SYLLABUS 
(2009-2013 )
MA LINGUISTICS

SEMESTER I

LN 01

General Linguistics
LN
02

Foundations of Linguistics
LN 03

Phonetics
LN 04

Morphology
SEMESTER II

LN 05

Phonology
LN 06

Syntax
LN 07

Semantics and Pragmatics
LN 08

Sociolinguistics
SEMESTER III

LN 09

Historical Linguistics
LN OPT I 

Language Acquisition and Teaching
LN OPT II

Translation and Lexicography
LN OPT III
Language Typology
LN OPT IV
Computational Linguistics
LN OPT V

Schools of Linguistics
LN OPT VI
English Communicative Skills
LN OPT VII         Kashmiri Language and Literature
SEMESTER IV
LN
10

Language and Mind
LN OPT VIII
Dialectology
LN OPT  IX
Anthropological Linguistics
LN OPT  X
Functional English
LN OPT XI
Language and Media
LN OPT XII
ELT
LN OPT XIII
 Language and Literature
LN OPT XIV         Field Linguistics
LN OPT XV           Applied Linguistics
FIRST SEMESTER
LN 01

GENERAL LINGUISTICS

Unit I

Fundamental notions about human language:

- Definition

- Design features of language
- Speech/writing

Primary concepts about the origin of language:

- Nature-nurture

- Natural adaptation

- Anthropological views.

Conceptual understanding about linguistics:

- Definition

- Defending its scientific status
Unit II
Grammatical traditions of language:


- European tradition

- Greek tradition

- Roman tradition

- Medieval period

- Renaissance
Arabic Grammatical Tradion


- Sibwahi’s Contribution  

Indian tradition

- Panini’s grammar

Unit III

Rise of Comparative Linguistics:

- Typological comparison.

- Genetic comparison.

Twentieth century linguistics;

- Basic concepts.

- Structuralism.

- Post structuralism.

Unit IV
Twentieth century American linguistics:

- Behavourism.

- Antibehavourism.


- Cognitive views.

- Rise of universal grammar

Suggested Readings: 

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

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

Atchison, J.
 Linguistics.

Lyons, J. Language and Linguistics.

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

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


Lyons, J. 1978. Chomsky. Penguin.

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

Saussure, F.
 A course in General Linguistics. Cambridge, Cambridge University Press. 

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

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

Beaugrande, R. 1991. Linguistic Theory. Longman.

LN 02

FOUNDATIONS OF LINGUISTICS

UNIT I
Linguistic Theory:

· Aims of Linguistic Theory, Knowledge of language, Competence and Performance, 

· Types of Grammars: Mental Grammar, Universal Grammar, Descriptive Grammar, Prescriptive Grammar, Pedagogic Grammar and Prescriptive and Proscriptive Grammar. 

UNIT II
Syntax: 

- 
Word Class, Form Class, Substitution Frame, 

· Constituents and Constituency tests

· PS grammar and its limitations; PS rewrite rules and Phrase markers

· Basics of Transformational Generative Grammar (ST model).

UNIT III
Semantics:

· What is Semantics? Semantics in Linguistic Theory, Compositionality, Entailment,  Semantics and Semiotics. 
· Theories of Meaning ( Denotational, Conceptual and Use Theory of Meaning)

-
Levels of Meaning (Expression, Utterance and Connotation).
-
Sense Relations (Synonymy, Antonymy, Polysemy, Hyponymy)

· Morphology and Syntax, An introduction to Generative Morphology 

UNIT IV
Phonology:

· What is phonology?

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

· Syllable Structure in Kashmiri
-   Transcription: Introduction to Phonemic transcription.  

Suggested readings:
Atchison, J. Linguistics.Lyons, J. Language and Linguistics.

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

Lyons, J. 1978. Chomsky. Penguin.
Yule, G. 1985. Study of Language. Cambridge University Press.
Saussure, F.
 A course in General Linguistics. Cambridge, Cambridge University Press. 

Crystal, D. 
Linguistics.

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.

Beaugrande, R. 1991. Linguistic Theory. Longman.

LN 03


                           PHONETICS
UNIT I
Phonetics –Definition and Scope, Various branches of Phonetics – Articulatory, Acoustic and Auditory Phonetics. Organs of speech.

UNIT II
 Air Stream Mechanism- various types, Four major classes of speech sounds: Consonants, Vowels, liquids and glides. Articulatory Segmental Description of Consonants and vowels; Cardinal vowels, Monophthong and Diphthong. Phonation and its types.
UNIT III
Resonanance, Bernielle’s Theorm. Suprasegmental Features – Stress, Pitch, Duration, Co-articulation, Co-ordinate or Double Articulation, Primary and secondary articulation. 
UNIT IV
  IPA, Phonetics Vs Phonemic transcription, transcription of a short dialogue\ piece of conversation  into phonemic\phonetic transcription.  (with particular reference to Kashmir Language).
Introduction  to Experimental and Instrumental Phonetics.

Suggested Readings:

Abercrombie, D. 1967.Elements of General Phonetics. Edinburgh University Press.

O’Conner, J.D. 1973.
Phonetics. Penguin.

O’Conner, J.D. 1967.
Better English Pronunciation. Cambridge University Press.

Laver, J. 1994. Principles of Phonetics. 


Roach, P. 1983. English phonetics and Phonology. Cambridge University Press.

LN 04


MORPHOLOGY
Unit I

Basic concepts in Morphology, morpheme, morph; phonologically and lexically conditioned Allomorphs; Inflection and Derivation; Examples from Kashmir.

Unit II

Nida’s principles of Morph Analysis with problems; Hocket’s Model for Morph analysis, IP, WP

Unit III 
Concept of Lexeme, Word,  word building Process, Compounding, Incorporation, Clitics, Problems with Kashmiri. Morphophonemics (Rule inversion, Truncation and Back formation), Problems with reference to Kashmiri.

  Unit IV
Sandhi- Basic Concepts, Dynamic verses Static model of Sandhi, Sandhi and fusion; Sandhi Across word boundaries, Recent developments in Generative Morphology- place of Morphology in Generative Grammar. 

Suggested Reading :

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

Spencer.A  Morphological Theory Oxford Blackwell.

Baner.L English Word Formation Cambridge University Press.

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

SECOND SEMESTER
LN 05


PHONOLOGY

UNIT I
Differentiation between Phonetics and Phonology; Psychological  Reality of the Phoneme, Phonetic Similarity, variation. Syllable-various Approaches.

UNIT II

Phonemic Analysis – Preliminary Procedures  and Principles, Phoneme inventory, Phonotactics, Minimal Pairs, Morphophonology, Introduction to Phonology of Kashmiri. 
UNIT III

Prague School- Neutralization and Archiphoneme; Trubetzkoy’s  distinctive oppositions; bilateral, multilateral, proportional; isolated; privative, gradual, equipollent. Oppositions; Jakobson’s binary principles.

UNIT IV

Concept of Distinctive features, Distinctive Features of Chomsky and Halle, laryngeal features, stricture features. Generative Phonology- Rule Writing, Rule Ordering, Phonological Processes; Naturalness and Markedness. Introduction to Optimality theory in phonology.

Suggested Readings: 

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.

Clark, J. 1990. Introduction to Phonetics and Phonology. Basil Blackwell.
LN 06


SYNTAX
UNIT I
Addition, Deletion, Substitution and Movement Transformations. Ross’s constraints. Crisis within ST and formulation of EST and REST.

UNIT II
Theory of Government and Binding: Innateness. C-command, M- command, Government,  Binding Theory and Binding Conditions: A, B & C and Projection Principle, Extended Projection principle.
UNIT III
X bar Theory: Need for X bar, Complement Adjunct distinction, notion of Head and main features, Theta theory and Theta Criterion, Case Theory and Case Filter.
UNIT IV
Bounding and Subjacency Condition: NP- Raising, WH-Formation, Topicalization, Empty Category Principle, Trace, pro and PRO. Control Theory. Minimalism: Basic concepts and DP analysis.

 
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 Press.

Fabb, N. 1994. Sentence Structure. London, Routledge.
Jacobs, A.R. and Rosenbaum, S.P. (1968). English Transformational Grammar. New Delhi, Wiley Eastern Ltd.
LN 07


SEMANTICS AND PRAGMATICS

UNIT I
Scope and general principles of Semantics. Lexical and Grammatical meaning. Meaning of meaning ; Semantics in relation to Lexicography, Syntax, Pragmatics, Discourse, Sociolinguistics and Psycholinguistics,

UNIT II
 Structural Semantics and Semantic fields- Formal Semantics, Logical Semantics, Propositioned calculus. Predicate calculus, logic of classes. Reference, Sense and identification in natural language.

UNIT III
Componential Analysis:  Components of terms reforming to kinship. Colour and pronouns. Types of opposition- binary, multiple, polar and relative. Marked and Unmarked categories, Universal Semantics.

UNIT IV
Pragmatics: Language use in context. Communication: Message model of communication, Inferential model of communication. Speech acts. Conversational implicature. Entailment, Presupposition. Deixis – person, place, time and discourse deixis. Conversational Analysis.
Suggested Readings:

Lyons, J. 1995. Linguistic Semantics: An Introduction. 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. Austin, J.L. 1976. How to do things with words. OUP

LN 08


SOCIOLINGUISTICS

Unit I
Fundamental notion of sociolinguistics (i.e. introduction to the discipline).

Historical development of the discipline (sociolinguistics).

Terminological account used in sociolinguistics (dialect, sociolect, idiolect, accrolect, speech act - which includes locutionary act, illocutionary act, perlocutionary act).

Unit II
Sociolinguistics and Sociology of Language

Brief account of Fishman’s theory of sociology of language.

Ethnography of communication.

Linguistic relativity.

Register.

Unit III

Definition, scope of Bilingualism.

Language contact and language convergence- issues and trends.

Code-switching and code-mixing.

Language identity, stereotype; bilingual education and concept of immersion method.

Pidginization and Creolization, Diglossia and it’s types.


Unit IV

Language planning - concepts and strategies with its application in multilingual            societies like India. Language Planning, Modernization and Language Education Policies.
Sociolinguistic implication of language and race

Language and Gender

Brief description of the sociolinguistic works of labov, Trudgill, Gumperz

Sociolinguistic issues and their national and international significance.

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. 
THIRD SEMESTER

LN 09

HISTORICAL LINGUISTICS
Unit I

Conceptual framework of Historical linguistics.

Comparative methods.

Structuralist model of Historical linguistics.

Genetic classification of languages.

Unit II

Typological classification of languages.

Stammbaum and wave model of linguistic history.

Sound change. 

Reconstruction.

Unit III

Analogy.

Mechanism of linguistic change.

Grimm’s Law and Verner’s Law.

Historical explanation of language contact.

Borrowings.

Unit IV

       -Linguistic change in generative framework.

- Simple  Phonological changes.

- simplification and analogy(in generative grammar)

- Syntax

Linguistic classification of Kashmiri language-views and trends.

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 OPT I
LANGUAGE ACQUISITION AND LANGUAGE TEACHING

UNIT I
    Acquistion vs Learning, Language Acquistion: Milestones, Biological Foundations of Language, Language Acquisition Stages, Critical Period. 

UNIT II
 Innate Hypothesis and Mentalistic Approaches. UG model and second language acquisition. Age Differences and Sociopsychological factors in Language learning and teaching. Krashen’s Monitor model Hypothesis. FLA and SLL differences

UNIT III
Historical Perspective: Contrastive Analysis, Interlanguage and Error Analysis. Method, Approach and Design. Grammar Translation Method and Direct Method.

UNIT IV
Other Language Teaching Methods: Audiolingualism, Situational Language Teaching, Communicative LT, Silent Way, Eclectic Approach. Application of one of the above in relation to teaching/learning of Urdu/English to Kashmiri native speakers.

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 OPT II
TRANSLATION AND LEXICOGRAPHY
UNIT I
Definition and theories of translation, Linguistics and translation,   process of translation, source language, text   and target language, text Analysis. Translation as an art or science.
UNIT II
Different types of translation: Intralingual and interlingual, full and partial, total and restricted; rank bound and unbounded. Issues in translation: Equivalence; loss and gain; Untranslatability. Machine translation. Problems of translation through practical excercises.
UNIT III
Kinds of Texts: Technical, Legal, Literary, Translation  of Literary texts- Translation vs. translation, translation of Religions texts. Transcreation. Applications of Translation.

UNIT IV
Introduction to Lexicography. Lexeme, Lexical item; Macro structure and Micro structure. Lexicography vs Lexicology: Theory and practice. Different kinds of Dictionaries, General, Special, Encyclopedia, Monolingual vs. Bilingual Dictionaries.

The collection and selection of material. Authenticity, coverage, prescriptive aspect, social, stylistic aspect. Primary sources vs. secondary sources . Editing.
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.

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

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

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

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.

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

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

Hartmann,R.R.K.1983. Lexicography: Principlesand Practice.New York. Academic Press

Landak, S.J.1989. Dictionaries : The Art and Craft of Lexicography.Cambridge: Cambridge University Press.

LN OPT III

LANGUAGE TYPOLOGY

UNIT I
Language Typology and Language Universals. Genetic, areal and Typological classification. Types of Universals; formal, substantive, Implicational, non-Implicational. Morphological types of Languages; agglutinative, analytical (isolating), Synthetic, fusional and Polysynthetic Languages.

UNIT II
Inductive and Deductive Approaches. Chomsky’s Concept of Universals and Parametric variation. Word/order typology. Greenberg’s universals.

UNIT III
Phonological and Morphological typology: Retroflexion, vowel harmony, aspiration, reduplication, echo formation, onomatopoeia, morphological, Lexical And periphrastic causatives. 

UNIT IV
Linguistic Area, features governing linguistic area. India as a linguistic area. Convergenc.Typological classification and typological features of Kashmiri and Urdu. Compound verbs, conjunct verbs. Compounding reduplication, echo formation in Kashmiri and Urdu.

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.
LN OPT IV

COMPUTATIONAL LINGUISTICS
UNIT I

Computational Linguistics: Nature and scope. Historical Perspective; psycholinguistics, computational Linguistics and Artificial Intelligence  
UNIT II

Phrase Structure Grammar, POS Tagging: History, Definition, Application and uses. Tagsets and Types of Tagsets, Flat and Hierarchical Tagsets, English Tagsets, Indian Language Tagsets
UNIT III

Formal Language Theory- Languages, Grammars and Automata; Finite Automata, Regular Automata, Regular Languages and Type 3 Grammars; Push down Automata and Context Free Grammars.
UNIT IV

Machine Translation: Historical Perspective, Origin and Development, Types of Machine Translation, Issues in Machine Translation-Ambiguity Resolution, Cultural Perspective, Divergence in Machine Translation. Applications of Machine Translation.
Websites:

http://www.sil.ort/pckimmo/v2/doc/guide.html
ftp://ftp.sil.software/unix/pc-parse-doc.zip
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.

LN OPT V

SCHOOLS OF LINGUISTICS

Unit I
The Geneva School
Concepts of Sassurian dichotomies:

· Synchronic and diachronic.

· syntagmatic and paradigmatic.

· langue and parole.

· signifier and signified.

     Notion of complimentary distribution.

Unit II

The Yale School: 

Behavouristic approach to the study of language.

      Grammatical patterning:

· Grammar and Morphology.

· Grammar and Phonology.

· Grammar and Meaning.

· Notions of Form and Meaning.

Unit III
The Prague School:

          Theoretical basis of Prague School.

            Levels of grammatical patterns.

          Varieties in the pattern.

         Phonological oppositions.

        Grammatical patterns.
       Kenneth L. Pike:

     Conceptual frame of Tagmemic theory.

    Grammatical levels in Tagmemic theory.

     Tagmemic Hierarchy.

     The Lexical level.

    The Phonological level.
Unit IV
The Generative School
Chomskyian Linguistics (Transformational Generative Grammar) 

Chomsky (1957)

Chomsky (1965)
Chomsky (1980’s).

Minimalist program.

Suggested Readings:
Bloomfield, L. 1933. Language. Henry Holt, New York.

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

--
        1965. Aspects of the Theory of Syntax. MIT press, Cambridge.

--
       1982. Lectures on Government and Binding.

--
      1994. Minimalist Program. MIT press.
Robinns, R.H. 1964. General Linguistics: An introductory survey. Longman. 
Atchison, J.
 Linguistics.

Lyons, J. Language and Linguistics.

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

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

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

Beaugrande, R. 1991. Linguistic Theory. Longman.
LN OPT VI

COMMUNICATIVE SKILLS

Unit I

Oral communicative Skill: definition, adventages and disadvantages; Informal Conversation (internet chat,etc); Formal conversation (meeting, group discussion, interviews); planning, preparing and delivering a talk.

Unit II

Telephonic Conversation: introduction,types of telephones,types of telephonic conversation; General guidelines for Telephonic Conversation for receiving  and making of calls. Practicing Telephonic Conversation like making call for your job etc.

Unit III
Reading skills: Introduction; Important Strategies of Reading a Text; Functions of some Punctuation Marks; Reading Speed; Practicing Reading Comprehension.

Unit IV 
Listening Skills : Introduction; Listening to and Recognizing Lecture Structure; Building Listening Skills with the help of exercises; Body Language :Introduction, Interpretation and controlling your body language.

Writing Skills: Introduction; Principles for effective writing; types ( report writing, letter writing, essay writing, etc); Letter writing :e-mails, formal  and informal letters, application etc.);exercises. 

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. 

LN OPT VII  Kashmiri Language
and Literature

Unit I:
Origin and Development of Kashmiri Language; Geneological Classification of Kashmir: various Perspectives. Language Variation and Dialects: Social and Regional Dialects. 

Unit II:
 Kashmiri Phonological System: Vowels and Consonants, Phonological Process in Kashmiri. Phonotactic Constraints and Syllable Structure. Kashmiri Writing Systems: Sharda, Devnagari and Perso-Arabic.
Unit III:
 Kashmiri Morphological System. Word Building processes in Kashmiri,  Morphological Processes in Kashmiri. Compounding and Reduplication, Lexical Borrowing in Kashmiri. Syntactic features of Kashmiri Language:  Word Order  and  Sentence Types. 

Unit IV: 

Development of Kashmiri Literature: Fourteenth century Poetry, Introduction to LalDed’s Waakh and Sheikh Nurudin’s Shrukh. Habba Khatoon’s Lol Lyric, Twentieth century poetry with emphasis on Azad Mehjur and Rasul Mir. Modern poets like Rehman Rahi, Shafi Shouqe, Margoob Banihali. 

Suggested Readings:

Bhat, Roopkrishen 1987. A descriptive study of Kashmiri. Delhi: Amar Prakashan.

Grierson, George A. 1911. Standard manual of the Kashmiri Language (2 volumes).
Kachru, Braj B. 1969. A reference grammar of Kashmiri. Urbana: Dept of Linguistics, UIUC.
Koul, Omkar N. 1977. Linguistics Study in Kashmiri. New Delhi: Bahri Publications.
Wali, Kashi, and Omkar Koul. 1997. Kashmiri: A cognitive-descriptive grammar. London and New

York: Routledge.

Wali, Kashi and Ashok Kumar Koul 1994. Kashmiri Clitics and Ergative Case. Indian Linguistics, vol. 55, pp. 77-95.

Wali, Kashi and Ashok Kumar Koul 1994. Kashmiri Clitics: the role of cause and CASE. In Linguistics 32, pp. 969-994.
FOURTH SEMESTER
UNIT I 
BASIC CONCEPTS

-
Information Processing system: Sensory stores, Working memory, Permanent Memory, Relevance for Language Processing.

-
Central Issues: Serial and Parallel Processing, Top-Down/Bottom-Up Processing, Automatic and Controlled Processes, Modularity

-
Development of Processing System: Perceptual Processing, Working Memory, Sensorimotor Development.
UNIT II
 SPEECH PRODUCTION AND  PERCEPTION
-
Introduction, Phases of Speech Production, Speech Errors, Types of Speech Errors, Speech errors as an evidence of underlying linguistic representation.

 -Acoustic-Perceptual invariance in Speech.  Categorical perception of VOT in infants.

-
Basic Issues: Linearity, Segmentation and lack of invariance. 

-
Units of Perceptual Analysis: Phoneme, Syllable, Word, etc. Speaker normalization, Time normalization. 

-
Motor Theory of Speech Perception 

UNIT III
 SENTENCE COMPREHENSION

-
Introduction, 

-
Historical Perspective: Syntax and Sentence Comprehension, DTC.

-
Issues: Syntactic Category Ambiguity and Attachment Ambiguity. Models of Attachment Ambiguity resolution: Garden Path Model (Minimal Attachment and Late Closure), Referential Theory and Constraint Based Models.

UNIT IV
NEUROBIOLOGY OF LANGUAGE and SPOKEN WORD RECOGNITION 

-
Biological Basis of language, language acquisition and development, Critical period,lateralization, localization, Plasticity of neural structures.

· Major Types of Aphasia: Broca’s, Wernicke’s and Conduction Aphasia. Theories about Aphasia. Connectionist modeling of Aphasia. Implications on Normal Language Processing

-
Models of SWR: TRACE, Cohort, LAFS, Logogen, 

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). Exploration in the Biology of Language.

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

LN OPT VIII

DIALECTOLOGY

Unit I

Conceptual description of dialect and language:

- Traditional concepts.

- Modern concepts.

Notional description of structural dialectology:

- Inventory: distribution and evidences.

- Lexical correspondence

- Genetical dialectology

- polylectial grammar

Introductory views of social dialects and urban dialects.

Unit II

Linguistic distance and geographical distance.

Explanation in sociolinguistic dialectology. 

Field work methods in dialectology.

Dialectological description of J&K state.
Dialectological boundaries:

- Isogloss

- Bundles

-Cultural correlates of isogloss.

- Isogloss and dialect variation

Dialect transition. 

Unit III
Linguistic diffusion across languages and dialects.

Cartographical representation of dialect variation.

Language area.
Mechanism of linguistic change.

Introduction of linguistic change.

-class based innovations 

-sex based innovations

Lexical diffusion and linguistic change.

Unit IV

Variability model of language structure

· variable as a structural unit

· implicational scale of variability

· formulation of geographical variables (focus on dialectometry, multidimensional scaling)

Suggested Readings:

Chambers, J.K. and Trudgill, P. 1988. Dialectology. Cambridge University Press, Cambridge.

Grierson, G. 1889. Linguistic Survey of India. Munshiram Manohar Lal Publishers, Delhi.
Bailey, C-J. 1973. Variation and Linguistic Theory. Centre for Applied Linguistics.

Jochnowitz, G. 1973. Dialect Boundaries and the Questions of Franco-Provencal. Mouton.

Hymes,D. (ed). 1971. Pidginization and Creolization of Languages. Cambridge University Press, Cambridge.

Orton, H. 1962. Survey of English Dialects: Introduction. E.J.Arnold, Leeds.

LN OPT IX

ANTHROPOLOGICAL LINGUISTICS
Unit I
Anthropological Linguistics vs Linguistic Anthropology

Conceptual background of anthropology.

Development of anthropology in Indian context.

Social and cultural anthropology.

Unit II

Definition and scope of linguistic anthropology.

Development of anthropology in Britain, France and America.

Theories of culture.

Unit III

Linguistic diversity within anthropological linguistic frame.

Study of the works of Franz Boas, Benjamin Whorf and Edward Sapir.

Linguistic relativity.

Unit IV

Ethnography of communication - different concepts and scope.

Anthropological linguistic study of speaking as social action.

Conversational exchange.

Language and tribes in India.

The linguistic identity and linguistic minorities in Indian subcontinent.

Ethnographical description of J&K State.

Suggested Readings:
Downes, W. 1998. Language and Society. Cambridge, Cambridge University Press.

Hasnani, Nadeem (2005) Indian Anthropology.Palaka Prakshan: Dehli.

                          - (2005) Tribal India. Palaka Prakshan: Dehli.

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

Hudson, R.A.1980. Sociolinguistics. Cambridge University Press Cambridge. 
Duranti, A. 1997. Linguistic Anthropology. Cambridge University Press, Cambridge..
LN OPT X

FUNCTIONAL ENGLISH
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.

UNIT IV
Functional Grammar: Permission and Obligation, Recent Action and Activities, Wishes and Regrets, Clarifying. Use of English with respect to situations.
Suggested Readings:
Doff, A. et al. Meaning into Words. 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.

Hewings, Martin. Advanced English Grammar. Cambridge University Press, Cambridge. 
LN OPT  XI

LANGUAGE AND MEDIA
UNIT I
Nature of Mass Communication. Means of Communication. The Role of Language in  Communication , Principles of CODER. Models of Communication cultural perspectives in Communication. Communication as a transactional process.

UNIT II
Mass Media: Electronic and print. New writing for Radio and Television. Interpretive writing and news Analysis. Writing newspaper features, Magazine Articles, Newspapers. Editing, Magazine Editing, Editing Broadcast news, Script writing ,film reviews, Media scenario in Kashmir Valley. Book reviews.

UNIT III
The subject and purpose of speech, Need Analysis, Munby’s model of Need Analysis, Analyzing the issues and the Audience, supporting material and visual aids. Improving oral style, Delivering the speech. Speaking to inform, Speaking on special occasions. Lexical selection for the speech. Making affective word choices; Accuracy, simplicity, coherence and Appropriateness .

UNIT IV
  Socio-Psychological Perspectives in Media Studies,Language and Persuasion. Source factors, Message factors, Receiver and context factors. The attitude-behavior relationship. Advertising. Persuasive strategy in Advertising. Language of Advertising.

Interviewing; International Model of the Interview, Socio- Psychological perspectives, Interviewer  tactics, social skills and Interviewing. The Interviewee’s perspective. Non/verbal Communication, Paralanguage, Facial expressions. Kinesics, visual behavior, Interpersonal distance.

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.

LN OPT XII

ENGLISH LANGUAGE TEACHING
UNIT I
Position of English in India: Charter Act of 1813. Three Language Formula. Principles of English Teaching and Associated problems in India, ELT  and ESP studies in India, Methodology and methods of ELT in India.
UNIT II
Needs Analysis: Munby’s Model. With Special reference to the needs of Kashmiri students learning English. Introduction to development of language skills in students: Speaking, listening, reading and writing.
UNIT III
Syllabus Design: Definition, Comparison with curriculum, Different Syllabus designs. 

UNIT IV
 Testing: What is testing? Modes of testing. Types of tests. Evaluation of the types of prevalent tests. Discrete point approach and Integrative approach of testing.
Role of English in Kashmiri society. Evaluation of Syllabus designs and Testing available practices and simulations to be carried out for secondary and higher secondary levels with Kashmiri native speakers as the target audience.

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. 

LN OPT XIII

LANGUAGE AND LITERATURE

UNIT I
Definition and Scope, Relationship of Stylistics and Linguistics, Literary criticism, Language as Metaphor, Definition and Approaches to Style, defamiliarization, Foregrounding and Deviation.

UNIT II
  Language in Literature .Peculiarities of Language of Literature, Standard vs. Poetic   Language, Denotative and Connotative use of Language, Register and Literary Language.

UNIT III
Stylistic Analysis: Style Features at Phonological, Morphological, Syntactic, Lexical and Semantic levels.

UNIT IV
Functional Stylistics:  Approaches of Buhler, Halliday and Jakobson; Discourse-based Stylistics, coherence and cohesion; Pedagogical stylistics.

 Structuralism and Formalism: Introduction to 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 OPT XIV   FIELD LINGUISTICS
UNIT I
Nature Scope of Field Linguistics, Methods of Fieldwork, Types of Field research, Qualitative and quantitative methods. Field work methods used in the large survey studies in Indian Subcontinent.
UNIT II
 Fundamental tools for Field Linguistics. Sample selection, informants, Data collection: 
 Types of data, Traditional and Modern Methods, Software tools and Documentation Methods, Application of Software tools and Documentation. Software training and Linguistic Institutes. Electronic documentation methods.
UNIT III
Analysis of Field Data, Standard Methods of Data Analysis, Mathematical methods of data analysis, Electronic methods in data analysis

UNIT IV
 Writing standard field reports, Types of field reports, Simple reports, complex reports. Practice of  field report writing. Field Linguistics with reference to languages and dialects 
of Jammu and Kashmir State.

Suggested Readings: 
   Abbi, Anvita 2001. A Manual of Linguistic Fieldwork and Structures of Indian   

   Languages. Lincon Europe, Manches, Germany.

         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.
        Lyons, J. 1968. Introduction to Theoretical Linguistics. Cambridge University Press.
Munro, Pamela. Field Linguistics. Blackwell Publishers.               

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

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

                       LN OPT XV   APPLIED LINGUISTICS

UNIT I

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

UNIT II
Structural linguistics and transformational-generative grammar; parametric setting and SLA, Second language acquisition, Language, mind and language learning; language and language teaching; language and literature.Language Pedagogy.
UNIT III

Language policy and planning; language and literacy; language disorders, Bilingualism and Multilingualism. Lexicography,  Pragmatics,
UNIT IV

 Language and machine, Computational linguistics, machine translation, Computer mediated communication (CMC) . Contrastive linguistics.Forensic linguistics, Translation : A Brief Introduction.

Suggested Readings: 

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


Lyons, J. 1978. Chomsky. Penguin.

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

Saussure, F.
 A course in General Linguistics. Cambridge, Cambridge University Press. 

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

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

Beaugrande, R. 1991. Linguistic Theory. Longman.

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

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


Lyons, J. 1978. Chomsky. Penguin.
          Hartmann, R.R.K. 1983. Dictionaries: The Art and Craft of Lexicography.   

         Cambridge: Cambridge University Press.
          McEnery, T.& Wilson, A. 2003: Corpus Linguistics, Edinburgh

PAGE  
1

