COURSES OF STUDY

M.A. PROGRAMME IN ODIA (SEMESTER SYSTEM) -2015 DEPARTMENT OF ODIA VISVA-BHARATI, SANTINIKETAN

The M.A. Programme in Odia shall be of two-year duration divided into four semesters. The Programme shall consist of 16 papers and there shall be provision for teaching and examination of 4 papers in each semester. Each paper shall carry 50 marks of which 20% shall be set apart for internal assessment. There shall be examination at the end of each semester period and the duration of examination shall be of 2.30 hours per paper.

COURSE STRUCTURE

$\underline{Semester-I}$

Paper-I	General Linguistics.
Paper-II	Evolution and Structure of Odia Language.
Paper-III	Old and Medieval Literature – Critical Survey – I.
Paper-IV	Old and Medieval Literature – Critical Survey – II
tom II	•

<u>Semester – II</u>

Paper- v	Old and Medieval Texts – I.
Paper- VI	Old and Medieval Texts – II.
Paper- VII	Special Paper [One Group Only].
	(A)Linguistics and Stylistics. (B) Folk Literature. (C)Ancient Odia Literature.
Paper- VIII	Special Paper [One Group Only].

(A) Editing and Textual Criticism. (B) Comparative Literature.

(C) Medieval Odia Literature.

Semester – III

Paper- IX	Modern Odia Literature-I
Paper- X	Mdern Odia Literature-II
Paper- XI	Modern Odia Texts – Poetry and General Prose.
Paper- XII	Modern Odia Texts – Fiction & Drama.

Semester - IV

Paper- XIII	Theory of Literature – Indian Poetics.
Paper – XIV	Theory of Literature – Western Poetics.
Paper- XV	Special paper [One Group Only].
	(A) Poetry. (B) Drama. (C) Short story
Paper – XVI	Special paper [One Group Only].
	(A) Novel (B) General Prose (C) Communication & Computer
	(A) Novel (B) General Prose (C) Communication & Compute

SEMESTER-I

PAPER-I

General Linguistics

- Unit-1: Introductory Linguistics: Phonetics and Phonemics. Phonology, Phonetics, Speech organ, Cardinal vowels, vowels, dipthong, consonants, place of articulation, manner of articulation.
- Unit-2: Phonemes, segmental phonemes, supra-segmental phonemes, stress, junction, nasals allophones, minimal pair, complimentary distribution, free variation, syllables, sound change.
- Unit-3: Principles of Linguistic Analysis: Phonological, Morphological and Syntax,
- Unit-4: Morpheme, Allomorph, morpho-phonemic change, Evolution of Language and Language family.

PAPER – II

Evoluation and Structure of Odia Language

- Unit-1: Evolution of Odia Language: The language of Inscription, Charya, Mahabharata, Bhagabat.
- Unit-2: Indo-Aryan sources and Non-Aryan Influences. The influences of Dravid, Arabic & Persian and English.
- Unit-3: Grammatical Structure of Odia Language: Nominal System, Verbal System and Syntax
- Unit-4: Language and dialect, Dialects of Odia, Baleswari, Brahmapuri & Sambalpuri Dialect. Semantics.

PAPER- III

Old and Medieval Literature – Critical Survey – I.

- Unit-1: Oral Tradition: General Survey of Odia Folk Literature in its various Forms-Folk Songs, Folk Sayings,
- Unit-2: Folk Tales, Folk Plays, etc
- Unit-3: Historical and Cultural Back ground of Odia Literature.
- Unit-4: Religious Foundation of Odia Literature, Growth of Religious Literature in Odia.

PAPER- IV Old and Medieval Literature – Critical Survey – II

- Unit-1: Development of Odia Epic.
- Unit-2: Puranic, Romantic and ornate Kavya Literature in Ancient and Medieval Periods
- Unit-3: Typical Forms of Odia Poetry (Choutisa, Chaupadi, Bhajana, Janana)
- Unit-4: Typical Forms of Odia Poetry. (Koili, Patala, Poi, Ogal etc.)

SEMESTER-II

PAPER-V

Old and Medieval Texts – I.

The following texts are to be studied critically with detailed annotation and emphasis on Philological and Historical aspects:

- Unit-1: Carya-Gitika: Nos. 1, 6, 10, 22 and 28 [Ed. K.Mohapatra.] Inscriptions: Nos. 1, 14, 31 and 32.(from Origin and Development of Odia Language and Script.- K.B.Tripathy.]
- Unit-2: Madala Panji : [From 'Prachina Gadya-Padyadarsa' Prachi Edition].

 AjagaraSapa Katha-- [Katha Lahari -- Ed. Karana Mahila]

 Belabati Katha : [Utkala Kahani -- Ed. Gopal Chandra Praharaj]

 Baulagai Katha , Halia gita, Kandana gita ; [Palligiti Sanchayan -- Ed. K.B.Dash]
- Unit-3: Kalasa Chautisa Batsa Dasa.

Baramasi Koili

Shyamanagara He – Banamali Dasa.

Unit-4: Syama Apabada Mote Lagi Thau – Gopala Krushna Pattanayak. Champu – 'Gha"Song – Kavisurya Baladeva Ratha.

PAPER- VI Old and Medieval Texts – II.

- Unit-1: Sarala Mahabharata-- Swargarohana Parva, [Ed. By Artaballav Mahanty] Jagannatha Dasa Bhagabata- Jadu Abadhuta Sambada.
- Unit-2: Rudra Sudhanidhi. [From 'Prachina Gadya-Padyadarsa'-Prachi Edition]. Chatura Binoda Preeti Binoda [Prachi Edition].
- Unit-3: Rasa Kallola: Chhanda Nos. 6, 33, 34 [Prachi Edition]. Lavanyabati: Chhanda Nos. 1, 2, 22 [Prachi Edition].
- Unit-4: Bidagdha Chintamani: Chhanda Nos. 1, 39, 52 [Prachi Edition].

M.A in Odia 3

PAPER – VII

Special Paper [Only one group]

Group-A: Linguistics & Stylistics

- Unit-1: Nature of Linguistic system Levels of Linguistic Structure.
- Unit-2: Process of Linguistic Change, Evolution and Development of Odia Script. Language and Society.
- Unit-3: Linguistic Foundation of Style, Principles of Style Analysis
- Unit-4: Stylistic resources of Language.

 Literary vs. Colloquial Style Literary Diaglossia

Group – B : Folk-Literature

- Unit-1: Definition & Scope of Folklore.
 Folk Literature Collection, Preservation and Field Methods.
- Unit-2: Different Approaches to the Study of Folklore, Odia Folk Literature.

 Theories of Origin, Classification of Folk Songs-- Form, Style, Metre, Social and Religious Background
- Unit-3: Theories of Origin, Classification of Folk Tales,-General Characteristics-Modern Short Story vrs. Folktales, Motifs, Types, Morphology
- Unit-4: Theories of Origin, Classification of Folk Theatre,
 General Characteristics, Stage techniques, Association with Rituals and Festivals.

Group-C: Ancient Odia Literature

- Unit-1: Religious, and Socio-Cultural Background of Ancient Odia Literature.
- Unit-2: Different Literary genre: Inscriptions, Carya Gitika, Veda (Sishu), Gita (Matsyendranath), Kalasha (Chautisa), Panji (Madala), Koili (Kesaba), Prose (Rudrasudhanidhi) etc.
- Unit-3: Controversies on Ancient Odia Literature: based on religious faith, time and creator.
- Unit-4: Literary and Linguistics assessment of the literature of Sarala Das. Significance and speciality of ancient Odia literature

M.A in Odia

4

Paper – VIII

Special Paper (Only one group)

Group - A: Editing and Textual Criticism

- Unit-1: [A Palm-leaf MSS Selected from the MSS collection of the Department of Odia, Visva-Bharati to be edited with textual criticism under the guidance of a teacher].
- Unit-2: Theoretical aspects: Methods of Editing & Textual criticism, Ancient Script and Methods of writing, Preparation of MSS Catalogue. Types of MSS, Reasons of corruption of texts, Criticism of Texts, Critical recension of Texts. Genealogical Method- Emendation of texts, direct & indirect evidences.
- Unit-3: Tracing the edition- Determining the time of the text, Study of the colophon, Language and Literature study of the texts.
- Unit-4: Methods of collection & preservation of texts, History of Odia editing & Textual Criticism.

[Note: Students offering this group shall submit their dissertations for examination before appearing at the end of 2nd Semester.]

Group – B: Comparative Literature

- Unit-1: Definition, History and Utility, Meaning & Scope, Methodology.
- Unit-2: Development in the West and in India, Need for a Universal view of Literature
- Unit-3: Scope and Basis of Comparative Study of Odia Literature with Sanskrit, Hindi, Bengali and English Literature.
- **Unit-4: Translation**

Group-C: Medieval Odia Literature

- Unit-1: Socio-Political-Cultural background of Medieval Odia Literature.
- Unit-2: Identification of Pre-Medieval and Post-Medieval Odia Literature.
- Unit-3: Poetics (Kavyadarsha) of Medieval Kavya Tradition.
- Unit-4: Major poets of Different Phases. Innovation and Originality of Medieval Odia Literature.

SEMESTER-III

<u>PAPER – IX</u> <u>Modern Odia Literature-I</u>

- Unit-1: Impact of Western Culture and Literature Renaissance in Odisha.
- Unit-2: Emergence of Modern Trends in Literature Imitations and Innovations in new forms and genres.
- Unit-3: Modernisation of Odia Poetry: Pioneers of Main Trends and Movements, Evolution of Forms of Poetry-Epic, Ballad, Lyric, Ode, Sonnet, Elegy etc.,
- Unit-4: Major Poets of Different Phases: Radhanatha and His Contemporaries; Satyabadi, Sabuja and Pragati Group of Writers and the Experimentalists of the Post-Independence Period.

<u>PAPER – X</u> Modern Odia Literature-II

Unit-1: Growth of Odia Prose Literature: Types of Prose –

Essay, Belles-lettres, Travelogue, Biography, Autobiography etc.

Prose Style of Important Authors: Madhusudan, Sashibhusan Ray, Nilakantha Das, Gopal Chandra Praharaj, Chittaranjan Das. Sarat Kumar Mohanty

Unit-2: Growth of Oriya Dramatic Literature and Theatre:

Conventional and Experimental Trend, Form and Content. (Street theatre, Third Theatre, Epic Theatre, Natya Chetana)

Major Play-Wrights: Ramasankar, Aswini Kumar, Kali Charan, Gopal Chhotray,

Monoranjan Das, Bijay Misra and Ratiranjan Mishra

Unit-3: Rise of Odia Novel in Different Phases – Developments in Structure,

Theme, Characterisation and Narration.

Categories of Novel, Major Authors: Fakirmohan, Kalindi Charan, Gopinath, Surendra & Santanu Acharya, Pratibha Ray

Unit-4: Rise of Odia Short Story in Different Phases –

Developments in Form, Theme, Characterisation and Presentation.

Classification of short story.

Categories of Short Story, Major Authors: Fakirmohan, Surendra, Akhil Mohan,

Manoj Das, Binapani Mohanty, Hrusikesh Panda

M.A in Odia 6

Paper - XI

Modern Odia Texts - Poetry and General Prose

Unit-1: Radhanath Ray Mahayatra – Ist Sarga

> Gangadhar Meher Bhakti

Annada Sankar Ray Srujana Swapna

Taruna kabira asha(Dhupa) Mayadhara Mansinha

Radhamohan Gadanayak Mousumi Ananta Pattanayak Sarbahara

Unit-2: Satchidananda Routray Alaka Sanyal

> Guru Prasad Mohanty Champaphula Kapala likhana Ramakant Ratha Sitakanta Mahapatra Bharatabarsha

Soubhagya Kumar Mishra Thikana (Dwasuparna)

Prasanna Kumar Mishra Ethara konarkre(Mu eka kathuria ho)

"Bibeki" Unit-3: Radhanath Ray-

> Gopala Chandra Paraharaj-Bhagabata Tungire Sandhya [1 & 2 Sandhya]

Unit-4: Mayadhar Manasinha-Kabi O Kabita

Bhubaneswar Behera-Gaanra Daka

PAPER – XII

Modern Odia Texts - Fiction & Drama

Unit-1: Fakir Mohan Senapati Chhamana Athaguntha

> Gopinath Mohanty Amrutara santan

Unit-2: Surendra Mothanty Mahanirbana

> Monoj Das Manoj Panchabinsati

Unit-3: Ramasankar Ray Kanchikaberi

kalicharana Raktamati

Unit-4: Manoranjan Das Aagami

Ramesh Panigrahi Mahanatak

SEMESTER-IV

Paper – XIII

Indian Poetics

- Unit-1: School of Criticism-- Rasa, Reeti, Dhvani
- Unit-2: Auchitya, Alankara, Bakrokti
- Unit-3: Word and Meaning-- Concept of Kavya Prosody: Metre, Rhyme, Rhythm, Types of Metre
- Unit-4: Structure of Kabya Mode of Metrical Analysis.

Paper - XIV

Western Poetics

- Unit-1: Western Theory of Literature: Aristotle's views of Poetry and Tragedy. Art for Art's sake vs. Life's sake.
- Unit-2: Literary Isms: Classicism, Romanticism, Realism, Symbolism, Imagism etc.
- Unit-3: Types of Criticism: Practical, Textual, Structuralistic, Formalistic, Linguistic, Stylistic, De-Construction.
- Unit-4: Evolution of Odia Literary Criticism

Paper – XV :

Special paper [One group only]

Group-A: Poetry

- Unit-1: Forms of poetry Types of poetry: Metaphysical, Didactic, Pastoral, Satire etc. Theme of Poetry: Love, Nature, Politics, Beauty and Truth, etc
- Unit-2: Art of Poetry: Language, Style and Metre, Critical Survey of Odia Poetry. Relevance of Traditional Forms in Evolution of Modern Odia Poetry.
- Unit-3: Modern developments in Form, Theme, Style and Metre
- Unit-4: Special study of the Main Schools of Odia Poetry

8

Group – B : Drama

- Unit-1: Definition and Scope, Dramatic Structure: Eastern and Western Classification:
 - a] Mythological, Historical, Social etc
 - b] Tragedy, Comedy
- Unit-2: Stage Craft and Dramatic Technique in Ancient India. Folk-Theatrical Tradition, classification: Lila, Nata, Suanga, Yatra etc
- Unit-3: Experiments in New Trend Existentialist, Absurd, Epic.
- Unit-4: History of Stage and Theatre of Odisha, One Act Play, Radio Play, Natyachetana.

Group – C : Shortstory

- Unit-1: Definition and Scope of short story.
 - Theoretical aspects of the genre: Theme and Structure of Plot, Characterology,
- Unit-2: Setting, Point of view, Language and Style. Methodology of Study: Structural, Stylistic, Sociological etc.
- Unit-3: Historical aspects of the Study: Traditional fictional Prose in Odia.
- Unit-4: Emergence of Short story. The Development of Odia Short story.

Paper – XVI (One group only)

Group - A : Novel

- Unit-1: Definition and Scope of Novel
 - Theoretical aspects of the genre: Theme and Structure of Plot, Characterology
- Unit-2: Setting, Point of view, Language and Style.
 - Methodology of Study: Structural, Stylistic, Sociological etc.
- Unit-3: Historical aspects of the Study: Past heritage of fictional Prose in Odia.
- Unit-4: Emergence and Development of Odia Novel.

Group – B : General Prose

- Unit-1: Forms and categories of prose: Essay, Belles-Lettres, Literary Criticism. Travelogue, Biography and Autobiography, Journalistic and Informative Writing, etc.
- Unit-2: Functional Use of Prose Prose style, Prose in Old Oriya Literature and its rise in the Modern Period in different branches.
- Unit-3: Role of Oriya press in the development of Odia Prose,
- Unit-4: Role of Journals in the Development of Odia Prose. Language of Prose

Group – C : Communication & Computer

- Unit-1: Language, Media and Communication Communication, types of communication(Intra personal, Inter personal, group & mass communication) Verbal and Non-verbal Communication
- Unit-2: Language for Communication, Language for media. Writing for print, Writing for Radio and TV. Reporting & Editing.
- Unit-3: Computer application DTP in Odia and English, PageMaker, Photoshop, Power point
- Unit-4: Voiceover (Diction, pause, punctuation, Modulation, Variation delivery) Publishing.

10