Telephone No. 2419677/2419361 Fax: 0821-2419363/2419301

e-mail: registrar@uni-mysore.ac.in www.uni-mysore.ac.in

OF MYSORE

Estd. 1916

VishwavidyanilayaKaryasoudha Crawford Hall, Mysuru- 570 005

No.AC6/32/2018-19

Dated: 15th June 2018

NOTIFICATION

Sub: Revision of Linguistics (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

Ref: 1.Decision of the Board of Studies in Linguistics (UG) held on 08-03-2018.

- 2. Decision of the Faculty of Arts Meeting held on 20-04-2018.
- 3. Decision of the Deans committee Meeting held on 22.05.2018.

The Board of Studies in Linguistics (UG) which met on 08th March 2018 has recommended to revise the Linguistics (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

The Faculty of Arts and the Deans Committee held on 20-04-2018 and 22.05.2018 respectively have approved the above said proposal with pending ratification of Academic Council and the same is hereby notified.

The contents may be downloaded from the University Website i.e., www.unimysore.ac.in

Deputy Registrar (Academic)

Draft Approved by the Registrar

To:

1. The Registrar (Evaluation), University of Mysore, Mysuru.

- 2. The Dean, Faculty of Arts, Department of Studies in English, Manasagangotri, Mysuru.
- 3. The Director, Kuvempu institute of Kannada Studies (KIKS) Manasagangothri, Mysuru.
- 4. The Chairman, Board of Studies in Linguistics, (UG) KIKS, Manasagangotri, Mysuru.
- 5. All the Principals of Affiliated/Constituent College running, Linguistics, Graduate Programme.
- 6. The Director, College Development Council, MoulyaBhavan, Manasagangotri, Mysuru.
- 7. The Deputy Registrar/Assistant Registrar/Superintendent, AB and EB, University of Mysore, Mysuru.
- 8. The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), University of Mysore, Mysuru.
- 9. Office Copy.

ANNEXURE-2 COURSE CREDIT STRUCTURE B.A. PROGRAMME (CBCS-CAGP)

Sem	Course	Title of the Paper	L-T-P	Total Credit
I	DSC	Language and Linguistics	5-1-0	6
II	DSC	Phonetics and Phonemics	5-1-0	6
III	DSC	Morphology and Syntax	5-1-0	6
IV	DSC	Semantics	5-1-0	6
	DSE	Historical Linguistics	5-1-0	6
	DSE	Comparative Linguistics	5-1-0	6
V	DSE	Dialectology	5-1-0	6
	GE	Introduction to Language and	1-1-0	2
		Linguistics		
	DSE	Language Teaching Methods	5-1-0	6
VI	DSE	Sociolinguistics	5-1-0	6
	DSE	Field Linguistics	5-1-0	6
	GE	Introduction to Applied Linguistics	1-1-0	2

DSC- DISCIPLINE SPECIFIC COURSE DSE- DISCIPLINE SPECIFIC ELECTIVE GE- Generic Elective (Open Elective)

L - Lecture T - Tutorial

P - Practical

Board resolved to accept and implement the Choice Based Credit System (CBCS) and Continuous Assessment and Grading Pattern (CAGP) for Undergraduate (UG) programme in **linguistics** Subject from the academic year 2018-2019

- 1. **Semester and Duration -** UG degree in **linguistics** subject consists of six semester duration of three years.
- **2. Programme Structure linguistics** offers three components that is lecture (L) Tutorial (T) and Practical (P).
- Syllabus and Course Credit Pattern Syllabus and credit pattern for each course (Paper) including Discipline Specific Course (DSC), Discipline Specific Elective (DSE) and Generic Elective (GE) in UG linguistics programme is given in Annexure – I.
- **4. Continuous Assessment** Assessment and evaluation process in each semester of each course (Paper) in continuous mode that is C₁, C₂ and C₃ pattern.

The first component C_1 of assessment is for 10% to be assessed by conducting test. The second component C_2 of assessment is for 10% to be assessed by either by giving assignment or conducting seminar.

The final component C_3 of assessment is for 80% to be assessed by conducting examination.

Marks pattern C₁, C₂ and C₃

Course	Test C ₁	Assignment/ Seminar C ₂	Final Examination C ₃	Total
DSC	10	10	80	100
DSE	10	10	80	100
GE	05	05	40	50

II Question Paper Pattern

The Question paper pattern for DSC and DSE (both 6 credits and 100 marks) as well as GE (2 credits and 50 marks) are given in Annexure II.

III Minimum Strength of Students in DSC Course

The Board resolved to request the university to fix the minimum strength of students for DSE course offered in the final year B.A. (V and VI semester) **linguistics** Programme to be at least 15 for every elective course.

IV Strength of Students for each batch of Tutorial Class

The Board resolved to request the university to fix the minimum strength of students for each tutorial batch in the B.A. **linguistics** Programme to be 20.

V Workshop

The board resolved to conduct a workshop for the UG **linguistics** Teachers in lieu of implementation of CBCS and CAGP from the academic year 2018-2019.

Chairperson
Board of Studies in Linguistics (Composite)

DETAILED SYLLABUS AND REFERENCES FOR CHOICE-BASED CREDIT SYSTEM AND CONTINUOUS ASSESSMENT AND GRADING PATTERN [CBCS & CAGP] FOR B.A. DEGREE COURSE

I - SEMESTER

Discipline specific course

PAPER -1 DSC - LANGUAGE AND LINGUISTICS

6 Credits

MAIN OBJECTIVES OF THIS PAPER:

The main aim of this paper is primarily intended to make the students aware of Linguistic approach to language. Hence, unique elementary concepts of Linguistics and an over view on the subject linguistics are briefly mentioned in this paper.

UNIT-1: STUDY OF LANGUAGE AND COMMUNICATION: Definitions and the design of a Language, Nature, Scope and Characteristic Features of the language, Uses of language, Language and Writing Basic notions, Icon, Sign and Symbol, Human and Animal Communication

UNIT–2: LINGUISTICS: Definitions, Nature and Scope of Linguistics, Uses of Linguistics GENERAL LINGUISTICS: Nature and Scope of General Linguistics, Branches of General Linguistics -Descriptive, Historical and Comparative Linguistics

UNIT–3: APPLIED LINGUISTICS: Nature and scope of Applied Linguistics, Branches of Applied Linguistics - Sociolinguistics, Psycholinguistics, Anthropological Linguistics, Folk linguistics, Mathematical Linguistics and Biolinguistics etc.,

UNIT-4: LINGUISTICS AND OTHER RELATED DISCIPLINES: Psychology, Sociology, Philosophy, Anthropology, Folklore, Literature, Mass Communication, Language Teaching Methods, Contrastive Linguistics, Computer Science, Physics, Biology, etc,

ABERCROMBIE, D.,	1964	Elements of General Phonetics, Edinburgh University Press, EDINBURGH
ARLOTTA, ANTONY.,	1972	Introduction to Historical Linguistics, USA
BLOCH, B. & TRAGER, G.L,	1942	An Outline of Linguistic Analysis, LSA, Baltimore, USA
BLOOMFIELD,L.,	1935	Language, LONDON
CHOMSKY,N.,	1964	Current Issues in Linguistics, Mouton & Co, THE HAGUE
	1972	Language and Mind, NEWYORK
DINNEEN, F.P.,	1967	An Introduction to General Linguistics.
		Rinehert and Wonston, Inc., NEWYORK
FALK, S.J.,	1978	Linguistics and Language, John Wiley and Sons, NEWYORK
GLEASON, H.A., (jr.)	1976	An Introduction to Descriptive Linguistics, (Revised) NEWYORK
GREENBERG, J.,	1968	Anthropological Linguistics, Random House, NEWYORK
	1971	Language , Culture and Communication, California University Press, STANFORD
HOCK HANS HENRICH.,	1998	Principles of Historical Linguistics, Berlin, NEWYORK
HOCKETT, C.F.,	1970	A Course in Modern Linguistics, Oxford & IBH Publishing co. NEWDELHI

JESPERSON, O.,		1922 Language : Its Nature, Development and Origin, George Unwin, LONDON
LADO ROBERT.		NEWYORK 1964 Language Teaching – A Scientific
LAVER, JOHN.		Approach, NEWYORK 1994 Principles of Phonetics, Cambridge
LEHMANN, W.P.,		University Press, CAMBRIDGE 1962 Historical Linguistics – An Introduction, NEWYORK
LYONS, J.,		1968 An Introduction to Theoretical Linguistics, Cambridge University, LONDON
		1982 Language and Linguistics, (Reprint) Cambridge University, LONDON
MATTHEWS, P.H.,		1974 Morphology, Cambridge University Press, CAMBRIDGE
NIDA, E.A.,		1949 Morphology, Michigan University Press, MICHIGAN
ROBINS, R.H.,		1972 General Linguistics – An Introductory Survey, Longman, LONDON
SAMARIN, W.J.,		1967 Field Linguistics, Rinohert & Winston, NEWYORK
VARSHNEY, R.L.,		1977 An Introductory Text book of Linguistics And Phonetics, Student store, BAREILLY
VERMA, S.K., & KRISHNASWAMY, N., WEINRICH, U.,		1989 Modern Linguistics: An Introduction, Oxford University Press, NEWDELHI 1953 Languages in Contacts, Mouton, The
≼್ನ ಿ % ್ಕ್	1971	Hague
ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1973	ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	
000cm-6.,	1994	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
(3311232323) 233	1970	ಭಾಷೆ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
30 1110, 3000 .3071 .,	1570	ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	** *
ವ ವ ಶ		ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.	1999	ಭಾಷಾವಿಜ್ಞಾನ ವಿಹಾರ, ತೇಜಸ್ವೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
9 89	2006	₩ ₩
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,		ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
_	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು
		Š

IInd SEMESTER Discipline specific course

PAPER -2 DSC - PHONETICS AND PHONEMICS

6

Credits

MAIN OBJECTIVES OF THIS PAPER:

The main aim of this paper is to equip the students with the basic theories and practical knowledge of the propagation and perception of speech sounds both segmental and supra segmental. In addition to this, the present paper is also enable the Students to understand the important Principles of Phonological Theory with Special Emphasis on Taxonomic Phonemics and other branches of Phonology and to arrive at the Phonological System of a Language.

UNIT-1: PHONETICS: Definitions, Nature and Scope, Different branches of Phonetics

 Articulatory, Acoustic and Auditory Phonetics ARTICULATORY PHONETICS (Organs of Speech): Production of Speech Sounds Articulators and their functions, Speech Sounds, Classification of Speech Sounds

UNIT-2: **ACOUSTIC AND AUDITORY PHONETICS**: Sound waves – Acoustic Properties of Speech sounds, Supra-Segmentals – (Length, Aspiration, Pitch, Stress, Intonation, Tone etc) Speech Perception- Auditory nature of speech sounds

UNIT-3:TRANSCRIPTIONS: IPA Symbols- Phonetic Transcription, Phonemic Transcription, Translation **PHONOLOGY** - Definitions, Nature and Scope. Phonemics-Definitions, Difference between Phonetics and Phonemics **CONCEPTS OF PHONEMICS** - Phone, Allophone, Phoneme

UNIT- 4: PHONEMIC ANALYSIS - Principles of Phonemic Analysis, Some Phonemic Problems

ABERCROMBIE, D.,	1967	Elements of General Phonetics
CONNOR, J.D.,	1973	Phonetics
DANIEL JONES	1976	An Outline of English Phonetics
HEFFNER, R.M.S.,	1949	General Phonetics
HYMAN,L,	1979	Phonology and Practice
JOHN LAVERS	1994	Phonetics
JOOS, MARTIN	1966	Readings in Linguistics
LADEFOGED,P.,	1972	A Course in Phonetics
	1962	Elements of Acoustic Phonetics
	1969	Preliminaries and Linguistic Phonetics
LYONS, J.,	1968	Introductions to Theoretical Linguistics
MALMBERG, B.,	1963	Manual of Phonetics
PIKE, K.L.,	1944	Phonetics
	1947	Phonemics
VARSHNEY,R.L.,	1986	An Introductory Text Book of Linguistics and

		Phonetics
WILLIAMS, T.E.,	1981	Phonemics
ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1971	ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1978	ಧ್ವನಿವಿಜ್ಞಾನ, ಭಾಷಾಭಾರತೀ, ಮೈಸೂರು
	1980	ಧ್ವನಿಮಾವಿಜ್ಞಾನ , ಭಾಷಾಭಾರತೀ, ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
		ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
a a c		ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.	1999	ಭಾಷಾವಿಜ್ಞಾನ ವಿಹಾರ, ತೇಜಸ್ವೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2006	ಭಾಷಾಸಂಪದ, ಶ್ರೀಕ್ಷೇತ್ರ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

IIIrd SEMESTER

Discipline specific course

PAPER -3 DSC - MORPHOLOGY AND SYNTAX

6 Credits

MAIN OBJECTIVES OF THIS PAPER:

The Main aim of this paper is to equip the Students with the important Techniques of Morphological as well as Syntactical Description and Analysis. And also to motivates them to understand the basic Concepts of Morphology and. Syntax.

UNIT-1: **MORPHOLOGY**: Nature and scope of Morphology, Definitions of Morpheme,

Morph, Allomorph and their inter-relationships. IDENTIFICATION OF MORPHEMES: Principles for the identification of Morphemes, Types of Morphemes, Morphemes and word

UNIT-2: MORPHOLOGICAL PROCESSES, CONSTRUCTIONS AND ANALYSIS:

Affixation, Reduplication, Internal Change, Zero Modification etc., Inflectional and Derivational, Grammatical Categories

UNIT- 3: SYNTAX: Nature and Scope of Syntax, Definitions, The boundary between

Morphology and Syntax SYNTACTICAL STRUCTURE: Syntactical Linkages, By Selection, Concord, Governmental Concord, Government and Cross reference etc. Types of Sentences

UNIT-4: SYNTACTICAL CONSTRUCTIONS AND ANALYSIS: Endo-centric and

BOOKS FOR REFERENCE

ANDREW RADFORD AND OTHERS	1999	Linguistics: An Introduction
BACH CHOMSKY,N.,	1964 1965 1957	An Introduction to Transformational Grammar Aspects of the Theory of Syntax
COOK CRYSTAL, D.,	1969 1971	Syntactical Structures An Introduction to Tagmemic Analysis Linguistics
GLEASON. H.A., HARRIS, E.S., HOCKETT, C.F.,	1961 1951 1958	An Introduction to Descriptive Linguistics Methods of Structural Linguistics A Course in Modern Linguistics
KARUNAKARAN, K, AND WILLIAMS, E.,	1984	Morphology: An Introduction
KATZ FODOR MATHEWS,P.H.,	1964 1974	Structure of Language Morphology: An Introduction to theory of word Structure
NIDA,E.A., VARMA,S.K., & KRISHNASWAMY, N.,	1949 1989 Univer	Morphology: A Descriptive Analysis of words Modern Linguistics: An Introduction, Oxford rsity Press, NEWDELHI
ಕುಳ್ಳಿ ಜೆ. ಎಸ್.,	1971	ತರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಹ್ಳ, ಜ. ಜನ., ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
0.0000	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
		ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
	1995	ವರಿಸೆಗಳು, ಕನ್ನಡ ಸಂಘ, ಕ್ರೈಸ್ಟ ಕಾಲೇಜು, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
		ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.	1999	ಭಾಷಾವಿಜ್ಞಾನ ವಿಹಾರ, ತೇಜಸ್ವೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2006	ಭಾಷಾಸಂಪದ, ಶ್ರೀಕ್ಷೇತ್ರ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಶಂಕರಭಟ್ಟ , ಡಿ. ಎನ್.	1985	ಕನ್ನಡ ವಾಕ್ಯಗಳು, ಗೀತಾಬುಕ್ ಹೌಸ್, ಮೈಸೂರು
	1999	ಕನ್ನಡ ಶಬ್ದ ರಚನೆ, ಕನ್ನಡ ಸಂಘ, ಕ್ರೈಸ್ಟ ಕಾಲೇಜು, ಬೆಂಗಳೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

IV SEMESTER

Discipline specific course

PAPER - 4 DSC - SEMANTICS

6 Credits

MAIN OBJECTIVES OF THIS PAPER:

The chief aim of the Present paper is to equip the Students with the major Techniques and Methods of Semantic Analysis and Description. And also to motivates them to understand the basic concepts of Semantics.

UNIT-1: **SEMANTICS**: Definitions, Semantics and Linguistics, Relationship with other Disciplines- Pragmatics, Philosophy, Psychology, Literature, Types of Semantics **DESCRIPTIVE SEMANTICS**: Concepts of Meaning - word as the Unit of Meaning, Definition of Meaning - The role of Context- Reference and Sense, Theories of meaning etc., (**16 Hours**)

UNIT-2 : COMPONENTS OF LEXICAL MEANING: Types of meaning - Leech's -Seven types of meaning- **MULTIPLE MEANING**:: Synonymy - its kinds -Polysemy - its kinds -Homonymyits Types, Homophones and Homographs

UNIT-3: HISTORICAL SEMANTICS: Interdependence of Descriptive and Historical Semantics, Semantic Change, Causes of Semantic change, Linguistic- Historical, Social, Psychological, Taboo; Different types of Semantic change

UNIT-4: **STRUCTURAL SEMANTICS**: Semantic fields – Antonym - Complementarily-Incompatibility, Hyponymy- Hierarchical Structure of Vocabulary, **SEMANTIC ANALYSIS**: Componential Analysis

ANDREW RADFORD AND OTHERS	1999	Linguistics: An Introduction
CRUSE, D.,	1986	Lexical Semantics
FAWLEY,W.,	1992	Linguistic Semantics
KATZ FODOR	1964	Structure of Language
LEHRER, A.,	1974	Semantic Fields and Lexical Structure
LEHRER,A.,	1970	Theory of Meaning
AND KEITH LEHRER	4004	Companies
LEECH, JEOFFEREY LYON JOHN	1981 1977	Semantics Semantics Vol. 1 & 2.
NIDA, E.A.,	1977	Componential Analysis
OGDEN, C.K.,	1966	The Meaning of Meaning
AND RICHARDS, IA.,		The meaning of meaning
PALMER, F.R.,	1981	Semantics
RAMACHANDRA,C.S.,	1999	Studies in Kannada Linguistics
SCHIFFER, S.,	1988	Meaning
STREN,G., STEINBEG & JACOBVITS,	1965 1971	Meaning and Change of Meaning
ULLMAN,S.,	1971	Semantics – An Interdisciplinary Reader The Principles of Semantics Meaning
OLLIVIAIN,O.,	1333	The Filholpies of Semanties Wearing
ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1971	ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
		ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
	1995	ವರಸೆಗಳು, ಕನ್ನಡ ಸಂಘ, ಕ್ರೈಸ್ಟ ಕಾಲೇಜು, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
		ಧಾರವಾಡ
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು

	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಶಂಕರಭಟ್ಟ , ಡಿ. ಎನ್.	1985	ಕನ್ನಡ ವಾಕ್ಯಗಳು, ಗೀತಾಬುಕ್ ಹೌಸ್, ಮೈಸೂರು
-	1999	ಕನ್ನಡ ಶಬ್ದ ರಚನೆ, ಕನ್ನಡ ಸಂಘ, ಕ್ರೈಸ್ಟ ಕಾಲೇಜು, ಬೆಂಗಳೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

Vth SEMESTER

Discipline specific Elective

PAPER – 1 DSE – HISTORICAL LINGUISTICS Credits

6

MAIN OBJECTIVES OF THIS PAPER:

The present Paper has been designed to provide a) An outline methods of Historical Linguistics b) A study of Historical Linguistics to lead one to understanding the general trends of change in Human Language in course of time.

UNIT-1:HISTORICAL LINGUISTICS: Definitions, Nature, Scope, Purpose, Techniques, Limitations and basic assumptions of Historical Linguistics, **HISTORY OF HISTORICAL LINGUISTICS**: Growth and Development of Historical Linguistics during 18th, 19th and 20th centuries

UNIT–2: CLASSIFICATION OF LANGUAGES: Principles of Classification - Genealogical and Typological Classification of Languages - Indian Languages and their Classification

UNIT-3: LINGUISTIC CHANGE Causes, Conditions and Types of Linguistic Change-(Phonological, Grammatical, Phonetic and Semantic Change), Linguistic Borrowing: Causes, Types and effects of borrowing

UNIT-4: HISTORICAL METHODOLOGY: Linguistic Prehistory- Written Records , Linguistic Geography and its Implication to Historical Studies, Language and Writing, History of Writing systems

ANDERSEN, JAMES, M., ANTHONY ARLOTTO ANTTILA, R.,	1973 1972 1972	Structural Aspects of Language Change Introduction to Historical Linguistics Introduction to Historical and Comparative Linguistics
BHAT,D.N.S.,	1972	Sound Change
BYNON, T.,	1977	Historical Linguistics
FRANCIES DINNEEN,S.J.,	1967	An Introduction to General Linguistics
GOYVAERTS,O.L.,	1975	Present – Day and Comparative Linguistics
HANS HENRICH HOCK	1986	Principles of Historical Linguistics
HONINGSWALD	1960	Linguistic Change and Language Reconstruction
KING ,R.D.,		Historical Linguistics and Generative Grammar
LEHMANN,W.P.,	1962	Historical Linguistics – An Introduction
MASICA, C.P.,	1976	Defining a Linguistic Area: South Asia
ROBERT, J. JEFFERS AND ILSE LEHISTE	1979	Principles and Methods for Historical Linguistics
ROBINS, R.H.,	1971	A Short History of Linguistics

ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1973	ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೃಷ್ಣರಾವ್, ಕೆ.ಎಂ.,	1968	ಕನ್ನಡ ಭಾಷಾ ಸ್ವರೂಪ, ಉಷಾಸಾಹಿತ್ಯ ಮಾಲೆ, ಮೈಸೂರು
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
	1981	ಭಾಷಾವರ್ಗಿಕರಣ, ಭಾಷಾ ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
		ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
		ಧಾರವಾಡ
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2004	ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ತ್ವ ಹಾಗೂ ವಿಧಾನಗಳು,
		ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

Vth SEMESTER

Discipline specific Elective

PAPER – 2 DSE- COMPARATIVE LINGUISTICS Credits

6

MAIN OBJECTIVES OF THIS PAPER:

The present Paper has been designed to provide a) An outline methods of Comparative Linguistics b) A study of Comparative Linguistics to lead one to understanding the general trends of change in Human Language in related languages. And also, to teach an outline of modern methods of comparative study of languages.

UNIT-1: COMPARATIVE LINGUISTICS: Definitions, Nature, Scope, Purpose, Techniques, Limitations and basic assumptions of Comparative Linguistics, **HISTORY OF COMPARATIVE LINGUISTICS**: Growth and Development of Comparative Linguistics during 18th, 19th and 20th centuries

UNIT-2: LANGUAGES OF THE WORLD: Classification of languages – Language

Families and sub-families – groups and sub-groups of languages, Racial and Aerial Classification

UNIT-3: CLASSIFICATION OF WORLD LANGUAGES: Indo-European- Astro- Asiatic – Sino Tibetan – Dravidian – Finno Ugric – African – American and Un-classified languages

UNIT-4: COMPARATIVE METHODOLOGY: Linguistic Reconstruction - Internal and External, Determination and selection of Cognates, Proto and Pre- Language, Comparative Method, Glottochronology,

BOOKS FOR REFERENCE

ANDERSEN, JAMES, M., 1973 Structural Aspects of Language Change

ANTHONY ARLOTTO ANTTILA ,R., BHAT,D.N.S., BYNON, T., FRANCIES DINNEEN,S.J., GOYVAERTS,O.L., HANS HENRICH HOCK HONINGSWALD KING ,R.D., LEHMANN,W.P., MASICA, C.P.,	1972 1972 1972 1977 1967 1975 1986 1960 1962 1976	Introduction to Historical Linguistics Introduction to Historical and Comparative Linguistics Sound Change Historical Linguistics An Introduction to General Linguistics Present – Day and Comparative Linguistics Principles of Historical Linguistics Linguistic Change and Language Reconstruction Historical Linguistics and Generative Grammar Historical Linguistics – An Introduction Defining a Linguistic Area: South Asia
ROBERT, J. JEFFERS AND ILSE LEHISTE	1979	Principles and Methods for Historical Linguistics
ROBINS, R.H., ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1971 1973	A Short History of Linguistics ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೃಷ್ಣರಾವ್, ಕೆ.ಎಂ.,	1968	ಕನ್ನಡ ಭಾಷಾ ಸ್ವರೂಪ, ಉಷಾಸಾಹಿತ್ಯ ಮಾಲೆ, ಮೈಸೂರು
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
	1981	ಭಾಷಾವರ್ಗೀಕರಣ, ಭಾಷಾ ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ರಗಳು, ಬೆಂಗಳೂರು
		ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
a a s		ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.	2006	ಭಾಷಾಸಂಪದ, ಶ್ರೀಕ್ಷೇತ್ರ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2004	ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ತ್ವ ಹಾಗೂ ವಿಧಾನಗಳು,
		ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

Vth SEMETSTER Discipline specific Elective

PAPER –3 DSE- DIALECTOLOGY Credits

6

MAIN OBJECTIVES OF THIS PAPER:

This Paper has been designed basically as an introduction to the study of Dialects. Language can be studied mainly from the point of view of Dialectology. The study of Dialects, which are varieties of a Language, used by groups, which are smaller, than the total Community of Speakers of the Language. This Study is useful for the present Education and in understanding the Social attitudes towards Languages.

UNIT -1:DIALECTOLOGY: Introduction— Aims, achievements, Methods and Orientations of Dialectology, Definitions of Idiolect, Dialect, Variety, Register and Style, Focal Area, Relic Area, Mutual intelligibility, Common core, Isoglosses, Dialect Atlas, Overall pattern and dialect of Lexicon, Dialect distance etc.,

UNIT -2: LANGUAGE AND ITS VARIATION (Types of Dialects) Social and Regional Dialects, Urban Vs Rural dialects, Educated Vs Un-educated, Dialect unity and Diversity and their importance

UNIT –3: DIFFERENT APPROACHES TO DIALECTOLOGY: Traditional and Structural, Synchronic and Diachronic and Comparative Dialectology

UNIT -4: HISTORY OF DIALECTOLOGY: A brief Survey of the History of Dialectology, Dialect study Vs Dialect Survey Vs Linguistic Survey: A brief sketch of Linguistic survey of India, New England, France, Germany, and other countries, Dialects of Karnataka

AGESTHIALINGOM, S., AND KARUNAKARAN,K.,(ED)	1980	Sociolinguistics and Dialectology
ALLEN & ANDERWOOD	1971	Readings in American Dialectology
AROKIANATHAN,S., (ED)	1980	Dialectology
BLOOMFIELD,L.,	1933	Language
FRANCIES, W.N.,	1983	Dialectology: An Introduction
GIGLIOLI, P.O., (ED)	1972	Language and Social Context
KURATH, H.,	1939	Hand Book of Linguistic Geography of
		New England
	1949	World Geography of the Eastern United
DETVT M K	1980	States The Study of Dialogs An Introduction
PETYT,M.K,	1900	The Study of Dialects – An Introduction Dialectology
SEBEOK, (ed.)	1968	Current Trends in Linguistics ,Vol. IX
SENGUPTA,	1958	Field Study
SOMASEKAARAN NAIR,B.,	1973	Dialectology (Seminar papers)
(ED.al)		
TRUDGILL, P.,	4050	Dialectology
WEINRICH, U.,	1953	Languages in Contact
WILLIAM, J.S., ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1972 1973	Field Linguistics ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೃಷ್ಣರಾವ್, ಕೆ.ಎಂ.,	1968	ಕನ್ನಡ ಭಾಷಾ ಸ್ವರೂಪ, ಉಷಾಸಾಹಿತ್ಯ ಮಾಲೆ, ಮೈಸೂರು
್ಣ ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	್ನ
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
ಭಟ್, ಕೆ. ಪಿ.,	1972	ಉಪಭಾಷೆ, ಪ್ರಸಾರಾಂಗ, ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ,
ಭಹ, ಕ. ಹ., ಬೆಂಗಳೂರು	1772	ರಂಭಾಷ, ಪ್ರಸಾರಕರಗ, ಜರಗಳಾಯ ಪಶ್ವಪದಕ್ಕರಯ,
	1097	"" The state of th
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ, ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.,	2006	ಸಾಂಸ್ಕೃತಿಕ ಮಾನವಶಾಸ್ತ, ಸುನೀಲ್ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2006	ಭಾಷಾಸಂಪದ, ಶ್ರೀಕ್ಷೇತ್ರ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
	2004	ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ತ್ವ ಹಾಗೂ ವಿಧಾನಗಳು,
		ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಶಾಲಿನಿ ರಘುನಾಥ್,	1979	ಉಪಭಾಷೆ, ಪ್ರಸಾರಾಂಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ,
ಮೈಸೂರು		<u> </u>
್ ಸಂಗಮೇಶ ಸವದತ್ತಿಮಠ	1976	ಕನ್ನಡ ಭಾಷಾವ್ಯಾಸಂಗ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಕಲ್ಪುರ್ಗಿ
_0	1976	ದ್ರಾವಿಡ ಭಾಷಾವ್ಯಾಸಂಗ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಕಲ್ಬುರ್ಗಿ
	1999	ಭಾಷಾಲೇಖ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗ
	1,,,,	٠٠٠٠٠ المارية

ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

1981 ಭಾಷಾವಿಜ್ಞಾನ ವಿವಕ್ಷೆ, ಸಹೃದಯ ಪ್ರಕಾಶನ, ಮೈಸೂರು

GENERIC ELECTIVE (GE)

GE-1 INTRODUCTION TO LANGUAGE AND LINGUISTICS

[Open Elective Paper – 01: Choice for other than Linguistics Students]

MAIN OBJECTIVES OF THIS PAPER:

The main aim of this paper is primarily intended to make the students aware of Linguistic approach to language. Hence, unique elementary concepts of Linguistics and an over view on the subject linguistics are briefly mentioned in this paper.

UNIT – 1: STUDY OF LANGUAGE AND LINGUISTICS: Language Nature and Scope [Definitions, Characteristic Features and Uses of language; Human and Animal Communication] Linguistics Nature and Scope [Definitions, Branches and Uses of Linguistics] Language Structure [Sounds, Words, sentences and Meaning] Linguistic Structure [Phonology, Morphology, Syntax and Semantics]

UNIT – 2: GENERAL LINGUISTICS: Nature and Scope of General Linguistics, Branches of General Linguistics – Descriptive Linguistics [Descriptive Description – Structural description], Historical Linguistics [Historical description – Language Classification and Linguistic change] and Comparative Linguistics [Comparative description – Comparative method and Linguistic Reconstruction - Internal and External]

UNIT – 3 APPLIED LINGUISTICS: Nature and scope of Applied Linguistics, Branches of Applied Linguistics - Language Teaching Methods, Contrastive Linguistics, Error Analysis, Stylistics, Translation, Lexicography etc.,

UNIT – 4: CURRENT TRENDS IN LINGUISTICS: Languages in Contact - code switching, code mixing and code shifting; Bilingualism, Multilingualism, Diglossia, Pidgin- Creole and Artificial language, Mass communication -Meaning of communication, need for communication, barriers of communication, communication gap, Verbal Vs Non- verbal communication; Mass Media And Society: Characteristics of Mass Media- Print media- Newspapers- Magazines, Periodicals, Advertisements, Announcements and books – Radio- Television, Cinema and Photographic Communication— Language use in different media

1964	Elements of General Phonetics, Edinburgh	
	University Press, EDINBURGH	
1972	Introduction to Historical Linguistics, USA	
1942	An Outline of Linguistic Analysis, LSA, Baltimore, USA	
1935	Language, LONDON	
1964	Current Issues in Linguistics, Mouton & Co,THE HAGUE	
1972	Language and Mind, NEWYORK	
1967	An Introduction to General Linguistics.	
	Rinehert and Wonston, Inc., NEWYORK	
1978	Linguistics and Language, John Wiley and Sons,	
1976	An Introduction to Descriptive Linguistics,	
	(Revised) NEWYORK	
1968	Anthropological Linguistics, Random House,	
	1972 1942 1935 1964 1972 1967 1978	

	1970	guage , Culture and Communication, California University Press, STANFORD
HOCK HANS HENRICH.,	1998	Principles of Historical Linguistics, Berlin, NEWYORK
HOCKETT, C.F.,	1970	A Course in Modern Linguistics, Oxford & IBH Publishing co. NEWDELHI
HONINGSWALD	1960	Linguistic Change and Language Reconstruction
JESPERSON, O.,	1922	Language: Its Nature, Development and Origin, George Unwin, LONDON NEWYORK
LADO ROBERT. LAVER, JOHN.	1964 1994	Language Teaching – A Scientific Approach, NEWYORK Principles of Phonetics, Cambridge
		University Press, CAMBRIDGE
LEHMANN, W.P.,	1962	Historical Linguistics – An Introduction, NEWYORK
LYONS, J.,	1968	An Introduction to Theoretical Linguistics, Cambridge University, LONDON
	1983	Language and Linguistics, (Reprint) Cambridge University, LONDON
MATTHEWS, P.H.,	1974	Morphology, Cambridge University Press, CAMBRIDGE
NIDA, E.A.,	1949	Morphology, Michigan University Press, MICHIGAN
ROBINS, R.H.,	1972	General Linguistics – An Introductory
0.1.1.5.11.11.1.1.1.1.1.1.1.1.1.1.1.1.1.	400-	Survey, Longman, LONDON
SAMARIN, W.J.,	1967	Field Linguistics, Rinohert & Winston, NEWYORK
VARSHNEY, R.L.,	1977	An Introductory Text book of Linguistics And Phonetics, Student store, BAREILLY
VERMA, S.K., &	1989	Modern Linguistics: An Introduction, Oxford
KRISHNASWAMY, N.,	1000	University Press, NEWDELHI
WEINRICH, U., ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1953 1971	Languages in Contacts, Mouton, The Hague ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
Ÿ	1973	ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
-	1971	ಷೆ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ , ಮೈಸೂರು ಿ
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970	ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶರಿ ಮಹೇಶರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ರಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ
ರಾಜೀಶ್ವರ ಮಹೀಶ್ವರಯ್ಯ	1707	ಪುಸ್ತಕಾಲಯ, ಧಾರವಾಡ
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2004	ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ವ ಹಾಗೂ
		ವಿಧಾನಗಳು, ಸಾರಾ ^{ವ್ಯ} ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್,ಮೈಸೂರು
ರಾಮಕೃಷ್ಣ, ಆರ್.,	1993	ಮಾನವಶಾಸ್ತ್ರ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು
ಸಂಗಮೇಶ ಸವದತ್ತಿಮಠ		ಭಾಷಾಲೇಖ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗ
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	2000	ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು
		1.0 p. 2000 - 1.

VIth SEMESTER Discipline specific Elective

MAIN OBJECTIVES OF THIS PAPER:

The chief aim of this paper is to acquire knowledge of the basic concepts of modern methods and Important Principles on the First or Foreign Language Teaching. And also to know various kinds of language Teaching Aids, Language Testing and Evaluation.

UNIT-1: LANGUAGE TEACHING: History of Language teaching, Language teaching and Language learning, Applied Linguistics –Contrastive Linguistics, Definitions, Nature, Scope and limitations of Contrastive Linguistics, Contrastive linguistics and Bilingualism, Error Analysis, Contrastive features of Two or more languages, Native Language and Target language

UNIT-2: LANGUAGE TEACHING METHODS: Direct method, Grammar Translation

Method, Audio - Visual method, Bilingual method, Linguistic Method, Scope and Limitations, Teaching Native language and Foreign Language, Problems of Pronunciation, Vocabulary and Grammar

UNIT-3: PRINCIPLES OF LANGUAGE TEACHING : Theoretical Principles of Language teaching, Teaching sound, Word, Pattern etc.,

UNIT-4: LANGUAGE TESTING: Principle and methods of testing, Construction of tests, kinds of testing – testing aptitude, Diagnostic, prognostic Achievement proficiency **LANGUAGE TEACHING AIDS-** Audio-Visual and Audio Lingual, Language laboratory, programmed instructions

ALLEN, H.B.,	1958	Reading in Applied Linguistics
ALLEN AND	1974	Techniques in applied linguistics, Vol.3
CORDER BENNET,	1974	Applied Linguistics and Language learning
BROWN, H.D.,	1981	Principles of Language Learning /Teaching
BRUMFIT, C.,	1984	communicative methodology in Language Teaching
CORDER	1967	The significance of learners errors, IRAL Vol. 5
FRIES	1507	The Language Teaching and Learning of a Foreign Language
JACK, C.RICHARDS	1974	Error analysis
JACQUELYN, S.,	1974	An error in error analysis, Language learning Vol 24
KLEIN, W.,	1986	Second Language Acquisition
KRASHEN, S.,	1981	Second Language Acquisition and Second language Learning
LADO ROBERT	1964	Language Teaching – A Scientific approach
	1969	Language Testing
	1957	Linguistics across culture
MACKEY ,W.F.,	1965	Language teaching analysis
NARASIMHA RAO ,	1980	Evaluation in language Éducation
K. V. V. L.,		
NICKEL,G.,	1974	Papers in Contrastive Analysis
PILLAI, K. T.,	1973	Contrastive Linguistics and language teaching
POLITZER, R. L.,	1972	Linguistics and Applied Linguistics Aims & Methods
RAMACHANDRA, C.S.,	1999	Studies in Kannada Linguistics
STIG JOHAN SON	1975	The use of Error Analysis and Contrastive Analysis,
		English Language Teaching Vol 29
THIRUMALAI, M.S.	1978	Learning theories and Linguistics
WILKINS ,D. A.,	1972	Linguistics in Language Teaching
ಕೃಷ್ಣಪ್ಪ, ಎಸ್.,	1972	ಕನ್ನಡ ಬೋಧನೆ, ಮೈಸೂರು
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು

ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966	ಭಾಷಾವಿಜ್ಞಾನ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ, ಮೈಸೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,
		ಧಾರವಾಡ
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ವೀರಭದ್ರಪ್ಪ, ಎಂ.,	1972	ದ್ವಿತೀಯ ಭಾಷಾ ಬೋಧನೆ, ಪ್ರಸಾರಾಂಗ, ಮೈಸೂರು
		ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
ಸಂಗಮೇಶ ಸವದತ್ತಿಮಠ	1999	ಭಾಷಾಲೇಖ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗ
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

VIth SEMESTER Discipline specific Elective

PAPER -2 DSE SOCIOLINGUISTICS

6 Credits

MAIN OBJECTIVES OF THIS PAPER:

The main objective of this paper is to reveal and explore the relationship of Language, Culture and society.

UNIT -1: SOCIOLINGUISTICS: Nature and Scope (Definitions, Dimensions, Branches

And Uses), Origin and Development – Concepts, theories and approaches, Sociolinguistics and other disciplines (Sociology, Anthropology, Dialectology, Education, Folklore, Linguistics and Language teaching)

UNIT-2: SOCIOLINGUISTIC CONCEPTS , THEORIES, APPROACHES :Linguistic Structure – Social Structure – Linguistic change and Social Change- Sociology of Language (J. A. Fishman)-Variation or Diversity (W. Bright) - Ethnography of communication (Dell Hymes) Verbal repertoire (J.J. Gumperz)- Deficit Theory (Basil Bernstein) Correlation Theory, Stratificational Theory (William Labov) – Theory of Linguistic Relativity OR Sapir – Whorf Hypothesis (in brief)

UNIT -3: LINGUISTIC VARIATION AND LANGUAGES IN CONTACT: Linguistic

Variation, Social Variation and language, Social Distance and barriers, Dialects- Diglossia, Bilingualism, Multilingualism, Language-society –culture and race, Social class, Ethnic group, language and context, language and sex, Pidgin- Creole and Artificial language, borrowing-convergence, code switching, code mixing, loss and maintenance of language (in brief)

UNIT-4 APPLIED SOCIOLINGUISTIS: Sociolinguistic field techniques (Elicitation, Sampling Questionnaire and Analytical Procedures) Language Development – Language Planning Modernization Standardization, Graphization policy Formulation implementation, Evaluation Reformulation

BELL,R.T., BRIGHT,W., DASWANI,C.J., & PARCHANI,S.,	1976 1966 1978	Sociolinguistics Sociolinguistics Sociolinguistic survey of Indian Sindhi
DIL, A.S.,	1973	Language in Social groups
DITTMAR,N.,	1976	Sociolinguistics
FISHMAN,J.A.,	1963	Readings in the Sociology of language
	1968	Advance in the Sociology of Language, Vol.1 & 2 (1971)

GUMPERZ,J.J.,	1972	Directions in Sociolinguistics, Ethnography and Communication
HUDSON,R.A.,	1980	Sociolinguistics
HYMES DELL(ed)	1964	Language in Culture and Society
KARUNAKARAN,K.,	1978	Studies in Tamil Sociolinguistics
LABOV,W.,	1960	The Social Stratification of English in Newyork city
PANDIT,P.B.,	1972	India as a Sociolinguistic Area
PRIDE,J.A.,	1973	Sociolinguistics
	1971	The Social Meaning of Language
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ಗಿರಡ್ಡಿ ಗೋವಿಂದರಾಜು,	1995	ಕನ್ನಡ ಡೈಗ್ಲೋಸಿಯಾ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಹಂಪಿ
ರಾಮಕೃಷ್ಣ, ಆರ್.,	2006	ಸಾಂಸ್ಕೃತಿಕ ಮಾನವಶಾಸ್ತ್ರ, ಸುನೀಲ್ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1999	ಭಾಷಾವಿಜ್ಞಾನ ವಿಹಾರ, ತೇಜಸ್ವೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಸಂಗಮೇಶ ಸವದತ್ತಿಮಠ	1999	ಭಾಷಾಲೇಖ, ರೂಪರಶ್ಮಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗ
ಸೋಮಶೇಖರಗೌಡ	2000	ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ ಗ್ರಂಥಮಾಲೆ,
		ಮೈಸೂರು

VIth SEMESTER Discipline specific Elective

PAPER -3 DSE- FIELD LINGUISTICS

6 Credits

MAIN OBJECTICVES OF THIS PAPER:

This paper has been mainly designed to provide -

- a) To understand the methods and different Approaches followed in the Field of Linguistics
- b) This study with reference to Social science in general and Linguistics in Particular
- **UNIT 1: LINGUISTIC FIELD METHODS**: Nature, Scope and Purpose of Field method, Concept and Meaning of Field work, Field Work in Linguistics, Different Methods of Field Work Monolingual, Bilingual and Multilingual methods etc.,
- **UNIT 2: BASIC FACTORS OF FIELD WORK AND LINGUISTIC CORPUS:** Human Factors in field Work, Investigator, Qualification of Investigator, selection of language or dialect for the Collection of materials, informant, qualification of informant, selection of Informants,
- **UNIT 3: LINGUISTIC CORPUS**: Nature and purpose of corpus, Characteristic of good corpus, mode of collecting good corpus, Organization of Field works, techniques for the collection of data etc..

UNIT –4: ELICITING TECHNIQUE AND ANALYSIS OF DATA: Nature of elicitation, Steps in eliciting data Checking and rechecking of data, recording of data, Technological aids, questionnaire, preparation of cards, Procedures of data Analysis - phonological and morphological Problems, method of analysis etc.,

BOOKS FOR REFERENCE

ADRIAN AKMAJIAN, & OTHERS ANDERSON BLOOMFIELD, L., CHANUCY SANDERS GRISHMAN, R., NETINGH NIDA, E.A., PATNAIK, B.N., & SANGAL	1996 1972 1942 1986 1946 1990	Linguistics: An Introduction to Language and communication Thesis and assignment writing Outline guide for the practical study of Foreign language An introduction to Research in English Literary History Computational Linguistics: An introduction Art of Research Morphology Natural Language processing for Linguistics
SEN GUPTA	1958	Field Study
SHARMA, B.V.B., WILLIAM, J.S.,	1972	Research methods in Social Sciences Field Linguistics
ಕುಲಕರ್ಣಿ, ವಿ.,	1989	ಸಂಶೋಧನಾ ವಿಧಾನ, ಗುಲ್ಪರ್ಗ
ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1973	ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1994	ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
	1992	ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973	ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ಭಟ್, ಕೆ. ಪಿ.,	1972	ಉಪಭಾಷೆ, ಪ್ರಸಾರಾಂಗ, ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ	1987	ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ, ಧಾರವಾಡ
ರಾಮಕೃಷ್ಣ, ಆರ್.,	2007	ಕರ್ನಾಟಕದ ಬುಡಕಟ್ಟುಗಳು. ಪ್ರಸಾರಾಂಗ, ಮೈ.ವಿ.ವಿ. ಮೈಸೂರು
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999	ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	2005	ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
	2004	ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ತ್ವ ಹಾಗೂ ವಿಧಾನಗಳು,
	10.50	ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
ಶಾಲಿನಿ ರಘುನಾಥ್,	1979	ಉಪಭಾಷೆ, ಪ್ರಸಾರಾಂಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
ಶಿರೂರ, ಬಿ.ವಿ.,	1992	ಸಂಶೋಧನಾ ಸ್ವರೂಪ, ಗುಲ್ಬರ್ಗ
ಸೋಮಶೇಖರಗೌಡ	2000	ಕನ್ನಡ ಭಾಷಾ ರಚನೆ ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು
	1981	ಭಾಷಾವಿಜ್ಞಾನ ವಿವಕ್ಷೆ, ಸಹೃದಯ ಪ್ರಕಾಶನ, ಮೈಸೂರು

VIth SEMESTER

GENERIC ELECTIVE PAPER

GE- INTRODUCTION TO APPLIED LINGUISTICS Credits

2

MAIN OBJECTIVES OF THIS PAPER:

The main aim of this paper is primarily intended to make the students aware of Linguistic approach to language. Hence, unique elementary concepts of Applied Linguistics and an over view on the subject linguistics are briefly mentioned in this paper. And also to introduce them to the various areas of Applied Linguistics.

UNIT – 1: APPLIED LINGUISTICS: Nature and scope of Applied Linguistics, Branches of Applied Linguistics - Language Teaching Methods, Contrastive Linguistics, Error Analysis, Stylistics, Translation, Lexicography etc., (in brief)

UNIT- 2:THEORETICAL AND APPLIED LINGUISTICS: Language and linguistic theory; traditional prescriptive grammar and descriptive linguistics, Structural linguistics and transformational-generative grammar; Sociolinguistic analysis; history and growth of applied linguistics as a discipline.

UNIT –3: APPLICATION OF LINGUISTIC ANALYSIS: Language: mind and language learning; language and language teaching; language and literature; language and machine; language policy and planning; language and literacy; language disorders

UNIT – 4: CURRENT TRENDS IN APPLIED LINGUISTICS: Lexicography: Lexicology and Lexicography; Lexical units- Sememe, Lexeme and Words. Form and Function. Meaning and its Relationship to Form. Sense and semantic relations; Types Dictionaries. Translation: Theory and Craft of Translation; Approaches: Communicative and Semantic Translation; Problems in Translation

BELL, R.T.	1981. An Introduction to applied linguistics. Batsford Academic and Educational Limited. London:
CHOMSKY,N.,	1964 Current Issues in Linguistics, Mouton & Co, THE HAGUE
	1972 Language and Mind, NEWYORK
DULAY, H.; M. BUTT AND S. KRASHEN,	1982 Language two. OUP.
GASS, S.M. AND J. SACHACHTER, (ED)	1989. Linguistic perspective on second language acquisition. Cambridge University Press
HALLIDAY,M.A.K(ET AL).	1964 The linguistic science and language teaching., Longman London:
HOCKETT, C.F.,	1970 A Course in Modern Linguistics, Oxford & IBH Publishing co. NEWDELHI
LADO ROBERT.	1964 Language Teaching – A Scientific Approach, NEWYORK
STEVICK, R.W.	1976. Memory, meaning and method. Newbury House.
VARSHNEY, R.L.,	1977 An Introductory Text book of Linguistics And Phonetics, Student store, BAREILLY
VERMA, S.K., &	1989 Modern Linguistics: An Introduction, Oxford
KRISHNASWAMY, N.,	University Press, NEWDELHI
WIDDOWSON, H.G. ಕುಳ್ಳಿ, ಜೆ. ಎಸ್.,	1978. Teaching language as communication. Oxford: OUP. 1971 ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
	1973 ಐತಿಹಾಸಿಕ ಭಾಷಾವಿಜ್ಞಾನ , ಸಿರಿಗನ್ನಡ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
ಕೆಂಪೇಗೌಡ, ಕೆ.,	1992 ಸಾಮಾನ್ಯ ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ, ಮೈಸೂರು
	1994 ಭಾಷೆ ಮತ್ತು ಭಾಷಾವಿಜ್ಞಾನ, ಭಾರತೀ ಪ್ರಕಾಶನ. ಮೈಸೂರು
ಚಿದಾನಂದಮೂರ್ತಿ, ಎಂ.,	1973 ಭಾಷಾವಿಜ್ಞಾನದ ಮೂಲತತ್ತ್ವಗಳು, ಡಿ.ವಿ.ಕೆ.ಮೂರ್ತಿ, ಮೈಸೂರು
ನಾಗರಾಜಯ್ಯ ಹಂಪ	1966 ಭಾಷಾವಿಜ್ಞಾನ, ಡಿವಿಕೆ ಮೂರ್ತಿ, ಮೈಸೂರು
J	1972 ಭಾಷೆ, ಡಿ.ವಿ.ಕೆ. ಮೂರ್ತಿ , ಮೈಸೂರು
ಬಿಳಿಗಿರಿ, ಎಚ್.ಎಸ್.,	1970 ವರ್ಣನಾತ್ಮಕ ವ್ಯಾಕರಣದ ಮೂಲತತ್ತ್ವಗಳು, ಬೆಂಗಳೂರು
	ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಂಗಳೂರು
ರಾಜೇಶ್ವರಿ ಮಹೇಶ್ವರಯ್ಯ ಧಾರವಾಡ	1987 ಆಧುನಿಕ ವರ್ಣನಾತ್ಮಕ ಭಾಷಾವಿಜ್ಞಾನ, ಸಮಾಜ ಮಸ್ತಕಾಲಯ,,
ರಾಮಚಂದ್ರ, ಸಿ. ಎಸ್.,	1999 ಕನ್ನಡ ಭಾಷಾಲೋಚನ, ಮಾಂಗಿರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
J	2006 ಚಾರಿತ್ರಿಕ ಭಾಷಾವಿಜ್ಞಾನ : ಮೂಲತತ್ತ ಹಾಗೂ
	ವಿಧಾನಗಳು, ಸಾರಾ ಎಂಟರ್ ಪ್ರೈಸಸ್, ಮೈಸೂರು
	2006 ಕನ್ನಡ ಭಾಷಾ ಆಲೋಕನಾ, ಸಾರಾ ಎಂಟರ್
ಪ್ರೈಸ	ಸ್,ಮೈಸೂರು
- 0	

ರಾಮಕೃಷ್ಣ, ಆರ್.,	1993	ಮಾನವಶಾಸ್ತ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು
ಸಂಗಮೇಶ ಸವದತ್ತಿಮಠ	1999	ಭಾಷಾಲೇಖ, ರೂಪರಶ್ನಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗ
ಸೋಮಶೇಖರಗೌಡ		ಭಾಷೆ ರಚನೆ ಮತ್ತು ಬಳಕೆ, ತಳುಕಿನ ವೆಂಕಣ್ಣಯ್ಯ ಸ್ಮಾರಕ
		ಗ್ರಂಥಮಾಲೆ, ಮೈಸೂರು

Scheme of Examination

Under Graduate Course in linguistics (CBCS-AGP) For (DSC/DSE/with 6 credits)
I, II, III, IV, V and VI Semesters of B.A., (C1-10, C2-10, C3-80 total=100 Marks)
Scheme of Examination for 80 Marks

Model Question Paper

Time: 3 hours	Max. Marks 80
I Answer all questions 1x15=15 1 a	
OR	
b	
2. a	1x15=15

b	
II. Answer any three of the following	
3x10=30	
3	
4	
5	
6	
7	
III. Write Shortnotes on any Four of the Following	4x5-
20 8	
9	
10	
11	
12	
13	
Question Paper Pattern for GE B.A. Examination Month/Year (Scheme CBCS-CAGP) Linguistics Title of the Paper	Annexure II
Time: 2 hours	Max. Marks 40
Instruction: Answer All Questions	
I. Answer Any Two of the Following	1x 10 = 10
1. a	
OR b	

2. a. -----OR

 $1x\ 10 = 10$

II. Write Short notes on any Four of the Following

 $4 \times 5 =$

20

3.

4.

5.

6.

7.

8.

Chairperson

Board of Studies in Linguistics (Composite)