[bookmark: _GoBack]Ambedkar University Delhi
Course Outline
Monsoon Semester (July to December 2017)

School: Letters						
Programme with title:	MA English			
Semester to which offered: 	II and IV			
Course Title: Women Writing in India	
Credits:	4 Credits
Course Code (new):	SOL2EN305		
Course Code (old):	SLS2EN305	

Type of Course: 		
Compulsory				No	
Elective				Yes (Open elective for all MA students)		

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: 		Usha Mudiganti
Email of course coordinator:		usha@aud.ac.in
Pre-requisites:				3rd semester students should preferably have done The Woman Question in Anglo American Literature in their 2nd semester and should have at least 60% attendance in that course. There are no prerequisites for 1st semester students.
Aim This course will attempt to study the literary work of women writers in India while also discussing their struggles in overcoming barriers of gender, caste, class and culture.
Brief description of modules/ Main modules: This course foregrounds literary expression of women’s hopes, joys, desires and struggles while attempting to read these literary expressions in the larger context of the women’s movement in India. Beginning with the Therigatha of the Buddhist nuns, the course charts women’s writing in India. The course will look into women’s expression of their spiritual journeys and the ways in which these journeys formed their notions of self and womanhood. Women’s experiences of negotiating the changes in the domestic sphere during the colonial times and the changing ideals of Indian womanhood during the freedom movement will be studied through the documentation of the accounts of some women pioneers.
References/Readings
Reading List:
Primary Reading List
Tharu, Susie and K. Lalita. “Introduction”. Women Writing in India.
Niranjana, Anupama. “A Day with Charulata”.
Muddupalani. Verses from Radhika Santwanam. Section 1 Verse: 71, Section 2 Verse: 101 and 102
Antal. Verses 13.7 to 13.10
Mirabai. “I am pale with longing for my Beloved”, “The Bhil Woman tasted them…”
Sankavva, Sule. “In my Harlot’s Trade”
Akkamahadevi. “I love the Handsome One…”, “Brother, you’ve come…”
Janabai. “Caste off all shame”, “Jani sweeps the floor”
Therigatha: Mutta. “So free am I”, Ubbiri. “O Ubbiri, wails in the woods”. Sumangalamata. “A woman…”
Sangam. Venmanipputi Kuruntokai 299, Kavar Pentu Purananuru 86
Shinde, Tarabai. Excerpt from Stri-Purush Tulna
Pandita Ramabai. Excerpt from The High-Caste Hindu Woman
Kanitkar, Kashibai. “My Education”
Hossain, Sakhawat Rokeya. Sultana’s Dream
Tilak, Lakshmibai. Part II Chapters 1 and 2 of Smriti Chitre
Sen, Haimabati. Excerpt from Because I am a Woman
Sorabji, Cornelia. Letter to The Pioneer Mail and The Indian Weekly
Dasi, Binodini, Excerpt from her Autobiography
Kanuparti, Varalakshmamma, “The Promise”
Kamble, Baby, Chapter 5 of The Prisons We Broke
Karve, Iravati. “Kunti” from Yuganta
Devi, Mahashweta. ‘Kunti and the Nishadin’
Pritam, Amrita. ‘Waris Shah’
Antarjanam, Lalitambika. ‘Revenge Herself’
Desai, Anita. Fire on the Mountain
Das, Kamala. “Relationship”
Tentative Assessment schedule with details of weightage:		
	S.No
	Assessment
	Date/period in which Assessment will take place
	Weightage

	1
	Mid-term
	Mid-September
	30%

	2
	Take Home Assignment
	Last week in August
	15%

	3
	Team Presentation
	Through the semester, during class
	20%

	4
	End Term
	Early December
	30%

	5
	Class Participation
	Through the semester, during class
	5%

