Department of English Maulana Azad National Urdu University MA English Syllabus

Semester: 1

Course Title: History of the English Language and Literature

Course Code: MAEN101CCT

Scheme of Instruction
Total Duration: 60 hrs.
Periods / Week: 4
Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To familiarize students with the origin and development of the English language and literature.

Course Outcome: Upon the completion of the course students are expected to have learnt about the origin, evolution and development of the English language and literature.

Unit	Course Content	Instruction Hours
I	Origin of the English language	15
	Language	
	Indo-European Family of Languages	
	Germanic and the Origin of English	
II	Development of the English language	15
	Old English	
	Middle English	
	Modern and Present-day English	
III	History of the English Literature	15
	Old English Literature	
	Renaissance to Restoration	
	Enlightenment	
IV	18 th Century Literature to the Present times	15
	The Romantic Age	
	The Victorian Age	
	Modern Age to Contemporary times	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 Essay type questions of 10 marks each

Internals: 30 marks

- 1) Alexander, Michael. (2007). A History of English Literature, 2nd edition. Palgrave Macmillan.
- 2) Algeo, John. (1993). *Problems in the Origin and Development of the English Language*, 3rd edition. NY: Harcourt Brace
- 3) Baugh, A. C. &T. Cable (1993). *A History of the English Language*, 4th edition. London: Routledge
- 4) Cuddon, J. A. (1991). *The Penguin Dictionary of Literary Terms and Literary Theory*. London: Penguin Books.
- 5) Evans, Ifor. (1976). A Short History of English Literature. London: Penguin Books.
- 6) Fennel, Barbara A. (2001). A History of English. Oxford: Blackwell Publishers.
- 7) Frederick T. Wood (1969). An Outline History of the English Language. MacMillan.
- 8) Long, William J. (2007). English Literature. New Delhi: AITBS Publishers.
- 9) Strang, Barbara M H. (1970). A History of English. London: Methuen.

Course Title: The Structure of Modern English

Course Code: MAEN102CCT

Scheme of Instruction
Total Duration: 60 hrs.
Periods / Week:4
Credits: 4

Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To introduce students to the disciplines of English phonetics, phonology, morphology, and syntax.

Course Outcomes: Upon the completion of the course, students are expected to have learnt the system and structure of Modern English and have prepared themselves to explore complex issues in language study.

Unit	Course Content	Instruction Hours
I	Background to the Study	15
II	English Phonetics & Phonology	15
	Description of Speech Sounds	
	Phonemes, Phones, Allophones and Minimal pairs	
	Stress, Rhythm and Intonation	
III	Morphology	15
	Word formation, Morphemes and Allomorphs	
	Free and Bound morphemes	
	Lexical and Inflectional morphemes	
IV	English Syntax	15
	Deep and Surface Structure	
	Structural Ambiguity	
	Tree Diagrams	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 Essay type questions of 10 marks each

Internals: 30 marks

- 1) Balasubramanian, T. (1981). A Textbook of English Phonetics for Indian Students. New Delhi: Macmillan.
- 2) Bansal, R.K. (1969). The Intelligibility of Indian English. Hyderabad: C.I.E.F.L.
- 3) Brown, K (Ed.) (2005). Encyclopedia of Language and Linguistics, 2nd edition. Oxford: Elsevier
- 4) Crystal David. (1991). A Dictionary of Linguistics and Phonetics. Blackwell.
- 5) Crystal, David. (1977). The Cambridge Encyclopedia of Language. Cambridge: CUP.

Course Title: Fiction in English Course Code: MAEN103CCT

Scheme of Instruction
Total Duration: 60 hrs.
Periods / Week: 4

Credits: 4
Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To introduce students to novel as a literary genre, and familiarize them with various elements of fiction such as story, plot, character, narrator, point of view, focalization etc.

Course Outcomes: Upon the completion of the course, the student should be able to demonstrate understanding of novel as a literary genre, identify and discuss distinct literary characteristics of novel, and analyze literary works for their structure and meaning using appropriate terminology.

Unit	Course Content	Instruction Hours
I	Wuthering Heights by Emile Brontë	15
II	The Outsider by Albert Camus	15
III	The Bluest Eye by Toni Morrison	15
IV	The God of Small Things by Arundhati Roy	15

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 Essay type questions of 10 marks each

Internals: 30 Marks

- 1) Childs, Peter. (2013). Modernism. New York: Routledge.
- 2) Cobley, Paul (2013). Narrative. New York: Routledge.
- 3) Eagleton, Terry. (2012). õWhat is a novel?ö The English Novel: An Introduction.UK: Blackwell.
- 4) Graham, Maryemma. (Ed.) (2004). *The Cambridge Companion to African American Novel*. UK: CUP.
- 5) Hale, Dorothy J. (Ed). (2006). *The Novel: An Anthology of Criticism and Theory 1900-2000*. UK: Blackwell.
- 6) Klarer, M. (2013). An Introduction to Literary Studies. London: Routledge.
- 7) MacKay, M. (2011). The Cambridge Introduction to the Novel. UK: CUP.

Credits: 4

Course Title: Maulana Azad Studies

Course Code: MAEN104CCT

Scheme of Instruction

Total Duration: 60 Hrs Periods / Week: 4

Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 Hrs.

Course Objectives: To acquaint the students with Maulana Azadøs life and writings.

Course Outcomes: Upon the completion of the course students are expected to have learnt about Maulana Azadøs contribution to literature, journalism and national politics.

Unit	Course Content	Instruction Hours
I	Maulana Azad as a Journalist	
	∴Objectives of <i>Al-Hilal</i> and its Political Teaching ø(<i>Al-</i>	15
	Hilal, 8 September 1912)	13
	:The Muslim Universityø(Al- Hilal, 4 August 1912)	
II	Maulana Azad as a Writer	
	Qual-e-Faisal, Court Statement 1922	15
	:The Crow and Bulbulø (From Ghubar-e-Khatir, Letter	13
	No.18)	
III	Maulana Azad as a Leader	1.5
	India Wins Freedom	15
IV	Maulana Azad as an Educationist	
	∃nauguration of Madrasa Islamiaø1920	15
	Future of Education in Indiaø1953	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Ali, A. (2002). *The Dawn of Hope: Selections from the Al-Hilal of Maulana Abu lKalam Azad.* New Delhi: ICHR.
- 2) Azad, M. A. (1988). India Wins Freedom. New Delhi: Orient Longman.
- 3) Azad, A K. (2003). Sallies of Mind: English Translation of Ghubar-é-Khatir. Delhi: Shipra.
- 4) Azad, A. K., & Shahabuddin, S. (2007). *Maulana Abul Kalam Azad Selected Speeches and Writings*. Gurgaon: Hope India Publications.
- 5) Douglas, I. H., Minault, G., & Troll, C. W. (1988). *Abul Kalam Azad: An Intellectual and Religious Biography*. Delhi: OUP.
- 6) Farooqi, M. A. (2008). *The Oxford India Anthology of Modern Urdu Literature: Poetry and Prose Miscellany*. New Delhi: Oxford University Press. (*The Crow and Bulbul*)
- 7) Faruqi, Z. (1997). Maulana Abul Kalam Azad towards Freedom. Delhi: B.R. Publications.
- 8) Gandhi, R. (1987). Understanding the Muslim Mind. India: Penguin.
- 9) Malsiyani, A. (1976). *Abu'l Kalam Azad*. New Delhi: Publications Division, Ministry of Information and Broadcasting, Govt. of India.
- 10) Speeches of Maulana Azad1947-1958. New Delhi: Publications Division, Ministry of Information and Broadcasting, Govt. of India.

Course Title: English Language Teaching

Course Code: MAEN201CCT

Scheme of InstructionScheme of ExaminationTotal Duration: 60 hrs.Maximum Marks: 100Periods / Week: 4Internal Evaluation: 30Credits: 4End Semester: 70Instruction Mode: LectureExam Duration: 3 hrs.

Course Objectives: To introduce students to the basic concepts of the English Language Teaching and Learning.

Course Outcomes: Upon the completion of the course students are expected to become familiar with language teaching theories, methods, approaches and skills.

Unit	Course Content	Instruction Hours
I	Introduction: Language Teaching & Learning	15
II	Theories Methods and Approaches	15
III	English Language Skills	15
IV	Curriculum, Pedagogy, Testing and Evaluation	15

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Diane Larsen-Freeman (2000). Techniques and Principles in Language Teaching. OUP.
- 2) Hughes, A. (2002). Testing for Language Teachers. Cambridge: CUP.
- 3) Nation, I.S.P. & J. Macalister. (2009). Language Curriculum Design. London: Routledge.
- 4) Richards C. J. & Rodgers S. T. (2001). Approaches and Methods in Language Teaching. CUP.
- 5) Ur, Penny. (2012). A Course in English Language Teaching. Cambridge: CUP

Course Title: **Drama in English** Course Code: **MAEN202CCT**

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4 Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To familiarize students to drama, its origin and development, and to introduce them to the field of English, American and Indian dramas.

Course Outcomes: Upon the completion of the course the students are expected to have learnt dramatic forms and techniques.

Unit	Course Content	Instruction Hours
I	Origin and Development of English Drama	15
	William Shakespeare & King Lear	
II	Introduction to Modern Drama	15
	Henrik Ibsenøs A Doll's House	
III	Introduction to American Drama	15
	Tennessee Williamøs A Streetcar Named Desire	
IV	Introduction to Indian Drama in English	15
	Manjula Padmanabhanøs Lights Out	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Edward Albert, (1979). History of English Literature. Oxford: OUP.
- 2) Halliday Fe, (1969). A Shakespeare Companion. Baltimore: Penguin.
- 3) Peacock Ronald, (1957). The Art of Drama. London: Routledge and Kegan Paul.
- 4) Archer, William, English Dramatists of Today. London: S. Low, Marston, Searle & Rivington.
- 5) Frank Wadleigh Chandler (1914). Aspects of Modern Drama. New York: Macmillan.
- 6) Raymond Williams, (1952). Drama: From Ibsen to Eliot. London: Chatto&Windus

Course Title: English Poetry
Course Code: MAEN203CCT

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4 Credits: 4

Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To enable the students to understand and appreciate different forms of poetry, movements and literary techniques across the globe.

Course Outcomes: Upon the completion of the course students are expected to be thoroughly familiar with various forms and elements of Poetry and the lives of English poets representing different time periods.

Unit	Course Content	Instruction Hours
I	Development of Poetry	15
	Elements of Poetry	
	Forms of Poetry	
II	John Milton: Paradise Lost Book ix (First 100	15
	lines) William Wordsworth: The Prelude (first 130	
	lines)	
	T.S. Eliot: ¿Love Song of Alfred J. Prufrockø	
III	Robert Frost: Birches: -The Road not takeng	15
	Sylvia Plath: Łady Lazarusø	
	Adrienne Rich: Dedications from An Atlas of the	
	Difficult World	
IV	EeTiang Hong: -The Common Mang	15
	Margaret Atwood: ÷Siren Songø	
	Gabriel Okara: ¿Once Upon a Timeø	
	A.K.Ramanujan: -Obituaryø	
	Vikram Seth: -The Frog and the Nightingaleø	
	MeenaKandaswamy: ≟Mrs. Sunshineø	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Abrams, M.H. (1992). A Glossary of Literary Terms. New Delhi: Prism.
- 2) Bhatnagar, O.P (Ed.) (1985). Studies in Indian Poetry in English. Jaipur:RachnaPrakashan.
- 3) Evans, Ifor. (1976). A Short History of English Literature. London: Penguin Books.
- 4) Eliot, T.S. & Rajan B. (Ed.) (1947). T.S. Eliot: A Study of His Writings By Several Hands. London: Dobson.
- 5) William J. Long, (2007). English Literature, New Delhi: AITBS Publishers

Credits: 4

Course Title: English Essay
Course Code: MAEN201DST

Scheme of Instruction Total Duration: 60 hrs. Periods / Week: 4

Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To introduce students to the various literary forms in essay writing and the background of English Essay and its development through the ages.

Course Outcomes: Upon the completion of the course the students are expected to clearly understand and treat Essay as a distinct genre and learn about the rich and vibrant tradition of essay writing around the world.

Unit	Course Content	Instruction Hours
I	Background to the English Essay	15
	Joseph Addison: -Sir Roger at the Assizesø	
	Oliver Goldsmith: :The Man in Blackø	
	Charles Lamb: :Dream Childrenø	
II	English Essay from Victorian to Modern Age	15
	R. L. Stevenson ::The Lantern Bearersø	
	Virginia Woolf: -Street Haunting: A London	
	Adventureø	
	George Orwell: -Shooting an Elephantø	
III	Development of Essay in America	15
	Ralph Waldo Emerson: -The Over Soulø	
	F. Scott Fitzgerald: -The Crack Upø	
	James Baldwin: ÷Notes of a Native Sonø	
IV	Essay in World Literature	15
	Lu Hsun (Xun): -This too is Lifeø	
	Wole Soyinka: :Why Do I Fastø	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Blaisdell, B. (Ed.). (2005). Great English Essays: From Bacon to Chesterton. NY: Dover.
- 2) Gigante, D. (2008). The Great Age of English Essay: An Anthology. London: Yale University Press.
- 3) Lopate, P. (1995). The Art of the Personal Essay: An Anthology from the Classical Era to the Present. NY: Anchor Books.
- 4) Lucaks, G. (1974). õOn the Nature and Form of the Essayö in Soul and Form. MIT Press.
- 5) Scholes, R. & C. H. Claus. (1969). Elements of the Essay. OUP.
- 6) Singh, R.P. (2000). An Anthology of English Essays. OUP.

Course Title: Introduction to Linguistics

Course Code: MAEN202DST

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4

Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100

Internal Evaluation: 30

End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To introduce students to the basic concepts of linguistics.

Course Outcomes: Upon the completion of the course the students are expected to learn how to study language from various perspectives involving various systems of language.

Unit	Course Content	Instruction Hours
I	Phonetics, Phonology & Morphology	15
II	Syntax	15
III	Semantics	15
IV	Sociolinguistics & Pragmatics	15

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Balasubramanian, T. (1981). A Textbook of English Phonetics for Indian Students. New Delhi: Macmillan.
- 2) Crystal D. (1991). A Dictionary of Linguistics and Phonetics, Blackwell Publishers.
- 3) Finegan, E. (1999). Language: Its Structure and Use, 3rd edition. Fort Worth: Harcourt Brace.
- 4) Gimson.A.C. (1965). An introduction to the Pronunciation of English. London: Edward Arnold.
- 5) Rajimwale, S. (2012). Elements of General Linguistics. Volume-1, Rama Brothers.
- 6) Sethi. J. & P.V. Dhamija. (2007). A Course in Phonetics and Spoken English. New Delhi: Prentice-Hall
- 7) Verma S.K. & N. Krishnaswamy (1989). Modern Linguistics: An Introduction. New Delhi: OUP.
- 8) Victoria, F. (Ed). (2001). Linguistics: An Introduction to Linguistic Theory. Wiley Blackwell.
- 9) Yule, G. (2010). The Study of Language, 4th edition. CUP.

Course Title: Literary Criticism and Theory - I

Course Code: MAEN301CCT

Scheme of Instruction Total Duration: 60 hrs. Periods / Week: 4 Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To introduce students to the seminal concepts of literary criticism and theory from the Classical period to the late Victorian era.

Course Outcomes: Upon the completion of the course students are expected to learn how to study literary criticism and how to apply critical thinking to analyse any piece of literary work.

Unit	Course Content	Instruction
		Hours
I	Historical Background: Classical and Medieval Criticism	15
	Plato: the forms, mimesis, poets and the Republic	
	Aristotle: <i>Poetics</i> (tragedy and its elements)	
	Thomas Aquinas: Brief excerpts from Summa Theologica	
	(Question 1: Articles 9 and 10)	
II	Renaissance and Neoclassical Literary Criticism	15
	Sir Philip Sidney: Excerpt from An Apology for Poetry	
	John Dryden: Excerpt from An Essay of Dramatic Poesy	
	Samuel Johnson: Excerpt from Preface to Shakespeare	
III	Enlightenment and Romantic Criticism and Theory	15
	Joseph Addison: True and False Wit (from <i>The Spectator</i> , No. 62)	
	Mary Wollstonecraft: Excerpt from Chapter Two of A Vindication	
	of the Rights of Woman	
	William Wordsworth: Preface to the Lyrical Ballads (1802)	
	S.T. Coleridge: Excerpt from Chapter 14 of Biographia Literaria	
IV	Criticism of the Late Victorian Period	15
	Mathew Arnold: -The Function of Criticism at the Present Timeø	
	Karl Marx and Friedrich Engels: Excerpt from -The German	
	Ideologyø	
	Oscar Wilde: Excerpt from -The Critic as Artistø	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30

- 1) Habib, M.A.R. (2008). *A History of Literary Criticism and Theory: From Plato to the Present*. New Delhi: Wiley India Pvt.
- 2) Leitch, V. B. (2001). The Norton Anthology of Theory and Criticism. New York: Norton.
- 3) Lodge, D. & N. Wood. (2008). Modern Criticism and Theory: A Reader. Harlow: Pearson.
- 4) Waugh, P. (2006). Literary Theory and Criticism. New Delhi: OUP.
- 5) Klarer, M. (2013). An Introduction to Literary Studies, 3rd edition. London: Routledge.
- 6) Barry, P. (2010). Beginning Theory. New Delhi: Viva Books.

Course Title: Indian Writing in English

Course Code: MAEN302CCT

Scheme of Instruction Total Duration: 60 hrs. Periods / Week: 4

Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To acquaint students with the development and scope of Indian Writings in English through examples from Poetry, Drama, Fiction and Prose works.

Course Outcomes: Upon the completion of the course, the students are expected to not only get informed about Indian authors who write in English and whose work has been translated into English from Indian languages, but also to get familiarized with their writing style.

Unit	Course Content	Instruction Hours
I	Background to Indian Poetry in English	15
	Toru Dutt: Sita	
	Kamala Das: Introduction	
	JayantMahapatra: Hunger	
	Narayan Surve: Karl Marx	
	Faiz Ahmed Faiz: Speak	
II	Background to Indian Fiction in English	15
	ShashiDeshpande: Roots and Shadows	
	Cyrus Mistri: Chronicle of a Corpse Bearer	
III	Background to Indian Drama in English	15
	Mahesh Dattani: <i>Tara</i>	
	Uma Permeswaran: Sita's Promise	
IV	Background to Indian Prose in English	15
	Rabindranath Tagore: What is Art? (from	
	Personality)	
	APJ Kalam: The Dreams and the Message (from	
	Ignited Minds)	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Haq, K. (Ed.). (1990). Contemporary Indian Poetry. Columbus: Ohio State University Press.
- 2) Iyengar, S. K. R. (1985). Indian Writing in English. New Delhi: Sterling.
- 3) Mehrotra, A. K. (Ed.) (2003). A History of Indian Literature in English. NY: Columbia U. P.
- 4) Mukherjee, M. (1979). *The Twice Born Fiction: Indian Novels in English*. New Delhi: Arnold Heinemann.
- 5) Verghese, C. P. (1971). Problems of the Indian Creative Writers in English. Bombay: Somaiya.

Course Title: Comparative Literature

Course Code: MAEN303CCT

Scheme of Instruction Total Duration: 60 hrs. Periods / Week: 4

Credits: 4
Instruction Mode: Lecture

Scheme of Examination Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To enable students to appreciate and understand diverse cultures and societies through glimpses and reading of world literature.

Course Outcomes: Upon the completion of the course the students are expected to make comparative and contrastive analysis of literature produced in diverse cultures and societies from those of their own.

Unit	Course Content	Instruction Hours
I	History and Evolution of Comparative literature	15
	Benjamin, Walter: excerpt from The Task of the Translator	
	Jonathan Culler: Comparative Literature, at Last	
II	Charlotte Brontë: Jane Eyre	15
	Jean Rhys: Wide Sargaso Sea	
III	Shakespeare: Hamlet	15
	Anton Chekhov: The Seagull	
IV	Arun Kolatkar: Turnaround	15
	Faiz Ahmed Faiz: Subh-e- Aazadi	
	GurajadaAppa Rao: Love the Country	
	Habba Khatoon: Lol of the lonely Pine	
	Amir Khusrau: Just by Casting a glance	
	Tagore: Give me Strength	
	Kamala Das: My Mother at Sixty Six	
	Andre Breton: Five ways to Kill a Man	
	Derek Walcott: A Far Cry from Africa	
	Emily Dickinson: I M Nobody! Who are You?	
	Khalil Gibran: Children	
	Pablo Neruda: Clenched Soul	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Aldridge, Owen, (Ed). (1964). Comparative Literature: Matter and Method. Urbana: U of Illinois P.
- 2) Apter, E. (2005). The Translation Zone: A New Comparative Literature. New York: Princeton UP.
- 3) Arberry, A. J. (2009). Sufism: An Account of the Mystics of Islam. USA: Dover Publications Inc.
- 4) Baldick, J.(2000). Mystical Islam: An Introduction to Sufism. London: New York UP.
- 5) Bassnett, S. (1993). Comparative Literature: A Critical Introduction. Oxford: Blackwell.
- 6) Das, B. K. (Ed.) (2000). Comparative Literature. New Delhi: Atlantic Publishers.
- 7) Guillen, C. (1993). The Challenge of Comparative Literature, trans. Cola Franzen. Cambridge: Harvard.
- 8) Ishiguro, K.(2009). An Artist of the Floating World. London: Faber and Faber.
- 9) Jost, F. (1974). Introduction to Comparative Literature. Indianapolis: Bobbs Merrill.
- 10) Nandy, A. (2009). The Intimate Enemy: Loss and Recovery of Self under Colonialism. New Delhi: OUP.
- 11) Prawar, SS. (1973). Comparative Literature Studies. London: Gerald Duckworth.

Course Title: Postcolonial Literature

Course Code: MAEN304CCT

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4

Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To introduce students to creative writing in English from countries formerly colonized by Britain. The students will also be introduced to key concepts and concerns in postcolonial theory.

Course Outcomes: Upon completion of the course, the students should be able to identify central themes and concerns in postcolonial literature, display an understanding of key concepts used in the field and think critically about these texts in relation to postcolonial theory.

Unit	Course Content	Instruction Hours
Ι	Chinua Achebe: Things Fall Apart	15
II	Bapsi Sidhwa: Ice-Candy-Man	15
III	Jean Rhys: Wide Sargasso Sea	15
IV	Derek Walcott: 'Ruins of a Great Houseg Oodgeroo Noonuccal: :No More Boomerangø, :Nonaø Allen Curnow: :House and Landø	15

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Ashcroft, B., G. Griffiths & Helen T. (1989). *The Empire Writes Back: Theory and Practice in Post-Colonial Literatures*. Routledge.
- 2) Ashcroft, B., G. Griffiths & Helen T. (Eds). (1995). The Post-Colonial Studies Reader. Routledge.
- 3) Ashcroft, B., G. Griffiths & Helen T. (Eds). (1998). *Key Concepts in Post-Colonial Studies*. Routledge.
- 4) Child, P. & Patrick W. (1997). An Introduction to Post-Colonial Theory. Harvester Wheatsheaf.
- 5) McLeod, J. (2013). Beginning Postcolonialism. Viva Books.
- 6) McLeod, J. (Ed.). (2008). The Routledge Companion to Postcolonial Studies. Routledge.
- 7) Said, E. W. (1995). Orientalism. Penguin.
- 8) Spivak, G. (1985). -Three Womenøs Texts and A Critique of Imperialismøin Henry Louise Gates,
- jr. (Ed.), Writing and Difference. University of Chicago Press. pp. 262-80.
- 9) Walder, D. (1998). Post-Colonial Literatures in English: History, Language, Theory. Blackwell.

Course Title: Literary Theory and Criticism

Course Code: MAEN401CCT

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4

Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30

End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: To introduce students to the twentieth century literary theory and criticism.

Course Outcomes: Upon the completion of the course the students are expected to have learnt basic concepts in literary theory and acquired techniques of textual analysis and literary interpretation.

Unit	Course Content	Instruction Hours
I	New Criticism, Structuralism and Formalism	
	Cleanth Brooks: :The Language of Paradoxø(from <i>The</i>	
	Well Wrought Urn. 1968)	15
	Tzvetan Todorov: :The Typology of Detective Fictionø	
	(Modern Theory and Criticism – Lodge and Wood)	
II	Post-structuralism; Critique of Marxism	
	Jaques Derrida: :Structure, Sign and Play in the History of	
	the Human Sciencesø(Modern Theory and Criticism –	15
	Lodge and Wood)	13
	Raymond Williams: from Marxism and Literature (The	
	Norton Anthology of Theory and Criticism)	
III	Feminism, Post-colonialism and Race theory	
	GayatriSpivak: -Three Women & Texts and a Critique of	
	Imperialismø(JSTOR: Critical Inquiry, 12:1)	15
	Toni Morrison: +Rootedness: The Ancestor as Foundationø	
	(<i>Literature in the Modern World</i> – Ed. by Dennis Walder)	
IV	New Historicism, the ÷cultural turnøand translation theory	
	Hayden White: Introduction to Metahistory (Literature in	
	the Modern World – Ed. By Dennis Walder)	15
	Talal Asad: -The Concept of Cultural Translation in	1.3
	British Social Anthropologyø(from Clifford, James and	
	George E. Marcus, editors. Writing Culture. 1986)	

- 1) Barry, P. (2010). Beginning Theory. Viva Books.
- 2) Habib. M.A.R. (2008). A History of Literary Criticism and Theory. Blackwell Publishing.
- 3) Hawthorn, J. (2000). A Glossary of Contemporary Literary Theory.
- 4) Leicht, V. B. (Ed.) (2001). The Norton Anthology of Theory and Criticism. Norton.
- 5) Lodge, D. & Nigel W. (Eds.) (2011). *Modern Criticism and Theory: A Reader*, 2nd edition. Pearson.
- 6) Walder, D. (Ed.) (2010). Literature in the Modern World: Critical Essays and Documents, 2nd revised ed., OUP.
- 7) Waugh, P. (2006). Literary Theory and Criticism. UP.

Course Title: Dalit Literature: An Introduction

Course Code: MAEN402CCT

Scheme of Instruction

Total Duration: 60 hrs Maximum Marks: 100 Periods / Week: 4 Internal Evaluation: 30 End Semester: 70

Credits: 4

Instruction Mode : Lecture Exam Duration: 3 hrs.

Course Objectives: To introduce and familiarize students with various forms of Dalit literature.

Course Outcomes: Upon the completion of the course the students are expected to learn and appreciate various forms of Dalit literature.

Unit	Course Content	Instruction Hours
I	SharatchandraMuktibodh: Introduction: What is Dalit	
	Literature?	
	Baburao Bagul: Dalit Literature is but Human Literature	15
	Bandhumadhav: The Poisoned Bread	
	Kumud Pawde: The Story of My :Sanskritø	
II	WamanNimbalkar: Mother	
	Sujatha Gidla: Ants among Elephants: An Untouchable	15
	Family and the Making of Modern India:	
III	G Kalyanarao: <i>Untouchable Spring</i>	15
IV	Baby Kamble: The Prisons We Broke	15
	Premanand Gajvee: Kirwant	13

Scheme of Examination

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Anand, M. R. & E. Zelliot. (Eds.) (1992). An Anthology of Dalit Literature. New Delhi: Gyan.
- 2) Anand, S.(Ed.) (2003). Touchable Tales: Publishing and Reading Dalit Literature. Chennai: Navayana.
- 3) Bama. (2000). Karukku. Trans. Lakshmi Holmström. Chennai: Macmillan, 2000.
- 4) Bama. (2005). Sangati: Events. Trans. Lakshmi Holmström. New Delhi: OUP.
- 5) Basu, Tapan, (Ed.) (2002). Translating Caste: Stories, Essays, Criticism. New Delhi: Katha.
- 6) Dangle, A. (Ed.) (1992). Poisoned Bread: Translations from Modern Marathi Dalit Literature. New Delhi: Orient Longman.
- 7) Guru, G. (Ed.) (2009). Humiliation: Claims and Context, New Delhi: OUP.
- 8) Gunasekaran, K. A. (2009). *The Scar.* Trans. V. Kadambari. Chennai: Orient Blackswan.
- 9) Ilaiah, K.(1996). Why I am not a Hindu: A Sudra Critique of Hindutva Philosophy, Culture and Political Economy. Culcutta: Samya.
- 10) Jadhav, N. (2003). Outcaste: A Memoir. New Delhi: Viking.
- 11) Limbale, S. K. (2003). The Outcaste: Akkarmashi. Trans. SantoshBhoomkar. New Delhi: OUP.
- 12) Limbale, S. K. (2004). Towards an Aesthetic of Dalit Literature: History, Controversies and Considerations. Trans. Alok Mukherjee. Hyderabad: Orient Longman.
- 13) Mane, L. (1997). Upara: An Outsider. Trans. A. K. Kamat. New Delhi: Sahitya
- 14). Sujatha G. Ants among Elephants: An Untouchable Family and the Making of Modern India.
- 15) Valmiki, Omprakash. (2003). Joothan: A Dalit Life Story. Trans. ArunPrabha Mukherjee. Kolkata: Samya.

Course Title: Urdu Literature in Translation

Course Code: MAEN403CCT

Scheme of Instruction Total Duration: 60 hrs. Periods / Week: 4 Credits: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70 Exam Duration: 3 hrs.

Course Objectives: This course is offered to familiarize students with select canonical forms of Urdu literature.

Course Outcome: Upon the completion of the course students are expected to start appreciation of Urdu literature and broaden their understanding of the concept of literature.

Unit	Course Content	Instruction Hours
I	Poetry	15
	Bahadur Shah Zafar: I Feel III at Ease (Lagta Nahi Hai Ji	
	Mera)	
	MirzaAsadullah Khan Ghalib: To Have Met My Friend	
	Was Not My Fate (Yeh Na Thi Hamari Qismat Ke Visaal-	
	e- Yaar hota)	
	AllamaIqbal: Naya Shivala	
	Asrar-ul-HaqMajaz: The Vagabond (Aawara)	
	MakhdoomMohiuddin: Our City (Hamara Shaher)	
	Kishwar Naheed: Mother	
II	Prose	15
	Abdul Haq: Hali	
	Premchand: The Shroud	
	PatrasBukhari: The Savior of Muridpur	
	RasheedJahan: A Visit to Delhi	
	IsmatChugtai: Hellbound	
	Mushtaq Ahmad Yousufi: A Fine Madness	
III	Novel	15
	Qurratulain Hyder: Fireflies in the Mist	
IV	Drama	15
	HabibTanvir: Agra Bazaar	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

- 1) Ahmed, N. (2010). *The Bride's Mirror: A Tale of Domestic Life in Delhi Forty Years Ago (1903)*. Trans. G E. Ward. New Delhi: Kessinger
- 2) Kanda, K.C. (Trans.) (2007). Bahadur Shah Zafar and his Contemporaries. New Delhi: Sterling.
- 3) Gulzar. (2012). MirzaGhalib: A Biographical Scenario, 2nd edition. New Delhi: Rupa.
- 4) Hyder, Q. (Trans.) (1994). The Sounds of Falling Leaves. New Delhi: Swati.
- 5) Hasan, K. & Faruq H. (Eds.) (1983). Version of Truth: Urdu Short Stories from Pakistan. Vikas.
- 6) Jahan, R. (2005). The Neighbours. Trans. Abid, Attia. Aligarh: Female Education Association.
- 7) Kanda, K.C. (2009) Masterpieces of Patriotic Poetry. New Delhi: Sterling Publishers.
- 8) Kanda, K.C. (2004). Mirza Ghalib: Selected Lyrics and Letters. New Delhi: New Dawn Press.
- 9) Kanda, K.C. (1995). Urdu Ghazals: An Anthology from 16th to 20th Century. New Delhi: Sterling.

- 10) Khurshid, S. (n.d.). Sons of Babar. Rupa.
- 11) Kidwai, A. R. (2009). Literary Orientalism: A Companion. New Delhi: Viva.
- 12) Kidwai, A. R. (2016). Orientalism in English Literature. New Delhi: Viva.
- 13) Kiernan, V.G. (2002). Poems by Faiz. New Delhi: OUP.
- 14) Kumar, S. P. & Sadique, (Eds). (2000). Ismat: Her Life, Her Times. Katha.
- 15) Asaduddin, M. (Ed.) (2004). New Fictions. New Delhi: Katha.
- 16) Mahmood, K. T. (Trans.) (2008). Selected Urdu Poetry of Women Poets. New Delhi: Star Publication.
- 17) Manto, S. H. (2011). Toba Tek Singh. Trans. Khalid Hasan. Penguin Group.
- 18) Reeck, M. & Aftab A. (Trans.) (2008). Six Humorous Pieces. Madison: University of Wisconsin.
- 19) Sami, R., S. Afraheim, & F. Abbasi. (2017). *The Glory of India: An Anthology of Urdu Poetry in English Translation*. New Delhi: Viva.

Credits: 4

Course Title: Introduction to Cultural Studies

Course Code: MAEN401DST

Scheme of Instruction

Total Duration: 60 hrs. Periods / Week: 4

Instruction Mode: Lecture

Scheme of Examination

Maximum Marks: 100 Internal Evaluation: 30 End Semester: 70

Exam Duration: 3 hrs.

Course Objectives: To introduce cultural studies to the students and orient them towards understanding culture in all contexts.

Course Outcomes: Upon the completion of the course, the students are expected to appreciate culture from various disciplines and perspectives and learn to analyze cultural texts.

Unit	Course Content	Instruction Hours
I	Introduction to the Frankfurt School and the	15
	Birmingham School: #Mass culture@and Popular	
	cultureø	
	Theodor Adorno & Max Horkheimer: -The Culture	
	Industry: Enlightenment as Mass Deceptionø	
	Stuart Hall: -Cultural Studies and its Theoretical	
	Legaciesø	
II	Analysis of Cultural Texts:	15
	Roland Barthes: :Soap and Soap Powdersø, :The Brain	
	of Einsteing, -Photography and Electoral Appealø from	
	Mythologies.	
	Stuart Hall: Encoding, Decoding from Simon	
	Duringøs edited volume The Cultural Studies Reader	
III	Culture, Language and Identity:	15
	The Cultural History of Urdu:	
	Daniella B.: :The Destiny of Urdu in Independent Indiaø	
	Barbara M.::Urdu in India in the Twenty-first Centuryø	
	Graphic Texts and the Making of Identities: Life	
	writing, History	
	Srividya N. & Aparajita N.: A Gardner in the Wasteland	
	Durgabhai Vyam: <i>Bhimayana</i>	
	Mohammed Ali V & Mohammed Arif V.: Sufi Comics	
IV	Filmy culture:	15
	Shahid (Dir. Hansal Mehta, 2012)	
	Ship of Theseus (Dir. Anand Gandhi, 2013)	
	Court (Dir. ChaitanyaTamhane, 2015)	
	Newton (Dir. AmitMasurkar, 2017)	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each

Internals: 30 Marks

Recommended Reading:

1)Benjamin, W. (2010). *The Work of Art in the Age of Mechanical Reproduction*. Prism Key Press. 2)Bennett, P. & J. McDougall. (Eds.) (2013). *Barthes's Mythologies Today*. Routledge.

Course title: **Advanced Phonetics** Course Code: **MAEN402DST**

Scheme of Instruction
Total Duration: 60 hrs.

Periods / Week: 4
Credits: 4
Instruction Mode: Lecture

Scheme of Examination
Maximum Marks: 100
Internal Evaluation: 30
End Semester: 70
Exam Duration: 3 Hrs.

Course Objectives: To provide enhanced understanding of the speech anatomy and speech mechanism

Course Outcomes: Upon the completion of the course students are expected to learn speech mechanism, English sounds, stress and intonation systems, and identify problems of Indian speakers of English.

Unit	Course Content	Instruction Hours
I	Speech and Speech Anatomy	15
	Respiratory System	
	Articulatory System	
	Phonatory System	
II	Speech Sounds	15
	International Phonetic Alphabet	
	Sounds of Standard British English	
III	Suprasegmental Features	15
	Stress	
	Intonation	
	Rhythm	
IV	Pronunciation and Intelligibility	15
	Spoken English in India	
	Common Pronunciation Problems of Indian Speakers	
	of English	
	The Teaching of English Pronunciation	

Examination and Evaluation Pattern: 10 Objective type questions

05 Short questions essay of 6 marks each 03 essay type questions of 10 marks each Internals -30 Marks

- 1) Balasubramanian T. (1981). *A Textbook of English Phonetics for Indian Students*. Madras: Macmillan.
- 2) Bansal R K (1971). An Outline of General Phonetics. Bombay: OUP.
- 3) Catford, J C. (1988). A Practical Introduction to Phonetics. Oxford: OUP.
- 4) Daniel Jones (2004). Cambridge English Pronouncing Dictionary. Cambridge: CUP
- 5) Gimson A. C. (1970). An Introduction to the Pronunciation of English. ELBS and Edward Arnold.
- 6) Peter Ladefoged, (1993). A Course in Phonetics. New York: Harcourt, Brace and Jovanovich.
- 7) Peter Ladefoged, (1996). Elements of Acoustic Phonetics. Chicago: University of Chicago Press.
- 8) Yule G. (1996). The Study of Language. Cambridge: CUP.