

SYMBIOSIS COLLEGE OF ARTS & COMMERCE

An Autonomous College | Under Savitribai Phule Pune University Reaccredited 'A+' with 3.51 CGPA For Third Cycle By NAAC | College with Potential for Excellence

COURSE TITLE

An Introduction to Linguistics and Stylistics

Course Learning Outcomes:

On successful completion of the module students will be able to:

- 1. To understand the basic concepts of linguistics and stylistics
- 2. To apply the linguistic concepts to analyze the literary texts
- 3. To understand the relation between linguistics and stylistics

Detailed syllabus

Unit	CONTENTS OF THE COURSE	No. of Lectur
1.	Basic Concepts in Linguistics and Stylistics	
	What is linguistics?	
	Synchronic and diachronic	4
	Syntagmatic and paradigmatic relations	
	Langue and parole, competence and performance	
2.	What is Style?	
	What is Stylistics?	
	Brief history of stylistics	4
	Types of stylistics	4
	Stylistics and Linguistics	
	Stylistics and Literature	
3.	Phonology and Literature	
	Vowels and consonants in English	
	Rhyme schemes and sound patterns	12
	Types of meter	
	Types of feet	
4.	Syntactic aspect of literature	
	Sentence structure	
	Types of sentences – declarative, interrogative, imperative, simple, compound,	14
	complex,	17
	Direct and indirect sentences	
	Active and passive sentences	
5.	Stylistics and Literature	
	Stylistics and Poetry – poetic diction and license, foregrounding, figures of speech	21
	Stylistics and Drama – speech act theory, cooperative and politeness principles	21
	Stylistics and Novel – Narrative Strategy, Point of view	
6.	Assignments	05
	Total Number of Lectures	60

	1.Interactive Method
Teaching	2.Discussion method
Methodol	3.Expert lectures
ogy:	4.Audio-Visual Aids
	5. Project method

Projects / Field work as part of continuous assessment:

Topic: Stylistic Analysis of the literary texts

Learning Outcomes:

- 1. To offer hands on experience to students for literary appreciation
- 2. To apply the stylistic devices to literary texts
- **3.** To develop the analytical mind for literary interpretation

Suggested Reference Books:

- 1. Austin, J. L. (1962), How to do things with words, Oxford: Clarendon
- Press Black, Elizabeth (2006), Pragmatic Stylistics, (Edinburgh)
- Chatman, Seymour (ed.) (1971), Literary Style: A Symposium, Oxford: OUP
- Crystal, David A Dictionary of Applied Linguistics and Stylistics
- Cummings, M. and R. Simmons (1983), The Language of Literature : A Stylistic Introduction to the Study of Literature, London : Pergamon
- Elam, K. (1980), The Semiotics of Theatre and Drama, London: Methuen
 - Fowler, Roger (1971), The Language of Literature, London :Routledge and Kegan
- Freeman, D. C. (1970), Linguistics and Literary Style, New York: Holt Rinehart and Winston
- Halliday and Hasan, (1976), Cohesion in English, Longman.
- Halliday, M.A.K. et al, (2004), An Introduction to Functional Grammar, 3rdedition, London, Arnold.
- Khairnar, Bharati (2013), Stylistic Analysis of Chinua Achebe's Fictional Works, Aadi Publication, Jaipur, India.
- Krishnaswamy, N., S. K. Verma and N. Nagarajan (1992), Modern Applied Linguistics, Madras: Macmillan
- Leech, Geoffrey (1969), A Linguistic Guide to English Poetry, London: Longman
- Leech Geoffrey and Short M. (1981), Style in Fiction, Harlon Longman.
- Lesley Jeffries and Dan McIntyre, (2010), Stylistics, Cambridge (UK): CUP.
- 24 Lyons, J. (1981), Language and Linguistics, Cambridge: CUP.
- Prakasam, V. (1996), Stylistics of Poetry: A Functional Perspective, Hyderabad: Omkar Publishers
- Paul Simpson,(2004), Stylistics; A Resource Book for Students, Routledge, London and New York.
- Thomas, G. Meaning in Interaction, London: Longman

- Thornborrow and Shan Wareing (1998), Patterns in Language: An Introduction to Language and Literary Style, London: Routledge
- Tragott and Pratt, 91980), Linguistics for the Students of Literature, Harcourt Brace Jovenvica Inc.
- Radford Andrew, (1997), "Syntax: A Minimalist Approach, Cambridge, CUP.
- Verdonk, P. (2002), Stylistics, Oxford : OUP. Wales, Katie (1989), A Dictionary of Stylistics, London: Longman
- Widdowson, H. G.,(1975), Stylistics and the Teaching of Literature, Longman.
- Wright, Laura and Jonathan Hope (1996), Stylistics : A Practical Course book, London : Routledge