

PROGRAMME OUTCOME PROGRAMME SPECIFIC OUTCOME COURSE OUTCOME

The Unjha Education Board managed
Shri B.P. Brahmbhatt Arts and M.H. Guru Commerce College, Unjha
(NAAC Accredited with 'B' grade)

ENGLISH

Department of English

Programme Outcome

The English Language/Literature graduate programme intends to introduce the various aspects of English Literature of England in particular and of the World in general. The students also learn the language in modern perspectives. The program aims at imparting knowledge in different literary domains: language, history, textual study, criticism, and linguistics, etc. The programme is to empower students with modern literary tools and develop inter-disciplinary approaches. The programme is aimed at helping them in becoming a responsible citizen by developing sensitivity and social concern. Moreover, through the programme the students can develop their language skills and consequently their employability.

Programme Specific Outcome

On completion of B.A. English, students will have sound grip on basic English usage. They will learn the social and political history of England. They will study various English literary texts from the ancient to the modern period. They will have ability to appreciate the literature from different perspectives. They will also learn the various literary theories and learn to apply them on the text they study and read. Through the study of Literature and language they will enrich their proficiency in the language and develop their sensibility.

Course Outcome

Foundation Compulsory English-FC - 103 & 203
(Text :*Fantasy*)

The course is designed for students to teach basic English language. After completing the course the students enrich different language skills (Reading-Writing-Speaking-Listening and practice them in their own life.

	<p>They acquire the ability to read their text(s) and comprehend. By solving grammatical exercises (e. g. Primary Auxiliaries, Tenses, Articles, Prepositions, Concord, Pronouns) themselves they also strengthen their vocabulary, sentence patterns and grammatical properties. They also read unseen passages, comprehend them and answer the questions to test their language proficiency. Moreover, they test their writing skill by producing logical paragraph on the familiar issues.</p>
CC - 101 Introduction to Literature	<p>The course is designed for students of B.A. English. After completing this course, the students are able understand the features of imaginative literature and know the qualities of good literature and understand the reasons for the study of literature.</p> <p>They learn the literary features of English literature in the Age of Chaucer and study <i>The Knight's Tale</i> from Chaucer's <i>The Canterbury Tales</i>, and learn Chaucer's language and literary art. They also acquaint themselves with various writers and works of the Renaissance period.</p>
CC- 102 Introduction to Poetry	<p>The course is designed for students of B.A. English to introduce them English poetry and forms. After completing this course the students are able to have basic knowledge of English literary forms. They also study some representative poems of the literary form of poetry and get acquainted with some major English poets</p>
CC-201 Introduction to the Age of Shakespeare and the Jacobean Age	<p>The course is designed for students of B.A. English. After completing this course the students are able to acquaint themselves with the history of English literature and the impact of the Renaissance on English Literature.</p> <p>The students study a Shakespearean play and know about the Elizabethan Drama in detail.</p>

	They also learn the dramatic art of Ben Jonson, the Jacobean poetry and the Metaphysical Poetry. They get acquainted with some major English literary writers
CC-202 Introduction to Literary Forms	The course is designed for students of B.A. English. After completing this course the students are able to know about various English literary forms. They also study some representative short stories and essays in detail.
Foundation Compulsory English-FC - 303 &0403 (Text : <i>Glimpses of Life</i>)	The course is designed for students to impart further language competence. After completing the course the students are able to use vocabulary (Idioms and Phrases) and sentence patterns (text-based) in spoken and written English. By solving grammatical exercises (e. g. Change the Voice, Modal Auxiliaries, Adjectives, Adverbs, Identification of Clauses, Non-Finite Verbs, Prefixes and Suffixes) themselves they enrich their language proficiency. They also test their writing skill by drafting compositions and letters of personal nature e. g. Personal, Complimentary, Request, Regret, Invitation and applications. They also study the text and comprehend language and theme.
C.C.-303 British Fiction	The Course is prescribed for students of B.A. English. The students study the literary form 'Novel' and also various methods of narration. They also study English novels in details. They get acquainted with several English novelists. By studying novels, they learn the socio-political culture and language of the age.
C.C.-304 Literature in English – Drama – Comedy	The course is designed for students of B.A. English. After completing this course the students are able to recognize basic qualities of comedy, types of comedy and also understand the Theory of laughter. Through studying certain Comic plays, they know the

	lighter side of human life presented in literature. They get acquainted with great English comedies from different ages.
CC – 305 Foundation Course in Literary Criticism	<p>The course makes the students understand the difference between creative and critical (analytical) faculties. The students study the nature and functions of literary criticism and the qualities of a good critic. They also understand the role of critic in the appreciation of a work of art.</p> <p>They know about the great philosophers like Plato and Aristotle in this course.</p> <p>They also learn some important literary terms, like <i>Plot, Theme, Setting, Character, Tragic Hero, Hamartia, Humour, Pathos, Fancy Imagination, Allegory, and Satire</i> in detail. Moreover, as a part of applied criticism, they appreciate poems critically themselves.</p>
CC-403 Indo-Anglican Fiction	<p>The course is designed for students of B.A. English. The course imparts to the student detailed information about the history of Fiction in India, writing in English in India before and after Independence.</p> <p>Through textual study, the students learn the way of expression of Indian culture through a foreign language. They also study the works of great Indian English Writers like R.K. Narayana and Mulk Raj Anand in detail. They are also introduced various other prominent Fiction writers in Indian English literature.</p>
C.C.-404 Literature in English Drama- Tragedy	<p>The course is prescribed for students of B.A. English. The students study the drama form and its development at various stages of history. They also recognize the importance of tragedy form and know about the great tragedies of the Elizabethan period. They are also introduced various other great tragedies in brief.</p>
CC – 405 Name of the Paper: <i>Literary Criticism and Rhetoric</i>	The course is designed for students of Core Compulsory English. The course imparts the

	<p>students the further knowledge of Criticism. The students understand the nature and function of literature, function of language, and difference between literary language and scientific language</p> <p>They also study the great treatise 'Poetics' by Aristotle to understand the various aspects of tragedy. They also learn to identify and use different <i>Figures of Speech</i> and by using their skill they appreciate poems.</p>
<p>Foundation Compulsory English-FC - 503 & 603 (Text :<i>The Joy of Reading</i>)</p>	<p>The course is designed for students to enrich English proficiency further. After completing the course the students are able practice different language skills (Reading-Writing-Speaking-Listening) acquired during the course. They also become capable to read complex syntaxes and text(s) with proper understanding</p> <p>Moreover, they learn simple translation of unseen passages from English into Gujarati or Hindi.</p> <p>They learn grammatical topics: Phrasal Prepositions and Verbs usage and use in meaningful sentences of their own</p> <p>They also practice grammatical exercises (e. g. Indirect Narration, Conjunctions, Transformation, Synthesis, Correction (Articles, Prepositions, Tenses, Concord) themselves and learn to write Dialogues, Compositions and Speeches on given topics. They also study the text (prose and poetry) and comprehend the language usages.</p>
<p>CC - 506 Social History of England and America</p>	<p>The course is for B.A English students to introduce major movements in the history of England and America. They understand the path changing events and revolutions in the history of Europe. In addition, they study the causes and effects of two World wars. They also familiarize themselves with lives and</p>

	works of some major writers of the era.
CC- 507 Introduction to the Restoration and the Age of Pope	The course is for students of B.A. English. After completing the course the students are able to understand the significance of the historical background in the proper study of literature. They learn the factors responsible the development of a particular literary form(s) in a particular era. They also study the political and social features and their influences on the literary production of an age. They also study a satire in detail and acquaint themselves with the major literary works and writers of the prescribed periods in the history of English literature.
CC-508 Indian Writing in English (Poetry – Drama)	The course is for students of B.A. English. The course will make them aware about the Indian English writings in general and some important texts in particular. They learn the history of Indian English poetry and drama too. They get acquainted with various Indian English novelists, dramatists and poets.
CC - 509 Introduction to American Literature	The paper is designed for B.A. English students to introduce them American literature along with the history of America. They study various trends, values and attributes of American poetry. They also understand the American society with its cosmopolitan culture and psyche of Americans through drama, fiction, non-fiction and poetry of American Literature. They study some well-known American literary texts in detail and also get acquainted with a number of other American Literary works.
CC-510 Introduction to English Language	The course is designed for B.A. English students to introduce them the history and development of English language. They learn the origin and various influences on the English Language. They also study the etymology of some borrowed words.

<p>CC-606 Introduction to Romantic and Victorian Age</p>	<p>The course is prescribed for B.A. English make them acquainted with the Romantic and Victorian Age of English literature. They learn socio-political and literary characteristics of these periods. They also study some texts in detail to grasp the social conditions of the age. They also know about lives and works of various poets and novelists of these periods.</p>
<p>CC-607 Introduction to Modern Age</p>	<p>The course is proposed for B.A. English students. In this course, they study the literary trends of the modern period. They familiarize themselves with the characteristics of the 20th Century Poetry, Drama, and Fiction. They also study some representative literary personalities and works of the Modern Age in detail.</p>
<p>CC-608 Indian Literature in English Translation</p>	<p>The course is proposed for B.A. English students. In this course, they study the history of Indian Literature in English Translation. They learn various works of literature written in Indian languages. They know about diversity of Indian communities, cultures, races, languages etc. through the study of Indian drama, fiction, prose and poetry in English translation. They also acquaint themselves with Translation studies and Comparative literature.</p>
<p>CC – 609 Literary Criticism and Theories</p>	<p>The course is designed for students of B.A. English. They learn different approaches useful in studying literary works. They also explore the purpose of literary creations, both moral and artistic views. They are also introduced various modern literary movements, like feminism, modernism and aestheticism etc. In addition, they study the major literary critics and their works in brief.</p>
<p>CC-610 Spoken English</p>	<p>The course is designed for students of B.A. English to introduce them the various</p>

components of spoken English. In this course they learn about English phonemes, consonants, Vowels and Diphthongs. They also learn phonetic transcription and correct pronunciations to use language in a properly.

Master of Arts – English

Master of Arts – English

Programme Outcome	In M.A.-English Programme, students will learn the broad concepts of literature and literary studies. The programme will enable the student to make further study in English literature. Student will conduct research and analysis of literary texts and can make further study through M.Phil. and Ph.D. degrees and can be assistant Professor of English. The programme helps them to pass NET/SET exam and it will also help to become an assistant professor.
-------------------	---

Programme Specific Outcome	On completion of M.A. (English), students are able to; Develop attachment with other cultures and religious traditions. Student will understand the literary works of the writers of English, American and diasporic writers Develop analytical faculty and language proficiency. Able to communicate and open the other frontiers of literature.
----------------------------	--

Course Outcome

CC-101 Literature in English Language (1450-1660): Poetry	Student will learn the literature of English language between the years 1450 to 1660. Students will learn History of English literature between the periods of 1450 to 1660. Student will learn the major writers and their classics written during the age.
CC-102 Literature in English Language (1450-1660) Prose and Plays	Students will learn the variety of prose and plays written during the age 1450 to 1600. Students will understand the characteristics of the plays and prose of literature.
CC-103 Classical and Renaissance Literary Criticism	Student will understand the definition and basic concepts of criticism and classical and Renaissance criticism in particular. Student will learn the various theories propounded by different

	critics during that age.
CC-104 Indian Writing in English	On completion of the course, the student will learn; The brief history, origin and development of the Indian writing in English. Student will learn the classics written by the Indian writers writing in English.
CC-105 Classics (Greek and Roman) in Translation	On completion of the course, student will learn; The Greek and roman classics of Plautus, Aeschylus, Sophocles in translation. student will learn important classic like <i>Medea</i> , <i>Oedipus Rex</i> , <i>Frogs</i> , <i>Iliad</i> , <i>Odyssey</i> etc.
CC-201 Literature in English Language- Romantic Age	On completion of this course, the students are able to: Understand the History of English literature of Romantic Age. Student will be familiar with poetry and other classic written by Romantic poets and writers like Wordsworth, Coleridge, Shelley, Charles Lamb, Keats, and Hazlitt. Appreciate the forms and variety of the poetry of the romantic age.
CC-202 Literature in English Language - Victorian Age	On completion of this course, the students are able to: Understand the writers and their literature of the Victorian period. Know the moral values and humanitarian ethics as depicted in the classics. Be familiar with the major poets like Tennyson Matthew Arnold, Browning and their representative poems. Student will learn the major Victorian novelists and their works like <i>Tess of the D'Urbervilles</i> and <i>Great Expectations</i> .
CC-203 - Literature in English Language Modern Age	On completion of this course, the students are able to Understand the literature of the Modern age, major writers and other classics. Student will learn the impacts of World War I and

	II, feminist movement and their implications on literature.
CC-204 204 20th century Novel	On completion of this course, the students are able to Understand the major socio-political events of the 20 th century age. Student will know the forms and major fictions of 20 th century.
CC-205 English Language theory	On completion of this paper, the students are able to; understand the basic language skills and language acquisition. Student will understand the effective use of language, language communication, teaching methods, and various approaches to English language teaching.
CC-301 Critical Theory	On completion of this course the students are able; understand major critical theories and concepts of literary criticism. Understand <i>the Poetics</i> of Aristotle. Student will learn the major theories by Aristotle, Wordsworth, Coleridge, Dryden and Plato.
CC-302 American Literature	On completion of this paper, the students are able to; Know the history of America and American literature. Understand the origin and development of American literature. Student will learn the literature of Emerson, Emily Dickinson, Robert Frost, and their representative works. Get the information about the basic values and attributes of American Society and that will help them to compare different societies on the basis of different criteria.
CC-303 Colonial and Post-Colonial Studies: Texts	On completion of this paper, the students are able to; Understand the theories and concepts of colonial and Post-colonial literature. Students will learn the major classics of the writers of that age.
CC-304 World Classics in Literature (Novels)	On completion of this course, the students are able to :

	<p>Acquire the knowledge of classics of world literature.</p> <p>Students will learn the fiction of different languages and fictional writing techniques.</p>
CC-305 Philosophy and Literature	<p>On completion of this course, the students are able ;</p> <p>Understanding of various concepts of philosophy and thoughts of different thinkers.</p> <p>Understand the background of Greek and Indian literature and philosophy.</p>
CC-401 Modern Critical Theory	<p>On completion of this course the students are able to;</p> <p>Understand modern critical theories.</p> <p>Know the different critical theories of T.S.Eliot, Derrida, and Showalter.</p>
CC-402 Colonial and Postcolonial Studies/ Theory	<p>On completion of this course, the students are able to;</p> <p>Learn Colonial and Post-Colonial theories.</p> <p>Learn the various ideas of Marxism, Orientalism etc.</p> <p>Learn the critical analysis of literary works.</p>
CC-403 Cultural Studies	<p>On completion of this course, the students are able to:</p> <p>Understand the different interpretations of cultural theories</p>
CC-404 Indian Diasporic Studies	<p>On completion of this course, the students are able to</p> <p>Understand and feel the pain of the diaspora all over the world.</p> <p>Learn about various cultures like that of Fiji, West-Indies, Africa, America and other parts of the world in relation to Indian culture</p> <p>Compare and contrast various aspects of different culture .</p>
CC-405 Indian Poetics and Aesthetics	<p>On completion of this course, the students are able to</p> <p>Become familiar with the Indian knowledge systems and stylistics.</p>

Understand the concept of Aesthetics with reference to Indian literature.

Understand the Indian intellectual traditions with reference to major Indian exponents.

Economics

Department of Economics

Programme Outcome

After completion of 3 years of B.A. programme students will be able to understand the fundamentals of economics. This programme is to strengthen the ability of students regarding basic concepts of economics. Its goal is to enhance some professional skill regarding economic issues. The students can acquire the knowledge to understand and comprehend the contemporary economic issue of the nation and the world in general. This programme certainly ensures the employability in insurance and banking sector in particular and in trade and commerce in general.

Programme Specific Outcome

After successful completion of the programme the students will be able to take sound decisions in their domestic economic issues. Students can easily grasp the functioning of our central bank, RBI and Finance department of India. The students will get graduation degree in economics from a recognized institution affiliated with the reputed university.

Course Outcome

The Objective of this paper is to make the students aware of the basic concepts of economics. The course will enable the students to explore the subject further. The students learn the concepts like demand, supply, utility and elasticity of demand. Students will be able to express and argue on the laws of demand and supply. They will be able to apply their knowledge in analyzing the supply and demand model. After completion of the course, students will have learnt how to explain and calculate price elasticity of

	demand.
101(CC/CE) (Micro Economics -1)	The main purpose of this paper is to introduce the concept of macro economics and public finance to the students. The concepts of money, Inflation and commercial banking are introduced in this course.
201(CC/CE) (Micro Economics-2)	This course will introduce the concepts of Income, Elasticity of Demand and Cross elasticity of Demand. The students will also learn the Theory of Production & Cost, Market structure and factor pricing. They will be introduced the basic concepts of Rent, Interest, normal wages and real wages to make them understand the micro economics. The ideas of Gross profit and net Profit, and Economics Welfare are also taught to enhance their knowledge about economics.
202(CC/CE) (Banking & Public Economics)	The students are introduced about the concepts of Commercial Banking, Central Banking and Public Economics. The course makes them aware about recent reforms in banking sector in India and also makes them comprehend the functions of co-operative Banks, Concept of Tax and effects of Taxation.
303(CC/CE) (Micro Economics Part-2)	The course concentrates on the concepts of price mechanism and market equilibrium. The students are introduced the Theory of demand (cardinal utility analysis and Cordial utility analyses, price effect, income effect and substitute effect, and Theory of cost and revenue. The main objective of course is to enable the students to analyze the economics behavior of individual, firm and market.
304(CC/CE) (Indian Economy part-1)	The course familiarizes the students with the main problems and characteristic of different sectors of Indian economics. The students get the knowledge of Human Development Index, changing structure of Indian Economy, concept of Population, Problems of Poverty

	and Unemployment. They also know about the National Resources in India.
305(CC) (Economics system part-1)	The course encompasses the basic philosophy and objects of different economic system. The purpose of the course is to introduce the merit and demerits of different economic systems. Students will compare and contrast the different Economic Systems:- Capitalism, Communism and Gandhian Economic Thoughts.
403(CC/CE) (Micro Economics Part-2)	This course will make the students understand the Economic behavior individual, Firm and Market. Students will learn the ideas regarding perfect competition and monopoly and monopolistic competition. The students will also learn the concepts of distribution of national Income and welfare economics.
404(CC/CE) (Indian Economy part-2)	The course will enhance the student's awareness about the main problems and characteristic of different sectors of Indian Economy. The students obtain the introductory information about planning, agriculture and industrial sector to enter in to the subject. They also learn about the role of private sector, public sector and co-operative sector in the development of industrial and tertiary sector. Moreover, they are also introduced the recent concept of special economic zone and special economic region.
405(CC) (Economics system part-1)	The course will add to the students' knowledge further. It add to what they have acquired in the earlier semester. It familiarizes the students with the basic philosophy and objects of different economic systems and merits and demerits of different economic systems. It introduces the concepts capitalism, socialism and nationalization policy. It introduces the analysis of capitalism and crisis of capitalism by Karl Marx.
506(Macro Economics Part-1)	The course imparts the knowledge about

	various concepts of national income measurement & limitation. The students get the detailed information about the different economists like Fisher Cambridge and Milton Friedman; and their principles.
507(International Economics)	The course provides the students a comprehensive understanding and detailed knowledge of basic principles that administer the free flow of trade in goods and services at the global level. The students are also trained carefully about the recent changes in the export-import policies of India.
508(Public Economics)	The course will make the students aware about the fundamentals of fiscal policy, fiscal federalism and public Economics. The students will be acquainted with the public finance, public goods v/s private goods and limitations of fiscal policy.
509(B) (Economics of developing countries)	The course will make students familiar with the concepts of under devolvement and developing economy, unemployment, population and poverty in detail. The students will learn the characteristics of Under Developed Economy, concept of Poverty and changes in Agriculture, Agricultural development, Nabard and Nationalization banks.
510(Co-Operation)	The main intention of this course is to introduce students the principles of co-operation, types of co-operative societies and origin and development of co-operation.
606(Macro Economics Part-2)	The course will introduce the students to rate of interest, trade cycles; and supply of money and value of money. The students will learn the theories of Keynes and Hawtrey.
607(International Economics-2)	The students gain the knowledge of Foreign Exchange Rate, balance of trade, foreign trade in India and the role International Institutions. They will introduced Export-Import polices in India and contribution of SEZ in India.

608(Advance Public Finance)	<p>The course will introduce the detailed information about sources of public revenue, public expenditure and public debt. The students will obtain detail information of taxation also.</p>
609 (Economics of developing countries)	<p>This course is aimed at imparting information about monetary and fiscal policies, foreign trade and development and International monetary system. The students will also learn about the role of privatization, liberalization and globalization in developing countries. Moreover, they will learn about the Multinational corporations and International Monetary Fund.</p>
610(Banking)	<p>The course will make students aware about the Indian Banking system. They will get information about the role of RBI in Indian Economy. The students will also know about the main features of policy since 1991 monetary. They will know about Cheque, payments of cheque, clearing house, IDBI, ICICI, IFCI etc.</p>

Master of Arts - Economics

Master of Arts - Economics

Programme Outcome	The subject will provide a thorough practical knowledge of economy and its various facets. It aims to provide the information about monetary systems, organizations, financial developments, economical conditions of the time.
Programme Specific Outcome	To impart the students a detailed understanding of concept of economic theories, market mechanism, production, demand, pricing, agricultural and industrial economics in their domestic economic issues.
Course Outcome	
CC-101 Micro Economics –I	To make the students learn about the basic concepts of economics and economical patterns.
CC-102 Macro Economics-I	To make the students understand the forces determining macroeconomic variables such as inflation, unemployment, interest rates, and the exchange rate; Formulate and assess macroeconomic policy suggestions. Define macroeconomic terminology, such as the multiplier, monetarism, the natural level of unemployment, and fiscal policy;
CC-103 Quantitative Methods economics	This course will equip the students with the necessary quantitative skills so that can engage fully with compulsory economics and econometrics modules.
CC-104 Theory & Practices of Co-Operation-1	The students will learn the definition and concept of cooperation and cooperative activities. The students will understand the importance of cooperation in economy.
CC-105 Agriculture Economics-1	To make the students understand the basics of agricultural economy. Students will learn the demands, questions, benefits, requirements and provisions of agricultural economy. Understand Role of Agriculture in Economic Development:

	Barriers to Agricultural Growth; Land Reforms in India – Rationale, Measures and Impact; Green Revolution and Indian Agricultural Growth; Food Security and Public Distribution System.
CC-201 Micro Economics – 2	To give the students a thorough understanding of the principles of economics that can be applied the decisions of individuals--both consumers and producers--within the larger economic system. It places primary emphasis on the nature and functions of product markets, and includes the study of factor markets and the role of government in promoting greater efficiency and equity in the economy. The student becomes able to analyze individual rationality in situations of scarcity and choice.
CC-202 Macro Economics – 2	Students will understand about the functioning of the Macro economy under different assumptions. Students are able to compute national income from a hypothetical situation. Students understand about the functioning of the Macro economy under different assumptions. Students are able to estimate equilibrium level of income and other related variables from hypothetical situations.
CC-203 Basic Statistics for Economics	Students will explain and calculate the measures of central tendency and measures of dispersion CO2 Understand and calculate correlation, linear correlation, rank correlation, and partial correlation, describe the concept of regression, estimation of regression. Students can describe the concept of probability, discrete and continuous random variables describe and calculate mathematical expectation, describe binomial, poisson and normal distribution.
CC-204 Theory and Practices of Co-Operation – 2	Students will learn theoretical and Structural aspect of cooperative organizations, small size

	<p>vs. large Size, limited vs. unlimited liability, federal vs. unitary structure, formal and Informal cooperation, problems of cooperation, unlimited vs limited liability, single vs. Multi-purpose Cooperatives - Producers vs. Consumer's Cooperatives - Cooperative Trading vs. Private Trading and State Trading. Cooperation and Other Economic Systems: Capitalism, Socialism and Mixed Economy, Cooperation versus Capitalism and Socialism - Place of Cooperatives in a Planned Economy.</p>
CC-205 Industrial Economics – 2	<p>Industrial Economics also gives insights into how firms organize their activities, as well as considering their motivation. In many micro courses, profit maximization is taken as given, but many industrial economics courses examine alternative objectives, such as trying to grow market share.</p>
CC-301 Public Finance – 1	<p>Students will know aware the theoretical aspects of financial markets. Students are able to notice stock market changes in connection with various other variables.</p>
CC-302 International Economics – 1	<p>Students understand fundamental theoretical aspects of international trade. Students are able to analyse changing international situations and assess trade prospects of the nation.</p>
CC-303 Theory and Issues of Growth and Development.	<p>To make the students aware about different growth theories of Economics and and development strategies.</p>
CC-304 Economy of Gujarat.	<p>Students will learn the economic traditions and trade history of Gujarat. Students will learn the trade history from ancient to the modern times and how Gujarat developed into a fastest growing business hub in the world. It also aims at creating awareness among the students about various economical</p>

	questions and issues of Gujarat.
CC-305 Basic Theory of Environmental Economics	This course will help in analyzing the Linkages between economics and environment. In recent years economic development is closely linked up with environmental concerns. Development and market linkages are important issues to know. Moreover, the global environmental issues are also important issues to have knowledge. Understand Environmental Kuznets's Curve, Pollution Control Policies: Command and control Approach, Incentive based approach: Taxes, Liability Law and tradable permits, Understanding Global Environmental Issues: Climate Change – Implications and Mitigation
CC-401 Public Finance – 2	The student will learn about budgetary practices in the country. The student can assess the impact of various budgetary practices on the activities of the economy and welfare of the citizens. Tax and non-tax revenue, Direct tax vs. indirect tax Ability- to-pay principal of taxation, Shifting and incidence of taxation, Taxable Capacity, Effects of Taxation on Production and Distribution, Rate structure in taxation.
CC-402 International Economics – 2	Differentiate between alternative international trade regimes and how they impact global trade. Define currency exchange rates and explain how they influence trade balances Explain how the balance of trade (surplus or deficit) affects the domestic economy, and how the domestic economy affects the balance of trade. Connect globalization, international trade, and international finance. Foreign Exchange Rates: Determination of Equilibrium Exchange Rates. Unit: 5: International Institutions: Objectives of IMF and IBRD.

CC-403 Planning and Developing Policies	Students will learn how to make planning and importance of planning for the development. Students will learn the planning methods and types for better development.
CC-404 Major Environmental Issues	Students will understand the theories and strategies of growth and development To impart knowledge about the issues relating to sustainable development, environmental protection and pollution control measures.
CC-405 Economics of Rural Development	<p>Familiarizing the theories, concepts and practical cases of rural, rural economics and rural economies in the world with country-specific examples. Critically and creative thinking about the rural economies, rural economics.</p> <p>Acquainting the structure of rural economies – farming, industrialization and possible interactions, rural organizations and problems in rural economies.</p> <p>Familiarizing practical ways to carry out or document case studies/researches on rural economics.</p> <p>Strengthening the students' skills on preparation and presentations of the case studies</p>

Gujarati

Department of Gujarati

Programme Outcome	<p>The Gujarati Language Graduate programme intends to preserve and disseminate the various aspects Gujarati Literature and language in modern perspectives. The program aims at imparting knowledge in different literary domains, like Middle Age Poetry and Modern Literature etc. The programme is to empower the students with modern literary tools and develop inter-disciplinary approach.</p> <p>The programme is aimed at helping them in becoming good citizen by developing sensitivity and social concern. Moreover, through the programme the students can develop their language skills and consequently their employability.</p>
Programme Specific Outcome	<p>The student should be able to enhance their language proficiency. They should interpret the literary text and be able to interpret literary terms. They will become good user of the language. It is expected that the students will develop creative- writing skill. The programme will help them to give words to their imagination.</p> <p>The students will be more proficient in their mother tongue and will get through knowledge of history and different aspects of Gujarati literature and language. As result they will enhance their employability.</p>
Course Outcome	
CC 101& 201 History of Medieval Prose	<p>The course introduces the students to the medieval Gujarati Literature and through this the students widen their knowledge about mediaeval Gujarati society.</p> <p>(PadyaKruti no Abhyas; Arvachin) This course introduces the students modern</p>

	Gujarati Poetry Forms. It enables them to evaluate poetry from aesthetic and cultural point of views.
CC 102& 202	The second paper of the syllabus is Gujarati Katha Sahitya. We are Teach the student's the Ramchandra Patel Story and JayantGadit Novel and General Grammar. The Students would know about Gujarati Prose Story Structure, The Greatness of Gujarati literature History. EO- 105& 205 (Sahitya kruti no AbhyasMansaina diva)It enables them to be social. It also helps them to get command over Gujarati language. It also teaches them moral Values. (Sahitya kruti no Abhyas -Jobanvan)It helps them to get ideas about social problem. It also gives them description about Women's feelings.
CC 303 & 403 (Gujarati Sahitya Swaroop no Abhyas: Madyakalin Pad Sahitya Swaroop)	It helps the students to understand the spiritual heritage of Gujarat. It also gives them gist of medieval spiritual Gujarati Literature. (Gujarati Sahitya Swaroop no Abhyas; Aravachin; Nibandh) This course imparts the knowledge about the form of Essay, its features. It introduces the major essayists and their valuable contribution. The prescribed essays make them know the literary personality of the essayists.
CC 304 & 404	This course will introduce them the works of Narmad, a prominent Gujarati writer and poet. Students will know about writer's life and his contribution. Through the prescribed text they will compare and contrast the language usage of two different time periods. In CC 404, they will study a novel by Gyanpith Award winner writer, Pannalal Patel. The detailed study of the novel will make them aware about social life and value

	system of the author's time. The novel will also convey the contemporary social issues.
CC 305 & 405	This course will introduce the student the History of Gujarati literature. Students make themselves aware about the glories history of Gujarati Literature, and great Gujarati poets like Akho, Shyamal, Premanand and Dayaram.
CC 506 & 606 (Gujarati Sahitya no Abhyas; Aravachin1-2)	This course gives them detailed information about different ages, authors and literary genres of Gujarati Literature which help them to develop literary taste and understand the progress of literary activities in Gujarati language
CC 507 & 607 (Gujarati Language)	This course deals with linguistic aspects. The students learn the complexity of Gujarati Grammar and Language. They study the various features of the Gujarati language, its origin and development. Through the detailed study of Gujarati grammar they will enrich their language proficiency.
CC 508 & 608 (SahityasiddhantVichar 1-2)	This course introduces them to the principles of Literature criticism. They will learn what ART is. They also study the concept of poetry and various forms of poetry. They will understand the objective of poetry as well as the difference between creation and criticism. The course also inspires them towards creative writing.
CC 509 & 609 (Sahityakruti no Abhyas; Padya)	This course introduces them the modern poetry of Gujarati Literature. They learn the form of sonnet, its origin and development in Gujarati literature. They will study the life and work of a renowned poet, Usnas. In CC 609, they will study a prose work of a local Gujarati writer, Ramchndra Patel. The prose work Matiane Mobh, will sensitize them towards the village life and different

	aspect of nature. It also introduces them family as well as cultural values of rural society.
CC 510 & 610 (Appreciation, Function of Language)	<p>This course develops their ability to appreciate the work of art in the context of different Rasa. They learn to identify various literary devices used in the work and understand their importance. They develop the ability to understand the logic and context revealed in the work.</p> <p>In CC 610, they study the functional language. They learn logical use of language and widen their understanding. By using various proverbs and idioms, they enhance their language skill. Learning to write applications, letters to editors and complain letters; they use language for practical purposes. This course strengthens their employability through developing their writing skill.</p>

Master of Arts – Gujarati

Master of Arts - Gujarati

Programme Outcome	To make the students familiar with the various prominent writers of Gujarati literature, their texts and their literary contributions in the history. The course aims to develop analytical and research attitude in the student. The student will learn dialects, and importance of Gujarati language learning.
Programme Specific Outcome	To make students aware about the various forms and genres of Gujarati literature. To make the students aware about the literary history of Gujarati literature.
Course Outcome	
CC101- Literature & Cinema	This course intends to introduce the adaptation of literary work in visual art, particularly the cinema. Students compare and contrast the traits of literature and cinema. They also explore the relationship between the Literature and Cinema by the detailed study of the adaptations.
CC102-Study of a unique Literary Work	During this course the students will study the life and work of a Gyanpith award-winner writer, Raghuvir Chaudhary. Amruta, the Award-winning novel will be taught in detail. They also study a few other works from the Indian and the world literature. They know about the cultural values and develop sensitivity towards social issues.
CC103-Study of Literary forms of Middle age of Gujarati Literature.	This course will introduce the literary and social characteristics of the age. The students learn about the life of Bharteshvar Bahubali Ras and also study his work <i>Vansaladi</i> . They also know about Dayaram and Shantibhadra Suri

CC104- Folk Literature: An Introduction.	During this course, students learn the concept of Folk Literature and its characteristics. They will study the oral traditions like folk songs and folk tales. They develop the sense to understand and explore the oral literature around them.
CC105- Gandhian Literature	This course is intended to introduce them Gandhian Literature. The basic values, which Mahatma Gandhi propounded, are incorporated in the course. The students will study the form of autobiography and an ideal model of it in the form of 'My Experiments with Truth'. They will know the concept of non-violence, truth, and freedom.
CC201 Study about the authors (Middle Age)	The course deals with the literary personalities and works of the middle age. They study the characteristics of the age in general. As a specific study, they study the life and work of Bhalan, a renowned Gujarati poet. They are also introduced the form of Akhyan. As a result, the students develop an inclination towards the great poetry of antiquity.
CC202 Indian Literary Evaluation	In this course, students will learn the ideas of Indian poetics and its literary traditions. They familiarize themselves with several branches of Indian poetics and also learn the concept of literary art as revealed in Indian literary theories.
CC 203 Studies of Modern Prose and Poetry	In this course, students deal with modern prose and poetry in general. They know about modernity and its manifestation in the literary presentation. They study a modern prose text, Mukti Vrutant, and also study the poetry of the Gyanpith award winner poet, Rajendra Shah. They develop the ability to appreciate modern literature in light of modern ideals.

<p>CC 204 Introductions to Researchers & Editors of Folk Literature.</p>	<p>The course will introduce the researchers and editors who have been working in the field of folk literature. The student will learn the techniques and devices of research in oral literature also. They study the ways of editing also. They develop an inclination towards such research works.</p>
<p>CC 205 Samvad Bhasha (Language for Communication)</p>	<p>The course deals with the functional approach to the language. The students learn to use the language effectively for their practical purposes. The course concentrates on the writing skill particularly writing applications, complains, reports, etc. They learn the various devices useful in effective writing like punctuations, proverbs, etc.</p>
<p>CC 301 The study of Authors</p>	<p>The course deals with the study of life and works of the Gyanpith Award winner author, Umashankar Joshi. The students come across the works of Umashankar Joshi to have a peep into the Gandhian era literature and to understand the social issues of the time. The prose and poetry of Umashankar Joshi have a far-reaching influence on literature and people of Gujarat so the study will empower the students' understanding in the literary field.</p>
<p>CC302 Evaluation of Western Literature</p>	<p>The course will introduce World literature to the students. They learn the concepts and trends that mould World Literature. The course gives them glimpses of the best from the corpus of great literature and make them evaluate it from their own perspectives.</p>
<p>CC303 Study about the forms of Language (Linguistics)</p>	<p>The course is designed to introduce the various factors of language, its development, and influences. The topics like the function of language, the process of pronunciation (phonetics) and the role of dialects are taught in detail. The students along with literary study gather the knowledge about language</p>

	itself.
CC 304 Study of Prose work	The course is intended to teach a work of art in detail to make students aware of contemporary literary prose. They study a novel, <i>Jivtar</i> by Yogesh Joshi in detail. The story develops the sensitivity and social concerns among them. Moreover, they also learn several forms of prose.
CC305 Indian Literature	The course is designed to introduce the best of Indian Literature to the students. They study the notable Indian writers and their works. They study a Marathi novel, <i>Bangar Vada</i> , and some selected short stories of Premchand so they can have the taste of Indian literature and widen their literary perspectives
CC 401 Critical Traditions of Gujarati	The course will impart the knowledge about the critical traditions prevailed/prevailing in Gujarati literary activities. They understand the broad concept, features, and practices of Literary Criticism. They develop the faculty to appreciate a work of art.
CC402 The Study of Gujarati Language	The course is intended to teach students the complexities of Gujarati Grammar. They know about the origin, growth, and process of standardization of Gujarati language. In addition, they study vowels, consonants, suffixes, prefixes, and etymology and equip themselves.
CC 403 Evaluation (Unknown)	The course concentrates on the writing skill of the students. They learn functional use of language and apply their skill on the application and report writing. They study various features of Writing Skill like punctuation, selection of words and logical sequence, etc. They cultivate the writing skill to use in their practical life ahead.
C C – 404 Translation and Translated literature.	The course deals with translation studies. The students learn the usefulness and traits of translation. They also know about the

	<p>qualities of a good translator and requirements to be a good translator. They study a translated text, <i>Khurshio</i> and evaluate it.</p>
CC405 World Literature	<p>The course introduces them the best in the world literature further. They study the famous work, '<i>Aparajey</i>' and fifteen world-famous stories. They acquaint themselves with the best of the world literature and cultivate their taste and perspectives</p>

Sanskrit

Department of Sanskrit

Programme Outcome

The B.A. programme with Sanskrit intends to arouse awareness and sense of importance among students about ancient Indian Sanskrit language. The programme aims to empower the students with the ancient literary traditions of Sanskrit, knowledge of Vedas, Upanishads, Ramayana, Mahabharata, and writers of Sanskrit language like Kalidas, Bhasa, Dandi, Magh, Kuntaka and Bharat. The programmed also aims to make the students familiar with Sanskrit grammar, literary forms, aesthetics, poetics and literary ages.

Programme Specific Outcome

On completion of B.A. Sanskrit programme, the Students are able to ;
Know the importance of ancient Indian language, Sanskrit, its origin, development, its grammar and its functional use.
Understand the ancient literary traditions, various ages and classics of Sanskrit literature.
Understand the basic language skills, its forms and different writers and their classics.

Course Outcome

FE - 101 & 201

Student will learn the basic structure of Sanskrit language through stories, legends and tales of ancient Indian mythology. Student will learn about the life of Poet Bhasa of Sanskrit literature.

CE - 101

Students will get introduction of ancient Sanskrit traditional poetry and epic particularly
Student will get the knowledge of various parvas of Mahabharata, Sabha parva.
Student will also learn the social system, life-style and political system of Mahabharata period.

CE - 102	<p>Students will learn about the prose literature of Sanskrit.</p> <p>Students will learn the life and contribution of Poe Dandi and his Dashkumar Charitam.</p> <p>Students will learn the social system and life of that time.</p>
EO - 105	<p>Students will be familiar with Sanskrit drama and dramatic techniques</p> <p>Students will learn the socio-political aspects of the contemporary time.</p>
CE - 201	<p>Students will learn about the ancient Sanskrit traditional poetry and poetic forms.</p> <p>Students will learn the Mahabharata and its various Parvas.</p>
CE - 202	<p>Student will learn the different ages and history of Sanskrit literature.</p> <p>Students will learn various eminent writers of Sanskrit literature, their works, characteristics and forms.</p>
EO - 205	<p>Students will learn various moral, ethical and values as depicted in Nitisatakam.</p> <p>Students will learn the important values to uplift their own life.</p>
CE - 303	<p>Students become familiar with the works of great poet kalidas.</p> <p>Students will learn about Raghuvansham and come to know the ideal form of public administration.</p> <p>Student will know the concept of family and family relations.</p>
CE – 304	<p>Students get information about different poetic schools, concepts and poetic forms.</p> <p>Student will get familiar with elements of poetry, types of Alamkara and poetry wiring in Sanskrit.</p>
CE -305	<p>Students will know about the Vedic tradition, culture, and philosophy.</p> <p>Student will know the ancient Vedic age and society.</p>

	Student will become familiar with various aspects of Indian civilization through Vedas and Upanishads.
CE - 403	Students will know the origin, development of fables. Students will know morals, values as expressed in the form of these fables.
CE – 404	Students get information about different poetic schools, concepts and poetic forms. Student will get familiar with elements of poetry, types of Alamkara and poetry wiring in Sanskrit.
CE- 405	Students will know about the Vedic tradition, culture, and philosophy. Student will know the ancient Vedic age and society. Student will become familiar with various aspects of Indian civilization through Vedas and Upanishads.

Psychology

Department of Psychology

<p>Programme Outcome</p>	<p>The B.A. programme with Psychology intends to arouse awareness and importance to study the human mind and teaches the student how to scientifically analyze human psychology. The programme informs the students about the wide range of psychological studies, theories, and concepts related to psychology.</p>
<p>Programme Specific Outcome</p>	<p>Students will acquainted with the following aspects of Psychology; Students will understand the working of mind and various aspects of Psychology. Student will develop scientific approach to study the manners and moods of the people around him and learn about heir psychological patterns. Student will learn about the growth, reasons and facets of human psychology. Student will learn about various studies carried out by psychologist s and modern science of Psychology.</p>
<p>Course Outcome</p>	
<p>CE-101 Basic Psychological Processes-I</p>	<p>After completing the course the students are able to Understand basic concepts, perspectives of Psychology. Student will learn the application of various psychological principles to human nature. Critically evaluate, analyze various variations in human behavior and character.</p>
<p>CE-102 Social Psychology</p>	<p>Know and comprehend the meaning of material relating to social psychology. Students will know the concepts of social psychology and principles of it.</p>
<p>EO-105 Psychology and effective Behaviour</p>	<p>After completing the course the students are able to;</p>

	<p>Understand the role and responsibilities of a person and personal relations.</p> <p>Student will understand the social behavior of man and his relations with other human beings. Develop social skills of cooperation, adjustment, self-understanding and improvement in life.</p> <p>Understand the importance of communications skills and empathy for others.</p>
CE- 201 Basic Psychological Processes-II	<p>After completing the course the students are able to;</p> <p>Understand the major concepts, basic principles and other theoretical perspectives of psychology.</p> <p>Student will understand how to effectively use and apply the principles of psychology. Students will engage themselves in case studies and finding of the psychological analysis of principles.</p>
CE-202 Contemporary Issues of Social Psychology	<p>Know and comprehend the meaning of material relating to social psychology.</p> <p>Student will understand the various aspects of social psychology and will explore other aspects of human relations.</p>
EO-205 Applied Psychology	<p>After completing the course the students are able to;</p> <p>Student will know the common human behavioral patterns.</p> <p>Students will acquaint with the major concepts, methods and applications of applied psychology. Student will learn the applications of psychological concepts and theories in their day-to-day life and relations.</p>
CE-303 Adjustment Psychology	<p>After completing the course the students are able to ;</p> <p>Student will learn the concepts of adjustment and behavioral psychology.</p> <p>Students will know the nature, types and consequences of stress, concepts of happiness,</p>

	<p>self-esteem, ego, etc.</p> <p>Students will also learn coping skills and its impact on physical and mental health.</p>
CE-304 Health Psychology-I	<p>Students will develop the knowledge (e.g., recall facts, basic concepts) - An understanding of cognitive principles in daily life.</p> <p>Comprehension (e.g., translate, interpret) - An ability to account for differences in cognitive behavior of individuals using concepts and theories.</p>
CE-403 Psychology For Living	<p>Students will learn the factors that are related to happiness.</p> <p>Students will learn the nature and consequences of stress (positive and negative).</p> <p>The aim of the course is to create an effective behavior modification program.</p> <p>Describe factors influencing our perceptions of others.</p>
CE-404 Health Psychology-II	<p>Students will learn the knowledge (e.g., recall facts, basic concepts) - An understanding of cognitive principles in daily life.</p> <p>Student will learn the comprehension (e.g., translate, interpret) - An ability to account for differences in cognitive behavior of individuals using concepts and theories.</p> <p>Students will learn spiritual (e.g., connect secular with spiritual) - Become one who can draw connections between cognitive psychology concepts and gospel principles: to be able to answer this question for yourself: "How is cognitive psychology and the gospel related to one another.</p>

Hindi

Department of Hindi

Programme Outcome	Hindi Graduate programme intends to impart the students the knowledge of Hindi language, its modern and ancient forms, variations and characteristics. The programme also aims to inculcate among the students Hindi language skills, grammar, criticism and history. The programme aims to equip the students with various ages of Hindi literature, classics, writers, their contribution and modern literary forms. The programme also aims to develop linguistic skills and scientific approach towards the Hindi language.
Programme Specific Outcome	After the completion of B.A. Hindi student will be able to; Develop acquaintance of various literary forms of Hindi literature Develop basic language skills and communication ability in Hindi Get acquaintance of various ages, forms, kinds, characteristics and principles of Hindi language and literature Students will learn principles and philosophy of the writers of Hindi language Develop scientific and analytic approach to Hindi grammar and linguistic.
Course Outcomes	
CC & CE 101 Modern Hindi Literature	To impart knowledge of poetic traditions of Hindi literature. To give knowledge of Indian cultural traditions and its splendid past. To inculcate sense of nationalism in students. To develop values like social harmony, sacrifice, love, cooperation, fraternity and humanity.
CC & CE 102 Modern Hindi Prose (Hindi Story)	To inform the students about various situations of Hindi prose in different ages.

	<p>To inform the students about Marxist philosophy and modernism.</p> <p>To inform and propagate among the the students sentiments of equality, and nationalism.</p>
E O 105 General Hindi	<p>Appreciation of the classics of Hindi literature</p> <p>To study the contemporary social events and situations.</p> <p>Improve the language skills and use of proverbs and sayings.</p>
CC & CE 201 Modern Hindi Poetry	<p>To inform about the ancient myths</p> <p>To give information about the thematic aspects of Mahabharata.</p> <p>To inform the students about their fundamental rights.</p>
CC & CE 202 Modern Hindi Prose (Fiction)	<p>To Inform the students about life and times of Premchand.</p> <p>To inform the students about various novel writing techniques, trends and types of fictional writing.</p> <p>To inform the status of women during different ages.</p>
E O 205 General Hindi	<p>To inform the students about various developments and and forms of novel.</p> <p>To inform the students about the life and literature of Hindi poet Dharmvir Bharati.</p> <p>To equip the students with translation methods, expression, use of proverbs.</p>
CC & CE 303 Medieval Hindi Poetry	<p>To inform them the forms and subjects of medieval poetry.</p> <p>To make familiar the students with the literary thought s of Kabir, Tulsi, Mirabai etc.</p>
CC & CE 304 Modern Hindi Prose (Seven Classics of One-Act Play)	<p>To impart the knowledge of Modern One-Act play and its forms</p> <p>To inform the students about the various aspects of drama</p>
CC & CE 305 Ancient and Medieval History of Hindi Literature	<p>To make familiar the students with the different ages of Hindi literature</p> <p>To inform the students about the origin, development and traditions of Hindi literature</p>

CC & CE 403 Medieval Hindi Poetry	To inform the students about the forms and subjects of medieval Hindi poetry To imparts them the literary texts of Mirabai, Surdas.
CC & CE 404 Modern Hindi Prose	To inform the students about the forms and characteristics of modern Hindi play To inform the students about the various aspects of drama
CC & CE 405 Ancient and Medieval History of Hindi Bhakti Poetry	To provide information to the students about the various forms of Hindi Bhakti poetry To give information about the contribution of Tulsidas and Surdas in Hindi poetry
CC 506 & 606 History of Hindi Literature – Modern Period	Students will know the different characteristics of various literary ages Students will know the forms, activities and classics of Bhartendu Age and Dwivedi Age
CC 507 & 607 Principles and Criticism of Indian Literature	Students will learn about the origin and development of criticism, principles and various schools of criticism Students will learn the forms, purpose, themes of Poetics Students will learn the figures of speech, meters and forms of poem
CC 508 & 608 Essay and Comic literature	Students will learn meanings, definitions, concepts, forms and characteristics of Essay. Students will learn meanings, definitions, concepts, forms and characteristics of Comic literature.
CC 509 & 609 Hindi Grammar	Students will learn the grammatical aspects of the Hindi language. Students will learn syllables, signs, language fluency and skills.
CC 510 & 610 Functional Hindi	Students will learn the modern ways of communication skills in Hindi. Students will learn the meaning, definitions and importance of translation.

Political Science

Department of Political Science

<p>Programme Outcome</p>	<p>Student will acquainted with the political system and information regarding political and constitutional organizations like Legislative assembly, Constitution, State, Government, forms of governments, notions of state, history of Indian political system, and democracy. Students will gain understanding of state and its concepts and this way enable themselves to evaluate preset political scenario.</p>
<p>Programme Specific Outcome</p>	<p>To make student understand the definitions, concepts and characteristics of political science. To make them aware about the various principles propounded by various thinkers and their thoughts on political science and its impact. To make Students understand the different governmental institutes and organizational structures of these institutes. To make students understand the basic concept of government and forms of government.</p>
<p>Course Outcomes</p>	
<p>C.E.-101 Introduction to Political Science-I</p>	<p>To make student understand the definitions, concepts and characteristics of political science. To make them aware about the various principles propounded by various thinkers and their thoughts on political science and its impact.</p>
<p>C.E.-102 Introduction to Governmental Machinery-I</p>	<p>To make Students understand the different governmental institutes and organizational structures of these institutes. To make students understand the basic concept of government and forms of government.</p>
<p>E.O.-105 Basic Concepts of Political Science-I</p>	<p>To make the student understand the basic concepts of politics and political science. Student will know the principles and concepts of political science.</p>

C.E.-201 Introduction to Political Science-II	<p>To provide the basic information about democracy, justice, ethics, rights, freedom, fraternity and equality.</p> <p>To prepare the student s as ideal citizen of Indian by teaching them their fundamental duties and constitutional rights.</p>
C.E.-202 Introduction to Governmental Machinery-II	<p>To make the students to develop their understanding about the concept of local self government to national and international political organizations.</p> <p>To make them aware about various forms of governments and their impact on global political conditions.</p>
E.O.205 Basic Concepts of Political Science-II	<p>To give clear understanding of political process and how to evaluate present political situations. Students will learn about the power structure, limitations and activities of political organizations.</p>
C.E.-303 Indian Polity-I	<p>To acquaint the student the formation of Indian constitution and its implementation as the base of Indian politics.</p> <p>To acquaint the student about the concept of state, centre and their relations.</p>
C.E.-304 (A) & 404 Basic Principles of Democracy	<p>To acquaint the student with the concept of democracy, its formation and definitions. To acquaint the student with democratic thought of various thinkers, anti- democratic ruling system and its structure.</p>
C.E.-403 Indian Polity-II	<p>To develop the understanding of the student about the articles, provisions and rules of constitution.</p> <p>To develop insight into the constitution and their own rights.</p>

Commerce

Department of Commerce

Programme Outcome

To develop various skills such as accounting, managerial practices, analytical, communicative and impart proper exposure to the students. It also familiarizes the students with the present scenario, acquaints with the changes and enables them to face the challenges of the competitive world. Besides, learning theoretical concepts, the students will also learn how to apply these theoretical concepts.

It also helps the students in developing employability as well as encourages them to cultivate skills of leadership, entrepreneurship, marketing strategies and communication. Apart from this it enhances the knowledge of various sectors such as banking, insurance, e Commerce, business communication, trade relations, foreign policies and accounting.

Programme Specific Outcome

To build a strong foundation of knowledge of various areas of commerce.

To strengthen decision making power at personal and professional level.

To develop the students skills of entrepreneurship.

To make the students competent at every level of business and commerce.

To enhance the student's skill of applying concepts and techniques they have acquainted.

To run business firm effectively and efficiently.

To make familiar with the basic ad operational knowledge of all areas of commerce and management.

Course Outcomes

C.C.-101 Fundamentals of Business
Economics-I

The purpose of this course is to make the student s familiar with the principle of

	business. It incorporates basic problems of economics. The students will also get ideas about elasticity of demand, production and cost theories.
C.C.-102 Human Resource Management	To make the student aware about the conceptual and procedural knowledge of functional area of human resource management. The student will also acquire the meaning of HRM, human resource planning in corporate sector, performance and job design.
C.C.-103 Accountancy-I	To make the students competent to understand and solve practical problems related to advance accountancy. The students will learn consignment, branch accounts, insurance claims, and account form incomplete records.
C.C.-104 Communication in Business	The students will know the importance of business communication, its objectives, and types of communication and also learn how to influence people with communicative skills.
C.E.-101 A Financial Accounting-I	To make the student familiar with corporate accounting issues and practices.
S.E.-101 D Secretarial Practice-I	To make the students familiar with the basic aspects of and provisions of Companies Act and secretarial practice.
F.C.-101 G Fundamentals of Banking-I	To make the students familiar with the concept, definition and process of banking.
S.S.-101 G Fundamentals of Entrepreneurship-I	To make student familiar with the concept of entrepreneurship and its particular features. To make them develop entrepreneur and leadership qualities.
C.C.-105 Fundamentals of Business Economics-II	To make the students familiar with the basic concept of business economics and acquaint them with the concepts of pricing, competition, demand and monopoly.
C.C.-106 Fundamentals of Marketing Management	To provide the student basic information of marketing strategies, research and market structures. Student will know consumer behavior patterns and its impacts.
C.C.-107 Accountancy-II	To provide understanding of account and

	accounting methods. To make them understand how to solve problems using advanced accounting.
C.C.-108 Business Correspondence	To provide information of various types of business correspondence and its importance in business.
C.E.-102 A Financial Accounting-II	To inform the students about financial account, its practice and methods. To inform the student about corporate accounting, share capital, debentures, capital reduction and transaction.
C.E.-102 D Secretarial Practice-II	To make the students familiar with the basic provisions and statutes of Companies Act.
S.E.-102 A General Insurance	To provide the students information about types and patterns of insurance and its importance.
S.E.-102 F Fundamentals of Entrepreneurship-II	It provides information about the entrepreneurial culture, industrial growth and techniques of handling small unites.
C.C.-201 Business Environment and Economic Policies-I	To provide understanding of business environment and policies like five-year plan, money, financial system and Indian economy.
C.C.-202 Indian Financial System	To make students familiar with Indian Financial System. Students will learn overview of Indian financial system, money market, capital market, commercial banking, NBFC, insurance, mutual funds, capital market instrument, money market instruments.
C.C.-203 Taxation-I	To make students familiar with Tax pattern of India. Students will learn objectives of taxation, history of taxation, definitions as per the income tax, income tax authorities, and residential status of an individual, procedure for assessment of income tax, salary income and income from house property.
C.C.-204 Commercial Communication	To provide basic understanding of commercial communication. Student will learn about different types of letters, applications and memos.

C.E.-201 A Cost Accounting-I	Student will know about the cost account, materials, labour, costing and basic accounting.
C.E.-202 A Corporate Accounting	To make the students acquainted with Corporate Accounting. Students will learn goodwill, valuation of shares, bank accounts and liquidation of company.
S.E.-201 D Secretarial Practice-III	To make the student familiar with the basic provisions of the Companies Act.
F.C.-201 A Environmental Studies	To create awareness of environment among students through various environmental issues like global warming, earth quake etc.
C.C.-205 Business Environment and Economic Policies-II	To make student familiar with the business environment policies and various concepts related to it.
C.C.-206 Production Management	To provide basic knowledge of Functional area of production, purchasing and inventory management. Students will learn production, production management, planning and control, purchasing, inventory control and developing & launching new products services.
C.C.-207 Taxation-II	To make students familiar with Tax pattern of India. Students will learn profits & gain business or profession, capital gains, income from other sources, deduction under 80C and GST.
C.C.-208 Organizational Communication	To enable the students to present their interest in preparing questionnaires and understand the basic ideas of preparing advertisements, business reports and important fact of preparing memorandum in business.
C.E.-203 A Cost Accounting-II	To supplement and consolidate the cost accounting and costing method and equip the student to make use of various costing methods. Students will learn single or unit costing, reconciliation of profit as per cost account with profit as per financial accounts, operating costing or service costing, job, batch and contract costing.

C.E.-204 A Auditing-I	To know the meaning of auditing, various types of auditing and process of auditing in various institution. Students will learn objectives of auditing, company auditor, internal control, vouching and verification and valuation of assets and liabilities.
S.E.-202 D Secretarial Practice-IV	To make the student familiar with the basic provision of the company act.
F.C.-202 A Disaster Management	To create awareness of disaster management and provide basic understanding of types of disasters, pre and post steps for preventing disaster through effective management.
C.C.-301 Economics of International Trade	Main object of subject economics is it taught students how to encourage themselves in the market.
C.C.-302 Marketing Management Practices	To know the practices of marketing management like marketing environment, strategic marketing, and marketing mix strategies. Students will learn marketing environment, strategic marketing, Production innovations, product lines, marketing channel and communication, marketing communication, international marketing and international marketing.
C.C.-303 Corporate Communication	To enable students to know about press report and drafting of the press reports on various incidents. To acquaint the students, the draft various resolutions on various topics. To familiarize the students with various stock exchange terms and its usages.
C.C.-304 Basic Statistics-I	To study differentiation & its uses by which they know rate of change, elasticity of demand which products are highly affected by price etc. Index numbers is used to predict future trends. Students will learn differentiation, index numbers, interpolation and extrapolation and business applications of derivatives.
C.C.-305 Business Law-I	To understand several of business like Indian Contract Act, 1872, Sales of Goods Act-1930

	and consumer protection act 1986.
C.E.- 301 A Cost and Financial Accounting	To supplement and consolidate the cost accounting and costing method and equip the student to make use of various costing methods and to expose students to corporate accounting issues and practices such as company Final accounts, share capital transaction etc. Students will learn process costing, marginal costing, amalgamation of companies in the nature of merger, amalgamation of companies in the nature of purchase.
C.E.-302 A Management Accounting-I	The present lesson explains the meaning, nature, scope and limitations of accounting. Further, it discusses the activities covered under management accounting and its difference with financial accounting. Students will learn functions of management accountancy, analysis of financial statement, financial ratios, cash flow statement and budgets & budgetary control.
F.C.- 301 A General Knowledge-I	To improve general knowledge of students to make them ready for competitive examination.
C.C.-306 Indian Business and Economic Environment	The subject is helpful for students & their parents for understand the position of economy in current series and budget of the economy.
C.C.-307 Fundamentals of Financial Management	To aware about Fundaments of Financial Management like Finance Management, Capital Budgeting, Working Capital, Dividend etc. The students ask to understand Financial management. Students will learn scope of financial management, capital structure, working capital, cost of capital, capital budgeting, dividend policy, stock exchange and listing of securities.
C.C.-308 Media and Public Relation Communication	To make the students aware about stock exchange and its various elements. To make them aware of the various types of stock exchange reports, various trends and causes

	<p>responsible for the trends. To familiarize the students with tender notice and auction. To enable the students to draft tender notices and auction notices. Acquaint them with relevance of business English.</p>
C.C.-309 Business Statistics-II	<p>To learn decision theory on that they know which decision is best in Practical problems of farmers which crop should they take businessmen how much they produced quantities according to demand. With time series they will learn to predict trend e.g. in stock market future trend will be bearing or bullish they can decide. Simple moving average is very useful in technical analysis. Students will learn co-ordinate geometry, analysis of time series, partial differentiation and element of decision theory.</p>
C.C.-310 Business Law-II	<p>To study about various act like Negotiable Instrument Act-1881, the Companies Act-1956, Factories Act-1948 and Industrial Disputes Act-1947. It will help students to understand the applicability of the various acts.</p>
C.E.- 303 A Management Accounting-II	<p>The objective of the course is to equip the students with the ability to analysis interpret and use accounting information in managerial decision making. The student is expected to have a good working knowledge of the subject. This course provides the students an understanding of the application of accounting techniques for management. Students will learn standard costing, time value of money, capital budgeting and inflation accounting.</p>
C.E.-304 A Auditing-II	<p>To provide knowledge of company audit, auditor's report and certificate, divisible profit and provisions of depreciation and investigation regarding auditing. Students will learn company audit, auditor's report and certificate, divisible profit and depreciation, investigation and audit program.</p>

F.C.- 302 A General Knowledge-II

Students will know the importance of general knowledge to pass various competitive examinations.

Master of Commerce

Master of Commerce

Programme Outcome

To develop various skills such as accounting, managerial practices, analytical, communicative and impart proper exposure to the students. It also familiarizes the students with the present scenario, acquaints with the changes and enables them to face the challenges of the competitive world. Besides, learning theoretical concepts, the students will also learn how to apply these theoretical concepts.

It also helps the students in developing employability as well as encourages them to cultivate skills of leadership, entrepreneurship, marketing strategies and communication. Apart from this it enhances the knowledge of various sectors such as banking, insurance, e Commerce, business communication, trade relations, foreign policies and accounting.

Programme Specific Outcome

To build a strong foundation of knowledge of various areas of commerce.

To strengthen decision making power at personal and professional level.

To develop the students skills of entrepreneurship.

To make the students competent at every level of business and commerce.

To enhance the student's skill of applying concepts and techniques they have acquainted. To run business firm effectively and efficiently.

To make familiar with the basic ad operational knowledge of all areas of commerce and management.

Course Outcomes

C.C.101 Managerial Economics	To expose the students to advanced Economics and its practices.
C.C.102 Marketing Management	To make student aware about the concepts of marketing management,
C.C.103 Business Research Methods	To make the student familiar with various market research methods and its applications.
C.C.104 Financial Management	Students will know the importance and priorities of financial management.
C.C.105 A. Accounting for Managers	To make students familiar with the accounting practices and methods.
C.C.201 Financial Market	Students will know the financial strategies of market and market trends.
C.C.202 Business Environment	Students will know the basic business trends and business policies.
CE-203 A Financial Accounting & Auditing	Students will know the different financial accounting and auditing methods. Students will learn company audit, auditor's report and certificate, divisible profit and depreciation, investigation and audit program.
S.S.205 C Management of banking and Insurance	Students will know the process of banking. Student will know the types, principles and methods of insurance.
C.C.2.32 A. Econometrics-I, B. Econometrics-II, C. Consumer Behaviour and Sales Promotion	Students will know the different consumer behavior and different sales techniques.
C.C.3.1 Direct and Indirect Taxes	To know the tax structure and difference between direct and indirect taxes.
C.C.3.2 Project Planning and Control	Students will know the planning strategies and controlling methods of business.
E.C.3.31 Accounting for Managerial Decision.	Students will know the importance of managerial decision in business.
E.C.3.41 Accounting for Service Organization	Students will know the cost accounting and costing method and equip the student to make use of various costing methods and to expose students to corporate accounting issues and practices such as company Final

	accounts, share capital transaction etc.
S.S. 3.51 Company law Administration	Students will know the laws and administration regulations as suggested in Companies Act.
C.C.4.1 Strategic Management	To inform the students about various business strategies and marketing patterns.
C.C.4.2 Quantitative Techniques and Research Methodology	To inform the students about the qualitative and quantity research methods used in accounting and business.
E.C.4.31 Advance Financial Accounting	The student is expected to have a good working knowledge of the subject. This course provides the students an understanding of the application of accounting techniques for management. Students will learn standard costing, time value of money, capital budgeting and inflation accounting.
E.C.4.41 Financial Markets	To the trends of financial market and marketing strategies.
S.S.4.53 International Accounting	To know the global market and international marketing trends.

