The Director (I/c)
Computer Division
Indira Gandhi National Open University
New Delhi
26/4/2017
Dear Sir
This is to request your office to have the syllabus of the MA English Programme updated on the web pages of the School of Humanities.
Thanking You
Best Regards
Dr Pema Eden Samdup
Associate Professor of English
SOH, IGNOU
Director (SOH)

MA ENGLISH SYLLABUS

MEG 01: BRITISH POETRY

Block I: Orientations for the Study of Poetry & the Medieval Poet Chaucer

- Unit 1: From the Evaluation of Portraits towards the Explication of Poems (1370 80)
- Unit 2: A Prelude to the Study of Poetry (Rhetoric & Prosody), Iambic, Trochaic, Anapest, Dactylic, Amphibrachic, Strong stress metres, quantitative metres, syllabis metres, rhythm, rhyme schemes, etc
- Unit 3: The Age of Chaucer
- Unit 4: Chaucer's Poetry: A General Survey: Roman de la Rose, The Book of the Duchess, The House of Fame, Parliament of Fowls, Prologue to the Legend of Good Women, The Nun's Priest's Tale, Troilus and Criseyde, The Canterbury Tales,
- Unit 5: The General Prologue to *The Canterbury Tales*
- Unit 6: 'A Study of the Nonne Preestes Tale' I
- Unit 7: 'A Study of the Nonne Preestes Tale' II

Block 2: Renaissance Poets: Undertaking a Study of Spenser

Unit 8: The Renaissance Age Unit9: Edmund Spenser

Unit 10: Spenser's Poetry: The Amoretti Sonnets, Sonnet 34, Sonnet 67, Sonnet 77

Unit 11: Spenser's Poetry - II: The Epithalamion, The Prothalamion,

Block 3: The Metaphysical Poets: Donne, Herbert & Marvell

- Unit 12: British Poetry in the 17th Century (pre-Restoration): Historical Background, Cultural Background, The Astronomical Revolution, Spenserians (– Phineas Fletcher, Giles Fletcher, Wither, William Browne), the Cavalier Poets (- Robbert Herrick, Thomas Carew, Sir John Suckling, Richard Lovelace), the Metaphysical Poets (- Henry Vaughan, Richard Crashaw, Thomas Traherne), the Early Augustans (- Edmund Waller, Sir William Davenant, Sir John Denham, Abraham Cowley)
- Unit 13: John Donne: Portrait of the Man, His Thematic and Technical Innovations and Textual Study of four Love Poems; *The Flea, Twicknam Garden, The Good Morrow, The Extasie*
- Unit 1 4: John Donne: Further Explorations into Poems of Love and Faith: *The Canonization, A Valediction: Forbidding Mourning, A Nocturnal Upon S Lucies Day, Batter My Heart, Three Person'd God, Hymn To God The Father*
- Unit 15: George Herbert: A Study of His Poems: Affliction, The Collar, Easter Wings, Love (3), The Pulley, Redemption, The Windows, Aaron
- Unit 16: Andrew Marvell: A Study of His Poems: To His Coy Mistress, The Garden, An Horation Ode Upon Cromwell's Return From Ireland

Block 4: Renaissance Poets: Studying Milton

Unit 17: The Late Renaissance

Unit 18: Milton: The Life

Unit 19: A Survey of Milton's Lesser Poems & Prose: On the Death of An Infant, At A Vacation Exercise

Unit 20: On The Morning of Christ's Nativity & Lycidas

Block 5: The Neoclassical Poets: Dryden & Pope

Unit 22: The Age of Dryden

Unit 23: John Dryden

Unit 24: Mac Flecknoe, (Alexander's Feast Or The Power of Music An Ode In Honour of St Cecilia's Day)

Unit 25: Pope: A Background to An Epistle to Dr Arbuthnot

Unit 26: Pope: The Study of An Epistle to Dr Arbuthnot

Block 6: The Romantic Poets: Blake, Wordsworth & Coleridge

Unit 27: Introduction to Romantic Poetry: Early Romantic Poets (- James Thomson, Mark Akenside, Joseph Warton, William Collins, Thomas Gray, William Cowper, Robert Burns, Blake, Wordsworth, Coleridge, Byron, Shelley & Keats)

Unit 28: William Blake: Songs of Innocence & Songs of Experience, The Lamb, The Chimney Sweeper, The Divine Image, The Sick Rose, London, The Tyger,

Unit 29: Wordsworth's The Prelude, Book I: A Critical Analysis

Unit 30: Coleridge: Kubla Khan & Dejection: An Ode

Block 7: The Second Generation Romantic Poets: Shelley & Keats

Unit 31: The Volcanic Voice of Hope: P B Shelley

Unit 32: A Study of *The Triumph of Life*Unit 38: Keats: *Hyperion: A Fragment, I*Unit 34: Keats: *Hyperion: A Fragment, II*Unit 35: The Romantic Age: A Review

Block 8: The Victorian Poets: Robert Browning, D G & Christina Georgiana Rossetti, Oscar Wilde

Unit 36: The Victorian Age: Selected Studies

Unit 37: Robert Browning: Life & Aspirations: Sordello in Mantua

Unit 38: Robert Browning: Two Early Poems: Porphyria's Lover, The Bishop Orders His Tomb at St Praxed's Church

Unit 39: Two Poems from Men and Women: Childe Roland To The Dark Tower Came, Fra Lippo Lippi

Unit 40: The Pre- Raphaelite Brotherhood: Dante Gabriel Rossetti & Christina Georgina Rossetti: *My Sister's Sleep, The Blessed Damozel; Goblin Market*

Unit 41: Oscar Wilde: The Ballad of Reading Gaol

Block 9: The Modernist Poets

Unit 42: Modern British Poetry: An Introduction

Unit 43: W B Yeats: Background, System, and Poetic Career until 1910: Adam's Curse, No Second Troy

Unit 44: The Later Poetry of W B Yeats: Easter 1916, Sailing To Byzantium, Lapis Lazuli

Unit 45: T S Eliot: *The Waste Land* (I) Unit 46: T S Eliot: *The Waste Land* (II) Unit 47: T S Eliot: *The Waste Land* (III)

Block 10: The Modernist & Post Modernist Poets: Dylan Thomas, Philip Larkin, Sylvia Plath, A Symposium & Essays and Evaluations

Unit 48: Dylan Thomas: And Death Shall Have No Dominion, Poem in October, Fern Hill, A Refusal to Mourn the Death by Fire, Of Child in London

Unit 49: Philip Larkin: I Remember, I Remember, Toads, Toads Revisited, Mr Bleaney, Church Going, The Whitsun Weddings, At Grass

Unit 50: Sylvia Plath & Confessional Poetry: *The Colossus, Daddy, Lasy Lazrun, Purdah, Ariel, Pursuit, The Applicant, Fever 103*°

Unit 51: So! Now! What is Poetry? Once Again: A Symposium

Unit 52: Essays & Evaluations

MEG 02: BRITISH DRAMA

Block I: Marlowe: Doctor Faustus

Block II: Shakespeare: A Midsummer Night's Dream

Block III: Shakespeare: *Hamlet*Block IV: Ben Jonson: *The Alchemist*

Block V: John Millington Synge: The Playboy of the Western World

Block VI: George Bernard Shaw: *Pygmalion*Block VII: T S Eliot: *Murder in the Cathedral*Block VIII: John Osborne: *Look Back in Anger*Block IX: Samuel Beckett: *Waiting for Godot*

MEG 03: BRITISH NOVEL

Block I: Henry Fieldings: The History of Tom Jones A Foundling (1749)

Block II: Jane Austen: *Pride and Prejudice (1813)* Block III: Emily Bronte: *Wuthering Heights (1847)*

Block IV: Charles Dickens: Great Expectations (1860 -1861, 1861, 1862)

Block V: George Eliot: Middlemarch (1871)

Block VI: Josef Conrad: Heart of Darkness (1898 -1899)

Block VII: James Joyce: A Portrait of the Artist As A Young Man (1916) Block VIII: Edward Morgan Forster: A Passage to India (1912-14)

MEG 04: ASPECTS OF LANGUAGE

Block I: What is Language?

Block II: A History of the English Language

Block III: Phonetics & Phonology I Block IV: Phonetics & Phonology II

Block V: English Syntax
Block VI: Language In Use - I
Block VII: Language In Use - II
Block VIII: The Spread of English

Block IX: Stylistics

MEG 05: LITERARY THEORY & CRITICISM

Block I: An Introduction
Block II: Classical Criticism

Block III: Romantic Criticism Block IV: New Criticism

Block V: Marxist View of Literature

Block VI: Feminists Theories Block VII: Deconstruction

Block VIII: Contemporary Literary Theory

MEG 06: AMERICAN LITERATURE

Block I: Contexts of American Literature: The Puritans & the Enlightenment

Block II: American Fiction - I Block III: American Fiction - II Block IV: American Prose Block V: American Poetry - I Block VII: American Poetry - II Block VIII: American Drama

Block IX: Toni Morrison: The Bluest Eye

MEG 07: INDIAN WRITING IN ENGLISH

Block I: Non- Fictional Prose

Block II: Mulk Raj Anand: Untouchable

Block III: Raja Rao: Kanthapura

Block IV: Anita Desai: Clear Light of Day Block V: Salman Rushdie: Midnight's Children

Block VI: The Short Story

Block VII: Poetry

Block VIII: Mahesh Dattani: Tara

MEG 08: NEW LITERATURES IN ENGLISH

Block 1: Introduction

Block 2: A Grain of Wheat: Ngugi Wa Thiong'o Block 3: A Dance of the Forests: Wole Soyinka Block 4: Ice- Candy – Man: Bapsi Sidhwa

Block 5: A House for Mr Biswas: V S Naipaul

Block 6: Caribbean Poetry: Derek Walcott & Edward Brathwaite

Block 7: *The Solid Mandala*: Patrick White Block 8: *The Stone Angel*: Margaret Laurence

MEG 09: AUSTRALIAN LITERATURE

Block 1: An Introduction to Australian Literature

Unit 1: Australian Literature

Unit 2: Australia – Land and History Unit 3: Australia – People and Culture

Unit 4: Literary Beginnings – Oral Literature

Unit 5: Early Literature
Unit 6: Themes and Trends

Block 2: Nineteenth Century Australian Poetry

Unit 1: 19th Century Australian Poetry: An Introduction

Unit 2: W C Wentworth: Australasia, Wild Colonial Boy

Unit 3: Charles Harpur: The Bush Fire, A Mid-Summer Noon in the Australian Forest

Unit 4: Henry Kendall: Bell – Birds, After Many Years

Unit 5: A L Gordon & A B Paterson: The Sick Stockrider; The Man From Snowy River

Unit 6: Ada Cambridge: An Answer

Block 3: Introduction to Short Fiction

Unit 1: Introduction to short fiction /story

Unit 2: Marcus Clarke: The Seizure of the Cyprus

Unit 3: Barbara Baynton: The Chosen Vessel

Unit 4: Henry Lawson: The Drover's Wife; The Union Buries It's Dead

Unit 5: Arthur Hoey Davis: *Cranky Jack*Unit 6: Christina Stead: *The Old School*

Block 4: Modern Australian Poetry (1901 -1970)

Unit 1: Introduction: An Overview

Unit 2: Beginnings: Christopher Brennan – Each Day I See the Long Ships Coming Into Port; John Shaw Neilson – The Orange Tree

Unit 3: The Notion of Australia: Kenneth Slessor – South Country; R D Fitzgerald – This Night's Orbit

Unit 4: Keepers of the Flame: Judith Wright: Legend, Bullocky; David Campbell - The Australian Dream;

Unit 5: Coming of Age: James McAuley - Terra Australis; A D Hope – Australia, Moschus Moschiferus;

Unit 6: The Marginalised Voice: Rosemary Dobson – *Cock Crow*; Oodgeroo Noonuccal – *We Are Going*; Rex Ingamells – *History, Moorawathimeering*; 'Ern Malley' – *Durer: Innsbruck, 1495*; Ania Walwicz – *Australia* (prose); John Farrell – *From Australia*; Douglas Stewart – *Terra Australis*; Bernard O' Dowd- *Australia, The Southern Call*

Block 5: Voss: Patrick White

Unit 1: Rise and Development of the Australian Novel

Unit 2: As We First Read Voss

Unit 3: Romantic Elements in Voss

Unit 4: Multiple Themes in Voss

Unit 5: Modern Readings: Some Important Areas

Block 6: Contemporary Australian Poetry (1970 Onwards)

Unit 1: Contemporary Australia

Unit 2: Bruce Dawe & Les Murray: At Shagger's Funeral; The Quality of Sprawl, Blood

Unit 3: Chris Wallace- Crabbe & Gwen Harwood: Melbourne; In The Park

Unit 4: Ee Tiang & Kevin Gilbert: Coming To; Mister Man

Unit 5: Mudrooroo Narogin & Gig Ryan: Harijan; If I Had A Gun

Block 7: Remembering Babylon: David Malouf

Unit 1: Contemporary Australian Fiction: An Overview

Unit 2: The Author, His Creativity and Remembering Babylon

Unit 3: Structure, Characters and Metaphors

Unit 4: Narrative Strategies and Communication

Unit 5: Themes

Block 8: The Removalists: David Williamson

Unit 1: An Overview of Austalian Drama

Unit 2: David Williamson's Dramatic World

Unit 3: Reading *The Removalists*Unit 4: Themes and Techniques

MEG 08: NEW LITERATURES IN ENGLISH

Block 1: Introduction

Unit 1: Naming the Discipline

Unit 2: African Literature: Culture and Post - Nationalist Politics in Kenya and Nigeria

Unit 3: Caribbean Literature: The Aesthetics of Diaspora

Unit 4: South Asian Literature

Unit 5: Australian Literature: Interrogating National Myths Unit 6: Canadian Literature: Scanning the Literary Landscape

Block 2: A Grain of Wheat: Ngugi Wa Thiong'o

Unit 1: Africa – The Dark Continent and Kenya – The Land of Gikuyu and Mumbi

Unit 2: Literature and Politics
Unit 3: Modern Novel in Africa

Unit 4: A Grain of Wheat - Summary

Unit 5: A Grain of Wheat - An Evaluation

Block 3: A Dance of the Forests: Wole Soyinka

Unit 1: An Introduction to Nigeria and to the Yoruba World

Unit 2: Wole Soyinka's Life and Works Unit 3: *A Dance of the Forests*: Summary

Unit 4: Critical Commentary on A Dance of the Forests

Unit 5: Wole Soyinka's Major Dramatic Works

Block 4: *Ice- Candy – Man*: Bapsi Sidhwa

Unit 1: The Author: Background, Works, and Significance of the Title

Unit 2: The Narrative Voice in *Ice- Candy- Man*Unit 3: Feminist Inscriptions in *Ice- Candy- Man*

Unit 4: Parsi Identity in Ice- Candy- Man

Unit 5: *Ice- Candy- Man* as a Novel of the Partition

Unit 6: Bapsi Sidhwa's Ice- Candy- Man: A Postcolonial Perspective

Block 5: A House for Mr Biswas: V S Naipaul

Unit 1: Naipaul and his critics

Unit 2: Mr Biswas and the Tulsis

Unit 3: Mr Biswas and his Dream House Unit 4: Why did Mr Biswas want a House?

Unit 5: Putting A House for Mr Biswas in Perspective

Block 6: Caribbean Poetry: Derek Walcott & Edward Brathwaite

Unit 1: Introduction to Caribbean Poetry

Unit 2: Derek Walcott - I

Unit 3: Derek Walcott - II

Unit 4: (Edward) Kamau Braithwaite - I

Unit 5: (Edward) Kamau Braithwaite - II

Unit 6: The Theoretical Paradigms for Caribbean Literature

Block 7: The Solid Mandala: Patrick White

Unit 1: The Novelist and the Novel

Unit 2: Openings and Preoccupations

Unit 3: Denizens of the Australian Emptiness

Unit 4: Messages in Motifs

Unit 5: Techniques
Unit 6: Perspectives

Block 8: The Stone Angel: Margaret Laurence

Unit 1: The Novelist and her Main Thematic Concerns

Unit 2: Hagar and the Theme of Self- Alienation

Unit 3: The Stone Angel: A Novel of Awakening

Unit 4: Major Aspects of the Novel

MEG 09: AUSTRALIAN LITERATURE

Block 1: An Introduction to Australian Literature

Unit 1: Australian Literature

Unit 2: Australia – Land and History

Unit 3: Australia – People and Culture

Unit 4: Literary Beginnings – Oral Literature

Unit 5: Early Literature

Unit 6: Themes and Trends

Block 2: Nineteenth Century Australian Poetry

Unit 1: 19th Century Australian Poetry: An Introduction

Unit 2: W C Wentworth: Australasia, Wild Colonial Boy

Unit 3: Charles Harpur: The Bush Fire, A Mid-Summer Noon in the Australian Forest

Unit 4: Henry Kendall: Bell – Birds, After Many Years

Unit 5: A L Gordon & A B Paterson: The Sick Stockrider; The Man From Snowy River

Unit 6: Ada Cambridge: An Answer

Block 3: Introduction to Short Fiction

Unit 1: Introduction to short fiction /story

Unit 2: Marcus Clarke: The Seizure of the Cyprus

Unit 3: Barbara Baynton: The Chosen Vessel

Unit 4: Henry Lawson: The Drover's Wife; The Union Buries It's Dead

Unit 5: Arthur Hoey Davis: *Cranky Jack*Unit 6: Christina Stead: *The Old School*

Block 4: Modern Australian Poetry (1901 -1970)

Unit 1: Introduction: An Overview

- Unit 2: Beginnings: Christopher Brennan Each Day I See the Long Ships Coming Into Port; John Shaw Neilson The Orange Tree
- Unit 3: The Notion of Australia: Kenneth Slessor South Country; R D Fitzgerald This Night's Orbit
- Unit 4: Keepers of the Flame: Judith Wright: Legend, Bullocky; David Campbell The Australian Dream;
- Unit 5: Coming of Age: James McAuley Terra Australis; A D Hope Australia, Moschus Moschiferus;
- Unit 6: The Marginalised Voice: Rosemary Dobson *Cock Crow*; Oodgeroo Noonuccal *We Are Going*; Rex Ingamells *History, Moorawathimeering*; 'Ern Malley' *Durer: Innsbruck, 1495*; Ania Walwicz *Australia* (prose); John Farrell *From Australia*; Douglas Stewart *Terra Australis*; Bernard O' Dowd- *Australia, The Southern Call*
- Block 5: Voss: Patrick White
- Unit 1: Rise and Development of the Australian Novel
- Unit 2: As We First Read Voss
- Unit 3: Romantic Elements in Voss
- Unit 4: Multiple Themes in Voss
- Unit 5: Modern Readings: Some Important Areas
- Block 6: Contemporary Australian Poetry (1970 Onwards)
- Unit 1: Contemporary Australia
- Unit 2: Bruce Dawe & Les Murray: At Shagger's Funeral; The Quality of Sprawl, Blood
- Unit 3: Chris Wallace- Crabbe & Gwen Harwood: Melbourne; In The Park
- Unit 4: Ee Tiang & Kevin Gilbert: Coming To; Mister Man
- Unit 5: Mudrooroo Narogin & Gig Ryan: Harijan; If I Had A Gun
- Block 7: Remembering Babylon: David Malouf
- Unit 1: Contemporary Australian Fiction: An Overview
- Unit 2: The Author, His Creativity and Remembering Babylon
- Unit 3: Structure, Characters and Metaphors
- Unit 4: Narrative Strategies and Communication
- Unit 5: Themes
- Block 8: The Removalists: David Williamson
- Unit 1: An Overview of Austalian Drama
- Unit 2: David Williamson's Dramatic World
- Unit 3: Reading The Removalists
- Unit 4: Themes and Techniques

MEG 10: ENGLISH STUDIES IN INDIA

- Block 1: Institutionalisation of English Studies in India
- Unit 1: Entry of English: A Historical Overview
- Unit 2: Macaulay, Raja Ram Mohun Roy and Charles E Trevelyan
- Unit 3: A View of Post Independence Debates
- Unit 4: Settling Down of English as Studies and Medium
- Block 2: Beginnings of Indian English Writing
- Unit 1: The Context of the Earliest Indian English Writings
- Unit 2: Henry Louis Vivian Deroizo and the Early Voice of Identity
- Unit 3: Michael Madhusudan Dutt and the Evolution of Modernity
- Unit 4: Toru Dutt: Assertions of Indian Life

- Block 3: Beginnings of the Indian English Novel
- Unit 1: The Contexts of Bankim
- Unit 2: Themes in Rajmohan's Wife I
- Unit 3: Themes in Rajmohan's Wife II
- Unit 4: Marriage and Transgression in Bankim's Other Novels
- **Block 4: Different Englishes**
- Unit 1: Evolution of English
- Unit 2: Nativisation of English in Post Independent India (Functions of English)
- Unit 3: Nativisation of English Discourse: Syntax, Morphology, Phonology
- Unit 4: Intelligibility of Indian English Globally
- Unit 5: Debate Over Native and Non- Native Englishes
- Unit 6: Space of English in the Indian Multilingual Setting
- Block 5: Problems of Teaching and Learning English Literature
- Unit 1: Problems of Teaching and Learning English Literature
- Unit 2: The March of TELI in India
- Unit 3: Role and Function of TELI in the contemporary context
- Unit 4: English Teaching in India
- Unit 5: The Lie of the Land: English in India
- Unit 67: Publishing in India and English Studies
- Block 6: Questioning the 'Canon'
- Unit 1: Questioning the Canon, Ideology and Assumptions of the Canon
- Unit 2: The Rise of English and Issues Concerning the Canon
- Unit 3: Possibilities of New Agreements
- Unit 4: Exploding English: Criticism, Theory, and Culture
- Unit 5: The Crisis in English Studies
- Unit 6: Resistance to Reading and the Question of Material Base
- Block 7: Evolutions of Canons in Indian English Writing
- Unit 1: Canon Making in the Era of Gandhi, Nehru, Socialism
- Unit 2: Tagore, Premchand, Mulk Raj Anand, and Raja Rao
- Unit 3: Feminism: Indian English Writers
- Unit 4: The Dalit Canon
- Block 8: Decolonising the Mind
- Unit 1: Orientalism and After
- Unit 2: Literature and Nationalism
- Unit 3: Decolonising the Mind
- Unit 4: Civilizational Conflicts in Literature
- Unit 5: Resisting Colonization and Re-colonization

MEG 11: AMERICAN NOVEL

Block 1: James F Cooper: The Last of the Mohicans

Unit 1: The Beginnings

Unit 2: The Man, The Milieu, And the Moment Unit 3: *The Last of the Mohicans*: An Analysis

Unit 4: Perspectives on the Novel-I Unit 5: Perspectives on the Novel-II

Block 2: Theodore Dreiser: Sister Carrie

Unit 1: The Literary Context

Unit 2: Theodore Dreiser: The Man and the Writer

Unit 3: Sister Carrie: A Critical Summary

Unit 4: Sister Carrie: A Critical Study of the Major Themes

Unit 5: Language and Art in Sister Carrie

Block 3: F Scott Fitzgerald: The Great Gatsby

Unit 1: The Man, The Milieu, And the Moment

Unit 2: The Plot and the Self-Improving Hero

Unit 3: The Great Gatsby and Fable, Symbol and Allegory

Unit 4: The Great Gatsby: The Narrative Technique

Unit 5: Critics and Criticism: An Overview

Block 4: William Faulkner: Light in August

Unit 1: American Fiction in 1920s and 1930s

Unit 2: The Novel in the South

Unit 3: Light in August: Structure and Narrative Strategies

Unit 4: Characterisation and Critical Approaches

Block 5: Henry Miller: Black Spring

Unit 1: Sexual Revolution in Modern American Literature

Unit 2: The Great Tradition

Unit 3: The Outsider

Unit 4: The Indelible Impact

Unit 5: Henry Miller's: Black Spring

Unit 6: Critical Approaches

Block 6: J D Salinger: The Catcher in the Rye

Unit 1: The Author and the Plot

Unit 2: The Main Themes and Characters

Unit 3: The Language in The Catcher in the Rye

Unit 4: Critical Interpretations

Block 7: John Barth: *Floating Opera*Unit 1: The Postwar American Novel
Unit 2: The Experimental Novel

Unit 3: The Floating Opera: An Analysis of the Text

Unit 4: Philosophical Formulations and the Farce of Reasons

Unit 5: From Modernity to Post Modernity

Block 8: Scott Momaday: A House Made of Dawn

Unit 1: Native American Literature Unit 2: Native American Fiction Unit 3: The Making of Monaday

Unit 4: A House Made of Dawn: An Analysis

Unit 5: Critical perspectives

Block 9: Alice Walker: The Color Purple

Unit 1: The Woman, the Moment, And the Milieu - I Unit 2: The Woman, the Moment, And the Milieu - II

Unit 3: *The Color Purple* and its structure Unit 4: Analysis of Celie's Letters - I

Unit 5: Analysis of Celie's Letters - II

Unit 6: Themes Emerging from Celie's Letters

MEG 12: A SURVEY COURSE IN TWENTIETH CENTURY CANADIAN LITERATURE

Block 1: CONTEXTS OF CANADIAN WRITING

Unit 1: Canada: Land And People

Unit 2: Literary Beginnings

Unit 3: English Canadian Theatre and Drama

Unit 4: Canadian Discourse on Nature and Technology

Block 2: RECENT CANADIAN POETRY
Unit 5: The Growth of Canadian Poetry

Unit 6: Recent Commonwealth Poetry and Canada's place in it

Unit 7: Two major Novelists as Poets: Margaret Atwood – *A sibyl* and Michael Ondaatje – *Letters and Other Worlds*

Unit 8: Five Other Important Poets

Block 3: *SURFACING:* Margaret Atwood Unit 9: Development of the Canadian Novel Unit 10: Margaret Atwood: Life and Works

Unit 11: Surfacing: Theme, Structure, Technique and Characterization

Unit 12: Surfacing: Language

Block 4: *THE TIN FLUTE*: GABRIELLE ROY Unit 13: French Canadian Writing (Quebec) Unit 14: Gabrielle Roy: Life and Works Unit 15: *The Tin Flute*: Structure and Theme

Unit 16: The Tin Flute: Characterization and Technique

Block 5: *The English Patient*: Michael Ondaatje Unit 17: Canadian – South Asian Diasporic Writing

Unit 18: Ondaatje: Life and Works

Unit 19: The English Patient: Theme, Structure and Characterization

Unit 20: The English Patient: Technique

Block 6: CANADIAN SHORT STORY

Unit 21: Short Fiction in General and the Canadian Short Story

Unit 22: 'A Mother in India': Sara Jenette Duncan

Unit 23: 'Sunday Afternoon': Alice Munro; 'Where Is The Voice Coming From': Rudy Wiebe

Unit 24: 'Swimming Lessons': Rohinton Mistry; 'The Door I Shut Behind Me': Uma Parameswaran

Block 7: THE ECSTASY OF RITA JOE: DRAMA: GEORGE RYGA

Unit 25: Canadian Drama: The General Dramatic Scene

Unit 26: Introduction to the Writer and the Structure of the Play Unit 27: *The Ecstasy of Rita Joe*: Theme and Characterization

Unit 28: Dramatic Technique in The Ecstasy of Rita Joe and the Brechtian Angle

BLOCK 8: DEVELOPMENT OF CANADIAN CRITICISM

Unit 29: The recent developments of Canadian Criticism

Unit 30: Northrop Frye
Unit 31: Linda Hutcheon
Unit 32: Smaro Kamboureli

MEG 14: INDIAN WRITNG IN ENGLISH TRANSLATION

Block 1: Background Studies

Unit 1: The Concept of Indian Literature

Unit 2: The Concept of Indian Literature: Modern Period

Unit 3: Comparative Studies in Indian Literature Unit 4: English Translation of Indian Literature

Block 2: Samskara: U R Anantha Murthy

Unit 1: The Writer and his Literary Context

Unit 2: Samskara: The Narrative Unit 3: Samskara: Form and Themes

Unit 4: Samskara: Characters, Titles, Literary Criticism and Contemporary Relevance

Block 3: *Tamas*: Bhisham Sahni
Unit 1: The Writer and the Partition
Unit 2: Getting to Know the Text
Unit 3: Making Sense of the Narrative
Unit 4: Characters and Characterisation

Unit 5: An Overview

Block 4: Short Story - I

Unit 1: Mahasweta Devi: Salt [Noon: Bangla]

Unit 2: Vaikom Muhammad Basheer: Birthday [Janmadinam: Malayalam

Unit 3: Nirmal Verma: Birds [Parinde]

Unit 4: Ismat Chughtai: Tiny's Granny [Nanhi Ki Naani: Urdu]

Unit 5: Gopinath Mohanty: Tadpa [Tadpa: Oriya]

Block 5: Short Story - II Unit 1: The Empty Chest Unit 2: Very Lonely, She Unit 3: Headmaster, Prawn, Chanchur

Unit 4: The Compromise

Block 6: Poetry

- Unit 1: K S Nonkynrih: Requiem (Khasi); Chandra Kanta Murasingh: The Stone Speaks in the Forest (Kokborok); Yumlembam Ibocha Singh: The Last Dream
- Unit 2: Haribhajan singh: Tree and the Sage [Rukh Te Rishi/ Punjabi]; Raghuvir Sahay: The Stare [Taktaki/ Hindi]
- Unit 3 : Dina Nath Nadim: The Moon [Zoon/ Kashmiri]; Padma Sachdev: The Moment of Courage [Dogri]
- Unit 4 : Kondepudo Nirmala: Mother Serious [Telugu]; Vimala: Kitchen [Telugu]; K Ayyappa Paniker: I Met Walt Whitman Yesterday: An Interview [Njaan Innale Walt Whitmaane Kandu – Oru Interview/ Malayalam]
- Unit 5 : Ramakanta Rath: Sri Radha [Oriya]; Shakti Chattopadhyay: Just One Try [Akbar Tumi/ Bangla]
- Unit 6 : Sitanshu Yashashchandra: Orpheus [Gujarati]; Namdeo Dhasal: A Notebook of Poems and Autobiography [Kavetechi Vahi; Atmacharithra/ Marathi]

Block 7: TUGHLAQ: Girish Karnad

Unit 1: Introducing Contemporary Indian Theatre

Unit 2: Introducing the Author and the Play

Unit 3: Tughlaq: Structure, Themes and Motifs

Unit 4: Characters and Critical Comments on the Play

Block 8: Non-Fictional Prose

Unit 1: Amrita rai: Premchand: His Life and Times [Kalam Ka Sipahi: Biography/ Hindi]

Unit 2: Bama / Faustina Mary Fatima Rani: Karukku [Karukku: Autobiography/ Tamil]

Unit 3: Saadat Hasan Manto: On Ismat [Ismat Chugtai: Pen Sketch, Urdu]

Unit 4: Umaprasad Mukhopadhyaya: Manimahesh [Manimahesh: Travel Writing/ Bengali