M.A English- Program code: 14

Program Structure

Program	Program	Internal	External	Max.	credits
code		assessment	exams	Marks	
Semester -	-1			•	
101EG21	Structure of Modern English – I	30	70	100	5
102EG21	Poetry – I	30	70	100	5
103EG21	Drama – I	30	70	100	5
104EG21	Prose and Fiction – I	30	70	100	5
105EG21	Twentieth Century Literature – I	30	70	100	5
Semester	- 2	<u>I</u>		<u> </u>	
201EG21	Structure of Modern English - II	30	70	100	5
202EG21	Poetry – II	30	70	100	5
203EG21	Drama – II (Shakespeare)	30	70	100	5
204EG21	Prose and Fiction – II	30	70	100	5
205EG21	Twentieth Century Literature – II	30	70	100	5
Semester	- 3			1	
301EG21	Literary Criticism – I	30	70	100	5
302EG21	Communicative English – I	30	70	100	5
303EG21	Indian Writing in English	30	70	100	5
304EG21	American Literature – I	30	70	100	5
305EG21	Colonial/Post-colonial Literatures – I	30	70	100	5
Semester	- 4			ı	
401EG21	Literary Criticism – II	30	70	100	5
402EG21	Communicative English – II	30	70	100	5
403EG21	Indian Literature in Translation	30	70	100	5
404EG21	American Literature – II	30	70	100	5
405EG21	Colonial/Post-colonial Literatures – II	30	70	100	5

SEMESTER - I 101EG21: STRUCTURE OF MODERN ENGLISH – I

UNIT-I: PHONETICS & PHONOLOGY

International Phonetic Alphabet, Phonemic symbols for English sounds, Phonetic transcription

UNIT-II: PHONETICS & PHONOLOGY

- 1. T. Balsubramaniam.1981. <u>A Textbook of English Phonetics for Indian Students.</u> Macmillan.
- 2. Daniel Jones. English Pronouncing Dictionary. 15th edition. CUP. The following topics:
- (i) The Organs of Speech
- (ii) Classification of Speech Sounds English Vowels & Consonants
- (iii) Consonant Clusters

UNIT - III: PHONETICS AND PHONOLOGY

- (i) The Syllable
- (ii) Word- Accent
- (iii) Accent & Rhythm in Connected Speech
- (iv) Intonation

UNIT - IV: INTRODUCTION TO LINGUISTICS

- 1. David Crystal. 1990. Linguistics. Penguin.
- 2. George Yule.1996. The Study of Language. IInd edition, CUP.

The following topics:

- (i) Human Language and animal communication
- (ii) Definition & Scope of Linguistics
- (iii) Branches of Linguistics & Applied Linguistics
- (iv) Traditional Approaches to language study.

UNIT - V: INTRODUCTION TO LINGUISTICS

The following topics:

- (i) Basic assumptions of Modern linguistics
- (ii) Language Varieties: Dialect, Idiolect, Register and Style.
- (iii) Notions of Correctness & Acceptability.

- 1. J. Sethi and P V Dhamija . A Course in Phonetics and Spoken English. Prentice Hall of India, 1992.
- 2. J D 'O' Connor. Better English Pronunciation. CUP, 1980.
- 3. John Lyons. Introduction to Theoretical Linguistics. CUP, 1968.
- 4. S. Pit Corder. Introducing Applied Linguistics. Penguin, 1973.
- 5. A. S. Hornby. *Oxford Advanced Learners' Dictionary of Current English*. 3rd ed. New Delhi: OUP, 1981.

102EG21: POETRY-I

UNIT - I

Background Study:

Middle English Period, Renaissance Humanism and Empiricism, Puritanism, Metaphysical conceits, Neoclassicism, Romantic Revival, Influence of French Revolution and Platonic Idealism,

Poetic forms: Epic, Mock-epic, Augustan Satire, Elegy, Lyric, Ode, Dramatic Monologue.

UNIT II

John Milton: Paradise Lost, Book I

UNIT III

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

P.B Shelley: Ode To Skylark, Ode To West Wind.

UNIT IV

John Donne : The Sun Rising, The Ecstasy.

Alexander Pope : The Rape of The Lock

Unit V

William Wordsworth: Prelude, Book 1

Robert Browning: The Last Ride Together, My Last Duchess

- 1. Daiches, David. (1979). A Critical History of English Literature. Bombay: Allied Publishers.
- 2. Grierson, H.J.C. (2014). A History of English Poetry. CUP.
- 3. Daiches, David. (2014 ed.). History of English Literature. (4 Volumes). CUP.
- 4. Eagleton, Terry. (2007). How to Read a *Poem*. Oxford: Blackwell.
- 5. Lewis, C. S. (1942). A Preface to Paradise Lost. Oxford: Oxford University Press.
- 6. Vendler, Helen. (1983). *The Odes of John Keats*. Cambridge: Harvard University Press.

103EG21: DRAMA-I

UNIT – I

Comedy of Humours, The Revenge Play, Comedy of Manners, Political Satire, Restoration Drama, Sentimental Drama, the Problem Play, Theatre of the Absurd, Drama of Ideas.

UNIT -2

Christopher Marlowe : Doctor Faustus

UNIT -3

Ben Jonson : Every Man in His Humor William Congreve : The Way of the World

UNIT -4

T. S. Eliot : Murder in the Cathedral

UNIT-5

George Bernard Shaw : Pygmalion

Harold Pinter : TheBirthday Party

- 1. Chambers, E. K. The Elizabethan Stage. 4 Volumes, Oxford, Clarendon Press, 1923.
- 2. Halliday, F. E. A Shakespeare Companion 1564–1964. Baltimore, Penguin, 1964.,
- 3. Stephen. *Renaissance Self-Fashioning: From More to Shakespeare*. Chicago: University of Chicago Press, 1980.
- 4. Bloom, Harold. Christopher Marlowe. New York: Chelsea House, 1986.
- 5. Farnham, Willard. *Twentieth-Century Interpretations of* Doctor Faustus. Englewood Cliffs, New Jersey: Prentice- Hall, 1969.
- 6. Robert Speaight. "With Becket in *Murder in the Cathedral*", *T. S. Eliot The Man and His Work*, Tate, Allen (ed), Delta, New York, 1966.
- 7. Russell Kirk "Eliot and His Age: T. S. Eliot Moral Imagination in the Twentieth Century". Wilmington: ISI Books, 2nd Edition, 2008.
- 8. *Harold Pinter*: The Birthday Party, The Caretaker, The Homecoming: *A Casebook*. Ed. Michael Scott. Casebook Ser. General Ed. A. E. Dyson. New York: Macmillan, 1986. <u>ISBN</u> 0-333-35269-6 (10).

104EG21: PROSE AND FICTION –I

UNIT - I

Elizabethan World View, Political Satire, Neo-classicism, Rise of the English Novel, Parody, Picaresque Novel, Socio-Economic conditions of women and their rights, Novel of Manners, the Historical novel, Romanticism, the Essay

UNIT - II

Francis Bacon : Of Truth, Of Revenge, Of Adversity, Of Youth and Age, Of

Studies

Charles Lamb : From Essays of Elia

Dream Children: A Reverie, A Dissertation upon a Roast Pig

The Praise of Chimney Sweepers, On the Artificial Comedy of the

Last Century

UNIT-III

Jonathan Swift : The Battle of the Books

UNIT – IV

Jane Austen : Pride and Prejudice Charles Dickens : David Copperfield

UNIT - V

Emile Bronte : Wuthering Heights

SUGGESTED READINGS:

1. Francis Bacon: His Career and His Thought By Fulton H. Anderson

- 2. Humanism and Early Modern Philosophy By Jill Kraye; M. W.F. Stone
- 3. The Lambs: A Story of Pre-Victorian England By Katharine Anthony
- 4. Swift, Jonathan. A Tale of a Tub and Other Works. Marcus Walsh, editor. Cambridge:
- 5. Cambridge University Press, 2010.
- 6. Pride and Prejudice (Oxford World's Classics) by Fiona Stafford (Editor) 2008.
- 7. Wuthering Heights (Penguin Classics), (Author), Pauline Nestor (Author), Lucasta Miller 2002

105EG21: TWENTIETH CENTURY LITERATURE - I

UNIT - I

Modernism, Symbolism, Imagism, Poetry of the Thirties, Movement Poetry, the Problem Play, Naturalism, Psychological Novel, Stream of Consciousness Technique

UNIT – II

W.H. Auden : In Memory of W.B. Yeats, "The Shield of Achilles"

UNIT - III

George Orwell : Animal Farm

Bertrand Russell: Conquest of Happiness

UNIT – IV

T.S. Eliot : The Cocktail Party

G.B. Shaw: Saint Joan

UNIT-V

E.M. Forster : A Passage to India Virginia Wolf : Mrs. Dalloway.

- 1. Lewis, Bary, "Post Modernism and Literature" 2002
- Marian Banny Davis, "The Blooms bury guide to English Literature" Prentis Hall, New York, 1990
- 3. Margaret Drabble, "The Oxford Companion to English Literature"

SEMESTER – II 201EG21: STRUCTURE OF MODERN ENGLISH –II

UNIT-I: GRAMMAR

- 1. Randolph Quirk and Sidney Greenbaum.1973. A University Grammar of the English Language. Longman Pearson. The following Chapters:
- 1. Varieties of English
- 2. Elements of Grammar
- 3. Verbs and the Verb Phrase

UNIT – II: GRAMMAR

The following Chapters:

- 4. Nouns, pronouns and the basic noun phrase
- 5. Adjectives and Adverbs
- 6. Prepositions and prepositional phrases

UNIT - III: GRAMMAR

Grammar – Correction of Sentences from the chapters prescribed.

UNIT-IV: INTRODUCTION TO ENGLISH LANGUAGE TEACHING

- 1. Jack Richards & Theodore Rodgers.2001.Approaches and Methods in Language Teaching.OUP.
- 2. H.H. Stern. 1983. Fundamentals of Language Teaching. OUP.

The following topics:

- (i) Fundamentals of Language Teaching: objectives, materials, methods, evaluation.
- (ii) First language and second language.
- (iii)Grammar Translation Method & Bilingual Method
- (iv)Direct Method.

UNIT – V INTRODUCTION TO ENGLISH LANGUAGE TEACHING

(v) Audio-lingual Method (vi) Situational Language Teaching (vii) Communicative Approach

- 1. Jeremy Harmer. The Practice of English Language Teaching. Longman, 1983.
- 2. M. A. K. Halliday & A. McIntosh. *The Linguistic Sciences and Language Teaching*. Longman, 1964.
- 3. F. Palmer. Grammar. Penguin, 1971.
- 4. Quirk, Greenbaum, Leech and Svartvik. *A Grammar of Contemporary English*. Longman, Pearson, 1972.
- 5. Sidney Greenbaum & Randolph Quirk. *A Student's Grammar of the English Language*. London: Longman, 1990.
- 6. A. P. R. Howatt. A History of English Language Teaching. OUP.1984.

202EG21: POETRY-II

UNIT-I

Modernism, Symbolism, Imagism, Irish Nationalism, Poetry of Disillusionment, Poetry of the Thirties, Movement Poetry, Developments in Poetic Technique, Influence of modern Psychology.

UNIT - II

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

Children.

UNIT – III

T. S. Eliot : The Waste Land

UNIT – IV

Dylan Thomas : Do not Go Gentle Into That Good Night, Fern Hill

Thom Gunn : In Santa Maria De Popoto, On the Move, My Sad Captains

UNIT – V

Ted Hughes : The Jaguar, Thrushes, Out.

Seamus Heaney: Death of a Naturalist, Digging, Punishment.

SUGGESTED READINGS:

Thwaite, Anthony. (2011 ed.). Twentieth Century English Poetry. CUP.

Rosenthal, M.L. (2004 ed.). The Modern Poets: A Critical Introduction. Oxford University Press.

203EG21: DRAMA-II (Shakespeare)

Unit -I Elizabethan World View, Elizabethan Theatre, Revenge play, Greek Tragedy, Shakespearean Tragedy, Comedy, Chronicle Plays, Romance

Shakespearean Tragedy, Comedy, Chronicle Plays, Romance Unit -II Twelfth Night

Julius Caesar

Unit -IV

Unit –III

Hamlet

Unit -V

The Tempest

- 1. Cambridge School: Shakespeare, Cambridge University Press
- 2. The Oxford Shakespeare, The Oxford University Press, 2008
- 3. William Shakespeare Twelfth Night A critical evaluation, Unique Publisher, 2014
- 4. S. Sen, William Shakespeare, Julius Caesar, Unique Publisher, 2014

204EG21: PROSE AND FICTION – II

Unit – I

Psychological novel, Stream of consciousness technique, Bloomsbury Group, Naturalism, Regional novel, Literature and Gender, Literature, Psychology & Psychoanalysis, Literature of Social Purpose, Spread of Education, Narrative technique, Novel of Ideas.

Unit – II

Mrs. Virginia Woolf : A Room of One's Own

Unit – III

Somerset Maugham : Six stories from *Cosmopolitan*

Thomas Hardy : Mayor of Casterbridge

Unit - IV

Joseph Conrad : Heart of Darkness
D.H. Lawrence : Sons and Lovers

Unit-V

James Joyce : A Portrait of the Artist as a Young Man

- 1. T S Eliot, "Poetry and Prose: The Chap Book" Poetry Book shop London, 1921
- 2. M H Abrams, "Glossary of Literary Terms"
- 3. Peter Childs, "The Routledge dictionary of Literary Terms", 2005

205EG21: TWENTIETH CENTURY LITERATURE- II

UNIT – I

Imagism, Modernism, Symbolism, Theatre of the Absurd, War Poetry, Post-War British Drama, Naturalistic drama, the Angry Young Man Movement in Drama, the Problem Play, Satire, Post-War fiction, Neo-romantic Poetry.

UNIT – II

Philip Larkin : "Whitsun Weddings", "Ambulance", "Please", "Church Going"

UNIT – III

Tom Stoppard : Rosencratz and Guildenstern are Dead

John Osborne : Look Back In Anger

UNIT – IV

Graham Greene : The Power and the Glory (1940)

Kingsley Amis : Lucky Jim (1954)

UNIT – V

William Golding : Lord of Flies (1954) Evelyn Waugh : A Handful of Dust.

- 1. Lewis, Bary, "Post Modernism and Literature" 2002
- Marian Banny Davis, "The Blooms bury guide to English Literature" Prentis Hall, New York, 1990
- 3. Margaret Drabble, "The Oxford Companion to English Literature"

SEMESTER – III

301EG21: LITERARY CRITICISM - I

UNIT I

Plato : Theory of Ideas & 'The State' from Republic.

Aristotle : Rhetoric & Poetics Longinus : On the Sublime

UNIT II

Philip Sidney : An Apology for Poetry
John Dryden : An Essay on Dramatic Poesy
Alexander Pope : An Essay on Criticism.

UNIT III

Samuel Johnson : Preface to Shakespeare

William Wordsworth : Preface to the Second Edition of Lyrical Ballads

Samuel Taylor Coleridge : Biographia Literaria P.B.Shelley : A Defence of Poetry.

UNIT IV

Mathew Arnold : The Function of Criticism & Touchstone Method.

T.S. Eliot : Tradition and Individual Talent

UNIT V

I.A. Richards : Four Kinds of Meaning

Cleanth Brooks : Irony as a Principle of Structure

SUGGESTED READINGS:

1. Martin Tucker: A Library of Literary Criticism.

2. Patricia Waugh: Literary Theory & Criticism: An Oxford Guide.

3. M.S.Naagarajaw: English Literary Criticism & Theory2006

302EG21: COMMUNICATIVE ENGLISH - I

UNIT – I

Language and Communication:

Nature & Definition of Communication- Process of Communication - Participants, Message, Purpose/Channel, Topic, Context, Barriers in Communication.

Types of Communication - Personal or Intrapersonal, Interpersonal, Organizational, Mass Communication, Social Communication, Group Communication.

Prescribed Texts:

Leena Sen. 2007. <u>Communication Skills</u>. New Delhi: Prentice Hall Pub. Asha Kaul. 2007. Effective Business Communication. New Delhi: Tata McGraw Hill Pub.

UNIT – II

Verbal & Non-verbal Communication:

Language and Communication: sign language. Body-Language.

Language Functions: Greeting, apologizing, requesting, offering help, inviting, agreeing/disagreeing etc.

Prescribed Texts:

Leena Sen. 2007. Communication Skills. New Delhi: Prentice Hall.

Part 3 - Non-verbal Communication

Board of Editors. 2007. Written and Spoken Communication in English. Universities Press.

UNIT - III

Language Skills:

Listening: Types of listening, Purpose of listening

Speaking: Distinguishing between problem speech sounds, stress & intonation.

Reading: Skimming, Scanning, Inferring meaning, Intensive and Extensive reading.

Writing: Letters, reports, business letters, circulars, minutes, etc.

Prescribed Texts:

Communication Skills: A Multi-Skill Course .2008. Bharathiar University, Chennai, Macmillan Publishers. Chapters – I and III

Sanjay Kumar and Pushp Lata. 2013. English for Effective Communication. OUP.

UNIT - IV

Vocabulary in use:

Word formation, Idioms & Phrases, Denotative & Connotative meaning, Synonyms & Antonyms, One-word Substitutes, Using words as different Parts of Speech, Contextual meaning.

Prescribed Texts:

Hari Mohana Prasad and Uma Rani.2014. Objective English. New Delhi: Tata McGraw Hill Publication. Chapters 14, 15, 19, 20, 24.

Krishna Mohan & Meenakshi Raman. 2000. Effective English Communication. New Delhi: Tata Mc Graw Hill Pub.

UNIT - V

Functional Grammar:

Basic sentence structures, Articles, Tenses, Prepositions, Concord, Number, Transformation of sentences, Active/Passive, Direct/Reported ... etc.

Prescribed Texts:

Krishna Mohan and Meenakshi Raman. 2000. Effective English Communication, New Delhi, Tata McGraw Hill Publication. Chapters 14 to 18.

Board of Editors. 2007. Written and Spoken Communication in English. Universities Press.

- 1. N.D. Turton and J.B. Healon.1996. Dictionary of Common Errors. Glassgow:Longman Publishers.
- 2. Alan Barker.2007. Improve Your Communication Skills. New Delhi: Kogan Page India Ltd.
- John Sealey.1987. The Oxford Guide to Effective Writing and Speaking. London: Oxford Press.
- 4. Krishna Mohan and Meera Benerji.1990. Developing Communication Skills. NewDelhi: McMillan.
- Allan, Pease. 2007. Body Language. London, Sheldon Press. Reprinted in India, Competition Review, New Delhi.

303EG21: INDIAN WRITING IN ENGLISH

UNIT – I

Early Indo-Anglian poetry, Romantic poetry, Mysticism, The rise of the Indian Novel in English, Impact of Freedom Movement, post – Independence poetry, Indian drama in English, Novel of propaganda, Social realism, Myth and folklore, the Philosophical novel, the Psychological novel.

UNIT - II

Sarojini Naidu : The Temple

R. Parthasarathy (ed) : Ten Twentieth Century Indian Poets, Oxford University Press,

India

The following poems:

a) Nissim Ezekiel : (i) "Poet, Lover, Bird Watcher".

(ii) "Enterprise".

b) A.K. Ramanujan : (i) "Smallscale Reflections on a Great House".

(ii) "A River".

c) R. Parthasarathy : "Home coming – Sections 1, 3 & 4.

UNIT - III

Ravindranath Tagore : Chitra Girish Karnad : Hayavadana

UNIT – IV

Mulk Raj Anand : Coolie

R.K. Narayan : The Man-Eater of Malgudi.
Anita Desai : Fire on the Mountain

UNIT - V

Raja Rao : Cow of the Barricades- Short Story.

Dr. B. R. Ambedkar : "Role of Dr. B. R. Ambedkar in Bringing Untouchable on the

Political Horizon of India and Laying a Foundation of Indian

Democracy"

SUGGESTED READINGS:

1. From Dr. B. R. Ambedkar's Writings and Speeches Vol. 17 Part-I (Dr. B. R.

Ambedkar Course Material Publication Committee Unit of Maharashtra 2003).

2. Swami Vivekananda : Chicago Lecture in the Parliament of Religions.

304EG21: AMERICAN LITERATURE – I

UNIT – I

Transcendentalism, Influence of Vedic Thought, Puritanism, Beginnings of the American Novel, The Frontier Experience, Mysticism, the Picaresque novel, Romanticism, Nationalism.

UNIT II

Walt Whitman : "When Lilacs last in the Dooryard Bloomed",

"Out of the Cradle Endlessly Rocking"

Emily Dickinson : Poems 258, 303, 328, 341, 511, 640, 712.

UNIT III

R.W. Emerson: "The American Scholar", "Self Reliance"

UNIT IV

Henry David Thoreau : Walden

UNIT V

Mark Twain: Huckleberry Finn

SUGGESTED READINGS:

Egbert S. Oliver ed., (2001 ed.). An Anthology: American Literature, 1890-1965. New Delhi: Eurasia Publishing House (Pvt) Ltd.

Mohan Ramanan ed., (1996). Four centuries of American Literature. Chennai: Macmillan India Ltd. Walker, Marshall. (1988).

The Literature of United States of America. NY:Macmillan Education.

Fisher, William J. (1970). American Literature of the Nineteenth Century: An Anthology. New Delhi: Eurasia publishing house Pvt. Ltd.

Ellman, Richard. (1976). The New Oxford Book of American Verse. New York: OUP.

Simon, Myron &H.Parsons, Thornton ed. (1966). Transcendentalism and Its Legacy. Ann Arbor: University of Michigan Press.

Kiernan, Robert F. (1983). American Writing since 1945: A Critical Survey. New York: Frederick Ungar.

Baldanza, Frank: Mark Twain: An Introduction and Interpretation, New York, 1961.

305EG21: COLONIAL/POST-COLONIAL LITERATURE - I

UNIT - I

Colonial rule and the destruction of native cultures, Reclamation of the African Past, African theatre, Theme of Exile in Caribbean Literature, Use of Myth and Landscape, Oral Idiom and Narrative Techniques.

UNIT - II

Raja Rao : Kanthapura

UNIT – III

Chinua Achebe : Things Fall Apart
Wole Soyinka : A Dance of Forests

UNIT - IV

Ngugi : A Grain of Wheat

UNIT – V

V. S. Naipaul : A House for Mr. Biswas
Coetzee : Waiting for the Barbarians.

- 1. Colonialism and Post Colonialism- Ania Loomba- Routledge-2016
- Colonial and Post Colonial Literature Migrant Metaphors- Oxford University Press- 2014
- 3. Prem Podder & David Johnson "A Historical Companion to Post Colonial Literature in English" 2005.
- 4. Elleke Boehmer, Colonial and Post Colonial Literature, Migrant Mataphors.

SEMESTER - IV

401EG21: LITERARY CRITICISM - II

(Modern and Contemporary Criticism)

UNIT- I

Peter Faulkner : Modernism

Tim Woods : Beginning Post Modernism (Chapter – 3)

Northrop Frye : Archetypes of Literature

UNIT-II

Frantz Fanon : The Wretched of the Earth (Chapter-3)

Edward Said : Orientalism (Introduction)

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

Sciences.

Unit - III

Elaine Showalter : Towards a Feminist Poetics.

M.M. Bakhtin : Introduction to Dialogic Imagination

Unit - IV

M. Hiriyanna : The Main Aspects of Indian Aesthetics Arjun Dangle : Dalit Literature:Past, Present & Future

UNIT-V

Catherine Belsey : Towards Cultural History in Theory and Practice

Andrew Dix : <u>Beginning Film Studies</u>, Viva books,2010.

Chapter 7: Star Studies, Chapter 8: Ideology,

Pp-192-267

SUGGESTED READINGS:

1. Peter Barry : **Beginning Theory**

2. Tim Woods : **Beginning Post Modernism**

3. K.M. Newton : Twentieth Century Literature Theory (1988)

4. K.M. Newton : Theory into Practice (1992)

5. Kiernan Ryan ed: New Historicism & Cultural Materialism (1996)

6. Wilfred L. Guerin: A Handbook of Critical Approaches to Literature (2005)

7. Arjun Dangle: **Poisoned Bread** (1994).

402EG21: COMMUNICATIVE ENGLISH - II

UNIT - I

Varieties of English:

Dialects; Register & Style – law, science, religion, advertising, journalism, Sportsetc;

Prescribed Texts:

David Crystal & Derek Davy. 1969. Investigating English Style. Longmans.

Hasan Ghazala. 1994. Varieties of English Simplified. 2nd Edition. ELGA.

UNIT - II

Discourse:

- a) Coherence, Cohesion, Discourse Markers, Linking Words
- b) Identifying writer's intention from the text; Context, purpose & occasion.
- c) Paragraph structure & development or elaboration.

Prescribed Texts:

Randolph Quirk & Sidney Greenbaum.1973.A University Grammar of English.Longman Pearson.

Liz Hamp-Lyons & Ben Heasley. 2006. Study Writing. Cambridge University Press.

UNIT – III

Oral Communication:

Group discussions, Debates, Interviews, Extempore speeches, Soft skills.

The art of Public Speaking at Seminars and Conferences.

Telephone Conversation Skills.

Use of Stress and Intonation for clarity and meaning.

Prescribed Texts:

Krishna Mohan and Meera Benerji.1990.Developing Communication Skills.New Delhi; Macmillan.Chapters 6, 8 and 11.

Sanjay Kumar and PushpaLata. 2013. English for Effective Communication. OUP. Chapters 2,5,6&7.

UNIT - IV

Written Communication & composition:

Types of writing: Expository, Descriptive, Argumentative, Imaginative, Reporting, Narrative, and Autobiographical.

Prescribed Texts:

Board of Editors.2007. Written and Spoken Communication in English. Universities Press. John Sealey. 1987. The Oxford Guide to Effective Writing and Speaking. London: OUP. Chapter 14. "Different ways of Communicating".

UNIT – V

Literary English & Rhetoric.

Identifying the Theme, Register, Tone, Point of view, Imagery, Allusions, Style, Indirection, Figures of speech, etc.

Prescribed Texts:

C.R.E. Parker. 1967. Advanced Work in English. Longmans.

H.L.B. Moody .1971. The Teaching of Literature.Longman Handbook for Language Teachers.

- Alan Barker. 2007. Improve Your Communication Skills. New Delhi: Kogan Page India Ltd.
- 2. Krishna Mohan and N.P. Singh .1995. Speaking English Effectively. New Delhi: Macmillan.
- 3. Michael Swan. 2003. Practical English Usage. CUP.
- 4. Ashraf Rizvi. 2005.Effective Technical Communication. New Delhi: Tata McGraw Hill Pub.
- 5. PriyadarshiPatnaik. Group Discussion and Interview Skills (Book with VCD), Cambridge University Press, India.

403EG21: INDIAN LITERATURE IN TRANSLATION

Unit - I

Nationalist sentiment, Emergence of regional literatures, Social reform, Social Realism, Indian drama, Protest literature, Pragativada movement, Indian society and literature, Novel as Satire, Dramatic Technique, Reinterpretation of Myths, Drama for social purpose, Modernism

Unit -II

GurramJashuva : "Graveyard", Sahitya Academy, New Delhi.

BalaGangadharTilak : "Ambrosia Dripped", "My Poesy"

SubrahmanyaBharati : "Phoenix", "Truth", "Deception"

Unit -III

BadalSarkar : EvamIndrajit , OUP, New Delhi.

Unit-IV

U.R. Ananta Murthy : Samskara, Translated by A.K. Ramanujan, OUP

ChanduMenon : *Indulekha*, Translated by W. Dumargue.

Unit -V

Premchand : Godan, Translated by Jai Ratan and P. Lal.

G.V. Krishna Rao : *Puppets*, Translated by KesavaRao, Macmillan (India).

404EG21: AMERICAN LITERATURE - II

Unit – I

Nature Poetry, Imagism, Confessional Poetry, Feminist concerns, Modernism and Postmodernism, Theme of Alienation, Searching for Roots, Black Literature, Existentialism in drama, Absurd Drama, Realism and Naturalism, Expressionistic drama, Dramatic techniques,

Unit II

Wallace Stevens : "Of Modern Poetry", "Peter Quince at the Clavier"

Robert Frost : "Road Not Taken", "Birches", "Stopping By Woods"

Unit III

Eugene O' Neill : The Hairy Ape Sylvia Plath : "Poppies in July".

Unit IV

Edward Albee : Who's Afraid of Virginia Woolf?

Arthur Miller : Death of a Salesman

Unit V

Ernest Hemingway : The Old Man and the Sea

Ralph Ellison : The Invisible Man

- 1. Dower, Alan. (1951). Fifty Years of American Drama. Chicago: Regonary.
- 2. Lawrence, Shaffer. (2000). History of American Literature and Drama. New Delhi: Sarup.
- 3. Clark, Barret Harper. *Eugene O'Neill, the Man and His Plays*. New York: Dover Publications, 1947.
- 4. Bloom, Harold, ed. Arthur Miller's Death of a Salesman: Contemporary Literary Views. New York: Chelsea House Publishing, 1995.
- 5. Baker, Carlos. *Hemingway: The Writer as Artist*. Princeton: Princeton University Press, 1952.
- 6. Bloom, Harold, ed. *Modern Critical Interpretations: The Old Man and the Sea*. Philadelphia: Chelsea House Publishers, 1999.
- 7. Lederer, Richard, and PA. Greater Philadelphia Council of Teachers of English. *Guide To The Black Novel.* Inscape, 1969. *ERIC*. Web. 14 Nov. 2011.
- 8. Lee, A. Robert. *Sight And Mask: Ralph Ellison's "Invisible Man"*. Negro Amer Lit Forum, 1970. *ERIC*. Web. 14 Nov. 2011.

405EG21: COLONIAL/POST COLONIAL LITERATURE-II

UNIT – I

Racial oppression, Theme of Exile and Alienation, Black Women's Writing, New Definitions of culture, Realism in Canadian Novel, Search for Identity, Cross Cultural Conflict, the Expatriate experience

UNIT – II

A.D.Hope : "Australia"

Judith Wright : "Fire at the Murdering Hut"; "Woman to Man"

Patrick White : Voss

UNIT – III

Margaret Laurence : The Stone Angel.

Jean Rhys : Wide Sargasso Sea.

UNIT – IV

Nadine Gordimer : July's People.

UNIT - V

Douglas Stewart : Ned Kelly

Athol Fugard : The Blood Knot.

- 1. Colonialism and Post Colonialism- Ania Loomba- Routledge-2016
- Colonial and Post Colonial Literature Migrant Metaphors- Oxford University Press- 2014
- 3. Prem Podder & David Johnson "A Historical Companion to Post Colonial Literature in English" 2005.
- 4. Elleke Boehmer, Colonial and Post Colonial Literature, Migrant Mataphors.