

1

DIAMOND HARBOUR WOMEN’S UNIVERSITY
DEPARTMENT OF ENGLISH

Syllabus for the Degree of

Master of Arts (MA) in English

Under the

Choice Based Credit System (CBCS)

(Session 2020-2021onwards)

2

Department of English
Diamond Harbour Women’s University

CBCS Syllabus for the Degree of Master of Arts in English (Session 2020-2021 onwards)

MA Semester - I

Course

No.

Course

Type

Course Code Title of the

Course

Marks

allotted

for

I. A. *

Marks

allotted

for End-

Semester

Exam.

Total

Marks

in the

Course

Credits

101 Core Eng/Th/1S/101 Old English

and Middle
English

Literature

10 40 50 5

102 Core Eng/Th/1S/102 Renaissance to
the English

Revolution:

Poetry

10 40 50 5

103 Core Eng/Th/1S/103 Renaissance to
the English

Revolution:

Drama

10 40 50 5

104 Core Eng/Th/1S/104 Restoration
and Augustan

Periods:

Poetry and
Drama

10 40 50 5

105 Core Eng/Th/1S/105 Restoration

and Augustan

Periods: Prose

10 40 50 5

TOTAL 250

Total Marks in Semester – I = 250, Total Credits in Semester – I = 25

* I.A. – Internal Assessment

MA Semester - II

Course

No.

Course

Type

Course Code Title of the

Course

Marks

allotted

for

I. A. *

Marks

allotted

for End-

Semester

Exam.

Total

Marks

in the

Course

Credits

201 Core Eng/Th/2S/201 Pre-Romantic

and Romantic
Poetry

10 40 50 5

202 Core Eng/Th/2S/202 Pre-Romantic

and Romantic

Prose

10 40 50 5

203 Core Eng/Th/2S/203 Victorian

Poetry

10 40 50 5

204 Core Eng/Th/2S/204 Victorian

Prose

10 40 50 5

205-A Core

Elective

Eng/Th/2S/205-

A
American

Literature

10 40 50 5

205-B Core

Elective

Eng/Th/2S/205-

B
Indian Writing

in English

10 40 50 5

3

TOTAL 250

Total Marks in Semester – II =250, Total Credits in Semester – II = 25

* I.A. – Internal Assessments

N.B. Major Elective Courses shall be offered subject to available infrastructural facilities

MA Semester – III

In this Semester apart from Core Courses and Core Electives, students of Master of Arts

(English) Shall also have to take two Open Electives (OE) from among those offered by other

Arts Departments

Course

No.

Course

Type

Course Code Title of the

Course

Marks

allotted

for

I. A. *

Marks

allotted

for End-

Semester

Exam.

Total

Marks

in the

Course

Credits

301 Core Eng/Th/3S/301 Modern
British

Literature up

to World War
II

10 40 50 5

302 Core Eng/Th/3S/302 Modern

British

Literature after
World War II

10 40 50 5

303 Core Eng/Th/3S/303 Literary

Theory I

10 40 50 5

304-A Core
Elective

Eng/Th/3S/304-
A

Ancient and
Modern

European

Classics in
English

Translation

10 40 50 5

304-B Core

Elective

Eng/Th/3S/304-

B
Latin

American
Literature in

English

Translation

10 40 50 5

304-C Core

Elective

Eng/Th/3S/304-

C

Language

Studies

10 40 50 5

The following courses will be offered to students of other Arts Departments

305 Open

Elective

Eng/Th/3S/305 The Idea of

An

Inspirational

Literature

10 40 50 4

306 Open

Electiv

Eng/Th/3S/306 Bengal in the

Long

Nineteenth

Century:

Literary and

Cultural

Transactions

10 40 50 4

TOTAL 300

4

Total Marks in Semester – III =300, Total Credits in Semester – III = 28
* I.A. – Internal Assessments

Open Electives will be offered to students from Arts Departments.

N.B.Core and Open Elective Courses shall be offered subject to available infrastructural facilities.

MA Semester - IV

Course

No.

Course

Type

Course Code Title of the

Course

Marks

allotted

for

I. A. *

Marks

allotted

for End-

Semester

Exam.

Total

Marks

in the

Course

Credits

401 Core Eng/Th/4S/401 Literary

Theory II

10 40 50 5

402 Core Eng/Th/4S/402 Literary

Theory III

10 40 50 5

403-A Core

Elective

Eng/Th/4S/403-

A
Australian and

Canadian
Literatures

10 40 50 5

403-B Core

Elective

Eng/Th/4S/403-

B
African &

Caribbean
Literatures in

English

10 40 50 5

404 Core Eng/Th/4S/404 Research

Methodology,
Unseen Essay

on a Literary

Topic

10 40 50 5

405 Core Eng/Dis/4S/405 Term Paper - 50 50 5

TOTAL 250

Total Marks in Semester – IV = 250, Total Credits in Semester – IV = 25

* I.A. – Internal Assessments
N.B.Core Elective Courses shall be offered subject to available infrastructural facilities

Total Course Marks = 1050 Total Course Credits = 103

* In case of alterations, updated version of the syllabus will be duly uploaded in

the University website.

5

Diamond Harbour Women’s University

New CBCS Syllabus for M.A. in English

From Session 2020-2021

[Each course carries 50 marks. Total – 1050 marks, Credits-103]

SEMESTER I

1.1 (Core) - Old English and Middle English Literature

Compulsory Text

Chaucer, General Prologue to the Canterbury Tales / The Nun’s Priest’s Tale /
TheKnights Tale (any one)

Optional Texts (any three units from the following four units)

Old English lyrics: The Wanderer, The Seafarer, Deor’s Lament, The Wife’s Lament,
TheHusband’s Message, Wulf and Eadwacer.

Old English religious poetry: Caedmon’s Genesis B; The Dream of the Rood.

Middle English Drama: Everyman.

Middle English Poetry: EitherPearl, Purity, PatienceOrSir Gawain and the Green Knight

1.2 (Core) - Renaissance to the English Revolution: Poetry

Compulsory Text

Milton, Paradise Lost Book IV/ Book IX (any one)

Optional Texts (any three units from the following four units)

Shakespeare’s Sonnets: 20, 33, 60, 73, 80, 116, 128, 129, 130, 144

Sonnets by Poets other than Shakespeare: Any two sonnets each from Wyatt, Surrey, Sidney,
Spenser, Daniel.

Metaphysical Poetry: Any 4 poems from Donne & any two poems each from Marvell,
Herbert, Vaughan.

Prose: Thomas More, Utopia (selections) / Milton, Areopagitica (selections) (any one)

6

1.3 (Core) - Renaissance to the English Revolution: Drama

Compulsory Text

Shakespearean Tragedy – King Lear/Hamlet/Othello (any one)

Optional Texts (any three units from the following four units)

Shakespearean Comedy / Last Plays – The Merchant of Venice/Measure for
Measure/TheTempest (any one)

Shakespeare’s History Plays / Roman Plays – 1Henry IV/Richard II/Richard III /
Antonyand Cleopatra (any one)

Marlow, Dr. Faustus / Webster, The Duchess of Malfi/ Middleton and Rowley,
TheChangeling (any one)

Ben Jonson, Volpone/ Dekker, The Shoemaker’s Holiday/ Beaumont and Fletcher,
Philaster(any one)

1.4 (Core) - Restoration and Augustan Periods: Poetry and Drama

Compulsory Text
Dryden, Absalom and Achitophel, Part I

Optional Texts (any three units from the following four units)

Pope, ‘Epistle to Dr Arbuthnot’ / ‘Epistle to Augustus’ (any one)

Steele, The Conscious Lovers / Cumberland, The West Indian (any one)

Congreve, The Way of the World / Gay, The Beggar’s Opera (any one)

Dryden, All for Love / Aurangzebe (any one)

1.5 (Core) - Restoration and Augustan Periods: Prose

Compulsory Text

Swift, Gulliver’s Travels Books I and IV

Optional Texts (any three units from the following four units)

Defoe, Robinson Crusoe/Moll Flanders (any one)

7

Fielding, Tom Jones/ Joseph Andrews (any one)

AphraBehn, Oroonoko/ Sterne, TristramShandy (any one)

Either Addison and Steele, Any 6 essays from The Spectator or Dr. Johnson, ‘Life of

Cowley’ and ‘Life of Milton’

SEMESTER II

2.1(Core) – Pre-Romantic and Romantic Poetry

Compulsory Text

Blake, Songs of Innocence and Songs of

ExperienceOptional Texts (any three units from the following

four units)

Wordsworth, The Prelude Book I / Book IX (any one)

Coleridge, ‘The Ancient Mariner’, ‘Christabel Part I’, ‘Frost at Midnight’

Shelley, Prometheus Unbound Books I and IV

Keats, ‘Ode to Psyche’, ‘Ode on a Grecian Urn’, ‘The Eve of St. Agnes’

2.2 (Core) – Pre-Romantic and Romantic Prose

Compulsory Text

Jane Austen, Emma / Mansfield Park / Northanger Abbey (any one)

Optional Texts (any three units from the following four units)

Walpole, The Castle of Otranto / Beckford, Vathek (any one)

Hazlitt, The Spirit of the Age (selections) / De Quincey, Confessions of an Opium-Eater
(any one)

Mary Shelley, Frankenstein/ Thomas Love Peacock, Nightmare Abbey (any one)

Scott, Rob Roy/ Maria Edgeworth, Castle Rackrent/ Frances (Fanny) Burney, Cecilia
(any one)

8

2.3 (Core) – Victorian Poetry

Compulsory Text

Tennyson, In Memoriam (Sections 1, 7, 50, 54, 55, 56, 88, 119, 121, 130)

Optional Texts (any three units from the following four units)

Browning, ‘Fra Lippo Lippi’, ‘Andrea Del Sarto’

Arnold, ‘To Marguerite’, ‘The Scholar Gipsy’, ‘Thyrsis’

Christina Rossetti, ‘Goblin Market’

Hopkins, ‘The Windhover’, ‘Felix Randall’, ‘God’s Grandeur’, ‘The Wreck of the
Deutschland’

2.4 (Core) – Victorian Prose

Compulsory Text

Dickens, Dombey and Son/ Bleak House / Hard Times (any one)

Optional Texts (any three units from the following four units)

Mrs Gaskell, North and South/ Disraeli, Sybil / George Eliot, Silas Marner(any one)

Charlotte Brontë, Jane Eyre/Emily Brontë, Wuthering Heights (any one)

Arnold, Culture and Anarchy

Hardy, Tess of the D’Urbervilles/ Jude the Obscure (any one)

2.5 (Core Elective)

Either (A) American Literature or (B) Indian Writing in English

(A) American Literature

Any four of the following units to be offered:

Non-fiction: Emerson, ‘The American Scholar’, Thoreau, Walden (Chapters 2 & 16),

Lincoln, ‘The Gettysburg Address’ and ‘Emancipation Proclamation’, Martin Luther King,

Jr., ‘I have a Dream’.

Poetry: From The Penguin Book of American Verse ed. Geoffrey Moore (2013)– Any two
poems each by Emily Dickinson, Wallace Stevens, Denise Levertov, Adrienne Rich, Gary
Snyder

9

Fiction: Hawthorne, The Scarlet Letter/Melville, Moby Dick/ Hemingway, For Whom
theBell Tolls/Henry James,The Ambassadors/ Salinger, The Catcher in the Rye (any one)

Drama: O’Neill, Desire under the Elms/ Tennessee Williams, A Streetcar Named Desire/
Miller, Death of a Salesman/ Lorraine Hansberry, Raisin in the Sun/ Edward Albee,
Who’sAfraid of Virginia Woolf? (any one)

African American and Multicultural Fiction: Ralph Ellison, The Invisible Man/ Toni
Morrison, Beloved/ JhumpaLahiri, The Namesake/ Amy Tan, The Joy Luck Club (any one)

(B) Indian Writing in English

Any four of the following units to be offered:

Non-fiction: Tagore, from Nationalism (‘Nationalism in the West’), A.K. Ramanujan, ‘Is

there an Indian Way of Thinking?’, R.K. Narayan, ‘Toasted English’, Salman Rushdie,

‘Imaginary Homelands’ (from Imaginary Homelands)

Poetry: From Ten Twentieth-Century Indian Poets ed. R. Parthsarathy (OUP, Delhi) –
Any two poems each by Nissim Ezekiel, Keki N. Daruwalla, JayantaMahapatra, R.
Parthasarathy, A.K. Ramanujan

Fiction (pre-1980): Bankimchandra, Rajmohan’s Wife/ R.K. Narayan, The Vendor
ofSweets/ Raja Rao,Kanthapura/ Mulk Raj Anand, Untouchable (any one)

Fiction (post-1980): Rushdie, Midnight’s Children/AmitavGhosh, The Hungry Tide/
Arundhati Roy, The God of Small Things/ Kiran Desai, The Inheritance of Loss (any one)

Drama: AsifCurrimbhoy,Goa/ ManjulaPadmanavan,Harvest/Dattani, Tara (any one)

SEMESTER III

3.1 (Core) - Modern British Literature up to World War II

Compulsory Text

T.S. Eliot, The Waste Land and ‘Tradition and the Individual Talent’

Optional Texts (any three units from the following four units)

Yeats, ‘Sailing to Byzantium’, ‘Byzantium’, ‘Easter 1916’, ‘The Wild Swans at Coole’,

‘The Circus Animals’ Desertion’; and Auden, ‘The Shield of Achilles’, ‘In Memory of

W.B. Yeats’

Lawrence, Sons and Lovers/The Rainbow (any one)

10

Woolf, Mrs Dalloway/To the Lighthouse/Orlando (any one)

Joyce, The Dubliners/A Portrait of the Artist as a Young Man (any one)

3.2 (Core) - Modern British Literature after World War II

Compulsory Text

Beckett, Waiting for Godot

Optional Texts (any three units from the following four units)

Fiction: Golding, Lord of the Flies/Greene, The Power and The Glory/ John Fowles,
The French Lieutenant’s Woman/ A.S. Byatt, Possession (any one)

Drama: Pinter, The Birthday Party/Bond, Lear/Shaffer, Equus/Tom Stoppard,
Rosencrantz and Guildenstern are Dead(any one)

Poetry: From Edward Lucie-Smith ed. British Poetry since 1945 (Penguin, 1986). Any
two poems each from Philip Larkin, Ted Hughes, Seamus Heaney, Elizabeth Jennings,
Geoffrey Hill

Multicultural British Fiction: Kazuo Ishiguro, The Remains of the Day/ HariKunzru,
TheImpressionist /Monica Ali, Brick Lane/ Caryl Phillips, Crossing the River (any one)

3.3 (Core) - Literary Theory I

Compulsory Text

Aristotle, Poetics (preferably Bywater translation)

Optional Texts (any three units from the following four units)

Horace, ArsPoetica/ Longinus, On the Sublime (any one)

Sidney, An Apology for Poetry/Dryden, An Essay of Dramatic Poesy (anyone)

Wordsworth, The Preface to the Lyrical Ballads/Coleridge, BiographiaLitereria,
Chapters XIII, XIV, XVII, XVIII (any one)

Cleanth Brooks, ‘The Heresy of Paraphrase’/Northorp Frye, ‘The Archetypes of

Literature’ (any one; both essays taken from, The Norton Anthology of Theory

andCriticism, ed. Vincent B. Leitch, 2001)

11

3. 4 –Core Electives (Any One):
(A)Ancient and Modern European Classics in English Translation

(B) Latin American Literature in English Translation

(C) Language Studies

(A) Ancient and Modern European Classics in English Translation

Any four of the following units to be offered in a Semester:

Epic: Either Homer, The Iliad, Books 1, 23, 24 or Virgil, The Aeneid, Books 1, 4, 6.

Poetry: (Two poets each from Ancient and Two from modern)
Sappho (‘Ode to Venus,’ ‘To Atthis’), Pindar (Odes: Olympia 1 & 2), Ovid
(‘Love and War’), Horace (Odes Book I, Nos.9, 10, 11), Juvenal (Tenth Satire, 1st
Theme, lines 1-40)

Any two poems each from Baudelaire, Mallarme, Rilke, Hermann Hesse,
Mayakovsky

Drama: (At least one from Greek/Latin and One from Modern European)
Greek Tragedy (any one dramatist):
Aeschylus, Agamemnon / Eumenides(any one)
Sophocles, Oedipus the King / Antigone (any one)
Euripides, Medea / The Bacchae(any one)
Greek Comedy: Aristophanes, The Frogs/ The Clouds (any one)
Latin Drama: Seneca, Thyestes/Plautus, The Pot of Gold/Terence, Eunuch (any one)
Modern Drama: Ibsen, A Doll’s House/ Sartre, No Exit/ Garcia Lorca, Blood Wedding/Ionesco,
Rhinoceros/Pirandello, Henri IV/ Brecht, Mother Courage (any one)

Fiction: (Any one)
European Fiction: Kafka, The Trial/ Mann, Death in Venice /Gide, Strait is the Gate/Calvino, If
On A Winter’s Night A Traveller …/Tolstoy, Anna Karenina/Dostoyevsky, Crime and
Punishment/Pasternak, Doctor Zhivago

Non-fictional Prose: Albert Camus, The Myth of Sisyphus/ Walter Benjamin, The Work of Art in
the Age of Mechanical Reproduction

(B) Latin American Literature in English Translation

Any four of the following units to be offered:

Fiction of the Latin American ‘Boom’: Gabriel Garcia Marquez, One Hundred Years

ofSolitude/ Mario VarghasLlosa, The War of the End of the World/ Carlos Fuentes, The

Old Gringo (any one)

Later Fiction: Isabel Allende, The House of the Spirits/ Paulo Coelho, The Alchemist/
Laura Esquivel, Like Water for Chocolate (any one)

Short Stories: Jorge Luis Borges, ‘The Aleph’, ‘The South’, ‘Borges and I’, ‘Pierre

Menard, Author of the Quixote’ and Julio Cortazar, “Continuity of Parks,’ ‘The

Condemned Door’

Poetry: 2 poems each by Pablo Neruda, Octavio Paz, Cesar Vallejo, Gabriela Mistral,
GianninaBraschi

Non-fictional Prose: José Enrique Rodó, Ariel (‘Introduction’) and Roberto Fernandez

Retamar, Calibán (chapter entitled ‘Caliban: Notes Towards a Discussion of Culture in

our America’)

12

(C) Language Studies

Any four of the following units to be offered:

1. Language Acquisition versus Language Learning

2. Language Learning theories- Behaviourist and Cognitivist Schools

3. Various Approaches and Methods of Language Teaching- Grammar Translation

method, Reading method, Direct method, Audiolingual method, Situational

method, Communicative method, Lexical Approach.

4. Testing and Evaluation- Principles of Evaluation, Types of Tests

5. ELT in contemporary India- Alternative methodology to suit Indian Contexts

3.5 (Open Elective): The Idea of an Inspirational Literature
(To be offered to students of other Humanities and Social Science Departments.)

Unit I

What is inspirational/motivational literature?

Kinds/categories of inspirational literature

History of inspirational literature

European Tradition

Indian Contemporary Inspirational Literature

Unit II: Global Inspirational Literature (any 3 authors each semester)

Jonathan Livingstone Seagull---Richard Bach/Freedom in Exile: The Autobiography of the

Dalai Lama (extracts)

‘Charge of the Light Brigade’—Alfred Lord Tennyson

Walden---HD Thoreau/The Alchemist, Paolo Coelho

 ‘Gift of the Magi’—O’Henry

Secret---Rhonda Byrnne/ Life of Pi—Yann Martel

Unit III:Indian Inspirational Literature (any 3 authors each semester)

Ideas of a Nation: Subhas Chandra Bose (chapter 7)
Swami Vivekananda’s Chicago Speech/The Master as I Saw Him ‘WOMAN AND THE

PEOPLE’ (xx) –Sister Nivedita

Wings of Fire (Extracts)---APJ Abdul Kalam

 ‘Where the Mind is without fear…’---Rabindranath Tagore

‘The Legend of Lakshmi Prasad’/’The Sanitary Man from a Sacred Land’—Twinkle Khanna/

Slumdog Millionaire—VikasSwarup.

13

3.6 (Open Elective): Bengal in the Long Nineteenth Century: Literary and Cultural

Transactions

(To be offered to students of other Humanities and Social Science Departments.)

Unit I: Literary and Cultural Background

Bengal Renaissance (Educational Reforms, Young Bengal Movement, BrahmoSamaj)

Kinds of Literature (Nationalistic Literature, Nonsense/Satirical Literature, The Asiatic Society and
Oriental Studies, Potrikas, Bot-tola Literature et. al.)

Women Question in Bengal (Sartorial reforms, age of consent debates, contribution of the Tagore

family, Rokeya Sakhawat)

Unit II: Works by Indians (in English and Translations)

(Any three units to be chosen in a semester)

Women’s Autobiographies: Sarala Devi Chaudhurani / RassundariDasiAmar Katha

Anti-Colonial Literature: DinabandhuMitra, Neel Darpan / Tagore, Gora

Earliest Indian Writing in English: Michael MadhusudanDutt’s poetry“My Fond Sweet Blue-eyed
Maid”, “Extemporary Song” /Krishnamohan Banerjee from The Persecuted or Dramatic Scenes

Illustrative of the Present State of the Hindoo Society in Calcutta / Bankim Chandra Chattopadhyay

from Rajmohan’s Wife,
Poems by Derozio “To the Pupils of Hindu College”, “The Harp of India” / Toru Dutt “Sita”, “Our

Casuarina Tree”

Satirical Literature (in translation): Peary Chand Mitra, AlalerGhorerDulal / Kali PrasannaSingha,
HutomPencharNaksha

Unit III: British Writings in/on India
(Not all may be chosen in a semester)

The Asiatic Society and Orientalism: William Jones “First Anniversary Discourse”
Memsahib’s Writings: Fanny Parks on ‘Sati’, Flora Anne Steel and Lady Dufferin on “Female

Education” (from IndraniSen ed. Memsahib’s Writings)

Documents on Western Education: Lord Macaulay’s Minutes

Fiction: Mary Abbott, The Beverleys: A Story of Calcutta (1890), Augustus Prinsep, The

Baboo, and other tales descriptive of society in India (London, 1834)

SEMESTER IV

4.1(Core) - Literary Theory II

All units are compulsory. Essays have been selected from The Norton Anthology of Theory
andCriticism, ed. Vincent B. Leitch, 2001,unless otherwise specified.

1. Marxist Literary Theory: Althusser, from ‘Ideology and Ideological State Apparatuses’;
Gramsci, ‘The Formation of the Intellectuals’; Raymond Williams, ‘Literature’ (from
Marxism and Literature); the following terms from Bakhtin’s The Dialogic
Imagination:heteroglossia, dialogism, carnivalesque

2. Psycho-analytical Theory: Freud, ‘The Oedipus Complex’; Jung, ‘On the Relation of

Analytical Psychology to Poetry’
3. Postmodernism: Lyotard,* ‘Introduction’ (pp. xxiii-xxv) to The Postmodern Condition;

Baudrillard, from ‘The Precession of Simulacra’; Jameson, ‘Postmodernism and the
Consumer Society’

14

* The Lyotard piece is available in Jean-François Lyotard, The Postmodern Condition:
AReport on Knowledge (any edition)

4.2(Core)- Literary Theory III

All units are compulsory. Essays have been selected from The Norton Anthology of Theory
andCriticism, ed. Vincent B. Leitch, 2001,unless otherwise specified.

1. Poststructuralism: Derrida,* ‘Structure, Sign and Play in the Human Sciences’; Barthes,
‘The Death of the Author’; Foucault, ‘What is an Author?’

2. Postcolonialism**: Edward Said, ‘From Orientalism; HomiBhabha, ‘The Other

Question’; Abdul R. JanMohamed, ‘The Economy of Manichean Allegory: The
function of racial difference in colonialist literature’.

3. Gender Studies: Simone de Beauvoir, ‘Myth and Reality’ (from The Second Sex); Laura

Mulvey, ‘Visual Pleasure and Narrative Cinema’; Judith Butler, Preface,

GenderTrouble.

*The Derrida essay is available in Philip Rice and Patricia Waugh ed. Modern Literary Theory:A

Reader (2
nd

edition; London: Edward Arnold, 1989), and several other anthologies of

literarytheory.

** The ‘Postcolonialism’ selections are from PadminiMongia ed. Contemporary
PostcolonialTheory: A Reader (OUP: Delhi, 1997).

4.3(Core Elective)

Either (A) Australian and Canadian Literatures or (B) African & Caribbean Literatures
in English

(A) Australian and Canadian Literatures

Any four of the following units to be offered:

Australian Fiction: Patrick White, Voss/Peter Carey, Oscar and Lucinda/ Thomas Keneally,
Schindler’s Ark / Joan Lindsay, Picnic at Hanging Rock (any one)

Canadian Fiction: Margaret Atwood, The Handmaid’s Tale/ Michael Ondaatje, The
EnglishPatient/ Yann Martel, Life of Pi/ Joy Kogawa,Obasan(any one)

Australian Poetry: From The Penguin Anthology of Australian Poetry ed. John Kinsella (2009) –
Any two poems each by Judith Wright, Les Murray, John Kinsella, Banjo Patterson, Lionel
Fogarty

Canadian Poetry: From The Penguin Book of Canadian Verse ed. Ralph Gustafson (1989) – Any
two poems each by Leo Kennedy, Gwendolyn MacEwen, Leonard Cohen, Al Purdy, Robin
Skelton

Australian and Canadian Drama: Australian - Jack Davis: No Sugar/David Malouf,
BloodRelations; Canadian – Judith Thompson, Lion in the Streets/ Dianne Warren: Club
Chernobyl (any one play from this group)

15

(B) African & Caribbean Literatures in English

African Fiction: Chinua Achebe, Things Fall Apart/ Nuruddin Farah, From A Crooked Rib/
BuchiEmecheta, The Bride Price/ Doris Lessing, The Grass is Singing/ Coetzee, Disgrace/
Nadine Gordimer, A World of Strangers (any one)

Caribbean Fiction: V.S. Naipaul, A House for Mr.Biswas/ Jean Rhys, Wide Sargasso Sea/Wilson
Harris, The Palace of the Peacock/ EdwidgeDanticat, Breath, Eyes, Memory/ George Lamming,
In the Castle of My Skin (any one)

African Poetry: From The Penguin Book of Modern African Poetry ed. Gerald Moore (2007) –
Any two poems each from the sections on Malawi, Kenya, Nigeria, Senegal, South Africa

Caribbean Poetry: From The Penguin Book of Caribbean Verse in English ed. Paula Burnett
(2005) – Any two poems each by Claude NcKay,George Campbell, A.L. Hendriks, Derek
Walcott, Grace Nicholls

African/Caribbean Drama: African - Wole Soyinka: A Dance of the Forests/ Athol Fugard,
TheIsland; Caribbean - AiméCésaire, A Tempest/Derek Walcott, The Isle is Full of Noises (any
oneplay from this group)

4.4 (Core) - Both units (A) & (B) are compulsory

(A) Research Methodology (20 marks)

The following topics: Framing the research question; Citation protocols (MLA, Chicago, APA);
Bibliography; Plagiarism.

(B) Unseen Essay on a Literary Topic (30 marks)

4.5 (Core) - Term Paper (50 marks)

A Term Paper (preferably typed) of 3500-4000 words on any literary topic – with an Abstract,

citations and bibliography (using the tools of Research Methodology), that will not be included

in the word limit.

REFERENCES

1.1 (Old English and Middle English Literature)

Old English and Middle English Literature
James Campbell et al. The Anglo-Saxons (1982). Rpt. London: Penguin, 1991.
Malcolm Godden and Michael Lapidgeeds.The Cambridge Companion to Old English Literature.
Cambridge: Cambridge UP, 1991.
Larry Scanlon ed. The Cambridge Companion to Medieval English Literature 1100-1500. Cambridge:
Cambridge UP, 2009.
Sir Gawain and the Green Knight.Ed.Marie Barrett.Norton Critical Editions.
Chaucer

NevillCoghill. The Poet Chaucer.2ndedn.London, 1968.

D.W. Robertson. A Preface to Chaucer: Studies in Medieval Perspectives. Princeton, 1962.
Muriel Bowden. A Commentary on the General Prologue to The Canterbury Tales. 2ndedn.London,
1967.

16

D.R. Howard. The Idea of The Canterbury Tales. Berkeley, 1976.
Helen Cooper. The Structure of The Canterbury Tales. London, 1983
The Canterbury Tales. Ed. V.A. Kolve. Norton Critical Editions.Jill
Mann.Geoffrey Chaucer.New Jersey, 1991.

1.2 (Renaissance to the English Revolution: Poetry)

Renaissance: General Background

Douglas Bush. The Renaissance and English Humanism. London: OUP, 1962.
Hardin Craig. The Enchanted Glass. New York: OUP, 1936.
Basil Willey. The Seventeenth Century Background.London, 1934.
C.S. Lewis. The Discarded Image. Cambridge: CUP, 1964; 1974.
Laurence Stone. The Crisis of Aristocracy, 1558-1641. Oxford: OUP, 1965.
Stephen Greenblatt. Renaissance Self-Fashioning. Chicago: U of Chicago p, 1980.
SukantaChaudhuri. Infirm Glory: Shakespeare and the Renaissance Image of Man. Oxford: OUP, 1981.
Renaissance Poetry
C.S. Lewis. The Allegory of Love.Lomdom 1936.
RosemondTuve. Elizabethan and Metaphysical Imagery. Chicago: U of Chicago P, 1947.
J.W. Lever. The Elizabethan Love-Sonnet. London: Metheun, 1956.
P.J. Alpers (ed.). Elizabethan Poetry: Modern Essays in Criticism. Oxford: OUP, 1967.
Kenneth Borris. Allegory and Epic in English Renaissance Literature: Heroic Form in Sidney, Spenser
and Milton. Cambridge: Cambridge UP, 2000.
Metaphysical Poets

Helen C. White. The Metaphysical Poets. London: Macmillan, 1936, rpt. 1956.

T.S. Eliot’s essays on the Metaphysical poets (‘The Metaphysical Poets’ & ‘Andrew Marvell’)
Helen Gardner.The Metaphysical Poets. Oxford: OUP, 1964.
Joan Bennett. Five Metaphysical Poets. Cambridge: Cambridge UP, 1964.
J.B. Leishman. The Monarch of Wit.Hutchinson University Library, 1962 rpt. 1965.
Helen Gardner. John Donne: A Collection of Essays. Englewood Cliffs, NJ: Prentice-Hall, 1961.

Harold Bloom. John Donne and the 17thCentury Metaphysical Poets. New York: Chelsea House, 1986.

Louis Martz. The Poetry of Meditation: A Study of English Religious Literature of the 17thCentury. Yale
UP, 1954.
Ceri Sullivan. The Rhetoric of Conscience in Donne, Herbert and Vaughan. Oxford: OUP, 2008.
RosemondTuve. A Reading of George Herbert.Chicago UP, 1982.
John Press. Andrew Marvell. London: Longmans Green, 1958.

Milton

C.S. Lewis. A Preface to Paradise Lost. Oxford: OUP, 1942.
Dennis Burden. The Logical Epic: A Study of the Argument of Paradise Lost. Harvard UP, 1967.
Christopher Hill. Milton and the English Revolution. New York: Faber, 1977.
Stanley Fish.Surprised by Sin: The Reader in Paradise Lost. New York: St Martin’s Press, 1967.
Anne Ferry. Milton’s Epic Voice: The Narrator in Paradise Lost. Cambridge, Mass.: Harvard UP, 1963.
Frederic Jameson. ‘Religion and Ideology: A Political Reading of Paradise Lost’ in Literature, Politics
and Theory, ed. Francis Barker. London: Metheun, 1986.
Thomas Corns. ‘Some Rousing Motions: The Plurality of Miltonic Ideology’ in Literature and the Civil
War, ed. Thomas Healy et.al. Cambridge: CUP, 1984.
Barbara Lewalski, ‘Milton on Women – Yet Once More’ in Milton Studies, 6 (1974): 3-20.

Cheryl Fresch, ‘The Hebraic Influence upon the Creation of Eve in Paradise Lost’ in Milton Studies, 13
(1979); 181-89.
Marilyn R. Farewell. ‘Eve, the Separation Scene, and the Renaissance Idea of Androgyny’ in
MiltonStudies, 16 (1982): 3-20.
The Cambridge Companion to Milton.Ed. Dennis Danielson.CUP 1999.

1.3 (Renaissance to the English Revolution: Drama)

General background:
Bradbrook, M.C. Themes and Conventions of Elizabethan Tragedy. 2ndedn (Cambridge: CUP, 1980;
originally 1935)
___________.The Rise of the Common Player; A Study of Actor and Society in Shakespeare’s England
(London: Chatto&Windus, 1962; paperback reprint 1979).

Braunmuller, A.R. and Michael Hattaway, eds. The Cambridge Companion to English
RenaissanceDrama.
Briggs, Julia. The Stage-Play World.

17

Bruster, Douglas. Drama And The Market In The Age of Shakespeare.
Cook, Ann Jennalie. The Priviliged Playgoers of Shakespeare’s London, 1576-1642. (Princeton:
Princeton UP, 1981)
Dutton, Richard (ed.). The Oxford Handbook of Early Modern Theatre (Oxford: OUP, 2009)
Dessen, Alan. Elizabethan Stage Directions and Modern Interpreters (Cambridge: CUP, 1984)

Gurr, Andrew. The Shakespearean Stage, 1574-1642. 3rdedn (Cambridge: CUP, 1992; originally 1970)
___________. Playgoing in Shakespeare’s London. (Cambridge: CUP, 1987)
Kastan, David Scott and Peter Stallybrass, eds. Staging the Renaissance: Reinterpretations of
Elizabethanand Jacobean Drama.
Montrose, Louis. The Purpose of Playing: Shakespeare and the Cultural Politics of Elizabethan Theatre
(Chicago: U of Chicago P, 1996)

Mullaney, S.The Place of the Stage: License, Play and power in Renaissance England (Chicago: U of
Chicago P, 1996, 1988)
Weimann, Robert. Shakespeare and the Popular Tradition in the Theatre. Ed. Robert Schwatz
(Baltimore: Johns Hopkins UP, 1978; originally in German, 1967)
Wells, Stanley and Margreta de Grazia, eds. The Cambridge Companion to Shakespeare.

On Tragedies:
Cheney, Patrick (ed.). The Cambridge Companion To Christopher Marlowe.
Deats, Sarah Munson. Placing the Plays of Christopher Marlowe.

Dollimore, Jonathan. Radical Tragedy.3rdedn. (London: Palgrave, 2004).
Greenblatt, Stephen. ‘Invisible Bullets: Renaissance Authority and its Subversion’, in Jonathan Dollimore

& Alan Sinfield (eds.) Political Shakespeare: New Essays in Cultural Materialism (Ithaca: Cornell UP,
Manchester: Manchester UP, 1985): 18-47.

18

Kahn, Coppélia. Man's Estate: Masculinity Identity in Shakespeare.
Loomba, Ania. Gender, Race, Renaissance Drama.Manchester UP, 1989.
AniaLoomba, Shakespeare, Race And Colonialism.
Parker, Patricia. Shakespeare From The Margins.

On Comedies:
Alexander, Catherine M.S. and Stanley Wells, eds. Shakespeare and Race.
Barber, C.L. Shakespeare’s Festive Comedy. New Jersey: Princeton UP, 1959.
Chalfont, F.C. Ben Jonson’s London. Ohio, 1978.
Frye, Northorp. “Old and New Comedy”, Shakespeare Survey 22 (1969): 1-5.
Knights, L.C. Drama and Society in the Age of Jonson. 1937.
Leggatt, Alexander. Shakespeare's Comedy of Love
Leggatt, Alexander. Introduction to English Renaissance Comedy.
Nevo, Ruth. Comic Transformations in Shakespeare. London: Metheun, 1980.
Orgel, Stephen. Impersonations: the Performance of Gender in Shakespeare's England.

1.4 - Restoration and Augustan Periods: Poetry and Drama

Ian Jack. Augustan Satire. Oxford: OUP, 1942.
BonamyDobree. Restoration Comedies, 1660-1720 Oxford: OUP, 1924.
Thomas Fujimura. The Restoration Comedy of Wit. Columbia UP, 1952
Edward Burns. Restoration Comedy: Crises of Desire and Identity. London: Macmillan 1982.
Joseph Wood Krutch.Comedy and Conscience after the Restoration.Columbia UP, 1969.

Frank Ellis. Sentimental Comedies: Theory and Practice. Cambridge UP, 1991. John
Loftis ed. Restoration Drama: Modern Essays in Criticism. Oxford: OUP 1992 Deborah
Payne Fisk ed. The Cambridge Companion to Restoration Theatre.CUP 2000.
Jane Moody and Daniel O’Quinn eds. The Cambridge Companion to British Theatre 1730-
18301830. CUP 2007.
Steve N. Zwickered. The Cambridge Companion to John Dryden.CUP 2004.
Pat Rogers ed. The Cambridge Companion to Alexander Pope.CUP 2007.

1.5 - Restoration and Augustan Periods: Prose

Basil Willey. The Eighteenth Century Background. Oxford: OUP, 1940.
Ian Watt. The Rise of the Novel. Oxford: OUP, 1957.

John Richetti et al eds. The Cambridge Companion to the Eighteenth Century Novel. CUP 1996
John Richettied. The Cambridge Companion to Daniel Defoe.CUP 2009.
Leonard Davis. Factual Fictions: The Origins of the English Novel. Columbia UP, 1983.
Gulliver’s Travels.Ed.John R. Rivero.Norton Critical Editions.

Robinson Crusoe.Ed. Michael Shinagel.Norton Critical Editions.2ndEdition.

Tom Jones. Ed. Sheridan Baker.Norton Critical Editions.2ndEdition.
Joseph Andrews. Ed. Homer Goldberg.Norton Critical Editions.

TristramShandy.Ed. Howard Anderson.Norton Critical Editioins.

Donald J. Newman ed. The Spectator: Emerging Discourses. Associated University Presses: New Jersey,
2005.
Greg Clinghamed. The Cambridge Companion to Samuel Johnson.CUP 1997.

19

2.1 – Pre-Romantic and Romantic Poetry

Blake

Blake’s Poetry: Writing and Design. Ed. John E. Grant.Norton Critical Editions. 2nded.

William Blake: The Complete Poems. Ed. Alicia Ostriker.Penguin Classics, 1978.
Harold Bloom, William Blake’s Songs of Innocence and Experience. 1987
Romantic Poetry

M.H. Abrams. The Mirror and the Lamp. Oxford: OUP, 1971.
Karl Kroeber & Gene M. Ruoff eds. Romantic Poetry: Recent Revisionary Criticism, Rutgers UP, 1993
James Chandler ed. The Cambridge Companion to British Romantic Poetry. CUP 2008
Wordsworth
Nicholas Halmi ed. Wordsworth’s Poetry and Prose.Norton Critical Editions.
Stephen Gill ed. The Cambridge Companion to Wordsworth. CUP 2003
Coleridge
Kathleen M. Wheeler. The Creative Mind in Coleridge’s Poetry. 1981.
Harold Bloom ed. Samuel Taylor Coleridge.Infobase Publishing, 2011.
Shelley

Prometheus Unbound. A Variorum Edition by Lawrence Zillman.U.of Washington Press, 1959.
Keats

G.M. Matthews. John Keats: The Critical Heritage.Routledge, 2003.

2.2 – Pre-Romantic and Romantic Prose

Jane Austen
Edward Copeland and Juliet McMaster ed. The Cambridge Companion to Jane Austen. CUP 1997

Emma. Ed. George Justice.Norton Critical Editiions.4thEdition.
Mansfield Park.Ed.Claudia L. Johnson.Norton Critical Editions.
Northanger Abbey. Ed. Susan Fraiman.Norton Critical Editions.
Meenakshi Mukherjee. Re-Reading Jane Austen.OrientBkackswan, 1995.
Janet Todd ed. Jane Austen in Context.CUP 2005.
Lawrence W. Mazeno ed. Jane Austen: Two Centuries of Criticism. Camden House,
2011.The Gothic Novel
George E. Haggerty. Gothic Fiction/Gothic Form.Pennsylvania State UP, 1989.
Linda Bayer-Berenbaum. The Gothic Imagination.Fairley Dickinson UP, 1982.
Fred Botting. The Gothuc.The New Critical Idiom Series.Routledge, 2001.
Dale Townsend ed. Terror and Wonder: The Gothic Imagination. The British Library, 2014
Mary Shelley
Frankenstein. Ed. J. Paul Hunter. Norton Critical Editions.
Walter Scott
Jerome de Groot. The Historical Novel.The New Critical Idiom Series.Routledge, 2009.
Maria Edgewort& Fanny Burney
Castle Rackrent.Ed.Ryan Twomey.Norton Critical Editions.
Evelina.Ed. Stewart J. Cooks.Norton Critical Editions.

2.3 – Victorian Poetry & 2.9 – Victorian Prose

Francis O’Gorman ed. The Cambridge Companion to Victorian Culture.CUP 2010.
Joseph Bristow ed. The Cambridge Companion to Victorian Poetry.CUP 2000.
Deirdre David.The Cambridge Companion to the Victorian Novel.CUP 2012.

20

2.4 (A) - American Literature

SacvanBercovitched.The Cambridge History of American Literature.CUP, 1997.
Graham and Ward eds. The Cambridge History of African American Literature.CUP 2011.
YoungsukChae. Politicizing Asian American Literature: Towards a Critical Multiculturalism.
Routledge, 2007.

2.4 (B) - Indian Writing in English

M.K. Naik. A History of Indian English Literature. Rev. Ed. 2006.
Paul Sharrad. Postcolonial Literary history and Indian English Fiction.Cambria Press, 2008.
G.J.V. Prasad. Continuities in Indian English Poetry: Nation, Language, Form.Pencraft 1999.

3.1 - Modern British Literature up to World War II

Modernism
Malcolm Bradbury and McFarlane.Modernism: A Guide to European Literature, 1890-1930. Penguin
rev. ed.

Peter Childs. Modernism.The New Critical Idiom Series.2nd Ed. Routledge. 2008.
Robert Humphrey. Stream of Consciousness in the Modern Novel.U.of California Press, 1954.
T.S. Eliot
Lawrence Rainey ed. The Annotated Waste Land with Eliot’s Contemporary Prose.Yale UP, 2005.
W.B. Yeats

Norman Jeffares. W.B. Yeats: Man and Poet. Barnes & Noble, 1966.
Marjorie Howe and John Kelly eds. The Cambridge Companion to W.B. Yeats.CUP 2006.
D.H. Lawrence
Anne Fernihoughed. The Cambridge Companion to D.H. Lawrence.CUP 2001.
Virginia Woolf
Susan Sellers ed. The Cambridge Companion to Virginia Woolf.CUP 2010.
James Joyce
Dubliners.Ed. Margaret Norris.Norton Critical Editions.
A Portrait of the Artistas a Young Man. Ed. John Paul Riquelme.Norton Critical Editions.
Harry Levin. James Joyce: A Critical Introduction. New Directions, 1960.

3. 2 - Modern British Literature after World War II

Samuel Beckett
Lawrence Graver.Beckett: Waiting for Godot. Critical Essays, 2nd Ed; CUP, 2004
Martin Esslin.The Theatre of the Absurd.Pengionrev.ed.
Harold Pinter

Peter Rabyed. The Cambridge Companion to Harold Pinter.CUP, 2009.
Post-World War II British Literature

Alastair Davies & Alan Sinfield eds. British Culture of the Post-War, 1945-1999. Routledge, 2001.
Michael Thurston & Nigel Alderman.Reading Post-War British and Irish Poetry.Blackwell, 2013.
James Gindin. Post-War British Fiction.CUP 1962.
Dominic Head. The Cambridge Introduction to Modern British Fiction, 1950-2000. CUP 2002.
Christopher Innes. Modern British Drama: The Twentieth Century. CUP, 2002.
John Elsom. Post-War British Theatre.Routledge, 2014.

Tracy J. Prince. Culture War in British Literature: Multiculturalism and National Identity. McFarland
Publishing, 2012.

21

A. Robert Lee. Other Britain, Other British: Contemporary Multicultural British Fiction. London: Pluto
Press, 1995.

3. 3 - Literary Theory I

Aristotle
S.H. Butcher. Aristotle’s Poetics, Translated and with a Critical Commentary. (Rpt. by various
publishers)
AmelieOksenbergRorty ed. Essays on Aristotle’s Poetics. Princeton UP, 1993.
Other Theorists
William K. Wimsatt and CleanthBrooks.Literary Theory: A Short History (Indian edition)
Harry Blamires. A History of Literary Criticism (1991).Rpt. Macmillan India, 2000.

3. 4 (A) Ancient and Modern EuropeanClassics in English Translation

Ancient European Classics

H.D.F. Kitto. The Greeks. Penguin rev. ed.
R.M. Ogilvy. Roman Literature and Society.Penguin, 1981.
C.M. Bowra. From Virgil to Milton.Macmillan, 1957.
Marianne Macdonald and J. Michael Walton eds. The Cambridge Companion to Greek and
RomanTheatre.CUP, 2007.
Paul Harvey. The Oxford Companion to Classical Literature. OUP rev ed.
Erich Segal ed. Oxford Readings in Greek Tragedy.OUP, 1983.
Stephen Harrison ed. A Companion to Latin Literature.Blackwell, 2004.
Steele Commager. The Odes of Horace: A Critical Study. Yale UP, 1962.
Frederick Jones. Juvenal and the Satiric Genre.Bloomsbury, 2007.

Modern European Classics

Innes, Christopher, and Frederick J. Marker, eds. Modernism in European Drama.U of Toronto P,

1998.
Lewis, Pericles, ed. The Cambridge Companion to European Modernism.Cambridge UP, 2011.

Esslin, Martin. The Theatre of the Absurd. (Penguin/Bloomsbury)

Travers, Martin. An Introduction to Modern European Literature: From Romanticism to

Postmodernism. Springer, 1997.
Bradbury, Malcolm, and James McFarlane, eds. Modernism: A Guide to European Literature 1890-

1930. Penguin, 1978.

3. 4 (B) Latin American Literature in Translation

Roberto Gonzalez Echevarra. The Cambridge History of Latin American Literature.CUP 1996
Stephen M. Hart.A Companion to Latin American Literature. 2010
Efraim Kristal ed. The Cambridge Companion to the Latin American Novel.CUP 2005.
Raymond L. Williams ed. The Columbia Guide to the Latin American Novel since 1945.
Columbia UP, 2013.

Michael Wood. Gabriel Garcia Marquez: One Hundrdeedears of Solitude. CUP 1990
Maarten van Delden. Carlos Fuentes, Mexico and Modernity.Vanderbilt UP, 1998.Margaret
Sayers Peden.The Latin American Short Story: A Critical History. Twayne, 1983. Gordon
Brotherston. Latin American Poetry: Origins and Presence. Cambridge UP 1975.

3. 4 (c) - Language Studies

W. Klein: Second language Acquisition (CUP)

22

H.G. Widdowson: Aspects of Language Teaching (OUP)

Jack C. Richards & Theodore S. Rodgers: Approaches and Methods in
LanguageTeaching (CUP)
Brumfit Broughton, et al: Teaching English as a Foreign Language (Routledge)
Alan Davies: Principles of Language Testing (Basil Blackwell)
N. Krishnasmamy& T. Shriraman: English Teaching in India (T.R. Publications)

R.K. Agnihotri& A.L. Khannna: Problematizing English in India (Sage)

3.5 B (Open Elective)Nineteenth Century Bengal: Literary and Cultural Transactions

Banerjee, Sumanta.The Parlour and The Streets: Elite and Popular Culture in Nineteenth

Century Calcutta.Seagull Books, 1989.

Bhattacharya, Sutapa,Ed.Nineteenth Century Bengali Women’s Writings. Zubaan, 2008.

Dutt, Sashi Chandra, Ed.Shunkar:A Tale of the Indian Mutiny of 1857.British Library,

Historical Print Edition, 2011.

Ghosh, Anindita. “Revisiting the Bengal Renaissance: Literary Bengali and Low-life Print in

Colonial Calcutta”. Economic and Political Weekly, Vol. 37, No. 42, 2002, pp. 4329-4338.

Sarkar, Sumit, and Tanika Sarkar, Eds.Women and Social Reform in Modern India.Permanent

Black, 2011.

Sarkar, Tanika.Hindu Wife, Hindu Nation: Community, Religion and Cultural

Nationalism.OrientBlackswan, 2003.

Sen, Indrani, Ed.Memsahib’s Writings: Colonial Narratives on Indian

Women.OrientBlackswan, 2003.

Sen, Krishna.“Lessons in Self-Fashioning: ‘BamabodhiniPatrika’ and the Education of

Women in Colonial Bengal”.Victorian Periodicals Review, Vol. 37, No. 2, 2004, pp. 176-191.

4.1 & 4.2 - Literary Theory II & III

Terry Eagleton. Literary Theory: An Introduction. 1983; rev.ed.1996; rpt. 2008.

Steven Best & Douglas Kellner.Postmodern Theory: Critical Interrogations.Guilford Press, 1991.

Selden, Widdowson&Brookereds.A Reader’s Guide to Contemporary Literary Theory.5th ed. Indian
edition. Delhi: CUP, 2005.
David Glover and Cora Kaplan.Genders.The New Critical Idiom Series.Routledge, 2000.

4.3 (A) - Australian and Canadian Literatures

Peter Pierce ed. The Cambridge History of Australian Literature.CUP 2009.
Elizabeth Webby.The Cambridge Companion to Australian Literature.CUP 2000.
Coral Howells and Eva-Marie Krollereds.The Cambridge History of Canadian Literature.CUP 2009.
Eva-Marie Krollered. The Cambridge Companion to Canadian Literature.CUP 2004.

4.3 (B) - African and Caribbean Literatures in English

AbiolaIreleed.The Cambridge Companion to the African Novel.CUP 2009.

AbiolaIrele& S. Gikandieds.The Cambridge Companion to African and Caribbean Literatures.CUP,
2004.

4.4 (A) - Research Methodology

The latest MLA, Chicago and APA protocols are available on the Internet.

* In case of alterations, updated version of the syllabus will be duly uploaded in the

Universitywebsite

23

24

