Item No. 4.36

AC-19-3-2012

UNIVERSITY OF MUMBAI

Revised Syllabus for the M.A.

Programme : M.A

Course : English

Semester I & IV

(As per Credit Based Semester and Grading System with effect from the academic year 2012–2013 for Semester I & II and from the academic year 2013-14 for Semester III & IV)

University of Mumbai Syllabus for M.A. English Programme: M.A. Part I

Course : Literary Theory and Criticism

(Credit Based Semester and Grading System with effect from the academic year, 2012-13)

1. Syllabus as per Credit Based Semester and Grading System:

iii)	Course Title	:M.A Part I : Literary	Theory and Criticism
		PAENG 201	
ii)	Course Code		: PAENG101 &
i)	Name of the Programme		: M.A.

Papers I & II

iv) Semester wise Course Contents : Enclosed the copy of syllabus

v) References and Additional References: Enclosed in the Syllabus

vi)	Credit Structure		: No. of Credits per Semester – 06 vii)	No. of lectures	
	per Unit	: 15 viii)	No. of lectures per week	: 04	

2. Scheme of Examination : 4 Questions of 15 marks each

3. Special notes, if any : No

4. Eligibility, if any : No

5. Fee Structure : As per University Structure

6. Special Ordinances / Resolutions if any : No

MA English (Regular) Part One

Title of the Course: Literary Theory and Criticism (Paper One: Aristotle to Formalism and Paper Two: Structuralism onwards)

(to be implemented from 2012-2013 onwards)

Objectives of the Course

- 1) To introduce the learners to a wide range of critical methods and literary theories
- 2) To enable them to use the various critical approaches and advanced literary theories
- 3) To enhance their analytical skills
- 4) To enable them to mobilize various theoretical parameters in the analysis of literary and cultural texts
- 5) To familiarize the learners with the trends and cross-disciplinary nature of literary theories
- 6) To introduce them to the conventions of research papers

Semester One: Literary Theory and Criticism – Paper I: Aristotle to FormalismCourse code- PAENG1016 Credits

Lectures: 60

Unit 1: Classical/Neoclassical Theories:

- 1. Aristotle Poetics
- 2. Samuel Johnson "Preface to Shakespeare" (from *English Critical Texts*) (08 Lectures)

Unit 2: Romantic Theories:

- 1. Samuel Taylor Coleridge- Biographia Literaria (Chapter XVII and Chapter XVIII)
- 2. Percy Bysshe Shelley– "A Defence of Poetry" (07 Lectures)

(Both are from *English Critical Texts*)

Unit 3: Indian Aesthetics/Literary Theories

1. S. N. Dasgupta – "The Theory of Rasa"

2. S. K. De – "Kuntaka's Theory of Poetry: Vakrokti" (08 lectures)

(Both the essays are from An Introduction to Indian Poetics)

Unit 4: Formalism and New Criticism

- 1. Cleanth Brooks _ "Language of Paradox" (07 Lectures)
- 2. Victor Shklovsky _ "Art as Technique"

A) Internal Assessment – 40% 40 Marks

Sr.No.	Particulars	Marks
1	One assignment/project based on curriculum to be assessed by the teacher concerned	20 Marks
2	One classroom presentation on the project	10 Marks
3	A viva voce based on the project	10 Marks

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

Following methods can be used for the tests and assignment (40 Marks)

- Analytical session (content analysis of literary theories to be decided by the Department center where the course is offered)
- Class presentation: on theories and approaches
- Writing position papers
- Book review of theories and criticism
- Article review: selected from journals and books
- Seminar participation
- Writing research papers

• Interpretation of literary and cultural texts(films, drama and Television shows) on the basis of given critical approaches or theories

B) Semester End Examination Pattern	60 Marks
Question 1: Essay on the theories from unit 1: (1 out of 2)	: 15 Marks
Question 2: Essay on the theories from unit 2 (1 out of 2)	: 15 Marks
Question 3: Essay on the theories from unit 3 (1 out of 2)	: 15 Marks
Question 4: Essay on the theories from unit 4 (1 out of 2)	: 15 Marks

Semester Two: Literary Theory and Criticism (Paper Two: Structuralism onwards) Course code- PAENG201 6 Credits

	Lectures: 60
Unit 1: Structuralism, Poststructuralism and Deconstruction:	16 lectures
1. Roland Barthes – "The Death of the Author"	
2. Jean Baudrillard – "Simulacra and Simulations"	
(Both the essays are from Modern Criticism and Theory: A Reader)	
Unit 2: Marxism, Feminism and Ideology	14 Lectures
 Fredric Jameson – "The Politics of Theory: Ideological Position Debate" 	ns in the Postmodernism
2. Gayatri Spivak – "Feminism and Critical Theory"	
(Both the essays are from Modern Criticism and Theory: A Reader)	
Unit 3: Reader Response and New Historicism	16 Lectures
 Wolfgang Iser – "Reading Process: A Phenomenological Appro Criticism and Theory: A Reader) 	oach" (From <i>Modern</i>

2. Stephen Greenblatt - "Resonance and Wonder" (From Learning to Curse)

Unit4: Postcolonialism, Diaspora and Ecocriticism

07Lectures

- 1. Stuart Hall "Cultural Identity and Diaspora" (From *Theorizing Diaspora*)
- 2. Cheryll Glotfelty "Literary Studies in an age of Environmental Crisis" (From The

Ecocriticism Reader)

A) Internal Assessment – 40% 40 Marks

Sr.No.	Particulars	Marks
1	One assignment/project based on curriculum to be assessed by the teacher concerned	20 Marks
2	One classroom presentation on the project	10 Marks
3	A viva voce based on the project	10 Marks

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

Following Methods can be used for tests and assignment (40 marks)

- Analytical session (content analysis of literary theories to be decided by the Department center where the course is offered)
- Class presentation: on theories and approaches
- Writing position papers
- Book review of theories and criticism
- Article review: selected from journals and books
- Seminar participation
- Writing research papers
- Project: Interpretation of literary and cultural texts(films, drama and Television shows) on the basis of given critical approaches or theories

B) Semester End Examination Pattern		60 Marks
Question 1: Essay on the theories from unit 1: (1 out of 2,)		: 15 Marks
Question 2: Essay on the theories from unit 2 (1 out of 2)		: 15 Marks
Question 3: Essay on the theories from unit 3 (1 out of 2)		: 15 Marks
Question 4: Essay on the theories from unit 4 (1 out of 2)	: 15 Marks	

Sources of the prescribed texts

- Braziel, Jana Evans and Anita Mannur (Ed.) *Theorizing Diaspora*. London: Blackwell, 2003.
- Enright, D.J. and Chickera, Ernst de. (Ed.) *English Critical Texts*. Delhi: Oxford University Press, 1962.
- Glotfelty, Cheryll and Harold Fromm (Ed.) *The Ecocriticism Reader: Landmarks in Literary Ecology*. Athens: The University of Georgia Press, 1996.
- Lodge, David and Nigel Wood (Ed.) *Modern Criticism and Theory: A Reader* (Second edition). New Delhi: Pearson, 1988.
- Raghavan V. and Nagendra (Ed.) An Introduction to Indian Poetics. Madras: MacMillan, 1970.

References

- Adams, Hazard. Critical Theory Since Plato. New York, Harcourt Brace Jovanovich, 1971.
- Abrams, M. H. A Glossary of Literary Terms. (8th Edition) New Delhi: Akash Press, 2007.
- Baldick, Chris. The Oxford Dictionary of Literary Terms. Oxford: Oxford University Press, 2001.
- Barry, Peter. *Beginning Theory: An Introduction to Literary and Cultural Theory*. New Delhi: Viva Books, 2008.
- Drabble, Margaret and Stringer, Jenny. *The Concise Oxford Companion to English Literature*. Oxford: Oxford University Press, 2007.

- Fowler, Roger. Ed. A Dictionary of Modern Critical Terms. Rev. ed. London: Routledge & Kegan Paul, 1987.
- Habib, M. A. R. A History of Literary Criticism: From Plato to the Present. London: Blackwell, 2005.
- Harmon, William; Holman, C. Hugh. *A Handbook to Literature*. 7th ed. Upper Saddle River, N.J. : Prentice-Hall, 1996.
- Hall, Donald E. *Literary and Cultural Theory: From Basic Principles to Advanced Application*. Boston: Houghton, 2001.
- Hudson, William Henry. An Introduction to the Study of Literature. New Delhi: Atlantic, 2007.
- Jefferson, Anne. and D. Robey, eds. *Modern Literary Theory: A Comparative Introduction*. London: Batsford, 1986.
- Keesey, Donald. Contexts for Criticism. 4th Ed. Boston: McGraw Hill, 2003.
- Latimer, Dan. Contemporary Critical Theory. San Diego: Harcourt, 1989.
- Lentriccia, Frank. After the New Criticism. Chicago: Chicago UP, 1980.
- Lodge, David (Ed.) Twentieth Century Literary Criticism. London: Longman, 1972.
- Murfin, Ross and Ray, Supryia M. *The Bedford Glossary of Critical and Literary Terms*. Boston: Bedford/St.Martin's, 2003.
- Nagarajan M. S. English Literary Criticism and Theory: An Introductory History. Hyderabad: Orient Black Swan, 2006.
- Natoli, Joseph, ed. Tracing Literary Theory. Chicago: U of Illinois P, 1987.
- Ramamurthi, Lalitha. An Introduction to Literary Theory. Chennai: University of Madras, 2006.
- Selden, Raman and Peter Widdowson. *A Reader's Guide to Contemporary Literary Theory*. 3rd Ed. Lexington: U of Kentucky P, 1993.
- Tyson, Lois. *Critical Theory Today: A User-Friendly Guide*. New York: Garland Publishing, 1999.
- Wolfreys, Julian. ed. Introducing *Literary Theories: A Guide and Glossary*. Edinburgh: Edinburgh University Press, 2003.

Syllabus Prepared by:

Dr. Dinesh Kumar (Convener) V.G. Vaze College, Mulund.

Members:

- 1) Dr. R. M. Badode, Professor, Dept. of English, University of Mumbai.
- 2) Dr. M.A Shekh, Shivaji University, Kolhapur.
- 3) Dr. Shobha Ghosh, Dept. of English, University of Mumbai.

University of Mumbai Syllabus for M.A. English Programme: M.A. Part I

Course: Linguistic and Stylistic Analysis of Texts Paper III & IV

(Credit Based Semester and Grading System with effect from the academic year 2012-13)

1. Syllabus as per Credit Based Semester and Grading System:

i)	Name of the Programme		: M.A.
ii)	Course Code		: UAENG102& UAENG 202
iii)	Course Title	: M. A Part I: Linguistic	and Stylistic Analysis of Text
Papers	s III & IV		

iv)	Semester wise Course Contents : Enclosed the copy of syllabus			
v)	References and Additional References: Enclosed in the Syllabus			
vi)	Credit Structure		: No. of Credits per Semester – 06 vii)	No. of lectures
	per Unit	: 15 viii)	No. of lectures per week	: 15

- Scheme of Examination : 4 Questions of 15 marks each 2.
- Special notes, if any 3. : No

- Eligibility, if any 4. : No
- 5. Fee Structure : As per University Structure
- Special Ordinances / Resolutions if any : No 6.

MA PART- I ENGLISH (REGULAR) -- PR-III & IV

LINGUISTIC AND STYLISTIC ANALYSIS OF TEXT

The aim of the two papers is to enable the students attempt linguistic and stylistic analysis of texts. The course will be taught and tested in relation to actual texts. Literary texts and academic writing on literary topics will be analysed from the perspectives of phonology, morphology, syntax, lexis, discourse analysis and narratology.

Objectives:

- 1. To understand the concept of style in literature .
- 2. To understand the linguistic basis of literary criticism (stylistics as an input to literary criticism).
- 3. To understand the concept of discourse and the principles of discourse analysis .
- 4. To understand the use of stylistic approach in teaching literature.
- 5. To understand the impact of stylistic analysis on academic writing
- 6. To understand some major concepts in narratology

Semester- I – Pr. III

Course Code- PAENG102

Total lectures- 60

Unit 1 : Concept of style in literature:

Foregrounding : variation from the norm, through :

- a) Linguistic patterning : phonological , grammatical and lexical patterns (e.g. structural repetition like parallelism , the rhetorical effect of antithesis , climax)
- b) Deviation from the code (e.g. neologisms, archaisms, deviant collocations)
- c) Figurative language (e.g. metaphor, symbolism, imagery, irony, paradox, tautology)

Unit 2 : Lexis and syntax

- a) Lexis : types of words (e.g. stative & dynamic verbs); type of vocabulary (e.g. simple/ complex , formal colloquial)
- b) Syntax: Syntagmatic and paradigmatic relations; sentence types; sentence complexity; types of clauses ; types of phrases **Unit 3: Discourse analysis**

a) Cohesion :

- a. Logical and other links between sentences (e.g. subordinating and coordinating conjunctions, linking adverbials)
- b. Cross-referencing by pronouns
- c. Ellipsis
- d. Lexical cohesion: reiteration and collocation

- e. Literary cohesion through reported speech, authorial comments in fiction
- b) Coherence : sequence, segmentation , salience
 - a. The structure of written discourse
 - b. The structure of conversation, including speech acts. Given and new information. Presupposition. The cooperative principle.

Unit 4 : Applications of the stylistic and linguistic approach to the study (teaching) of literature

Semester- I – Pr. III

EVALUATION (60 MARKS)

Q.1 Write short notes on any 2 of the following: (2 out of 3) 15

(**topics:** style and stylistics/ stylistic devices / foregrounding/parallelism as a stylistic device/ imagery/irony/ discourse / speech act theory / cooperative principle/cohesive devices/ cohesion and coherence)

Read the following prose text and attempt the questions (2 and 3) given below:

(prose passage)

Q.2 a) Rewrite the passage , dividing each sentence into clauses. Identify the subordinate clauses within each main clause stating the type of subordination used. 10

b) Break down (S-x) into phrases , stating the types and functions of phrases used.

Q.3 Attempt a stylistic analysis of the given text by explaining the effect of the linguistic choices made by the writer.

Q.4 Consider that you are about to teach the following text to an FYBA class. You wish to make the class learner-oriented. So instead of explaining the text you ask the students a series of questions on its linguistic features and expect that in the process of answering the questions they will understand the content. Note that your questions should mainly deal with those aspects of the text which are central to it. Also they must be simple enough for the average student to answer. Approximately 10 questions are required . 15

(a passage from literary essay, fiction or poetry)

INTERNAL EVALUATION (40 MARKS)

Sample topics :

- 1. Stylistic analysis of a literary essay/ short story
- 2. Preparing question sets on literary texts to make the class learner-centred
- 3. Comparative study of styles of different texts by the same author / by different authors

Semester-II – Paper. IV

Course code- PAENG202

Total lectures- 60

Unit 1 : Phonology

- a) The sound system of English : vowels and consonants : transcription :description according to their place, type and manner of articulation
- b) Phonological patterns of rhyme metre, alliteration, assonance, clustering of vowel and consonant sounds

Unit 2: Narratology

- a) Narrators and narration: addresser addressee relationships. Use of authorial comment, dialogue, free indirect discourse, stream of consciousness, soliloquy
- b) Histoire, discourse / story, discourse / story, text, narration
- c) Text and time
- d) Character
- e) Setting
- f) Point of view. Authorial commentary on the events : implicit ; overt

Unit 3 : Application of the principles of discourse analysis to academic writing on literary topics

Semester- II – Paper. IV

EVALUATION (60 MARKS)

Read the following poem and attempt the questions (1 and 2) given below:

(TEXT)

-		
Q.1	A) Transcribe the first four lines of the poem by providing phonetic symbols.	5
	B) Give three term labels to any 5 predominating consonants in the poem.C) Give three term labels to any 5 predominating vowels and diphthongs in th5	5 e poem.
Q.2	Attempt a stylistic analysis of the above text with special reference to the linchoice made by the poet.	nguistic 15
Q. 3	Read the following passage and answer the questions given below in 4-5 lines	each.
	(a passage from prose fiction)	
	a) Question on the narrator and mode of narration 5	
	b) Question on point of view	5
	c) Question on characterization / setting / treatment of time	5
Q.4	Read the following paragraphs from student writing and answer the questions	given
	below:	
	(a piece from student writing on literary texts)	
	Questions (3 questions X 5 marks $= 15$)	15

INTERNAL EVALUATION (40 MARKS)

Sample topics :

Ouestions:

- 1. Poetry recitation and transcription
- 2. Comparative study of styles (2 poems by the same poet/ 2 poets of the same school , etc.)
- 3. Comparative study of styles (2 novels by the same author.)
- Creative writing (fiction) by using different types of narrators / treating the time in different ways/ different modes of characterisation
 Students of Distance Education to submit one additional assignment in place of presentation and Viva voce

Recommended Reading

- 1. Bhelande, Anjali. *Lord of the Flies : A Stylistic Analysis*. Calcutta: Writers Workshop.1996 (for basic introduction to stylistic theory)
- 2. Bradford , Richard. Stylistics . London and New York : Routledge, 1997
- Burton D. Dialogue and Discourse : A Sociolinguistic Approach to Modern Drama Dialogue and Naturally Occurring Conversation. London : Routledge and Kegan Paul .1982

- 4. Carter, Ronald (ed). *Language and Literature*. London: Allen and Unwin, 1982 (useful analysis of literary works.
- 5. Cummings, M., Simons, R.. *The Language of Literature : A stylistic introduction to the study of literature*. London : Pergamon, 1983
- 6. Fowler ,Roger. Style and Structure in Literature . Oxford : Blackwell, 1975
- Gimson, A.D. Introduction to the Pronunciation of English, U.K. : Edward Arnold, 1964 (2nd ed), London : ELBS, 1974
- 8. Leech .G.N., Deuchar, M. and Hoogenraad, R. *English Grammar for Today: A new introduction*. London : Macmillan, 1973 (This grammatical framework will be followed)
- 9. Leech G.N. A Linguistic Guide to English Poetry . London: Longman, 1969
- 10. Leech G.N. and Short ,M.H. Style in Fiction . London: Longman, 1981
- 11. Lodge ,David. Language of Fiction: Essays in Criticism and Verbal Analysis of the English Novel. London: Routledge, 1966
- 12. Narayan, Meenakshi (ed). Functional Stylisitcs : An analysis of Three Canadian Novels. Bombay: SNDT, 1994
- 13. O'Connor, J. D. *Better English Pronunciation*. Cambridge: Cambridge University Press, 1967.
- 14. Page Norman . Speech in the English Novel. London: Longman, 1973
- 15. Quirk, R. and Greenbaum, S. A University Grammar of English . London: Longman, 1973.
- 16. Short , M.H. and Culpeper , J. Exploring the Language of Drama : From Text to Context, London : Routledge ,1998
- 17. Thorat , Ashok . A Discourse Analysis of Five Indian Novels . New Delhi: Macmillan India Ltd.2002
- 18. Trudgill, Peter. Sociolinguistics, U.K. Penguin, 1972
- 19. Verdonk, Peter. Stylistics. Oxford : Oxford University Press, 2002
- 20. Widdowson H.G. Stylistics and the Teaching of Literature. London: Longman, 1973
- 21. Yule, George and Brown, Gillan. *Discourse Analysis*. Cambridge: Cambridge University Press, 1983

Syllabus Prepared by

Dr. Atul Pitre: Convener

Members:

Dr. Susmita Dey: V G Vaze College

- Dr. Farakate: Kankavali College
- Dr. Munira Lokhandwala, Pune University
- Dr. Yasmeen Lukmani

University of Mumbai Syllabus for M.A. English Programme: M.A. Part I

Course: Fiction Papers V & VI

(Credit Based Semester and Grading System with effect from the academic year, 2012-13)

1.	Syllabus as per Credit Based Semester and Grading System:		
	i)	Name of the Programme	: M.A.
	ii)	Course Code	: PAENG103 & PAENG 203
Paper	iii) s I & II	Course Title	: M.A Part I: Fiction
	iv)	Semester-wise Course Conte	ents : Enclosed the copy of syllabus
	v)	References and Additional R	References: Enclosed in the Syllabus
	vi)	Credit Structure	: No. of Credits per Semester – 06
	vii)	No. of lectures per Unit	: 15
	viii)	No. of lectures per week	: 04
2.	Schem	ne of Examination	: 4 Questions of 15 marks each
3.	Special notes, if any : No		
4.	Eligib	ility, if any	: No
5.	Fee St	ructure	: As per University Structure
6.	Special Ordinances / Resolutions if any: No		

2

MA English (Regular) Part One Title of the Course: Fiction – Papers V &VI (to be implemented from 2012-2013 onwards)

Objectives of the course:

To familiarize learners with different genres in fiction. To familiarize them with different types of fictional narratives. To provide the learners with an idea of the growth of fiction over the period of the last three centuries. To make the learners aware of the social, cultural and psychological implications of fiction

Semester I Paper V - Pre 20th Century Fiction

Course code – PAENG103 6 Credits (To be introduced from the academic year 2012-13) Total lectures -60

(*The study of the form should be related to the historical/political/social/intellectual background from which they emerged*)

Unit 1 Terms/Concepts for study

- 1. Bildungsroman / Künstlerroman
- 2. Picaresque
- 3. Sentimental Novel
- 4. Historical Novel
- 5. Gothic Novel
- 6. Epistolary Novel
- 7. Sociological Novel
- 8. Realistic Novel
- 9. Satirical Novel

10. Romantic Novel

Unit 2: Tobias Smollett: *Humphry Clinker* Jonathan Swift: *Gulliver's Travels*

Unit3 Mary Shelley: *Frankenstein* Jane Austen: *Sense and Sensibility*

Unit 4: Thomas Hardy: *The Mayor of Casterbridge* Charles Dickens: *Bleak House*

Internal Evaluation (40 marks)

A student should select two novels belonging to two different categories mentioned above and show how it has all the features of that category.

Project: 20 marks

Presentation: 10 marks

Viva-voce: 10 marks

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

B)Semester End Examination Pattern	60 Marks
Question 1: Essay on the topics from unit 1: (1 out of 3)	: 15 Marks
Question 2: Essay on poetry from unit 2 (1 out of 2)	: 15 Marks
Question 3: Essay on fiction from unit 3 (1 out of 2)	: 15 Marks
Question 4: Essay on short stories from unit 4 (1 out of 2) Reading :	: 15 Marks Secondary

- 1. Laurence Sterne: Tristram Shandy
- 2. Henry Fielding: Tom Jones
- 3. Jane Austen: *Emma*
- 4. Emily Bronte: Wuthering Heights
- 5. George Eliot: The Mill on the Floss
- 6. Charles Dickens: Bleak House
- 7. Anthony Trollope: Barchester Towers
- 8. Thomas Hardy: Tess of the D'UrbervillesSemester II

Paper VI – Fiction from 1900 onwards

Course code- PAENG203 Total lectures-60 **6** Credits

Concepts for Study

(*The study of the form should be related to the historical/political/social/intellectual background from which they emerged*)

Unit 1

- 1. Stream of Consciousness
- 2. Magic Realism
- 3. Modernism
- 4. Inter-textuality
- 5. Postmodern Novel
- 6. Psychological Novel
- 7. Science Fiction
- 8. Postcolonial Novel
- 9. Spy Fiction
- 10. Campus Novel

Unit 2: James Joyce, *The Portrait of an Artist as a Young Man* Joseph Conrad: *The Secret Agent* Unit 3: William Golding: Lord of the Files Graham Green: The Human Factor

Unit 4: Michael Ondaatje: The English Patient

David Lodge: Small World

Internal Evaluation (40 marks)

A student should select two terms mentioned above and show how an author has successfully used those techniques.

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

B)Semester End Examination Pattern 60 Marks

Question 1: Essay on the topics from unit 1: (1 out of 3)	: 15 Marks
Question 2: Essay on poetry from unit 2 (1 out of 2)	: 15 Marks
Question 3: Essay on fiction from unit 3 (1 out of 2)	: 15 Marks
Question 4: Essay on short stories from unit 4 (1 out of 2) : 15 Marks	

Secondary Reading

- 1. Virginia Woolf: To the Lighthouse
- 2. E. M. Forster: Passage to India
- 3. D. H. Lawrence: Sons and Lovers

- 4. Joseph Conrad: Victory
- 5. Julian Barnes: Flaubert's Parrot
- 6. David Lloyd Jones: Mr Pip
- 7. Salman Rushdie: Midnight's Children
- 8. Ray Bradbury: Fahrenheit 451

References

- 1. Watt, I (1957) Rise of the Novel
- 2. Walter Allen: The English Novel
- 3. Welleck, R. and A. Warren (1942) Theory of Literature
- 4. Doody, M.A.(1996) True Story of the Novel
- 5. Dunlop, J. (1814) History of Fiction
- 6. James, H. (1934) Art of the Novel. Ed. R.P. Blackmur
- 7. Booth, W. (1961) Rhetoric of Fiction
- 8. Lubbock, Percy Craft of Fiction
- 9. Humphrey, Robert (1962) Stream of Consciousness in the Modern Novel
- 10. Lodge, David (2006) The Year of Henry James: The Story of a Novel
- 11. Ryan, Judith (2012) The Novel After Theory
- 12. Krieger, M. (1989) Reopening of Closure
- 13. Bowers, Maggie Ann (2004) Magic(al) Realism: The New Critical Idiom
- 14. Eysteinsson, Astradur (1992) The Concept of Modernism
- 15. Nicholls, Peter Modernism: A Literary Guide
- 16. Lewis, Pericles (2001) The Cambridge Introduction to Modernism
- 17. Chatman, Seymour (1978) Story and Discourse: Narrative Structure in Fiction and Film
- 18. Mc Cabe, Allyssa and Carole Peterson (1991) Developing Narrative Structure

- 19. Holloway, John (1979) Narrative and Structure
- 20. Mattingly, Cheryl (1998) *Healing Dramas and Clinical Plots: The Narrative Structure*
- 21. Carr, David (1991) Time, Narrative and History.
- 22. Allen, Graham (2000) Intertextuality: The New Critical Idiom
- 23. Worton, Michael and Judith Still. Eds.(1990) *Intertextuality: Theories and Practices*
- 24. Plottel, Jeanine Parisier and Hanna Kurz Charney (1978) Intertextuality: New Perspectives in Criticism
- 25. Sieber, Harry (1977) The Picaresque
- 26. Cawelti, J.G. (1976) Adventure, Mystery and Romance
- 27. Rzepka, C. J (2005) Detective Fiction
- 28. Cohn, D (1999) Distinction of Fiction
- 29. Fludernik, M. (1996) Towards a "Natural" Narratology
- 30. Palmer, A. (2004) Fictional Minds
- 31. Bornstein, G. ed. (1991) Representing Modernist Texts.
- 32. Barthes, R.(1957) *Mythologies*. Trans. A. Lavers
- 33. Campbell, J. (1949) Hero With A Thousand Faces
- 34. Chase, R. (1949) Quest for Myth
- 35. Jung, C.G. (1969) Four Archetypes, trans. R.F.C. Hull
- 36. Palencia-Roth, M. (1987) Myth and the Modern Novel
- 37. White, J.J. Mythology in the Modern Novel
- 38. Genett, G. (1980) Narrative Discourse. trans. J. Lewin
- 39. Lehan, R. (2005) Realism and Naturalism
- 40. Margaret Drabble: The Oxford Companion to English Literature
- 41. Knight, Charles A (2004) Literature of Satire
- 42. Hodgart, Matthew (2010) Satire: Origins and Principles

43. J A Cuddon A Dictionary of Literary Terms44. M H Abrams: A Glossary of Literary Terms

Syllabus prepared by: Dr.

Marie Fernandes – Convener

Members:

Dr. A. P. Pandey Dr. M.A.Sheik Prof. Hira Stevens Dr. Firdaus Gandavia University of Mumbai Syllabus for M.A. English Programme: M.A. Part I

Course: Drama

Paper VII & VIII

(Credit Based Semester and Grading System with effect from the academic year, 2013-14)

1. Syllabus as per Credit Based Semester and Grading System:

i)	Name of the Programme	: M.A.
ii)	Course Code	: PAENG303 & PAENG403 iii)
	Course Title	:M.A Part I : Drama

Papers I & II

iv) Semester wise Course Contents : Enclosed the copy of syllabus

v) References and Additional References: Enclosed in the Syllabus

vi)	Credit Structure		: No. of Credits per Semester – 06 vii)	No. of lectures
	per Unit	: 15 viii)	No. of lectures per week	: 04

- 2. Scheme of Examination : 4 Questions of 15 marks each
- 3. Special notes , if any : No
- 4. Eligibility, if any : No
- 5. Fee Structure : As per University Structure
- 6. Special Ordinances / Resolutions if any : No

MA English (Regular) Part Two Title of the Course: Drama Paper XII & XIV (to be implemented from 2013-2014 onwards)

Objectives of the Course

- 1) To introduce the learners to a wide range of theatrical practices around the world.
- 2) To introduce the learners to various theories of drama
- 3) To enable them to understand the elements of drama and theatre4)To introduce them to the conventions of research papers

Semester I: Drama (Paper XII)

Course code- PAENG303

Total lectures - 60

Unit I: Concepts

Elements of Theatre, Greek Theatre, Indian Classical Theatre with reference to Natyashastra, Folk element and Indian Theatre, Black theatre, Realistic theatre, 20th century poetic drama, Angry Young Man, Street play, Third theatre, One-act play

Unit II: Mother Courage and her Children by Bertolt Brecht

Shakuntala by Kalidasa

Unit III: A Doll's House by Henrik Ibsen

A Phoenix too Frequent by Christopher Fry

Unit IV: Julloos by Badal Sircar

Home on the Range by Amiri Baraka

Evaluation

Question Paper Pattern for the 60 mark Semester End Examination:

I. Essay on concepts (any1 out of 3 to be attempted) - 15 marks

II.	Essay on Unit 2 : one out of two	-15 marks
III	Essay on Unit 3: One out of two-	15 marks
IV	Essay on Unit 4: One out of two	-15 marks
Internal e	valuation:	
Project	20 Marks	
Presentatio	on 10 Marks	

Viva Voce 10 Marks

The project could be review of plays, a stage presentation or writing a script.

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

Semester II: Drama: Paper XIV

Course code- PAENG403

Total lectures-60

Unit I: Concepts

Theatre of Absurd, Epic theatre ,Method theatre, Theatre of Cruelty, Poor Theatre, OffBroadway theatre, Kitchen-sink drama, Meta theatre, Expressionism, Irish theatre, and Antitheatre

Unit II:	Six Characters in Search of the Author by Pirandello
	Riders to the Sea by J.M. Synge
Unit III:	Waiting for Godot by Samuel Becket
	Amedee or How to get Rid of It by Eugene Ionesco
Unit IV:	<i>Kitchen</i> by Arnold Wesker <i>The Rez Sisters</i> by Tomson Highway

Evaluation

Question Paper Pattern for the 60 mark Semester End Examination:

I.	Essay on concepts(any1 out of 3 to be attempted)-	15 marks
II.	Essay on Unit 2 : one out of two	-15 marks
III.	Essay on Unit 3: One out of two-	15 marks
IV.	Essay on Unit 4: One out of two	-15 marks

Internal evaluation:

Project	20 Marks
Presentation	10 Marks
Viva Voce	10 Marks

The project could be review of plays, a stage presentation or writing a script.

Students of Distance Education to submit one additional assignment in place of presentation and viva voce

References

Alter, Jean. A Sociosemiotic Theory of Theatre. Philadelphia: University of Pennsylvania Press, 1990

Bennett, Susan. Theatre Audiences : A Theory of Production and Reception. London ; New York: Routledge, 1990.[PN1590.A9 B48 1990].

Bentley, Eric. The Theory of the Modern Stage: An Introduction to Modern Theatre and Drama. Harmondsworth,: Penguin, 1968

Birringer, Johannes H. Theatre, Theory, Postmodernism. Drama and Performance Studies. Bloomington: Indiana University Press, 1991

Bratton, J. S. New Readings in Theatre History. Theatre and Performance Theory. Cambridge: Cambridge University Press, 2003

Brockett, Oscar. The Essential Theatre. New York: Wadsworth Publishing, 2007

Burwick, Frederick. Illusion and the Drama : Critical Theory of the Enlightenment and Romantic Era. University Park, PA: Pennsylvania State University Press, 1991 Carlson, Marvin A. The Haunted Stage : The Theatre as Memory Machine. Theater-Theory/Text/Performance. Ann Arbor: University of Michigan Press, 2002 ---. Theories of the Theatre : A Historical and Critical Survey, from the Greeks to the Present. Ithaca, N.Y.: Cornell University Press, 1989

Case, Sue-Ellen. Performing Feminisms : Feminist Critical Theory and Theatre. Baltimore: Johns Hopkins University Press, 1990

Chaudhuri, Una. Staging Place : The Geography of Modern Drama. Theater--Theory/Text/Performance. Ann Arbor: University of Michigan Press, 1995

Clark, Barrett Harper. European Theories of the Drama. New York,: Crown publishers, 1947

Courtney, Richard. Drama and Feeling : An Aesthetic Theory. Montréal: McGill-Queen's University Press, 1995

Dukore, Bernard Frank. Dramatic Theory and Criticism : Greeks to Grotowski. New York,: Holt Rinehart and Winston, 1974

Fortier, Mark. Theory/Theatre : An Introduction. 2nd ed. London ; New York: Routledge, 2002

Frank, Marcie. Gender, Theatre, and the Origins of Criticism : From Dryden to Manley. Cambridge: Cambridge University Press, 2003

Fuchs, Elinor, and Una Chaudhuri. Land/Scape/Theater. Theater--Theory/Text/Performance. Ann Arbor: University of Michigan Press, 2002

Keyssar, Helene. Feminist Theatre and Theory. New Casebooks. Houndmills: Macmillan Press Ltd., 1996

Kobialka, Michal. Of Borders and Thresholds : Theatre History, Practice, and Theory. Minneapolis: University of Minnesota Press, 1999

Levine, Ira A. Left-Wing Dramatic Theory in the American Theatre. Theater and Dramatic Studies ; No.024. Ann Arbor, Mich.: UMI Research Press, 1985

Malekin, Peter, and Ralph Yarrow. Consciousness, Literature, and Theatre : Theory and Beyond. New York: St. Martin's, 1997

Malkin, Jeanette R. Memory : Theater and Postmodern Drama. Theater-Theory/Text/Performance. Ann Arbor: University of Michigan Press, 1999

McAuley, Gay. Space in Performance : Making Meaning in the Theatre. Theater--Theory/Text/Performance. Ann Arbor: University of Michigan Press, 1999 Nicoll, Allardyce. The Theatre and Dramatic Theory. London,: Harrap, 1962

---. The Theory of Drama. New York,: B. Blom, 1966

Quinn, Michael L. The Semiotic Stage : Prague School Theatre Theory. Pittsburgh Studies in Theatre and Culture ; Vol. 1. New York: P. Lang, 1995

Rai, Rama Nand. Theory of Drama : A Comparative Study of Aristotle and Bharata. New Delhi: Classical Pub. Co., 1992

Schmid, Herta, and Aloysius van Kesteren. Semiotics of Drama and Theatre : New Perspectives in the Theory of Drama and Theatre. Linguistic & Literary Studies in Eastern Europe. V. 010. Amsterdam ; Philadelphia: J. Benjamins, 1984

Styan, J. L. Modern Drama in Theory and Practice. New York: Cambridge University Press, 1980

University of Kansas. Division of Communication and Theatre., and Joyce and Elizabeth Hall Center for the Humanities. "Journal of Dramatic Theory and Criticism." Lawrence, Kan.: University of Kansas, 1986. v.

Whitaker, Thomas R. Mirrors of Our Playing : Paradigms and Presences in Modern Drama. Theater--Theory/Text/Performance. Ann Arbor: University of Michigan Press, 1999

Syllabus prepared by:

Dr. Shilpa Sapre: Convener

Members:

Dr. Vibhakar Mirajkar

Prof. Vispi Balaporia

Dr. Zareen Pinto