

PROGRAMME GUIDE

DISTANCE EDUCATION PROGRAMMES

M.A. ENGLISH

- **Scheme of Examination**
- **Detailed Syllabus**
- **Counseling and Study Structure**
- **Study Modules & Books Information**
- **Date Schedule & Instructions for Submitting Assignments**

DR. C.V.RAMAN UNIVERSITY
INSTITUTE OF OPEN AND DISTANCE EDUCATION (IODE)

KARGI ROAD, KOTA, BILASPUR, CHATTISGARH

PHONE : 07753-253737, 8827920016, 8827920019 FAX : 07753-253728

E-mail: iode@cvru.ac.in Website: www.cvru.ac.in

MASTER OF ARTS (MA) ENGLISH

Duration: 24 Months (2 Years)

Eligibility: Graduate in any discipline

NEW PROPOSED SCHEME OF EXAMINATION

Course Code	Name of the Course	Credit	Total Marks	Theory / Report		Assignments / Seminars & Presentations/Viva Voce/ Practical	
				Max	Min	Max	Min
First Semester							
1MAENG1	Poetry-I	4	100	70	25	30	11
1MAENG2	Drama-I	4	100	70	25	30	11
1MAENG3	Prose-I	4	100	70	25	30	11
1MAENG4	Fiction-I	4	100	70	25	30	11
Total aggregate required to pass		16	400	280	112	120	48
Second Semester							
2MAENG1	Poetry-II	4	100	70	25	30	11
2MAENG2	Drama-II	4	100	70	25	30	11
2MAENG3	Prose-II	4	100	70	25	30	11
2MAENG4	Fiction-II	4	100	70	25	30	11
Total aggregate required to pass		16	400	280	112	120	48
Third Semester							
3MAENG1	Literary Theory & Criticism-I	4	100	70	25	30	11
3MAENG2	American Literature-I	4	100	70	25	30	11
3MAENG3	Indian Writing in English	4	100	70	25	30	11
3MAENG4	Elective-I	4	100	70	25	30	11
Total aggregate required to pass		16	400	280	112	120	48
Fourth Semester Option (A)							
4MAENG1	Research Methodology	4	100	70	25	30	11
4MAENG2	Literary Theory & Criticism-II	4	100	70	25	30	11
4MAENG3	American Literature-II	4	100	70	25	30	11
4MAENG4(A)	Elective-II	4	100	70	25	30	11
Total aggregate required to pass		16	400	280	112	120	48
Fourth Semester Option (B)							
4MAENG1	Research Methodology	4	100	70	25	30	11
4MAENG2	Literary Theory & Criticism-II	4	100	70	25	30	11
4MAENG3	American Literature-II	4	100	70	25	30	11
4MAENG4(B)	Dissertation	4	100	70	25	30	11
Total aggregate required to pass		18	400	280	112	120	48
Elective Paper							
1	Commonwealth Literature						
2	Indian Writing in Translation						
3	Women's Writing in English						
4	Linguistics & Phonetics						
5	New Literatures in English						
6	World Literature in Translation						

Evaluation Scheme

1. 36% in each theory, practical, project, dissertation & internal assessment
2. 40% Aggregate marks to pass

** Marks of 4MAENG4(B) – Dissertation are to be sent by the IODE/Study Institutes after evaluation. The distribution of 100 marks are as – Marks given by the external Examiner is out of 70 (50 on Report + 20 on Viva & Presentation), Marks given by the Internal examiner is out of 30 (20 on Report + 10 on Viva & Presentation).

SEMESTER – I

1MAENG1 – POETRY - I

MAX TOTAL MARKS-100

THEORY MARKS-70

ASSIGNMENTS MARKS-30

Note:

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

Unit-1

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

Unit-2

Epic Poetry:

John Milton: Paradise Lost Book I

Valmiki: Ramayana (Sundar Kand).

Unit-3

Narrative Poetry:

Geoffrey Chaucer: The Prologue to the Canterbury Tales.

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

Unit-4

Renaissance Poetry:

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

John Donne: The Extasie, A Valediction Forbidden Mourning.

The Good Morrow, Love.s Alchemie, The Canonization, The Anniversaries.

Unit-5

Satirical Poetry:

John Dryden: Absalom and Achitophel.

Alexander Pope: The Rape of the Lock.

1MAENG2 – DRAMA - I

MAX TOTAL MARKS-100

THEORY MARKS-70

ASSIGNMENTS MARKS-30

Note:

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

Unit-1

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

Unit-2

Non-English Drama:

Sophocles: Oedipus Rex.

Kalidas: Abhigyanam. (English Translation, Sahitya Academy)

Unit-3

Shakespearean Tragedy: Hamlet, King Lear.

Unit-4

Other Shakespearean Plays: Twelfth Night, The Tempest.

Unit-5

Renaissance Drama: (Non- Shakespearean)

Christopher Marlowe: Dr. Faustus.

Ben Jonson: Every Man in His Humour.

1MAENG3 – PROSE-I

MAX TOTAL MARKS-100

THEORY MARKS-70

ASSIGNMENTS MARKS-30

Note:

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

Unit-1

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

Unit-2

Biography and Autobiography:

J. L. Nehru: Autobiography (Fourth Chapter).

Kamala Das: My Story (Fourth Chapter).

Unit-3

Political and Social Writings:

Plato: The Republic, Book II (First four chapters).

Bacon: Of Truth, Of Studies, Of Revenge, Of Love.

Unit-4

Philosophical Writings:

J. Krishnamurti : 1. Individual and Society.

2. Action and Idea.

3. What is Self?

4. What is We Seeking?

Lala Hardayal: Intellectual Culture.

Unit-5

Bertrand Russell: True Success.

William Hazlitt: 1. The Ignorance of the Learned.

2. The Indian Jugglers.

1MAENG4 – FICTION - I

Max Total Marks-100

Theory Marks-70

Assignments Marks-30

Note:

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

Unit-1

Early Prose Narrative:

Bana Bhatt: Kadambari.

Cervantes: Don Quixote.

Unit-2

Picaresque Novel:

Henry Fielding: Tom Jones.

Daniel Defoe: Robinson Crusoe.

Unit-3

Historical Novel:

Walter Scott: Kenilworth.

Thackeray: Henry Esmond.

Unit-4

Fiction by Women:

George Eliot: The Mill on the Floss.

Emily Bronte: Jane Eyre.

Unit-5

19th Century Realistic Novel:

Charles Dickens: Great Expectations.

Zola: Nana.

SEMESTER - II

2MAENG1 – POETRY -II

Note:

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

Unit-1

Pre- Romantic Poetry:

Thomas Gray: The Bard, The Progress of Poesy.

William Blake: On another Sorrow, From Auguries of Innocence, The Poison Tree.

Unit-2

Romantic Poetry:

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

P.B.Shelley: Adonais.

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

Unit-3

Victorian Poetry:

Alfred Tennyson: Ulysses, The Lotos Eaters

Matthew Arnold: Thyrsis, The Scholar Gypsy.

Unit-4

Symbolist Poetry:

T. S. Eliot: The Waste Land

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

Unit-5

Modern Poetry:

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

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

2MAENG2 - DRAMA-II

Note:

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

Unit-1

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

Unit-2

Restoration Drama:

John Dryden: All for Love.

Congreve: The Way of the World.

Unit-3

Victorian Drama:

G. B. Shaw: Man and Superman

Galsworthy: Justice

Unit-4

Modern Drama:

Ibsen: A Doll's House

Brecht: Mother Courage

Unit-5

Indian Drama:

Girish Karnad: The Fire and the Rain

Mahesh Dattani: Tara

2MAENG3 - PROSE-II

Note:

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

Unit-1

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

Unit-2

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

Addison: Choice of Hercules, Uses of the Spectators.

Unit-3

Goldsmith: The Man in Black.

Charles Lamb: New Year's Eve, A Bachelor's Complaint against the Behavior of Married People.

Unit-4

G. Gardiner: On the Rule of the Road, In Defense of Laziness.

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

Unit-5

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

Hilary Bellock: On Books, On Preserving English.

2MAENG4 - FICTION-II

Note:

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

Unit-1

19th Century Fiction:

Flaubert: Madame Bovary.

George Meredith: The Egoist.

Unit-2

Rural Novel:

Thomas Hardy: Tess of the D. urbervilles.

Premchand: Godaan.

Unit-3

Psychological Novel:

Virginia Woolf: To the Light house.

D. H. Lawrence: Sons and Lovers.

Unit-4

Naturalist Novel:

Joseph Conrad: Lord Jim.

Hemingway: The Old Man and the Sea.

Unit-5

Post Naturalist Novel:

William Golding: Lord of the Flies.

Saul Bellow: Her Zog.

MA FINAL YEAR

SEMESTER – III

3MAENG1- LITERARY THEORY & CRITICISM-I

Unit-1

Natyashastra - Rasa Theory, Aristotle–Poetics (Butcher’s Translations).

Unit-2

Longinus–On the Sublime; Philip Sydney – Apology for Poetry.

Unit-3

John Dryden – An essay on Dramatic Poesy; Dr. Johnson – Preface to Shakespeare.

Unit-4

Wordsworth–Preface to the Lyrical Ballads; Coleridge – Biographia Literaria.

Ch. XIII & XIV.

Unit-5

Mathew Arnold – Essays in Criticism (Second series); T.S. Eliot – Tradition and Individual Talent

Note: - Two essay type questions will be set from each unit and one each to be attempted. All questions carry equal marks.

3MAENG2- AMERICAN LITERATURE-I

Unit-1

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

Unit-2

Prose Emerson: Self Reliance, The Over Soul.

Unit-3

Poetry Walt Whitman: O Captain, My Captain; Song of Myself; Gross; When Lilacs last in the Dooryard Bloomed; I celebrate myself. Robert Frost: Stopping by Woods on a Snowy Evening, After Apple Picking, Birches, The Road not taken.

Unit-4

Drama: Eugene O'Neil: Mourning Becomes Electra.

Unit-5

Fiction: Mark Twain Huckleberry Finn.

Note: Six annotation passages will be given from units II, III & IV and two to be attempted. Two essay type questions will be given from units 2, 3, 4 & 5 and one each to be attempted.

3MAENG3 - INDIAN WRITINGS IN ENGLISH**Unit-1**

Annotations: four passages selecting at least two each from Unit II and IV will be given and two to be attempted.

Unit-2

Sri Aurobindo : Savitri - Book I Canto I.
Tagore: Geetanjali – poems 1 to 10 (McMillan edition).

Unit-3

APJ Abdul Kalam – Wings of Fire

Unit-4

Asif Currimbhoy: Valley of Assassins.
Badal Sircar: Evam Indrajit.

Unit-5

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

Note: Four annotation passages will be given from units II & IV and two to be attempted. Two essay type questions will be given from units 2, 3, 4 & 5 and one each to be attempted.

3MAENG4-ELECTIVE-I (PAPER – IV) - COMMONWEALTH LITERATURE IN ENGLISH**Unit-1**

Canadian Poetry Margarette Atwood: (1) This is a Photograph of Me, (2) Tricks with Mirrors.

Unit-2

Canadian Fiction Margaratte Laurence: The Stone Angel

Unit-3

The African Novel Doris Lessing: The Grass is singing.

Unit-4

Caribbean Novel George Lamming: In the Castle of my Skin.

Unit-5

Australian Novel Patrick White : A Fringe of Leaves.

Note :

Two essay type questions to be set from each unit and one each to be attempted. All questions carry equal marks.

SEMESTER- IV**4MAENG1-RESEARCH METHODOLOGY****UNIT I**

Nature of Social Research: Importance and uses, Difference between Pure and Applied Research, Identification of Research Problem, Research Design.

UNIT II

Hypothesis, Concepts and Variables, Typologies, Hypotheses Formulation and testing, Sampling Method.

UNIT III

Tools and Techniques of Data Collection,

Observation: Characteristics of observation, Kinds of observation, merits and Demerits, Questionnaire, Scheduled and Interviews, Sampling and Survey technique.

UNIT IV

Nature of study: Case study, technique, Role and importance of case studies, Pilot studies and panel studies.

UNIT V

Theory Formation in Social Sciences , Survey Analysis, Types, Merits, Demerits, Report writing, Purpose and contents of a Report.

4MAENG2- LITERARY THEORY & CRITICISM-II**Note:**

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

Unit-1

I. A. Richards: Two Uses of Language

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

Unit-2

F. R. Leavis: Literary Criticism and Philosophy.

Cleeneth Brooks: The Language of Paradox.

Unit-3

Ferdinand Sausure: The Nature of Linguistic Science

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

Unit-4

Trends in Feminist Criticism Edward Said: Crises (The Scope of Orientalism)

Unit-5

Practical Criticism: It will contain two passages: one in verse and the other in prose for Practical Criticism following the technique as illustrated in: I.A. Richards's book. Practical Criticism. One will have to be attempted. Critical Approaches (choose any one).

4MAENG3 - AMERICAN LITERATURE-II

Note:

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

Unit-1

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

Unit-2

Drama Tennessee Williams: The Glass Menagerie.

Albee: The Zoo Story

Unit-3

Short Story Edgar Allan Poe: The Fall of the House of Usher The Cask of Amantillado.

O. Henry: Jimmie Valentine.

Unit-4

Fiction Ernest Hemingway: The Old Man and the Sea Mark Twain: The Prince and the Pauper

Unit-5

Fiction Salinger: The Catcher in the Rye

Steinbeck: The Winter of our Discontent

4MAENG4 (A) - LINGUISTICS & PHONETICS

NOTE:

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

UNIT-1

Linguistics:

1. Linguistics, its Definition, Branches of Linguistics
2. Characteristics of language, Nature and Properties of language
3. Language as a system of communication, Human language and Animal
4. Communication, Language as a system of systems.
5. Synchronic, Diachronic, and Historical Linguistics.
6. Language Borrowing, Influence of Foreign Languages on English- Latin, French, Scandinavian, Indian.

UNIT-2

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

UNIT-3

Grammar: (1) I.C Analysis (2) Morphology Grammar: Determiners, Word Classes, Noun Phrase, Verbal Group, Verb Phrase, Verb Patterns, Finite and Non-Finite forms, Minimal and Non-minimal; Article Features.

UNIT-4

Phonetics:

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

Phoneme Theory & Syllable Theory

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

UNIT-5.

Stylistics:

- 1 Nature and scope, Collocation. Pragmatics, Presupposition, Implicature, Metaphor, Felicity, Condition, Implicature in Literature.
- 2 The Irrational in Poetry, Oxymoron, Paradox, Ambiguity, Pun. Syllopsi, Jingle as pun, Deviation, The Grind and Tenor of Metaphor, Analyzing Metaphor, Connotation.
- 3 Deviation, Foregrounding and Parallelism, Inversion, Verbal Repetition

Note: Two essay type questions will be set from each unit and one each to be attempted.

COUNSELING AND STUDY STRUCTURE

Course Code	Title of the Course	Credit	Total Hours of Study	Counselling and Study Structure (hours)				Project
				Face to Face Counselling	Self study	Practical	Assignments	
First Semester								
1MAENG1	Poetry-I	4	120	16	68		36	
1MAENG2	Drama-I	4	120	16	68		36	
1MAENG3	Prose-I	4	120	16	68		36	
1MAENG4	Fiction-I	4	120	16	68		36	
Second Semester								
2MAENG1	Poetry-II	4	120	16	68		36	
2MAENG2	Drama-II	4	120	16	68		36	
2MAENG3	Prose-II	4	120	16	68		36	
2MAENG4	Fiction-II	4	120	16	68		36	
Third Semester								
3MAENG1	Literary Theory & Criticism-I	4	120	16	68		36	
3MAENG2	American	4	120	16	68		36	

	Literature-I							
3MAENG3	Indian Writing in English	4	120	16	68		36	
3MAENG4	Elective-I	4	120	16	68		36	
Fourth Semester								
4MAENG1	Research Methodology	4	120	16	68		36	
4MAENG2	Literary Theory & Criticism-II	4	120	16	68		36	
4MAENG3	American Literature-II	4	120	16	68		36	
4MAENG4(A)	Elective-II	4	120	16	68		36	

STUDY MODULES AND BOOKS INFORMATION

Course Code	Name of the Course	Module Used
First Semester		
1MAENG1	Poetry-I	Poetry-I, Module Published by CVRU
1MAENG2	Drama-I	Drama-I, Module Published by CVRU
1MAENG3	Prose-I	Prose-I, Module Published by CVRU
1MAENG4	Fiction-I	Fiction-I, Module Published by CVRU
Second Semester		
2MAENG1	Poetry-II	Poetry-II, , Module Published by CVRU
2MAENG2	Drama-II	Drama-II, , Module Published by CVRU
2MAENG3	Prose-II	Prose-II, , Module Published by CVRU
2MAENG4	Fiction-II	Fiction-II, , Module Published by CVRU
Third Semester		
3MAENG1	Literary Theory & Criticism-I	Literary Theory & Criticism-I, , Module Published by CVRU
3MAENG2	American Literature-I	American Literature-I, , Module Published by CVRU
3MAENG3	Indian Writing in English	Indian Writing in English, , Module Published by CVRU
3MAENG4	Elective-I	Elective-I(Commonwealth Lit. in English, , Module Published by CVRU)
Fourth Semester		
4MAENG1	Research Methodology	Research Methodology, , Module Published by CVRU
4MAENG2	Literary Theory & Criticism-II	Literary Theory & Criticism-II, , Module Published by CVRU
4MAENG3	American Literature-II	American Literature-II, , Module Published by CVRU
4MAENG4(A)	Elective-II	Elective-II (Linguistics & Phonetics, Linguistics & Phonetics) , Module Published by CVRU

DATE SCHEDULE AND INSTRUCTIONS FOR SUBMITTING ASSIGNMENTS

DUE DATE OF SUBMISSION OF ALL ASIGNMENTS AT THE STUDY CENTRE		
Year	Assignment No.	Due Date
Semester - I	1MAENG1 1MAENG2 1MAENG3 1MAENG4	April 30 (for January Session) October 31 (for July Session)

Semester - II	2MAENG1 2MAENG2 2MAENG3 2MAENG4	April 30 (for January Session) October 31 (for July Session)
Semester - III	3MAENG1 3MAENG2 3MAENG3 3MAENG4	April 30 (for January Session) October 31 (for July Session)
Semester - IV	4MAENG1 4MAENG2 4MAENG3 4MAENG4	April 30 (for January Session) October 31 (for July Session)

Note: Assignments of the course are available for download at the CVRU Website <http://www.cvr.u.ac.in> . You can download the assignments as per your course, follow the instructions given and submit it before due dates at the study centre.