2 [Poetry] (18 hours)

Walt Whitman: I Hear America Singing Emily Dickinson: I dwell in Possibility Robert Frost: Love and a Question

e. e. cummings: Let's Live Suddenly without Thinking Langston Hughes: Let America be America Again Allen Ginsberg: A Supermarket in California

Adrienne Rich: In a Classroom

Marianne Moore: Poetry

Module 3 [Short Story]

(18 hours)

Nathaniel Hawthorne: My Kinsman, Major Molineux

Edgar Allan Poe: The Purloined Letter

Mark Twain: How I Edited an Agricultural Paper

Leslie Marmon Silko: Lullaby

Kate Chopin: A Respectable Woman

Module 4 [Drama]

(18 hours)

Arthur Miller: The Crucible

Module 5 [Novel]

(18 hours)

Harper Lee: To Kill a Mocking Bird

Core Text: American Literature

SYLLABI FOR CORE COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 13 – Modern World Literature

Course Code	EN6CR13
Title of the course	Modern World Literature
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	90

AIM OF THE COURSE

To make the students aware of the stupendous variety that resides in Literatures the world over.

OBJECTIVES OF THE COURSE

On completion of the course, the students should be able to discern the following:

- 1. That literatures the world over engage in very deep ways with the vicissitudes of life.
- 2. World literatures often defy genres/regionalities and canonical assumptions to emerge as a platform where poetics and politics fuse.
- 3. The notion of Major and Minor, Central and Peripheral literatures is a myth.

COURSE OUTLINE

Module 1 [Poetry] (18 hours)

Marina Tsvetaeva: Meeting

Federico Garcia Lorca: New Heart

Pablo Neruda: Ars Poetica

Leopold Sedar Senghor: Black Woman

Wizlawa Szymborska: The Terrorist, He's Watching

Adonis: Nothing but madness remains

Bei Dao: The Answer Ko Un: A Poet's Heart

Module 2 [Short Stories: European] (18 hours)

Leo Tolstoy: God Sees the Truth, but Waits

Bjornstjerne Bjornson: The Father Franz Kafka: Before the Law

Bertolt Brecht: The Monster Albert Camus: The Guest

Javier Marias: The Life and Death of Marcelino Iturriaga

Module 3 [Short Stories: Non-European]

(18 hours)

Ryunosuke Akutagawa: In a Grove

Jorge Luis Borges: The Garden of Forking Paths

Naguib Mahfouz: Half of a Day Julio Cortazar: Continuity of Parks

Danilo Kis: The Encyclopaedia of the Dead Juan Gabriel Vasquez: The Dogs of War

Module 4 [Novel] (18 hours)

Italo Calvino: The Cloven Viscount

Module 5 [Drama] (18 hours)

Eugene Ionesco: Chairs

Core Text: Modern World Literature

Complementary Courses

MAHATMA GANDHI UNIVERSITY

SYLLABI FOR COMPLEMENTARY COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS SEMESTER 3 (BA English Model 1 & Model 2)

COURSE 3: The Evolution of Literary Movements: The Shapers of Destiny

Course Code	EN3CM03
Title of the course	The Evolution of Literary Movements: The Shapers of Destiny
Semester in which the course is to be taught	3
No. of credits	4
No. of contact hours	108

1. AIM OF THE COURSE

To make the learner aware of the way in which history shapes the life and literature of a people

2. OBJECTIVES OF THE COURSE

- To give the learner a comprehensive overview of the history of Britain and its impact upon the rest of the world
- To enable him to understand English literature in the light of historical events
- To analyse the manner in which a person is moulded by the historical events of his personal and communal life

3. COURSE OUTLINE

Module 1: Moulding and Being Moulded

18 hours

Early settlers and invaders- the Iberians, the Celts and Romans, the Angles, Saxons, Jutes. The Anglo Saxon heptarchy- The coming of Christianity- Theodore of Tarsus and the organization of the church- Alfred the Great – St. Dunstan and Edgar – Canute the Danish king- Edward the Confessor, Harold Godwin- Society and literature of the time-the

Witangemot -the Anglo Saxon Chronicle, Beowulf, Caedmon, Cynewulf, Venerable Bede and others-

Module 2: The True Briton

36 hours

Normans: the last invaders –William the Conqueror –the reforms of Henry I- Feudalism- the Angevin kings - the struggle between the church and the state, St. Thomas Becket – the universities of Oxford and Cambridge–the Guilds - Richard the Lionheart and the Crusades-the Magna Carta- Henry III – Simon de Montfort, and the Parliament- Edward I, annexation of Wales, Scotland and Ireland – Edward II and Edward III – The Black Death, The Hundred Years War, The Peasants Revolt – the effects of these on society and literature- The Wars of the Roses – Chaucer and the growth of the East Midland dialect into standard English – Growth of drama and stage performances- Chaucer's contemporaries- John Wycliffe and the Lollards..

Module Three: Brittannia Rules the Waves

36 hours

The Tudor Dynasty- benevolent despots – Renaissance – maritime discoveries – the scientific temper and scientific inventions- flamboyant Henry VIII, Reformation- religious persecution-Thomas More, Erasmus, Thomas Cromwell-The Book of Common Prayer- Elizabeth I-Shakespeare – nest of singing birds- Francis Drake- peace and prosperity- The Stuarts and the Divine Right Theory- The Authorised Version- The Civil War- Oliver Cromwell and the Protectorate – John Milton- the Jacobean playwrights – Restoration- Caroline writers- The Whigs and Tories- Queen Anne and the expansion of colonialism – The Glorious Revolution

Module Four: A Precious Stone Set in the Silver Sea

18 hours

The United Kingdom today- Physical features of the British Isles, geography, demography – Customs and practices – myths and legends –the growth and development of the English language –the position held by the UK in today's world

Reading List

- 1. Trevelyan, G. M. <u>Illustrated English Social History</u> (Vol 1-6). England: Penguin, 1968.
- 2. Churchill, Winston. <u>A History of the English Speaking Peoples</u> (Vol 1-12). London: Cassel and Co., 1966.
- 3. Nehru, Jawaharlal. Glimpses of World History. New Delhi: Penguin, 2004.
- 4. Alexander, Michael (ed.) <u>A History of English Literature</u>. New York: Palgrave-Macmillan, 2007.
- 5. Sampson, George (ed.) A History of English Literature. Delhi: Foundation, 2004.
- 6. Thorndike, Lynn. <u>Encyclopedia of World Civilization</u> (Vol 2). Delhi: Shubi Publications, 1990.
- 7. Yeats, W. B. Writings on Irish Folklore Legend and Myth. London: Penguin, 1999.
- 8. Warner, Marina. From the Beast to the Blond. London: Vintage, 1995.
- **4.** Core Text: Susan Varghese. *Evolution of Literary Movements: The Shapers of Destiny*. Current Books.

SYLLABI FOR COMPLEMENTARY COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS SEMESTER 4 (BA English Model 1 & Model 2)

COURSE 4: The Evolution of Literary Movements: The Cross Currents of Change

Course Code	EN4CM04
Title of the course	The Evolution of Literary Movements: The Cross Currents of Change
Semester in which the course is to be taught	4
No. of credits	4
No. of contact hours	108

AIM OF THE COURSE

To enable students to have a notion of the evolution of literature and to help them perceive the interplay of social processes and literature

OBJECTIVES OF THE COURSE

By the end of the course it is hoped that:

- 1. students will be competent to understand literature against the backdrop of history.
- 2. students will be inspired to contribute dynamically to historical and literary processes.

COURSE OUTLINE

Module 1 [Literature and Revolution]

(36 hours)

- a. The interaction between the French Revolution and the literature of the age
- b. Literature in the context of the Russian Revolution

Module 2 [Literature and Renaissance]

(18 hours)

- a. The social context of the burgeoning of literature in Latin America
- b. Kerala at the dawn of awakening

Module 3 [Literature and Liberation]

(36 hours)

- a. Literature and feminism
- b. Dalit writing

Module 4 [Literature and the Third World]

(18 hours)

- a. Articulating the Postcolonial Experience
- b. An overview of New Literatures

Core Text: Dr B Keralavarma. *Evolution of Literary Movements: The Cross-currents of Change.*

Open Courses

MAHATMA GANDHI UNIVERSITY

SYLLABI FOR OPEN COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 1 – Appreciating Films

Course Code	EN5CROP01
Title of the course	Appreciating Films
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

The course seeks to introduce the student to the major elements that constitute cinema. Also the attempt will be to equip the student to academically discuss cinema in terms of critiques and close analyses.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to discern the following:

- 1. The broad contours of the history and aesthetics of films.
- 2. The overarching film genres and the basic terminology of film studies.
- 3. The distinction between mere appreciation of films and sustained ideological film analysis.
- 4. The questions raised by Cultural Studies and Feminism(s) in their encounter with films.
- 5. The issues raised by cinematic adaptations of literature.

COURSE OUTLINE

Module 1 (Broad Film Genres)

(18 hours)

Lumiere vs. Melies [Arrival of a Train vs. An Impossible Voyage]
Narrative Cinema vs. Documentary Cinema
Hollywood Style as Norm - Roland Emmerich's Independence Day (1996)
German Expressionism - F.W. Murnau's Nosferatu (1922)
Neo-realism - Vittorio De Sica's Bicycle Thieves (1948)

Module 2 (Film Languages)

(18 hours)

Montage Theory: [Clippings from Eisenstein's Battleship Potemkin and Chaplin's Modern

Times]

Mise-en-scene: [The opening sequence from Werner Herzog's *Aguirre*, *Wrath of God* (1972) and the infamous 'horse head' scene from Francis Ford Coppola's *The Godfather* (1972)] Deep Focus, the Long Take and psychological representation: [Select scenes from Orson Welles' *The Magnificent Ambersons* (1942)]

Jump Cut (anti-seamless-dissolve) [Examples from Godard's *Breathless* (1960)]

Module 3 (Reading Films)

(18 hours)

Cinema and Ideology/Identity Politics

[Kamal Haasan's Hey Ram (2000) and Shaji Kailas's] Aaraam Thampuran (1997)]

Cinema and Feminism

[Rajkumar Hirani's PK (2014) and K. G. George's Aadaminte Variyellu (1983))

Module 4 (Film Adaptations)

(18 hours)

Shakespeare/Hamlet: Vishal Bhardwaj's *Haider* (2014)

Basheer/Mathilukal: Adoor Gopalakrishnan's Mathilukal (1990)

Films Recommended for Background Viewing

George Melies: *An Impossible Voyage* Lumiere brothers: *Arrival of a Train* Sergei Eisenstein: *Battleship Potemkin*

Charlie Chaplin: *Modern Times*

Werner Herzog: *Aguirre*, *Wrath of God*Francis Ford Coppola: *The Godfather*Orson Welles: *The Magnificent Ambersons*

Jean Luc-Godard: Breathless

V. K. Prakash: *Karmayogi* [Malayalam]

Core Text: Appreciating Films

SYLLABI FOR OPEN COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 2 – Theatre Studies

Course Code	EN5CROP02
Title of the course	Theatre Studies
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

The students will be introduced to a selection of plays from the West and the East, ranging from the tragic and the comic, the folk and the street, so as to generate interest in theatre and make them aware of the new trends in modern theatre.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to imbibe the following:

- 1. An understanding of a selection of well-discussed plays across the world.
- 2. The classical and modern theatre in the West and the East.
- 3. The form and content of various kinds of theatre.
- 4. Colonial and subversive postcolonial aspects in Indian theatre.
- 5. Issues of gender, identity, caste, tradition, morality, etc dealt with by modern theatre.

COURSE OUTLINE

Module 1 (Classics) (18 hours)

Kalidasa: Abhijnanasakunthalam – Act I

William Shakespeare: *Othello* – Act I, Scene III, 1-295

Module 2 (Tragic Vision) (18 hours)

Eugene O'Neil: Before Breakfast

Langston Hughes: Soul Gone Home

Module 3 (Comic Vision)

(18 hours)

Bernard Shaw: How He Lied to Her Husband

Anton Chekov: The Proposal

Module 4 (Folk/Street)

(18 hours)

Kavalam Narayana Panicker: Maraattom

Malini Bhattacharya: Giving Away the Girl

Core Text: Theatre Studies

SYLLABI FOR OPEN COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 3 – English for Careers

Course Code	EN5CROP03
Title of the course	English for Careers
Semester in which the course is to be taught	5
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

To make the students competent in their job-seeking, job-getting, and job-holding needs. The course shall cater to equipping the students in Comprehensive Language Enhancement.

OBJECTIVES OF THE COURSE

On completion of the course, the students should be able:

- 1. To develop communicative skills, which will enable them to prepare for a career and function effectively in it.
- 2. To equip themselves in oral and written communication to enhance their academic and professional use of language.
- 3. To train themselves in making effective presentations.

COURSE OUTLINE

Module 1[Oral and Written Skills for Jobs and Careers]

(18 hours)

- a. Applying for jobs—Preparing Resumes—Writing Cover letters.
- b. Preparing for interviews—Taking Interviews—Post-Interview follow-up-Promotion
- c. Interviews—Group Discussions

Module 2[Correctness of Language Usage]

(18 hours)

- a. Common errors in communication and how to avoid them.
- b. Some Notions—Conventional and idiomatic expressions.
- c. Today's Vocabulary
- d. Grammar for Grown-ups

Module 3 [Facing People]

(18 hours)

- a. Structuring and delivering a presentation.
- b. Communication in the Management context.
- c. Importance of Words/Language.
- d. Horizontal and Democratic Communication.

Module 4 [Keeping the Job]

(18 hours)

- a. Human relationships in academic and professional life.
- b. Front Office Management and Keeping public relations (Telephone Skills)
- c. Soft Skills for Team Building.
- d. Keeping the Job—Professional Ethics
- e. Managing Multiple Roles- Healthy Balancing of family and career.

Reading List

- 1. Samson et al. English for Life 4. New Delhi: Cambridge UP.
- 2. Vasudev, Murthy. Effective Proposal Writing. New Delhi: Response, 2006.
- 3. Towards Academic English: Developing Effective Writing Skills. New Delhi: Cambridge UP, 2007.
- 4. Oxford Guide to Effective Writing and Speaking. OUP, 2007.
- 5. Bhatnagar, R. P. English for Competitive Examinations. New Delhi: Macmillan, 2009.
- 6. English for Careers. Pearson.
- 7. ABC of Common Grammatical Errors. Macmillan, 2009
- 8. Kaul, Asha. The Effective Presentation. New Delhi: Response
- 9. Shepherd, Kerry. *Presentations at Conferences, Seminars and Meetings*. New Delhi: Response.
- 10. Vilanilam, J. V. More Effective Communication: a Manuel for Professionals. Response 2008
- 11. English for Career Development. Orient Longman, 2006.

Core Text: English for Careers

Choice Based Courses

MAHATMA GANDHI UNIVERSITY

SYLLABI FOR CHOICE BASED COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 1 – Comparative Literature

Course Code	EN6CB01
Title of the course	Comparative Literature
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

To introduce the student to the various concepts relating to comparative study of literature and to promote an international approach to the study of literature.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to:

- 1. Develop strategies and methodologies in the study of literatures in comparison.
- 2. Undertake a methodological investigation of problems involving more than one literature so that she/he may acquire a broader sense of literary history and tradition.
- 3. Critically analyze literary texts in a broader perspective of World Literature.

COURSE OUTLINE

Module 1 [Themes and Contexts]

(18 hours)

K. M. Krishnan: 'Introduction' in the anthology Between the Lines

Susan Bassnett: 'What is Comparative Literature Today' from Comparative Literature: An

Introduction

Module 2 [Envisioning]

(18 hours)

Part A: Writing

Ted Hughes: The Thought Fox Seamus Heaney: Personal Helicon

Part B: Death Wish

Sylvia Plath: Tulips

Dorothy Parker: Resume

Part C: Hamlets

Anna Akhmatova: Reading Hamlet

C. P. Cavafy: King Claudius Salman Rushdie: Yorick

Module 3 [Nuance]

(18 hours)

Part A: Myth

Rabindranath Tagore: Karna Kunti Samvad G. Sankarapilla: Wings Flapping, Somewhere

Part B: Sleuthing

Arthur Conan Doyle: The Adventure of the Blue Carbuncle

V. K. N.: Sherlock Holmes

Module 4 [Motif] (18 Hours)

Carlo Collodi: The Adventures of Pinocchio

Nikolai Gogol: The Nose

Vaikom Muhammad Basheer: The World Renowned Nose

Core Text: Comparative Literature

SYLLABI FOR CHOICE BASED COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 2 – Modern Malayalam Literature in Translation

Course Code	EN6CB02
Title of the course	Modern Malayalam Literature in Translation
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

The students will be introduced to a selection of literature translated from Malayalam into English. The student will be able to establish an endearing rapport with the cultural aspects of the living environs.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to comprehend the following:

- 1. An understanding of a selection of much discussed writers/literary pieces in Malayalam.
- 2. The various genres in Malayalam.
- 3. The modern trends in Malayalam literature.
- 4. Experiments with form in Malayalam poems and prose.

COURSE OUTLINE

Module 1 (Poetry) (18 hours)

Balamani Amma: The Pen Ayyappa Paniker: Theft Kadamanitta: Feline Fancies Satchidanandan: The Mad

Balachandran Chullikkad: Possessed V. M. Girija: A Tree I Was Long Back

S. Joseph: Group Photo

Anitha Thampi: Sweeping the Front Yard Bindu Krishnan: Certain Days, Like This

Module 2 (Short Fiction)

(18 hours)

M. T. Vasudevan Nair: For You Madhavikutti: Neypayasam

M. Mukundan: The Eyesight of the Mirror

Paul Zacharia: Last Show N. S. Madhavan: Afterword

Santhosh Echikkanam: The Hunters in a Picture Story

Subhash Chandran: Bloody Mary

Anvar Abdulla: Sea-Roar

Module 3 (Novel)

(18 hours)

O. V. Vijayan: The Legends of Khasak

Module 4 (Novella/Memoir/Prison Narrative)

(18 hours)

Vaikom Muhammad Basheer: Walls

Background Reading

- 1. Sujit Mukherjee, 'Translation as Discovery' (139-150 in *Translation as Discovery*)
- 2. A K Ramanujan, 'Three Hundred Ramayanas: Five Examples and Three Thoughts on Translation.' (131 160 in *The Collected Essays of A K Ramanujan*)
- 3. Gayatri Chakravorty Spivak, 'The Politics of Translation.' (397-416 in *The Translation Studies Reader*)
- 4. G N Devy, "'Translation and Literary History: An Indian View (pp 182 88 in *Postcolonial Translation: Theory and Practice*)
- 5. Walter Benjamin, 'The Task of the Translator.' (15 25 in *The Translation Studies Reader*)

Core Text: Modern Malayalam Literature in Translation

SYLLABI FOR CHOICE BASED COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 3 – Regional Literatures in Translation

Course Code	EN6CB03
Title of the course	Regional Literatures in Translation
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

The students will be introduced to a selection of regional literatures translated into English.

OBJECTIVES OF THE COURSE

On completion of the course, the student should be able to comprehend the following:

- 1. An understanding of much discussed writers/literary pieces in the vernaculars.
- 2. The modern trends in regional literatures.

.

COURSE OUTLINE

Module 1 [Prose] (18 hours)

Susan Bassnett: Introduction to Translation Studies

Keya Majumdar: Appropriating the Other - Some Challenges of Translation and its Theories" Romila Thapar: 'The Abhijnana-Sakuntalam of Kalidasa' from *Shakuntala: Texts, Readings and History*

Module 2 [Poetry] (18 hours)

Jibanananda Das: Banalata Sen

Kedarnath Agarwal: Freedom of the Writer

Amin Kamil: Naked Thoughts P Lankesh: Mother (Avva) P. P. Ramachandran: Iruppu S Joseph: Fish Monger

Module 3 [Drama] (18 hours)

C. J. Thomas: Crime 27 in 1128

Vijay Tendulkar: Kanyadaan

Module 4 [Short Story]

(18 hours)

Saadat Hasan Manto: Toba Tek Singh

Amrita Pritam: The Weed

Annabhau Sathe: Gold from the Grave

Sujatha: Washing Machine Devanuru Mahadeva: Tar Arrives

Core Text: Regional Literatures in Translation

SYLLABI FOR CHOICE BASED COURSES - UG PROGRAMMES

2017 ADMISSIONS ONWARDS

COURSE 4 – Voices from the Margin

Course Code	EN6CB04
Title of the course	Voices from the Margins
Semester in which the course is to be taught	6
No. of credits	4
No. of contact hours	72

AIM OF THE COURSE

To introduce "voices" from the margins to the students, as an attempt to understand suppressed histories and discourses.

OBJECTIVES OF THE COURSE

On completion of the course, the student will have critically encountered subaltern voices, Dalitness and indigeneity.

COURSE OUTLINE

Module 1 (36 Hours)

'Subaltern' - Entry in *Routledge Dictionary of Literary Terms* by Peter Childs and Roger Fowler

Poikayil Appachan. "Remembering the Travails." Writing in the Dark: A Collection of Malayalam Dalit Poetry. Eds. M. B. Manoj and George K. Alex. Mumbai: VAK. 2008. 21-25.

Sharankumar Limbale. "Dalit Literature: Form and Purpose." *Towards an Aesthetics of Dalit Literature*. Hyderabad: Orient Longman. 2004. 23-39.

Kallen Pokkudan. *My Life* (Excerpts). *The Oxford India Anthology of Malayalam Dalit Writing*. New Delhi: OUP. 2012. 185-195.

Hira Bansode. "Yashodhara." *Posioned Bread*. Ed. Arjun Dangle. Hyderabad: Orient Blackswan. 2009. 36-37.

M. B. Manoj. "Anonymous." *No Alphabet in Sight: New Dalit Writing from South India: Dossier 1: Tamil and Malayalam.* Eds. K. Satyannarayana and Susie Tharu. New Delhi: Penguin. 532-533.

Bama. Sangati. New Delhi: OUP. 2005.

Module 2 (36 Hours)

Ramanika Gupta. "Adivasi Literature: An Emerging Consciousness." *Indigeneity: Culture and Representation*. Hyderabad: Orient Blackswan. 2009. 191-202.

G. N. Devy. "Aphasia: The Fate of the Indigenous Languages" Introduction to *The Language Loss of the Indigenous*. Eds. G. N. Devy, Geoffrey V. Davis and K. K. Chakravarty. New Delhi: New York: Routledge. 2016. 1-6.

Dakxin Bajrange. "Budhan" in. *Painted Words: An Anthology of Tribal Literature*. Ed. G. N. Devy. Vadodara: Purva Prakash. 2012. 245-272.

Narayan/Catherine Thankamma. "We want to be understood . . . and allowed to live with dignity." Interview. *Kocharethi: The Araya Woman*. New Delhi: OUP. 2011. 208-216.

Bhaskaran. *Mother Forest*: *The Unfinished Story of C.K. Janu*. New Delhi: Kali for Women. 2004.

Core Text: Voices from the Margins