\"2\"
SYLLABUS

Rev.CBCS

(2015 onwards)
MA LINGUISTICS

SEMESTER I
Title

Credits
LN 01 CR

General Linguistics

 04
LN
02 CR

Foundations of Linguistics

 04
LN 03 CR

Phonetics

 04
LN 04 EA(A) Sociolinguistics-1 03
LN 05 EA(A) Syntax -1

 03
LN 06 EA (A) Language and Mind-1

 03
LN 07 EA (A) Stylistics and Discourse Analysis-1 03
LN 08 EA(B)
Language and Media

 03
LN 09 EA(B)
Language and Education

 02
LN 10EA(B)
English Communicative Skills

 03
LN 11 EO

Introduction to Linguistics

 02

SEMESTER II
Title

Credits
LN 12 CR

 Phonology

 04
LN 13 CR

 Morphology

 04
LN 14 CR

 Field Linguistics

 04
LN 15 EA(A) Sociolinguistics-II 03
LN 16 EA(A) Syntax -II

 03
LN 17 EA(A) Language and Mind-II

 03
LN 18 EA (A) Stylistics and Discourse Analysis-1I 03
LN 19 EA(B)
Translation

 03
LN 20 EA
(B)
Functional English

 03
LN 21 EA(B)
Language and Society

 03
LN 22 EO
 Applied Linguistics

 02
 SEMESTER III
Title

 Credits
LN 23 CR

Syntactic Structures

 04
LN 24 CR

Semantics

 04
LN 25 CR

Fieldwork Work Dissertation
 04
LN 26 EA(A) Sociolinguistics-III 03
LN 27 EA (A) Syntax -III

 03
LN 28 EA (A) Language and Mind-III

 03
LN 29 EA (A) Stylistics and Discourse Analysis-1II 03
LN 30 EA
(B)
Pragmatics

 02
LN 31 EA
(B)
Kashmiri Language and Linguistics
 03
LN 32 EA
(B)
Stylistics

 03
LN 33 EO

 Language in the media

 02
 SEMESTER IV
Title

 Credits
LN 34 CR

Language Acquisition and Teaching

 04
LN 35 CR

ELT

 04
LN 36 CR

Language Processing

 04
LN 37 EA(A) Sociolinguistics-IV 03
LN 38 EA(A) Syntax -IV

 03
LN 39 EA (A) Language and Mind-IV

 03
LN 40 EA (A) Stylistics and Discourse Analysis-1V 03
 LN 41 EA (B) Historical Linguistics
 03

LN 42 EA
(B)
Computational Linguistics

 02

LN 43 EA (B) Language Typology 03
LN 44 EO
Language and Literature

 02
FIRST SEMESTER
SEMESTER I
Title

Credits
LN 01 CR

General Linguistics

 04
LN
02 CR

Foundations of Linguistics

 04
LN 03 CR

Phonetics

 04

LN 04 EA(A) Sociolinguistics-1 03
LN 05 EA(A) Syntax -1

 03
LN 06 EA (A) Language and Mind-1

 03
LN 07 EA (A) Stylistics and Discourse Analysis-1 03
LN 08 EA(B)
Language and Media

 03
LN 09 EA(B)
Language and Education

 02
LN 10EA(B)
English Communicative Skills

 03
LN 11 EO

Introduction to Linguistics

 02

LN 01
CR

 GENERAL LINGUISTICS

04Credits
UNIT I

Fundamental notions about human language:- Definition,
- Design features of language

- Speech/writing

Conceptual understanding about linguistics:- Definition, - Defending its scientific status

UNIT II
 Primary concepts about the origin of language:

- Nature-nurture,- Natural adaptation,- Anthropological views
Grammatical traditions of language

UNIT III

Rise of Comparative Linguistics:- Typological comparison.- Genetic comparison.

Twentieth century linguistics:- Basic concepts.

- Structuralism.
UNIT IV
Twentieth century American linguistics: - Behavourism., - Antibehavourism.

- Cognitive Views.
Suggested Readings:
Atchison, J.
 Linguistics. Cambridge University Press.
Beaugrande, R. 1991. Linguistic Theory. Longman.Linguistics. Longman.Benveniste, Emile. 1971. Problems in General Linguistics (Translated by Mary Elezebeth
Meade). University of Miami Press, Florida.Robinns, R.H. 1967. A Short history of

Gleason, H.A. 1968. An Introduction to Descriptive Linguistics. Oxford and IBH Publishing Company.

Hockett, C.F. 1959. A Course in Modern Linguistics. Macmillan.

Robinns, R.H. 1964. General Linguistics: An Introductory Survey. Longman.

Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press.

Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge, Cambridge University Press.
Saussure, F.
A course in General Linguistics. Cambridge, Cambridge University Press.

Yule, G. 1985. Study of Language. Cambridge University Press.

LN 02 CR

FOUNDATIONS OF LINGUISTICS

04Credits
UNIT I
Linguistic Theory:

Aims of Linguistic Theory,
Knowledge of Language,
Competence and Performance

UNIT II
Syntax:

Basic concepts of Syntax:

Types of Grammar

Word Class, Form Class, Substitution Frame

Constituents and Constituency Tests

Ross’s Constraints

An Introduction to Phrase Structure Grammar

UNIT III
Semantics:

Basic concepts of Semantics:

Semantics in Linguistic Theory.

Compositionality of Meaning

Theories of Meaning (Denotational, Conceptual and Use Theory of Meaning)

UNIT IV
Phonology:

Basic concepts of phonology:

Phoneme, Phone, Allophone, Phonemic Variation, Minimal Pairs, Complementary Distribution, morpheme.

Suggested Readings:
Atchison, J. Linguistics. Cambridge, Cambridge University Press.
Beaugrande, R. 1991. Linguistic Theory. Longman.

Fromkin, V.A. (ed) (1988). Linguistics: An Introduction to Linguistic Theory. Blackwell.
Mohammad Aslam et al. English Phonetics & Phonology; A Practical Course. Foundation Books.

Gleason, H.A. 1968. An Introduction to Descriptive Linguistics. Oxford and IBH Publishing Company.

Hockett, C.F. 1959. A Course in Modern Linguistics. Macmillan.

Lyons, J. Language and Linguistics. Cambridge, Cambridge University Press.
Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press.
Yule, G. 1985. Study of Language. Cambridge University Press.
Saussure, F.
 A Course in General Linguistics. Cambridge, Cambridge University Press.
LN 03 CR

PHONETICS

 04 Credits
UNIT I
Phonetics –Definition and Scope, Various branches of Phonetics – Articulatory, Acoustic and Auditory Phonetics, Organs of speech, Air Stream Mechanism- various types.
UNIT II
Four major classes of Speech Sounds: Consonants, Vowels, liquids and glides Cardinal vowels, Monophthong and Diphthong,
UNIT III

Articulatory Segmental Description of Consonant
Articulatory Description of Vowels;
Phonation: Definition

Major Types of Phonation
UNIT IV

Suprasegmental Features – Definition and Functions

Stress, Pitch,
 IPA
 Phonetics Vs Phonemic transcription
Suggested Readings:
Abercrombie, D. 1967.Elements of General Phonetics. Edinburgh University Press.
Laver, J. 1994. Principles of Phonetics.
O’Conner, J.D. 1973.
Phonetics. Penguin.
O’Conner, J.D. 1967.
Better English Pronunciation. Cambridge University Press.
Roach, P. 1983. English phonetics and Phonology. Cambridge University Press.
LN 04 EA (A) SOCIOLINGUISTICS-I 04 Credits
UNIT I
Sociolinguistics: Historical Development, Milestones
Definitions, Nature and Scope of Sociolinguistics

Relevance of Sociolingustic Studies at present

Relation of Sociolinguistics with Other disciplines

UNIT II
Macrosociolinguistics vs Microsociolinguistics

Fishmans Theory of Sociology of Language
Social Variation Vs Language Variation

The Cocept of Variable: social and Sociolinguistic Variable

UNIT III

Sociolinguistic Terminolgy: Idiolect, Sociolect and Dialect

The Concept of Register: Register and Formality Scale

Language and Race: Importance, Implications and Limitations

Language Attitudes and Stereotypes
UNIT IV
Language and Identity: Linguistic Identity vs Social Identity

Language Maintenance and Shift

Factors affecting Language Maintenance and Shift

Ethnolinguistic Vitality: Concept, Importance and Implications

Suggested Readings:

Appel, R and Muyskin, P. 1987. Language Contact and Bilingualism. London, Arnold.

Dittmar, N. 1976. Sociolinguistics. London, Edward Arnold.

Hymes, D (ed.). Pidginization and Creolization of languages. Cambridge University Press: Cambridge.

Hymes, D. 1974. Foundations in Sociolinguistics: An ethnographic approach. London, Edward Arnold.
Trudgill, P. 1986. Dialects in Contact. Basil Blackwell.

Trugill, P. 1974. Sociolinguistics: An Introduction to Language and Society. Penguin.

Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hudson, R.A.1980. Sociolinguistics. Cambridge, Cambridge University Press.

LN 05 EA (A) SYNTAX-I 04 Credits
Unit I

Goals and Assumptions of Syntactic Theory:

Concepts of Competence and Performance

Universal Grammar and Language Specific Grammar

Grammar as a theory of Language Acquisition

UNIT II

syntactic tests to identify lexical and phrasal categories of a language: Substitution Frame, Constituents and Constituency tests;

Functional categories and the role of auxiliary verbs, empty categories.

Relation between structures: command, c-command, m-command and government.

Unit III
PS grammar and its limitations; PS rewrite rules and Phrase markers

Basics of Transformational Generative Grammar (ST model).

Transformations Types: Addition, Deletion, Substitution and Movement Transformations. Ross’s constraints.
UNIT IV
Standard Theory, Concept of Deep Structure, Surface structure, C-selection and s-selection properties of lexical items, Crisis within ST, Formulation of EST and REST. D-Structure, S-structure, LF and PF, Why move Alpha (Covert and Overt): types of movements, motivation for movement and consequences of movements and interpretation of traces

Suggested Readings:

 Chomsky.N. 1957. Syntactic Structures. The Hague, Mouton.

Chomsky,N. 1965. Aspects of the theory of Syntax. The Hague, Mouton.

Freidin, R. 1992. Foundations of Generative Syntax. Cambridge, Mass, MIT Press.

Fabb, N. 1994. Sentence Structure. London, Routledge.

Jacobs, A.R. and Rosenbaum, S.P. (1968). English Transformational Grammar. New Delhi, Wiley Eastern Ltd.

Haegeman, L. 1991. (rev. Ed.). Introduction to Government and Binding Theory.Oxford: Blackwell.

Haegeman, L. 2009. Theory and Description in Generative Syntax. Cambridge: Cambridge University Press.

Radford Andrew. 1981. Transformational Syntax. Cambridge: Cambridge University Press.

________________.1988. Transformational Grammar. Cambridge: Cambridge University Press.

Redford Andrew, 1997. Syntax. A minimal introduction. Cambridge. Cambridge University Press.

LN 06 EA (A) LANGUAGE AND MIND-I 04 Credits

UNIT I
Introduction to Language and Mind: Nature and Scope
The Language instinct

The biological basis of Language : Localisation, Lateralization

UNIT II
Language as Cognition: Cognitive Precursors to language

Social Precursors to Language

Mentalistic Approach to Language

Plasticity of Neural structures

Modularity of Language

UNIT III
Aphasia: Types of Aphasia

Aphasia and Localisation

Aphasia and Lateralization

Localised and Holistic view of language
Dyslexia: Surface and Deep Dyslexia
UNIT IV
Language Processing system: Sensory Stores, Memory types

Short term memory and Long term Memory

Episodic memory

Development of Language Processing system

Schematic Theory of mental Representations, Relevance to language processing
Suggested Readings:
Bever, T.G. and Mc Elree, B. 1988. Empty categories access their antecedents during comprehension. Linguistic inquiry 19, 35-43.

Miller, J.L. and Eimas, P.D. 1995. Speech, Language and Communication. New York, Academic press.

Gazzaniga, M. 1995. The Cognitive Neurosciences. Cambridge, MIT press.
Waldron, T.P. 1995. Principles of Language and Mind.

Gilles, F. 1977. Mappings in Thought and Language. Cambridge, Cambridge University Press.

Walker, E. (ed) 1999). Exploration in the Biology of Language.

Singleton, D. 1999. Exploring Second Language Mental Lexicon. Cambridge University Press.

Harley, T.A. 2000. The Psychology of Language. Psychology Press

LN 07 EA (A) Stylistics and Discourse Analysis-1 04 Credits

UNIT I
Introduction to Stylistics, Literary and Linguistic Stylistics

Stylistics as an Area of Applied Linguistics

Stylistics : A Brief Historical Overview

UNIT II
Style- Various Senses and Diversity of its definitions

Problems in Defining Style

Defamiliarization, Foregrounding and Deviation
UNIT III
Linguistics and Literature; Approaches to Literature
Literacy-Asthetic and Semiotic Linguistics

Literature- Figurative and Symbolic Language in Literature

UNIT IV
Stylistic Analysis of Literary Texts at Different Levels

Stylistic Analysis at the Phonological and Lexical Level

Stylistic Analysis at Grammatical and Semantic Level

Stylistic Analysis at Syntactic and Discourse Level
Suggested Readings:
Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.
 LN 08 EA (B)
LANGUAGE AND MEDIA

03 Credits
UNIT I
Communication, Communication and Mass Communication,
Nature of Mass Communication.
The Role of Language in Mass Communication
UNIT II
 Models of Mass Communication,
 Mass Media: Electronic and print.
News writing for Radio and Television.
UNIT III
Socio-Psychological Perspectives in Media Studies,
Language of Advertising,

Persuasive strategy in Advertising.
Interviewing; Basic Types of interviews.
 Suggested Readings:
Collins,Richard.et.al (eds). 1986. Media, Culture and Society: A critical Reader. Sage Publications.

Hiwbert,Elden Ray,et.al(1988). Media: An Introduction to Modern Communication. Longman.

Ricers,L.William.1975. The Mass Media; Reporting, Writing, Editing: Harper and Row.

Miller,Rod, Valerie Crute and Owen Hargic.1992.Professional Interviewing Routledge.

O’Keefe and J.Daniel.1990.Persuation theory and Research. Sage Publications.

LN09 EA (B)

LANGUAGE AND EDUCATION

02 Credits
UNIT I

Language as an autonomous system; Language as a means of structuring knowledge; Language, Culture and identity; Language in the School Curriculum,

Role of language in Pre-school Years
UNIT II

Language as a subject: Language and literature; Language and Rhetoric; Gender bias in language; Language and power in society; Methods of Language teaching, Language as medium of instruction: Home and school languages

Suggested Reading:

Barton, D. ed. (1994) Sustaining local literacies, Special issue of Language and

Education. Vol. 8: id 2, Multilingual Matters.

Cummins, J. 1984. Bilingualism and Special Education: Issues in Assessment and

Pedagogy. Avon: Multilingual Matters.

Cummins, J. 1984. Bilingualism and Special Education: Issues in Assessment and

Pedagogy. Avon: Multilingual Matters.

Freedman, A. et al. ed 1983. Learning to Write: First Language/Second Language.

London: Longman.

Heugh, K. et al. ed. 1995. Multilingual education for South Africa. Johannesburg:

Heinemann.

Trueba, H.T. and Harnet-Mizrahi, C. 1979. ed. Bilingual Multilingual Education and

the Professional. Roweley, Mass: Newbury House.
LN 10
EA (B)
ENGLISH COMMUNICATIVE SKILLS
 03 Credits
UNIT I

Speaking Skill: Definition, advantages and disadvantages; Informal Conversation and Formal conversation, Planning, Preparing and delivering a talk.
UNIT II

Listening Skills: Listening vs Hearing, Body Language: Introduction, Interpretation, and Controlling your body language.
UNIT III
Reading skills: Introduction; Important Strategies of Reading a Text. Writing Skills: Types of Writing, Principles of Effective Writing.

Suggested Reading:

Crystal, D. 1980. First Dictionary of Linguistics and Phonetics. London: Andre

Deutsch.

Coulmas, F. 1989. Writing System of the World. Oxford: Black well.

Daniels, P.T., and W. Bright. 1996. The World’s Writing Systems. New York:

Cambridge University Press.

 LN11 EO INTRODUCTION TO LINGUISTICS
 02 Credits
UNIT I

Basic Concepts about Human Language:

Human and non-human communication

Design feature of Human Language
Language and Society
UNIT II

The Concept of Linguistic Sign
Syntagmatic and Paradigmatic relation
Langue and Parole

Competence and Performance
Suggested Reading:

Atchison, J. Linguistics. Cambridge, Cambridge University Press.
Crystal, D. 1980. First Dictionary of Linguistics and Phonetics. London: Andre

Deutsch.

Coulmas, F. 1989. Writing System of the World. Oxford: Black well.

Daniels, P.T., and W. Bright. 1996. The World’s Writing Systems. New York:

Cambridge University Press.

Fasold, R. & J. Connor-Linton. 2006. An introduction to language and linguistics.

Cambridge: Cambridge University Press.

Fromkin, V., and R. Rodman. 1974. An Introduction to Language. New York: Holt,

Rinehart and Winston. (2nd Edition).

Hockett. C.F. 1958. A Course in Modern Linguistics. New York: Macmillian. Indian

Edition, New Delhi: Oxford and IBH Publishing Co.

Joos, M. (ed.) 1957. Readings in Linguistics, Vol. I. Washington: American Council of

Learned Societies.

Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press

SECOND SEMESTER
SEMESTER II
Title

Credits
LN 12 CR

 Phonology

 04
LN 13 CR

 Morphology

 04
LN 14 CR

 Field Linguistics

 04

LN 15 EA(A) Sociolinguistics-II 04
LN 16 EA(A) Syntax -II

 04
LN 17 EA(A) Language and Mind-II

 04
LN 18 EA (A) Stylistics and Discourse Analysis-1I 04
LN 19 EA(B)
Translation

 03

LN 20 EA
(B)
Functional English

 03
LN 21 EA(B)
Language and Society

 03
LN 22 EO
 Applied Linguistics

 02
LN 12 CR

PHONOLOGY

 04Credits
UNIT I
Phonology: Phonetics and Phonology,

The Concept of phoneme

Psychological Reality of the Phoneme
Phonetic Similarity
Phonemic variation
UNIT II
Phonemic Analysis – Preliminary Procedures and Principles, Phoneme inventory, Phonotactics, Minimal Pairs.

UNIT III
Prague School- Neutralization and Archiphoneme

Trubetzkoy’s distinctive oppositions

Bilateral, Multilateral, Proportional Oppositions

Isolated, Privative, Gradual, Equipollent Oppositions.

UNIT IV
Concept of Distinctive features

Distinctive Features of Chomsky and Halle

Laryngeal Features

Stricture Features.

Suggested Readings:

Clark, J. 1990. Introduction to Phonetics and Phonology. Basil Blackwell.
Fromkin, V. 2000. Linguistics: An introduction to Linguistics. Cambridge, Blackwell.

Goldsmith, J. 1999. Phonological Theory: Essential Readings. Cambridge, Blackwell.

Goldsmith, J. 1996. The Handbook of Phonological Theory. Cambridge, Blackwell.

LN 13 CR

MORPHOLOGY

04Credits
UNIT I

Morphology: Basics, Nature and Scope

The Concept of Morpheme, morph and Allomorphy

Phonologically and lexically conditioned Allomorphs
UNIT II

Inflectional Morphology : Definition and Examples

Derivational Morphology: Definition and Examples
Hocket’s Model for Morph analysis, IA, IP, WP

UNIT III
Nida’s principles of Morph Analysis

The Concept of Lexeme, Word and word Forms

Basic Word building Processes and Examples
UNIT IV
Compounding, Types of Compounds.

 Incorporation, Clitics and their Function
Morphophonemics -Rule inversion, Truncation and Back formation Processes
Suggested Reading :

Baner.L English Word Formation Cambridge University Press.

Jensen, J.T. 1990. Generative Morphology: Word Structure in Generative Grammar. John Benjamins Publishing Company: Philadelphia.

Spencer Andrew and Zincky M.Arnold (ed) The Hand book of Morphology.

Spencer.A Morphological Theory Oxford Blackwell.

LN 14 CR

FIELD LINGUISTICS

 04 Credits
UNIT I
Field Linguistics, Nature and Scope

Field Linguistics as an interdisciplinary Field

Field Linguistics as an Input to other Fields.
UNIT II
Fields Methods and Methodology,
Types of Field Research,
Qualitative and quantitative Methods.
Informant. Selecting an Informant.
Representative Sample and its Importance
UNIT III

The Practical Considerations in a Field.
Social and Ethical Dimensions of Field Work.
 Eliciting Data from the informant.
Techniques of Data Elicitition

Field Linguistics in India

UNIT IV
 Analysis of Field Data. Use of Statistical Techniques in Data Analysis,
 Taking Field Notes. Steps in taking Field Notes,
Writing a Field Report. Types of Field Reports.
Suggested Readings:

Atkins, B.T.S.& Zampolli, A. 1994. Computational Approaches to the Lexicon, Oxford University Press

Benveniste, Emile. 1971. Problems in General Linguistics (Translated by Mary Elezebeth Meade). University of Miami Press, Florida.

Hartmann, R.R.K. 1983. Dictionaries: The Art and Craft of Lexicography. Cambridge: Cambridge University Press.

Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press.

Lyons, J. 1978. Chomsky. Penguin.
Lyons, J. Language and Linguistics. Cambridge University Press.
McEnery, T.& Wilson, A. 2003: Corpus Linguistics, Edinburgh
Robinns, R.H. 1967. A Short history of Linguistics. Longman.

Robinns, R.H. 1964. General Linguistics: An introductory survey. Longman.

LN 15 EA (A) SOCIOLINGUISTICS-II 04 Credits
UNIT I
Sociolinguistics and Ethnography of Communication (EOC)

Ethnography of Speaking (EOS), Contribution of Dell Hymes

The notion of Communicative Competence and SPEAKING

Speech Community in terms of EOS

Limitations of EOS

UNIT II
Language and Gender: Importance and Implications
Social Networks: Concept, Importance and Implications

Social Networks and Gender

Milroys Belfast Study

UNIT III
Quantitative Sociolinguistics: Contribution of William Labov

Labov’s Case Study of New York
 Labov’s study of Martha’s Vineyard

An introduction to the works of Trudgill and Gumperz
UNIT IV
Language, Culture and Thought: Contribution of Franz Boas

Whorfian Hypothesis, Sapir Whorf Hypothesis

Linguistic Relativity and Linguistic Determinism

Language Universals and Linguistic Relativity

Suggested Readings:

Appel, R and Muyskin, P. 1987. Language Contact and Bilingualism. London, Arnold.

Dittmar, N. 1976. Sociolinguistics. London, Edward Arnold.

Hymes, D (ed.). Pidginization and Creolization of languages. Cambridge University Press: Cambridge.

Hymes, D. 1974. Foundations in Sociolinguistics: An ethnographic approach. London, Edward Arnold.
Trudgill, P. 1986. Dialects in Contact. Basil Blackwell.

Trugill, P. 1974. Sociolinguistics: An Introduction to Language and Society. Penguin.

Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hudson, R.A.1980. Sociolinguistics. Cambridge, Cambridge University Press.

LN 16 EA (A) SYNTAX-II 04 Credits

UNIT I

Basic concepts in the principles and parameters Theory

The modular approach , theta theory, case theory, government theory, binding theory, bounding theory and control theory, projection and extended projection principles and X-bar syntax; the concepts of parameters, universal grammar and parametric variation.

Unit II

X-bar syntax; Concepts of head, specifier and complements. Difference between complements and adjuncts. Projection and extended projection principles. Maximal projections of lexical and functional categories.X-bar theory applied to languages with different word order

orders

Unit III

Relation between predicates and arguments, types of verbs and the nature of their arguments, Theta Theory: theta Grid, theta and non-theta criterion and its impact on movement transformation; theta and non-theta positions. A and non-A position, theta roles and the theta absorption. Is thematic relation syntactic or semantic?

Unit IV

Concept of case in the framework of G B, case assigner, assignee, Case Theory and Case Filter, Exceptional Case marking. Burzio’s Generalization

Suggestive Readings:

Lasnik, H. and Juan Urigereka , 1988. A course in GB Syntax: Lectures on binding and empty categories. Cambridge: Mass: MIT Press.

Lasnik H. and Mamoru Saitro. 1992. Move Alpha: Condition on its Application and output. Cambridge. Mass: MIT Press.

Muysken, P. 2008. Functional Categories. Cambridge: Cambridge University Press.

Radford A. 1997. Syntax: A minimalist introduction. Cambridge University Press.

Rozzi, Luigi. 1999. Relativized Minimality. Cambridge, Mass: MIT Press.

LN 17 EA (A) LANGUAGE AND MIND-II 04 Credits
UNIT I
 Language Processing: Phases in Language Processing.

 Central Issues in Language processing: Abstractness, Open Endedness and Proficiency

 Top Down and Bottom-Up Processing models

Serial and Parallel Processing models

Connectionst Model: Implications for Language Processing
UNIT II
Constraint Based models of Language Processing
Parallel Distribution Processing Models

Semantic Networks and Semantic Priming
Semantic Networks: The Collins and Quillian Semantic network

The Lexicon and Language Processing

UNIT III
Katz and Fodor Decompositional Theory

Semantic Fields and Mental Lexicon

Natural Language Processing (NLP) model
Suggested Readings:

Bever, T.G. and Mc Elree, B. 1988. Empty categories access their antecedents during comprehension. Linguistic inquiry 19, 35-43.

Miller, J.L. and Eimas, P.D. 1995. Speech, Language and Communication. New York, Academic press.

Gazzaniga, M. 1995. The Cognitive Neurosciences. Cambridge, MIT press.
Waldron, T.P. 1995. Principles of Language and Mind.

Gilles, F. 1977. Mappings in Thought and Language. Cambridge, Cambridge University Press.

Walker, E. (ed) 1999). Exploration in the Biology of Language.

Singleton, D. 1999. Exploring Second Language Mental Lexicon. Cambridge University Press.

Harley, T.A. 2000. The Psychology of Language. Psychology Press
LN 18 EA (A) Stylistics and Discourse Analysis-1I 04 Credits

UNIT I
Metaphor: Concept and Usage
Language as a Metaphor

Theories of Metaphor

UNIT II
Pedagogic Stylistics
Close Procedure and Multiple Choice Test Techniques

Spoken vs Written Language

UNIT III
Linguistics and Poetics
Buhler’s Model of Language

Jakobson’s Model of Language

UNIT IV
Structuralism
Formalism

Post-Structuralism
Suggested Readings:
Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.
LN 19EA (B)

 TRANSLATION 03 Credits

UNIT I
Translation as a Process, Linguistics and Translation, Process of translation, Source language text and Target Language, Text Analysis and Restructuring.
UNIT II
Different Types of Translation: Intralingual and Interlingual, Full and Partial, Total and Restricted; Rank Bound and Unbounded Translation.
UNIT III
Kinds of Texts: Translation of Technical Texts , Legal Texts and Literary texts, Translation vs. Transcreation, Applications of Translation.

Suggested Readings:

Bell,R.T.and Christopher, N.C.1989. Translation and Translating; Theory and Practice.Oxford, Clarendon.

Catford, J.C.1965. A Linguistic Theory of Translation. Oxford, OUP.

Gideon.T.1987. Translation across Cultures.New Delhi,Bahri Publications.

Nida,E.1982.The Theory and Practice ofTranslation . The United Bible Society.

Nida. E.1964. Towards a Science of Translation.Netherlands, Leiden aand E.J.Brill.

Newmark,P.1988. ATextbook of Translation.Prentice Hall.

Ray.M.K.2002.Studies in Translation.Atlantic Publisher and Distributers.

Singh.A.K 1996. Translation; its theory and practice.

Tejawini, N.1992.Sitting Translation. Califormia,University of Califormia Press.

LN 20 EA (B)
FUNCTIONAL ENGLISH

03 Credits
UNIT I
 English phonology
 Varieties of English: (Indian English, RP, American English).

UNIT II
Functional Grammar: Places,
Decisions and intentions,
 Talking about Now, Past events.

UNIT III
Functional Grammar: Likes and Dislikes,
Making, Denying Requests,
Similarities and Differences,
 Predictions.

Suggested Readings:
Doff, A. et al. Meaning into Words. Cambridge University Press, Cambridge.
Hewings, Martin. Advanced English Grammar. Cambridge University Press, Cambridge.
Leech and Svartik. A Communicative Grammar of English. Pearson, India.
Redman, Stuart. English Vocabulary in Use. Unit 26. Cambridge University Press, Cambridge.
LN 21 EA (B)
 LANGUAGE AND SOCIETY

 03 Credits

UNIT I
Language as a Social Phenomena

The Interrelation of Language and Society.

Variation of Language in Society, Social and Geographical Variation
Dialect vs Sociolect vs Genderlects vs Idiolect
UNIT II

Sociolinguistics and Sociology of Language

Language and Power in Society

Langauge and Ideology in Society

Language and Identity in Society

UNIT IV

Language Contact- Issues and Trends

An Introduction to Language Interaction Phenomena

Code mixing, Code Switching and Borrowing

Language and Gender.

Suggested Readings:

Appel, R and Muyskin, P. 1987. Language Contact and Bilingualism. London, Arnold.

Dittmar, N. 1976. Sociolinguistics. London, Edward Arnold.

Hymes, D (ed.). Pidginization and Creolization of languages. Cambridge University Press: Cambridge.

Hymes, D. 1974. Foundations in Sociolinguistics: An ethnographic approach. London, Edward Arnold.
Trudgill, P. 1986. Dialects in Contact. Basil Blackwell.

Trugill, P. 1974. Sociolinguistics: An Introduction to Language and Society. Penguin.

Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hudson, R.A.1980. Sociolinguistics. Cambridge, Cambridge University Press.

 LN 22 EO
 APPLIED LINGUISTICS

02 Credits
UNIT I

Linguistics as a branch of Knowledge,
 Theoretical and Applied linguistics
Nature and Scope of Applied Linguistics.

UNIT II
Branches of Applied Linguistics:
 Language Teaching,
 Translation

 Lexicography
Computational Linguistics
Suggested Readings:

Atchison, J.
 Linguistics. Cambridge University Press.

Benveniste, Emile. 1971. Problems in General Linguistics (Translated by Mary Elezebeth Meade). University of Miami Press, Florida.

Lyons, J. Language and Linguistics. Cambridge University Press.

Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press.

Lyons, J. 1978. Chomsky. Penguin.

Robinns, R.H. 1967. A Short history of Linguistics. Longman.

Robinns, R.H. 1964. General Linguistics: An introductory survey. Longman.

Yule, G. 1985. Study of Language. Cambridge University Press.

THIRD SEMESTER

SEMESTER III
Title

 Credits
LN 23 CR

Syntactic Structures

 04
LN 24 CR

Semantics

 04
LN 25 CR

Fieldwork Work Dissertation
 08

LN 26 EA(A) Sociolinguistics-III 04
LN 27 EA (A) Syntax -III

 04
LN 28 EA (A) Language and Mind-III

 04
LN 29 EA (A) Stylistics and Discourse Analysis-1II 04
LN 30 EA
(B)
Pragmatics

 02
LN 31 EA
(B)
Kashmiri Language and Linguistics
 03
LN 32 EA
(B)
Stylistics

 03

LN 33 EO

 Language in the media

 02
LN 23 CR
 SYTACTIC STRUCTURES

 04 Credits

UNIT I
Addition, Deletion, Substitution and Movement Transformations. Ross’s constraints.

 ST. Crisis within ST and formulation of EST and REST.

UNIT II

Theory of GB. Innateness. C-command relationship. Binding Theory and Projection Principle.Extended Projection principle.

UNIT III
X bar Theory: Need for X bar, Complement Adjunct distinction, notion of Head and main features.

UNIT IV
Case Theory, Bounding and Subjacency. Theta Theory. Control Theory.

Suggested Readings:

Chomsky.N. 1957. Syntactic Structures. The Hague, Mouton.

Chomsky,N. 1965. Aspects of the theory of Syntax. The Hague, Mouton.

Roberts 1997. Comparative Syntax. London, Arnold.

Culicover, P.W.1976. Syntax. London, Academic press.

Freidin, R. 1992. Foundations of Generative Syntax. Cambridge, Mass, MIT

Fabb, N. 1994. Sentence Structure. London, Routledge.
Jacobs, A.R. and Rosenbaum, S.P. (1968). English Transformational Grammar. New Delhi, Wiley Eastern Ltd.

LN 24CR

 SEMANTICS

04 Credits
UNIT I
Scope and general principles of Semantics.
 Types of Meaning. Lexical and Grammatical meaning.
 Denotative and Connotative Meaning.
UNIT II
Semantics in relation to Lexicography,
Semantics and Pragmatics,
Semantics and Sociolinguistics,
Semantics and Psycholinguistics

UNIT III
Structural Semantics.
Syntagmatic Lexical Relations,
 Field Semantics

organization of lexemes into Semantic Fields
UNIT IV
Reference, Sense and Identification in Natural language.
Types of Opposition
 Binary and Multiple Opposition

 Polar and Relative Opposition

 Markedness in Semantics.
Suggested Readings:

J.L. 1976. How to do things with words. OUP

Lappin, S. (ed). 1997. The Handbook of Contemporary Semantic Theory. Blackwell.

Leech, G. 1981. Semantics: The Study of Meaning. Penguin books.

Lyons.J.1990. Semantics Vol I and II. Cambridge, Cambridge University Press. Austin, Lyons, J. 1995. Linguistic Semantics: An Introduction. CUP
LN 25CR FIELD WORK DISSERTATION
 08 Credits
In this course, a language which is relatively under described or so far completely undescribed is chosen for linguistic analysis. Students are first introduced to the basic techniques of the data collection and transcription. They then collect data from the informant(s) on various aspects of language being investigated such as phonology, morphology and syntax and work out the basic structural patterns in the language. Some students also examine the pragmatic and sociolinguistic aspects of the language being analyzed. At the beginning of the third semester, each student chooses a specific topic and prepares himself or herself to write a dissertation on it. Students go on a field trip to the area in which the language under investigation is spoken and collect extensive data in order to verify their hypotheses. The dissertation includes a brief typological sketch of the language and a discussion about the salient features of the language in terms of the topic chosen by the student enrolled in the course.

LN 26 EA (A) SOCIOLINGUISTICS-III 04 Credits
UNIT I
Languages in Contact: Nature, Scope and Implications
Asymmetry in Language Contact, Language contact Situations
Uriel Weinrich’s Study of Language Contact

Language Contact: Case Studies

UNIT II
Language Contact Phenomena : Code Mixing and Code Switching

Code Mixing Constraints: Poplack’s constraints

Matrix Language Framework (MLF) and its application to Kashmiri English code Mixing

UNIT III
Functional Aspects of Code Mixing and Code Switching
Referential, Cognitive and Metalingual Functions

Differences between Code Mixing and Code Switching

Borrowing: Linguistic vs Cultural Borrowing

Language interaction continuum
UNIT IV

Language Contact situations: Diglossia and its Types
Pidginization: Concept, Factors and Implication

Creolization: Concept, Factors and Implications

Language Convergence
Suggested Readings:

Appel, R and Muyskin, P. 1987. Language Contact and Bilingualism. London, Arnold.

Dittmar, N. 1976. Sociolinguistics. London, Edward Arnold.

Hymes, D (ed.). Pidginization and Creolization of languages. Cambridge University Press: Cambridge.

Hymes, D. 1974. Foundations in Sociolinguistics: An ethnographic approach. London, Edward Arnold.
Trudgill, P. 1986. Dialects in Contact. Basil Blackwell.

Trugill, P. 1974. Sociolinguistics: An Introduction to Language and Society. Penguin.

Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hudson, R.A.1980. Sociolinguistics. Cambridge, Cambridge University Press.

LN 27 EA (A) SYNTAX-III 04 Credits
UNIT I

Concepts of R-expression, Reflexives, anaphors and Binding Theory , Binding Conditions: A, B & C Projection Principle, Extended Projection principle.

UNIT II

Move Alpha and the conditions on transformations, Motivation for and condition on movement, movement vs. scrambling; obligatory vs optional movement; NP movement, , WH movement, A and non-A position, INFL movement; interaction of theta theory with case theory.

Unit III

Bounding and Subjacency Condition; Raising Constructions, Passivized Constructions, Unaccusative Constructions; WH-Formation; Topicalization. Traces and the Binding theory; Trace theory.

Unit IV

Empty categories and ECP

Difference between trace, pro. PRO and parasitic gap, Empty Category Principle, Control Theory, PRO Theorem

Logical form: The syntax-semantics interface.

Suggested Readings:

Chomsky, N. 1981. Lecture on government and binding. Dordrecht: Foris.

Chomsky, N .1982. Some concepts and consequences of the theory of government

and binding. Cambridge, Mass: MIT Press.

Chomsky, N .1986. Barriers. Cambridge. Mass: MIT Press.

 LN 28 EA (A) LANGUAGE AND MIND-III 04 Credits

UNIT I
Speech Production: Central Issues
Stages in Speech Production: Central Programming, Motor Phase, Organic Phase, Articulatory Phase.

Phonological Features of Linguistic Competence: Linear and Non-Linear Phonology

Formulating Linguistic Plans

Fromkin’s Model of Speech Production

Garret’s Model of Speech Production

UNIT II
Motor Control of Speech

Self monitoring in Speech Production

Speech Errors: Types of Speech Errors

Speech Errors as an Evidence of Underlying Planning Units

UNIT III
Speech Perception: Central Issues

Linearity, Segmentation and Lack of Invariance

Analysis by Synthesis in Speech Perception

Motor Theory of Speech Perception

Recent Studies in Speech Perception

UNIT IV
Units of Perceptual Analysis: Phoneme, Syllable, word

Variability and Perceptual Constancy n speech

Talker Variability and Variability in Speaking Rate

Perceptual Organization of Speech: Gestalt Principles of Perceptual grouping

Cue-based approaches to Speech Perception

Suggested Readings:
Bever, T.G. and Mc Elree, B. 1988. Empty categories access their antecedents during comprehension. Linguistic inquiry 19, 35-43.

Miller, J.L. and Eimas, P.D. 1995. Speech, Language and Communication. New York, Academic press.

Gazzaniga, M. 1995. The Cognitive Neurosciences. Cambridge, MIT press.
Waldron, T.P. 1995. Principles of Language and Mind.

Gilles, F. 1977. Mappings in Thought and Language. Cambridge, Cambridge University Press.

Walker, E. (ed) 1999). Exploration in the Biology of Language.

Singleton, D. 1999. Exploring Second Language Mental Lexicon. Cambridge University Press.

Harley, T.A. 2000. The Psychology of Language. Psychology Press
LN 29 EA (A) Stylistics and Discourse Analysis-1II 04 Credits

UNIT I
Introduction to Discourse Analysis
Discourse Analysis as a theory

Disourse Analysis as a method

UNIT II
Texts and Genres
Register and Narrative

Intertextuality and Discursive Practices

UNIT III
Conversational Analysi (CA)
Ethnomethodology

Relationship between Pragmatics and Conversational Analysis

UNIT IV
Systematic Functional Linguistics
Coherence and Cohesion

Theme and Rheme
Suggested Readings:
Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.
 LN30 EA(B)

PRAGMATICS

02 Credits
UNIT I

Pragmatics: Language Use in Context.
Communication: Message Model of Communication,
Inferential Model of Communication.
UNIT II
 Speech Acts.
 Conversational Implicature and Grice’s Maxims.
Deixis in Languages.Types of Diexis.
Suggested Readings:

Austin, J.L. 1976. How to do things with words. CUP
Lappin, S. (ed). 1997. The Handbook of Contemporary Semantic Theory. Blackwell.

Leech, G. 1981. Semantics: The Study of Meaning. Penguin books.

Lyons.J.1990. Semantics Vol I and II. Cambridge, Cambridge University Press.
Lyons, J. 1995. Linguistic Semantics: An Introduction. CUP
LN31EA(B) KASHMIRI LANGUAGE AND LINGUISTICS

 03 Credits

UNIT I

Origin and Development of Kashmiri Language; Geneological Classification of Kashmiri

UNIT II

 Kashmiri Phonological System: Vowels and Consonants, Some basic processes in Kashmiri Phonology
UNIT III

 Kashmiri Morphological System. Word Building processes in Kashmiri, Morphological Processes in Kashmiri.Compounding in Kashmiri
Suggested Readings:

Kachru Braj Bhat 1969 A Reference Grammar Of Kashmiri. Urbana: University of Illinuiis.

Koul O.N, Ruth Laila Schmidt 1983 Kashmiri: A Sociolinguistic Survey. Patiala: Indian Institute of Language Studies.

Wali, Kashi. & O.N.Koul. 1997. Kashmiri: A Cognitive-Descriptive Grammar. London and New York : Routledge.

LN 32 EA(B) STYLISTICS

 03 credits
UNIT I
Definition and Scope of Stylistics, Relationship of Stylistics, Linguistics and Literary criticism, Language as Metaphor, Language and Verbal Art.

UNIT II
Definition and Approaches to Style, Defamiliarization, Foregrounding and Deviation.

UNIT III

Language in Literature Peculiarities of Language of Literature, Denotative and Connotative uses of Language.
UNIT IV
Stylistic Analysis: Style Features at Phonological, Morphological, Syntactic, Lexical and Semantic levels.

Suggested Readings:

Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.

LN 33 EO
 LANGUAGE IN MEDIA

 02 Credits
UNIT I
Nature of Mass Communication.
Models of Mass Communication

Mediated Communication
Socio-political Aspects of Mediated Communication
UNIT II.

Foregrounding in Media Language,
Features of Media Language,
 Non Verbal Communication and Media.
 Persuasive Strategies in Media Language.
Suggested Readings:

Hiwbert,Elden Ray,et.al(1988). Media: An Introduction to Modern Communication. Longman.

Ricers,L.William.1975. The Mass Media; Reporting, Writing, Editing: Harper and Row.

Collins,Richard.et.al (eds). 1986. Media, Culture and Society: A critical Reader. Sage Publications.

Miller,Rod, Valerie Crute and Owen Hargic.1992.Professional Interviewing Routledge.

O’Keefe and J.Daniel.1990.Persuation theory and Research. Sage Publications.

FOURTH SEMESTER
SEMESTER IV
Title

 Credits
LN 34 CR

Language Acquisition and Teaching

 04
LN 35 CR

ELT

 04
LN 36 CR

Language Processing

 04

LN 37 EA(A) Sociolinguistics-IV 04
LN 38 EA(A) Syntax -IV

 04
LN 39 EA (A) Language and Mind-IV

 04
LN 40 EA (A) Stylistics and Discourse Analysis-1V 04
 LN 41 EA (B) Historical Linguistics
 03

LN 42 EA
(B)
Computational Linguistics

 02

LN 43 EA (B) Language Typology 03
LN 44 EO
Language and Literature

 02
LN34CR LANGUAGE ACQUISITION AND TEACHING 04 Credits
UNIT I
Biological basis of Language,Language Acquisition Stages: Pre-languae and Language Stages, Acquistion vs Learning.
UNIT II
 Innate Hypothesis: Theoretical Issues , Mentalistic Approaches to Language

 UG model and second language acquisition, Krashen’s Monitor Model Hypothesis
UNIT III
 Language Teaching: Historical Development, Contrastive Analysis: Procedure and Limitation of Contrastive Analysis, Interlanguage: Interlanguage as Language Learners Language, Features and Importance of Interlanguage.
UNIT IV
Error Analysis: Definition, Scope and Procedure

 Importance of Error Analysis in Language Teaching
Limitations of Error Analysis.

 Socio-psychological Issues in Language Teaching

Age differences, Motivation and gender in Language Teaching

Suggested Readings:

Krashen, S. 1982. Issues and Practice in Second Language Acquisition. London, Pergamon.

Krashen, S. 1985. The input Hypothesis: Issues and Implications. New York, Longman.

Richards, J.C. (ed). 1974. Error Analysis: Perspectives on second language acquisition. London, Longman.
Stern, H.H. 1983.Fundamental Concepts of Language Teaching. Oxford, Oxford University Press.

Richards, J.C. and Rodgers, T.S. 1986. Approaches and Methods in Language Teaching. Cambridge, Cambridge University Press.

Bhatia, T.K. and William, R.C. 1983. Progression in Second Language Acquisition. New Delhi, Bahri Publications.

Buckby,M, Betterdige, D and Wright, A. 1983. Games for Language Learning. Cambridge, Cambridge University Press.

Cameron,L. 2001. Teaching Language to Young Learners. Cambridge, Cambridge University Press.

Aslam, M.
 Developing a Learner-Centered ELT Curriculum in India. Bareilly, Prakash Book Depot.

Widdowson, H.G. 1978. Teaching Language as Communication. Oxford University Press.
LN 35CR
ENGLISH LANGUAGE TEACHING

04 Credits

UNIT I
Position of English in India: Charter Act of 1813. Three Language Formula. Principles of English Teaching and Associated Problems of Teaching English in India.

UNIT II
Needs Analysis: Munby’s Model. Munby’s Model with Special Reference to the Needs of Kashmiri Students Learning English.

UNIT III
Syllabus Design: Definition, Comparison with Curriculum,

Different Syllabus Designs

Grammatical Syllabus

Notional Syllabus

UNIT IV

Learner Centered Curriculum and Progressivism

Communicative Language Teaching

Language Testing: Modes of Testing

 Types of Testing.

 Characteristics of a good Testing

Suggested Readings:
Johnson,R.K. 1989. The Second Language Curriculum. Cambridge University Press

Van Els, T. 1984. Applied Linguistics and the Learning and Teaching of Foreign Languages. Edward Arnold.

Nunan, D. 1988. The Learner Centered Curriculum. Cambridge University Press

Gass, S.M. and Schachter, J. 1989. Linguistic Perspectives on Second Language Acquisition. Cambridge University Press.

O’Malley, M. J. and Chanot, A. 1990. Learning Strategies in Second Language Acquisition. Cambridge University Press.

Brown, G., et al. 1976. Performance and Competence in Second Language Acquisition. Cambridge University Press

Byram, M. and Fleming, M. 1998. Language Learning in Intercultural Perspectives. Cambridge University Press

Stevick, E. 1982. Teaching and Learning Languages. Cambridge University Press.

Harner, J. 1983. The Practice of English Language Teaching. Longman.

Munby, J.

LN36CR

Language Processing

 04 Credits
UNIT I
Information Processing system: Sensory stores, Working memory, Permanent Memory, Relevance for Language Processing. Phases of Language Processing.
UNIT II
Models of Language Processing, Serial Processing Models, Parallel Processing Models, Constraint based Models, Networking or Parallel Distribution Models. The Concept of Modularity, Top down and Bottom Up Processing. Relevance of Different Processing Models, Limitations of Language Processing Models.
UNIT III

Speech Production: Basic issues, Units of Language Processing. Speech Errors and their importance in Language Processing. Phoneme, syllable and Word as a unit of Language Processing.
UNIT IV
Speech Perception: Acoustic-Perceptual invariance in Speech. Categorical perception of VOT in infants. Basic Issues: Linearity, Segmentation and lack of invariance. Perception vs Recognition. Motor Theory of Speech Perception and its Relevance for Language Processing.

,

Suggested Readings:
Bever, T.G. and Mc Elree, B. 1988. Empty categories access their antecedents during comprehension. Linguistic inquiry 19, 35-43.

Miller, J.L. and Eimas, P.D. 1995. Speech, Language and Communication. New York, Academic press.

Gazzaniga, M. 1995. The Cognitive Neurosciences. Cambridge, MIT press.
Waldron, T.P. 1995. Principles of Language and Mind.

Gilles, F. 1977. Mappings in Thought and Language. Cambridge, Cambridge University Press.

Walker, E. (ed) 1999). Exploration in the Biology of Language.

Singleton, D. 1999. Exploring Second Language Mental Lexicon. Cambridge University Press.

LN 37 EA (A) SOCIOLINGUISTICS-IV 04 Credits
UNIT I
Language Contact and bilingualism

Sociolinguistic Aspects of Bilingualism

Nature and Scope of bilingualism

Bilingualism and its Relation to other Disciplines

UNIT II
Defining a Bilingual : Definitions and discussion

Living Life with two languages: Grosjean’s Contribution

 Case Studies in Bilingualism
UNIT III
Bilingual Education: Issues and Trends

Immersion Method: Partial vs Complete Immersion

Bilingualism, Cognitive Achievement and Metalinguistic Awareness

Issues in Bilingual Education

UNIT IV
Linguistic Imperalism and Linguistic Prejudice
Language Deficit or Bernestien’s Deficit Theory

Linguistic Descriptivism and Linguistic Hegemony

Trends and Issues in modern Sociolinguistic Studies

Suggested Readings:

Appel, R and Muyskin, P. 1987. Language Contact and Bilingualism. London, Arnold.

Dittmar, N. 1976. Sociolinguistics. London, Edward Arnold.

Hymes, D (ed.). Pidginization and Creolization of languages. Cambridge University Press: Cambridge.

Hymes, D. 1974. Foundations in Sociolinguistics: An ethnographic approach. London, Edward Arnold.
Trudgill, P. 1986. Dialects in Contact. Basil Blackwell.

Trugill, P. 1974. Sociolinguistics: An Introduction to Language and Society. Penguin.

Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hudson, R.A.1980. Sociolinguistics. Cambridge, Cambridge University Press.

LN 38 EA (A) SYNTAX-IV 04 Credits

Unit I

Principles and Parameters theory to the Minimalist programme

Reasons for discarding D- Structure and S-structure. How does the computational system work in the minimalist programme? Functional categories and the significance of DP analysis; AGR op, AGRsp and Tense phrase.

UNITII
Some key concepts in the minimalist programme

Spell-out, greed, procrastination, last resort, AGR-based case theory, multiple-spec hypothesis, strong and weak features; interpretable and non-interpretable features.

UNIT III

Transformational components:The copy theory of movement, its properties, motivation for move alpha, LF and PF movement, checking devices and features of convergence.

UNIT IV

Language universal and language Typology: Inductive and Deductive Approaches. Chomsky’s Concept of Universals and Parametric variation. Implicational Universals, Absolute Implicational Universals and Statistical Universals, Formal Universals, Word/order typology. Phrase structure for languages with VSO/OSV word order

Suggested Readings:

Chomsky, N. 1981. Lectures on government and binding. Dordrecht:Foris.

__________.1995. The minimalist program. Cambridge, Mass: MIT Press

Epstein, S. D. and T.D. Seely 2006. Derivations in Minimalism. Cambridge: Cambridge University Press.

Greenberg, Joseph. 1963. Universals of language. Cambridge, Mass.: MIT Press.

Hornstein, N. 1995. Logical form: From GB to Minimalism. Oxford : Blackwell.

Lasnik, H. 1993. Lectures on minimalist syntax. University of Connecticut Monograph.

Progovac, L. 2009. Negative and Positive Polarity: A binding approach. Cambridge: Cambridge University Press.

Radford, A. 1997. Syntactic Theory and the structure of English: A Minimalist Approach. Cambridge University Press.

Webelhuth, G. (ed.) 1995. Government and Binding Theory and the minimalist program. Oxford: Blackwell.

LN 39 EA (A) LANGUAGE AND MIND-IV 04 Credits
UNIT I
Speech Recognition: Central Issues
The stages of Spoken word Recognition (SWR)

Context Effects in SWR

Lexical Access from Spectra (LAFS)

TRACE model of SWR

 UNIT II
 Visual Word Recognition: Methods and Findings

 Preliminary findings: Attentional Processes in Visual word Recognition

 The COHORT model of word Recognition

 The LOGOGEN Model

 Foresters Autonomous Serial Search Model

UNIT III
Comprehension: Understanding and Remembering the message

Mental models approach

Schema based theories

Sentence Comprehension Studies: Historical Perspective and Milestones

Derivational theory of Complexity and its Limitations

The Role of Syntax in Sentence Comprehension

NVN strategy and Clausal Processing

UNIT IV
Current Issues in Sentence Comprehension: Ambiguity and Information Retrieval

Syntactic Ambiguity and Attachment Ambiguity

Making Inferences in Conversation

Garden Path Model

Referential theory

Constraint Based Model
Suggested Readings:

Bever, T.G. and Mc Elree, B. 1988. Empty categories access their antecedents during comprehension. Linguistic inquiry 19, 35-43.

Miller, J.L. and Eimas, P.D. 1995. Speech, Language and Communication. New York, Academic press.

Gazzaniga, M. 1995. The Cognitive Neurosciences. Cambridge, MIT press.
Waldron, T.P. 1995. Principles of Language and Mind.

Gilles, F. 1977. Mappings in Thought and Language. Cambridge, Cambridge University Press.

Walker, E. (ed) 1999). Exploration in the Biology of Language.

Singleton, D. 1999. Exploring Second Language Mental Lexicon. Cambridge University Press.

Harley, T.A. 2000. The Psychology of Language. Psychology Press
LN 40 EA (A) Stylistics and Discourse Analysis-1V 04 Credits

UNIT I
Discourse and Cognition
Social Roles

Discourse Roles

UNIT II
Discourse and Ideology
Critical Discourse Analysis(CDA)

UNIT III
Power and Ideology in Discourse

Gender and the Critical Discourse Analysis (CDA)

UNIT IV
Forensic Linguistics
Discourse Analysis in the legal Context

Discourse Analysis and Language Teaching

Suggested Readings:
Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.
LN 41 EA (B)

HISTORICAL LINGUISTICS

 03 Credits
UNIT I

Conceptual framework of Historical linguistics.

Comparative method.

Structuralist model of Historical linguistics.

Stammbaum and wave model of linguistic history.

UNIT II
Reconstruction:

Internal vs external reconstruction
Analogy
Kurylowick’s law

UNIT III
Sound change; the Neo grammarian and the generativist approach.

Grimm’s Law ,
 Verner’s Law

Grassman’s Law.

Suggested Readings:

Anderson,J.M. 1973. Structural Aspects of Language Change. Longman, London.

Arlotto, Anthony. 1972. Introduction to Historical Linguistics. Cambridge University Press, Cambridge.

Bynon, Theodore. 1978. Historical Linguistics. Cambridge University Press, Cambridge.

Ghtage, A.M. 1962. Historical Linguistics and Indo-Aryan Languages. University of Bombay.

Lehman, W.P. 1973. Historical Linguistics: An Introduction. Holt, New York.

LN 42 EA(B)

 COMPUTATIONAL LINGUISTICS

 02 Credits
UNIT I
Computational Linguistics:
 Nature and scope.
 Historical Perspective: psycholinguistics, computational Linguistics and Artificial Intelligence.

UNIT II
Machine Translation, Types of Machine Translation
Issues in Machine Translation, Application of Machine Translation

Machine Translation Divergence

Divergence Types and Implications .
Suggested Readings:
Shieber, S.M. An Introduction to Unification-Based approaches to Grammar. Stanford, California, CSLI.
Garside, L. et al. (eds). 1987. The Computational Analysis of English. Longman.

Jurafsky, D. and Martin, 2002 J. H. Speech and Language Processing. Pearson Education
MCEnery, T. 1992.Computational Linguistics. Wilmslow, UK: Sigma Press, MCEnery,
T. and A. Wilson. 2001 Corpus Linguistics2nd ed. Edinburgh: Edinburgh University Press

Winograd,T. Language as a Cognitive Process. 1983. Reading, Mass: Addison Wesley
LN 43 EA(B)

 LANGUAGE TYPOLOGY

 03 Credits

UNIT I
Language Typology: Historical Perspective. Nature, Development and Scope. Typological Classification vs Genetic and Areal Classification of Languages.
UNIT II
Morphological Typology. Morphological types of Languages; Agglutinative, Analytical (isolating), Synthetic, Fusional and Polysynthetic Languages.
UNIT III
 Language Universals. Chomsky’s Concept of Universals and Parametric Variation. Greenberg’s Universals.

UNIT IV
Typological Features of Indian Languages, Retroflexion, Vowel Harmony, Reduplication, Echo Formation, Onomatopoeia, Causatives.

Suggested Readings:

Croft, W. 1990. Typology and Universals. Cambridge, Cambridge University Press.

Shopen, T.1985. Language Typology and Syntactic Description. Cambridge, Cambridge University Press.

Mukherjee, A. 1989. Language Variation and Change. Hyderabad, Osmania University.

Masica, C. 1976. Defining a Linguistic Area: South Asia. Chicago, University of Chicago Press.

Malinson, G. and Blake, B.J. 1981. Language Typology: Cross Linguistic Studies in Syntax. Amsterdam, North Holland.

Shibatani, M. and Bynon, T. (eds). 1995. Approaches to Language Typology. Oxford, Clarendon.

Song, J.J. 2001. Linguistic Typology, Morphology and Syntax. England, Longman.
LN44 E0
LANGUAGE AND LITERATURE

 02 Credit
UNIT I

 Language of Literature,

 Literature as a language.

 Foregrounding in Literature

Literature as a Verbal Art

UNIT II
Style: Different Definition and Approaches to Style,
 Concept of Style Features.
Style Features at Phonological, Morphological, syntactic and Semantic Levels

Stylistic Analysis of Texts
Suggested Readings:

Austin, J.L. 1976. How to do things with words. OUP
Carter, R. 1982. Language and Literature: An introductory reader in stylistics. Geroge Allen, London.

Chapman, R. 1973. Linguistics and Literature. Edward Arnold, London.

Chatman, S.(ed) 1971. Literary Style:A symposium, Oxford, Oup

Taylor, T. 1981. Linguistic Theory and Structure of Stylistics. Pergamon Press, Oxford.
22

