Program Outcome and Course Outcome
 B.A. Economic

Programme Outcome
By completion of the program, the students will able to understand the basic concepts, fundamental Principles related to economics and their relevance in the day to day life.

· Economics is the study of how societies, Government, beeriness, hawseholes and individuals allocate their scarce resources.

· The studies of economics can also pronde valuable knowledge for making decisions in everyday life.

· Economics is the study of how people decide to are resources on an indindual and a collective basic.

· Realised that knowledge of economics in other humanwrities can have greatly and effectively influence which instrirets in evowing new theories.

Course Outcome
SEMESTER l :- MICRO ECONOMICS
· Understand the fundamentals of micro economics.

· Get an introduction to supply and demand and the basic forces that determine equilibrium in a market economy.

· To study about firus and their decisions about of final production.

· Some of major concepts that economics taught students which are very important in life ar-Retional behavior, Opportunity, Cost, Diminishing Returns etc.

 SEMESTER ll :- INDIAN ECONOMY

After successful completion of the course, the students will be able to-

· They know the development process in India after Independence.

· Understand the problems and measures in their contextual perspective.

· Identify and a nalyse current issues of the economy.

 SEMESTER lll :- MACRO ECONOMICS

· Using employment and national income statistics students will be able to Describe and analyze the economy in quantitative terms.

· The students will be able to understand the meaning, objective and functions of 9MF, World Bank and WTO.

· Outline the role of comparative advantage in exchange and describe the role of International trade and finance in domestic economic activity.
 SEMESTER lll (CBCS) :- Agriculture & Industrial Economics
· Students are able to know how the world works, including agriculture, industrial, business and governments.
· Get knowledge about land returns in India and evaluation of land return

Programmers.
· Understand the cooperative marketing in India, they study about the role and

Significance of public enterprises in India.
· Knowledge about basic Industries and their problems in India.
 SEMESTER IV :- Money ,Banking & Public Finance

· To know what are the causes of inflation and deflation.

· What tools Central Bank have and how does monetary policy affect the economy.

· To demonstrate the meaning and function of money.

· Identify types of banks, Understand the sanrees of finance both public and private

· Understand the meaning and scope of public finance public expenditure, public

Revenue, public debt and their theories and Financial Administration.

SEMESTER V :- Development and Environmental Economics

· To enable the student to understand the theories and strategies of growth and

development.

· To impart knowledge about the issues relating to sustainable development,

Environment Protection and Pollution control measures.

· Understand the concept of Intellectual Capital, efficiency and productivity in agriculture, the choice of techniques and the role of monetary and fiscal policy in developing countries.

SEMESTER VI :- Statistical Methods
· How to calculate and apply measures of location and measures of dispassion – grouped & ungrouped cases.

· Understand the methods of sampling and census.
· Understand the correlation, Index number and their applicability
B.A. HISTORY
Programme Outcome

· To familiarize the student with the culture, civilization and development of political and social institution in India.

· To develop awareness towards foreign inversion on India and thus effect on Indian culture and life of the people.

· To prepare the student to understand imperialize and colonialism and its effect on India.

· To understand the nature and development of freedom struggle.

· To develop awareness towards the leading events of the history of Europe, America and Asia and their co-relation to other parts of the world.

Course Outcome
B.A. I SEM –

History of India from the beginning to 1206 A.D.

Outcome
· To familiarize the students to the political, social, economic and cultural aspects of Ancient India.

· To prepare the students to understand the cultural, social, political, economic and literary developments and changes in ancient India.

B.A. II SEM -
World History (1453-1890)
 Outcome

· To familiarize the students to the history of modern world.

· To understand the co-relation of the events happening in the countries of Europe, Asia, and America.

B.A. III SEM -
History of India (1206 -1761)

 Outcome
· To familiarize the students to the political, social, economic and cultural aspects of Medieval India.

· To prepare the students to understand the foreign invasions and its cultural, social, political, and economic impact on India.

B.A. IV SEM –
World History (1789-1871)
 Outcome –
· To familiarize the students to the leading events of world history.

· To prepare the students to understand international events and its relation to contemporary India history.

B.A. V SEM –
History of India (1761-1950)

 Outcome –
· To familiarize the students to the political, social, economic and cultural history of India during British rule.
· To prepare the students to understand the conflict between British and Indians, social, economic effect of British rule Development of National movement etc.

 B.A. VI SEM –
World History (1871-1945)

Outcome –
· To familiarize the students to the main events of world history and knowledge of international institution and their role in international relations of the countries.

B.A. III SEM (HON.) -
History of Marathas (1600 -1707)

 Outcome –
· To highlight the Marathas as an important regional power and its struggle against Mughal.

B.A. IV SEM (HON.)-
History of Chine and Japan up to (1900A.D.)

Outcome –
· To prepare the students to understand the extant ions of colonialism and struggle by the people against it.
B.A. V SEM (HON.)-
History of Marathas (1707 -1818)

Outcome –

· To highlight the Marathas as most powerful factor of Indian after Mughals and their struggle against other regional powers and Britishers.
 B.A. VI SEM (HON.) –
History of Chine and Japan up to (1900-1945)

Outcome –
· To prepare the students to understand the rapid growth of Japan is the way of great power and establishment of communism in China.

Political Science
Programme Outcome

1. jkT; ukxfjdrk] Lora=rk] lekurk] jktuhfrd fodkl] ifjorZu] laizHkqrk] U;k;] ljdkj vkfn dk mn~Hko] fo”ys’k.k ,oa foospukRed {kerk mRiUu gksrh gSA
2. Hkkjrh; lafo/kku ds lkFk&lkFk fo”o ds vU; lafo/kkuksa dk rqyukRed v/;;u ,oa leh{kkRed n`f’Vdks.k fodflr gksrk gSA
3. Hkkjrh; ,oa ik”pkR; jktuhfrd fpUrdksa ds fopkjksa ls voxr gksdj vkn”kZoknh ,oa ;FkkFkZoknh fparu rFkk Lora=rk lsukfu;ksa ds }kjk fd;s x;s dk;ksZ dk fo”ys’k.k djrs gSaA
4. ernku O;ogkj] ncko lewg] jktuhfrd nyksa ds }kjk viuk;s x;s n`f’Vdks.kksa dh fo”ysf’kr djus dh {kerk mRiUu gksrh gSA
5. Hkkjrh; ,oa varjkZ’Vªh; Lrj ij iz”kklfud O;oLFkk] ukSdj”kkgh] foRrh; iz”kklu] yksd lsok vk;ksxksa ds }kjk p;u fd;s tkus dh i)fr] izeks”ku ,oa lsok fuo`Rr ds rjhdksa dk Kku ,oa n`f’Vdks.k dh O;kidrk] fodkl] iz”kklu] bZ&xouZesaV vkfn dh tkudkjh izkIr gksrh gSA
6. varjkZ’Vªh; Lrj ij py jgs ?kVuk pØ] fofHkUu ns”kksa dh fons”k uhfr;ksa dk vkykspukRed fo”ys’k.k] foods {kerk dk fodkl gksrk gSA
Course Outcome

Semester I
Political Theory- Nk=k,a iwjk dkslZ i<dj tkurh gS fd jkT; vius iwoZ le; esa D;k Fkk] mRifRr dSls gq;h]jkT; dk fodkl] jkT; dh izd`fr] fofHkUu fo}kuks dk n`f’Vdks.k D;k Fkk ;g tkudkjh gksrh gSA

 “kklu O;oLFkk ds fofHkUu Lo#iks dh tkudkjh vU; O;oLFkkvksa ls yksdra=kRed “kklu O;oLFkk dh xq.koRrk dh tkudkjh U;k; Lora=rk] lekurk] vf/kdkjksa dk egRo ;s dSls vfLrRo esa vk;s vkfn dh tkudkjh gksrh gSA
Semester II
Indian Government and Politics –
1- Hkkjrh; jk”Vªh; vkUnksyu dh tkudkjh bfrgkl dk Kku lafo/kku ds laca/k esa ns’k dk lafo/kkfud <+kapk]vf/kdkj] jkT; ds uhfr funsZ’kd rRo

2- Hkkjrh; jktuhfr dk izHkkfor djus okys rRoA

3- ekuo vf/kdkjksa ds laca/k esaA

4- usr`Ro lerk dk fodkl

5- jktuhfrd nyksa] izslj xqIl ds dk;Z] uhfr;kW] vkfn dh tkudkjh
Semester III
Western Political Thouyne –

6- ik’pkR; ns’kks ds fo}kuks ds fopkjks ls voxr gksuk

7- orZeku ljdkj ds vaxks dk mYys[k iwoZ ds fo}kuksa us fdl izdkj fd;kA jkT; dh mRifr] izd`fr] Lora=rk] vkfFkZd lkekftd okrkoj.k vkfn ds laca/k esa tkudkjhA
Semester IV
Comparative Government –
8- fo”o dh ljdkjksa ds Lo#i o izdkj ds laca/k esa tkudkjhA

9- fofHkUu ns”kksa dh jktuhfr O;oLFkk] <+kWapk vkfn dh rqyuk dj ldrs gS fo”ys’k.k dj ldrs gSA

10- vPNh “kklu O;oLFkk gsrq fu’d”kZ izkIr dj ldrs gSA
Semester V
International Politics –

11- fo'o esa gks jgh jktuhfr ?kVukvksa dh tkudkjh izkIr gksrh gSA

12- vrajkZ’Vªh; txr esa Hkkjr dh Hkwfedk dSlh gS varjkZ’Vªh; laxBu dkSu&dkSu ls gSA fdl ns”k dk joS;k lg;ksx iwoZ gS vkSj fdl ns’k dk Vdjko iwoZ Nk=k fo”ys’k.k dj ldrh gS fu%”kL=hdj.k ,oa “kkafr ds fy;s D;k iz;kl fd;k tk;sA
Semester VI

1. Public Administration –

13- Nk=k,a tkurh gS fd iz”kklu D;k gS \ rRo D;k gS dk;Z D;k gS

14- yksd iz”kklu igys jkuhfr”kkL= dk vax Fkk vc vyx fo’k; dSls cuk

15- ljdkj yksd dY;k.k gsrq D;k ,oa dSls dk;Z djrh gSA

16- iz”kklu esa usr`Ro lapkj Accountability dh Hkwfedk D;k gSA

17- ukSdj”kkgh] ctV dSls curk gSA

18- ljdkj ij O;oLFkk dk;Zikfydk dSls fu;a=.k j[krh gSA

 B.A. Sanskrit
Programme Outcome

1- laLd`r lkfgR; ds varfuZfgr “kCnkofy;ksa] fof”k’V Hkko] ekU;rkvksa ,oa fl)kUrksa dh cks/kiw.Kz tkudkjh vkSj mudk leqfpr izn”kZu(
 v- mPpkj.k {kerk dk fodkl] laLd`r “kCndks”k dk Kku] oSKkfud Ik)fr ls O;kdj.k dk KkuA

 c- laLd`r & lkfgR; vUrxZr ukVd ,oa dFkk lkfgR; ds mn~Hko ,oa fodkl dh leqfpr tkudkjhA
2- -laLd`r lkfgR; ds fo”ks’khd`r ekudksa dh igpku] fyfi ,oa lkfgR; leh{kk dh tkudkjh rFkk vk/kkjHkwr ekU;rkvksa dk vuqiz;ksx(

 v- izkphu Hkkjrh; laLd`fr ,oa fyfi dk Kku & ikfy ,oa izkd`r fyfi] okD;jpuk i)fr dk KkuA

 c- laLd`r dfo;ksa ,oa x+| ys[kdksa dk leh{kkRed ifjp;] egkdkO; ,oa dFkk xzUFkksa dk ifjp;A
3- laLd`r dk /kkfeZd] lkekftd] jktuhfrd] ,oa oSKkfud egRoA

4- laLd`r O;kdj.k dh iw.kZrk] fuca/k & ys[ku] NUn & Kku] vyadkj & ifjp;A

Course Outcome
izFke lsesLVj & UkkVd] O;kdj.k rFkk vuqokn

1- laLd`r O;kdj.k ds vk/kkjHkwr ikfjHkkf’kd “kCnkofy;ksa dk KkuA

2- laLd`r “kCnksa ,oa okD;ksa ds fuekZ.k ds ewy laf/k dh foLr`r tkudkjh]Lakf/k ds Hksn ,oa iz;ksx dk KkuA

3- laLd`r O;kdj.k ds vk/kkjLraHk “kCn:Ik & vdkjkUr] bdkjkUr] mdkjkUr] _dkjkUr “kCnksa dk HkyhHkkWfr Kku ftuds fcuk laLd`r okD; jpuk vlaHko gSA

4- laLd`r O;kdj.k ds ewy /kkrq:Ik & Hokfnx.k (250 /kkrq,a) fnokfnx.k (63 /kkrq,a)]rqnkfnx.k (51 /kkrq,a)] pqjkfnx.k (91 /kkrq,a) vUrxZr 455 /kkrqvksa ds :iksa dk KkuA

5- laLd`r ukVd ds mn~Hko ,oa fodkl dh tkudkjhA

6- laLd`r ds loZizFke ukVddkj egkdfo Hkkl dh vR;ar izfl) jpuk *LoIuoklonRre~^ dk v/;;u] ftlds vUrxZr rRdkyhu lkekftd O;oLFkk]

 jktuhfrd n”kk] lkaLd`frd ifjos”k] ikfjokfjd fLFkfr] thou ewY;] pfj=xr vkn”kZ ,oa O;ogkfjd Kku dk ifjp; feyrk gSA

f}rh; lsesLVj & x|]dFkk ,oa lkfgR;sfrgkl
1- fo”oizfl) mins”kkRed xzUFk] egkdfo ck.kHkV~V jfpr dknEcjh ds vR;Ur f”k{kkizn va”k ^“kqduklksins”k^ ds }kjk Nk= thou esa ;qokoLFkk dk izHkko]xq:ins”k dh efgek] /ku ds nqxqZ.k] jktk ds xq.k bR;kfn ds mnkgj.k iwoZd o.kZu }kjk la;fer ,oa vkn”kZ Nk=thou dh izsj.kkA

2- Jh ukjk;.k if.Mr }kjk jfpr fo”ofo[;kr dFkk xzUFk ^fgrksins”k* }kjk vR;Ur ljy ,oa lqcks/k Hkk’kk esa Ik”kq if{k;ksa dh dgkfu;ksa ds ek/;e ls yksd O;ogkj ,oa thou n”kZu dk KkuA nSufUnu thou dh vusd lqHkkf’krksa ,oa lwfDr;ksa dk KkuA

 3- laLd`r ds lqizfl) dfo;ksa ;Fkk & dkfynkl] ek?k] Hkkjfo] Jhg’kZ ,oa vfEcdknRr O;kl dk ifjp;A

4-laLd`r dFkk lkfgR; ;Fkk & iapra=] fgrksins”k] o`gRdFkkeatjh] osrkyiapfaoa”kfr] “kqdlIrfr bR;kfn dk ifjp;A

Rk`rh; lsesLVj & UkkVd] O;kdj.k rFkk jpuk
1- Jhg’kZd`r izfl) ukVd ^ukxkuUn*ds ek/;e ls vkRecfynku] fir`HkfDr vkSj thon;k dh f”k{kkA Ik”kq if{k;ksa ds thou j{kk gsrq R;kx;qDr pfj= fuekZ.k dh izsj.kkA

2- vunUr /kkrqvksa dk ifjp;] okD;fuekZ.k esa vR;ko”;d deZokP; ,oa HkkookP; esa okP;ifjorZu dk KkuA

3- okD; jpuk gsrq lekl ,oa dkjd izdj.k ds ewyHkwr fu;eksa dh tkudkjhA

4- y`V~ydkj ls lacaf/kr okD; fuekZ.k dk KkuA

prqFkZ lsesLVj & i| rFkk lkfgR;sfrgkl
1- egkdfo dkfynkl fojfpr j?kqoa”k egkdkO; ds f}rh; lxZ }kjk xkslsok dh izsj.kk A

2- R;kx]lgu”khyrk] n;k] izse]fu’Bk] lsokHkkouk bR;kfn mPp ekuoh; xq.kksa dks vkRelkr~ djus dh izsj.kkA

3- Hkr`Zgfj d`r eqDrd dkO; ^uhfr”krde~* ds euksgkjh }kjk thou ds lkjHkwr] uhfrijd] f”k{kkizn lwfDr;ksa ,oa “yksdksa dk KkuA

4- laLd`r egkdkO;] x|dkO;] eqDrddkO; vkSj xhfrdkO; xzUFkksa dk ifjp;A

iape lsesLVj & UkkVd] NUn rFkk O;kdj.k

1- egkdfo dkfynkl }kjk jfpr fo”oizfl) ukVd ^vfHkKku”kkdqUrye~*}kjk ,d jktk] firk] iq=h] l[kh bR;kfn ds ijLij izxk< HkkoukRed laca/kksa ,oa drZO;ksa dk Kku rFkk dkfynkl dh dkO;dyk] izd`fr fp=.k vkSj ukV~;dkS”ky dh foLr`r tkudkjhA

2- laLd`r dkO; jpuk ds ewy vk/kkj NUn dk mnkgj.k lfgr KkuA

3- “kCnjpuk ds vk/kkj izR;;ksa ds Hksn ;Fkk & d`nUr] rf)r ,oa L=h izR;; vkSj buds }kjk “kCnksa ds flf) fo/kk;d lw= dk KkuA

"k"B lsesLVj & dkO;] vyadkj rFkk fuca/k
1- Ekgkdfo Hkkjfo jfpr o`gR=;h vUrxZr egkdkO; ^fdjkrktZquh;e~*ds izFke lxZ }kjk rRdkyhu dq”ky jktuhfr dk ifjp; ,oa jktuhfrijd lwfDr;ksa dk KkuA

2- vkfndfo okYehfd }kjk fyf[kr ^ewyjkek;.k* }kjk e;kZnkiq:’kksRre Jhjke ds thouewY;ksa ,oa izsj.kkFkZd pfj= dh f”k{kkA

3- laLd`r lkfgR; ds “kksHkko/kZd vyadkj dk ifjp; ,oa Hksnksa dk mnkgj.k lfgr KkuA

4- fofHkUu fo’k;ksa ij laLd`r fuca/k jpuk dk KkuA

B.A. Music

Programme Outcome

· Nk=kvksa dk Loj Kku rky] y; ,oa jkxksa dh tkudkjh nh tkuh gSA
· izkphu] e/; ,oa vk/kqfud laxhrdkjksa dk ifjp;A

· fiNys o"kZ ds jkxksa ds lkFk dqN u;s jkxksa dh tkudkjhA

· laxhr ds bfrgkl dh foLr`r tkudkjhA

· Hkkjr ds egku~ laxhrdkjksa dks mudh fo/kk ds lkFk igpkuukA
· laxhr ds ?kjkuksa dh tkudkjh gksukA

· ik'pkR; laxhrA

· rkyksa dks nqxquk pkSxqu esa i<+ukA

· Hktu] yksdxhr] ns'kHkfDr xhrA
Course Outcome
lsesLVj izFke&

· ;eu] Hkwikyh] dkQh] HkSjo jkxksa ds fo"k; esa lS)kfUrd ,oa izk;ksfxd tkudkjhA
· laxhr dh izkphu Lojfyfi;ksa dh lEiw.kZ tkudkjh nh tkrh gSA

· laxhr ds nl FkkVksa ls ifjp;A
· ,d xk;d esa D;k xq.k gksus pkfg;s bldh tkudkjhA

lsesLVj f}rh;&

· [kekt] ekydkSl] tkSuiqjh] fcgkx jkxksa ls ifjp;A
· fofHkUu izdkj ds rkyksa dh lEiw.kZ tkudkjhA

· mLrkn foyk;r [kk¡ ,oa ia- jfo'kadj] ia- vksadkjukFk Bkdqj] vehj [kqljksa] izHkk v=s dk laxhr ds {ks= esa;ksxnkuA
· laxhr dh fofHkUu izdkj dh 'kSfy;ka tSls /kqzin] /kekj] [;ky] Bqejh ls ifjp;A

lsesLVj r`rh;&

· Hkkjrh; laxhr ds izkphu bfrgkl dh tkudkjhA

· fofHkUu yksdxk;u 'kSfy;ksa dk Kku] tSls& jfoUnz laxhr] xjck] ckmy] HkfV;kyh y; ,oa muds izdkjksa dh tkudkjhA

lsesLVj prqFkZ&

· Nk;kuV nsl HkSjoh gehj jkxksa dh lS)kfUrd ,oa izk;ksfxd tkudkjhA

· Hkkjrh; laxhr ds e/;dkyhu bfrgkl dk KkuA

· ok|ksa dk oxhZdj.k dh tkudkjhA

· mRrj Hkkjrh; ,oa dukZVd laxhr i)fr dk KkuA

· Hkkjr ds laxhrdkjksa dk ifjp;A

lsesLVj iape&

· fe;kaeYgkj] cgkj] rksM+h] t;t;oUrh jkxksa dh tkudkjhA

· rky dh lEiw.kZ tkudkjh ,oa mudks nqxqu frxqu pkSxqqu esa fy[kukA

· d.B laLdkj dh tkudkjhA

· izkphu] e/; ,oa vk/kqfud laxhr 'kkL=dkjksa }kjk Jqfr dk ifjp;A

· laxhr ds ?kjkuksa dh tkudkj gksukA

lsesLVj "k"Be&

· iwfj;k /kukJh] njckjh dkUgM+k] dkeksn] gal /ofu jkxksa dh tkudkjhA

· gkeZuh esYkkWMh dk KkuA

Hkkjrh; ok|ksa dk bfrgkl ,oa oknu 'kSyh ls ifjp;A
B.A. HINDI

Programme Outcome

1- izkphu ,oa e/;dkyhu dkO; %& laiw.kZ e/;dky yksd tkxj.k dky gSA rRdkyhu fLFkfr;ksa dk fp=.k lkfgR; esa gSA ikB~Øe ls Nk=kvksa dksa Hkk”kk]laLd`fr] dkO;dyk] vk/;kfRedrk vkfn dk Kku feyrk gSA

2- fgUnh dFkk lkfgR; %& vk/kqfud thou dh fofo/k Nfo;ksa dk ;FkkFkZ Lo#i thou vuqHkwfr;ksa] laosnukvksa rFkk fofo/k ifjfLFkfr;ksa dk lk{kkRdkj djrk gSA

3- vk/kqfud fgUnh dkO; %& vk/kqfudrk dh leLr fo’ks”krkvksa dk |ksrd gSALora=rk ds iwoZ o i'pkr dh Hkk”kk ‘kSyh oSpkfjd ;k=k dk cks/k djkrk gSA

4- fgUnh ukVd ,dkadh ,oa fuca/k %& buesa vk/kqfud thou ‘kSyh dk ;FkkFkZ] fofo/k ifjfLFkfr;ksa ¼lkekftd]jktuSfrd] /kkfeZd] vkfFkZd½ dk lk{kkRdkj gSA ukVdksa ,dkadh ds ek/;e ls bfrgkl ls ifjp; djkuk Hkh gSA

5- tuinh; Hkk”kk lkfgR; %& tuinh; Hkk”kk] yksdHkk”kk dh le> o LFkkuh; lkfgR; ¼NRrhlx<+h½ ,oa Hkk”kk vkSj lkfgR; ds ,sfrgkfld i{k dk KkuA NRrhlx<+h lkfgR; ,oa lkfgR;dkjks dk ifjp;A
6- LFkkuh; ls ysdj oSf’od Lrj rd ds fof’k”V lkfgR; dk ifjp;A

7- lekt ds fofHkUu leqnk;ks ds e.; lfg”.kqrk dh Hkkouk fodflr djukA
Course Outcome
Ckh-,- fgUnh lkfgR; izFke lses-

Ikzkphu ,oa e/;dkyhu dkO;
· fgUnh Hkk”kk vkSj lkfgR; ds vkjafHkd ifjp; ds lkFk&lkFk e/;dkyhu Hkkjr dh Hkk”kk] laLd`fr] vk/;kfRed vkfn dk KkuA
Ckh-,- fgUnh lkfgR; f}rh; lses-

fgUnh dFkk lkfgR;

· Xk| dh izeq[k fo/kkvks miU;kl ,oa dgkuh dk ,sfrgkfld ,oa lkfgRf;d foospuA
Ckh-,- fgUnh lkfgR; r`rh; lses-

vk/kqfud fgUnh dkO;

· Lora=rk izkfIr ds iwoZ ,oa Ik’pkr~ fopkj/kkjkvks dk Hkko] f’kYi vkfn ds vk/kkj ij lkfgfR;d n`f”Vdks.k ls v/;;uA

ch-,- fgUnh lkfgR; prqFkZ lsesLVj

fgUnh ukVd] mdkadh ,oa fuca/k

· fgUnh ukVd] mdkadh ,oa fuca/k rFkk x| fo/kkvks dk leqfpr KkuA

ch-,- fgUnh lkfgR; iape lses-

tuinh; Hkk”kk&lkfgR; ¼NRrhlx<+h½

· tuinh; Hkk”kk vkSj lkfgR; ¼NRrhlx<+h½ dk vkykspukRed vuq’kkhyuA

ch-,- fgUnh lkfgR; “k”B~e lses-

lkfgR; dk bfrgkl rFkk dkO;kax foospu

· fgUnh Hkk”kk vkS lkfgR; dk bfrgkl vkSj lkfgR; dk ,sfrgkfld foospu rFkk dkO;kax ifjp;A

· oSdfYid ikB~;dze fLdy MsosyiesaV ds varxZr Vªkalys’ku izksQsfl;alh ¼vuqokn lkE;FkZ½ NBoka lseslVj ch-,-@ch-,llh-@ch-dkWe-@ch-,p-,llhA

Hkkf”kd lkE;kFkZ ds lkFk&lkFk jkstxkjksUeq[k mUeq[khdj.k gsrq fofo/k Hkk”kkvks ds e/; vuqokn dh lkE;FkZ fodflr djrs gq, dk;kZy;hu fgUnh dk ifjp; vkSj vuqokn
Ckh-,- fgUnh lkfgR; vkuZl r`rh; lses-
Nk;kokn ,oa ubZ dfork

· Lora=rk izkfIr ds iwoZ ,oa Ik’pkr~ ds dkO; dk v/;;u vkSj rkRdkfyu Hkko] Hkk”kk] f’kYi fopkj/kkjk,W dk foospuA

Ckh-,- fgUnh lkfgR; vkuZl prqFkZ lses-

fgUnh ds izfrfuf/k&ukVd] ,dkadh ,oa fuca/k

· fgUnh ds izeq[k x| fo/kkvks dk v/;;u ,oa foospuA

Ckh-,- fgUnh lkfgR; vkuZl iape lses-

dkO; ‘kkL=

· Hkkjrh; dkO;’kkL= ,oa dkO; ds fofo/k :iksa dk v/;;u ,oa foospuA

Ckh-,- fgUnh lkfgR; vkuZl “k”B~e lses-

fgUnh miU;kl

· x| lkfgR; dh egRoiw.kZ fo/kk miU;kl dyk dk mn~Hkko&fodkl ,oa egRoiw.kZ miU;klksa ,oa miU;kldkjksa dk ifjp; ,oa foospuA

B.A. English Literature
Programme Outcome

· To foster the intellectual development of the students by encouraging study of Literature.
· To familiarize students with a wide range of works of British writers in particular and the World Literature in general with a special focus on Indian Writings in English.
· The Department wishes that each student who graduates with a B.A. in English Literature will have an enduring interest in language and literature.
Course Outcome

Semester I

Poetry

· To get the students familiarized with major literary poetry by the British poets like William Shakespeare, John Milton, John Donne, John Dryden, William Collins, Oliver Goldsmith, William Blake and P.B.Shelley.

· To get the knowledge of different literary terms related to poetry.

Semester II

Prose

· To enable the students to help in understanding and appreciating literary texts and developing skills in literary analysis.
· To get the students familiarized with major literary essays by the British writers like Francis Bacon, Addison, Steele, Lamb, Lucas, and Gardiner.

· To get the knowledge of different literary terms related to prose.

Semester III

Drama

· To enable the student to understand and analyse various aspects of drama.
· To get the students familiarized with major Plays by the great writers like William Shakespeare, J.M.Synge, H.H.Munro.

· To get the knowledge of different literary terms related to Drama.

Semester IV (CBCS)
Fiction & Short Stories

· To enable the student to understand the different forms of Fiction & Short Stories in English Literature.
· Elective I- (a) Fiction - Jane Austen : Emma, R.K.Narayana : The Guide, Charles Dickens:A Tale of Two Cities, Thomas Hardy: Return of the Native,
(b) Short Stories – R.K. Narayan : A Hero, O’Henry : The Last Leaf, Oscar Wilde : The Happy Prince, and Katherine Mansfield : A Cup of Tea.
· American Literature 2. History of English Literature. Students have to select any one of them.
· Elective II - American Literature: - To enable the student to understand the different genres of American Literature.

· Elective III - History of English Literature: - To get the students familiar with historical, political, social, cultural, Literary and intellectual background of different ages.
Semester V

Contemporary Literature
· To introduce and foster an understanding of the Contemporary Literature written after the World War II through the present day.

· To get the knowledge of society’s social and political viewpoints and socioeconomic messages.

· Writers included are Philip Larkin, Sylvia Plath, Norman Mckinnel, A.P.J.Abdul Kalam, Amartya Sen and Ruskin Bond.

Semester VI

Indian Literature
· To introduce and foster an understanding of the foundational texts of Indian English Literature and facilitate the comprehension of the Historical and Cultural range of Indian Writing in English.
· Major writers included are R.N.Tagore, Sarojini Naidu, M.K.Gandhi, Girish Karnad, Khushwant Singh and M.R.Anand.

B.A. Sociology

Programme Outcome
Upon successful completion of the program the graduate students would be able to :

· Understand basic concepts and theoretical perspectives in Sociology and how they are used in sociological explanation of social behavior.

· Understand how to collect, analyze and interpret empirical evidence in sociological research.

· Gain familiarity with and develop an understanding of core substantive areas of sociological inquiry.

· Express sociological ideas clearly and coherently both in writing and in oral presentations.
Course Outcome

Major areas that will be covered under UG (Sociology) Program Semester wise:-
 Sociology: An Introduction, Indian Society, Foundations of Sociological Thoughts, Crime and Society, Sociology of Tribal Society, Methods of Social Research.

B.A.SEM l ­ Sociology: An Introduction
Outcome - Students will gain insight into the emergence of Sociology as an independent subject of enquiry as well as the basic concepts of sociology, social institutions and social processes. They also get to know the utility of sociology and about Applied Sociology and Social Ecology.

B.A.SEM ll - Indian Society

Outcome - In this paper students will dive deep into the core of Indian society. They will understand about the Ancient concepts like Varna, Ashram system, Theory of Karma etc. They will also learn about the cultural diversity prevalent in India, social institutions related with different religions and tribes, changes occurring in the Indian society through the process of Globalization, Liberalization etc. and some social issues and problems of the state of Chhattisgarh.
B.A.SEM lll - Foundations of Sociological Thoughts

Outcome - Students would be able to gain knowledge about the emergence and development of Sociology and the pioneers of the subject like Auguste Compte, Karl Marx, Emile Durkheim, Max Weber, Vilfredo Pareto etc. and some of their important classical theories along with the development of sociological thoughts in India.
B.A.SEM lV - Crime and Society

Outcome - This paper will develop an understanding of the concepts of crime, law and criminal justice system. Students will be able to understand crime rates, patterns and types of crime and punishment. They will know about social disorganization and the correctional process too.
B.A.SEM V - Sociology of Tribal Society
Outcome - One of the important components of Indian society is the Tribal Society. Students get to know about the concept, classification, culture, beliefs, religion, customs, institutions as well as social problems, changes and mobility prevalent among the aboriginals and the schemes of tribal development. They would also learn about some important tribal communities of Chhattisgarh.
B.A.SEM Vl - Methods of Social Research
Outcome - Students will understand the meaning, scope and importance of social research, scientific method and its logic. They will gain knowledge about the types of research, techniques of data collection, meaning and significance of statistics and measures of central tendency.
B.A. Psychology
Programme Outcome
The main mission of the U.G. degree program is to provide a course of study that reflects both breadth and depth in the field of psychology. The department of psychology set up the following outcomes for Under Graduate program.

These outcomes represent the department’s vision of the knowledge, understanding and skills that psychology students achieve by way of graduation.

· Understand the emotion, behavior and feelings of others along with our self.

· Understand the different mental processes of human being.

· Understand the different fields and scope of psychology.

· Convey key concept and the academic and theoretical approach in different ways of psychological science.

· Use psychological principles to generate solutions to personal, social, organizational and societal problems.

· Understand the practical importance, application of the concepts of psychology.

· To develop skills for management of stress.

· To develop an empathetic outlook towards other people and their surroundings.

· Be aware of and execute ethical principles.

Course Outcome

B.A SEMESTER I

BASIC PSYCHOLOGICAL PROCESS
· Understand the different psychological processes such as memory, learning, problem solving, decision making, reasoning, creativity etc.

· Students are sensitized towards the basic concepts of psychology.

· Students learn how psychology is used in their day to day living.

· Making familiar with the foundations of Psychology.

· Acquaintance with states of consciousness.
B.A SEMESTER II
PSYCHOPATHOLOGY
· Knowing about the nature, types and perspectives of Anxiety and disorders of childhood and adolescence.
· Students gain an insight into various psychological problems.
· Understand symptoms of psychological disorder.
· To Diagnose Mental health Disorders.
· Illustration of mental disorder.
B.A SEMESTER III

 SOCIAL PSYCHOLOGY
· Understand the social behavior and social process.
· Understand the social perception of individual.
· To Study the Interpersonal Attraction , social interaction .
· Understand the psychological climate of the society.
B.A SEMESTER IV

PSYCHOLOGICAL ASSESSEMENT
· Understand the use of psychological test and application of different test in different psychological construct.

· Enable students to measure attitude, aptitude, interest, adjustment, skills etc. within the people.
· Understanding the nature and other description of intelligence test, ability tests and personality tests.
B.A SEMESTER V

 HUMAN DEVELOPMENT
· Understand the beginning process of life.
· Knowledge about the Prenatal, Infancy and childhood developmental Processes and factors affecting development.
· Understand the development processes of Adolescence, early adulthood, Middle Adulthood and Late Adulthood.
B.A.SEMESTER VI

 PSYCHOLOGICAL STATISTICS

· To provide students with excellent and rigorous training in psychological statistics.

· Understanding various statistical analysis techniques (Mean, Mode, Median, Range, Standard Deviation, Karl person coefficient of correlation)

B.A.GEOGRAPHY

Programme Outcome
1. Students can familiarize with the geographical facts of earth surface.

2. Student can understand the latest concept of physical geography, geomorphology and human & environment relationship.

3. Study of skill development programme helps to grow the competence in the students.

4. It provides a knowledge of various subjects so that students may be able to get basic jobs.

5. After completion of the UG program students have minimum qualification for appearing in various competitive examinations.

Course Outcome

SEMESTER I : Physical Geography

1 This is the introductory semester for student .The paper taught in this semester gives the knowledge of Physical Properties of the earth surface as it is the basic concept of the geography to acquire the knowledge of Hydrosphere, Lithosphere and Atmosphere. Student, with the study of this paper familiarize with the understanding of geomorphology with relevance to certain Fundamental concept s earth and landform formation, Water, winds and climate features of the earth.

SEMESTER II : Human Geography

1. Students get the knowledge of man –environment relationship and human capabilities to adopt and modify the environment under its various conditions from primitive lifestyle to modern living.

2. This Course is helpful to identify and understand environment and population in terms of their quality and spatial distribution pattern and to comprehend the contemporary issues facing the global community.

SEMESTER III: Climatology

1. This course provides an understanding of weather phenomena, Dynamics of global climates, and generation of climatic information and its application.

SEMESTER IV: Oceanography

1. Students can identify the facets of oceans, such as evaluation of the ocean, physical and chemical properties of the sea water, atmospheric and oceanographic circulation.

2. The study of oceanography helps the students to acquaint with the marine environment, its characteristics and its impact on costal economy.

SEMESTER V : Geography of india

1. The course is framed in such a way the student can understand the comprehensive, integrated and empirically based profile of India with the regional characteristics.

2. The study of India helps the student for the preparation of competitive examination as most of the questions of GK paper covers geography of India

SEMESTER VI: Geography of Chhattisgarh

1. The regional feature of the state Chhatisgarh a fundamental requirement for the students of the CG,as in many of the state level competitive examination geography of Chhattisgarh is the core subject. Thus the study of the Geography of Chhattisgarh not only connect the students with their local scenario, geographical aspects of various issues of developments but also helpful for them in the preparation of competitive examination.

 SEMESTER I/II/II/IV/V/VI : Preactical Geography
1. Student can learn the fundamentals of the surveying, Map cartography, and scale

2. Today is the era of technology and remote sensing &GIS is the basic tools for the analysis of resource appraisal and many more application .Student get the fundamental knowledge of remote sensing technology so that they may be able to get admission for the higher studies in the RS-GIS.

Geography Honors –UG III/IV/V/VI Semester

The course of geography honors makes the students more efficient in the field of geography and they go for the higher studies in the same. This course provide the detailed knowledge of the paper taught, it enhance the quality of education in comparison to pass course.

B.A. Urdu

Programme Outcome

1. mnwZ dk vkxkt vkSj brZsdk& mnwZ dk fgUnwLrku esa fdl rjg vkxeu gqvk rFkk rkRdkyhu fLFkfr;ksa dk fp=.k miYkC/k gSSA ikB~;dze ls Nk=kvksa dks Hkk’kk laLd`fr xty o uT‐e es Hksn rFkk vk/;kfRedrk dk laiw.kZ KkuA

2. mnwZ dFkk lkfgR; & vk/kqfud thou dh fofo/k Nfo;ks dk ;FkkFkZ Lo:Ik thou vuqHkwfr;ksa laosnukvksa rFkk fofo/k ifjfLFkfr;ksa dk lk{kkRdkj djkrk gSA

3. mnwZ Mªkek o et+ewu & blesa vk/kqfud “kSyh dk ;FkkFkZ fofo/k ifjfLFkfr;ksa dk lk{kkRdkj ¼lkekftd] jktuSfrd] /kkfeZd] vkfFkZd½ Mªkek ds ek/;e ls bfrgkl dk ifjp;A

4. vk/kqfud mnwZ lkfgR; & vk/kqfudrk dh leLr fo”ks’krkvksa dk ifjpk;d gSA vktknh iwoZ o Ik”pkr Hkk’kk] “kSyh] OkSpkfjd ;k=k dk cks/k djkrk gSA

5. mnwZ [kqrqr fuxkjh & xkfyc ls ysdj esganh glu rd ds [kqrqr dk eteqvk ikB~;dze esa “kkfey fd;k x;k gS lkFk es mnwZ [kqrqr dk vkxkt+ “kSyh vkSj fy[kus ds rjhdks dks foLrkj ls crk;k x;k gSA

6. NRRkhlx<+ ds “kk;j & NRRkhlx<+ ds “kk;j vkSj vnhcks dk ft+dz fd;k x;k gSA

7. mnwZ ds “kk;jksa dk ifjp; & mnwZ ds e”kgwj “kk;j tSls xkfyc] ehj] ekSfeu] funk Qktyh] bdcky rFkk fgnk;r vyh ds thou vkSj “kk;jh dks foLrkj ls crk;k x;k gSA

ch-,- mnwZ ulz

1. mnwZ ys[k vkSj ys[kdksa dk ifjp;A
2. eaq”kh Ásepan] ehVks] bLer pqdrkbZ tSls ys[kdksa thou ifjp; o ys[kd dk ifjp;
3. mnwZ v[kckj vkSj mlds egRo & vktknh ds le; v[kckjksa dk egRo
4. mnwZ Hkk’kk vkSj mlds fofHkUUk :iA
5. dkS”ky fodkl ds vaRkZxr mnwZ vuqokn dh le> jkstxkj ds volj Ánku djukA
6. i=&if=dkvksa esa ys[kd ls ifjp; djokukA
7. QksVZ fofy;e dkWyst RkFkk mnwZ ds laca/k dks n”kkZukA
8. fofo/krk esa ,drk dks ys[kd ds }kjk le>kukA
9. eflZ;k fuxkjh dk Kku Ánku djukA
10. dlhnk fuxkjh ds vFkZ ¼fdlh dh rkjhQ es fy[kk tkus okyk dkO;½ dks le>kukA
11. eflZ;k fuxkjh vFkkZr fdlh ds “kksd es dgk x;k dkO; dh ys[kd “kSyh dks le>kukA
Course Outcome

ch-,- mnwZ ÁFke lsesLVj

 mnqZ ulz & lokusg [kkds vkSj bU’kkb;s

1. lokusg &
rY[khl ;knxkkj&,&xkfyc %& vyrkQ gqlSu gkyh& ls

2. [kkds &
ekSykuk eqgEen vyh & j’khn vgen flf)dh & ls

¼gdhe vtey [kku & dkt+h vCnqy xQQkj rd½

3. bU’kkb;s &
rvkLlqc & ¼etkfeu&,&ljlS;n½ ls

fulkch fdrkc & ¼bUrs[kkc ulz o uT+e igyk lky e-Á-&fgUnh xzUFk vdkneh Hkksiky½

ch-,- mnwZ f}rh; lsesLVj
mnwZ xt+y & ¼‘kk;jh½

xt+ysa%& ¼ÁFke bZdkbZ½

1. oyh%] ;kn djuk gj ?kM+h ml ;kj dk & ls ysdj] D;k eq> b’+d us ,oa eqQfylh lc cgkjA

2. fgnk;r vyh%& ek¡xus ls vxj dt+k vk;sA ft+Unxh dk dgk¡ et+k vk;sAA

¼f}rh; bZdkbZ½

1. flUQ&,&xt+y vkSj xt+y dh rkjhQ+

2. ehj] oyh vkSj vkfr’k dh xt+y xksbZA

fo’ks”k ys[k%&

1. xkfyc] nkx vkSj bdcky dh xt+y xksbZ ij lokykrA

2. gljr] fQjkd vkSj et:g dh xt+y xksbZ&

3. ‘kkfeys fulkc xt+fy;kr ls r’kfjg%&
· oyh ls nkx

· bdcky ls et+:g

· ehj ls fgnk;r vyhA

ch-,- mnwZ r``rh; lsesLVj
mnqZ ulz

nkLrku] ukfoy & vQlkuk

1. nkLrku %&
fdLlk vkt+kn c[r & ehj vEeu
cUnj dh rdjhj

Qlkuk&,&vtk;c

2. ukfoy %&
ryf[kl ‘kjhQ t+knk& fetkZ gknh :lokA
3. vQlkuk %&
dQ+u] u;k dkuwu] egky{eh dk iqy& yktoUrh]
pkSFkh dk tksM+kA
ch-,- mnwZ prqFkZ lsesLVj
mnqZ uT+e

eUtwekr o elufo;kr

1. eUtwekr %&
ut+hj vdcjkcknh & vknehukek] cjlkr dh cgkjsaA
vYrkQ gqlSu gkyh & gqCcs oru] pwi dh nkn] vdcj bykgkcknh] vYykek bdcky] iafMr czt ukjk;u] pdcLr] tks’k] Qst+] e[rwe dh eatwekr ikB~;Øe esa ‘kkfer gSA

2. elufo;kr %&
lg:y c;ku] ehj glu] nkLrku ‘kkgt+knk csuthj dh
roYyqn gksus dh] ckx dh vkSj csut+hj ds xes fgtz dh ,oa cnz&,&equhj dks vius oru ys tkus vkSj ek¡&cki ls eqykdkr djus dhA

3. xqyt+kjs ukfle %& iafMr n;k’kadj ulhe
vokjk gksuk cdkoyh dk rktwyeqyqd xqyph dh ryk’k esaA

rktwyeqywd dh va/ksa Qdhj ls eqykdkrA

feyuk pkjksa ‘kkgtknksa dk vkSj fNu tkuk xqy cdkoyh dkA

igqpuk cdkoyh dk nk:y f[kykQr tSuwy eqYd esaA
ch-,- mnwZ iape lsesLVj

ulz

1- ulz&edcwc fuxkjh&Mªkek fuxkjh vkSj etewu fuxkjh

1- edcwc fuxkjh&

[kqrqr&,&xkfyc&vDl&,&xkfyc [kyhd vUtwe lsA

1- cuke vrkmn~nhu [kkWu vykbZ

2- eqU’kh gj xksiky rqQrk

3- ehj esganh vQknh&lghQk&,&egksCcr lsA

2- Mªkek fuxkjh&vkxjk ckt+kj&gchc ruohj etkehu o edkykr

1- edrwc ls r’kfjg

2- etkehu ls r’kfjg

3- mnwZ uT+e&bUrs[kkc dlknh o eflZ;kA

4- dlhnk %&

5- lkSnk] t+kSQ&eksgflu

6- eflZ;k

vuhl nchj & ls

r’kfjg ‘kkfeys & , & fulkc

1- dlk;n ls&

2- ejklh ls
ch-,- mnwZ “k”Be lsesLVj

mnwZ uT+e&bUrs[kkc dlhnk o eflZ;k

1- dlhnk %&

1- lkSnk] Qt gksrs tks xbZ vkt esjh vkWa[k

2- t+kSd&tgs fu’kkr vxj dhft, bls rgfjj

3- eksgflu % flers dk’kh ls pyk tkfu;s eFkqjk

2- eflZ;k %&

vuhl&tc drv dh&

nchj & iSnk ‘kqvk&,&esgj dh

1- flUQ dlhnk ij ppkZ djukA

2- flUQ eflZ;k ij lokykr djukA

3- dlhnk fuxkjh lkSnk] t+kSd eksgflu ij foospuk djukA

4- eflZ;k fuxkj vuhl o nchj ij ifjppkZ djukA

5- r’kfjg ‘kkfey&,&fulkc

1- dlhnk ls

2- elhZ;k ls

Ldhy csl

oSdfYid ikB~;Øe fLdy MsoYiesaV ds varxZr ch-,-@ch-,l-lh-@ch-dkWe-@ch-,p-,l-lh-&

Hkkf”kd lkeFkZ ds lkFk&lkFk jkstxkjksUeq[k mUeq[khdj.k gsrq fofo/k Hkk”kkvksa ds e/; vuqokn dh lkeFkZ fodflr djrs gq, dk;kZy;hu mnwZ dk ifjp; vkSj vuqoknA

t+qckuh bErsgku ;k vEyh dke %&

bZEyk&rgfjj djuk

e[k+Zt vkSj r[rQqt+ dh vnk;xh ds lkFk i<+uk mnwZ dkO; vkSj xt+yksa ,oa uT+eksa dk leh{kkRed foospuA

Note: Environmental Studies, English Language and Hindi Language are compulsory for all the students. In the Sixth Semester candidate has to opt any one subject of Skill Based courses.

Environmental Studies
Course Outcome

UG – I Semester

· To acquire awareness of the environment as a whole and its related problems.

· To know ecology and environment of India and world.

· Effect of pollution on environment.

· Conservation of Flora and Fauna.

English Language
Course Outcome
UG – II & III Semesters
· Proficiency in reading and writing.

· To develop effective skills better social interaction and incalculable self directed learning.

· Analyze language at different language levels.

· Teach them the zeal of creativity by teaching them how to write.

 Hindi Language
Course Outcome
UG – IV & V Semesters
· fgUnh Hkk’kk vkSj fyfi dk KkuA

· O;ogkfjd rkSj ij fgUnh dk iz;ksx o lS)kafrd le> fodflr djukA

· rduhdh “kCnkoyh ,oa vuqoknA

· dEI;wVj esa fgUnh ds vuqiz;ksxA

· fgUnh Hkk’kk vkSj mlds fofo/k #iks+ ¼ ltZukRed Hkk’kk] lapkj Hkk’kk] dk;kZy;hu Hkk’kk] foRr] of.kT; dh Hkk’kk vkfn½ dk ifjp;A

· lekpkj ys[ku ls ifjp;A

· fgUnh Hkk’kk] dkS”ky fodkl ds varxZr vuqokn dh le> jkstxkj ds volj iznku djukA
· fgUnh Hkk”kk mPpkj.k] orZuh ,oa fyfi dk lgh KkuA

· jk’Vªh; psruk dk fodkl djukA

 (Skill Development Courses)
Course Outcome
UG – VI Semester

· Objective of Skill Development Courses is to create opportunity and scope for the development of basic livelihood skills in the students.

· To acquire basic skills in the field of interest, there are six Skill Based Courses run by the college; namely-

Translation Proficiency

Basics of Writing Skill in English

Tally & e-Commerce

Baking

Fundamentals of Computers

Speaking and Writing Urdu Language.
M.A. Economics

Programme Outcome

· Acquire knowledge with facts and figures related to various subject in economics such as micro economics, macro economics, Quantitative Methods, International hade, public finance, demography.

· Find jobs for their livelihood.

· Understand the basic concepts of economics.

· Analyze economics behaviors in practice.

· Understand economics way of thinking.

· Analyze historical and current events from an economic perspective.

· Write and discuss economical issues at national levels.

· Prepare for the competitive examination CGPSC, UPSC etc.

· Develop an ability to suggest solutions for various economic problems.

· Find alternative approaches to economic problem through the exposure from the course work in allied fields.
Course Outcome

Semester I

PAPERI : Demand & Reduction Analysis in Micro Economics
· The students will learn haw market organize core economic activities such as production, consumption and the law of demand and supply and the growth of productive resources.

· Students will learn to apply economic theories and methodologies in analyzing economic issues in various sub fields of applied micro economics.

PAPERII : Economics of Growth & Planning In India
· To enable the students to understand modern economic growth, obstacles to economic growth and the measurement of economic development.

· Understand the capital output ratio, input-output analysis and cost benefit analysis.

· To import knowledge about the India’s five year plans and its achievements and failures.

PAPERIII : Quantitative Method
· Collect appropriate data needed, manipulate and draw Use and apply central Tendency dispersion and skewness.

· Explain the concept correlation, analyses and interpret covariance and correlation coefficient.

· Demonstrate the basic concept of probability solve probability problems by applying probability concept.

· Iunstrate ordinary least squares and use it to estimate regression coefficient.

· Know how to calculate Index number and its importance in economics.

PAPERIV : Human Development & Infrastructure In Indian Economy
· All the end of the course, a student should be able to understand the development paradigm adopted in India since Independence and evaluate its impact on economic as well as social Indicators of progress and well being student should be able to understand the role of infrastructure and transportation in shaping and improving the economic performance of the country.

· Gain knowledge of the need, component and objective of Human development in India and the role of education in human capital formation.

· Students understand the importance of capital formation in India and the role of foreign capital.

PAPERV : Demography
· The students will be able to define and explain the importance of demography.

· Understand the theories of population.

· They come to know about fertility, Mentality, and Nuptiality.
Semester II

PAPERI : Pricing & Distribution Analyses in Micro Economics
· Get introduced to the frame work for learning about markets, perfect completion, monopoly, monopolistic completion, oligopoly and duopoly.

· To understand introductory micro economics theory in a local regional and international scenario.

· Gain knowledge about welfare economics, linear programming and game theory.

PAPERII : Theories of Economics Growth & Development
· To enable the students to understand the various theories of economic growth.

· Understand the Neo-classical theories and partial theories of development and its applicability in the planning of India.

PAPERIII : Statistics Research Methodology & Computer Application.
· Students are able to calculate time series, and the association of attributes.

· Students understand the importance of research methodology and research design.

· Identify the importance conditions conducive to the formulation of hypothesis.

· Learn the classification and tabulation of data.

· They learn the buries of computer which are importance in modern times.

PAPERIV : Sectoral & Economic Reforms in India
· Students are able to sensitize the overall development and engine of growth in agriculture, draw distractive features of rural economy.

· Students are able to understand the role of economic policies in shaping and improving economic performance in agriculture, manufacturing and services.

PAPERV : Population Dynamics & Population Policy in India
· Students are able to prepare life tables.

· They study the census in India

· They are able to analyses the population policy in India and the family planning strategies and their untamed.

SEMESTER III

PAPERI : Theory of Money
· Understand the quantity theory of money fishers and Cambridge equation.

· Understand the concept of multiplier and acceleration.

· Study the theory of inflation, business cycles and the meaning, objectives and instruments of monetary and fiscal policies.

PAPERII : International Trade & Tariffs
· The students get the knowledge about the pure theory of international trade.

· The come to know the changes in the composition as well as direction of foreign trade and the comes of deficits in the balance of payments, measures adopted to connect the deficits etc.

PAPERIII : Public Economics
· To acquaint the students with the issues relating to the government in the changing era and the justification for government intervention.

· To introduce the students the nature and theories of public goods and private goods.

· To familiarize the students with the various aspects of the theory of public choice.

· To make the students aware of the recent trends in taxation and budgetary policy.

PAPERIV : History of Economics Thought
· The students a quire knowledge about the thoughts of various economists from classis ion to scientific socialism.

· They come to know about mercantilist and physiocrates their growth and downfall.

PAPERV : Environmental Economics
· Realize the importance and influence of environment on the economy. Arose their feelings to make cleaner environment so as to achieve harmonious development.

· Understand the causes of environment al pollution; suggest appropriate measure to correct environment degradation.

· They come to know about the conservation of environment and environment laws in India.

SEMEMSTER IV

PAPERI : Macro Economics
· Macro economics helps the students to understand how economy is moving as a whole.

· Students are able to know consumption and Investment function and their dete minants .

· At helps to understand the functioning of complicated modern economic system.

· At helps to bring stability in price level, and analysis fluctuations in business activities.

PAPERII : International Monetary System & Trade Reforms In India
After successfully completing the Paper students will have the ability to

· Understand the nature and scope of international economics.

· Understand the international organization UNCTAD, IMF, IBRD, Their organization, functions, achievement and failures.

· Gain knowledge about commercial treaties.

· Explain trade problems and trade policies in India.

PAPERIII : Public Finance And Fiscal Policy In India
· Students are able to describe the principles of federal finance.

· Students are able to describe the objectives and components of fiscal policy, describe the role of fiscal policy in the economic development of India.

· Students can describe the government budget; explain different types of budget such as balanced and unbalanced, budget, capital and revenue budget zero based budgeting.

PAPERIV : Modern Economics Thought
· Students have the ability to explain the marginalist approach and the justification of mathematical models to describe consumer and firm behavior, explain process by which an economic theory becomes part of the body of knowledge in economics.

· Have historical consionsncous of economic Ideas

· Gain knowledge about India economic thought the views of Naoroji Arnade, Gakhale, Gandhi ji and Amartya sen.

PAPERV : Labour Economic With Special Reference to India

· Students will have knowledge to introduce d to basic theoretical models in the labour economics literature.

· Have the skills and knowledge to published articles in the academic literature.

· Have the ability to formally analyse policy related issues in labour economics.

· Evaluate and inter the labour market policies of governments, unions and other facters in the labour market.

 M.A. HISTORY

Program Outcome

· To familiarize the student with Indian civilization, culture, art, architecture and religion of India.

· To prepare the student to understand Administration and political decision and use them in their practical life.

· To understand colonial exploitation and its impact on Indian economy.

· To understand leading world problems and incidents and their impact on India and other parts of the world.

· To prepare the student to collect, compare and select appropriate data for historical research and gradually develop research skill in the student.
Course Outcome
 M.A. I SEM
Paper I- Concept, Methods and Sources of Historiography

Outcome –
· To prepare the students to understand the various aspects and trends of historical ,Writings, relation of history to other subject s and to compare the historical, writing from different backgrounds.

Paper II - History of Europe (1914-1945)
Outcome –
· To develop the understanding of ideas like capitalism, socialism, Liberalism, Imperialism and Nationalism etc.

· To prepare the students to understand international politics and problems between the two world wars and efforts to maintains peace and disarmament pervious and post world war.
Paper III - Political History of India (1757 -1857)

Outcome –
· To familiarize the students to the student to the sources of modern India History and different trends of historiography on modern India.

· To understand the imperial policy of Britain towards India relation and conflict between British and contemporary in Indian powers.

Paper IV - Political History of Chhattisgarh

Outcome –
· To understand in brief regional history of Chhattisgarh from pre historic period up to Independence.

· To develop awareness towards theism region and its political, social, economic and cultural condition.

 M.A.II SEM

Paper I- Concept, Methods and Sources
Outcome –
· To familiarize the students with the major theories and subject matter of history.

· To prepare the students to understand the controversial problems in Indian History.

 Paper II - World during 20th century

Outcome –

· To understand the political condition of the word after world war II rise and development of communism ,cold war non- align movement, regional problem and Human rights.

· To understand the role of U.N.O.in keeping peace and disarmament in the world.

 Paper III - Social and Economic History of India (1757-1857)

Outcome –

· To understand the social and economic effects of British rule on India and development of revolts against foreign rule.

Paper IV - History of Chhattisgarh
Outcome –

· To understand the princely states during British rule , folk- culture ,local leader s and historical place of Chhattisgarh.

M.A.III SEM

 Paper I - History of India (1858-1964)

Outcome –

· To understand the political and administrative continuation and change after the revolt of 1857 in India.

· To understand the attitudes of British Govt. Towards its neighbors.

· To understand the economic effect of British rule in India.

· To understand the social reforms and its effect rule of reframe during British rule.

Paper II- Economic History of India part -I (1857-1947)
Outcome –

· To prepare the students to compare the economy of India before and after British rule in India.

· To understand the economic effect of British rule in India.

· To study the Imperial economic effect and policies applied in India.
Paper III - History of Architecture in Ancient India

 Outcome –

· To understand the Ancient Indian culture and religion through study of difference to stages of architecture of Ancient India.
Paper IV- State in Ancient India
Outcome –
· To understand the polity and administration during Ancient period and prepare the student to compare the present system of Ancient times.

M.A. IV Sem.

Paper-I History of modern India (1858-1964)
· To understand the freedom struggle and its different ways as moderates, Extremists, revolutionaries.

· To understand the Gandhi an thought and its application in freedom movement.

· To understand communal politics and its origin in India

· To understand the development of planned economy and non align movement are foreign policy of independent India.

Paper-II

· To understand the empirical economics polity during British rule and economics exploitation of India.

· To understand the effect of British economics polities.

Paper-III History of architecture of medieval and modern India

· To understand the culture and development of architecture in medieval and modern India

· To familiarize and compare the different style of architecture in medieval India.

· To familiarize the colonial architecture and developed new city.

Paper-IV States in India

· To understand continuation and difference of administration system of sultanate and mughal period.

· To understand the polity of nation state in independent India.

· To understand the characteristics of Indian constitution.

Political Scince

 Programme Outcome
1. orZeku jktuhfrd fopkj /kkjk dk ik”pkR; ,oa izkphu fopkj/kkjk ds lkFk leUol dj rkRdkyhu ijhfLFkfr;ksa ls rqyukRed v/;;u dj O;ogkjoknh êf’Vdks.k dks viukus dh le> mRiUu gksrh gSA

2. Hkkjrh; jktuhfr dks lS)kafrd ,oa O;ogkfjd igyqvksa dk Kku fofHkUu ljdkjksa ds }kjk fd;s x;s dk;ksZ dk ewY;kadu ,oa fo”ys’k.k dk v/;;u djus dh {kerk dk fodkl ,oa Js’B iztkra= dh vksj vxzlj gksukA

3. orZeku ?kVuk pØksa ls izHkkfor gksdj lapkj lk/kuksa ds ek/;e ls viuk vfHker ,oa okn&fookn djus dh {kerk dk fodkl ,oa Lora= n`f’Vdks.k dk fodkl gksrk gSA

4. lkekftdj.k] jktuhfrd] laLd`fr] vfHktura= vkfn ds laca/k esa Kku ,oa fo”ys’k.kkRed n`f’Vdks.k tkx`r gksukA

5. varjkZ’Vªh; jktuhfr ds fofHkUu vk;keksa jk’Vªh; “kfDr ds fofHkUu rRoksa dh le> iSnk gksrh gSA

6. Nk=&Nk=kvksa esa Hkkjrh; ,oa fo”o ds fofHkUu ns”kksa dh iz”kklfud O;oLFkk dh fuiq.krk ,oa mRre iz”kkld ds xq.k tkx`r gksrs gSaA tfVy ifjfLFkfr;ksa ls fuiVus dh {kerk] Rofjr fu.kZ; dh {kerk dk izf”k{k.k ,oa ;ksX;rk dk fodkl gksrk gSA

7. fofHkUu ns”kksa ds jkT;k/;{kksa ds }kjk viuk;h x;h uhfr;ksa dh leh{kk ,oa mUgs le>dj viuk Lora= er O;Dr djus dh ;ksX;rk dk fodklA

8. varjkZ’Vªh; dkuwu ,oa ekuo ds fofo/k vf/kdkjksa ds laca/k esa tkudkjh] vf/kdkj ,oa dRrZO;ksa dks le>us dh {kerkA

9. varjkZ’Vªh; laxBuksa tSls&jk’Vªla?k ,oa la;qDr jk’Vªla?k rFkk varjkZ’Vªh; foRrh; laLFkkvksa ds dk;ksZa dk jktuhfrd drkZvksa ij izHkko ,oa leL;kvksa ds fujkdj.k gsrq lq>ko nsus dh {kerk tkx`r gksrh gSA

10. egk”kfDr;ksa ds egku Hkkjr dh okLrfod igpku dks le>us] fo”ys’k.k djus dh {kerk dk fodklA
 Course Outcome
 MA I Semester

Paper I Ikk”pkR; jktuhfr fpUru & bl iz’u i= dks i<dj Nk=k,W ik”pkR; fo}kuks tSls] IysVks] vjLrw esfd;k;s dg :lks csUFku] ghx dk xzhu dkdkZ ekQlZ ,oa ykLdh ds jkT; laca/kh jkT; dh mRifr]fodkl]jkT; dk Lo:I “kklu O;oLFkk ds izdkj jktk ds drZO; dk;Z dqVuhfr fofo/k fopkjdks ds vuqlkj jkT; dh izd`fr D;k gS vkfn ckrksa ls voxr gksrh gSA
Paper II Hkkjrh; “kklu ,oa jktuhfr & Nk=k,W bl iz”u i= ds ek/;e ls tkurh gS fd lafo/kku dk fuekZ.k dSls fdu ifjfFkfr;ks es gqvk A vf/kdkj drZC;]jkT; uhfr ds funs’ku rRo]Hkkjrh; lafo/kku ds ek/;e ls ‘kklu dk <kapk] Hkkjrh; la?k es dsUn jkT; ds e/; laca/k]jktuhfr]ny] ncko lewg] Hkkjrh; jktuhfr dks izHkkfor djus okys rRo iz-ea- jk’Vªifr laln]U;k;ikfydk dk laxBu]fu;qfDr dk;Z vkfn dk tkudkjh izkIr gksrh gSA

Paper III rqyukRd jktuhfr &bl fo”k; esa rqyukRed jktuhfr dk vFkZ izdqfr {ks= MsfoM bZLVu vke.M ikosy ds fopkj]jktuhfr O;oLFkk ds laca/k es]jktuhfr laLd`fr D;k gS]lekthdj.k lEHkzkUr oxZ jktuhfr dks dSls izHkkfor djrsa gSaA jktuhfrd ny]ncko lewg jktuhfr ifjorZu jktuhfr fodkl vkfn ds laca/k esa fo}kuksa ds fopkjks ls Nk=k,W voxr gksrh gSA

Paper IV varjkZ’Vªh; jktuhfr ds fl/nkUr %& izLrqr fo”k; Nk=kvks gsrq ykHkizn gS D;ksafd varjkZ”Vªh; txr esa tks ?kVuk;s ?kfVr gksrh gSA os fdu RkRoks ls izHkkfor gksrh gS vkfn ckrksa dk v/;;u fd;k tkrk gSA s‘kfDr ladyu] lkeqfgd lqj{kk]fu%’kL=hdj.k {ks=h; laxBu vkfn dkSu ls gS vkSj os D;ks ykHkizn gSa vkfn ckrks dh tkudkjh gksrh gSA jk”Vªh; ‘kfDr ds vko’;d RkRo D;k gSA varjkZ”Vªh; jktuhfr fdu fl/nkUrks }kjk lapkfjr gksrh gS vkfn dk v/;;u gksrk gSA

MA II Semester
Paper I Hkkjrh; jktuhfr fpUru & bl iz’u i= ds ek/;e ls Nk=k,a Hkkjrh; jktuhfrd fopkjdks euq] dkSfVY;] jktk jke eksgu jk; n;kuan ljLorh] xksiky d`”.k xks[kys] ykykyktir j;] egkRek xka/kh]vEcsMdj] usg: jkeeuksgj yksfg;k vkfn ds jktuhfrd]lkekftd &fopkj]lekt lq/kkj iqutkZxj.k gsrq fd;s x;sa iz;klks dk v/;;u djrh gSA

Paper II Hkkjr esa jkT;ks dh jktuhfr & jkT; jktuhfr D;k gSA nqcZyrk,W fodkl jk”Vªh; jktuhfr dk jkT; jktuhfr ij izHkko] yksdlsok vk;ksx]iapk;rh jkt O;oLFkk]jkT;iky dh Hkwfedk N-x- jkT; ds fo’kas”k lanHkZ esA pquko vk;ksx] ds dk;Z in O;oLFkk &fofHkUu jkT;ks esa ekuo fodkl lwpdkad vkfn dk v/;;u Nk=kvksa }kjk fd;k tkrk gSA

Paper III fodkl”khy ns”kksa dh jktuhfr & bl iz”u i= ds }kjk mifuos”kokn izdkj uo mifuos”kokn izdkj] uo mifuos”kokn]jktuhfr laLFkkvksa fuokZpu O;oLFkk]ernku O;ogkj]usr`Ro u;s lkekftd vkUnksyu dk ,oa jktuhfr lapkj iz.kkyh ds laca/k esa Nk=k,W Kku vftZr djrh gSA

Paper IV mRrj”khr ;q/n dky ds ledkyhu eqn~ns & bl iz”u i= ds v/;;u dk egRo ;g gS fd blds ek/;e ls ;g tkudkjh izkIr gksrh gS fd varjkZ’Vªh; txr esa py jgs “khr ;q) ds var dk dkj.k D;k gS\ mRrj nf{k.k jk’Vªksa dk laca/k oS”ohdj.k] mnkjhdj.k] futhdj.k i;kZoj.k ds izeq[k en~ns ekuo vf/kdkj ,o izeq[k eqn~ns D;k gSA vkradokn D;k gS] fodkl] dkj.k ,oa mldk tuthou ij D;k izHkko iM+rk gSA vkradokn dks fdl izdkj jksdk tk, fparu dk fo”k; gSA
MA III Semester
Paper I yksd iz’kklu& yksd iz’kklu fo”k; ls vFkZ & izd`fr] mn~Hko fodkl] dkfeZd leL;k,W] HkrhZ] inksUufr] izf’k{k.k vkfn ds laca/k esa tkudkjhA yksd iz’kklu dh v/;;u i)fr D;k gS\ laxBu fdu mn~ns’;ksa dks ysdj LFkkfir gqvk gSA muds izeq[k fl)kar D;k gS\ iz’kklu esa ctV dk D;k egRo gS\ ctV izfdz;k D;k gS\ ys[kkadu] ys[kk ijh{kk] Hkz”Vkpkj] yksd fuxe] ukSdj’kkgh] iznRr O;oLFkkiu] iz’kklu ij O;oLFkkfidk] dk;Zikfydk ,oa U;k;ikfydk fdl izdkj ls fu;a=.k j[krh gS vkfn ckrksa dk v/;;u fd;k tkrk gSA

Paper II Hkkjrh; fons’k uhfr& Hkkjr dh fons’k uhfr ds fuekZ.k ds le; Hkkjr dh ifjfLFkfr;kWa] fu/kkZjd rRo] fujarjrk ,oa ifjorZu dh fons’k uhfr] fons’k uhfr dk fodkl fdl izdkj ls gqvkA iM+kslh ns’kksa ds lkFk vlayXurk dh uhfr dks viukus ds i'pkr fdl izdkj dk laca/k jgk] oS’ohdj.k] fu%’kL=hdj.k] lhek ij vkradokn dk mn; ,oa izHkko dk v/;;u] i;kZoj.kh; fLFkfr dk v/;;u fd;k tkrk gSA

Paper III varjk"Vªh; dkuwu& bl iz’u i= ds ek/;e ls Nk=k,W varjk”Vªh; dkuwu ds laca/k es Kku izkIr djrh gSA varjk”Vªh; dkuwu fdls dgrs gSa\ lzksr D;k gS\ lafgrkdj.k D;k gS\ ,sfrgkfld fodkl] xzksfl;l dk ;ksxnku] jkT; mRrjkf/kdkj gLr{ksi] jkT; izkIr djuk ,oa [kksuk] jkT;ksa dk mRrjnkf;Ro] varjkZ”Vªh; fooknksa dk ‘kkafriw.kZ ,oa ckg~;dkjh lek/kku] vkradokn ,oa varjkZ”Vªh; dkuwu] varjkZ”Vªh; dkuwu dh lhek,W o laHkkoukvksa dh tkudkjh izkIr gksrh gSA

Paper IV varjkZ’Vªh; laxBu& varjkZ”Vªh; Lrj ij dbZ laxBu cus gSa tSls jk”Vªla?k] la;qDr jk”Vªla?kA bu laxBuksa ds fuekZ.k dh vko’;drk D;ksa gqbZ\ ‘kkafr LFkkiuk gsrq fo’o esa buds }kjk D;k dk;Z fd;s x;sA D;k mUgksus ‘kkafr LFkkiuk esa lg;ksx fn;k FkkA ;s laxBu egk’kfDr;ksa ds ‘kfDr izn’kZu dk eap ek= cudj jg x;sA la-jk-la- ds fofHkUu vaxksa ds }kjk D;k&D;k tufgr dk;Z fd;k tkrk gSA vkfn ckrksa v/;;u dk ykHk Nk=kvksa dks izkIr gksrk gSA Hkkjr lqj{kk ifj”kn dk LFkk;h lnL; cuuk pkgrk gSA egk’kfDr;ksa ds e/; Hkkjr dh fLFkfr dh tkudkjh gksrh gSA
MA IV Semester
Paper I “kks/k izfof/k& jktuhfr foKku dk oSKkfud v/;;u djus gsrq ;g iz”u i= Nk=kvksa ds fy, vR;ar egRoiw.kZ gSA cfYd fdlh Hkh lkekftd fo’k; dk {ksf=; v/;;u blds ek/;e ls gksrk gSA izkdYiuk D;k gS\ ;s dSls curh gS\ L=ksr] funsZ’ku D;k gS\ blds fofHkUu rjhds i;Zos{k.k iz’ukoyh] vuqlwph lk{kkRdkj D;k gS\ lkekftd vuqla/kku esa ;s {ks=h; dk;Z djus esa dSls enn djrh gS\ vkfn ckrksa dk v/;;u] lkaf[;dh; dk iz;ksx] dEI;wVj] QwV uksV~l] izfrosnu] ys[ku] rF;] ladyu vkfn ckrksa dk v/;;u djrs gSaA

Paper II dqVuhfr ds fl)kar ,oa O;ogkj& orZeku esa fo’o ds vU; ns’kksa ds chp dkbZ jk”Vª viuk LFkku ldy dqVuhfr ls gh cuk ldrk gSA dqVuhfr D;k gS\ O;kogkfjdrk] fl)kar] fu.kZ;&fuekZ.k fl)kar] lapkj fl)kar dqVuhfrd fuekZ.k ds egRoiw.kZ lk/ku gSA ,sfrgkfld rkSj ij dqVuhfrd dk v/;;u ,oa orZeku iztkrkaf=d ;qx esa fdl izdkj dh dqVuhfrd jk”Vªksa ds fy, viuk;h tkrh gSA jk”Vªh; ‘kfDr dh vfHko`f) ds lk/ku ds :i esa dqVuhfr ,d izHkkoh ek/;e gSA

Paper III ekuokf/kdkj] leL;k,W ,oa laHkkouk,W& bl iz’u i= ds ek/;e ls] ekuokf/kdkj D;k gS\ vko’;drk] egRo] cPpksa efgykvksa “kj.kkfFkZ;ksa ds fy, ekuokf/kdkj vk;ksx fdl izdkj dk;Z djrk gS ,oa D;k izko/kku gS] vkfn ckrksa dh tkudkfj;kW izkIr gksrh gSA varjkZ”Vªh; Lrj ij jk”Vªh; ,oa jkT; Lrj ij ekuokf/kdkj vk;ksx fdl izdkj O;fDr ds vf/kdkjksa dk laj{k.k djrk gSA vkfn ckrksa dh tkudkjh izkIr gksrh gSA

Paper IV varjkZ’Vªh; foRrh; laLFkkvksa dh jktuhfr& bl iz’u i= ds ek/;e ls ;g tkurs gSa fd fo’o ds fofHkUu jk’Vªksa es vkfFkZd lg;ksx ,oa fodkl gsrq fofHkUu foRrh; laLFkk,W laxfBr gSa tSls& fo’o cSad] varjkZ’Vªh; eqnzk dks’k] {ks=h; fodkl cSad ;s lc r`rh; fo”o ds ns”kksa ds fodkl gsrq fdl izdkj mudh enn djrs gSaA varjkZ”Vªh; txr esa u;h varjkZ”Vªh; O;oLFkk D;k gSA varjkZ”Vªh; foRr fuxe ds dk;Z D;k gS\ varjkZ”Vªh; O;kikj] laxBu ,oa mRrj&nf{k.k laca/k fdl izdkj ls dk;Z dj jgs gSa ,o adSls varjkZ”Vªh; txr esa fofHkUu jk”Vªksa dk lg;ksx dj jgs gSaA cM+s jk”Vª NksVs jk”Vªksa ds lEeq[k D;k leL;k,W mifLFkr djrs gSa] vkfn ckrksa dk v/;;u fd;k tkrk gSA fo’o dh vkfFkZ foRrh; fodkl esa bl iz’u i= dk v/;;u egRoiw.kZ gSA

,e-,- fgUnh
Programme Outcome
1- Hkk”kk laLd`fr vkSj ;qx dh le> fodflr djukA

2- Hkkjrh; o ik’pkR; fofo/k nk’kZfud o oSpkfjd fl)karks dh le>A

3- ,sfrgkfld lanHkZ esa lkfgR; dh le> fodflr djukA

4- Hkk”kk] fyfi] O;kdj.k dk lexz KkuA

5- dEI;wVj esa fgUnh ds vuqiz;ksxA

6- O;olkf;d o okf.kfT;d fgUnh dk KkuA

Course Outcome
,e-,- fgUnh izFke lses-

1- Ikzkphu dkO;

fgUnh lkfgR; ds vkfndkyhu dkO; dk ifjp;] e/;dkyhu dkO; dk ifjp; vkSj rkRdkfyu lkaLd`frd] lkfgfR;d] ,sfrgkfld vkfn ijaijkvksa dk v/;;u foospuA

2- Nk;kokn ,oa jk"Vªh; dkO;/kkjk

fofo/k vk/kqfud fopkj/kkjkvks esa izogeku fgUnh dkO; vkSj dfo;ksa dk leh{kkRed foospuA

3- fgUnh ukVd ,oa fuca/k lkfgR;

fgUnh x| lkfgR; dh egRoiw.kZ fo/kkvks esa ukVd ,oa fuca/k dh egRoiw.kZ jpukvks o jpukdkjks dk v/;;u ,oa foospuA

4- Hkk”kk foKku

· Hkk”kk] Hkkf”kd O;oLFkk] Hkk”kk lajpuk vkfn dk Hkk”kk oSKkfud v/;;u&foospuA nsoukxjh fyfi dk ifjp; vkSj ekudhdj.k dk v/;;uA

5- fgUnh lkfgR; dk bfrgkl ¼vkfndky ls jhfrdky ½

vkBoh&uoha ‘krkCnh ls ysdj vk/kqfud dky ds iwoZ rd ds fodkl ifjn`’; ds lkFk lkfgfR;d l`tu’kkhyrk ds fofo/k :iksa] izo`fRr;ksa vkSj Hkk”kk ‘kkSfy;ksa dk KkuA

,e-,- fgUnh f}rh; lsesLVj

1- e/;dkyhu dkO;&

fgUnh lkfgR; ds ^^Lo.kZ ;qx** dh leh{kk vkSj egRoiw.kZ dfo;ksa o jpkukvksa dk ifjp;A

2- Nk;koknsRrj dkO;

Nk;kokn ds Ik’pkr~ dh egRoiw.kZ dkO; /kkjk,W vkSj egRoiw.kZ dfo;ksa&jpukvks dk v/;;u&foospuA

3- fgUnh miU;kl ,oa dFkk lkfgR;

egRoiw.kZ miU;klksa] dgkfu;ks vkSj jpukdkjksa dh leh{kk vkSj ;qxhu lanHkZ dh le>A

4- fgUnh Hkk”kk

fgUnh Hkk”kk dk ,sfrgkfld] oSKkfud ifjp;A

5- fgUnh lkfgR; dk bfrgkl ¼vk/kqfud dky ½

vk/kqfud oSpkfjd ifjn`’; esa fgUnh dfork] fgUnh x| vkSj vkykspuk dk ifjp; rFkk fofHkUu vk/kqfud dkO; izo`fRr;ksa ,oa jpukdkjksa dk foospuA

,e-,- fgUnh r`rh; lsesLVj

1- Hkkjrh; dkO;’kkL=&
lkfgR; ds lS)kfUrd Lo:Ik dk ifjp; o foospu
2- dkedkth fgUnh ,oa vuqokn

fgUnh ds vk/kqfud dkedkth Lo:Ik dk ifjp;] dEI;wVj baVjusV dk ifjp; vkSj fgUnh dk vuqiz;ksxA

3- Hkkjrh; lkfgR; dk lS)kfUrd foospu

fgUnhrj Hkk”kkvks dk lkfgR; vkSj rqyukRed foospuA

4- NRrhlx<+h Hkk”kk vkSj lkfgR; dk lS)kfUrd Lo:i

jktdh; Hkk”kk vkSj lkfgR; dh v|ru tkudkjh o foospu
5- lS)kfUrd i=dkfjrk

lkfgR; dyk ds lkFk&lkFk jkstxkjijd i=dkfjrk ds {ks= dk leqfpr v/;;uA

,e-,- fgUnh prqFkZ l=

1- Ik’pkR; dkO;’kkL=

fo'oiVy ij lkfgR;’kkL= ls ifjp;A

fgUnh vkykspuk dk v|ru v/;;uA

2- Ik=dkfjrk vkSj ehfM;k ys[ku

Ik=dkfjrk vkSj ehfM;k ds {ks= esa fgUnh rFkk iz;kstuewyd fgUnh

3- Hkkjrh; lkfgR; dh fofo/k fo/kk,W

fgUnhrj lkfgR; dk v/;;u vkSj Hkkjrh;rk ds lw=ks dh le>A

4- NRrhlx<+h ds izfrfuf/k dfo ,oa lkfgR;dkj

Izkknsf’kd jktHkk”kk ds lkfgR; dk v/;;uA

5- O;ogkfjd i=dkfjrk

Ik=dkfjrk dk laiw.kZ ifjp;A

M.A. (English Literature)

Programme Outcome

· To build the development of the discipline from undergraduate to Master’s level.

· To understand the emotions of literature.

· The programme hopes to prepare students for the challenges of a teaching career.

· The course aims at hands on job. Seminars and Assignments apart from being the existing methodology of teaching will also ensure exposure to expert views and global trends in the areas of literary and cultural theories.

Course Outcome

Semester – I

Paper-I

Literature In English {A} [1550-1660]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1550 and 1660.

· To study the literature of John Donne, Francis Bacon, William Shakespeare, Thomas Browne, Machiavelli and Christopher Marlowe.
Paper-II

Literature In English {A} [1660-1798]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1660 and 1798.

· To study the literature of John Dryden, Addison, Steele, Pope, Congreve and Swift.

Paper-III

Literature in English {A} [1798-1914]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1798 and 1914.

· To study the literature of William Wordsworth, Shelley, John Keats, Henrik Ibsen, Robert Lynd and Hazlitt.

Paper-IV

Literature in English {A} [191-2000]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1914 and 2000.

· To study the literature of Sarojini Naidu, Auden, Sri Aurobindo, T.S.Eliot, Munshi Premchand, and Bertrand Russel.

Semester – II

Paper-I

Literature in English {B} [1550-1660]

· To give the students a first hand knowledge of major literary works of the period. They are William Shakespeare and John Milton.

· To provide them with knowledge of the political, economic, social and intellectual background so as to enable them to study the works as representative of the period.

Paper-II

Literature in English {B} [1660-1798]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1660 and 1798.

· To study the literature of William Blake, Thomas Gray, William Collins, Oliver Goldsmith, Henry Fielding, and Daniel Defoe.

Paper-III

Literature In English {B} [1798-1914]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1798 and 1914.

· To study the literature of Alfred Tennyson, Robert Browning, Charles Lamb, A.G.Gardiner, John Galsworthy and Charles Dickens.
Paper-IV

Literature In English {A} [1914-2000]

· To update the students with knowledge of the political, economic, social and intellectual background of Literature in English between 1914 and 2000.

· To study the literature of Dylan Thomas, Philip Larkin, W. B. Yeats, T. S. Eliot, S. Radhakrishnan, and Arundhati Roy.
M.A. Semester – III

Paper-I

Linguistics, Semantics & Grammar

· To introduce to the students the broad areas of Linguistics, Semantics & Grammar.

· To strengthen linguistic competence and performance of the students.

Paper-II

Principles Of Literary Criticism

· To provide them with knowledge of the classical critics and study the main critics in the English critical tradition.

· To examine the works of the key critics in this discipline. They Are Bharat Muni, Aristotle, Longinus, Philip Sidney, Samuel Johnson, P.B. Shelley, and Matthew Arnold.

· To build of in the students the aesthetics of English Literature.
Paper-III

Indian Writing In English (Poetry & Prose)

· To give the students a firsthand knowledge of major Indian English Writers like Ravindranath Tagore, Toru Dutt, Nissim Ezekiel, Gandhi, Nehru and Nirad C. Chaudhary.

· To provide them with knowledge of the political, economic, social and intellectual background in Indian English Literature.

· To enable the students to help in understanding and appreciating literary texts and developing skills in literary analysis.
Paper-IV

American Literature

· To facilitate learners with an overall exposure to the American Literature Writers like Ralph Waldo Emerson, R.W.Emerson, Arthur Miller, Walt Whitman and H.D.Thoreau

· To provide them with knowledge of the political, economic, social and intellectual background so as to enable them to study the works as representative of the period.
Semester – IV

Paper-I

Linguistics & Grammar (Phonetics, Phonology & Stylistics)

· To introduce to the students the broad areas of Linguistics and Grammar such as Phonetics and Phonology.

· To introduce to the students the basic concepts and methods in stylistics.

· To strengthen linguistic competence and performance of the students.
Paper-II

Literary Criticism & Theory

· To further the link with the classical critics and study the main critics in the English critical tradition.

· To examine the works of the key critics in this discipline. They are T.S.Eliot, I.A.Richards, Cleanth Brookes, Ernest Jones, Ronald Berthes, Michael Foucault and Homi Bhabha.

· To examine the various critical terms and concepts in this discipline.

Paper-III

Indian Writing In English (Drama & Fiction)

· To give the students a first hand knowledge of major Indian English Writers like Ravindranath Tagore, Kalidas, Girish Karnad, Vijay Tendulkar, Arvind Adiga and Kamala Markandya.

· To provide them with knowledge of the political, economic, social and intellectual background of Indian English Literature.

Paper-IV

American Literature

· To facilitate learners with an overall exposure to the American Literature Writers like Emily Dickinson, Robert Frost, William Faulkner, Eugene O’Neill, William Carlos William and Edgar Allan Poe.
Add-on Course (Communicative English)

· To motivate the students to communicate in English effectively and appropriately.
· To enhance proficiency in reading, writing, listening and speaking.
Special Programme Outcome

· A Paperon Linguistics and Phonetics is being run in the department.
· To develop a basic understanding of English Language and Linguistics and also have an elementary knowledge of Phonetics, Phonology and Morphology.
M.A. – Sociology

Program Outcome

Upon successful completion of the program the post-graduate would be able to :
· Examine the roles and responsibilities of individuals, groups, and institutions in larger society, displaying understanding of the complex relationships between human behaviour and the social context.

· Propose a plan of research for a sociological problem or issue, including conceptualization of the problem, review of pertinent literature, design of a research study, and identification of methods appropriate for exploring the problem or issue.

· Apply various theoretical perspectives to issues in society, showing how a perspective frames each issue, that is, how we understand the issue, the kinds of questions we can ask about it, and the kinds of research methods we can apply to answering the questions.
Course Outcome
Major areas that will be covered under PG Program:-

M.A. Previous (Semester 1 & 2) - Classical Sociological Tradition, Theoretical Perspective in Sociology, Methods of Social Research, Rural Society in India and Social Demography.

 M.A. Final (Semester 3 & 4) - Perspective on Indian Society, Sociology of Change and Development, Industry and Society in India, and Criminology.

M.A. Previous

SEM I (Paper-1)Classical Sociological Tradition (A)

Students would be able to gain knowledge about the historical, social and economic profile of Sociology and the pioneers of the subject like August Compt, Karl Marx, Emile Durkheim, as well as thoughts of great Indian thinker Mahatma Gandhi, and their respective classical theories which paved the way for Sociology to develop as an independent discipline of social enquiry.

 SEM I (Paper-2) Theoretical Perspective in Sociology (A)
Students will gain insight about the Major Schools of sociology and Advance Sociological theories like theories of social structure, structural functionalism and Neo- functionalism as well as structuralism and post structuralism.

SEM I (Paper-3) Methods of Social Research (A)
Students will understand the meaning, scope and importance of social research, scientific method and its logic. They will gain knowledge about the types of research, techniques of data collection, meaning and significance of statistics and measures of central tendency.
SEM I (Paper-4) Rural Society in India and Social Demography (A)

Rural and Agrarian Societies are one of the earliest forms of community and civilization. This Paperexamines the structure, characteristics, culture, problems, development and transformation of rural society. Population is also a very important aspect of society. This Paperalso examines the size and composition of the population of India, problems related to Population Explosion, measures and policies to control it.
M.A. Previous

SEM Il(Paper-1) Classical Sociological Tradition (B)

Students will get further in-depth knowledge about the classical theories of eminent sociologist Emile Durkheim as well as classical theories of Max Weber and Wilfred Pareto which enriched the subject of sociology.

SEM Il (Paper-2) Theoretical Perspective in Sociology (B)

Students will know about the Recent Integrative Developments in Sociological Theory, as well as Contemporary Sociological Theories like conflict theories, critical theory and Neo-Maxims, as well as Internationalist Reflective and theories from Modernity to Postmodernism and beyond.

SEM Il (Paper-3) Methods of Social Research (B)
Students will understand how to collect, analyze and interpret empirical evidence in sociological research and they will be acquainted about the role of evidence in social sciences and how to conduct both qualitative and quantitative sociological research.

SEM Il (Paper-4) Rural Society in India and Social Demography (B)

Students will get to know Major Agrarian Movements in India, Globalization and its Impact on Agriculture, as well as Rural Reconstruction in India. Moreover they will know about Social Demography, Fertility, Mortality, Migration, Theories of Demography etc. various aspects of the population in relation to the development of a society.

M.A. Final

SEM Ill (Paper-1) Perspective on Indian Society (A)

This Paperwill make students acquainted with the rich heritage and culture of India, its cultural, religious and Linguistic diversities, they will know about concept of Indian society like Verna, Ashram, Karma, Caste system and Indian villages and units representing the society.
SEM Ill (Paper-2) Sociology of Change and Development (A)

Change is a universal phenomena which continuously takes place in every society. This Paperwill unable students to understand the process of change and development, its theories, factors of change and social change in contemporary India, changed perspective on social and ecological development.
SEM Ill (Paper-3) Industry and Society in India (A)
Last century has witnessed an upsurge in industrialization and has affected the structure of societies across the world. This Paper analyses the relationship between society and industry. Industrialization, Industrial planning Industrial Revolution and policies, Human Resource and planning.

SEM Ill (Paper-4) Criminology (A)

Through the development of an understanding of theories of crime, law and criminal justice system students can demonstrate the role of criminological theory as framework for understanding crime rates, patterns and forms of crime and changing profile of Criminals and crime.
M.A. Final

SEM IV (Paper-1) Perspective on Indian Society (B)
Students will get insight about the Theoretical perspectives of Indian society by eminent sociologists like Indo-logical perspective, Structural Functionalism, Marxism or Conflict perspective, Civilization perspective and Subaltern perspective as well as some current debates like Castism, problems of minorities, Tribal-National integration etc.
SEM IV (Paper-2) Sociology of Change and Development (B)

Under Sociology of change and development students will get to know the Dependency theory of world system, agencies of development social policies for planned development, effect of Information Technology Revolution and Globalization on society etc.
SEM IV (Paper-3) Industry and Society in India (B)

Students will further get insight about social organizations, Concepts of organization and theory of management personal management, Employee organizations like Trade unions, Managers Work organization, Participatory Management, Industrial Conflict and its Resolution etc.

SEM IV (Paper-4) Criminology (B)

Students should develop an understanding of the social correlates of crime and the distribution of crime across time and space. Theory of Punishment, history of Prison in India Correctional Programmes in Prison and Problems related to it Jail Management, Terrorism & Naxalism in Chhattisgarh

M.A. PSYCHOLOGY

Program Outcome

· To provide students with an understanding of human behavior that will support their ability to participate as informed members of the society, and to develop in them an empathetic outlook towards others and their surroundings.

· To provide students with excellent and rigorous training in Psychology both theoretically and practically.

· To build deep expertise in the respective domain as well as a broad.

· Describe the evolution of psychology and the major pioneers in the field.

· Identify the various approaches, fields, and subfields of psychology along with their major concepts and important figures.

· Describe the value of psychology and possible careers paths for those who study psychology.

Course Outcome

M.A. SEMESTER I

PAPER I : Attention And Perceptual Process
· Differentiate between sensation and perception.

· Explain the process of vision and how people see color and depth.

· Explain the basics of hearing.

· Describe the basic anatomy and functions of taste, smell, touch, pain, and the vestibular sense.

· Define perception and give examples of gestalt principles and multimodal perception.

PAPER II : Social Psychology

· Recognize aspects of social psychology, including the fundamental attribution error, biases, social roles, and social norms, in your daily life.

· Describe how attitudes can be changed through cognitive dissonance and persuasion.

· Explain how conformity, obedience, groupthink, social facilitation, social loafing, and altruism relate to group behavior.

· Explain prejudice, discrimination, and aggression.

PAPER III : Basic Research Methodology

· Research Methodology helps to analytical, interpretation and presentation skill among students.
· Research Methodology helps to understand steps and procedure for selection of research problem.
· To study the sampling techniques as a method of data collection, Coding, classification, tabulation, graphical presentation, analysis and interpretation of data.
· Understand the appropriate and systematic method for writing effective research report.
· Define and apply the scientific method to psychology

· Describe the strengths and weaknesses of descriptive, experimental, and co- relational research

· Define basic elements of a statistical investigation

PAPER IV : Psychopathology

· Define psychological disorders and also explain how they are classified.

· Describe the features and characteristic symptoms of anxiety disorders, obsessive-compulsive disorder and posttraumatic stress disorder; differentiate these anxiety disorders from each other

· Illustrate the risk factors and major symptoms of unipolar disorder and bipolar disorder.

· Enlighten the symptoms and possible causes of schizophrenic, paranoia, dissociative disorders and other mental disorder.

· Describe the treatment of mental health disorders.

· Identify and explain the basic characteristics of various types of therapy.

· Explain and compare treatment modalities.
M.A. SEMESTER II

PAPER I : Learning, Memory and Problem Solving

· Explain learning and the process of classical conditioning.

· Explain operant conditioning, reinforcement, and punishment.

· Describe latent learning and observational learning.

· Explain the process of memory.

· Explain and give examples of forgetting and memory failure.

· Recognize and apply memory-enhancing strategies.

· Describe cognition and problem-solving strategies.
PAPER II : Group Processes And Cultural Psychology

M.A. Social and Cultural Psychology explore the approaches in which ritual, culture and society shape how human beings assume, behave and relate to each other.
· To understand how societies think, how communities develop a sense of identity.
· To understand how societies represent controversial and important issues affecting general and worldwide community.
· To comprehend how culture affect social behavior of people.
· To recognize the relationship between culture and environment of society.
· To apprehend the way human being behave indifferent social situations, in addition to the way they think about and feel approximately the broader social world, with a focal point on uncovering each proximal and distal factors of such phenomena.
PAPER III : Advanced Research Methodology

· Elucidate proper applications of statistical analyses for various research designs, issues, or hypotheses.

· Calculate the important statistical technique to solve problems either manually or through SPSS.

· Communicate the meaning of statistical analyses in everyday language and professional formats (e.g., graphs, tables, and words).

· Understand the advance technique of data analysis such as regression, factor analysis, anocova etc.

· To be aware students by the utility of SPSS and make them friendly with SPSS.

PAPER IV : Physiological Psychology And Health Behaviors

· Identify the basic structures of a neuron, the function of each structure, and how messages travel through the neuron.

· Explain the anatomy of nervous system and the role of the endocrine systems and nervous system on human behavior.

· Enlighten how character, nurture, and epigenetic affects personality and behavior.

· Describe consciousness and biological rhythms.

· Describe what happens to the brain and body during sleep.

· Explain how drugs affect consciousness.
M.A. SEMESTER III

PAPER I : Personality And Indigenous Psychology
· Define personality and the contributions of Freud and neo-Freudians to personality theory.

· Describe and differentiate between personality theories.

· Explain the use and purpose of common personality tests.

PAPER II : Psychological Assessment-I

Psychological assessments recommend massive power for clinicians and patients. Psychological assessment is referred to as psychological test or performing a psychological series on a person.

· Understand the use of psychological test and understand the application of different test in different psychological construct.
· Enable students to measure attitude, aptitude, interest, adjustment, skills etc. within the people.
PAPER III : Cognitive Psychology

· Identify the basic structures of a neuron, the function of each structure, and how messages travel through the neuron.

· Explain the anatomy of nervous system and the role of the endocrine systems and nervous system on human behavior.

· Differentiate between sensation and perception.

· Explain the process of vision and how people see color and depth.

· Explain the basics of hearing.

· Describe the basic anatomy and functions of taste, smell, touch, pain, and the vestibular sense.

· Define perception and give examples of gestalt principles and multimodal perception.

PAPER IV : Clinical Psychology And Diagnosis

 This subject of psychology mainly focuses on the assessment, diagnosis, treatment, and prevention of mental disorders.

· To know the different approaches of psychotherapies and how to apply Psychotherapies on people with mental disorder.
· To recognize the clinical symptoms of mental disorder.
· To elucidate diagnosis techniques.
· To understand how to prevent mental disorders.
M.A. SEMESTER IV

PAPER I : Life Span Development

· To understand how life begins.
· Understanding development processes and pattern of human.
· Understanding the psychological social and cognitive development of adolescence and adult hood
PAPER II : Psychological Assessment-II
· Understanding the nature and other description of intelligence test, ability tests and personality tests.
· The assessment technique such as interview helps define the current situation/problems and important elements of personal history.
PAPER III : Psychology Cognitive Ability

· Understanding cognitive abilities: concept formation, decision making, reasoning

· To understand the effect of aging in cognition.

· To understand the effects of situational factors on cognition.

PAPER IV : Basics Of Psychology Guidance, Counseling and Psychotherapeutic Counseling
· The course material is intended to provide students’ with an understanding of the counselor’s roles within evolving practice environments and across the spectrum of the field of counseling Psychology.
· This Paper aims to familiarize students with the basic concepts and issues of counseling.
· It provides a comprehensive overview and general understanding of the profession of counseling.
· It aims to promote critical thinking about various issues and debates in counseling psychology.
· To import knowledge to the students n various approaches to counseling.
· To implement at least three therapeutic techniques in each approach.
· To import knowledge on critiquing various approaches and develop skill to use them to diverse populations.
· Knowledge of Counseling Skills, Enhancement in self-awareness, Development of skill in using counseling techniques.
B.A. Geography

Programme Outcome

1. Students are now eligible for pursuing research as the Completion of PG Programme is basic requirement of Research entrance Test.

2. Study of agriculture provides the knowledge of agriculture practices, productivity, problems and their solution to students which help to improve their own agriculture practice.

3. Student can understand the climatic phenomenon and its impact.

4. Most of the competitive examinations cover 20 % questions from the subject Geography. In this way PG program is a base for the students to be successful in such exams.

Course Outcome

Semester I

Paper I : Geomorphology

1. Understand the basic structure of the landforms and its origin

2. To developed the understanding of the physical phenomena and helps to study of geomorphic process and its practical approaches, environmental hazards, fluvial process etc.

3. It helps to student to get knowledge of applied geomorphology ,that helps to identify the problems

 Paper II : Climatology

1. Student can understand the weather phenomena , climate of the region ,Causes of variation of elements of climate,

2. It helps the student to understand the global warming and climate change so that student may be able to make awareness to the society to emerging problem of the world.

Paper III: Evaluation of Geographical thought

1. Understand the students to philosophical and methodological foundations of the subject and its place in the world of knowledge .

2. To familiarize the students with the landmarks in development of geographic thought at different period of time.

 Paper IV : Advanced Geography of India

1. It provides the detailed knowledge of India which helps the student to prepare themselves for the competitive examination.

 SEMESTER II :

 Paper II: Oceanography

1. Students can identify the facets of oceans, such as evaluation of the ocean, physical and chemical properties of the sea water, atmospheric and oceanographic circulation.

2. The study of oceanography helps the students to acquaint with the marine environment, its characteristics and its impact on costal economy.

Paper III : Geographical Methodology

1. To understand the methodology to explain the various conceptual thoughts

2. Location theory, Central place, Land use and other concepts can understand easily.

Paper IV : Geography of Chhattisgarh

The regional feature of the state Chhattisgarh a fundamental requirement for the students of the CG, as in many of the state level competitive examination geography of Chhattisgarh is the core subject. Thus the study of the Geography of Chhattisgarh not only connect the students with their local scenario, geographical aspects of various issues of developments but also helpful for them in the preparation of competitive examination.

SEMESTER III

Paper I : Geography of Rural Settlement

1. to enable them to diagnose special issues related to rural settlement

2. To understand the growth and evolution of rural settlement

3. To analyze and suggest rural settlement planning in India.

4. Student can understand to examine the prevailing social and environmental issues in rural areas of India.

 Paper II : Geography of resources

1. Understand the concept and approaches of natural resources.

2. To understand the use and misuse of various resources and to analyses the future prospects

3. Student can understand the concept of sustainable and integrated resource management.

Paper III : Regional Planning and Development

1. It provide the fundamental knowledge of the planning process

2. Student can learn how to make a planning for the urban land use

3. Student can understand the concept of region in geography and its role and relevance in regional planning.

4. It helps the student to identify the causes of regional disparities in development ,perspectives and policy imperative

Paper IV : Environmental Geography

1. Understand the environmental problems so that they may be play the role in conservation of environment.

 Paper I : Population Geography

1. It introduce the student to the complex dimensions of population and to understand the population crises of India.

Paper II : Urban Geography

1. Understand the process of urbanization and origin ,growth and classification of urban settlement with relevant theories and models

2. Understand how to Examine the changing economic base and structure of the contemporary cities

3. Student can learn to examine the contemporary urban issues and may be able to suggest new urban planning and urban policy perspectives.

Paper III : Agriculture Geography

1. Student are familiarize with the concept, origin, and development of agriculture,

2. Student can understand the environmental, technological and social issues in agriculture sector with the special reference of India.

3. Study of Drawing techniques , excursion , field study, Levorotatory exercises, Cartography ,remote sensing and GIS techniques provide the students a platform for the professional training that enhanced the employability .

Paper IV: Agriculture Geography

1. The study of agriculture Geography makes the students familiarize with the application of various theories models and classification schemes of cropping pattern and productivity.

2. Student can understand the environmental .technological and social issues of agriculture sector.

Paper V: Geography of Tourism

1. Geography is the study of space, places of the earth surface and the study of Geography of tourism provide the students an opportunities to get the knowledge of various tourist places theoretically and practically both. It helps the student for getting jobs in tourism sector as well.

2. It orients the students to the logistics of tourism industry and the role of tourism in regional development.

3. The student can understand the impact of tourism on physical and human environment.

Practical:

1. Field work

Field work provides the students an understanding of ground reality of a chosen village/city/area by observation, mapping of land use. Method of data tabulation, analysis also learn through this exercise.

2. Instrumental Survey:

Instrumental survey is the essential part of the geography teaching through which student can learn the process of Chain, Plain Table, Dumpy Level or Theodolite surveying .Such training will helpful in getting the job of surveyor

3. It also helps to learn, how topographic, cadastral maps or plans of any area prepared to enhance the skill of the student in the field of survey to revenue purpose and understand the principles of map making.

4. Excursion

Excursion is a lab to land exercise that makes the student more competence in point of view having practical observation of the earth surface, land forms, and other physical and human activities.

5. Remote Sensing &GIS

Working in remote sensing and GIS environment improve the decision making skill of the student in the various fields i.e. resource appraisal, land use land cover change, vegetation and forest cover mapping, site suitability , agriculture etc. It is a job oriented course.
M.A. Urdu

Programme Outcome

1- Nk=kvksa dks mnZq ds vkxeu rFkk bldk tUe fgUnqLrku esa dSls gqvk] dk Kku nsukA

2- Hkk”kk fyfi] O;kdj.k] dk laiw.kZ Kku nsukA

3- Hkkjrh; o ik’pkR; nk’kZfud o oSpkfjd fl)karA

4- mnZq ls fgUnh vkSj vaxzsth vuqokn {kerk dks fodflr djukA

5- ,sfrgkfld lanHkZ esa mnZq ‘kk;jh vkSj ulz dh le> dks fodflr djukA

6- dEI;wVj esa mnqZ fyfi dk bLrseky djukA

7- laiw.kZ mnqZ lkfgR; ds lkFk izkarh;] NRrhlx<+h ‘kk;jksa o ys[kdksa] lkfgR;dkjksa dk v/;;uA

8- mnZq Hkk”kk mPpkj.k] o.kZu o fyfi dk lgh iz;ksxA

9- mnZq ‘kCndks’k ,oa mnZq ls vU; Hkk”kkvksa esa vuqokn dk Kku iznku djukA

10-et+ewu uoslh vkSj [kqrqr fuxkjh ls ifjp; djkukA

 11-O;kogkfjd rkSj ij mnZq Hkk”kk dk iz;ksx o lS)kafrd le> fodflr

 djukA
M.A. Urdu

Cousre Outcome

mnwZ ,e-,- izFke o r`rh; lsesLVj
isij&1 mnwZ xty ¼oyh ls xkfyc rd½
1- mnwZ xty ij rUdhn

2- oyh &ehj dh xt+y xksbZ ij rUdhn

3- nnZ vkfr’k dh xt+y xksbZ ij rUdhn

4- eksfeu xkfyc dh xt+y xksab ij rUdhn

5- r’kfjg v’vkj

1- mnwZ xt+y dk bfrgkl vkSj egRoiw.kZ xt+yksa o jpukvksa dk ifjp;

2- oyh vkSj ehj dh xt+yksa dh rUdhn rFkk egRoiw.kZ xt+yksa&uT+eksa dk v/;u foospuk&

3- nnZ vkfr’k dh jpukvksa ij leh{kk(

4- eksehu vkSj xkfyc+ ds xt+yksa dh vgsfe;r QksVZ fofy;e dkWyst esa mnwZ vkSj mnwZ v[kckjksa dk bfrgklA
v[kckjksa dk bfrgkl&

mnwZ xt+y dk bfrgkl

mnwZ xt+y vkSj rUdhn dk ifjp;] nsoukxjh lkfgR; vkSj mnwZ lkfgR; dk ifjp; rFkk fofHkUu xt+yksa dh izo`fRr;ksa ,oa u;s xt+yfuxkjksa dh jpukdkjksa dk foospukA
mnwZ ,e-,- izFke ,oa r`rh; lsesLVj
isij&2 mnwZ uT+e ¼uft+j ls bdcky½
mnwZ uT+efuxkjh dk bfrgkfld foospu rFkk dkO;;kax ifjp;&

uT+eksa ds v’vkj dh r’kfjg egkQuh [kqfc;ksa ds uT+e dk edZt+h [;ky evk rudhnh o rClsjk&bUr[kko et+kfeu ij ppkZA
mnwZ uT+efuxkjh ij rfonh lokykr vkSj eq[rlj uksV

uft+j vDcjkcknh] eksgEen gqlSu vkt+kn dh uT+e fuxkjh ij foospuk&

pDcLr] bDcky dh uT+efuxkjh ij vkykspukRed ppkZ ,oa iz’umRrj&

bUrs[kkcs eUtwekr %&

1- uft+j vdcjkcknh % vkneh ukek] catkjk ukekA

2- eksgEen gwlSu vkt+kn % uT+e nksLrh] uksrjts+ elkZA

3- ekSykuk gkyh % gwCc oru] equktkr csokgA

4- vdcj bYgkcknh % rkfyeA

5- pDcLr % [kkds fgUn] QwyekykA

6- bdcky lkgc% nwvk ¼efLtns drZck½ ysfuu [kqnk ds gqtwj esaA

dko’k vne ¼ckjk;s % ,e-,-½

erZck % MkW- ‘kkft+;k vyh

izFke ,oa r`rh; lsesLVj
dflnkg o eflZ;k
isij&3

vlukiQs dflnk] eflZ;k ij rufduh lokykr

lkSnk] tkSd] eksgflu dh dkflnkxksbZ ij rufdnh loky vful] nfcj dh eflZ;kxksbZ ij rufdnh lokykr&r’kfjg v’vkj dflns ls] lkSnk tkSd eksgflu

rhuksa ds v’vkj esa ls&

r’kfjg v’vkj eflZ;k ls&vful] nfcj] flnk lkSnk %&

gqvk tc b’d ls lkeuk

gqvk tc dqQz lkfcr gS reUuk;s eqLyekuh

tkSad %& t+gs fu’kkr vxj fdft;s bls rgfjj

eksgflu % flers dk’kh ls pyk

eflZ;k %

vful% tc drk dh elkQrs ‘kc

nfcj% iSnkbZ’k egj dh eD’kt+ tc gq;h

isij&4

[kqlq’kh eqrkfy;k ekSykuk eksgEen gwlSu vkt+kn&
ekSykuk eksgEen gwlSu vkt+kn dh gkykrs ft+anxh fnYyh dkWyst dk rkfyeh ekgkSy&

fnYyh mnwZ v[kckj dk vt+jk ij v/;;u&

mnwZ dh refly fuxkjh&

fujjax [;ky ds et+kfeu ij rufQnh rClsjk& vkcsg;kr dk rufdnh eqokfy;k mnwZ rufdn fuxkjh esa vkcs g;kr dk ntkZ&

n[kkjs vdcjh] lunkus Qkjl dk rudhnh eqrkfy;k&

fnokus t+kSd dk rk:Q ekSykuk vkt+kn dh vkYenkjh

uT+etfnn dk vkx+kt vkSj vutqeus& iatkc ds eq’kk;js & dk v/;kRehd v/;;u&
mnwZ ,e-,- f}rh; ,oa prqFkZ lsesLVj
isij&1

mnwZ xt+y ¼gljr rk ekSfye½

1- mnwZ xt+y ij rUdhn

2- gljr&Qkuh dh xt+y xksbZ ij rUdhn ¼vkykspuk½
3- Qjkx o thxj eqjknkcknh dh xt+y xkbZA
4- txUukFk Hkkuw Qsto vCnwy vkft+t+ dh xt+y xksbZA
5- ikB~;Øe esa ‘kkfey ‘kk;jksa dh egRoiw.kZ xt+ysaA
v& oSdfYid ikB~;Øe esa ‘kkfey mnwZ lkgR;dkjksa dh pwfuank xt+ys ,oa uT+esa&

gljr] Qkuh&fQjkx ds v’vkj dh r’kfjg ekvk Quh [kqfc;ksa ds

c& NRrhlx<+ ds mnwZ ‘kk;jksa dh laiw.kZ fo/kk ,oa lkfgR; dk ifjp; ,oa foospukA

mnwZ ,e-,- f}rh; ,oa prqFkZ lsesLVj
isij&2

mnwZ uT+e ¼tks’k ls ufcn vkSj fgnk;r vyh rd½
tks’k ls ysdj uosn fcykliwjh dh uT+efuxkjh ij rudhn&

fgnk;n vyh ds dye ij ppkZ&

xes&b’d dk ;g tquwu gSA

;k fd ftanxh dk fut+ke gSAA

esjs ikl dqN Hkh fNik ugha]

rsjs lkeus ljs vke gSAA

dHkh gWal fn;s dHkh jks fn;s]

ftUnxh esa rcktqu gjke gSAA

pyk tkmaxk lqcg [kqn c [kqn]

;gkWa jkr Hkj dk eqdke gSAA

;s dt+k] eq>s rw Mjk;s D;ksa]

esjh ftanxh rsjs uke gSAA

tks pyk fd;k oks xnka fd;k ¼jQ~rkj½

tks :dk jgk oks xqyke gSAA

‘ko&,&fgtz gh ugha nkbZeh ¼dk;e jgus okyk½

vHkh lqcg gS vHkh ‘kke gS

rsjh ftUnxh gS xt+y vyh]

rw erk;s nnZ dyke gSAA

mnwZ ,e-,- f}rh; ,oa prqFkZ lsesLVj
isij&3

mnwZ eLufo vkSj :ckbZ

vLukQs mnwZ eluoh o :ckbZ ij rudhn&

y[kuc ds elufcfuxkj&n;k’kadj ufle&uokc fetkZ ‘kkSd& ehj glu ds lkfgR; ij foospuk&

Qjkx xksj/kiwjh dh :ckbZfuxkjh ij rufdnh lokykr&rFkk rqyukRed foospu&

lgs:yc;kWa%& nkLrku ‘kgt+kns ds xk;c gksus dh&

xqyt+kjs ufle& xqy cdkoyh& dh nkLrku& bUrs[kkcs eg:e [kkWa :ckbZ dko’k vnc lsA
isij&4

rgd+hdh vkSj rud+hnh edky%

blesa fdlh Hkh ‘kk;j ds fnoku dks ejZRo fd;k tk ldrk gS ‘kk;j ;k fdlh ulz dh fdrkc dks eZjRo fd;k tk ldrk gS ;k fdlh v[ckj ;k fjlkys dh QgsfjLr lkt+h Hkh dh tk ldrh gSA fdlh mnwZ ds ‘kk;j dh ftanxh ;k vnch ‘k[lh;r ds vge igyw dks mtkxj fd;k tk ldrk gSA

;fn dksbZ xqeuke ‘kk;j gS ;k vkfnc dh ‘k[lh;r dks ;k blds dkjukeksa dks edkykg dh enn ls eat+js vke ij yk;k tk ldrk gSA
