

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS) ENGLISH

SCHEME

SEMESTER – I:

PAPER–I:	Renaissance Poetry	Marks: 50
PAPER–II:	Structure of English: The English Sound System	Marks: 50
PAPER–III:	Short story	Marks: 50
PAPER–IV:	English Prose from Bacon to Swift	Marks: 50
PAPER–V:	History of English Literature (449-1789)	Marks: 50
PAPER–VI:	History of England (1485-1688)	Marks: 50
PAPER–VII:	Fundamentals of Sociology–A	Marks: 50
PAPER–VIII:	Punjabi Compulsory or Mudhli Punjabi	Marks: 50

SEMESTER – II:

PAPER–I:	Neoclassical Poetry	Marks: 50
PAPER–II:	Structure of English: English Grammar	Marks: 50
PAPER–III:	One-Act Play	Marks: 50
PAPER–IV:	Nineteenth Century English Prose	Marks: 50
PAPER–V:	History of English Literature (1789-1960)	Marks: 50
PAPER–VI:	History of England (1688-1782)	Marks: 50
PAPER–VII:	Fundamentals of Sociology–B	Marks: 50
PAPER–VIII:	Punjabi Compulsory or Mudhli Punjabi	Marks: 50

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-I: Renaissance Poetry

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

William Shakespeare

Shall I compare thee to a Summer's day?
That time of year thou may'st in me behold
Since brass, nor stone, nor earth, nor boundless sea
My Mistress' eyes are nothing like the Sun
Let me not to the marriage of true minds
When to the sessions of sweet silent thought
Not marbles nor the gilded monuments
When in the chronicle of wasted time

Unit-II

John Donne

Sweetest Love, I do not goe
The Good Morrow
The Flea
The Anniversary
The Apparition
Since she whome I loved
Death, be not proud
Hymn to God in my Sickness

Unit-III

John Milton

On his Blindness
On his Twenty-third Birthday
Lycidas
Paradise Lost, Book I, II. 1-26
Paradise Lost, Book I, II. 242-270

Suggested Reading:

The Poetry Handbook, 2nd Edition, OUP by John Lennard.

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-II: Structure of English: The English Sound System

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A : It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Part-I: The English Sound System

1. The Sound of English

Students will be required to describe the sounds of English using I.P.A. symbols and to employ them in transcribing words according to the pronunciation conventions of one of the following dictionaries.

Advanced Learner's Dictionary (New Edition)

Longman's Dictionary of Contemporary English

Classification of different sounds shall be made with the help of articulatory description.

The students are also required to make distinction between some of the general Indian variants of different English sounds. (Refer Bansal and Harrison (1972), *Spoken English for India. Orient Longman*).

2. Syllable

Structure of the English syllable. Permissible sequences in initial and final consonant clusters. At the end of this unit, students should be able to split words into their constituent syllables.

3. Stress

Understand as relative prominence of a syllable due to great breath-force and loudness. Stress in bisyllabic nouns and adjectives as opposed to bisyllabic verbs. Strong versus weak forms of structure words in utterances, viz. of articles, pronouns, auxiliary verbs, prepositions, coordinators, Stress-timed rhythm of spoken English.

4. Intonation

Understood as a pattern of pitch levels in utterances. At the end of this unit, students will be expected to assign possible intonation pattern to sentences (Refer to Appendix II: "Stress, Rhythm and Intonation" in *Quirk and Greenbaum (1973), A University Grammar of English, Longman*).

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-III: Short Stories

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A : It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Short Stories:

Unit-I

1. A Cup of Tea
2. The World Renowned Nose
3. The Open Window
4. A Work of Art

Unit-II

5. Some Words with a Mummy
6. The Gift of the Magi
7. The Ant & The Grasshopper
8. The Gateman's Gift

Unit-III

9. How much land does a Man need?
10. The Reaping Race
11. Old Man At The Bridge
12. The Necklace

(The Short Stories are available in *Popular Short Stories*, Oxford University Press)

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-IV: English Prose from Bacon to Swift

Time: 3 Hours

Max. Marks: 50
Theory 40
Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

Francis Bacon: Of Studies
 Of Ambition
 Of Travel
 Of Marriage and Single Life

Unit-II

Joseph Addison: The Aims of the Spectator
 The Tombs in Westminster Abbey (Alternatively titled
 "Meditations in Westminster Abbey")
 The Exercise of the Fan
 Sir Roger in Church

Unit-III

Jonathan Swift: *The Battle of the Books*

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-V: History of English Literature (449-1789)

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

1. Old English Period
2. Middle English Period
3. Chaucer

Unit-II

4. The Renaissance: General Characteristics
5. Renaissance Poetry
6. Renaissance Drama
7. Renaissance Prose

Unit-III

8. Neoclassicism: General Characteristics
9. Neoclassical Poetry
10. Neoclassical Drama
11. Neoclassical Fiction
12. Neoclassical Prose

Recommended Books: W.H. Hudson: *An Outline History of English Literature* for
Evans: *A Short History of English Literature* Michael
Alexander: *A History of English Literature*

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-VI: History of England (1485-1688)

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

1. The Beginning of the Modern Age (1485-1603)

- a. Restoration
- b. Reformation
- c. Crisis of Reformation
- d. War and Spain and Ireland
- e. Elizabethan Age

2. Political and Religious Conflict and Overseas Expansion (1603-1688)

- a. A Period of Beginnings
- b. Crown and Parliament
- c. Civil War
- d. Common Wealth and Protectorate
- e. Party Strife and Revolution

Prescribed Reading:

Ramsay Muir: *British History* (Capital Book House, Delhi)

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-VII: Fundamentals of Sociology-A

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 7 short answer questions, out of which 5 will have to be answered in not more than 5 lines (50 words) each. Each question will carry 2 marks. The total marks for this section would be 10.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

Definition, nature and scope of sociology, relationship with other social sciences, psychology, anthropology, history, economics and political science.

Unit-II

Basic concepts, social structure, norms and values, status and role, customs, Folkways and Mores

Unit-III

Social Institutions: Social, Political, Religion and Education.

Books Prescribed:

1. Maclver, R.M. & Page, Charles H. *Society: An Introductory Analysis*, Macmillan; 1974.
2. Bierstedt, Robert, *The Social Order*, Tata McGraw-Hill, Bombay; 1970.
3. Gisbert, Pascual, *Fundamentals of Sociology*, Orient Longman, New Delhi; 1959.
4. Bottommore, T.B., *Sociology: A Guide to Problems and Literature*. Blackie, Bombay; 1971.
5. Davis, Kingsley; *Human Society*, Macmillan, New Delhi; 1969.

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
Paper-VIII: Punjabi (Compulsory)

;wK L 3 xzN/

e[b nze L 50

gkm-eqw ns/ gkm-g[;seK

- 1H **frnkB-ftfrnkB** (;zgh jfoGiB f;zx GkNhnk ns/ gq'H goF'sw f;zx p`b),
r[o{ BkBe d/t :{Bhtof;Nh, nzfwqs;o.
b/y L f}zdrh s/ ;kfjs, b'e-ebk, X[Bh ns/ wB[`y, T[d:'r ns/ n`y.
- 2H **gzikp d/ wjkB ebkeko** (pbtzs rkorh), r[o{ BkBe d/t :{Bhtof;Nh, nzfwqs;o.
b/y L nzfwqsk F/ofrb, e/Hn?bH ;fjrb, pV/ [[bkw nbh yK, ;'Gk f;zx, fgqEthoki eg{o,
GkJh ;w[zd f;zx.
- 3H g?oQk **ouBk**
- 4H g?oQk **gVQ e/ gqFBK d/ T[`so.**
- 5H (T) **gzikph X[Bh ftT[s L** T[ukoB nzt, T[ukoB ;EkB s/ ftXhnK, ;to, ftzniB, ;[o.
(n) **GkFk tzBrhnK** L GkFk dk Ne;kbh o{g, GkFk ns/ T[g-GkFk dk nzso, gzikph
T[gGkFktK d/ gSkD-
- fuzBQ. 6H **wks GkFk dk nfXnkgB**
(T) gfjbh GkFk d/ s"o T[`s/
(n) d{ih GkFk d/ s"o T[`s/

nze-tzv ns/ gohfyne bJh jdkfJsK

- 1H fe;/ fBpzX dk ;ko iK T[;dk ftFk t;s{ (d' ftu'l fJe) . 10 nze
- 2H tkose o{g L o/yk fuso, BkfJe fpzp, ebkswe r[D, o/yk fuso
- 3H g?oQk ouBk L fszB ftfFnK ftu'l fe;/ fJe T[s/ g?oQk fbyD bJh 05 nze
fejk ikt/ .
- 4H g?oQk d/ e/ T[; pko/ gzi gqFBK d/ T[`so . 05 nze
- 5H Bzpo 5 T[s/ fd`sh ftnkeoD d/ nkXko s/ toDBkswe gqFB . 10 nze
- 6H Bzpo 6 ftu wks GkFk d/ gfjbh GkFk ns/ d{ih GkFk ti' 5%2=10 nze
nfXnkgB, wjZst ns/ ;wZf;nktK pko/ uko gqFB g[`S/ ikDr/,
fiBQK ftu' ftfdnkoEh B/ d' dk T[`so d/Dk j't/rk.

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-I)
MUDHLI PUNJABI
mu~F1I pMjwbI
pwT-kRm

smW : iqMn GMty

Max. Marks: 50
Theory 40
Internal assessment 10

1. pMjwbI BwSw
gurmuKI ilpI
gurmuKI ilpI : bxqr Aqy qrqIb
20
AMk
2. gurmuKI AwrQogRw&I
sÍrW dI vMf Aqy aucwrn
ivAMjnW dI vMf Aqy aucwrn
15 AMk
3. pMjwbI Sbd-bxqr Aqy rcnw
swDwrn Sbd
in~q vrqoN dI pMjwbI Sbdwv1I
15 AMk

XUint Aqy QIm:

1. pMjwbI BwSw : nwmkrx Aqy sMKyp jwx pCwx, gurmuKI ilpI :
nwmkrx, gurmuKI vrxmw1w; pYNqI A~KrI, A~Kr kRm, sÍr vwhk (a
A e), lgW mwqrW, pYr ivc ibMdI vwly vrx, pYr ivc pYx vwly
vrx, ibMdI, it~pI, A~Dk[
2. gurmuKI AwrQogRw&I Aqy aucwrn ; sÍrW dI vMf Aqy aucwrn (lGU-dIrG
sÍr) ; sÍr Aqy lgW mwqrW ; ivAMjnW dI vMf Aqy aucwrn ; pYr ivc
pYx vwly vrxW (h, r, v) dw aucwrn ; l Aqy L dw aucwrn ; B,D,F,J,G
dw aucwrn; pYr ivc ibMdI vwly vrxW dw aucwrn[
3. pMjwbI Sbd-bxqr Aqy rcnw: swDwrn Sbd; iek~lw sÍr (ijvyN Aw)
; sÍr Aqy ivAMjn (ijvyN Awr) ; ivAMjn Aqy sÍr (ijvyN pw) ;

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

ivAMjn sÍr ivAMjn (ijvyN pwr) ; pMjwbI Sbd rcnw ; ilMg-
puilMg, iek vcn-bhu vcn; in`q vrqoN dI pMjwbI SbdwvllI; KwX-
pIx Aqy swkwdwrI nwl sMbMiDq[

AMk-vMf Aqy prIiKAK leI hdwieqW:

1. pihly XUint iv`coN pMjwbI BwSw Aqy gurmuKI ilpI dI bxqr Aqy
qrqIb nwl sbMiDq
5-5 AMkW dy cwr ivhwrk pRSn pu`Cy jwxgy[AMkW dI vMf A`goN iek-iek jW
do-do AMkW dy
Coty pRSnW ivc kIqI jw skdI hY[
2. dUjy XUint iv`coN gurmuKI AwrQogRw&I Aqy aucwrn nwl sbMiDq
5-5 AMkW dy iqMn ivhwrk pRSn pu`Cy jwxgy[AMkW dI vMf A`goN
iek-iek jW do-do AMkW dy Coty pRSnW ivc kIqI jw skdI hY[
3. qIjy XUint iv`coN pMjwbI Sbd-bxqr Aqy Sbd rcnw nwl sbMiDq
5-5 AMkW dy do ivhwrk pRSn pu`Cy jwxgy[AMkW dI vMf A`goN
iek-iek jW do-do AMkW dy Coty pRSnW ivc kIqI jw skdI hY[
4. in`q vrqoN dI pMjwbI SbdwvllI nwl sbMiDq iek-iek AMk dy pMj
(AwbjYkitv) pRSn pu`Cy jwxgy[
5. pRSnW dI BwSw srl Aqy spSt r`KI jwvy[

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-I: Neoclassical Poetry

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I:

John Dryden
MacFlecknoe

Unit-II:

Alexander Pope
Epistle to Dr. Arbuthnot

Unit-III:

Thomas Gray
Elegy in a Country Churchyard
Ode on Spring
Ode on the Death of a Favourite Cat
Hymn to Adversity
Ode on a distant prospect of Eton College

Suggested Reading:

The Poetry Handbook, 2nd Edition, OUP by John Lennard

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-II: Structure of English: English Grammar

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of six essay type questions out of which the candidate would attempt three, each to be answered in not more than 5 pages (approximately 800 words). Each question would carry 10 marks, the total marks for this section would be 30.

Part-II: English Grammar

1. Morphology of Modern English:

Bases and affixes

Types of affixes: prefixes and suffixes, class-changing, class maintaining, multiple affixation. At the end of this unit students should be able to analyse words into their morphological constituents. (Refer to "Appendix I: Word Formation" in *Quirk and Greenbaum in addition to Stageberg (1977), An Introductory English Grammar*).

2. Syntax of Modern English:

Word classes: open vs. closed classes.

Formal/ morphological characteristics of the open classes; nouns, verbs. Adjectives and adverbs

Nouns: Nouns Clauses determiners, reference and article, number gender

Pronouns: Personal, reflexive reciprocal, possessive, interrogative, demonstrative, universal, partitive.

Verbs: Regular vs. irregular verbs stable vs. dynamic verbs; Auxiliary verbs;

Finite vs. non-finite verbs; aspect, tense and theme; structure of the verb phase, Adjectives: Attributives: Attributive and predicative

Adverbs: As modifiers and complement of preposition

Basic sentence pattern and the phase structure rules which define them Non-finite verb phrases: infinitive present participial, past

participial Finite Clauses: Relative and adverbial clauses:

Adverbial clause in NP-position

At the end of this unit students should be able to identify the grammatical category to which a word belongs, phrasal and sentential units and represent (Refer *Quirk and*

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(*Faculty of Languages*)

Greenbaum).

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-III: One-Act Plays

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

One-Act Plays

Unit-I

Riders to the Sea
The Happy Journey

Unit-II

A Marriage Proposal
Lord Byron's Love Letter

Unit-III

The Romancers
Waterloo
To Bobolink, For Her Spirit

(Prescribed Text: *Plays in One Act* edited by M. Elias, Orient Longman)

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-IV: Nineteenth Century English Prose

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

Charles Lamb: In Praise of Chimney Sweepers
 Poor Relations
 A Bachelor's Complaint

Unit-II

William Hazlitt: On Going a Journey
 The Indian Jugglers
 On the Ignorance of the Learned
 On Fashion

Unit-III

G.K. Chesterton: A Defence of Nonsense
 A Piece of Chalk
 On the Pleasures of Not Being Very Young

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-V: History of English Literature (1789-1960)

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of three essay type questions, each to be answered in not more than 5 pages (approximately 800 words). One question with internal choice would be set from each unit. Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

1. Romanticism: General Characteristics
2. Romantic Poetry
3. Romantic Fiction
4. Romantic Prose

Unit-II

5. Victorian Period: General Characteristics
6. Victorian Poetry
7. Victorian Fiction
8. Victorian Prose

Unit-III

9. Modernism: General Characteristics
10. Modern Poetry
11. Modern Drama
12. Modern Fiction

Recommended Books: W.H. Hudson: *An Outline History of English Literature* for
Evans: *A Short History of English Literature* Michael

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(*Faculty of Languages*)

Alexander: *A History of English Literature*

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-VI: History of England (1688-1782)

Time: 3 Hours

Max. Marks: 50

Theory 40

Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions, out of which 4 will have to be answered in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of six essay type questions out of which the candidate would attempt three, each to be answered in not more than 5 pages (approximately 800 words). Each question would carry 10 marks, the total marks for this section would be 30.

1. Establishment of Constitutional Government (1688-1714)

- a. Revolution Settlement
- b. William-III
- c. Whigs and Tories
- d. Transition to the Eighteenth Century

2. Colonial Supremacy and Disruption (1714-1782)

- a. Walpole and Whig Oligarchy
- b. Naval and Colonial Supremacy
- c. Quarrel with American Colonies
- d. Effects of American Revolution
- e. Establishment of British Power in India

Prescribed Reading:

Ramsay Muir: *British History* (Capital Book House, Delhi)

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-VII: Fundamentals of Sociology-B

Time: 3 Hours

Max. Marks: 50
Theory 40
Internal assessment 10

Note: The question paper will consist of two sections.

Section-A: It will consist of 6 short answer questions. Candidates will answer 4 questions in not more than 10 lines (150 words) each. Each question will carry 5 marks. The total marks for this section would be 20.

Section-B: It will consist of six essay type questions, 2 from each unit, out of which the candidate would attempt 3 questions taking 1 from each unit in not more than 5 pages (approximately 800 words). Each question would carry 10 marks, the total marks for this section would be 30.

Unit-I

Socialization: Meaning, processes, agencies and theories of self (Cooley, Mead and Freud)

Unit-II

Culture: Meaning, characteristics, culture, lag, material and non-material culture, relationship between culture and civilization.

Unit-III

Social Control: Meaning, agencies: formal and informal.

Books Prescribed:

1. Maclver, R.M. & Page, Charles H. *Society: An Introductory Analysis*, Macmillan; 1974.
2. Bierstedt, Robert, *The Social Order*, Tata McGraw-Hill, Bombay; 1970.
3. Gisbert, Pascual, *Fundamentals of Sociology*, Orient Longman, New Delhi; 1959.
4. Bottommore, T.B., *Sociology: A Guide to Problems and Literature*. Blackie, Bombay; 1971.
5. Davis, Kingsley; *Human Society*, Macmillan, New Delhi; 1969.

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

Paper-VIII: Punjabi (Compulsory)

;wK L 3 xzN/

e[b nze L 50

gkm-eqw ns/ gkm-g[;seK

- 1H **frnkB-ftfrnkB** (;zgkH jfoGiB f;zx GkNhnk ns/ gq'H goF'sw f;zx p`b),
r[o{ BkBe d/t :{Bhtof;Nh, nzfwqs;o.
b/y L ihtB dk w[`Y, eh w"s Bkw Bk; j'D dk j?<, ftFt :[`X, oDihs f;zx -
gzikphns dk gqshe, gzikp dk ;Bnsh ftek;.
- 2H **gzikp d/ wjkb ebkeko** (pbtzs rkorh), r[o{ BkBe d/t :{Bhtof;Nh, nzfwqs;o.
b/y L ;shF r[iokb, r[ouoB f;zx, mke[o f;zx, pboki ;kjBh, ;[fozdo e"o.
- 3H **Fpd-pDso ns/ Fpd ouBk** L gfoGkFk, w[Yb/ ;zebg.
- 4H **Fpd Fq/DhnK**
- 5H **g?oQk ouBk**
- 6H **g?oQk gVQ e/ gqFBK d/ T[`so**
- 7H **w[jkto/ ns/ nykD**

nze-tzv ns/ gohfyne bJh jdkfJsK :

- 1H fe;/ fBpzX dk ;ko iK T[;dk ftFk t;s{ (d' ftu'l fJe) . 10 nze
- 2H tkose o{g L o/yk fuso, BkfJe fpzp, ebkswe r[D, o/yk fuso
;kfjs ~ d/D . 10 nze
- 3-4H 3-4 Bzpo T[`s/ fd`sh ftnkeoD d/ nkXko `s/ toDBkswe gqFB . 10 nze
- 5H g?oQk ouBk L fszB ftfFnk ftu'l fe;/ fJe T[s/ g?oQk fbyD bJh
fejk ikt/ . 5 nze
- 6H g?oQk d/ e/ T[; pko/ gzi gqFBK d/ T[`so . 5 nze
- 7H Bzpo 7 ftu n`m nykD ns/ nZm w[jkto/ g[`S/ ikDr/, fiBQK ftu'
ftfdnkoEh B/ gzi-gzi ~ tkeK ftu tos e/ noE ;gZFN eoB/
j'Dr/ . 505=10 nze

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

mu~FlI pMjwbI

pwT-kRm

smW : iqMn GMty

ku~l AMk :

50

Theory 40

Internal assessment 10

1. pMjwbI Sbd-bxqr
sMXukq Aqy imSrq
Sbd

in~q vrqoN dI pMjwbI SbdwvLI

20
AMk
2. pMjwbI Sbd SRyxIAW dI pCwx Aqy vrqoN:
nWv, pVnWv ivSySx, ikirAw, ikirAw ivSySx

15 AMk
3. pMjwbI vwk-bxqr
swDwrn vwk : iksmW
sMXukq vwk : iksmW
imSrq vwk : iksmW
pMjwbI vwkW dI vrqoN dy iviBMn smwijk
pRSMg

15 AMk

XUint Aqy QIm

1. pMjwbI Sbd bxqr: sMXukq Sbd ; smwsI Sbd (ijvyN lok sBw) ; dohry
Sbd/duhrukqI (ijvyN DUV DwV/Br Br), imSrq SbdW dI bxqr/isrjnw;
AgyqrW rwhIN (ijvyN aup-BwSw), ipCyqrW rwhIN (ijvyN rMglw),
pMjwbI Sbd rcnw; pVnvwIN rUp, ikirAw/shwiek ikirAw dy rUp ; in~q
vrqoN dI pMjwbI SbdwvLI ; ru~qW, mhIinAW, mOsmW, igxqI nwl
sbMiDq[
2. dUsry XUint iv~c Sbd-SRyxIAW dI pCwx Aqy vrqoN nwl sbMiDq
5-5 AMkW dy cwr ivhwrk pRSn pu~Cy jwxgy[AMkW dI vMf A~goN

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(*Faculty of Languages*)

ie~k-ie~k jW do-do AMkW dy Coty pRSnW iv~c kIqI jw skdI hY[

KHALSA COLLEGE AMRITSAR
(An Autonomous College)
B.A./B.Sc. (Semester System) (12+3 System of Education)
(Faculty of Languages)

B.A. (HONOURS SCHOOL) ENGLISH (SEMESTER-II)

3. pMjwbI vwk-bxqr : krqw krm ikirAw; swDwrn vwk, ibAwnIAw, pRSnvwck, AwigAwvwck; sMXukq Aqy imSrqr vwkW dIAW iksmW ; suqMqr Aqy ADIn aupvwk ; smwn (qy/Aqy) Aqy ADIn (jo/ik) XojkW dI vrqoN; pMjwbI vwkW dI vrqoN dy iviBMn smwjK/siBAwcwrk pRSmG ; Gr ivc, bwzwr ivc, myly ivc, SOipMg mwl/isnmy ivc, ivAwh ivc, Dwrimk sQownW ivc, dosqW nwl Awid[

AMk-vMf Aqy prIiKAK leI hdwieqW

1. pihly XUint iv~coN pMjwbI Sbd bxqr Aqy Sbd rcnw nwl sbMiDq 5-5 AMkW dy iqMn ivhwrk pRSn pu~Cy jwxgy[AMkW dI vMf A~goN iek-iek jW do-do AMkW dy Coty pRSnW ivc kIqI jw skdI hY[
2. in`q vrqoN dI Sbdwvli nwl sbMiDq iek-iek AMk dy pMj (AwbjYkitv) pRSn pu~Cy jwxgy[
3. dUsry XUint iv~c Sbd SRYxIAW dI pCwx Aqy vrqoN nwl sMbMiDq 5-5 AMkW dy cwr ivhwrk pRSn pu~Cy jwxgy[AMkW dI vMf A~goN ie~k-ie~k do-do AMkW dy Coty pRSnW iv~c kIqI jw skdI hY[
4. qIjy XUint iv~c pMjwbI vwk-bxqr nwl sbMiDq 5-5 AMkW dy do ivhwrk pRSn pu~Cy jwxgy[AMkW dI vMf A`goN iek-iek jW do-do AMkW dy Coty pRSnW ivc kIqI jw skdI hY[
5. pMjwbI vwkW dI ivhwrk vrqoN nwl sbMiDq 5 AMkW dw iek pRSn pu~iCAw jwvygw ijs ivc ividAwRQI nMU ikSy smwijK/siBAwcwrk pRSmG ivc vrqy jWdy pMj vwk ilKx leI ikhw jwvygw[
6. pRSnW dI BwSw srl Aqy spSt r~KI jwvy