

Ambedkar University Delhi
Course Outline
Monsoon Semester (August-December 2018)

School:	School of Letters			
Programme with title:	MA English			
Semester to which offered: (II/ IV)	Semester I and III			
Course Title:	Contemporary Indian English Fiction			
Credits:	4 Credits			
Course Code:	SOL2EN304			
Type of Course:	Compulsory	No	Cohort	MA English
	Elective	Yes	Cohort	MA other than English

For SUS only (Mark an X for as many as appropriate):

1. Foundation (Compulsory)
2. Foundation (Elective)
3. Discipline (Compulsory)
4. Discipline (Elective)
5. Elective

Course Coordinator and Team:	Sanju Thomas
Email of course coordinator:	sanju@aud.ac.in
Pre-requisites:	None

Aim: Indian English fiction has undeniably attained a grand stature among the literatures of the world. The post-Salman Rushdie era has brought in so much of commercial and critical success to Indian English fiction that it has spurred great ambition and prolific literary activities, with many Indians aspiring to write English fiction! Outside India, Indian English fiction is taken as

representative writings from India, though at home the 'Indianness' of Indian English fiction is almost always questioned. A course in contemporary Indian English fiction will briefly review the history of Indian English fiction tracing it from its colonial origins to the postcolonial times to look at the latest trends, and how they paint the larger picture of India. Themes of nation, culture, politics, identity and gender will be taken up for in-depth analysis and discussions through representative texts. The aim will also be to understand and assess the cross-cultural impact of these writings.

Brief description of modules/ Main modules:

Module 1: What is Indian English Fiction?

This module takes the students through a brief history of Indian English fiction, and also attempts to problematize the concept of Indian English fiction.

Module 2: *Midnight's Children* by Salman Rushdie

This text is considered to have heralded in the golden age of Indian English fiction. A thorough analysis of the text which deals with its many themes, politics and language.

Module 3: *The God of Small Things*

This text takes forward the legacy of *Midnight's Children* in more ways than one. A detailed study of the text will be undertaken especially with regard to its representation of caste, gender, of the local, and its locale.

Module 4: *The Hungry Tide*

A detailed reading in relation to the themes of alternate history, representation of the subaltern.

Module 5: Fourth text to be decided

In addition students will present on texts from the long list given below:

In addition, each student will be expected to read **2 more novels** as part of assessment, from the list given below:

The Sari Shop by Rupa Bajwa

Ravan and Eddie by Kiran Nagarkar

Looking through Glass by Mukul Kesavan

A Thousand Faces of Night by Gita Hariharan

Such a Long Journey by Rohinton Mistry

English, August by Upamanyu Chatterjee

Fasting, Feasting by Anita Desai

The Valley of Masks by Tarun Tejpal

The Great Indian Novel by Shashi Tharoor

The Radiance of Ashes by Cyrus Mistry

How to Fight Islamist Terror from the Missionary Position by Tabish Khair

The Namesake by Jhumpa Lahiri

The Inheritance of Loss by Kiran Desai

The Walled City by Esther David

Custody by Manju Kapur

An Equal Music by Vikram Seth

Listening Now by Anjana Appachana

Narcopolis by Jeet Thayil

Serious Men by Manu Joseph

A Girl and A River by Usha KR

Temporary People by Deepak Unnikrishnan

Autoplay by G Sampath

Tentative Assessment schedule with details of weightage:

S.No	Assessment	Date/period in which Assessment will take place	Weightage
1	Writing assignment	Mid-September	30%
2	Presentations	Early November	30%
3	End term assessment	End of November	40%