

GOVERNMENT COLLEGE FOR WOMEN (AUTONOMOUS)

KUMBAKONAM

PG –Revised Course Structure under CBCS

(For the candidates admitted from the Academic year 2015-2016 onwards)

M.A.ENGLISH LITERATURE

SEM	COURSE TITLE	INSTRUCTION HOURS	CREDITS	EXAM. HOURS	INT. MARKS	EXT. MARKS	TOTAL MARKS
I	CCI -British Literature I The Age of Chaucer & Spenser	6	5	3	25	75	100
	CC –II British Literature II The Elizabeth &Jacobean Age	6	5	3	25	75	100
	CC III British Literature III The Restoration & Neoclassical Age	6	5	3	25	75	100
	CC-IV British Literature –IV-The Romantic Age	6	4				100
	EC- I Classics in Translation : Eastern and Western	6	4	3	25	75	100
	TOTAL	30	23				500

GOVERNMENT COLLEGE FOR WOMEN (AUTONOMOUS)
KUMBAKONAM

SEM	COURSE TITLE	INSTRUCTION HOURS	CREDITS	EXAM. HOURS	INT. MARKS	EXT. MARKS	TOTAL MARKS
II	CC- V-British Literature V The Victorian Age	6	5	3	25	75	100
	CC –VI-British Literature VI The Modern Age	6	5	3	25	75	100
	CC-VII Literary Theory and Criticism -I	6	5	3	25	75	100
	CC- VIII Single Author Study - Rabindranath Tagore	6	5	3	25	75	100
	EC II Shakespeare Studies	6	4	3	25	75	100
	TOTAL	30	24				500

GOVERNMENT COLLEGE FOR WOMEN (AUTONOMOUS)

KUMBAKONAM

SEM	COURSE TITLE	INSTRUCTION HOURS	CREDIT	EXAM. HOURS	INT. MARKS	EXT. MARKS	TOTAL MARKS
III	CC –IX –Diasporic Literature	6	5	3	25	75	100
	CC- X –Research Methodology	6	5	3	25	75	100
	CC –XI Literary Theory and Criticism - II	6	5	3	25	75	100
	CC –XII – Indian Writing English	6	4	3	25	75	100
	EC –III Women’s Studies	6	4	3	25	75	100
	TOTAL	30	23				500

GOVERNMENT COLLEGE FOR WOMEN (AUTONOMOUS)
KUMBAKONAM

SEM	COURSE TITLE	INSTRUCTION HOURS	CREDIT	EXAM HOURS	INT. MARKS	EXT. MARKS	TOTAL MARKS
IV	CC–XIII– Canadian, Australian & New Zealand Literatures	6	5	3	25	75	100
	CC – XIV Afro- Caribbean Literature	6	5	3	25	75	100
	Project	12	6	-	-	-	100
	EC–IV Ethics	6	4	3	25	75	100
	Total	30	20				400
	TOTAL	120	90				1900

Core Course Paper : 14

Elective Course Paper: 4

Project Paper : 1

Total Marks : 1900

CC – 1 BRITISH LITERATURE –I
THE AGE OF CHAUCER AND SPENSER

Objective:

The students of literature are to be introduced to the early writings in English Language.

Unit I

Chaucer
Prologue to the Canterbury Tales

Unit II

William Dunbar
To a Lady
In Honour of the City of London
On the Nativity of Christ Lament for the Makers
(Oxford Book of English Verse)

Unit III

Edmund Spenser
Prothalamion
Epithalamion

Unit IV

Ballads
Chevy Chase
Robinhood and the Widow's Three Sons
(Companion to the Ballads Vol. II)

Unit V

Sir Philip Sidney
An Apology for Poetry

CC – II BRITISH LITERATURE –II
THE ELIZABETHAN AND JACOBEAN AGE

Objective:

The aim of this paper is to make the students be aware of the social trends of the period.

Unit I

Sir Thomas Wyatt

Forget Yet Not

To Lute

Henry Howard, Surrey

Description of spring,

The Means to Attain Happy Life

Unit II

John Donne

Canonization

The Good –morrow

Death be not proud

Unit III

Francis Bacon

Of Truth

Of Studies

Of Unity in Religion

Of Revenge

From “**The Bible**” The Gospel according to Mark (Parables and Miracles)

Unit IV

Christopher Marlowe

Dr.Faustus

Unit V

Ben Jonson

Volpone

CC – III BRITISH LITERATURE - III
THE RESTORATION AND NEO CLASSICAL AGE

Objective:

The different outcomes of literature are presented to the students.

Unit I

John Milton

Paradise Lost (Book IX)

Unit II

John Dryden

Mac Flecknoe

Alexander Pope

An Epistle to Dr. Arbuthnot

Unit III

Joseph Addison & Sir Richard Steele

1. Of the Club

2. Character of Will Wimble

3. Sir Roger at Church

(Selections from the **The Coverley Papers**)

Jonathan Swift

The Battle of Books

Unit IV

Oliver Goldsmith

She Stoops to Conquer

Unit V

John Bunyan

The Pilgrim's Progress

CC – IV BRITISH LITERATURE –IV

THE ROMANTIC AGE

Objective:

Students are exposed to the change in attitude of the writers which gets reflected in literature.

Unit I

Robert Burns

The Cottar's Saturday

William Blake

The Lamb

The Tiger

Thomas Gray

An Elegy Written in a Country Churchyard

Unit II

William Wordsworth

Ode on the Intimations of Immortality

S.T. Coleridge

The Rime of the Ancient Mariner

Robert Southey

The Scholar

Walter Scott

Lochinvar

Unit III

P.B. Shelley

To a Skylark

John Keats

Ode to Autumn

Ode to Psyche

Lord Byron

The Prisoner of Chillon

Unit IV

Charles Lamb

Christ's Hospital

Dream Children (A reverie)

William Hazlitt

My First Acquaintance with Poets

Unit V

Jane Austen

Persuasion

ELECTIVE COURSE I

CLASSICS IN TRANSLATION: EASTERN AND WESTERN

Objectives:

- The younger generation must be made aware of the socio-cultural changes in India and around the world which could in turn enhance their perception of life.
- Healthy perception can make one have harmony which can bring peace.

Unit I

Sri Periavaaccan Pillai's Divya Prabandha RAMAYANAM by
Prof.S.A.Sankaranarayanan

UNIT II

Iliad Book I

UNIT III

Rajaji : Mahabharata (Chapters)

UNIT IV

Odyssey Book I

UNIT V

Divine Comedy: Inferno Canto I & II

Books Recommended:

- Euro - classics in Translation: Study Aid Snippets with an introduction by Prof.S.A.Sankaranarayanan.
- Rajaji : Mahabharata

CC V BRITISH LITERATURE -V

THE VICTORIAN AGE

Objective:

Students are exposed to the dichotomic conflicts of the society.

Unit I

Lord Tennyson

Ulysses

Robert Browning

Andrea Del Sarto

Mathew Arnold

The Dover Beach

D.G.Rossetti

The Blessed Damozel

Francis Thomson

The Hound of Heaven

Unit II

John Ruskin

Sesame and Lilies (Queen's Garden)

Thomas Carlyle

The Hero as Poet

(From On Heroes, Hero - worship and the Heroic in History)

Unit III

George Eliot

The Mill on the Floss

Unit IV

Charles Dickens

The Great Expectations

Unit V

Thomas Hardy

The Mayor of Casterbridge

CC VI BRITISH LITERATURE – VI

THE MODERN AGE

Objective:

Students are exposed to the modern trends of the society due to the impact of revolutions in politics.

Unit I

G.M.Hopkins

The Windhover

God's Grandeur

W.B.Yeats

The Second Coming

Sailing to Byzantium

Robert Bridges

Nightingales

Unit II

Philip Larkin

Toads Revisited

Ted Hughes

The Pike

Geoffrey Hill

The Genesis

Seamus Heaney

Digging

Thom Gun

On the Move

Unit III

1. Voltaire & Frederick the Great
 2. Does Culture Matter?
 3. The Challenge of Our Time
- (The essays are in **Selections from E.M. Forster**)

Unit IV

Bernard Shaw

Arms and the Man

Unit V

Virginia Woolf

To the Lighthouse

CC VII LITERARY THEORY AND CRITICISM –I

Objective:

The students are exposed to the critical perspectives of literature down from Aristotle to the present.

Unit I

Aristotle

The Poetics

Unit II

John Dryden

Preface to Fables

Unit III

Dr. Johnson

Preface to Shakespeare

Unit IV

Peter Barry's Beginning Theory

1. Theory before 'Theory' - Liberal Humanism
2. Structuralism
3. Post - Structuralism and Deconstruction

Unit V

Peter Barry

Post - Modernism

Psychoanalytic Criticism

Feminist Criticism

Reference Books:

1. Makers of English Criticism – Vol. I by B.Rajan and A.C.George
2. English Critical Texts by Enright and Chickera
3. Beginning Theory by Peter Barry
4. English critical essays On The Sublime -Longinus

**CC -VIII SINGLE AUTHOR STUDY
RABINDRANATH TAGORE**

Objectives:

- To make the students be aware of the Indian culture and its values as there is worldwide acclaim for Indianism.
- To inculcate ethical values in the young mind which could make them imbibe integrated values in course of time.

Unit I : POETRY

1. This is My Prayer
2. The Spring Wakes from its Dream
3. Rahu's Love
4. Memory
5. Life
6. The Herds of Light

Unit II : PLAYS

1. The Poet and the Pauper
2. The Ordeals of Fame
3. The Extended Family
4. The Free Lunch
5. The Welcome

Unit III : PROSE

1. Woman and Home
2. Man
3. The Nation

Unit IV : SHORT STORIES

1. The Scientist
2. Subha
3. The Wedding Garland
4. The Wife's Letter

Unit V : NOVEL

The Home and the World

Reference Books

Selections from the Oxford Tagore Translations edited by Sisir Kumar Das & Sukanta Chaudhuri

**ELECTIVE COURSE -II
SHAKESPEARE STUDIES**

Objective:

The students are introduced to the works of Shakespeare and also the various critical theories of literature to analyze his works.

Unit I

Twelfth Night
Measure for Measure

Unit II

Hamlet

Unit III

Henry IV Part-II
Shakespeare as a **Poet**
Sonnets No: 12, 15, 19, 22, 27

Unit IV

Shakespeare Criticism
A.C.Bradley
The Substance of Shakespearean Tragedy
Wilson Knight
Macbeth and the Metaphysics of evil

Unit V

General Shakespeare
Elizabethan Theatre
Audience
Soliloquies and Supernatural elements

Reference Books:

1. A.C.Bradley : Shakespearean Tragedy
2. Anne Ridler : Shakespeare Criticism (1935 -60) OUP
3. Wilbur Scott : Five Approaches to Literature

CORE COURSE IX - DIASPORIC LITERATURE

Objective:

The purpose of this paper is to make the students be aware of the social outcomes and their reflections in Literature.

UNIT-I

Introduction –defining diaspora-enforced and shared diasporas-scope and parameters of diaspora writing-origin of diaspora writing- historical perspectives- multiple heritage - victims and beneficiaries of transnational displacement-major themes in diasporic literature.

UNIT- II : POETRY

A.K.Ramanujan

Small Scale Reflections on a Great House

Cyril Dabedeen

December in winter

R.Parthasarathy

The Home Coming

Meena Alexandar

Muse

UNIT- III : PROSE

Hall Stuart

Cultural Identity and Diaspora

Salman Rushdie

Imaginary Homelands (From his collections of Essays entitled **Imaginary Homelands**)

UNIT- IV : DRAMA

Uma Parameswaran

Sita's Promise

UNIT –V : FICTION

Bharathi Mukerjee

Jasmine

Books for reference:

1. Twentieth Century Canadian Poetry-Ed, Manaroma Trikha, Pencraft International, Delhi:2001.
2. Readings in Common Wealth Literature: Ed, William Walsh Clarendon Press, Oxford,1973.
3. Ten Twentieth Century Indian Poets: ed . R.Parthasarathy,Delhi,1981
4. Goldberg, David, Multi culturalism: A Critical Reader. Blackwell, London, 1994.
5. Nelson,Emmanuel(ed.) ,Reworlding :the literature of the Indian Diaspora ,Green Wood, New York,1992
6. Rushdie,Salman,`the Indian Writer in England` in The Eye of the Beholder: Indian Writing in English, ed. M. Butcher, Commonwealth Institute,London,1983:75-83 Imaginary Homelands ,Granta,London,1991
7. Safran, William, `_Diasporas in Modern Societies: Myths of Homeland and Return` . Diaspora: A journal of Transnational studies. I .(spring 91) ,83-99

CC – X RESEARCH METHODOLOGY

Objectives:

- To make the students be aware of the fundamentals of research.
- To inspire them to take up research in socially relevant areas.

Unit I

Definitions of Research
Selection of a Topic
Choice of Area
Primary and Secondary Sources
Literary Research and research in the Science
Hypothesis
Data collection
Analysis

Unit II

Taking Notes
Writing Drafts
Plagiarism
Academic Integrity

Unit III

Mechanism of Writing
Language and Style
Conventions
Abbreviation
Punctuation
Margin and space
Short and long quotations
Acknowledging the sources
Structure of a thesis
Thesis format

Unit IV

Documentation
Parenthetical documentation
Bibliography
Works cited

Unit V

Description
Exposition
Narration
Argumentation

Reference Books:

Modern Rhetoric :Cleanth Brooks & Warren

M.L.A., Hand book (Seventh Edition)

CC – XI LITERARY THEORY AND CRITICISM –II

Unit I

Mathew Arnold

The Study of Poetry

Cleanth Brooks

The Language of Paradox

Unit II

T.S.Eliot

Tradition and the Individual Talent

I.A. Richards

Analysis of a Poem

Unit III

Virgina Woolf

Modern Fiction

Empson

Seventh Type of Ambiguity

Nothrop Frye

Archetypes of Literature

Unit IV

From Peter Barry's Beginning Theory

Marxist Criticism

New Historicism and Cultural Materialism

Post – Colonial criticism

Unit – V

Peter Barry

Stylistics

Narratology

Eco- Criticism

Reference Books:

1. Makers of English Criticism Vol. I. by B.Rajan and A.C.George
2. English Critical Texts by Enright and Chikera
3. Beginning Theory by Peter Barry

CC – XII INDIAN WRITING IN ENGLISH

Objectives:

- To make the students be aware of the changes coming down in the society.
- To create awareness to analyze the changes in order to make them have human values.

Unit I

POETRY

Rabindranath Tagore
Gitanjali (1 to 20 Songs)

Unit II

PLAY

Mahesh Dattani
Bravely Fought the Queen

Unit III

PROSE

The following chapters are from MY EXPERIMENTS WITH THE TRUTH by
Mohandas Karamchand Gandhi

1. The First Shock
2. Preparing for South Africa
3. Some Experiences

Unit IV

SHORT STORIES

Shashi Deshpande
Why a Robin?
S.Raja Ratnam
Drought

Unit V

NOVEL

Arun Joshi
The Apprentice

Elective Course III – WOMEN’S STUDIES

Objectives:

There is due respect and response for womanfolk and it is essential to expose the students to different women writers.

Unit I

Anne Bradstreet

The Prologue

Anne Sexton

Praying for a Daughter

Marian More

Poetry

Adrienne Rich

Aunt Jennifer’s Tigers

Unit II

Virginia Woolf

A Room of One’s Own

Unit III

Lorraine Hansberry

A Raisin in the Sun

Unit IV

Toni Morrison

Beloved

Unit V

Shashi Deshpande

That Long Silence

CC XIII CANADIAN, AUSTRALIAN & NEWZEALAND LITERATURES

Objective:

The aim of their paper is to expose the students to different aspects of human life in various parts of the world.

Unit I

Judith Wright

Woman to Man

A.J.M Smith

Ode on the Death of William Butler Yeats

A.M.Klein

Indian Reservation: Caughnawaga

Wilson Mac Donald

John Graydon

Unit II

Margaret Atwood

Journey to the Interior

A.R.D.Fairburn

I'm Older than You, Please Listen

Allen Curnow

House and Land

Ruth Gilbert

From the Blossoming of the Branches

Unit III

Margaret Atwood

Survival (Chapter I)

Katherine Mansfield

A Doll's House

Unit IV

Linda Hutcheon

The Canadian Postmodern

Unit V

Partrick White

Voss

CC XIV – AFRO CARIBBEAN LITERATURE

Objective:

It is necessary to read the Afro –Caribbean Literature as the Africans and their literature are identified worldwide.

Unit I & II

POETRY

Dennis Brutus

You Laughed and Laughed and Laughed

Noemia De Sousa

If You want to know me

Wole Soyinka

Dedication

Richard Nitru

The Shapes of Fear

Unit II

Michael Dei-Anang

Africa Speaks

Seth Cudjoe

Transmigration

Joseph V. Danquah

The Way of life

Dennis Osadebay

Young African's Resolve

Unit III

PROSE

Chinua Achebe

Novelist as a Teacher

Unit IV

PLAY

Wole Soyinka

The Strong Breed

Unit V

NOVEL

Nadine Gardimer

My Son's Story

PROJECT WORK

Course Description

The Project is aimed at initiating and providing the students with necessary cognitive and writing skills. Inculcation of fundamentals of Research Methodology and Mechanics of Thesis writing as a preparatory step to enable the students to take up the more detailed project work in the fourth semester.

Choice of Topics

Students are allowed to choose their topics on their own accord.

Length in Pages

About 30 to 50 pages as per MLA Handbook specifications.

EC IV – ETHICS

Objectives:

1. To make the students be aware of their responsibilities as human beings in order to protect environment and themselves.
2. To sustain human values.

Unit I & II

“The Book of Job” from **The Bible**.

Unit III

Chap.6	The Goodness of the Help to Domestic Life
Chap.8	The Possession of Love
<i>Chap. 10</i>	The Utterance of Pleasant Words (From G.U.Pope’s Translation of Tirukkural)

Unit IV

Chap.11	The Knowledge of Benefits conferred: Gratitude
Chap.14	The Possession of Decorum

Unit V

Swami Vivekananda

Our Women

The question pattern to the followed –Part-III

SECTION -A -10*2 =20 Marks (Compulsory –no choice)

SECTION –B - 5*5 =25 Marks (Either or type)

SECTION –C – 3*10 =30 Marks (3 out of 5 Questions)