

School of Languages

Programme Code: LN5D

Programme: M.A. (English Literature)

Introduction:

Language has been a means of communication since time immemorial; it is basically a communication system in which sounds or signs convey objects, actions, and ideas. Master of Arts (M.A.) is a 2-year postgraduate degree is offered by School of language and culture from past one year. The minimum eligibility for admission is to passing graduate in any stream from a recognized university. The admission process for Masters of Arts (MA), ideally, starts after the results of final year graduation examinations is declared. After the results are declared, University offering MA course invite application from eligible candidates.

Course Scheme: The curriculum of M.A. (**English Literature**) will be completed in Four Semesters. Each semester will have four core papers of four credits each along with one paper on Soft skills and one on ability enhancement which will be value addition. After Each end semester examination, the student will be assessed by external expert of the subject through comprehensive Viva Voce.

Duration: Four Semesters (Two Years).

Seats: 50

OBJECTIVES:

- Students will analyze work(s) of literature in one or more interpretive contexts or frameworks.
- To inculcate language proficiency among students.
- To give basics of the discipline and there after deepening understanding about literature.
- To impart knowledge about the different streams English literature.
- To enable the students to develop an academic approach to study the literature.
- Familiarize the student with evolution of English thought from philosophical thought.
- Students will use one or more theoretical approaches to literary interpretation.
- Students will create aesthetic structures for the genre in which they are writing

Fee Structure

Semester	Academic Fee	Development & Maintenance	Students' Services Fee		Examination Fee	Total (Rs.)	
			Boys	Girls		Boys	Girls

DEVI AHILYA VISHWAVIDYALAYA, INDORE

		Fee					
First	3000	2000	3300	3111	2500	10800	10611
Second	3000	2000	2911	2722	2500	10411	10222
Third	3000	2000	3300	3111	2500	10800	10611
Fourth	3000	2000	2911	2722	2500	10411	10222

- Caution money (Refundable) of Rs. 4000/- will be charged additionally in the first semester.
- Alumni fee of Rs. 500 will be charged in first semester.
- If a student repeats a paper(s) in a semester, an additional fee of Rs.500/- per paper shall be payable.
- Hostel Fee and Central Library Fee will be extra.

PROGRAMME STRUCTURE (2018-20):

First Semester:

Code	Title	Credits (L T P)
COURSES		
LN5D-501	Poetry - I (Core)	4 (4-0-0)
LN5D-503	Drama – I (Core)	4 (4-0-0)
LN5D-505	Fiction-I (Core)	4 (4-0-0)
LN5D- 507	Prose – I (Core)	4 (4-0-0)
LN5D- 509	Communication Skill , Elocution, & Review	2 (2-0-0)
LN5D-511	Computer Application	2 (2-0-0)
LN5D- 551	Comprehensive Viva-voce	4(0-0-0)

Second Semester

Code	Title	Credits (L T P)
COURSES		
LN5D-502	Poetry - II (Core)	4 (4-0-0)
LN5D-504	Drama – II (Core)	4 (4-0-0)
LN5D-506	Fiction-II (Core)	4 (4-0-0)

DEVI AHILYA VISHWAVIDYALAYA, INDORE

LN5D-508	Prose – II (Core)	4 (4-0-0)
LN5D- 510	Innovative Writing Skill	2 (2-0-0)
LN5D-512	Literature in Translation (Elective Generic)	3 (3-0-0)
LN5D-552	Comprehensive Viva-Voce	4 (0-0-0)

Third Semester

Code	Title	Credits (L T P)
COURSES		
LN5D-601	Critical theory - I (Core)	4 (4-0-0)
LN5D-603	English Language – I (Core)	4 (4-0-0)
LN5D-605	Indian English Commonwealth -I (Elective Generic)	4 (4-0-0)
LN5D-607	American Literature linguistics (Special Studies) – I (Core)	4 (4-0-0)
LN5D- 609	English Play (Performing Arts) (Soft Skill)	2 (1-1-0)
LN5D-611	Literature & Gender Studies – (Value Added)	2 (2-0-0)
LN5D-651	Comprehensive Viva -Voce	4(0-0-0)

Fourth Semester

Code	Title	Credits (L T P)
COURSES		
LN5D-602	Critical theory - II(Core)	4 (4-0-0)
LN5D-604	English Language – II (Core)	4 (4-0-0)
LN5D-606	Indian Writing in English	4 (4-0-0)
LN5D- 608	Commonwealth Literature (Special Studies) – I (Core)	4 (4-0-0)
LN5D- 610	Literature & Movie Adaption (Elective Generic)	3 (3-0-0)
LN5D-612	Field Project (Value Added)	2 (2-0-0)

DEVI AHILYA VISHWAVIDYALAYA, INDORE

LN5D-652	Comprehensive Viva -Voce	4(0-0-0)
----------	--------------------------	----------

Note: The above programme structure can be modified as per requirement from time to time in accordance with University Ordinance No. 14.

PROGRAMME OUTCOMES:

After Completion of this Programme the students will be able to :

- To integrate between language, literature and society.
- To increase the level of understanding with regard to knowledge of different streams of Linguistics, especially phonetics, speech sound, phonology, Phonemes, Drama, translation etc.
- To develop an ability of translation from English to other required languages.
- To learn various innovative writings techniques in English.
- To inculcate the ability to comprehend notable critical works as to understand the Criticism” as honest evaluation.
- Developing an understanding of managerial and creative skills covering all as creative, technical and business domains.
- To facilitate the understanding of biography, autobiography, political & social writings, Philosophical work and other works in literatures.
- To learn & upgrade skills with computer in IT stream as well as practical knowledge.

PROGRAMME SPECIFIC OUTCOMES:

- Students evolve a better capability of appreciating the relevance and utility of criticism in literature.
- Students will have a technical understanding of the science of language and all its allied aspects.
- Students will develop comprehension of different types of literature such as Canadian, Carrabin & Australian literature.
- Students have become capable of appreciating the finger point related Plot construction, characterization and narrative technique in the context of varied novelists and their works.