

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

COURSE OUTCOMES (POST GRADUATE PROGRAMMES-11)

M.A. ARTS

COs of M.A.-AIHC & Archaeology

Semester I – Paper Name –Historical Geography

Paper Code - DCC-1

On completion of this course students will be able to:

CO 1: Acquire knowledge of the geography of regions and how this affects the rise and development of human culture.

CO2: Explain the relationship between historical events and geographical patterns and how settlement patterns were influenced by physical factors.

CO3: Demonstrate an understanding of the historic and geographic background of the cultural and ethnic diversity found in India.

CO4: Understand the relationship of man and environment and studies of races of mankind.

CO5: Understand the location, drainage, climate, vegetation, formation soil and rocks, structure of earth and origin of universe.

Semester-I–Paper Name – Literature as a source of Ancient Indian History and Culture

Paper Code - DCC-02

On completion of this course students will be able to:

CO1: Know the literature of ancient India which is very glorious, rich and varied.

CO2: Understand the great value of literary sources which help a lot in the reconstruction of Ancient History of India.

CO3: Know the Economic, Social, religious and Political condition of ancient India as indicated in Brahmalical, Epics, Buddhist, Jain, Sangam and foreign literatures.

CO4: Understand the problem of historical reconstruction and dating of literary sources.

CO5: Know the Nature and historical importance of Drama, Charitkavya and Puranas.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name – Beginning of Indian Scripts & Epigraphs **Paper Code - Course I**

On completion of this course students will be able to:

- CO 1: Acquire the knowledge of Beginning of writing in India.
- CO2: Have information about the origin of Brahmi and Khareshthi Scripts.
- CO3: Access the rationality of Ancient History.
- CO4: Know the culture, religion and political environment of Ancient India.
- CO5: Understand and learned deciphers the Brahmi Inscriptions.

Semester I – Paper Name– Religion of Ancient India (Vaidika Religion) **Paper Code – Group E (Elective)**

On completion of this course students will be able to:

- CO 1: Know about early form of religion Indus religion.
- CO2: Learn about early vaidik religion, god, goddesses, myths and rituals.
- CO3: Understand about development of later vaidik religion.
- CO4: Know about spiritual vision of Upanishad.
- CO5: Understand the depth knowledge of Upanishad.

Semester I – Paper Name– Social Life in ancient India **Paper Code- Groupe- F**

On completion of this course students will be able to:

- CO 1: Know the basic social ideas and institutions of ancient India.
- CO2: Understand the social stratifications through Varna-Āśrama system and the necessity and significance of the institutions of marriage and family.
- CO3: Explain the Rina, Purusārtha and Samsakāras.
- CO4: Understand about the Aims and objectives of education system.
- CO5: Have important centers of education: Nalanda, Vikramaśilā and Taxila.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II–Paper Name–Material Remains as source of ancient Indian history and Culture

Paper Code -DCC- 3

On completion of this course students will be able to:

CO1: Have identify and distinguish the steps involved in carrying out quantitative and qualitative research using available primary materials i.e. Pottery, tools, coins, epigraphy etc.

CO2: Demonstrate knowledge of the formation of the archaeological records and Acquire skills to investigate, analyzes and explain the remains.

CO3: Know the excavated remains as sources of history. Analyze and interpret different types of sources for evidence to support an historical account.

CO4: Understand the legacy of Indian culture and installs the feeling of patriotism in the hearts of the pupils

CO5: Visualize the art and architecture of ancient India and understand the background of our religion, culture, custom, institution and so on.

Semester II – Paper Name– History and Culture of Indian People (upto the Maurya Period)

Paper Code- DCC-4

On completion of this course students will be able to:

CO1: Know the literary and Archaeological sources available.

CO2: Understand the early farming communities and beginning of settled life.

CO3: Define the village communities and early use of metals.

CO4: Understand the key points in the age of Janapadas like Emergence of state, Urbanization etc.

CO5: Explain about Nanda Dynasty, Mauryan Dynasty.

Semester II – Paper Name- Scripts and Epigraphs from Maurya to Kushana Period

Paper Code – Course II

On completion of this course students will be able to:

CO 1: Have the knowledge of general features and importance of scripts used in inscriptions.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Learn the scripts from Mauryan to Kushans used in inscriptions.

CO3: Know about Shaka and Vikram Samrat.

CO4: Have the knowledge of authenticity of Ancient Indian History.

CO5: Understand the knowledge of Ancient culture, religion and political environment.

Semester II – Paper Name – Vaishnavism, Shaivism and minor religious system

Paper Code - Group E (Elective)

On completion of this course students will be able to:

CO 1: Know about early form of religion Indus religion.

CO2: Learn about theistic ideas of religion.

CO3: Understand about the shram and pauranik religion like Tirth, Vrata and Dana.

CO4: Know about origin and development of minor cults – brahma, surya, ganesh etc.

CO5: Understand the evolution of cult of vishnu and shiva.

Semester – II – Paper Name – Ancient Indian Economy

Paper Code-Group 'F'

On completion of this course students will be able to:

CO 1: Know Economic development of the people from primitive age to early medieval period in ancient India.

CO 2: Understand the Institutionalisation of peasants, artisans and merchants.

CO 3 :Understand the origin, development and effect of Feudalism on the economy in ancient India.

CO 4: Know and understand the nature and significance of Temple economy.

CO 5: Become familiar with the development of the cities in ancient India and thereafter their decay.

Semester – III – Paper Name – Historiography, Concepts & Methods

Paper Code - DCC-05

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Know the Nature, Scope of History.

CO2: Know about the Greek, Roman, Christian, Islamic and Chinese tradition of History writing and their Historians.

CO3: Know about the main features of the tradition of History writing which reflected in Historical legends and genealogies in Vedas, Epics and Puranas.

CO4: Know about the concept of History writing in Buddhist and Jain traditions.

CO5: Know about the Historical Biographies and Chronicles which are important sources of History writing.

Semester III – Paper Name— Political History of North India (Circa 200 BC. – 1200 A.D.)

Paper Code- DCC-6

On completion of this course students will be able to:

CO1: Understand Political history of India from the age of Indo- Greeks to Kushana.

CO2: Understand the political history of India under the Gupta dynasty to Pushyabhuti is to be studied in detail.

CO3: Know the dynasties of Central, Eastern, western and North east India.

CO4: Describe the foreign impact of Indian political condition.

CO5: Know the political condition of Kashmir along with Sindh.

Semester III – Paper Name – Scripts and Epigraphs of Guptas and Vikatakas

Paper Code – Course - III

On completion of this course students will be able to:

CO1: Have knowledge of general features of Gupta and Vakataka epigraphs.

CO2: Have knowledge of Dating Methods used in inscriptions.

CO3: Have knowledge of authenticity of Ancient Indian History.

CO4: Gain the consciousness culture, religion, economic and political environment of ancient India.

CO5: Learn decipher and transcribe the Brahmi inscription in concern paper.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—Religion of Ancient India (Buddhism)

Paper Code – Group E (Elective)

On completion of this course students will be able to:

CO 1: Know about life and teaching of Gautama Buddha and the role of Buddhism in shaping Indian culture.

CO2: Know the basic features of Sraman tradition and its characteristics.

CO3: Understand about development of Buddhist sects.

CO4: Explain the philosophical development of Buddhism and tantric doctrines.

CO5: Understand the reasons spread of Buddhism outside world.

Semester-III—Paper Name – Ancient Indian Political Ideas and Administrative System

Paper Code - Group 'F' Elective Courses

On completion of this course students will be able to:

CO1: Know the importance and development of Political ideas in Ancient India.

CO2: Know about the important Institutions of the Government in Ancient India.

CO3: Know the nature, scope and origin of State along with the concept of Saptang theory.

CO4: Know about the nature, concept and types of taxation

CO5: Know about the inter-state relationship with special reference along with the theory of Mondal, `Upaya & Espionage. Mondal Upaya theory, Diplomacy and Espionage

Semester-IV—Paper Name—Historical writings and contribution of Individual Scholars

Paper Code –DCC-08

On completion of this course students will be able to:

CO1: Know about the Positivist, Idealist, Marxist attitude of History writing and their Historians.

CO2: Know about the Development of Historical writing with special reference to Imperialist, Nationalist.

CO3: Understand the Postmodernist theory of History writing and its impact upon.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the Nature and significance of subaltern theory of History writing.

CO5: Know about some modern Historians, their work and philosophy.

Semester IV–Paper Name-Political History of Deccan and South India upto 13th Century A.D **Paper Code- DCC-8**

On completion of this course students will be able to:

CO 1: Understand the Political history of chola, Chera, Pandyas.

CO2: Understand the reasons and impact of Political history of Cālukyas.

CO3: Discuss the Political history of Rāstrakūtas

CO4: Describe the significance of Yadavas.

CO5: Discuss about the Pallavas and Pāndyas empires.

Semester IV–Paper Name–Scripts and Epigraphs of Post Gupta and Early Medieval Period

Paper Code – Course IV

On completion of this course students will be able to:

CO 1: Learn general features of Post Gupta and early medieval epigraphs.

CO2: Have the knowledge of Kutila, Prota – Nagari and Nagari scripts.

CO3: Access to the rationality of Ancient Indian History.

CO4: Gain Consciousness, Culture, Religion and Political environment of Ancient India.

CO5: Learned decipher and transcribe the inscriptions of Pushyabhutis, Chalukyas and Early Medieval period.

Semester IV – Paper Name – Religion of Ancient India (Jainism)

Paper Code – Group E (Elective)

On completion of this course students will be able to:

CO 1: Understand antiquity of Jainism.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Know the role of Jainism in shaping Indian culture.

CO3: Understand the core concept and doctrines of Jainism

CO4: Explain how Jainism spread across India with special reference Deccan and Gujarat

CO5: Understand the division of Jain sangh.

Semester – IV – Paper Name – Law and Legal Institutions in Ancient India

Paper Code -- Group 'F' Course IV

On completion of this course students will be able to:

CO1: Know about the sources, origin and development of Hindu Law in ancient India.

CO2: Understand property related Laws -- Law of Succession, Inheritance and Ownership with reference to Mitakshara and Dayabhaga schools.

CO 3 : Know the nature, type and function of Judiciary system along with Judicial Procedures in Ancient India.

CO 4 : Know and understand the Laws of Crime, Torts and different theories of punishment and its implementation in Ancient India.

CO 5 : Know the nature and types of marriages along with the concept of Streedhan.

COs of M.A.-Bengali

Semester I –Paper Name:Old and Early Medieval Bengali Text and History of Bengali Literature upto Pre- Chaitanya Era

Paper –Course 1, Core-1

On completion of this course students will be able to:

CO1: Make interest in Bengali Old and Early medieval text.

CO2: Create interest in Bengali society, culture, literature and history of the Bengali people.

CO3: Aware about the Religion and Philosophy of the Bengali language.

CO4: Feel the essence of the religious literature, social values of the different types of forms of literate.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Create a sense of history and historical analysis about old and early medieval Bengali literature and Bengali society, culture, religion and people also.

Semester I –Paper Name:Poetics and Literature Criticism

Paper –Course 2, Core-2

On completion of this course students will be able to:

CO1: Develop a strong concept of kavya shashtra.

CO2: Understand theory of Dhvani by Ananda Vardhana.

CO3: Understand about the Aristotle poetics.

CO4: Understand between Bhartiya Kayva Shashtra and Paschatya kayva shashtra.

CO5: Develop Rabindranath's view on literature.

Semester I –Paper Name:Bengali Drama

Paper –Course 3(B) Major Elective Course

On completion of this course students will be able to:

CO 1: Know and understand History of Bengali Drama.

CO 2: Understand about the social revolution of drama- 'Neeldarpan'.

CO 3: Discuss the historical and social drama about Jana.

CO 4: Make a critical appreciation of drama- 'Nabama'.

CO 5: Explain abstract, historical and social drama and its influence on our society.

Semester I –Paper Name:Novel and Short Stories

Paper –Course 4

On completion of this course students will be able to:

CO1: Discuss about "Kamla Kanter Daptar" regarding contain of half humorous and half sarcastic, political message.

CO2: Discuss the style of nove- 'Krishnakanter will' of Bankim Chandra.

CO3: Explain the characteristic of Bamkim Chandra's novel.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Explain the psychological thought behind the plot of novel 'Kapal Kundala'.

CO5: Develop a concept of aesthetic sense through the writer's creation.

Semester II – Paper Name: Medieval Bengali Poetry

Paper –Course 05, Core-3

On completion of this course students will be able to:

CO1: Create a strong foundation about religious culture of Bengali society which gives the idea of the interconnection between literature and culture of the medieval Bangali.

CO2: Understand about Vaishnav Dharma and Vaishnav Darshan (Philosophy).

CO3: Understand the Bengali medieval literature is not only a religious literature but it develops a new era of writing also.

CO4: Understand the indication of future direction of literature.

CO5: Understand the new style of poetry 'Annadmal Kavya' an example of this age.

Semester II – Paper Name: Modern Bengali: Poetry

Paper –Course 6, Core-4

On completion of this course students will be able to:

CO1: Know about the idea of Madhusudan Dutta's Birangana Kavya.

CO2: Know about the sorrows and pain of love as spoken by women in Birangana Kavya.

CO3: Know about Jibanananda Das who introduced modern poetry of Bengali literature.

CO4: Discuss about the collection of Sreshtha Kobita written by Subhash Mukhupadhyay.

CO5: Know about humanity, social, philosophical view and patriotism of different poets.

Semester II – Paper Name: (E) Major Elective course, Bengali Folk Literature

Paper Code –Course 07

On completion of this course students will be able to:

CO 1: Understand the definition of folk literature.

CO 2: Understand the basic ideas of folklore.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 3: Understand the classification of folk lore.

CO 4: Compare folk culture and urban culture.

CO 5: Search folk items from our society.

Semester II – Paper Name: (Minor Elective Course)Novels and Short Stories of Banaphul Paper Code –Course 11

On completion of this course students will be able to:

CO 1: Discuss introduction forms and features of Novel 'Dana' written by Banaphul.

CO 2: Discuss and analysis the Novel 'Trina Khande' of Banaphul.

CO 3: Describe the neglected people of the society in the Novel.

CO 4: Explain the short stories of 'Banaphul'.

CO 5: Understand about 'Banaphul's works based on natural beauty.

Semester III –Paper Name: Tagore Literature-I Paper –Course 9, Core-5

On completion of this course students will be able to:

CO 1: Discuss about Tagore's literature.

CO 2: Narrate theme of the 'Sonar Tari' a collection of poetry.

CO 3: Aware about the importance of Rhetoric and prosody while studying poetry.

CO 4: Know and understand the basic idea of short stories.

CO 5: Discuss about 'Atma Parichay' an autobiography written by Rabindranath Thakur.

Semester III –Paper Name:Tagore Literature-II Paper Code –Course 10, Core-6

On completion of this course students will be able to:

CO 1: Know about the sequence of the novel of Rabindranath.

CO 2: Understand the effect of world war on Bengali literature.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 3: Develop the views of Rabindranath Tagore nation building essays.

CO 4: Understand oral and written communication about the classification of drama in history of Bengali literature.

CO 5: Understand the rural life also influenced by Rabindranath novels.

Semester III –Paper Name: Major Elective Course (H)

Paper Code –Course-11, (H)

On completion of this course students will be able to:

CO1: Understand the concept of linguistics.

CO2: Develop a strong understanding on history of old, medieval and modern Bengali language.

CO3: Make familiar with aspect of the Bangali language including sounds, word-meanings and sentences making.

CO4: Understand the changing or development of Bengali language in historical context.

CO5: Develop ideas and sense of importance of Bengali literature with Bengali linguistics.

Semester III –Paper Name: Minor Elective Course

Paper Code –Course-12

On completion of this course students will be able to:

CO1: Understand the writing style of Bibhutibhushan Bandyopadhyay.

CO2: Understand the human nature and Psychological view of Bibhutibhushan.

CO3: Understand the nature describe in Bibhutibhushan's novel.

CO4: Demonstrate the novel 'Ichamoti' as a spiritual piece of writing of Bibhutibhushan.

CO5: Compare the contribution of forest, river, rural life described into other writers of that century.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV –Paper Name: History of Bengali literature

Paper Code –Course 13, core-7

On completion of this course students will be able to:

CO1: Understand the Bengali literature this is very rich from different aspects.

CO2: Understand that the Bengali literature creates a sense of historical analysis about literature.

CO3: Develop a strong sentiment on society, culture and also on nationality.

CO4: Understand the changes of social behavior shows in our context of literature, form, style of writing technique through period (age) direction in literature.

CO5: Aware about the contribution of the Bengali language, literature and culture in the development of socio-culture and religion aspects of the country.

Semester IV –Paper Name: Novel and Short Stories

Paper Code – Course 14, core-8

On completion of this course students will be able to:

CO1: Understand the classification of novels.

CO2: Understand the economic, social and political background history of Bengal by this novel.

CO3: Understand about region life, customs, language, dialect and other aspects of the culture of that area and its people.

CO4: Understand the stream of consciousness method through the mind of the characters.

CO5: Understand about majority of Bengali short stories of Banaphul based on rural essence and protest against the social discrimination.

Semester IV –Paper Name: (L) History of Medieval Bengali literature

Paper Code –Course 15

On completion of this course students will be able to:

CO 1: Develop a strong concept of medieval period of Bengali literature.

CO 2: Discuss about 'Kirtibas Ojha's' Ramayana Panchali and impact on the Bengali Society.

CO 3: Describe about 'Manasha Mangal Kavya' (selected poets) written by famous 22 poets of medieval period of Bengali literature.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 4: Discuss about 'Maiman Singha Gitika' written by different poets of 'Maiman Singh', Bangladesh.

CO 5: Explain the theme of the ballad of middle age in Bengali literature.

Semester IV –Paper Name: Tarashankar, Manik O Bibhuti Bhushan Bandyopadhyay

Paper Code – Course 16

On completion of this course students will be able to:

CO 1: Analyse the novel of these three writers.

CO 2: Demonstrate knowledge to other novels of other writers.

CO 3: Understand the human aspects and get the close thoughts and feelings of our different class of society.

CO 4: Analyse and bound to think that why many class or caste of people of the society were lost their identity.

CO 5: Aware and demonstrate the interdisciplinary approach.

COs of M.A.-English

Semester I – Paper Name– Course –1: Introduction to Linguistics

Paper Code-ENG-101

On completion of this course students will be able to:

CO1: Develop the proper understanding of nature of language and language structure.

CO2: Help in understanding the language as a complex system of communication which is deeply influenced by social, biological and cultural contexts.

CO3: Get acquainted with key properties of language and language varieties such as Standard English, Dialect, Register, pidgin, creole etc.

CO4: Get familiar with surface structure and its underlying structure i.e; deep structure.

CO5: Study and interpret texts with reference to its linguistics and tonal style.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name – Course -2: Poetry I (Chaucer to Blake)

Paper Code– ENG - 102

On completion of this course students will be able to:

CO 1: Understand Chaucer and his contribution to English Literature specially Poetry.

CO2: Understand the culture, thought, literary feature and movements of different literary periods through the prescribed texts.

CO3: Develop an understanding of Shakespearean sonnet and appreciate it.

CO4: Become familiar with Milton's Epic *Paradise Lost Book I* and Pope's Mock Epic *Rape of the Lock*.

CO5: Critically evaluate the poems of John Donne, Thomas Gray and William Blake.

Semester-I–Paper Name–Course 3–Drama-I (Marlowe to Wilde excluding Shakespeare)

Paper Code- ENG 103

On completion of this course students will be able to:

CO 1: Know the origin and growth of British drama

CO2: Grasp the different forms of Drama in English theatre

CO3: Read and comprehend the texts in syllabus

CO4: Understand the background of the dramatist and his dramatic technique

CO5: Place and appreciate the particular drama in its socio-political context.

Semester I – Paper Name– Course 4 – Prose

Paper Code- ENG 104

On completion of this course students will be able to: to

CO 1: Know the origin and growth of Prose as a genre

CO2: Grasp the different forms of Prose in English literature

CO3: Read and comprehend the texts in syllabus

CO4: Understand the background of non-fiction writers and their techniques

CO5: Critically analyze and appreciate the selected texts in its socio-political context.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name – Linguistics and English Language Teaching **Paper Code-ENG -201**

On completion of this course students will be able to:

CO1: Get the knowledge of origin and proper articulation and function of each sound, word and sentence.

CO2: Enables the reader to compare and contrast languages in terms of difference among phonetics, phonology, morphology, syntax, semantics and pragmatics.

CO3: Enables the readers to collect and compare linguistic data from different languages.

CO4: Provides the knowledge of Immediate Constituent Analysis and its limitations.

CO5: Understand English language teaching promotes communicative competence and basic language skills.

Semester II – Paper Name– Course 6: Poetry II (Wordsworth to Arnold) **Paper Code- ENG - 202**

On completion of this course students will be able to: to

CO1: Understand the difference between Romantic and Victorian Poetry.

CO2: Begin to know the different forms and genres of Poetry such as Ballads, Elegies (pastoral) and Dramatic Monologues.

CO3: Critically analyze the poems of Shelley, Keats, Browning and Tennyson.

CO4: Understand the elements of Poetry i.e. Diction, Theme, Rhetoric and Prosody.

CO5: Understand major movements regarding poetic works and poets through the study of selected texts.

Semester II – Paper Name–Course 7 – Drama- II (Shakespeare) **Paper Code- ENG 203**

On completion of this course students will be able to:

CO1: Know the greatness of Shakespeare's dramatic virtuosity

CO2: Grasp the different forms of Shakespearean Drama in English theatre

CO3: Read and comprehend the text in syllabus

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the critics of Shakespeare and his dramatic technique

CO5: Place and appreciate the particular drama in its socio-political context.

Semester II – Paper Name– Course 8: Fiction I (Defoe to Hardy)

Paper Code- 204

On completion of this course students will be able to:

CO1: Read and analyse the text from different perspectives.

CO2: Become familiar with literary history of the text.

CO3: Co-relate the social and cultural background of the period.

CO4: Comprehend the paradigmatic shift of themes in transition period.

CO5: Identify and apply the major theoretical approaches. (Feminism)

Semester III – Paper Name– Poetry III (Hopkins to Ted Hughes)

Paper Code- ENG 301

On completion of this course students will be able to:

CO1: Make students familiar with the whole oeuvre of Modern British Poetry.

CO2: Become familiar with the discourse of Modernism with reference to selected poems.

CO3: Understand the rapture from Romanticism

CO4: Develop the modernist vision and critical thinking for reading texts

CO5: Make a comprehensive understanding of the poets in between two World Wars.

Semester III – Paper Name: Course 10 – Drama- III (20th Century Drama)

Paper Code- ENG 302

On completion of this course students will be able to:

CO1: Know the origin and growth of British drama

CO2: Grasp the different forms of Drama in English theatre

CO3: Read and comprehend the texts in syllabus

CO4: Understand the background of the dramatist and his dramatic technique

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Place and appreciate the particular drama in its socio-political context.

Semester III – Paper Name– Literary Criticism and Theory I

Paper Code– ENG 303

On completion of this course students will be able to:

CO1: Help them to know the basics in major theoretical methodologies in literary studies.

CO2: Examine major themes in literary interpretation including character, Plot, narrative technique etc.

CO3: Help them to understand the relevance and value of the literary text in present context.

CO4: Develop their vision, analytical power and critical thinking for reading primary text and explore new area for research.

CO5: Evaluate/judge the things objectively without any biasedness or favor.

Semester III – Paper Name- Course -12: Indian Literature in English - I

Paper Code-ENG – EL: 3.1

On completion of this course students will be able to:

CO1: Familiarize with the major literary aspects in Indian literature in English.

CO2: Begin to understand mystical and philosophical elements in the works of RavindraNath Tagore and Sri Aurobindo.

CO3: Develop an understanding regarding mysticism in Indian Literature in English.

CO4: Understanding the creative and fresh use of language employed by the Writers to inculcate the values and evolve human issues in students through literary texts

CO5: Read and appreciate Girish Karnad's *Nagamandala*.

Semester III – Paper Name– American Literature I

Paper Code- ENG EL 3.2.

On completion of this course students will be able to:

CO1: Interpret, analyze and evaluate the literature of America from various perspectives.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Have a better understanding of the literary, Historical and Geographical aspects of world as well as America.

CO3: Relate to the various historical events with the literature, theory and movements of the contemporary times.

CO4: Analyze, compare, categorize and differentiate British literature with American.

CO5: Identify the salient features of literary texts from a broad range of English and American literary periods and will be prepared for creative endeavor.

Semester IV – Paper Name– Course – 13 (Fiction II)

Paper Code- ENG-401

On completion of this course students will be able to:

CO1: Comprehend the paradigmatic shift of themes in transition period.

CO2: Identify and apply the major theoretical approaches.

CO3: Understand various technique of narration. For e.g. stream of consciousness etc.

CO4: Understand the psyche of writer and its impact on the text.

CO5: Identify and formulate question and produce research.

Semester IV – Paper Name– Course -14 (Literary Criticism and Theory II)

Paper Code– ENG 402

On completion of this course students will be able to:

CO1: Help them to know the basics in major theoretical methodologies in literary studies.

CO2: Examine major themes in literary interpretation including character, Plot, narrative technique etc.

CO3: Help them to understand the relevance and value of the literary text in present context.

CO4: Develop their vision, analytical power and critical thinking for reading primary text and explore new area for research.

CO5: Evaluate/judge the things objectively without any biasedness or favour.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Course –15: Indian Literature in English - II

Paper Code– ENG – EL – 4.1

On completion of this course students will be able to:

CO 1: Become familiar with the social, political, and cultural issues in Indian Writing in English regarding Indian social reforms, freedom struggle, women education and empowerment.

CO2: Examine the possibilities and challenges of Indian English as a literary genre.

CO3: Explicate the works of major Writers of Indian Literature in English.

CO4: Familiarize with the development of Indian Writing in English from the colonial period to present day.

CO5: Begin to understand the various forms and aspects of poetry regarding different poems.

Semester IV – Paper Name - American Literature II

Paper Code- ENG EL 4.2

On completion of this course students will be able to:

CO 1: Interpret, analyze and evaluate the literature of America from various perspectives.

CO2: Have a better understanding of the literary, Historical and Geographical aspects of world as well as America.

CO3: Relate to the various historical events with the literature, theory and movements of the contemporary times.

CO4: Analyze, compare, categorize and differentiate British literature with American.

CO5: Identify the salient features of literary texts from a broad range of English and American literary periods and will be prepared for creative endeavor.

Semester IV – Paper Name: Course 16 - New Literatures in English

Paper Code- ENG –EL-4.4

On completion of this course students will be able to:

CO 1: Know the literatures written in English outside England

CO2: Grasp the poems from Commonwealth, Australian, Indian and Canadian Literature

CO3: Read and comprehend the texts in syllabus by doing close reading

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the background of the African novelists and their texts

CO5: Place and appreciate the New Literature in its socio-political context.

COs of M.A.-Hindi

Semester I –Paper Name:आधुनिक काव्य

Paper Code –प्रथम प्र०न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: निरन्तर बदलते हुए जीवन मूल्यों के प्रति एक नयी दृष्टि को विकसित कर सकेंगी।

CO 2: खड़ी हिन्दी भाषा ब्रज, अवधी की केचुली उतारकर साहित्य समाज में नये मूल्यों को लेकर अवतरित होती है, खड़ी हिन्दी भाषा के नये शिल्प विद्यान से परिचित हो सकेंगी।

CO 3: प्राकृतिक अनेकरूपता के विभिन्न स्वरूपों का ज्ञान प्राप्त कर सकेंगी तथा प्रकृति मनुष्य के रूप में साहित्य में अवतरित होकर किस तरह से साहित्य को नयी मान्यता प्रदान कर रहा है, उसके इस स्वरूप की नयी जानकारी प्राप्त कर सकेंगी।

CO 4: वैज्ञानिक संसाधनों के निरन्तर विकसित होने से समाज को क्या लाभ है तथा वैज्ञानिक संसाधनों के कौन से हानिकारक घटक है, इस बात की जानकारी प्राप्त कर सकेंगी।

CO 5: साहित्य आध्यात्मिक और नैतिक मान्याताओं से बाहर निकलकर सामान्य मानव समाज के बीच अवतरित होता है, इस सामान्य साहित्यिक मानवीय अवधारणा से परिचित हो सकेंगी।

Semester I –Paper Name :कथेतर गद्य विधाये

Paper Code –द्वितीय प्र०न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1:पौराणिक एवं ऐतिहासिक नाटकों की तुलना में सामयिक समस्याओं को लेकर चलने वाले नाटकों से परिचित हो सकेंगी।

CO2:सामयिक समस्याओं को नाटकार के सन्दर्भ में स्पष्ट समझ सकेंगी।

CO3:समस्याओं के समाधान को भारतीय जीवनमूल्यों की दृष्टि से समझ सकेंगी।

CO4:‘आषाढ़ का एक दिन’ के माध्यम से व्यक्ति स्वातन्त्र्य और राज्याश्रय के बीच भटकती हुई सृजनात्मकता से उत्पन्न मानसिक तनाव झेल रहे युवक की यंत्रणा से परिचित हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: पत्रकार पात्रों के अभिनय के साथ नाटककार के उद्देश्य, नाटक की रोचकता, हास्य व्यंग की विशेषता का उल्लेख कर सकेंगी।

Semester I – Paper Name –भाषा विज्ञान एवं हिन्दी भाषा

Paper Code— तृतीय प्रश्नपत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: भाषा की अर्थवत्ता एवं परिभाषा को समझसकेंगी।

CO2: भाषा विज्ञान का ज्ञान की अन्य शाखाओं से सम्बन्ध को समझसकेंगी।

CO3: भाषा के अंग, ध्वनि, पद, वाक्य एवं अर्थ का विस्तार से अध्ययन कर सकेंगी।

CO4: राजभाषा के रूप में हिन्दी की स्थिति का बोध कर सकेंगी।

CO5: देवनागरी लिपि के गुण एवं दोषों की जानकारी को प्राप्त कर सकेंगी।

Semester-I –Paper Name: हिन्दी साहित्य का इतिहास (आरम्भ से रीतिकाल तक)

Paper Code - चतुर्थ प्रश्नपत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: हिन्दी साहित्येतिहास लेखन की परम्परा को बताते हुए साहित्येतिहास लेखन की पद्धतियों से अवगत हो सकेंगी।

CO 2: आदिकालीन साहित्य की विभिन्न परम्पराओं सिद्ध, जैन, नाथ साहित्य एवं विभिन्न मत मतान्तरों से परिचित हो सकेंगी।

CO 3: भवित्काल की विभिन्न धाराओं व उसमें सृजित साहित्य से परिचित हो सकेंगी।

CO 4: सूफीमत की अवधारणा को बताते हुए हिन्दी के प्रमुख सूफी कवि और उनके साहित्यिक अवदान से अवगत हो सकेंगी।

CO 5: हिन्दी साहित्य का काल विभाजन बताते हुए विभिन्न कालों की सामाजिक, धार्मिक, राजनीतिक, सांस्कृतिक परिस्थितियों से अवगत हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name—छायावादोत्तर काव्य ।

Paper Code – पंचम प्र०नपत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: छायावादोत्तर काव्य की विशेषताओं का ज्ञान प्राप्त कर सकेंगी ।

CO2: 'असाध्य वीणा' कविता का समर्पण भाव को समझसकेंगी । ।

CO3: पटकथा के आलोक में धूमिल के काव्य की जनपक्षधरता का अध्ययन कर सकेंगी ।

CO4: 'अंधेरे में' कविता का वास्तविक स्परूप जान सकेंगी ।

CO5: शमशेर बहादुर सिंह, केदारनाथ सिंह आदि कवियों के काव्य का अध्ययन कर सकेंगी ।

Semester II –Paper Name: कथा साहित्य

Paper Code - छठाँ प्रश्न प्रत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: उपन्यासों द्वारा प्राचीन परम्परा तत्कालीन भारतीय राजनीतिक, सामाजिक, धार्मिक, सांस्कृतिक एवं साम्राज्यिकता को यथार्थ के धरातल पर परखने की दृष्टि प्राप्त कर सकेंगी ।

CO 2: स्त्री पुरुष सम्बन्धों एवं व्यक्ति के अन्तर्मन में उठने वाले जिज्ञासा, कुण्ठा को मनोवैज्ञानिक धरातल पर समझ सकेंगी ।

CO 3: हासिए के समाज की पीढ़ी को देखने की नयी दृष्टि प्रदान कर सकेंगी ।

CO 4: धार्मिक संस्कृति में जकड़ी हुई स्त्री के जीवन के मुक्तगामी आयामों से परिचित हो सकेंगी ।

CO 5: आधुनिक परिदृश्य में प्रेम के बदलते स्वरूप और प्रभाव से ऊपजे मानवीय मूल्यों के प्रति सचेत हो सकेंगी ।

Semester II –Paper Name: आधुनिक हिन्दी साहित्य का इतिहास

Paper Code - सातवाँ प्र०न प्रत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: साहित्य की आधुनिकता सम्बन्धी अवधारणा का विस्तार से विवेचन कर सकेंगी ।

CO 2: विभिन्न राजनीतिक, सामाजिक और साहित्यिक आन्दोलनों के इतिहास को जान सकेंगी ।

CO 3: हिन्दी साहित्य के इतिहास ने पुनर्जागरण, नवजागरण और पुनरुत्थानवाद पर नयी दृष्टि प्राप्त कर सकेंगी ।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 4: आधुनिक एवं समकालीन साहित्य को पढ़ने के प्रति जागरूक हो सकेंगी।

CO 5: विभिन्न युगों के माध्यम से रचनाकारों, विचारकों की वैचारिक यात्रा और विमर्शों से संवाद स्थापित कर सकेंगी।

Semester-II –Paper Name: संस्कृत (वैकल्पिक)

Paper Code – आठवाँ प्र०नपत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: सम्पूर्ण आधुनिक भारतीय भाषाओं की जननी संस्कृत भाषा है जो मधुर सब प्रकार के दोषों से रहित अति ललित तथा वैज्ञानिक भाषा है। इस भाषा के अध्ययन द्वारा संस्कृत भाषा और उसमें रचित साहित्य को समझने की दृष्टि को विकसित कर सकेंगी।

CO 2: संस्कृत भाषा को समझने की सोच विकसित कर सकेंगी।

CO 3: 'पंचतंत्र' व 'रघुवंश' ग्रन्थ की उपयोगिता का प्रतिपादन कर सकेंगी।

CO 4: 'पंचतंत्र' ग्रन्थ द्वारा नीतिशास्त्र के सारभूत ज्ञान से परिचित हो सकेंगी।

CO 5: संस्कृत भाषा को शुद्ध रूप में लिखने के लिए सामान्य संस्कृत व्याकरण, सम्ब्धि, समास, धातुरूप, शब्दरूप से अवगत हो सकेंगी।

Semester II –Paper Name: मूलभाशा पालि (वैकल्पिक)

Paper Code – आठवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO 1: पालि भाषा की जानकारी प्राप्त कर सकेंगी।

CO 2: बौद्धकालीन सामाजिक, धार्मिक, सांस्कृतिक मूल्यों से परिचित हो सकेंगी।

CO 3: गौतम बुद्ध के उपदेश की प्रासंगिकता से परिचित हो सकेंगी।

CO 4: पालि व्याकरण का परिचय प्राप्त कर सकेंगी।

CO 5: हिन्दी, संस्कृत तथा पालि भाषा के साम्य तथा वैषम्य से भी परिचित हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III –Paper Name: आदिकालीन एवं निर्गुण काव्यधारा

Paper Code – नवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: आदिकालीन सामाजिक परिस्थितियों से परिचित हो सकेंगी।

CO2: हिन्दी भाषा के क्रमशः विकास से परिचित हो सकेंगी।

CO3: विभिन्न मत—मतान्तरों धार्मिक सम्प्रदायों की स्थिति की भी जानकारी को प्राप्त कर सकेंगी।

CO4: सामाजिक, धार्मिक उथल—पुथल के बीच एकेश्वरवाद की अनिवार्यता से भी अवगत हो सकेंगी।

CO5: संतों के गहरे सामाजिक दायित्व से भी परिचय प्राप्त कर सकेंगी।

Semester III – Paper Name—संगुण भक्तिकाव्य

Paper Code – दशम् प्रश्नपत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: हिन्दी साहित्य के काल विभाजन को समझ सकेंगी।

CO2: मध्यकाल की काव्यधारा का वर्गीकरण करके अध्ययन कर सकेंगी।

CO3: तुलसी, सूर, रसखान एवं मीरा के काव्य का अध्ययन कर सकेंगी।

CO4: इन कवियों के योगदान को परख सकेंगी।

CO5: मध्यकाल को 'स्वर्णयुग' क्यों कहा जाता है, इसका विश्लेषण कर सकेंगी।

Semester III-Paper Name: भारतीय काव्यभास्त्र

Paper Code – ग्यारहवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: प्राचीन साहित्य सिद्धान्तों के वास्तविक स्वरूप से अवगत हो सकेंगी।

CO2: प्राचीन सिद्धान्तों को आधुनिक प्रासंगिकता के सन्दर्भ में स्पष्ट कर सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: प्राचीन सिद्धान्तों की प्रामाणिक व्याख्या के साथ-साथ उन्हें आधुनिक पाश्चात्य आलोचकों और समीक्षा धाराओं, रोमान्टिक आलोचना, नयी समीक्षा, शैली विज्ञान आदि के समकक्ष रखकर देखने पर खने की दृष्टि प्राप्त कर सकेंगी।

CO4: आधुनिक कविता के उद्धरणों को केन्द्र में रखकर तुलनात्मक व्याख्या की ओर प्रेरित कर सकेंगी।

CO5: भारतीय आचार्यों की कविता के जन्म के कारणों की निरन्तर समीक्षा करते हुए काव्यसृजन की प्रक्रिया को समझाने का प्रयास कर सकेंगी।

Semester III -Paper Name: आधुनिक भारतीय साहित्य

Paper Code - बारहवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO 1: हिन्दी साहित्य को अन्य भारतीय भाषाओं से जोड़कर अंतर अनुशासनात्मक दृष्टिकोण पैदा कर सकेंगी।

CO 2: साहित्यिक विकास के क्रम में भारतीय भाषाओं के इतिहास और योगदान से अवगत हो सकेंगी।

CO 3: आधुनिक भारतीय भाषाओं और उनकी सांस्कृतिक इतिहास से कटते हुए हिन्दी समाज के भीतर जु़ड़ाव और संवेदना स्थापित कर सकेंगी।

CO 4: भारतीय भाषाओं के अध्ययन से भारतीयता की अवधारणा को पुष्ट कर सकेंगी।

CO 5: भारत के लेखकों और उनकी रचना यात्रा का विस्तृत साहित्यालोचन कर सकेंगी।

Semester IV -Paper Name: रीतिकाव्य

Paper Code - तेरहवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO 1: रीतिकाव्य पारम्परिक काव्यशास्त्रीय पद्धति का रचनात्मक रूप है, संस्कृत परम्परा की प्रारंभिक काव्यशास्त्रीय चिंतन से अवगत हो सकेंगी।

CO 2: परंपरागत काव्यशास्त्रीय सम्प्रदाय, आचार्यों के माध्यम से हिन्दी भाषा के विकास और उसकी संवेदना की प्रक्रिया से अवगत हो सकेंगी।

CO 3: हिन्दी भाषा के इतिहास में ब्रज भाषा की भूमिका पर चिंतन कर सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 4: स्त्री विमर्श की दृष्टि से रीतिकाल का इतिहास, सौंदर्यबोध और कलात्मकला का अध्ययन शोध के नए आयाम निर्मित कर स्त्रीवाद को समझ सकेंगी।

CO 5: पारम्परिक अध्ययन के माध्यम आधुनिक ज्ञान-विज्ञान के विमर्शों में शोध-दृष्टि को विकसित कर सकेंगी।

Semester-IV -Paper Name: पाश्चात्य साहित्य सिद्धान्त

Paper Code - (चौदहवाँ प्रश्न पत्र)

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO 1: पाश्चात्य ज्ञान-विज्ञान के क्षेत्र में यूनानी विद्वानों प्लेटों अरस्तू, लोंजाइनस के काव्य सिद्धान्तों से परिचित हो सकेंगी।

CO 2: पाश्चात्य साहित्य में प्रत्येक नयी धारा का उदय किसी विशेष परिस्थितियों के कारण हुआ है। पाश्चात्य साहित्य के विभिन्न वादों और सिद्धान्तों यथा—यथार्थवाद, आधुनिकतावाद, शास्त्रीयतावाद, स्वच्छन्दतावाद की अवधारणा से अवगत हो सकेंगी।

CO 3: साहित्य के समाजशास्त्रीय दृष्टि से परिचित हो सकेंगी।

CO 4: आई0 एम0 रिचर्ड्स के मूल्य सिद्धान्त, संप्रेषण सिद्धान्त एवं टी0 एस0 इलिएट के सिद्धान्तों का साहित्य में सार्थकता को स्थापित कर सकेंगी।

CO 5: नयी समीक्षा की अवधारणा बताते हुए साहित्य में नयी समीक्षा के समीक्षकों के अवदान से परिचित हो सकेंगी।

Semester IV -Paper Name: स्त्री अध्ययन और साहित्य

Paper Code - सोलहवाँ प्रश्न पत्र (g)

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: भारतीय एवं पाश्चात्य स्त्री सन्दर्भ में स्त्री विमर्श की अवधारणा को स्पष्ट कर सकेंगी।

CO2: स्त्री विमर्श के वैचारिक स्तर पर स्त्री मुक्ति की स्थापनाओं को विभिन्न स्त्रीवादी चितंकों के माध्यम से परिचित हो सकेंगी।

CO3: पाठ्यक्रम में आये उपन्यासों के माध्यम से अंधानुकरण का पोषण करने वाली परम्परागत, अतार्किक दृष्टि की अपेक्षा प्रत्येक व्यक्ति, स्थिति, सम्बन्धों को विश्लेषणात्मक ढंग से जाँचने परखने का आत्मविश्वास से परिपूर्ण हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

C04: आर्थिक आत्म-निर्भरता अर्जित करने, एक स्वतंत्र एवं जिम्मेदार नागरिक के रूप में अपने व्यक्तित्व को विकसित कर सकेंगी।

C05: स्त्री उद्बोधन और स्त्री चेतना का क्रमिक विस्तार कर परिवर्तन के लहर से पूरे समाज को जागृत कर नयी चेतना का विकास कर सकेंगी।

Semester IV –Paper Name: हिन्दी समीक्षा

Paper Code – पन्द्रहवाँ प्रश्न पत्र

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO 1: शोध की क्षमता का विकास कर सकेंगी।

CO 2: साहित्य की समाज में क्या उपयोगिता है, के विषय से अवगत हो सकेंगी।

CO 3: पुस्तकीय समीक्षा की समझ को विकसित कर सकेंगी।

CO 4: विभिन्न समीक्षकों के साहित्यिक योगदान तथा उनके विचारों से परिचय प्राप्त कर सकेंगी।

CO 5: अपने शोध को मौलिक कैसे बनाये तथा साहित्यिक मत-मतान्तरों के बीच तटस्थिता कैसे बरतें, इस विषय की भी जानकारी प्राप्त कर सकेंगी।

Semester IV – Paper Name – विशेष अध्ययन 'सूर'

Paper Code – सोलहवाँ प्रश्न पत्र (a)

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO 1: हिन्दी साहित्य में सूरदास के योगदान का गहन अध्ययन कर सकेंगी।

CO2: सूरदास का जीवन परिचय एवं रचनाओं का अध्ययन एवं आलोचनात्मक प्रश्न बना सकेंगी।

CO3: भ्रमरगीत की परम्परा का विस्तार को समझ सकेंगी।

CO4: सूरसागर की भाषा एवं शिल्प का ज्ञान प्राप्त कर सकेंगी।

CO5: सूरदास के वात्सल्यभाव एवं भक्तिभाव का सोदाहरण बोध कर सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

COs of M.A.-Philosophy

Semester I – Paper Name– Classical Indian Philosophy (A) Nyāyabindu Tika by Dharmottara
Paper Code- Core (1)

On completion of this course students will be able to:

- CO 1: Know the difference between real knowledge and unreal knowledge.
- CO2: Comprehend the proper means for an action.
- CO3: Know the existence of an object through its utility.
- CO4: Understand that perception is beyond imagination and doubt
- CO5: Grasp to understand the method of direct (perception) and indirect (inference) knowledge.

Semester I – Paper Name–Contemporary Indian Philosophy (A)

Paper Code- Core -2

On completion of this course students will be able to:

- CO 1: Know the four layers of theoretic consciousness which would lead to the absolute.
- CO2: Know that Knowing (Truth), willing (Freedom) and feeling (Value) are the forms of Absolute.
- CO3: Comprehend that his concept of moksha is similar to that of Vedanta.
- CO4: Understand that the Indian culture has its root in Indian philosophy.
- CO5: Know that he looks for the common thread of all the cultures.

Semester I – Paper Name–Modern Western Philosophy

Paper Code- Major Elective

On completion of this course students will be able to:

- CO 1: Clearly understand the worldview from the lens of a realist and an idealist.
- CO2: Demonstrate transcendental and abstract thinking.
- CO3: Exhibit ample aptitude in writing and speech relating to philosophical thoughts

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the difference between impressions and ideas

CO5: Eloquently present their understanding logically.

Semester I – Paper Name–Problems of Philosophy (Common with IPR)

Paper Code- Minor elective

On completion of this course students will be able to:

CO 1: Understand the basic and main problem of philosophy.

CO2: Know about the famous methods of philosopher.

CO3: Understand what is philosophy and its relation with science and religion.

CO4: Know about the relation with mind, matter and God.

CO5: Improve their communication skill for philosophical terms

Semester II – Paper Name–Classical Indian Philosophy: (B)Vedānta Sāra

Paper Code- Core-1

On completion of this course students will be able to:

CO 1: Gives a summary of advaita Vedanta's philosophy distinctively.

CO2: Gives indebt knowledge about spirituality as found in Upanisad and develops it.

CO3: Understand the difference form of ignorance individually and universally.

CO4: Know how this universe was formed (panchikaran theory)

CO5: Know the means to attain ultimate reality.

Semester II – Paper Name–Contemporary Indian Philosophy (B)

Paper Code- Core-2

On completion of this course students will be able to:

CO 1: Understand his unique contribution on the subject of evolution.

CO2: Know that with the divine power within man we are able to do what we do.

CO3: Know that his theory of supermind is unique.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: know his seven types of ignorance.

CO5: know that it is possible to achieve a divine life.

Semester II – Paper Name–Recent Western Philosophy

Wittgenstein, L.: Tractatus Logico

Philosophicus

Paper Code- Major elective

On completion of this course students will be able to:

CO 1: Know about Wittgenstein and his thoughts.

CO2: Understand the world and its fact.

CO3: Know about names and objects.

CO4: Know analytical synthesis method in Wittgenstein philosophy.

CO5: Know about proposition and how to apply in social life.

Semester II– Paper Name– (A) Problems of Ethics and Religion

Paper Code- Minor elective

On completion of this course students will be able to:

CO 1: Recognize and respond to the similarities and differences between ethics and religion.

CO2: Develop proficiency in critical thinking on subjects like value and ultimate reality.

CO3: Analyze and articulate the intricacies on how different belief systems and practices seemingly same yet there are subtle differences

CO4: Exhibit and generalize their thought structure pertaining to the questions of life.

CO5: Effectively apply their knowledge to defend their position and belief system.

Semester III – Paper Name–Philosophy of Science (A)

Paper Code- Core

On completion of this course students will be able to:

CO 1: Understand the foundations, methods and implications of science from philosophical perspective.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand the reliability of scientific theories, and the ultimate purpose of science.

CO3: Know the elements of scientific enquiry.

CO4: Understand the assumptions, foundations, and implications of natural science.

CO5: Describe science based on philosophy.

Semester III – Paper Name—Mahayana Buddhism (A) Madhyamika

Paper Code- Major elective

On completion of this course students will be able to:

CO 1: Know Madhyamik Sect's lesson regarding dialectic method.

CO2: Know that in Mahayana philosophy, Buddha's philosophical theory and other sect's theories are included.

CO3: Understand the importance of madhyamik philosophy sect in Indian Philosophy.

CO4: Understand the worldview of Buddha's teaching.

CO5: Have an overview of independent existence which is beyond any causal connection to achieve an ultimate reality.

Semester III – Paper Name— Philosophy of Religion (A)

Paper Code- Core

On completion of this course students will be able to:

CO 1: Know the difference between philosophy, religion and philosophy of religion.

CO2: Understand how God is viewed by different religions.

CO3: Know how different philosophers have attempted to bring the concept of God within the fold of human Knowledge.

CO4: Grasp that God's Existence cannot be proved on an empirical basis.

CO5: Understand how people have tried to unfold the mystery of evil in this world.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—Samkhya Philosophy

Paper Code- Minor elective

On completion of this course students will be able to:

CO 1: Understand the concept of mind and matter as Purus and Prakrti.

CO2: Know that Darwin's theory of evolution is not new because it is already there in samkhya philosophy.

CO3: Know the theories of three Gunas (Satva, Rajas, and Tamas)

CO4: know that Samkhya is the only school who rejects the blissful nature of soul.

CO5: Know how to overcome the suffering of this world.

Semester IV – Paper Name—Philosophy of Science (B)

Paper Code- Core

On completion of this course students will be able to:

CO 1: Understand the importance of analogy in scientific discovery.

CO2: Understand the realist view of theories.

CO3: Know the basics of quantum mechanism.

CO4: Understand the nature of determinism in classical mechanics.

CO5: Know concept of indeterminism in quantum mechanics.

Semester IV – Paper Name— Philosophy of Religion (B)

Paper Code- Core

On completion of this course students will be able to:

CO 1: Comprehend on how philosophy deals with religion.

CO2: Understand how religious beliefs are interpreted and understood by different religion.

CO3: Follow the mystical concepts found in different religion.

CO4: Understand the foundation of religious belief.

CO5: Understand how religious languages and its meaning should be understood.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Mahayana Buddhism (B) (Yogacara)

Paper Code- Major elective

On completion of this course students will be able to:

CO 1: Know that it propagates idealistic theory in simple way.

CO2: Know that it state the importance of mind or idea in human life.

CO3: Importance of the inner world rather than the outer world.

CO4: Know the layers of consciousness and their role in human life.

CO5: Understand the contribution of Yogacara idealism in history of Indian philosophy

Semester IV – Paper Name–Yoga Philosophy:

Paper Code- Minor elective

On completion of this course students will be able to:

CO 1: Follow that practice of yoga will make man mentally and physically strong.

CO2: Understand Yoga philosophy strict discipline of mind is to be followed.

CO3: Know that Yoga has a path for every type of person to attain kevalya.

CO4: See the vast description on yoga philosophy.

CO5: Understand the insight of the four paad.

COs of M.A.-Sanskrit

Semester I –Paper NameRgveda and Anukramani

Paper Code – Course-1

CO1: वैदिक आख्यानों में देवोपासना से दुःखनिवारण ।

CO2: नदियों के नैसर्गिक प्रवाह को संरक्षण देना ।

CO3: वैदिक देवताओं में एकात्म एवं बहुत्ववाद की अवधारणा ।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: मन्त्रों में अभिव्यक्त अधिभौतिक अभिप्राय।

CO5: आधिदैविक एवम् आध्यात्मिक अभिप्रायों का संकेत।

Semester I – Paper Name–Philosophy

Paper Code – Course - II

CO 1: षड् दर्शनों का परिचय कराना।

CO2: वेदान्त दर्शन का ज्ञान कराना।

CO3: योग दर्शन से परिचित कराना।

CO4: 'वेदान्तसार' नामक ग्रन्थ से पूर्ण परिचित होना।

CO5: 'पातंजलयोगसूत्र' नामक ग्रन्थ का अध्ययन कराना।

Semester I –Paper Name: Grammar

Paper Code – Course-III

CO 1: संस्कृत व्याकरण का ज्ञान।

CO2: संस्कृत भाषा की वैज्ञानिकता का ज्ञान।

CO3: कारक प्रकरण के अध्ययन से भाषा का बोध।

CO4: अनुवाद करने की योग्यता प्राप्ति।

CO5: संस्कृतभाषा के व्यवहार में कुशलता।

Semester I– Paper Name–Poetics

Paper Code–Course-IVनिर्धारित पाठ्यक्रम—काव्यप्रकारा—प्रथमद्वितीय नवम एवं दशम उल्लास

CO 1: काव्य के स्वरूपादिविषयक ज्ञान कराना।

CO2: मम्टाचार्य द्वारा प्रतिपादित काव्यहेतु, काव्यप्रयोजन एवं काव्यभेद का ज्ञान प्रदान करना।

CO3: शब्द तथा अर्थ के स्वरूप, शब्दशक्तियोंअभिधा, लक्षणा एवं व्यञ्जना के स्वरूप का ज्ञान कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: शब्द के सौन्दर्य को बढ़ानेवाले शब्दालङ्कार तथा अर्थ के सौन्दर्य को बढ़ाने वाले अर्थालङ्कार के स्वरूप आदि का ज्ञान कराना।

Semester II – Paper Name – Samhita and Rgveda Shahtya Bhumika

Paper Code – Course - V

CO1: कर्ममीमांसा के सिद्धान्तों का ज्ञान।

CO2: वेदार्थज्ञान में वेदांगों की उपकारिता।

CO3: मन्त्र एवं ब्राह्मण का स्वरूप ज्ञान।

CO4: शुक्लयजुर्वेदीय शिवसंकल्पसूक्त एवं शान्त्यध्याय में विश्वमंगल की कामना।

CO5: अर्थवेदीय राष्ट्राभिवर्धनसूक्त में अभिव्यक्त राष्ट्रसंरक्षण की अवधारणा।

Semester II – Paper Name –Philosophy

Paper Code – Course - VI

CO1: दर्शनशास्त्र से परिचय कराना।

CO2: न्याय एवं मीमांसा दर्शन द्वारा छात्राओं में अभिरुचि उत्पन्न करना।

CO3: मूलग्रन्थों (अर्थसंग्रह एवं कर्तभाषा)द्वारा विषय का ज्ञान कराना।

CO4: उनके भाष्यकारों से परिचित कराना।

CO5: दर्शन के अध्ययन द्वारा आत्मिक विकास कराना।

Semester II – Paper Name–भाशा विज्ञान

Paper Code- कोर्स–VII

CO1: विश्व के विभिन्न भाषाओं के मौलिक आधार तत्व व रचना तत्व के स्वरूप से परिचित होते हैं।

CO2: भाष विज्ञान के ज्ञान से विभिन्न प्रान्त और देश के बारे में जानकारी प्राप्त होती है।

CO3: वैश्विकरण के दौर में सूचना-तंत्रों के व्यापक प्रचार-प्रसार के फलस्परूप भाषा विज्ञान का ज्ञान प्रथमतः रोजगारोन्मुख है।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: भारत बहुभाषीय देश हैं उन भाषाओं के रूपरचना, पदरचना, वाक्यरचना, ध्वनि, व अर्थपरिवर्तन के अवबोधन से भाषागत जटिलताओं को समझने में सक्षम हो सकेंगे।

CO5: विश्व के भाषाओं के अध्ययन से समाज में सामंजस्य की भावना का विकास हो सकेगा।

Semester II– Paper Name– KAVYA

Paper Code- COURSE-VIII निधारित पाठ्यक्रम—मेघदूतम् ,पूर्वमेघद्व, नलचम्पू

CO1: मेघदूतम् (पूर्वमेघ) के अध्ययन के द्वारा समाज के उत्कृष्ट आदर्श से छात्राओं को अवगत कराने के साथ—साथ महाकवि कालिदास के वैशिष्ट्य से परिचित कराना।

CO2: समाज के विभिन्न पक्षों का ज्ञान कराना। जैसे— अपने कर्तव्य का बोध होना , आशावादी, धीर, गंभीर, परोपकारी होना, उच्चतर व्यक्ति से याचना करना आदि।

CO 3: सृष्टिप्रक्रिया में मेघ के महत्व से छात्राओं को अवगत कराना।

CO4: 'मेघदूत' में वर्णित आध्यात्मिक, वैज्ञानिक, भौगोलिक ज्ञान से छात्राओं का परिचय कराना।

CO5: महाकवि त्रिविक्रमभट्ट द्वारा रचित 'नलचम्पू' में वर्णित नल एवं दमयन्ती के चरित्र के माध्यम से छात्राओं को उत्कृष्ट आदर्शों का ज्ञान प्रदान करना एवं निषधदेश की प्रजा के चरित्र के माध्यम से तत्कालीन उत्तम राजव्यवस्था से छात्राओं को अवगत कराना।

Semester III – Paper Name – Rgveda and Nirukta

Paper Code – Course IX

CO 1: वैदिक निर्वचनपद्धति का ज्ञान।

CO2: वेदांग निरुक्त की उपयोगिता।

CO3: भाषा में शब्दों के प्रकार एवं उनका वैशिष्ट्य।

CO4: शब्दों की उत्पत्ति का भाषावैज्ञानिक आधार।

CO5: मन्त्रों में अर्थविवक्षा का बोध।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—यजुश् एवं अथर्व संहिता

Paper Code- कोस –X ग्रुपA

CO1: अथर्ववेद के ऐहलौकिकविषयों से परिचित होकर समाज में सामंजस्य की भावना से सम्पन्न हो सकेंगे।

CO2: पृथ्वी सूक्त के माध्यम से ऋषि प्रदत्त राष्ट्रप्रेम, मानव प्रेम तथा पर्यावरण संरक्षण के उदार एवं उदात्त भावों का विकास होगा।

CO3: तैतिरीय संहिता के मन्त्रविनियोग के ज्ञान से यज्ञ की प्रायोगिक प्रक्रिया से अवगत हो सकेंगे।

CO4: वाजसनेयी संहिता के तृतीय अध्याय से अग्न्याधान प्रक्रिया एवं अग्निहोत्रादि यज्ञ कर्म के मन्त्र से परिचित हो सकेंगे।

CO5: षोडशअयध्याय में प्रयुक्त की रुद्र देव की सौ स्तुतियों से परिचित हो सकेंगे।

Semester III – Paper Name— Brahmana (1- Shatapathabrahmana – Madhyandin Shakha-2 Kanda 2- Ashvamedha Prakaran)

Paper Code – Major elective courses XI A

CO1: मंत्रों के सूक्ष्मअर्थ का व्यवहारिक विस्तार से परिचय।

CO2: यज्ञ के प्रयोजन ज्ञान का उदय।

CO3: कर्म के माध्यम से ज्ञान की उपासना।

CO4: कर्म के सापेक्ष ज्ञान की महत्ता का प्रतिपादन।

CO5: ज्ञान के उत्कर्ष की प्रतिपत्ति।

Semester III – Paper Name – Aranyak & Upnishads

Paper Code – Course-1- Minor Elective

CO1: उपनिषदों से परिचय कराना।

CO2: छांदग्योपनिषद् का ज्ञान कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: कथाओं को माध्यम बनाकर शास्त्रों का ज्ञान कराना।

CO4: उपनिषद् में वर्णित श्वेतकेतु आरुणि का संवाद।

CO5: उपनिषद् के माध्यम से दर्शन से परिचित कराना।

Semester III – Paper Name—Prose & Poetry

Paper Code – Course IX

CO1: कथाविधा की रचनाओं को समझने हेतु 'कादम्बरी' का अध्ययन लाभप्रद है।

CO2: 'कादम्बरी' में आये पात्रों के तीन जन्मों में घटने वाली घटनाओं का ज्ञान।

CO3: 'विक्रमांकदेवचरितम्' में प्रयुक्त विभिन्न सूक्ष्मियों के माध्यम से नैतिक शिक्षा व मानव मूल्यों का उपदेश।

CO4: 'विक्रमांकदेवचरितम्' के अध्ययन से चालुक्य वंश की उत्पत्ति का ज्ञान।

CO5: 'नैषधीयचरितम्' में आये राजा नल के चारित्रिक गुणों के माध्यम से उत्कृष्ट आदर्शों का ज्ञान।

Semester III – Paper Name— Drama

Paper Code—Course X C निर्धारित पाठ्यक्रम—उत्तरामचरितम् (महाकवि भवभूति), वेणीसंहार (महाकवि भट्टनारायण), मृच्छकटिकम् (महाकवि भूद्रक)

CO1: संस्कृतजगत् के प्रसिद्ध नाटककारों महाकवि भवभूति, भट्टनारायण एवं शूद्रक के नाट्यवैशिष्ट्य से छात्राओं को अवगत कराना।

CO2: नाटकों में वर्णित नैतिकउपदेशों के माध्यम से छात्राओं के नैतिकमूल्यों का विकास करना। समाज के उत्कृष्ट आदर्श का ज्ञान कराना।

CO3: 'उत्तरामचरितम्' के माध्यम से छात्राओं के समक्ष उत्कृष्ट प्रेम एवं उत्कृष्ट गृहस्थजीवन के आदर्शों को प्रस्तुत करना।

CO4: 'मृच्छकटिकम्' में वर्णितपात्रोंचारुदत्त, वसन्तसेना, रोहसेन आदि के चरित्र के माध्यम से नीतिपरक उपदेश प्रदान करना, तत्कालीन समाज व्यवस्था से छात्राओं को अवगत कराना एवं तत्कालीन समाज में प्रचलितजुआ, वेश्यावृत्ति आदि कुप्रथाओं से अवगत कराकर भावी पीढ़ी को जागरूक बनाना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: 'वेणीसंहार' नाटक के अध्ययन के माध्यम से छात्राओं को महाभारत के कथांशों से अवगत कराकर महाकवि भट्टनारायण के नाट्यवैशिष्ट्य का ज्ञान कराना।

Semester III– Paper Name–Poetic Principles

Paper Code–Course XI

निर्धारित पाठ्यक्रम—काव्यप्रकाश—तृतीय, चतुर्थ एवं पंचम उल्लास

CO1: आचार्य ममट द्वारा प्रतिपादित आर्थीव्यज्जना के स्वरूप का छात्राओं को ज्ञान कराना।

CO2: काव्य में आनन्दोपलक्षि के हेतु रसस्वरूपादि का ज्ञान कराना।

CO3: आचार्य ममट के द्वारा प्रतिपादित काव्य के तीन भेदों (धनिकाव्य, गुणीभूतव्यङ्ग्यकाव्य, चित्रकाव्य) में से प्रथम काव्यभेद धनिकाव्य के भेदों का विस्तृतज्ञान कराना।

CO4: काव्य के द्वितीयभेद गुणीभूतव्यङ्ग्यकाव्य के भेदों का ज्ञान कराना।

CO5: व्यज्जना की सिद्धि का ज्ञान कराना।

Semester III – Paper Name–Rhetoric Doctrines

Paper Code – Course 13

CO1: 'वक्रोक्तिकाव्यजीवितम्' से काव्य के लक्षण, प्रयोजनादि का ज्ञान।

CO2: वक्रोक्ति अलंकार के स्वरूप तथा उसके छः भेदों का ज्ञान।

CO3: 'औचित्यविचारचर्चा' के अध्ययन से काव्य में प्रयुक्त उचित एवं अनुचित भाव का ज्ञान तथा औचित्य के भेदों का ज्ञान।

CO4: विभिन्न आचार्यों के मतानुसार गुण एवं अलंकार तत्व के स्वरूप का ज्ञान।

CO5: गुण एवं अलंकार तत्व के पार्थक्य का ज्ञान।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Rgveda and Deities

Paper Code – Course – XIII A

CO1: मन्त्रों में देवता का ज्ञान।

CO2: ऋचाओं की त्रिविध स्वरूप

CO3: निरुक्तमत में देवताओं की संख्या।

CO4: देवताओं को स्वरूप—विमर्श।

CO5: देवताओं के कर्म।

Semester IV –Paper Name– Pratishakhya and Swamprati

Paper Code - XIV

CO1: वैदिक व्याकरण में संज्ञा एवं सन्धियों का ज्ञान।

CO2: उदात्तादि वैदिक स्वरों का परिचय।

CO3: संहिता एवं पदपाठ का विचार।

CO4: वैदिक स्वरों के अनुसार शब्दों के भेद।

CO5: वर्णों के उच्चारण—स्थान एवं प्रयत्न का बोध।

Semester IV – Paper Name – Western Crisicism & Essay

Paper Code – Course XV

CO1: वैदिक इतिहास का परिचयात्मक बोध।

CO2: वैदिक इतिहास में पाश्चात्य विद्वानों के अवदानों की सूचना।

CO3: वेद से संबंधित शास्त्रीय विचारों का संस्कृत भाषा में अभिव्यक्ति की क्षमता का विकास।

CO4: संस्कृत भाषा संबंधी संचेतना का विकास/उदय।

CO5: भाषा सामर्थ्य का विकास या वृद्धि।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name— Bhashya Sahitya (Bhashyakars of Rgved & Yajurved, Harishchandropakhyan, Aranyakas & Upanishads of Rgveda)
Paper Code – Course 2 Minor Elective course

CO1: ऋग्वेद एवं यजुर्वेद पर प्रमुख शोधअध्येताओं का परिचय।

CO2: सत्य के महत्त्व का प्रतिपादन।

CO3: सत्य के वैमुख्य से होने वाली हानियों का युक्तियुक्त ज्ञान।

CO4: अरण्य में पढ़े जाने वाले विषयों का परिचय।

CO5: उपनिषद् क्या है ? किस अर्थ में वह आरण्यक से भिन्न है— तत्सम्बद्ध ज्ञान।

Semester IV – Paper Name—Drama & Dramaturgy
Paper Code-Course XIII (Group C)

CO1: नाट्यशास्त्र एवं रूपक भेद परिचय

CO2: रूपक में निहित अवस्था, सन्धि, नायकादि का ज्ञान

CO3: नाट्योत्पत्ति, प्रयोजन, वृत्ति आदि का ज्ञान

CO4: कारिकार्थ एवं महत्त्व

CO5: रत्नावली—श्लोकार्थ एवं ऐतिहासिक महत्त्व।

Semester IV— Paper Name – Rhetorics (Major Elective)

Paper Code – course XIV

निर्धारित पाठ्यक्रम—काव्यप्रकाश—शशठ, सप्तम एवं अश्टम उल्लास ध्वन्यालोक (प्रथमउद्योत)

CO1:आचार्य मम्मट द्वारा प्रतिपादित काव्य भेदों (ध्वनिकाव्य, गुणीभूतव्यङ्ग्यकाव्य, चित्रकाव्य) में से चित्रकाव्य के भेदों का छात्राओं को ज्ञान कराना।

CO2: काव्य के आनन्दोपलब्धि में बाधक, रसापर्कर्षक काव्यदोषों के स्वरूपादि का ज्ञान कराना।

CO3: काव्यगुणों (माधुर्य,ओज एवं प्रसाद) का ज्ञान कराना। आचार्यवामन द्वारा प्रतिपादित दस शब्दगुणों एवं दस अर्थगुणों का मम्मटाचार्य द्वारा प्रतिपादितमाधुर्य, ओज एवं प्रसाद में अन्तर्भाव का ज्ञान कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: माधुर्य, ओज एवं प्रसाद गुणों के व्यञ्जक वर्णों से छात्राओं को अवगत कराना।

CO5: ध्वनि के सम्बन्ध में तीन विमतियों के विभिन्न पक्षों से छात्राओं को अवगत कराना। वाच्यार्थ से प्रतीयमानार्थ में भेद एवं प्राधान्य तथा ध्वनिस्वरूप का ज्ञान कराना।

Semester IV – Paper Name –History, Western Criticism & Essay

Paper Code – Course XV

CO1: रामायण में घटित घटनाओं का ज्ञान।

CO2: महाभारत में घटित घटनाओं का ज्ञान।

CO3: प्रसिद्ध महाकवियों, नाटककारों, एवं उनकी रचनाओं का ज्ञान।

CO4: पाश्चात्य विद्वानों के काव्य सिद्धान्तों का ज्ञान।

CO5: संस्कृत निबंध लेखन के अभ्यास से संस्कृतनिष्ठ वाक्य रचना का विकास।

Semester IV – Paper Name –Poetics and Meterics

Paper Code – COURSE XVI (Minor Elective Course 16)

निर्धारित पाठ्यक्रम—रसगंगाधर (अभिनवगुप्त के रसनिश्पत्तिपर्यन्त)

छन्दभास्त्र का इतिहास

CO 1: आचार्य पण्डितराजजगन्नाथ द्वारा प्रतिपादित काव्य लक्षण का ज्ञान छात्राओं को कराना।

CO2: आचार्य पण्डितराजजगन्नाथसम्मत काव्यप्रयोजन एवं काव्यहेतु का ज्ञान कराना

CO3: आचार्य पण्डितराजजगन्नाथ द्वारा प्रतिपादित चार काव्यभेदों—उत्तमोत्तम, उत्तम, मध्यम तथा अधमकाव्य का ज्ञान कराना।

CO4: आचार्य पण्डितराजजगन्नाथसम्मत रसस्वरूप का ज्ञान कराना।

CO5: छन्द के उत्पत्ति एवं विस्तार से छात्राओं को अवगत कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

M.A. Social Science

COs of M.A.- Economics

Semester I – Paper Name– Microeconomics

Paper Code– ECM-101

On completion of this course students will be able to:

CO1: Know about the different economic theories of consumer and explain the problem of duality involved and recent development in it.

CO2: Comprehend and implicate consumer demand theories in real life situation.

CO3: Explain various theories developed for studying producer's decision in the market economy.

CO4: Describe theoretical underpinning of working of imperfect market through information.

CO5: Elaborate economic difficulties in optimization of the consumer and producer behavior.

Semester I – Paper Name- Macroeconomics

Paper Code– ECM-102

On completion of this course students will be able to:

CO 1: Know post-keynesian developments on theories of demand for money.

CO2: Know different theories of inflation and its relation with economic activiteis.

CO3: Know the underpinnings of new classical model of macroeconomics.

CO4: Know the underpinnings of new keynesian model of macroeconomics.

CO5: Know theoretical perspective of macroeconomic policies.

Semester I – Paper Name-Quantitative Methods

Paper Code– ECM-103

On completion of this course students will be able to:

CO 1: Analyse consumer and producer equilibrium.

CO2: Learn growth models through difference equations in economics.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Learn linear optimization, inequalities and their graphic representation.

CO4: Understand equilibrium with the help of bordered hessian condition

CO5: Analyse cob web model.

Semester I – Paper Name-Statistics

Paper Code- ECM-104

On completion of this course students will be able to:

CO1: Learn how to analyse the regression.

CO2: Check out the hypothesis testing confidence interval

CO3: Learn the various distributions such as t, f, normal distribution, etc.

CO4: Analyse graphical representation of linear programming.

CO5: Understand duality and simplex method

Semester I – Paper Name-International Economics

Paper Code- ECM-105

On completion of this course students will be able to:

CO 1: Learn the modern theory of trade.

CO2: Understand the effect of trade on welfare and growth.

CO3: Understand the role of NAFTA, ASEAN, BRICS, and SAPTA.

CO4: Analyse the effect of tariff

CO5: Understand international trade with reference to ancient India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name– Public Policy and Social Choice

Paper Code-ECM-201

On completion of this course students will be able to:

CO 1: Know the subject matter of econometrics like what it is and how an econometric research is handled.

CO2: Know and apply the different methods of estimation like OLS, MLE, and MoM on single equation model as well as on behavioral equation model.

CO3: Distinguish the consequences arising while estimating econometric models e.g multicollinearity, heteroscedasticity; and know how to handle these.

CO4: Know how to estimate models including both qualitative and quantitative information e.g. probability models.

CO5: Know methods of estimating models involving time-series and panel data.

Semester II – Paper Name– Social Sector and Environment

Paper Code-ECM - 202

On completion of this course students will be able to:

CO 1: Understand the concept of poverty, unemployment and social security.

CO2: Understand role of human capital and human resource development and educational policies.

CO3: Understand the general health of the people in connection with poverty, malnutrition and environmental issues.

CO4: Understand the inter-linkages between economics and ecosystem and valuation of environment.

CO5: Understand national resources and sustainable development.

Semester II – Paper Name– Development Economics

Paper Code– ECM-203

On completion of this course students will be able to:

CO 1: Understand the historical patterns of development in the world.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Explain the causes and implications of inequality.

CO3: Apply theories of growth and development to analyse the problems of the world.

CO4: Acquaint the students with the theories of development- what it means, how to measure it and how to sustain it.

CO5: Recognize and apply advance techniques and models used in the field of Development Economics.

Semester II – Paper Name– Dynamic Macroeconomics

Paper Code–ECM-204

On completion of this course students will be able to:

CO 1: Find out the problem of economic growth.

CO2: Understand the models of kaldor, pasinetti and Robinson.

CO3: Learn the endogenous growth model and concept of golden age and golden role of accumulation.

CO4: Understand the classical approach of convergence analysis

CO5: Analyse models of optimum economic growth.

Semester II – Paper Name– Econometric Analysis

Paper Code–ECM-205

On completion of this course students will be able to:

CO 1: Know the subject matter of econometrics.

CO2: Apply different methods of estimation like OLS, MLE, and MoM on single equation model as well as on behavioral equation model.

CO3: Distinguish the consequences arising while estimating an econometric model and know how to handle these.

CO4: Know how to use both qualitative and quantitative information while estimating the models.

CO5: Know advance topics in econometrics as the methods used in estimating time-series and panel data.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—Research methodology & computer applications in economics
Paper Code- ECM-301

On completion of this course students will be able to:

CO 1: Understand the nature of economic reality and methodology of economic research.

CO2: Learn the scientific methods of research.

CO3: Know about the hypothesis, research design and review of literature.

CO4: Learn the data collection, sampling methods and statistical tools.

CO5: Understand the computer applications.

Semester III – Paper Name— Basic Econometrics
Paper Code- ECM-304B

On completion of this course students will be able to:

CO1: Know the different types of model and methods of estimation.

CO2: Identify the problems related to the various functional form of the model other than the linear model.

CO3: Apply the methods that help to transform the non-linear model.

CO4: Know the methods of estimation which are applicable to the time-series, distributed, qualitative data.

CO5: Apply the estimation methods that guard to get estimates from the simultaneous relationship.

Semester III – Paper Name— Industrial Structure and Organization
Paper Code-ECM – 304 - E

On completion of this course students will be able to:

CO1: Understand the economic dealing with the strategic behavior of industries

CO2: Understand regulatory policy, antitrust policy and market competition

CO3: Understand industrial organization and economic theory of price to industries

CO4: Understand the methods by which industries operate

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Understand the contribution of economic welfare and government policy in relation to industry.

Semester III – Paper Name– Time Series Economics

Paper Code– ECM-305-B

On completion of this course students will be able to:

CO 1: Know the key concept of Time Series Econometrics that elaborates the processes.

CO2: Know the AR, MA, ARMA, ARIMA processes and explain spuriousness of the time series regression.

CO3: Know the various tests to check whether the time series data would be estimable.

CO4: Know the Error Correction Mechanism and Vector Auto Regression.

CO5: Know ARCH and GARCH model for time series econometrics.

Semester III – Paper Name-Principle and Practices of Management

Paper Code- ECM – 305-E

On completion of this course students will be able to:

CO 1: Acquire knowledge regarding skills.

CO2: Acquire knowledge regarding planning, organizing, leading and controlling.

CO3: Acquire knowledge of starting own business.

CO4: Acquire knowledge regarding financial management and capital market.

CO5: Understand the difference between manager and leader.

Semester IV – Paper Name–Indian economy

Paper Code- ECM-401

On completion of this course students will be able to:

CO 1: Critically comment on Indian planning, its basic features and analyse Nehru and Mahalanobis model.

CO2: Know the advantages and disadvantages of Indian Economic Reform after 1991.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Know the role of national income in the line of growth pattern of Indian economy.

CO4: Know trends, structure, measurement and identification issues of poverty and other economic measurements.

CO5: Know the poverty-unemployment relationship in current of welfare approaches handled by government.

Semester IV – Paper Name– PANEL DATA

Paper Code–ECM-404B

On completion of this course students will be able to:

CO 1: Know how the panel is being formed.

CO2: Know the sources of biasedness in the panel data.

CO3: Know the methods (fixed effect and random effect models) of estimating panel data with the existing biasedness.

CO4: Know other methods of estimation i.e. non-parametric estimationand related issues.

CO5: Know how to estimate non-linear models in reality.

Semester IV – Paper Name– Marketing Dynamics

Paper Code-ECM –404 - E

On completion of this course students will be able to:

CO1: Gain the fundamental knowledge required to understand sales processes, record management, workflow, and reporting.

CO2: Understand the process of providing high-quality services and responding effectively to customer questions.

CO3: Understand the concept of retail marketing and franchising.

CO4: Understand the emerging trends of E-marketing and M-commerce in India.

CO5: Understand of Indian and global market.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Field Work/Dissertation

Paper Code-ECM –405- E

On completion of this course students will be able to:

CO1: Acquire knowledge in depth on a particular area of specialization.

CO2: Handle an issue independently and find out its appropriate remedy.

CO3: Well aware of the practical socio-economical condition of the country and will be able to live a better life.

CO4: Equipped in policy formulation and economic administration.

CO5: Get confidence to start his / her own business or take up consultancy services.

COs of M.A.-History

Semester I – Paper Name – Principles of History

Paper Code - MSH 411

On completion of this course students will be able to:

CO1: Develop understanding of thoughts and principles of History.

CO2: Know about different school of thoughts in History.

CO3: Classify the deferent ideas of History.

CO4: Recognize the nature, scope, definitions and subject matter of History.

CO5: Develop practical skills helpful in the study and understanding of historical research methods.

Semester I–Paper Name–Contemporary World Part-I (From mid 19th Century to1945)

Paper Code - MSH 412

On completion of this course students will be able to:

CO1: Know about growth of capitalism.

CO2: Recognize the facts, events and concept of structural change of European economy.

CO3: Compare world between two wars.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Develop the ability of critical and logical thinking about concept of new imperialism.

CO5: Narrate the back ground of nationalist movements in Afro-Asian Nations.

Semester I – Paper Name – Indian Nationalism (Socio-religious and other protest movements)

up to 1916

Paper Code - MSH 413

On completion of this course students will be able to:

CO1: Comparative study of different concepts of Indian nationalism.

CO2: Know the activities of the freedom movement.

CO3: Comparative study of revolutionary contributions to freedom movement.

CO4: Sense of love and respect for nation and national great men will arise.

CO5: Know the social, religious evils of the 19th century.

Semester I – Paper Name – Environmental crisis and World Religions

Paper Code –MSHE 412-B

On completion of this course students will be able to:

CO 1: Develop understanding of environmental protection in Hindu Religion.

CO2: Know about different Religions and consciousness about environment.

CO3: Know about Sikhism and religions.

CO4: Recognize the nature of religions.

CO5: Develop critical thinking about religions.

Semester I – Paper Name – Modern Indian Political Thought & Prominent Thinkers

Paper Code –MSHE-415

On completion of this course students will be able to:

CO1: Get introduced with views of various thinkers in modern India.

CO2: Develop critical and comparative thinking.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand the evolution of Indian Constitution.

CO4: Get introduced with conflict in various views of prominent thinkers.

CO5: Understand the causes and evolution of the oppressed class movement.

Semester II – Paper Name – Major Currents in Historical Thought

Paper Code - MSH-421

On completion of this course students will be able to:

CO 1: Know about Greco Roman Historiography.

CO2: Know about principles of NAM.

CO3: Compare between the past and the present about Third World War.

CO4: Criticize the Americanization of Western Europe.

CO5: Understand about different ideologies of History writing.

Semester II – Paper Name – Contemporary World Part-I (From mid 19th Century to 1945)

Paper Code – MSHE-422

On completion of this course students will be able to:

CO 1: Analyze the World Diplomacy.

CO2: Critical Thinking about World Political Perspective.

CO3: Classify the facts, concept and events of political history of Europe.

CO4: Develop the ability of critical and logical thinking about concept of New Imperialism.

CO5: Understand the World Perspective during Cold War.

Semester II – Paper Name-Indian National Movement 1916-47

Paper Code – MSH-423

On completion of this course students will be able to:

CO1: Know the activities of the freedom movement, and his reason.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Comparative study of the participation of different political parties in the freedom movement.

CO3: Comparative study of the participation of different social and religious organization in the freedom movement.

CO4: Study the constitutional development of India.

CO5: Make comparative study of different causes of partition of India.

Semester II – Paper Name-Political History of Modern India

Paper Code-MSHE 426-C

On completion of this course students will be able to:

CO 1: Read information presented in different form.

CO2: Play active role in Social and Political Reforms

CO3: Develop interests about major currents in historical thoughts.

CO4: Show respect and deep thinking Social Philosophy of our National Leaders.

CO5: Understand background of our religion, customs institutions, administration and so on.

Semester II – Paper Name – History of Constitutional Development in Modern India (1919-1950)

Paper Code - MSHE 428-B

On completion of this course students will be able to:

CO 1: Know about Constitutional Development in India.

CO2: Show respect and deep thinking of Gandhian social philosophy.

CO3: Develop interests in our Constitution.

CO4: Analyze the salient features of Indian Council Acts passed during the British Regime.

CO5: Narrate the back ground of Government and Politics and learn the legacy of the British rule in India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name-Society, Culture & Intellectual development in India in Modern Period

Paper Code -MSHO 511

On completion of this course students will be able to:

CO1: Compare the study of current society and colonial society.

CO2: Know the nature of colonial education and contribution of the Christian missionaries.

CO3: Compare the study of the functions of different social religious functions in colonial era.

CO4: Know the various social, religious movements in the colonial era.

CO5: Have comparative study of newspapers in the present times and colonial era.

Semester III – Paper Name–Colonial economy In Modern India

Paper Code-MSHO 512-C

On completion of this course students will be able to:

CO 1: Know about Economic Exploitation in Colonial India.

CO2: Criticize to Drain of Wealth Policy.

CO3: Know about Deindustrialization in Eighteen Century.

CO4: Analyze the Problems of Famine policy in Colonial India.

CO5: Understand about Historiography debates on Indian Colonial Economy.

Semester III– Paper Name–Historiography of Modern India

Paper Code-MSHO 513-C

On completion of this course students will be able to:

CO 1: Evaluates about deferent thoughts of History writings.

CO2: Interpret Nationalist and Marxist History writing.

CO3: Analyze the Problems of Imperial History Writing.

CO4: Develop of interests about History Writing.

CO5: Know about Different School of Thoughts in History.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name- Science, Technology and Medicine in Colonial India **Paper Code -MSHO 514**

On completion of this course students will be able to:

CO1: Understand the evolution of the science & technology in Colonial India.

CO2: Get introduced with the contribution of colonial powers in development of sciences & technologies in modern India.

CO3: Develop critical and comparative thinking.

CO4: Understand the obstructions in the development of sciences & technologies in India.

CO5: Get introduced with the contribution of Indian Scientist.

Semester III – Paper Name- History of Contemporary Asia (1945-2003) **Paper Code -MSHE 511**

On completion of this course students will be able to:

CO1: Get introduced with various causes and impact of colonial in Asia.

CO2: Understand the evolution and genesis of multipolar world & Asia.

CO3: Develop impartial, critical and comparative thinking.

CO4: Understand the terrifying subsequence of nuclear war.

CO5: Develop the virtue, humanity & brotherhood.

Semester IV – Paper Name- Women in Modern Indian History up to 1950 **Paper Code - MSHC-521**

On completion of this course students will be able to:

CO1: Know the important of women history.

CO2: Study of different concepts of women history.

CO3: Know the status of women in Indian history.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Know the rise and development of women organizations and compare them to comparative study.

CO5: Comparative study of women's contribution in national movement.

Semester IV – Paper Name–History of Indian Diaspora

Paper Code-MSHC 522-C

On completion of this course students will be able to:

CO 1: Understand the issues of diaspora, location, history and memory in literature

CO2: Analyze the cause of Indian emigration during Colonial Period.

CO3: Compare between Indian Diaspora and Host Society with specific reference to their Social status.

CO4: Understand how postcolonial migrancy has radically reformulated and redefined earlier dynamics of migration, creating new relations between cultures of origin and adoption.

CO5: Understand howthese notions of home and cultural identity are changing across generations of diasporic writers.

Semester IV – Paper Name – Historians and Historiography of Modern India

Paper Code - MSHC 523-C

On completion of this course students will be able to:

CO 1: Identify the problems of Modern Indian Historiography.

CO2: Compare between Nationalist and Marxist Historians.

CO3: Learn about use and misuse of History.

CO4: Know about thought of West and East Dispute.

CO5: Understand about different ideologies of History writing.

Semester IV – Paper Name–India since Independence

Paper Code-MSHA 524-A

On completion of this course students will be able to:

CO 1: Classify after and before Independence.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Develop interests in Nehruvian Reforms.

CO3: Show Respect and thinking about Great Leader after Independence.

CO4: Know about First Industrial and foreign policy after Independence.

CO5: Understand how Green Revolution takes place in India.

Semester IV – Paper Name- Research Methodology and Historical Investigation

Paper Code - MSME-521

On completion of this course students will be able to:

CO1: Students will know the nature of research, and type of research, importance of research.

CO2: Comparative study of different types of research.

CO3: Learn about the methods of archaeological research and maintenance of residual.

CO4: Comparative study of different cultures.

CO5: Know the problems of history.

COs of M.A.-Political Science

Semester I Paper Name– Ancient and Mediaeval Western Political Thought

Paper Code– MP - 101

On completion of this course students will be able to:

CO 1: Critically examine the Greek, Roman and Christian systems of knowledge in reference to state, law and justice.

CO2: Appreciate the Ancient and Mediaeval Western Political texts, e.g. Republic, Politics, De Republic and Prince.

CO3: Analyze the Ancient and Mediaeval Western Political and social conditions.

CO4: Enquire the nature of organic society and its political dimensions.

CO5: Understand the secular and non-secular systems of thought.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name – Comparative Politics: Concepts and Models

Paper Code– MP-102

On completion of this course students will be able to:

- CO 1: Understand the basic concepts of Comparative Politics.
- CO2: Understand the nuances of power equations between society and State.
- CO3: Scrutinize the theoretical perspectives of Comparative Politics.
- CO4: Understand the importance of Ideology and Culture in Political System.
- CO5: Understand the key actors in political system.

Semester I – Paper Name– International relations: Theories and approaches.

Paper Code– MP - 103

On completion of this course students will be able to:

- CO 1: Critically examine the development of Modern International System and its discourse.
- CO2: Appreciate the Modern Western Political theories and approaches of International Relations.
- CO3: Analyze the different perspectives on International Relations e.g. Realism, Liberalism, Structuralism, Constructivism, Feminism and Marxism.
- CO4: Enquire the basic concepts of International Relations e.g. National power, National interest, Ideology and Geo-politics.
- CO5: Understand the role of state and non state actors in International Relations.

Semester I – Paper Name– Indian Political System: Theoretical and Structural Aspects.

Paper Code– MP - 104

On completion of this course students will be able to:

- CO 1: Critically examine the development of Modern Indian political system.
- CO2: Appreciate the Ideals and philosophy of Indian political system.
- CO3: Analyze the functioning of parliamentary democracy in India.
- CO4: Enquire the governmental system of union label.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Understand the nature and dimensions of fundamental rights and directive principles of state policy.

Semester III–Paper Name–Social and Political Thought of Ancient and Medieval India

Paper Code– MP - 105

On completion of this course students will be able to:

CO 1: Critically examine the nature of Dhramsastrya, Arthsashtriya and shraman tradition on Indian political thought

CO2: Appreciate the role of ethics and traditional value system in Indian political tradition.

CO3: Analyze the texts of Manu and Kauatilya.

CO4: Enquire the theory of state, justice and nature of administration in Ancient and Medieval India.

CO5: Understand the nature and importance of the writings of the political thinkers of Medieval India.

Semester II – Paper Name– Modern Western Political Thought

Paper Code– MP - 201

On completion of this course students will be able to:

CO 1: Critically examine the development of Modern Western Political Thought.

CO2: Appreciate the Modern Western Political texts, e.g. Leviathan, Two treatises on Government, Social Contract, On Liberty, and Das Capital.

CO3: Analyze the Modern Western Political and social conditions and class struggle.

CO4: Enquire the nature of organic and machinist society and its political dimensions.

CO5: Understand the secular and non secular systems of thought.

Semester II– Paper Name – Comparative Political Process

Paper Code– MP-202

On completion of this course students will be able to:

CO 1: Understand the basic concepts of Comparative Political Process

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand the key indicators of Political Development.

CO3: Scrutinize the nature, structure and functions of various Political Parties.

CO4: Understand the importance of various patterns of voting behavior.

CO5: Understand the key factors in the making of sound Public Opinion.

Semester II – Paper Name– International relations: Structure and Process

Paper Code– MP - 203

On completion of this course students will be able to:

CO 1: Critically examine the development of Modern International System and its discourse in reference to International Organizations.

CO2: Appreciate the origin and growth of International regional organizations.

CO3: Analyze the main problems of post cold period and new economic world order.

CO4: Enquire the basic concepts of International Relations e.g. National power, National interest, Ideology and Geo-politics.

CO5: Understand the role of state and non state actors in International Relations.

Semester II – Paper Name– Indian Political System: Process and Problems.

Paper Code– MP - 204

On completion of this course students will be able to:

CO 1: Critically examine the Party system and Pressure groups in India.

CO2: Appreciate the Mass- Movements in India e.g. Dalit movement and Environment movement.

CO3: Analyze the main problems of nation building in India.

CO4: Enquire the regional and sectarian tendencies in Indian political system.

CO5: Understand the electoral behavior and election reform.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name – Social and Political Thought of Modern India

Paper Code– MP - 205

On completion of this course students will be able to:

CO 1: Critically examine the nature of Modern Indian Social and Political Thought.

CO2: Appreciate the writings of our great freedom fighters and their political ideas.

CO3: Analyze the Indian liberal, left and revivalist ideas in the making of modern India.

CO4: Enquire the theory of state, justice and nature of administration propounded by modern Indian scholars.

CO5: Understand the Gandhian ideas on modern state and modernity.

Semester III – Paper Name– Contemporary Political Theory

Paper Code– MP - 301

On completion of this course students will be able to:

CO 1: Critically examine the recent trends in Political Theory

CO2: Appreciate the theory of justice propounded by John Rawls.

CO3: Analyze communitarian and feminist critic of John Rawls.

CO4: Enquire the Power structure and its dynamics within the frame work of Hanna Ardent, Michel Foucault.

CO5: Understand the Political Ideas of Macpherson on Democracy.

Semester III – Paper Name – Theory of Public Administration: Concepts and Ideas

Paper Code– MP-302

On completion of this course students will be able to:

CO 1: Understand the stages of evolution of Public Administration as a Discipline.

CO2: Understand the distinction between Politics and Administration.

CO3: Critically understand the classical approaches of Public Administration.

CO4: Examine the organizational behavior.

CO5: Understand the importance of legal-rational authority represented by Bureaucracy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name– Contemporary Debates in Politics

Paper Code– MP - 303

On completion of this course students will be able to:

CO 1: Critically examine the role of religion in politics.

CO2: Appreciate the role of ethics in politics and administration.

CO3: Analyze the nature of secular politics.

CO4: Enquire the women's movement in India.

CO5: Understand the nature and importance of environmental movement in India.

Semester III – Paper Name– Government and Politics of states in India.

Paper Code– MP – 304B

On completion of this course students will be able to:

CO 1: Critically examine the framework of the study of state politics in India.

CO2: Appreciate the relation between national and state politics.

CO3: Analyze the determinants of state politics in India.

CO4: Enquire the emerging trends in state politics of UP and Jammu and Kashmir.

CO5: Understand the government formation and factionalism in Indian states.

Semester III – Paper Name– Structure of Government in India

Paper Code– MP – 305B

On completion of this course students will be able to:

CO 1: Critically examine the framework of the approaches to the study of Structure of Government in India.

CO2: Appreciate the relation between state and urban politics in India.

CO3: Analyze the determinants of urban politics in India.

CO4: Enquire the emerging trends in urban politics in India.

CO5: Understand the voting behavior in nagarpanchayat and nagarnigam.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name – Nation Building and National Integration in India

Paper Code– MP-306 B

On completion of this course students will be able to:

- CO 1: Understand the historical background of nation building in India.
- CO2: Understand the obstacles of national integration in India.
- CO3: Critically examine the role of planning in national building.
- CO4: Understand the impact of globalization on nation building and national integration.
- CO5: Understand the endeavors towards national integration in the post-independence period.

Semester IV – Paper Name– Contemporary Political Theory: Recent Debates.

Paper Code– MP - 401

On completion of this course students will be able to:

- CO 1: Critically examine the Contemporary trends in Political Theory e.g. Post-Modernism, Feminism, Communitarianism, Multi- Culturalism and Marxism.
- CO2: Appreciate the various theories on Environmentalism.
- CO3: Analyze communitarian and feminist critic of John Rawls.
- CO4: Enquire the Power structure and its dynamics within the frame work of base and superstructure.
- CO5: Understand the Politics of post industrial society.

Semester IV – Paper Name – Theory of Public Administration: Process and Issues

Paper Code– MP-402

On completion of this course students will be able to:

- CO 1: Understand concept and models of Good Governance.
- CO2: Critically examine public policy models and analyses.
- CO3: Understand the different types of budget.
- CO4: Understand the stages of decision making.
- CO5: Critically understand debate on generalist's vs.specialist's controversy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Contemporary Debates in Politics

Paper Code– MP - 403

On completion of this course students will be able to:

CO 1: Critically examine the role of civil society in Indian politics.

CO2: Appreciate the nature and aspects of violence in Indian society and politics.

CO3: Analyze the impact of globalization on Indian society and politics.

CO4: Enquire the problem of communalism in Indian society and politics.

CO5: Understand the nature and importance of environmental movement in India.

Semester IV – Paper Name- Panchayati Raj in India

Paper Code- MP-404A

On completion of this course students will be able to:

CO 1: Understand the significance of Panchayati Raj System in India.

CO2: Understand the relevance of grassroots democracy.

CO3: Understand the importance of 73rd constitutional amendment Act.

CO4: Critically examine the empowerment of marginalized sections through PRIs.

CO5: Know the challenges and problems of PRIs in India.

Semester IV – Paper Name- Process of urban government in India

Paper Code- MP-405A

On completion of this course students will be able to:

CO 1: Understand the significance of decentralization and in India.

CO2: Understand the working of urban government in India.

CO3: Understand the electoral process of urban government in India.

CO4: Critically examine the empowerment of marginalized sections through urban government in India.

CO5: Know the challenges and problems of urban government in India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name - Federalism in India

Paper Code- MP-406A

On completion of this course students will be able to:

CO 1: Understand the significance of Federalism in diversified country like India.

CO2: Understand the party politics in shaping the federal character of Indian Nation.

CO3: Understand the various models of Indian federalism that has taken place since independence.

CO4: Critically examine the impact of globalization on Indian federalism.

CO5: Know the challenges and problems of Indian federalism.

COs of M.A.-Psychology

SEMESTER I:Paper Name: Advanced Biological Psychology

Paper Code: PSM 101

On completion of this course the students will be able to:

CO 1. Identify various brain structures, neural systems and their functions.

CO 2. Develop ability to describe the biological bases of behaviour.

CO 3. Describe the process of signaling between nerve cells and muscles including chemical and electrical neurotransmitters.

CO 4. Identify and develop an understanding of the functions of different hormones and their effects on behaviour.

CO 5. List and describe the effects of drugs on behaviour. It also includes the understanding of various drugs, ways of administration and causes and effects of drug abuse and addiction

SEMESTER I: Paper Name – Advanced Cognitive Psychology

Paper Code - PSM 102

On completion of this course the students will be able to:

CO 1: Have basic knowledge of cognitive psychology.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Have the knowledge of human cognition and various cognitive construct such as attention, sensation, perception, language processes, problem solving and thinking to learning and memory.

CO3: Knowledge of traditional and modern methods used in cognitive psychology research.

CO4: Basic research methods in cognitive science, with sensitivity to ethical principles.

CO5: Learn the theoretical and research related to the following concepts such as, memory, attention, and perception; information language, problem solving, decision making, and intelligence; and also made them to learn real world applications.

SEMESTER I: Paper Name—Advanced Research Methodology & Design Paper Code- PSM 103

On completion of this course the students will be able to:

CO 1: Develop the ability of formulating design for research that permit accurate assessment of cause and effect relationship between variables.

CO2: Learn various tools for data acquisition.

CO3: Design future research by learning various experimental and non-experimental research designs.

CO4: Learn various types of variables and their role in measuring observation formulating and testing of hypothesis and developing research questions.

CO5: Choose and make research design according to the need of study with availability of sample and variables.

SEMESTER I:Paper Name— Advanced Social Psychology Paper Code- PSM 104

On completion of this course the students will be able to:

CO 1: Understand about the current trends in social psychology, to know about the new approaches to the study of social behavior, and methodological and ethical issues.

CO2: Understand social cognition which involves different shortcut strategies people use. Also to comprehend effects of framing and anchoring; counter factual thinking and mental simulation. How emotions effect social cognition.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand concept of social categorization, leadership behavior, decisionmaking by groups, characteristics of leaders.

CO4: Understand social Influence Processes, about Social norms and their perception, conformity to social norms, compliance and obedience.

CO5: Understand inter group Relations, conditions of social harmony; about social conflicts, and its resolution

SEMESTER I: Paper Name-Practical

Paper Code-PSM- 105

On completion of this course the students will be able to:

CO 1: Know sleep disorders, impact of hormonal imbalance on behaviour. They will be able to know about the impact of drug addiction and substance abuse on human behaviour.

CO2: Know about various types of memory as semantic, episodic and long term memory. They will also be able to know about problem solving, types of attention and their practical knowledge.

CO3: Know about psychological testing methods as construction of interview, questionnaire, and correlational study ANOVA etc.

CO4: Know the practical knowledge of conducting tests such as social perception, social conformity, social conflict and leadership etc.

CO5: Do all above problems and their solution os doing practicals, tests etc.

SEMESTER II Paper Name- Applied Psychometrics

Paper Code - PSM 202

On completion of this course the students will be able to:

CO 1: Identify and understand the varied aspects of psychological test.

CO2: Appraise psychological tests, including the theories that underpin them effectively integrate multiple forms of assessment data.

CO3: Know the ethical issues when conducting psychological assessments.

CO4: Learn and use both conceptual and applied metrics taking the psychometric strengths and weaknesses of psychological tests into consideration.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Create their own psychological measurements on the basis of approaches to test construction.

SEMESTER II Paper Name: Motivation and Emotion

Paper Code: PSM 203

On completion of this course the students will be able to:

CO 1. Identify psychological and physiological aspects of motivation and emotion in human behaviour

CO 2. Develop the ability to use theories and framework of motivation in their daily lives to improve their performance.

CO 3. List and describe various emotions and various factors that may affect emotion and emotional expression.

CO 4. Develop ability to utilize emotions and various emotional expressions adequately to enhance their interpersonal and intrapersonal relationships.

CO 5. Identify and understand the role of self-conscious emotions in daily life.

SEMESTER II Paper Name-Psychology of Personality

Paper Code- PSM 204

On completion of this course the students will be able to:

CO 1: Develop the ability to think about theoretical and empirical issues within the field of personality psychology.

CO2: Enable the student to develop effective skill to verbally communicate a critical analysis of personality.

CO3: Make students learn about personality traits/factors that can be used as assessment devices to determine personality.

CO4: Enable students how to assess, diagnose and treat personality differences that can interfere with an individual's day to day life.

CO5: Developing an insight among students personality development and nurturing an individual's intellect, character and value system.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

SEMESTER II Paper Name—Practical

Paper Code—PSM- 205

On completion of this course the students will be able to:

CO 1: Know the practical knowledge data screening, ANOVA, discriminant functiona analysis, factor analysis, non-parametric statistics.

CO2: Know about test and scale construction. They will know the various steps in test construction.

CO3: Know about extrinsic and intrinsic motivation and their behavioural utility in life. they will also know emotional intelligence, optimism and their relation to behaviour.

CO4: Know about projective tests, semantic differential test, and NEO FFI personality test.

CO5: Know about Cattell's 16 PF personality test and personality assessment in Indian context.

SEMESTER II: Paper Name –Minor Elective: Basic Psychological Process

Paper Code - PSM 206

On completion of this course the students will be able to:

CO1: Familiarize student with nature scope and methods used for the study of psychological constructs.

CO2: Acquaint student with concepts, methods and application of cognitive psychology.

CO3: Learn the basic concepts, theories and tools for intelligence.

CO4: Learn the various theories of personality and will develop a skill to understand the type of personality through the deeper concepts explained during the lectures.

CO5: Inculcate knowledge of psychological concepts, theories and application.

SEMESTER III: Paper Name— Counseling Psychology

Paper Code - PSM 303

On completion of this course students will be able to:

CO 1: Understand the nature, concept and goals of Counseling and Psychotherapy

CO2: Know ethical considerations of counseling during practice.

CO3: Learn about different types of approaches to counseling.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Equip the student with necessary counseling skills.

CO5: Know about Special Areas of Counseling such as Counseling in Career Counseling, Marital counseling, etc. and know about Crisis – intervention counseling.

SEMESTER III: Paper Name– Psychodiagnostics

Paper Code- PSM-304

On completion of this course students will be able to:

CO 1: Develop concept regarding the diagnosis, assessment and the steps involved.

CO2: Develop the understanding of the importance of active listening skills and the type of interview needed according to the nature of problem.

CO3: Apply methods of assessing cognitive and personality functioning.

CO4: Interpret the data obtained in the light of data pattern, premorbid factors and the categories of estimates.

CO5: Use the specific diagnostic tool according to the need, nature of problem, characteristics of the client and the problematic area of the client.

SEMESTER III: Paper Name– Health Psychology

Paper Code- PSM 306

On completion of this course students will be able to:

CO1: Learn promotion of healthy behavior, preventing diseases and improving quality of life.

CO2: Develop the ability to assess, diagnose and treat psychological problems and the behavioral dysfunctions resulting from physical and mental health.

CO3: Inform and educate people by helping them understand physical problems and their accepted solutions.

CO4: Understand medicinal and psychological framework that mediate the relationship between diseases, thought and behavior.

CO5: Learn various sources, management and prevention of stress

SEMESTER III: Paper Name- Neuropsychology

Paper Code-PSM 309

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

On completion of this course students will be able to:

CO1: Understand basic assumptions and methods in neuropsychology i.e. functional modularity, anatomical, functional architecture, and substractivity.

CO2: Understand electrophysiological and scanning and imaging investigation methods used in neuropsychology which are Single cell recording, EEG and ERP; CAT, PET, MRI and fMRI.

CO3: Understand Neuropsychological assessment used for neuropsychological disorders which are Luria Nebraska Neuropsychological Battery, Halstead-Reitan Test Battery, PGI Battery of Brain Behaviour Dysfunction, and AIIMS neuropsychological battery?

CO4: Understand what are neurodegenerative disorders, sign and symptoms as well as causes and interventions for Parkinson's, Alzheimer, and Huntington disease.

CO5: Understand different concepts of deficits, Recovery, Adaptation and Rehabilitation: To comprehend neuropsychological deficits in stroke, head injury, tumors, epilepsyTo understand plasticity and reorganization in brain and neuropsychological Rehabilitation.

SEMESTER III: Paper Name– Organizational Behaviour

Paper Code- PSM 310

On completion of this course students will be able to:

CO1: Know about the stages of organization and can differentiate for Industry and organization. Understand the functions and skills of manager.

CO2: Student gain knowledge regarding leadership quality and skill and which leadership style is various situations and get complete information about contemporary leadership style.

CO3: Motivational theories and job satisfaction develop. The motivational skills and sense of satisfaction will be easily understood by the students. Various Theories related to motivation and satisfaction level of job its criteria and its Importance.

CO4: Learn about Group and its behaviour and the issues related to the group can easily be understood by the students so the students can incorporate it into their day- to- day life.

CO5: Know about leadership quality, various theories of Leadership, Leadership qualities its power and role in organization. The paper also deal with the situational and effectiveness of leadership and contemporary issues of leadership.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

SEMESTER III: Paper Name – Organizational Development & Change

Paper Code - PSM 311

On completion of this course students will be able to:

After going through this unit, you will be able to:-

CO 1: Understand the arrangements of activities and effectiveness of such arrangement within the organization.

CO2: Describe the steps taken in designing effective structures in organization.

CO3: Understand the differences between mechanistic are necessary for the optimum efficiency.

CO4: Describe the differences between centralization and decentralization of power structure within organization.

CO5: Analysis the various factors of testing org structure

SEMESTER III: Paper Name–Psychopathology

Paper Code–PSM- 313

On completion of this course students will be able to:

CO 1: Know the international classification systems such as ICD 10 and DSM V. They will be able to know different approaches towards psychological disorders.

CO2: Know the different types of Anxiety disorders and their treatment plan.

CO3: Know mental trauma and stress born mental disorders such as PTSD, Dissociative Identity and Dereализation Disorders and their treatment.

CO4: Know different types of psychotic and schizophrenic spectrum disorder. They will be able to know different types of mood disorders, their causal factors and treatment plan.

CO5: Know different types of eating and sleeping disorders, their causes and treatment plan.

SEMESTER III: Paper Name–Dissertation

Paper Code- PSM 317

On completion of this course students will be able to:

CO 1: Student gets exposure of Research in miniature form.

CO2: Understand the variable selection, framing problems and hypothesis for the study.

CO3: Able to do literature Review and find the gaps between the liking studies.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the methodologies and selection of research design and analysis of Result through SPSS.

CO5: Understand the importance of chapterization of the study and find future implication of the research.

SEMESTER III: Paper Name—Practical

Paper Code—PSM- 318

On completion of this course students will be able to:

CO 1: Know the practical knowledge of counselling .How counselling will be done at many educational settings. They will also know the various type of career related stress and their resolution.

CO2: Know Diagnostic methods related to practical knowledge .They will be able to know different types of projective techniques.

CO3: Understand the measuring of neurotic patients, anxiety patients in hospitals and clinics.

CO4: Know about neuropsychological testing by neuropsychological battery .They will test hemispheric specialization, assessment of brain activity.

CO5: Know the behaviour in the organization, organizational development and change. They will be able to about job attitude, job involvement leadership, and functional social support in employees.

SEMESTER IV: Paper Name—Child and Adolescent Psychopathology

Paper Code—PSM- 401

On completion of this course students will be able to:

CO 1: Know the historical overview of classification according to DSM V. they will be able to acknowledge about different risk factors such as, child maltreatment, impulsivity, behavioural inhibition, prenatal factors and brain injury and suggestions to improving them.

CO2: Know about symptomatic disorders like elimination disorders, somnambulism, TICS and Tourette's syndrome and their treatment plan.

CO3: Know different types of externalizing disorders such as ADHA, oppositional Defiant disorder, conduct disorder, juvenile delinquency, alcohol and drug dependency disorder and their treatment plan.

CO4: Know internalizing disorders and their different types of behavioural disorders and their therapy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Know autism spectrum disorders, childhood schizophrenia, eating disorders in children, mental retardation, learning disability in children and their rehabilitation plan.

SEMESTER IV: Paper Name—Positive Psychology

Paper Code- PSM 411

On completion of this course students will be able to:

CO 1: Learn the importance of positive events and their influence in life such as- happiness, hope, resilience etc.

CO2: Help people flourish and live their best life possible.

CO3: Understand positive emotions and being optimistic to be successful in all spheres of life.

CO4: Develop ability of goal setting and goal striving to enhance performance.

CO5: Catalyze pleasure, engagement, meaning through awareness of one's strengths that could be used with greater frequency, intensity or duration.

SEMESTER IV: Paper Name— Rehabilitation Psychology

Paper Code—PSM 413

On completion of this course students will be able to:

CO1: Understand nature and rationale of Rehabilitation, theories and models of rehabilitation psychology. To comprehend the concepts and models of disability, functioning, and health and Ethical issues in rehabilitation

CO2: Understand what neuropsychological and cognitive rehabilitation is. Principles of compensation, recovery and plasticity in neurocognitive rehabilitation; and to realize practical management issues and Clinicalchallenges in cognitive rehabilitation.

CO3: Understand neuroanatomy of deficits of memory attention and executive functions and to prepare and manage rehabilitation plan for persons after traumatic brain injury and stroke.

CO4: Comprehend general principles and methods of psychiatric rehabilitation. To understand about community mental health program and delivery of services to the people in need. To understandthe role of family in rehabilitation of person with severe mental illness.

CO5: Prepare and manage neurorehabilitationplans for patients with neurodegenerative conditions like ation in dementia and Alzheimer's disease. To prepare rehabilitation plan for elderly people including psychosocial and cognitive interventions

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

SEMESTER IV: Paper Name– Stress Management in Organization

Paper Code- PSM 414

On completion of this course students will be able to:

CO 1: Understand the basic difference between stress and tension and able to know about stress and stressors and factors causing stress and its consequences in organizational settings.

CO2: Understand the Behavioral, psychological and Physical outcome of organizational stress.

CO3: Manage stress on Behavioural and cognitive ground and develop the insights to cope with stressful situations.

CO4: Learn new techniques for overcoming stress like Counselling, Relaxation, Meditation, Aerobics and Yoga.

CO5: Learn How to apply Hypno-suggestive techniques on employee in organizational setting for knowing the root cause of stress and find a way to overcome with stress.

SEMESTER IV: Paper Name – Therapeutic Techniques

Paper Code – PSM-415

On completion of this course students will be able to:

CO 1: Develop knowledge of the core theoretical areas of the psychotherapeutic methods.

CO2: Demonstrate the theories and methods of psychoanalytic, behavioral, interpersonal, humanistic and phenomenological approaches.

CO3: Develop familiarity with different therapeutic techniques associated with learned approaches.

CO4: Develop knowledge of how the marital and family problems are dealt with using couple, group and family therapies.

CO5: Understand the mechanism of action, use and side effects of psychotropic drugs.

SEMESTER IV: Paper Name - Human Resource Management

Paper Code- PSM 416

On completion of this course students will be able to:

CO 1: Understand the objective and importance of Human Resources Management and explain the evolving Role of HRM in India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand job analysis, recruitment policy, process and selection procedure and know the types of Induction programmes.

CO3: Understand the essentially of good appraisal system, methods or techniques of performance appraisals and learn the way of improving performance appraisals.

CO4: Understand the types of training process and benefit of training Induction programmes, understand the need analysis of framing and outcomes of training.

CO5: Understand the wages policy and standard compensation for employees trade unwound labour welfare law for betterment of employees.

SEMESTER IV: Paper Name—Practical

Paper Code—PSM- 417 (a)

On completion of this course students will be able to:

CO 1: Acknowledge the practical uses by doing case studies about conduct disorder, separation anxiety disorder, childhood depression, and learning disability. This study will be done in mental hospital and clinical psychology clinics.

CO2: Acknowledge about subjective well being, virtues, coping strategies by using different test materials.

CO3: Know about mental health problems in elderly, dementia in elderly, cognitive function in the TBI patients, executive functioning in brain damage.

CO4: Know about various therapeutic techniques such as assessment of negative self, relaxation techniques, multi behavior therapy. By gaining this knowledge they will able to apply different therapeutic techniques in future.

CO5: Know the stress management organization and human resource management by using stress scale, coping strategies scale, job stress scale, performance appraisal scale, work motivation scale etc. they will be able to know about employees and their problems.

COs of M.A.-Sociology

Semester I—Paper Name – Social Anthropology

Paper Code - MSS -411

On completion of this course students will be able to:

CO 1: Conceptualize the identity of tribes, their origin and development

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand the entity of culture in tribes through different theoretical perspectives

CO3: Understand family, its origin, functions and present scenario

CO4: Clarify different rules and prohibition in simple Hindu society

CO5: Understand and differentiate kinship and clan, their importance for leading a social life.

Semester I – Paper Name: Methodology of Social Sciences

Paper Code -MSS- 412

On completion of this course students will be able to:

CO 1: The concept of theory.

CO2: Differentiate between concept and fact.

CO3: The concept of Historicism and Empiricism.

CO4: Research Design and its importance in research.

CO5: About content analysis.

Semester I – Paper Name–Group Processes and Dynamics

Paper Code –MSS-413

On completion of this course students will be able to:

CO 1: Get a conceptual clarity of group dynamics and what are the issues relating it.

CO2: Understand a social group its basic features, and importance of being member of group and impact of group on member itself.

CO3: Understand a leadership and qualities of being a good leader and motivation to interact in group.

CO4: Understand the impact of group morale on an individual's behaviour.

CO5: Understand elements of social behavior, aggregation, achievement, motivation, and power etc.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name: Classical Social Thinkers

Paper Code -MSS- 414

On completion of this course students will be able to:

- CO 1: About history of classical thinkers.
- CO2: Differentiate between facts and theory.
- CO3: Differentiate between thought and theory.
- CO4: Sociological theory of Comte, Spencer and Durkheim.
- CO5: Practical application of sociological theories.

Semester I – Paper Name–Sociology of Environment

Paper Code- MSS: 415

On completion of this course students will be able to:

- CO 1: Derive knowledge about the close interaction between society and environment.
- CO2: Gain substantial idea about the environmental issues and their repercussions on humanity.
- CO3: Understand the issues related to Environment and Development in the students, while the students will be able to orient their environment with the goal of sustainable development through cleanliness and management.
- CO4: Gain knowledge about the contribution of environmental protection movements as well as presently aware about the environmental protection being done at the global level.
- CO5: scale of human intervention in the Earth's ecosystems and climate grows, and as the magnitude of risk associated with global environmental change becomes clearer, it seems inconceivable that any social science could ignore the relationships between environment and society. So, this paper will be very helpful for the students.

Semester II – Paper Name: Tribal Economy and Society

Paper Code – MSS-421

On completion of this course students will be able to:

- CO 1: Understand the classification of Indian Tribes on the basis of area, Geography and economical perspectives.
- CO2: Understand impact of religion, magic and totemism o tribal societies.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand to understand the status of women in tribal societies and structures for growth of youth such as youth dormitories.

CO4: Know the methods and techniques used by tribal for their economic and social survival.

CO5: Understand the political structure and form of governance established by tribes for regulation of their society.

Semester II – Paper Name: Social Statistics

Paper Code – MSS- 422

On completion of this course students will be able to:

CO 1: Know the meaning of Statistics.

CO2: Understand Importance of Statistics in social research.

CO3: Understand Mean, Median and Mode.

CO4: Know meaning of Correlation and how to solve it.

CO5: Know How to solve Standard Deviation.

Semester II – Paper Name- Theories of Group Interaction

Paper Code – MSS-423

On completion of this course students will be able to:

CO 1: Understand the established theories of group interaction.

CO2: Know the Freud's psychoanalytical theory that talks about human personality.

CO3: Understand how human is performing different roles in society and different aspects of role in society.

CO4: Know how stimulus works to motivate personality to work for.

CO5: Understand the final goals to be achieved in their own life as well as in discussed by Moslow.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II– Paper Name: Traditional Theoretical Foundations

Paper Code -MSS- 424

On completion of this course students will be able to:

- CO 1: Know about history of classical thinkers.
- CO2: Differentiate between facts and theory.
- CO3: Differentiate between thought and theory.
- CO4: Understand the Sociological theory of Marx, weber, Pareto.
- CO5: Know the Practical application of sociological theories.

Semester II – Paper Name: Book Review

Paper Code – MSS-425

On completion of this course students will be able to:

- CO 1: Review any subject matter.
- CO2: Get a different perspective to read a book.
- CO3: Analyse a book on method logical perspective.
- CO4: Create own input to the given matter.
- CO5: Get a better understanding to thinker's view.

Semester III – Paper Name: Modern Sociological Theories

Paper Code -MSS- 531

On completion of this course students will be able to:

- CO1: Understand the concept of modern sociological theory.
- CO2: Differentiate between theory and empiricism.
- CO3: Differentiate between modern and classical thinkers.
- CO4: Understand the basics of functionalism.
- CO5: Know the Practical applications of modern sociological thought.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—Sociology of India

Paper Code- MSS: 532

On completion of this course students will be able to:

CO1: Understand the historical and Indian perspectives related to sociology.

CO2: Know the situation and circumstances which has developed sociology as a sophisticated and innovative science.

CO3: Get an impression about the basic composition of Indian society, its historical moorings, basic philosophical foundations and the institutions.

CO4: Learn about the changing institutions, the processes, the agents that bring about change in the Indian society.

CO5: Know the problems of caste system, caste hierarchy, racial inequality of Indian Society and regionalism and the present caste system will provide a broader view of understanding the changes in caste values and caste structure.

Semester III – Paper Name: Rural Sociology

Paper Code -MSS- 533A

On completion of this course students will be able to:

CO 1: Understand the concept of Jajmani System.

CO2: Know dominant Caste and its impact in rural society.

CO3: Know the rural leadership and its impact in rural society.

CO4: Understand the concept of Sanskritization.

CO5: Know the stratification system in rural society.

Semester III – Paper Name Urban Sociology

Paper Code -MSS- 534A

On completion of this course students will be able to:

CO 1: Understand about Urban Sociology and approaches

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Know Social and Cultural process of urbanization and its effects on social alienation, class formation.

CO3: Understand Ecological theories that help to explain how conflicting sub groups exist in shared urban spaces.

CO4: Know the cities and their role in the development of society.

CO5: Know about human geography in urban settings.

Semester III – Paper Name-Dissertation

Paper Code – MSS-535

On completion of this course students will be able to:

CO 1: Identify social problem or subjects as issues of research.

CO2: Understand the technique of doing a research in scientific way.

CO3: Have practical information of doing field visits.

CO4: Overcome personal weaknesses as facing and interacting social group.

CO5: Become a good Researcher in future.

Semester IV – Paper Name: Advanced Sociological Theories

Paper Code –MSS- 541

On completion of this course students will be able to:

CO 1: Understand the concept of modern sociological theory

CO2: Differentiate between symbolic interactionism, phenomenology, ethnomethodology

CO3: Understand concept of deconstruction

CO4: Understand the basics of modernity and post modernity

CO5: Know Practical applications of modern sociological thought

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name–Continuity and Change in India

Paper Code- MSS: 542

On completion of this course students will be able to:

CO 1: Understand the efforts made in respect to upliftment of reserved categories and will enable them to evaluate the results of those efforts.

CO2: Examine the social and political endeavours related to the reserved category and expose the gains and shortcoming achieved by examining related policies and schemes.

CO3: Know respective approaches of tribal development and efforts of the government.

CO4 Know new dimensions and techniques of rural development and rural society.

CO5: Know the concept of urban growth, urban planning and various features related to Urban Development in India.

Semester IV – Paper Name: Peasant Society and Social Change

Paper Code – MSS- 543A

On completion of this course students will be able to:

CO 1: Know the concept of Peasant Society and its characteristics.

CO2: Understand about rural power structure.

CO3: Understand about Rural leadership and its impact in rural society.

CO4: Know the De-peasantization process and its causes in rural settings.

CO5: Know Land Reform in India.

Semester IV– Paper Name Urbanization and social change

Paper Code -MSS- 544A

On completion of this course students will be able to:

CO 1: Know about urbanization in terms of functionalism.

CO2: Understand about Migration effects in urban space.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand the effects of urban power structure in urban settings.

CO4: Know about Urban institution like family, religion etc.

CO5: Understand about urban problems in terms of floating population, poverty etc.

Semester IV – Paper Name: InteractiveViva-voce

Paper Code -MSS- 545

On completion of this course students will be able to:

CO 1: Understand the skill of presentation.

CO2: Comprehend how to interact with teachers regarding contextual subjects.

CO3: Learn the mode of viva-voce.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

COURSE OUTCOMES (UNDER GRADUATE PROGRAMMES-16)

B.A. Hons. Arts

COs of B.A.-AIHC & Archaeology

Semester I – Paper Name- Political History of India (CIRCA 600 BC – 300 AD)

Paper Code- BAA-111

On completion of this course students will be able to:

CO1: Understand about ancient Indian Polity from the age of Maha Janpadas to age of foreign incursions during the Pre- Gupta period.

CO2: Get the better understanding of how Politics evolved during the above said period.

CO3: Acquire insightful information above invasions of India (for ex- Cyrus, Darius etc).

CO4: Develop understanding about some most important Mauryan Emperors like Chandragupta, Asoka as well as post Maurayan dynasties.

CO5: Know about Foreign Dynasties and their impact on Indian Politics.

Semester I – Paper Name– Political History of India (Circa 300 A.D. - 750 A.D.).

Paper Code- BAA-112

On completion of this course students will be able to:

CO1: Know about Political history of India from the age of Imperial Guptas to the mid-8th century A.D.

CO2: Understand the political history of India under the Gupta dynasty.

CO3: Familiar about the life and achievements of important Gupta kings like Samundra gupta and Chandragupta among others.

CO4: Know about political condition of India from the fall of the Gupta Empire to the rise of Kannauj.

CO5: Understand about the political condition of Kashmir along with Sindh.

Semester II – Paper NamePolitical History of India (CIRCA 750 AD – 12th AD).

Paper Code- BAA -121

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

On completion of this course students will be able to:

CO1: Understand the reasons and impact of rise and fall of Prarharas and Palas

CO2: Gain knowledge of History of Kashmir

CO3: Develop deeper understanding about history of Chandellas and fall of Kalachuris

CO4: Understand key points in the history of Parmaras & Chalukyas

CO5: Comprehend the ups and downs of Gahadavalas's and Chahmans's history

Semester II–Paper Name–Political History of South India(Circa 750 A.D. - 13th Century A.D.)

Paper Code- BAA-122

On completion of this course students will be able to:

CO1: Understand Political history of South India from 750 A.D. to 12th century A.D.

CO2: Understand the reasons and impact of Political history of Cālukyas.

CO3: Discusses the Political history of Rāstrakūtas

CO4: Describe the significance of Cholas.

CO5: Discuss about the Pallavas and Pāndyas empires.

Semester III – Paper Name–Ancient Indian Religions: Vedic and Purānic Religion

Paper Code- BAA-211

On completion of this course students will be able to:

CO1: Discuss about basic ideas and features of ancient Indian religions as manifested through Vedas and Purānas.

CO2: Know about the primitive religious beliefs, the Vedic pantheon and sacrifices.

CO3: Know about the Teachings of Bhagavadgītā and Purānic religions.

CO4: Understand about Various cults like Vaisnavism, Śaivism and Śāktism, Avatārvāda and Pañacadevopāsanā.

CO5: Discuss the relevance and significance of Saura and Gānapatya minor cults.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III– Paper Name– Ancient Indian Religions: Sramans ic- Jainism and Buddhism **Paper Code- BAA -112**

On completion of this course students will be able to:

CO1: Understand the Role of Jainism and Buddhism in shaping Indian culture.

CO2: Introduced to basic features of Sraman.

CO3: Understand the core concept of teachings of Mahavira and Buddha.

CO4: Explain how Jainism and Buddhism spread across India and other countries.

CO5: Understand the reasons for decline of Buddhism.

Semester IV – Paper Name–Ancient Indian Social Life and Institutions

Paper Code- BAA-221

On completion of this course students will be able to:

CO1: Understand the basic social ideas and institutions of ancient India.

CO2: Know about Social stratifications through Varna-Āśrama system and the necessity and significance of the institutions of marriage and family.

CO3: Explain the Rina, Purusārtha and Samsakāras.

CO4: Understand Aims and objectives of education system.

CO5: Recognise important centers of education: Nalanda, Vikramāśilā, Kashi and Taxila

Paper Name– Ancient Indian Economic Life and institution

Paper Code IV- BAA 222

On completion of this course students will be able to:

CO1: Understand the importance of economic study in understanding of a society.

CO2: Clearly define the stages of economy – Primitive to Early medieval period.

CO3: Understand working of economic institutions like Credit and banking, Guilds.

CO4: Explain how the exchange of currency was performed

CO5: Explain various ancient trade routes and maritime trade.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester-V Paper Name –Early Indian Art & Architecture (From beginning to Gupta Period)

Paper Code--BAA-311

On completion of this course students will be able to:

CO1: Have the detailed knowledge of Sculpture, from the Indus Civilization to Mauryan, Shung, Satvahana, Kushan& Gupta periods.

CO2: Understand the Architecture of Palaces, Caves, Stupas& Temples.

CO3: Know about the geographical status of monuments of ancient India.

CO4: Understand the technique of making of idols of metals, stone, terracotta and of Ajanta Paintings of ancient India.

CO5: Know the names of Archaeologists and their criticism that brought in the limelight the images, paintings & monuments.

Semester V– Paper Name–Art and architecture of early medieval India

Paper Code- BAA 312

On completion of this course students will be able to:

CO1: Understand forms of temples – For example Nagara, Dravida and Vesara.

CO2: Gain insights of architectural information of Temples of North India like Khajuraho and South India.

CO3: Develop basic concepts about sculptures of South India and East India.

CO4: Describe the sculptures of Eastern India like Palas, Cholas.

CO5: Explain the concept of Pallava Rathas and structural temples of Mahabalipuram.

Semester V– Paper Name- Concept and Methods of History Writing in Ancient India

Paper Code-BAA 313

On completion of this course students will be able to:

CO1: Know the interrelations between myth and history.

CO2: Develop understanding about the main features of Vedic traditions of history as reflected in Samhitas, puranas.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand Buddhist and Jain traditions and their history.

CO4: Know about the concept of History writing in Buddhist and Jain traditions.

CO5: Know about the Historical Biographies and Chronicles which are important sources of History writing.

Semester V – Paper Name–India's Cultural Contacts with outside World

Paper Code – BAA-314

On completion of this course students will be able to:

CO1: Understand the background of Indian Civilization of central Asia and South East Asia.

CO2: Analyse the culture of South East Asia and central Asia from historical prospective.

CO3: Understand the relation between India and outside world.

CO4: Understand and appreciate the legacy of Indian culture, art and religion outside world.

CO5: Understand the Buddhist art and architecture of South East Asia and central Asia.

Semester V – Paper Name – Early history of India (Origin of Man to the development of Jana and Janapadas)

Paper Code- BAA 315

On completion of this course students will be able to:

CO1: Understand basic concepts of early history of man.

CO2: Explain the impact of environment on the origin and development of man

CO3: Understand how to survive Paleolithic, Mesolithic and Neolithic man.

CO4: Understand the advent of the age of metals along with the harppan culture.

CO5: Gain information about significance of Iron along with its antiquity .

Semester V – Paper Name– Legal Institutions in Ancient India

Paper Code- BAA-316

On completion of this course students will be able to:

CO1: Know the meaning and significance of legal ideas and institutions of ancient India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand the origin and concept of Hindu Law forms, Nature and Development of Ancient Indian Law.

CO3: Understand the nature and types of marriage along with the concept of Strīdhana.

CO4: Know the Nature of Judiciary along with judicial procedure and different theories.

CO5: Gain the knowledge about crime and punishment.

Semester – VI – Paper Name – Ancient Indian Polity & Administration

Paper Code -- BAA-321

On completion of this course students will be able to:

CO1: Know the Nature and origin of state in ancient India along with the concept of Saptang theory.

CO2: Understand Democratic elements in ancient India.

CO3: Explain the Administrative system under the different dynasties of ancient India.

CO4: Understand Different theories of interstate relationship.

CO5: Know the Principles of Taxation & types of Taxes.

Semester VI – Paper Name – Ancient Indian Paleography and Epigraphy

Paper Code – BAA-322

On completion of this course students will be able to:

CO1: Have knowledge of beginning of writing in India

CO2: Know about the origin of Brahmi Script.

CO3: Understand about the origin of Kharoshthi Script.

CO4: Access the rationality of Ancient History.

CO5: Understand of comprehension of Ashokan Brahmi and Awareness scripts from Maurya to Gupta.

Semester VI – Paper Name – Ancient Indian Numismatics

Paper Code- BAA 323

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Establish relevance and significance of numismatic studies in Ancient Indian history.

CO2: Understand the antiquity and scope of coinage.

CO3: Gain knowledge of early Indian coins like punch marked coins, local coins.

CO4: Understand the structure and importance of coins of foreign rulers like Indo-Greek coins.

CO5: Explain the salient features of early medieval period like kalchuri coins.

Semester VI – Paper Name– Ancient Civilizations(Bronze Age to Iron Age)

Paper Code- BAA-324

On completion of this course students will be able to:

CO1: Know the Process of cultural development, as the requirements of the society increased, craft and trade activities intensified at several centers in old world.

CO2: Understand the origin and concept of Ancient Egypt Civilization.

CO3: Discuss about Sumer Civilization.

CO4: Understand key point in the Babylon Civilization.

CO5: Comprehend the ups and down Chinese Civilization.

Semester VI– Paper Name– Principles and method of Archaeology

Paper Code- BAA 325

On completion of this course students will be able to:

CO1: Explain of Archaeology like data retrieval, dating methods.

CO2: Know about Nature and definition of Indian Archaeology.

CO3: Understand the chronology and dating methods.

CO4: Understand new trend in Indian archaeology.

CO5: Gain information conservation and preservation.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name–History of Science and Technology in Ancient India

Paper Code - BAA-326

On completion of this course students will be able to:

CO1: Describe how scientific and technological developments affect society.

CO2: Understand the perspective on the scientific and technological aspects of India's heritage and list the contribution of India to the world in the field of science and technology.

CO3: Have an account extent of scientific achievements in ancient India from Indus valley to classical age.

CO4: Discusses the contribution of ancient Indian scientists and their relevance to modern time.

CO5: Know the origin and growth of mathematics, astronomy, Metallurgy and other sciences.

COs of B.A.-Bengali

Semester I –Paper Name:Kabita O Chhotopalpo: Rabindranath Thakur.

Paper –BAB-111

On completion of this course students will be able to:

CO1: Basic Knowledge about some understanding of Rabindranath's poetry.

CO2: Learn the 'Chaitali kavy' a collection of poems by Rabindranath Thakur.

CO3: Understand the thoughts of poet about humanity.

CO4: Knowledge and understanding basic idea of short stories.

CO5: Understand about writer's humanity and philosophical view.

Semester I –Paper Name:Upanyas O Chhotogolpo (Sharat Chandra Chattopadhyay)

Paper –BAB-112

On completion of this course students will be able to:

CO1: Knowledge about the structure of novel of Sharat Chandra.

CO2: Explain the character of novel- 'Pandit Masai.'

CO3: Understand about Sharat Chandra's works based on rural essence, and protest against the social discrimination, injustices.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Knowledge about humanity and philosophical view of writer.

CO5: Understand the majority of Bengali novels and short stories deal with psychological aspects of human being which help the students in their grooming.

Semester I—Paper Name:Bangla Byakaran O Bangla Bhashar Parichay.

Paper –BAB/L-111

On completion of this course students will be able to:

CO1: Know about the Bengali letters.

CO2: Identify the Sounds, Alphabets and characters of Bengali language.

CO3: Understanding of Bengali grammar- Such as parts of speech, - Example- Noun, Verb, Adjective.

CO4: Knowledge of Bengali 7 days name, months, session, occasion.

CO5: Knowledge and understanding of basic of Bengali Language.

Semester II – Paper Name:Kabitaguchha: Rabindranath Thakur O Jitindremohan Baghchi.

Paper –BAB-121

On completion of this course students will be able to:

CO1: Understand the value of Epic literature of India.

CO2: Learn the 'Kahini Kayva' collection of poems of Rabindranath Thakur.

CO3: Understand about his major voice of the post-Rabindranath period.

CO4: Collect the selective poems of Jatindramohan Baghchi.

CO5: Understand rural life of Bengal through his poems.

Semester II – Paper Name:Bangla Sahityer Itihas: Adi O Madhya Jug

Paper –BAB-122

On completion of this course students will be able to:

CO1: Develop a strong concept of history of old, medieval period of Bengali literatures.

CO2: Make students aware about the evolution of the history of Bengali literature.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Make students aware about basic textual awareness of Medieval and Modern Bengali Literature.

CO4: Learn the history of Bengali literature helps students to know about religion, society and culture.

CO5: Create a sense of history and historical analysis about literature among the students.

Semester II – Paper Name: Bangla Byakaran O Likhan Padhati.

Paper –BAB/L-121

On completion of this course students will be able to:

CO1: Make the word and sentences.

CO2: Knowledge of secondary Bengali grammar- such as Sandhi, Sadhubhasha to Chalistabhasha.

CO3: Knowledge of Bengali 7 days name, months, session, occasion.

CO4: Understand about fruits, flowers name in Bengali.

CO5: Read and write short story-based on moral value written by Ishwarchandra Vidyasagar.

Semester III –Paper Name: Kabita O Upanyas: Rabindranath Thakur

Paper – BAB-231

On completion of this course students will be able to:

CO1: Understand the poetry of Rabindranath Thakur to develop a conception of aesthetic sense and religion.

CO2: Knowledge and understanding the basic idea of poetry.

CO3: They understand the thought about humanity.

CO4: Knowledge and understanding the basic idea of writing of Rabindranath.

CO5: Discuss about the character of novel “Malancha of Rabindranath Thakur”.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III –Paper Name:Natak: D.L, Roy O Tulsi Lahiry
Paper –BAB-232

On completion of this course students will be able to:

- CO1: Understand the principles and application of classification of Drama.
- CO2: Discuss about the significant of the titles of the Drama.
- CO3: Understand the writings of the D. L. Roy. Students will influence to play Drama of different writers.
- CO4: Make a critical appreciation of a text.
- CO5: Discuss on about drama and its influence on Bengali literature.

Semester III –Paper Name:Bangla Byakaran O Rachana
Paper –BAB/L-231

On completion of this course students will be able to:

- CO1: Knowledge of Bangla Byakaran- Gender – Linger Sangyg, Swarup, Shreni Bibhag, Nirnay.
- CO2: Knowledge of secondary Bengali Grammar – Samas: Samaser Sangya, Swarup, Shreni Bibhag and Samas Nirnay.
- CO3: Use of common words.
- CO4: Develop their writing skill.
- CO5: Knowledge about Bengali Essay writing.

Semester IV –Paper Name:Bhashatattwa
Paper –BAB-241

On completion of this course students will be able to:

- CO1: Study of origin of Bengali: Language.
- CO2: Understand Bengali: Language in its historical context.
- CO3: Learn about the formation of Bengali Language.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand how it will be changed over time and how it varies from situation to situation and place to place.

CO5: Study of origin of Bengali Language will also help in making the foundation of language.

Semester IV –Paper Name:Sahityer Angik O Alankar

Paper –BAB-242

On completion of this course students will be able to:

CO1: Knowledge and understanding the basic ideal Sahitya (Literature).

CO2: Know about different parts of literature.

CO3: Know about poetry and novel.

CO4: Knowledge and understanding about basic idea of 'Alankar Shastra.'

CO5: Apply the 'Shabdalankar and Arthalankar.'

Semester IV –Paper Name:Upanyas O Patralikhan

Paper – BAB/L-241

On completion of this course students will be able to:

CO1: Knowledge and understanding of basic Bengali Literature.

CO2: Basic idea of Bengali novel.

CO3: Knowledge about humanity, social and psychological thoughts behind the plot of novel.

CO4: Write the formal and informal letters.

CO5: Translate the sentences into Hindi or English to Bengali and Vice-versa.

Semester V – Paper Name:Rabindranath O Tarashankar Bandyopadhyay

Paper –BAB-351

On completion of this course students will be able to:

CO1: Understand the writings of Rabindranath.

CO2: Knowledge about the different types of novel.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Analyse the text 'Chaturanga.'

CO4: Analyse the novel 'Kabi' in context of regional novel of Tarashankar Bandyopadhyay.

CO5: Create a sense about an evidence of the socio-cultural and also psychological aspect of the society which helps the students in their grooming.

Semester V – Paper Name:Sanskrit Sahityer Itihas

Paper –BAB-352

On completion of this course students will be able to:

CO1: Develop a strong concept of history of Sanskrit Sahityer Itihas.

CO2: Discuss the impact of Kalidas's work in Bengali Literature.

CO3: Discuss about on Kalidas's Natak and Kabya.

CO4: Discuss about of Pran, Ramayan, and Mahabharata.

CO5: Aware about the importance of Rhetoric and Prosody while studying Ramayana, Mahabharata and Kabya of Kalidas.

Semester V – Paper Name:UpnyasBankimchandra Chattpadhyay

Paper –BAB-353

On completion of this course students will be able to:

CO1: Understand the different type of Novel.

CO2: Develop a strong conception of Historical Novel.

CO3: Capable to understand the different character of novel.

CO4: Understands the Bengali Religion, Patriotic Society, culture of the novel.

CO5: Understand to analysis the Bankimchandra novel.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

**Semester V – Paper Name:Prabandha Sahitya: Sankalan- Rabindranath Thakur
Paper –BAB-354**

On completion of this course students will be able to:

CO1: Create a sense of history and historical and critical analysis about literature.

CO2: Understand the idea of the inextricable interconnection between literature and culture.

CO3: Create interest in students about Bengali society, culture, literature, history of the Bengali people.

CO4: Understand the thoughts and philosophy behind the essays of Rabindranath.

CO5: Understand that literature does not deal with personal feelings; it has been a power of heart of feelings of society or country.

Semester V–Paper Name:Vaishnav Padavali O Mukunda Chakrabartir 'Chandimaangal Kavya' (Akhetik Khanda)

Paper –BAB-355

On completion of this course students will be able to:

CO1: Discuss about the theories of Vaishnab Padabali.

CO2: Give basic ideas about the Vaishnava Padavali.

CO3: Give basic ideas about the Mangal Kavya.

CO4: Aware about idea of Rhetoric and Prosody of Chandimangal written by Mukundaram Chakrabarti.

CO5: Aware about Economical and cultural history of Mukundaram's 'Chandimangal Kavya.'

Semester V – Paper Name:Bangla Sahityer Itihas: Saptadas O Astadas Shatbd

Paper –BAB-356

On completion of this course students will be able to:

CO1: Aware about the medieval literature.

CO2: Interested in Socio-Economic and cultural history of medieval period of Bengal.

CO3: Aware about the evolution of the history of Bengali Literature and Culture.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Basic idea about the Saktapadavali and Annadamangal Kavya.

CO5: Make student aware about eh Shakta Religion and Philosophy.

**Semester V – Paper Name: Bangla Sahityer Ruprekha: Adi O Maddhya Jug
Paper –BAB/L/-351**

On completion of this course students will be able to:

CO1: Develop a strong concept of Adi O Maddhya Jug of Bengali Literature.

CO2: The students should pass the fundamental knowledge of Bengali first, literature- 'Charjapad.'

CO3: Understand about the history of medieval poetry Mangal Kavya such as 'Chandimangal, Manasamangal, and Dharmamangal'.

CO4: Understand the principles of Anubad Sahitya- Ramayan, Mahabharat.

CO5: Develop a concept aesthetic sense and understand about basic textual nuances of Medieval Bengali Literature.

**Semester VI –Paper Name: Bangla Sahityer Itihas (1800-1941): Adhunik Jug
Paper – BAB- 361**

On completion of this course students will be able to:

CO1: Develop a strong concept of Renaissance in Bengali literature.

CO2: Understand about the development of modern style of Bengali writings.

CO3: Know about the poet's of Bengali literature.

CO4: Know about the history of Drama and Theatre of Bengali literature.

CO5: Make a strong knowledge about Bengali literature which help them to importance of Bengali language and literature in the development of other language and literature of India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI –Paper Name: History of English literature (Elizabethan and Romantic Age)
Paper – BAB-362

On completion of this course students will be able to:

CO1: Know about the society, culture, religion of English people.

CO2: The development of the English literature.

CO3: Create a sense of history and historical analysis about literature.

CO4: Create a sense of broad and comparative aspects of literature.

CO5: Create an essence of beauty which helps our students to transfer their writing techniques according to the Readers expectation.

Semester VI –Paper Name: Kavya (Madhusudan Dutta) O Chhanda
Paper – BAB-363

On completion of this course students will be able to:

CO1: Knowledge and idea of Madhusudan Dutta's Kavya Meghnadbhadr.

CO2: Discuss about the significant of the title of the text.

CO3: Explain Meghnadbhadr Kavya in the light of 19th century renaissance.

CO4: Explain about the female and male characters of Kavya.

CO5: Knowledge and understanding the basic idea of Bangla Chhanda.

Semester VI –Paper Name:Prabandha-Sahitya” Bankimchandra Chattopadhyay O
Rabindranath Thakur
Paper –BAB-364

On completion of this course students will be able to:

CO1: Understand the function of essay.

CO2: Understanding about the clarification of essay.

CO3: Develop a conception of aesthetic sense of essay.

CO4: Understand the style of essay writing of Bankimchandra Chattopadhyay.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Develop creative writing in students so that they will be able how to write essay on various topics.

**Semester VI-Paper Name: Chhotogalpa: Bibhutibhushan Bandyopadhyay O Tarashankar Bandyopadhyay
Paper –BAB-365**

On completion of this course students will be able to:

CO1: Knowledge and understanding the basic idea of short stories.

CO2: They understand about writer's humanity and Philosophical view.

CO3: Understand about Bibhutibhushan's works based on rural essence, humanity and Psychology.

CO4: Majority of Bengali short stories of Tarashankar based on rural essence and protest against the social discrimination.

CO5: Understand how to increase their conception of Bengali short story.

**Semester VI –Paper Name:Bharatiya Kavya Tattwa O Prabhandha Rachana
Paper –BAB-366**

On completion of this course students will be able to:

CO1: Knowledge and understanding basic idea of Kayv Sashtra.

CO2: Understand the basic idea of 'Alankar Sashtra'.

CO3: Understand the basic idea of 'Rasa Sashtra'.

CO4: Knowledge and understanding the Bhartiya Kavya Sashtra, Paschatya Kavya Sashtra.

CO5: Understanding about the basic idea of poetics.

**Semester VI –Paper Name:Bangla Sahityer Ruprekha: Adhunik Jug
Paper –BAB/L- 361**

On completion of this course students will be able to:

CO1: Know about the Bengali literature..

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Know about fundamental history of Bengali literature of the contribution of Raja Rammohan Roy, Ishwarchandra Vidyasagar, and Madhusudan Dutta.

CO3: Understand about the writing of Bankimchandra Chattopadhyay.

CO4: Understand the writing of Rabindranath Thakur.

CO5: Develop the Socio-cultural value of Bengali society.

COs of B.A.-English

Semester I – Paper Name–Essay

Paper Code–BAE 111

On completion of this course students will be able to:

CO1: Give ability to construct and develop an argumentative approach.

CO2: Interpret the literary methods and strategies of reading and writing of the texts.

CO3: Enhance their Knowledge of creative and critical conventions of written discourses.

CO4: Helps to enrich vocab and language understanding.

CO5: Help them to increase their knowledge about the historical and biographical facts of the place and people.

Semester I – Paper Name– Drama

Paper Code–BAE 112

On completion of this course students will be able to:

CO1: Express their thoughts and feelings about the play they have gone through.

CO2: Take part as a character in improvised role-play and live through drama scenes.

CO3: Use theatre conventions and use simple sounds and props in a performance to create atmosphere and mood.

CO4: Explain the elements and conventions of the plays other than the prescribed ones.

CO5: Do a comparative analysis of the plays prescribed and non-prescribed.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name–Language

Paper Code- BAEL-112 (Reading Skills)

On completion of this course students will be able to:

CO1: Write a short answer and to the point.

CO2: Analyze the setting, characters, theme, story, philosophy, explanation of the literary text/s.

CO3: Write a short paragraph expressing views and opinions about an unseen prose, drama and poetry.

CO4: Speak clearly, effectively and appropriately in a public forum.

CO5: Develop their writing skill.

Semester II– Paper Name–Essay

Paper Code–BAE 121

On completion of this course students will be able to:

CO1: Give ability to construct and develop an argumentative approach.

CO2: Interpret the literary methods and strategies of reading and writing of the texts.

CO3: Enhance their Knowledge of creative and critical conventions of written discourses.

CO4: Help to enrich vocabulary and language understanding.

CO5: Help them to increase their knowledge about the historical and biographical facts of the place and people.

Semester II – Paper Name–Drama

Paper Code–BAE 122

On completion of this course students will be able to:

CO1: Express their thoughts and feelings about the play they have gone through.

CO2: Take part as a character in improvised role-play and live through drama scenes.

CO3: Use theatre conventions and use simple sounds and props in a performance to create atmosphere and mood.

CO4: Explain the elements and conventions of the plays other than the prescribed ones.

CO5: Do a comparative analysis of the plays prescribed and non-prescribed.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name–Language

Paper Code- BAEL-121(Reading Skills)

On completion of this course students will be able to:

CO1: Write a short answer and to the point.

CO2: Analyze the setting, characters, theme, story, philosophy, explanation of the literary text/s.

CO3: Write a short paragraph expressing views and opinions about an unseen prose, drama and poetry.

CO4: Speak clearly, effectively and appropriately in a public forum.

CO5: Develop their writing skill.

Semester III – Paper Name– Poetry I

Paper Code–BAE 211

On completion of this course students will be able to:

CO1: Develop their critical thinking.

CO2: Discuss the main terms and analytical concepts used in poetry.

CO3: Relate the poem with their own experience.

CO4: Understand the basic terminology and practical elements of poetry like; blank verse, free verse, rhythm, and figures of speech.

CO5: Enhance their vocabularies and appreciation of its merits and demerits.

Semester III – Paper Name–Fiction

Paper Code – BAE 212

On completion of this course students will be able to:

CO1: Display a working knowledge of the novel as a literary genre.

CO2: Identify distinct literary characteristics of the novel such as Gothic, psychological, Epistolary Novel etc.

CO3: Read texts in relation to the historical and cultural contexts of that period.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Involve intellectual, aesthetic, cultural and sociopolitical issues in the texts.

CO5: Understand the relationship between culture, history and text.

Semester III – Paper Name- Lang Compulsory: Grammar and Comprehension

Paper Code– BAEL: 212

On completion of this course students will be able to:

CO1: Become familiar with the essentials of grammar.

CO2: Develop an understanding to correct the common language errors.

CO3: Begin to understand the application of grammatical units like articles, prepositions and Tag Questions.

CO4: Make the students aware of the use of fairly and rather, Too and Enough, Some and Any etc.

CO5: Develop an understanding to write the answers of the questions from an unseen prose passage.

Semester IV – Paper Name– Poetry II

Paper Code– BAE 221

On completion of this course students will be able to:

CO1: Develop their critical thinking.

CO2: Discuss the main terms and analytical concepts used in poetry.

CO3: Relate the poem with their own experience.

CO4: Understand the basic terminology and practical elements of poetry like; blank verse, free verse, rhythm, and figures of speech.

CO5: Enhance their vocabularies and appreciation of its merits and demerits.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name–Fiction

Paper Code- BAE 222

On completion of this course students will be able to:

CO1: Read and interpret the text.

CO2: Understand the social and historical condition of the period of the text.

CO3: Recognize the subjective and objective approach of the writer.

CO4: Figure out the impact of various reforms on Victorian literature.

CO5: Comprehend the paradigmatic shift of themes in transition period.

Semester IV – Paper Name - Compulsory: Writing Skills

Paper Code –BAEL 222

On completion of this course students will be able to:

CO1: Make the students aware of writing aids such as Clauses, Sentence Connectors, and Cohesion etc.

CO2: Understand Rewriting of Sentence i.e. from active to passive and from direct to indirect and vice versa etc.

CO3: Understand proper use of punctuation to develop language skills.

CO4: Begin to understand email writing or e-writing.

CO5: Understand Report Writing, Paragraph Writing and Expansion etc.

Semester V – Paper Name– History of English literature I

Paper Code-BAE - 311

On completion of this course students will be able to:

CO1: Comprehend the growth of English Literature from 14th to mid 18th Century

CO2: Acquaint themselves with the various literary movements in English literature.

CO3: Logically piece together the impact of literature on society, politics and culture

CO4: Compare and contrast English literature with that of world literature

CO5: Enhance their ability of critical thinking

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name– Literary Forms and Practical Criticism

Paper Code- BAE-312

On completion of this course students will be able to:

CO1: Use correct terminology and diction for the literary text.

CO2: Apply concepts from literary theory and criticism in the analysis and interpretation of texts.

CO3: Analyze instances of the variety of literary forms closely in terms of style, figurative language and convention.

CO4: Analyze the various genre of literature, such as novel, dram, poetry, prose etc.

CO5: Analyze the rhythm, meter and other musical aspects of poetry.

Semester V – Paper Name–Literary Criticism

Paper Code: BAE -313

On completion of this course students will be able to:

CO1: Develop a critical perspective on the historical overview of the critical practices from the classical period to the present.

CO2: Read and analyse literary texts from different points of view.

CO3: Learn and understand the key concepts in literary theory and criticism.

CO4: Read literature critically from a theoretical perspective.

CO5: Develop a critical perspective in pursuing literary studies.

Semester V – Paper Name–Linguistics & the Structure of English Language I

Paper Code–BAE-314

On completion of this course students will be able to:

CO1: Develop the proper understanding of nature of language and language structure.

CO2: Provides subtle knowledge of language use and technical vocabulary.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Help in understanding the language as a complex complex system of communication which is deeply influenced by social, biological and cultural contexts.

CO4: Understand the origin and proper articulation of sound discussed in an extensive manner.

CO5: The reader to collect and compare linguistic data from different languages.

Semester V – Paper Name– Poetry: Indian Literature in English-I

Paper Code-BAE-315

On completion of this course students will be able to:

CO1: Understand the background and emergence of Indian Literature in English.

CO2: Critically analyze the themes in the poems of *Toru Dutt, Sri Aurobindo, Nissim Ezekiel, and A.K.Ramanujan*.

CO3: Recognize distinctive aspects of Indian Writing in English.

CO4: Understand the use of myths and traditions in Indian Writing in English and its contemporary relevance.

CO5: Read and appreciate GirishKarnad's *Tele-Danda*

Semester VI – Paper Name–American Literature-I

Paper Code- BAE 316

On completion of this course students will be able to:

CO1: Understand America Literature from various perspectives.

CO2: Develop better understanding of the Literary and Historical movements of America.

CO3: Compare and differentiate between American and British literature.

CO4: Identify a range of literary devices for e.g. imagery, personification etc.

CO5: Develop creativity (Poetry writing)

Semester VI – Paper Name– Advanced communication skills

Paper Code- BAEL -311

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Understand organs of speech, Vowels & consonants in English as a Second Language

CO2: Understand the phonetic transcription of sentences

CO3: Learn tenses, degree of comparison, reported speech & sentence types.

CO4: Focused on effective practices English in various situations

CO5: Make students familiar with writing in different platforms and utilize digital contents

Semester VI – Paper Name–History of English literature-II

Paper Code- BAE - 321

On completion of this course students will be able to:

CO1: Comprehend the growth of English Literature from mid 18th to 20th Century

CO2: Acquaint themselves with the various literary movements in English literature.

CO3: Logically piece together the impact of literature on society, politics and culture

CO4: Compare and contrast English literature with that of world literature

CO5: Enhance their ability of critical thinking in drama, fiction and poetry

Semester VI – Paper Name–Literary Criticism

Paper Code- BAE-322

On completion of this course students will be able to:

CO1: Provide a brief overview of the major critical theories by critics like Aristotle, Sir Philip Sidney, William Wordsworth and F.R. Leavis.

CO2: Learn the terms related to various genres of literature

CO3: Cultivate an understanding of major critical and interpretive methods.

CO4: Psychological Theory and other relevant theories are properly understood

CO5: Different theories of poetry are properly analyzed.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name–Linguistics & the Structure of English Language-II

Paper Code–BAE-323

On completion of this course students will be able to:

CO1: Enable the learner to compare and contrast languages in terms of difference among, Phonetics, phonology, morphology, Syntax, semantics and pragmatics.

CO2: Have the accurate knowledge of language varieties.

CO3: Provides the knowledge of basic sentence pattern.

CO4: Develops the understanding of difference between textual and contextual meaning

CO5: Help in understanding the mechanism of speech acts.

Semester VI – Paper Name - Poetry: Indian Literature in English-II

Paper Code-324

On completion of this course students will be able to:

CO1: Critically evaluate the literary, cultural, historical and political impact of the works of major Indian Writers in English.

CO2: Understand the values and human concerns through the literary texts in colonial and post-colonial period.

CO3: Appreciate the themes, setting and characters in the novels and short stories of Mulk Raj Anand, RajaRao, R.K. Narayan and Shashi Deshpande.

CO4: Develop an understanding how a text, specifically and symbolically, represent various aspects of colonial oppression.

CO5: Understand 'Indianness' through the monumental works of Indian Writing in English.

Semester VI – Paper Name–American Literature

Paper Code- BAE 325

On completion of this course students will be able to:

CO1: Understand America Literature from various perspectives.

CO2: Develop better understanding of the Literary and Historical movements of America.

CO3: Compare and differentiate between American and British literature.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Identify a range of literary devices for e.g. imagery, personification etc.

CO5: Develop creativity (Poetry writing).

Semester VI – Paper Name–New Literatures in English

Paper Code – BAE- 326

On completion of this course students will be able to:

CO1: Differentiate between New Literature and other literatures in English.

CO2: Have a global understanding of the writers and literature.

CO3: Demonstrate knowledge of History, culture, politics and literature of the countries at global level.

CO4: Express them effectively in a variety of form and also support interpretive claims about a variety of texts.

CO5: Identify the salient features of literary texts from a broad range of Postcolonial period.

Semester VI – Paper Name–Advanced Reading & Writing Skills

Paper Code – BAEL - 321

On completion of this course students will be able to:

CO1: Understand the role of vocabulary in learning English Language

CO2: Understand the word formations in sentence structures

CO3: Understand use of idioms

CO4: Focused on effective practices on Writing Skills in short compositions

CO5: Make students familiar with comprehension passages.

COs of B.A.-Home Science

Semester I- Paper Name- Introduction to Foods

Paper Code-HSB 101(Section –A)

On completion of this course student will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Obtain knowledge of different food groups, their composition, nutrients present, appropriate cooking methods for nutrient conservation and their role in diet with respect to ingredients with longer shelf life and also food ingredients with lesser shelf life and are perishable. Understand the functions and Classification of food.

CO2: Understand the concept of nutrient losses during cooking and enhancement of nutritional quality of foods.

CO3: Understand the Kitchen Layout, arrangements, fuel, sanitation & cleanliness, kitchen and dining equipment.

CO4: Understand the role of microbes in health and disease. Study the microbes in relation to food spoilage, food-borne diseases and food preservation.

CO5: Impart knowledge about the national and international food laws.

Semester I- Paper Name- Human Development

Paper Code-HSB 101(Section –B)

On completion of this course student will be able to:

CO 1: Know the various stages of growth and Development.

CO 2: Know the prenatal development of baby.

CO 3: Know the method of feeding of children.

CO 4: Know the type of development which the baby undergoes during the life span.

CO 5: Know the problem of adjustment in the family and society.

Semester I- Paper Name- Introduction to Foods

Paper Code-HSB 102(Practical based course based on HSB 101A)

On completion of this course student will be able to:

CO1: Prepare different food items by using different cooking methods and calculation of nutrients based on food composition table.

CO2: Understand about the effect of cooking on carbohydrates, fats, protein, texture and colour.

CO3: Understand the different food processing methods.

CO4: Understand about Microorganism in food.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I- Paper Name- Human Development

Paper Code-HSB 102(Section –B) Practical

On completion of this course student will be able to:

- CO1: Know the details of reproduction system.
- CO2: Know the services provided in the preschool centers and crèche.
- CO3: Know the development pattern of infancy, babyhood and child.
- CO4: Know the problems of adolescents
- CO5: Know the problems of old age.

Semester II- Paper Name- Introduction to Clothing and Textile (Section A)

Paper Code- HSB 201 A

On completion of this course student will be able to:

- CO1: Identify and differentiate between natural fibers and artificial textile fibers.
- CO2: Learn basic method of yarn and fabric formation.
- CO3: Know about fabric finishes, their handling and stain removal techniques.
- CO4: Know about Indian traditional Embroidery and various embroidery stitches.
- CO5: Know about different techniques to improve water quality.

Semester II- Paper Name- Family Resource Management

Paper Code-HSB 201B

On completion of this course student will be able to:

- CO1: Understand the importance of management in family and family resources.
- CO2: Inculcate skills in the identification, creation, selection and judicious use of available resources with emphasis on maximization and conservation.
- CO3: Understand the processes of management in a scientific manner in the use of resources.
- CO4: Learn about decision making process, ergonomics, time, energy and financial management.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name- Practical Based On Introduction to Clothing and Textile Paper Code- HSB 202 A

On completion of this course student will be able to:

- CO1: Identify various Fibers though different mechanical and non mechanical techniques
- CO2: Learn various dyeing methods and coloring agents.
- CO3: Know about various laundry techniques for natural and artificial fibers made fabrics.
- CO4: Learn methods of weaving techniques.
- CO5: Learn various yarns their identification.

Semester II- Paper Name- Family Resource Management Paper Code-HSB 202B

On completion of this course student will be able to:

- CO1: Learn about preparation of colour wheel & colour scheme
- CO2: Know about Flower arrangement techniques
- CO3: Understand about elements of arts and principles of design.
- CO4: Enable students to study of various types of cheques & saving schemes
- CO5: Learn Work simplification techniques.

Semester III- Paper Name-Home Science Extension Education Paper Code-HSB 301 (Section –A)

On completion of this course student will be able to:

- CO1: Know the meaning, concept and objectives of extension education.
- CO2: Know the various methods of teaching.
- CO3: Know the meaning, concept of communication.
- CO4: Know the extension education of home science subject to the society.
- CO5: Know the various methods of printed matter used in mass media.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name— Human Nutrition

Paper Code- HSB 301B

On completion of this course student will be able to:

CO1: Learn about human body, organs and their physiology.

CO2: Learn about relation between various macro and micro nutrients and human body.

CO3: Learn about Nutrition and its importance in various life stages of Development.

CO4: Learn about Malnutrition, its impact on society and to combat with this problem.

CO5: Learn about community nutrition, Assessment techniques of nutritional status and various national and international agencies working on nutrition

Semester III- Paper Name- Home Science Extension Education

Paper Code-HSB 302(Section –A) Practical

On completion of this course student will be able to:

CO1: Know the dimensions and other details of circular letter, leaflet, Pamphlets, Newspaper, Flash cards, Poster and charts.

CO2: Prepare visit report.

CO3: Organize exhibition.

CO4: Use the projected aids.

CO5: Take care of the projected aids.

Semester III—Paper Name—Practical Based On Course Human Nutrition

Paper Code- HSB302

On completion of this course student will be able to:

CO1: Learn about different Nutrient rich food and their uses in various physical conditions.

CO2: Identify various nutrients in food items.

CO3: Learn assessment of nutritional status and health in children, women and in various physical condition.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Learn about various food fads and their myth about health and nutrition.

CO5: Learn about complimentary feeding practices, Immunization practices and assessment of socioeconomic status.

Semester IV –Paper Name-Interior Design

Paper Code- HSB 401

On completion of this course student will be able to:

CO1: Learn about Housing needs and effect on Psychological, Social and financial condition.

CO2: Learn about various financial facilities for housing needs.

CO3: Learn about basics and principle of interior designing, decoration and architectural symbols.

CO4: Learn about architecture and decoration of different rooms in housing.

CO5: Learn about landscape designing its role in home decoration.

Semester IV- Paper Name- Clothing Construction

Paper Code-HSB 401B

On completion of this course student will be able to:

CO1: Know about traditional textile in India. Describe the ways to strengthen physical image based on body type and facial features analysis and understand the effect of elements and principles of design on clothing.

CO2: Develop commercial standard size blocks using principles of grading.

CO3: Understand sourcing of fabric and procurement of other fashion material

CO4: Identify various tools and equipments necessary for garment construction

CO5: Select appropriate apparel and accessories for various age groups, sex etc.

CO6: Get a basic idea of clothing care & selection. Develop skills in apparel designing and construction. Understand about Machine parts and its functions.

Semester VI – Paper Name– Practical Based On Course Interior Design

Paper Code- HSB 402

On completion of this course student will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Learn and draw different architectural symbols and its use in house plan.

CO2: Learn about different method and techniques of house decoration.

CO3: Learn about use and application of interior design and decoration in different commercial, educational and other housing needs.

CO4: Learn about various techniques of flower decoration.

CO5: Learn about use of different types and styles of furniture, floor covering, curtains, light and colours in decoration.

Semester IV- Paper Name- (Practical course based on HSB 401B)

Paper Code-HSB 402B

On completion of this course student will be able to:

CO1: Understand about practical knowledge of traditional textiles of India by explore of Museum.

CO2: Do group Discussion on traditional costumes of India.

CO3: Know about Illusion of different garment on Silhouette.

CO4: Learn the Preparation of Bodice block, adult.

CO5: Know about drafting of sleeves basic & variation, collar & its variation

CO6: Learn about the construction of frocks, trouser, shirt.

CO7: Understand the preparation of samples of seams dart, tucks, pleats, pockets, collars, loops, and fastener.

Semester V- Paper Name-Home Science Extension Education and Rural Development

Paper Code-HSB 501

On completion of this course student will be able to:

CO1: Know the meaning and concept of community development.

CO2: Know the government sponsored programs of family development.

CO3: Know the meaning & concept of 5 year plan.

CO4: Know the meaning & concept of rural society.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Know the Indian rural social structure and rural development programs.

Semester V- Paper Name- Consumer Economics

Paper Code-HSB 502

On completion of this course student will be able to:

CO1: Impart knowledge about consumer behavior with reference to micro and macroeconomic system and its impact on consumption behavior.

CO2: Gain knowledge of the changing socio-economic environment and consumer behavior.

CO3: Strengthen the financial management practices of the students for wise consumer behavior.

CO4: Apprehend the types of markets, changing concepts of markets and marketing strategies from consumer's perspective.

Semester V – Paper Name- Fundamentals of Human Development

Paper Code- HSB 503

On completion of this course student will be able to:

CO1: Learn about different methods to study various psychological developments in humans.

CO2: Learn about various theories of social and psychological development in children.

CO3: Learn about Early Childhood Care and Education and its role for parent and teachers.

CO4: Learn about role and need for counseling and guidance.

CO5: Learn about different psychological changes and development in human development.

Semester V- Paper Name- Diet Therapy 1

Paper Code-HSB 504

On completion of this course student will be able to:

CO1: Know the modifications of diet.

CO2: Know team approach in health.

CO3: Know the dietary modifications, cause & symptoms of various liver diseases.

CO4: Know the dietary modifications, cause & symptoms of gastro-intestine disease.

CO5: Interacted with the dietary modifications, cause & symptoms of anemia.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V- Paper Name- Fashion Designing

Paper Code-HSB 505

On completion of this course student will be able to:

CO1: Know the principle and application of flat patterns.

CO2: Know the fitting problems.

CO3: Know how to draft and stitch salwar, kurta, petticoat.

CO4: Know the draft manipulation.

CO5: Know the concept of fashion cycle & fashion forecasting.

Semester V- Paper Name- (Practical course based on HSB502)

Paper Code-HSB 506

On completion of this course student will be able to:

CO1: Know about to do Market survey on Products with regards to advertisement, labels, packaging.

CO2: Understand about the Impact of advertising on consumer buying on children and women.

CO3: Learn about advertisements and classification by identifying intended consumer appeal.

Semester V- Paper Name- Home Science Extension Education and Rural Development

Paper Code-HSB 506 Part-A

On completion of this course student will be able to:

CO1: Know the rural society.

CO2: Know the different program run by the government.

CO3: Know the hierarchy of the administration in the population.

CO4: Know the block level administration in the villages.

CO5: Interacted with the rural people to know their problems.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V- Paper Name- Diet Therapy 1

Paper Code-HSB 507 (Practical)

On completion of this course student will be able to:

CO1: Know the how to plan and modify the normal diet.

CO2: Know the full fluid diet.

CO3: Know the soft diet.

CO4: Know the diet planning & preparation of liver disease.

CO5: Know the diet planning & preparation of anemia.

Semester V- Paper Name- Fashion Designing

Paper Code-HSB 508(Practical)

On completion of this course student will be able to:

CO1: Know the preparation of bodice block.

CO2: Know the preparation of patterns by draping and flat patterns.

CO3: Know the portfolio development.

CO4: Prepare two designer garments.

CO5: Know the Dart manipulation.

Semester VI- Paper Name- Advanced Home Science Extension Education

Paper Code-HSB 601

On completion of this course student will be able to:

CO1: Know the concept of formal education and non- formal system of education.

CO2: Know the community participation in adult education.

CO3: Know the growth of folk and electronic media in India.

CO4: Know the impact of advertisement on population.

CO5: Know the project planning.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI- Paper Name- Diet Therapy II

Paper Code-HSB 602

On completion of this course student will be able to:

CO1: Know the causes, symptoms and dietary modification of Diabetes Mellitus.

CO2: Know the causes, symptoms of coronary Heart diseases.

CO3: Know the causes, symptoms of Cancer.

CO4: Know surgery, trauma & burn.

CO5: Know the diseases of thyroid & parathyroid gland.

Semester VI- Paper Name- Advanced Human Development

Paper Code-HSB 603

On completion of this course student will be able to:

CO1: Know the concept, composition & structure of Indian family.

CO2: Know the various governmental and non-governmental agencies working for the upliftment of health.

CO3: Know the concept of marriage, laws regarding marriage, divorce and act of divorce.

CO4: Know the concept of family planning, various methods of family planning.

CO5: Know the concept of family support system its nature & scope.

Semester VI- Paper Name-Consumer and business legislation

Paper Code-HSB 604

On completion of this course student will be able to:

CO1: Know the problems, rights of consumers.

CO2: Know the concept of Essential commodities act 1955.

CO3: Know the concept of contract Act 1872.

CO4: Know the characteristics, importance & advantages of local government.

CO5: Know the characteristics, importance & advantages of municipalities.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name–Statistics and Reserch Method

Paper Code- HSB 605

On completion of this course student will be able to:

CO1: Learn about use of statistics in home science.

CO2: Learn about to develop analytical thinking with help of statistics

CO3: Learn about Research techniques, method and its use.

CO4: Learn about representation of data and its interpretation.

Semester VI- Paper Name- Advanced Home Science Extension Education

Paper Code-HSB 606(Practical)

On completion of this course student will be able to:

CO1: Know the steps of programme planning.

CO2: Know how to organize a fair & exhibition.

CO3: Know how to organize a exhibition.

CO4: Know how to write a proposal.

CO5: How write a report on educational excursions.

Semester VI- Paper Name- Diet Therapy II

Paper Code-HSB 607 (Practical)

On completion of this course student will be able to:

CO1: Know the various method of feeding.

CO2: Know the plan & prepare diet for diabetes mellitus.

CO3: Know the diet for cardiovascular system.

CO4: Know diet for Kidney disease.

CO5: Know for milk allergy patients.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI- Paper Name- Advanced Human Development

Paper Code-HSB 608 (Practical)

On completion of this course student will be able to:

CO1: Know the problem of disabled children.

CO2: Know the marital adjustment after 5, 20 and 35 years after marriage.

CO3: Know the concept of nuclear and joint family.

CO4: Know the problems faced by working women in the family.

CO5: Know the problems faced by single parents.

COs of B.A.-Hindi

Semester-I –Paper Name: भक्ति काव्य

Paper Code – BAH-111

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: भक्ति काव्य धारा के सभी प्रमुख कवियों यथा कबीरदास, जायसी, सूरदास और तुलसीदास का परिचय प्राप्त करते हुए भक्ति आन्दोलन की मूल अवधारणा यथा सामन्तवाद विरोधी चेतना, समानता के सिद्धान्त व दर्शन, प्रेमभाव तथा लोकवादी जनचेतना के प्रति प्रतिबद्ध हो सकेंगी।

CO2: भक्ति काव्यधारा की सर्वप्रथम परिकल्पना भक्ति का अर्थ और भक्ति के प्रकटीकरण से है। विभिन्न आचार्यों द्वारा प्रतिपादित भक्ति की परिभाषाओं और भक्ति के रहस्य सूत्रों का अध्ययन, भक्ति के प्रकार और भगवान को प्राप्त करने में कर्म, ज्ञान, योग व भक्ति के इन सभी मार्गों की विवेचना में प्रवृत्त होते हुए स्वयं की टिप्पणी करने में सक्षम हो सकेंगी।

CO3: भक्तिकालीन काव्य की प्रधान प्रवृत्ति 'भक्ति' है जो महज पूजा-पाठ, ध्यान, उपासना और इनके जरिये मोक्ष की प्रेरणा तक ही सीमित नहीं है बल्कि अपने वर्तमान से असन्तुष्ट, विद्रोही, क्रान्तिधर्मी, जनकल्याण के चिंतन से युक्त निराश्रित हृदय की आरथामय शक्ति है, जो विकृत वर्तमान का एक स्वस्थ्य और आदर्श रूप तैयार करती है। इस आधार पर भक्तिकालीन साहित्य को समझने की दृष्टि विकसित कर सकेंगी।

CO4: भक्ति काव्य की रचनाशीलता का मूल मानवीय धर्म व समतामूलक प्रेम दृष्टि है। इन मूल्यबोधों से परिचित हो सकेंगी।

CO5: भक्ति काव्य धारा के विभिन्न कवियों के काव्य-कला और युगीन प्रवृत्तियों के अनुरूप उनकी कविताओं में लोकोनुखी चैतन्यता के अनुशीलन के साथ-साथ उनकी विशिष्टताओं यथा कबीर का

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

रहस्यवाद, जायसी का रहस्यवाद, सूरदास का भक्तिपक्ष व तुलसी की सामाजिक सांस्कृतिक आर्दश व उनकी समन्वय भावना से परिचित होते हुए विशेष चर्चा परिचर्चा की ओर उन्मुख हो सकेंगी।

Semester I – Paper Name–रीतिकाव्य

Paper Code- BAH-112

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: रीति के सामान्य तथा विशिष्ट अर्थ का बोध कर सकेंगी।

CO2: युगीन परिस्थितियों से अवगत हो सकेंगी।

CO3: रीतिकालीन दरबारी संस्कृति, कला एवं भाषा का ज्ञान कर सकेंगी।

CO4: कविता के आनन्द को अनुभव करने के लिए नाद, भाव तथा विचार–सौन्दर्य से सुपरिचित होना तथा उचित लय और प्रवाह के साथ कविता का वाचन एवं भाव–ग्रहण कर सकेंगी।

CO5: काव्य द्वाराभावनाओं का परिष्कार, संवेदनशीलता के विकास एवं अभिरूचि निर्माण में योगदान के साथ सुपाठ की क्षमता उत्पन्न कर सकेंगी।

Semester I –Paper Name: हिन्दी कहानियाँ एवं व्याकरण

Paper Code – BAHL-111

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: कहानी के विभिन्न तत्वों कथानक, देशकाल वातावरण, चरित्र चित्रण तथा कहानी के उद्देश्य का परिचय प्राप्त करते हुए उसके उद्भव एवं विकास का अनुशीलन कर सकेंगी।

CO2: हिन्दी व्याकरण के अन्तर्गत विभिन्न प्रत्ययों, उपसर्गों, शब्दशुद्धि, वाक्यशुद्धि आदि का सम्यक ज्ञान प्राप्त करते हुए व्याकरण के नियमों एवं उनके यथोचित प्रयोग में सिद्धहस्त हो सकेंगी।

Semester II – Paper Name–निबंध एवं नाटक

Paper Code- BAH-121

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: द्वितीय सेमेस्टर के पूर्णता के साथ समाप्त होने के उपरान्त विद्यार्थियों ने निबंध की विभिन्न परिभाषाओं/अवधारणाओं से अवगत होते हुए निबंध के स्वरूप एवं उसके विकास के क्रम का अध्ययन तथा उसके विभिन्न तत्वों को आत्मसात करते हुए निबंध लेखन की विभिन्न विधाओं में सिद्धहस्त हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: नाटक के विभिन्न तत्वों यथा कथानक, देशकाल, वातावरण, चरित्र-चित्रण संवाद तथा नाटक के उद्देश्य का परिचय प्राप्त करते हुए नाटकों के उद्भव एवं विकास का अनुशीलन कर सकेंगी। नाटक के विभिन्न परिभाषाओं, नाटक की शैली उसकी मूल भावना एवं उद्देश्य यथा जीवन की समस्याओं के समाधान की दिशा में नाटकों के योगदान को परखते हुए नाटक लेखन एवं मंचन के लिए प्रस्तुत हो सकेंगी।

CO3: निबंध लेखन के पुरोधा साहित्यकारों के विभिन्न निबंधों के अध्ययन तत्पश्चात् उनके विशिष्टताओं और उद्देश्यों को समझाते हुए लेखकों के परिचयात्मक इतिहास और उनकी सामाजिक/सांस्कृतिक दृष्टिकोण के दायरे में रहकर निबंध लेखन एवं सबधित प्रश्नावलियों के सुस्पष्ट विवेचन की क्षमता को विकसित कर सकेंगी।

CO4: चन्द्रगुप्त नाटक के परिप्रेक्ष्य में लेखक जयशंकर प्रसाद के पूर्व परिचय के साथ प्रस्तुत नाटक की ऐतिहासिकता, रंगमंचीयता, नैतिकता और आदर्श की प्रतिस्थापना तथा नाटक के मूल उद्देश्य, राष्ट्रीयता एवं प्राचीन संस्कृति चित्रण, कवित्व के समाविष्टि, दार्शनिकता, नारी पात्रों के महत्व का निर्दर्शन इत्यादि का बोधगम्य एवं सरल ज्ञान प्राप्त कर जटिल प्रश्नों के सरलीकरण की दिशा में प्रगति कर सकेंगी।

CO5: विभिन्न निबंधों एवं चन्द्रगुप्त नाटक के प्रकाश में पात्रों के चारित्रिक निरूपण, प्रश्नों के प्रकृति की समझ, उनके समाधान की स्पष्ट योजना, नाटक के पात्रों, परिस्थितियों और निहित गूढ़ संदेशों का समाज और साहित्य पर प्रभाव के सम्यक् अनुशीलन की क्षमता का प्रस्फुटन कर सकेंगी।

Semester-II –Paper Name: कथा–साहित्य

Paper Code – BAH-122

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: हिन्दी की सर्वाधिक प्रभावशाली और लोकप्रिय विधा के रूप में कहानी और उपन्यास से छात्राओं को परिचित हो सकेंगी।

CO2: उपन्यास एवं कहानी की विकास यात्रा को समझाते हुए उसमें स्थापित कथाकारों से विद्यार्थियों को परिचित हो सकेंगी।

CO3: कहानियों के पाठ द्वारा समय, समाज, समसामयिक स्थितियों, संवेदनाओं व सामाजिक दायित्वबोध की समझ सकेंगी।

CO4: चित्रलेखा उपन्यास नैतिक मूल्यों का पुनःस्थापन है, पाप–पुण्य, सत्य–असत्य, जीवन और यथार्थ से परिचित करते हुए चित्रलेखा उपन्यास के प्रतिपाद्य को समझने की दृष्टि विकसित कर सकेंगी।

CO5: काशी की सांस्कृतिक गरिमा को प्रस्तुत करने वाला उपन्यास 'बहती गंगा' हिन्दी का पहला या मुकम्मल उपन्यास है जिसमें काशी के दो सौ वर्षों का गत्यात्मक इतिहास सत्रह तरंगों, (कहानियों) में

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

सन्निविष्ट है। इन तरंगों द्वारा काशी की ऐतिहासिकता, आंचलिकता, लोक सौन्दर्य, काशिका (बनारसी बोली) से अवगत हो सकेंगी।

Semester II –Paper Name: उपन्यास एवं रचनात्मक लेखन

Paper Code – BAHL-121

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: झाँसी की रानी के उपन्यास के परिपैक्ष्य में लेखक वृन्दावन लाल वर्मा की अन्य रचनाओं के साथ ही प्रस्तुत उपन्यास की ऐतिहासिकता नैतिकता एवं आदर्श की प्रतिरक्षापना उसका मूल उद्देश्य, राष्ट्रीयता तथा उपन्यास के विभिन्न तत्वों कथानक देशकाल वातावरण चरित्र चित्रण आदि का परिचय प्राप्त करते हुए उपन्यास के उद्भव एवं विकास का अनुशीलन का ज्ञान प्राप्त कर सकेंगी।

CO2: रचनात्मक लेखन के अन्तर्गत भावपल्लवन, भावसंक्षेपण के विषयगत एवं शैलीगत नियमों तथा निबन्ध लेखन की प्रक्रिया आदि के अध्ययन और अनुशीलन के द्वारा रचनात्मक लेखन में तत्पर हो सकेंगी।

Semester-III –Paper Name: आधुनिक काव्य—I

Paper Code – BAH-211

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: आधुनिक कविताओं में निहित राष्ट्रीय व सामाजिक चेतना से अवगत हो सकेंगी।

CO2: आधुनिक काव्य में निहित प्रेम सौन्दर्य और प्रकृति निरूपण की गहन संवेदनाओं से परिचित हो सकेंगी।

CO3: भवित विलासिता और नीति से बाहर आकर आधुनिक साहित्य समाज के बीच आता है साथ ही वैज्ञानिक संसाधनों के लाभ-हानि से परिचित हो सकेंगी।

CO4: आधुनिक काव्य में नारी गौरव को पुनर्स्थापित करते हुए स्त्री स्वातंत्र्य चेतना से परिचित कराना।

CO5: आधुनिक काव्य की अवधारणा बताते हुए आधुनिक काव्य-भाषा में निहित लाक्षणिकता, प्रतीकात्मकता, चित्रोपमता से परिचित हो सकेंगी।

Semester III – Paper Name–आधुनिक काव्य

Paper Code- BAH-212

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: राष्ट्रीयता एवं सांस्कृतिक चेतना से अवगत हो सकेंगी।

CO2: आधुनिक बोध के सापेक्ष कविताओं का अध्ययन एवं विश्लेषण कर सकेंगी।

CO3: युगीन परिस्थितियों से अवगत हो सकेंगी।

CO4: नागार्जुन, केदारनाथ अग्रवाल और अङ्गेय की कविता की मूल संवेदना से अवगत हो सकेंगी।

CO5: आधुनिक कविता के विकास क्रम की प्रमुख कड़ियों प्रगतिवाद, प्रयोगवाद आदि काव्य धाराओं से परिचित हो सकेंगी।

Semester III – Paper Name—अनिवार्य हिन्दी

Paper Code- **BAHL-211**

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: हिन्दी निबन्धों में लेखक के व्यक्तिगत, भावों, विचारों और मान्यताओं के साथ-साथ उनके व्यक्तित्व से अवगत हो सकेंगी।

CO2: निबन्ध के उद्भव और विकास को स्पष्ट कर सकेंगी।

CO3: हिन्दी साहित्य के बहुविधि विकासक्रम और प्रभुत साहित्य राशि से छात्राओं को परिचित हो सकेंगी।

CO4: प्रायोगिक परीक्षाओं में सम्मिलित होने की दृष्टि प्रदान कर सकेंगी।

CO5: विचारों की सम्बद्धता, गम्भीरता एवं व्यवस्थिता को निबन्ध के वैशिष्ट के सन्दर्भ में अवगत हो सकेंगी।

Semester IV – Paper Name—हिन्दी भाषा का इतिहास

Paper Code- **BAH-221**

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: हिन्दी भाषा के उद्भव एवं विकास के परिचय के क्रम में विकास के विभिन्न सोपानों यथा आंगिक वाचिक लिखित एवं यांत्रिक भाषाओं तथा उनकी विशेषताओं तथा प्रवृत्तियों के संबंध में विशिष्ट अध्ययन कर सकेंगी। भाषा के विभिन्न स्वरूपों से अवगत होकर चर्चा, परिचर्चा तथा शिक्षण अधिगम के द्वारा भाषायी परिपक्वता का प्रदर्शन कर सकेंगी।

CO2: हिन्दी भाषा के ऐतिहासिकता के प्रसंग में विभिन्न भारतीय आर्य भाषाओं से परिचित हो उनके विभिन्न प्रभागों का समुचित अनुशीलन तथा उनके विकास के विभिन्न काल खण्डों का सम्प्रकृत ज्ञान प्राप्त करते हुए संस्कृत, पाली, प्राकृत आदि भाषाओं के व्युत्पत्ति के सिद्धांतों और तथ्यों का विवेचनात्मक एवं विवरणात्मक प्रस्तुतिकरण कर सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: विभिन्न भाषाओं के विकास एवं उनकी अन्तर्निहित विशिष्टताओं को दृष्टिगत रखते हुए हिन्दी भाषा के विकास तथा आदिकाल, मध्यकाल तथा पुनः आधुनिक काल में हिन्दी भाषा के विभिन्न स्वरूपों का तार्किक एवं सुसंगत विवेचन कर सकेंगी। हिन्दी भाषा के विभिन्न क्षेत्रों की बोलियों, पूर्वी, पश्चिमी, राजस्थानी, पहाड़ी, बिहारी, दक्षिणी, बम्बईया, कलकत्तिया इत्यादि का विवरणात्मक प्रस्तुतिकरण कर सकेंगी।

CO4: भाषा एवं उसके विकास से संबंधित प्रश्नावलियों तथा उसके सम्बावित उत्तरों का प्रश्नोत्तर शैली एवं वाद-विवाद शैली में ज्ञानार्जन कर सकेंगी।

CO5: हिन्दी भाषा एवं उसके इतिहास से संबंधित समस्याओं हेतु समूह चर्चा एवं व्यक्तिगत विषय चर्चाओं की ओर प्रवृत्त हो सकेंगी।

CO6: उपरोक्त बिन्दुओं के आलोक में भाषा की ऐतिहासिकता, उसकी वैज्ञानिकता को अक्षुण्य रखते हुए उसकी बोधगम्यता तथा सरलीकरण हेतु सुस्पष्ट योजनाओं की दिशा में पूर्ण सफलता की ओर अग्रसर हो सकेंगी।

Semester IV – Paper Name – हिंदीसाहित्यकाइतिहास

Paper Code - BAH-222

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: हिन्दी साहित्य के इतिहास की रूपरेखा द्वारा विगत कालों में स्थापित साहित्यिक रचनाओं से संक्षिप्त परिचय प्राप्त कर सकेंगी।

CO2: वृहत साहित्य के काल विभाजन एवं वर्गीकरण द्वारा विभिन्न काव्यगत धाराओं की जानकारी से अवगत हो सकेंगी।

CO3: तत्कालीन साहित्यिक पृष्ठभूमि की चर्चा द्वारा विद्यार्थियों में कलागत बोधगम्यता विकसित कर सकेंगी।

CO4: काल सम्मत कवियों की प्रकृति एवं विशेषता ओं से अवगत हो सकेंगी।

CO5: इस पाठ्यक्रम के द्वारा साहित्य और समाज के ऐतिहासिक और सामाजिक संदर्भों और साध्यों के उदाहरण द्वारा अपने साहित्य के गौरवशाली अध्याय से परिचित हो सकेंगी।

Semester IV –Paper Name: अनिवार्य हिन्दी

Paper Code – BAHL-221

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: हिन्दी के सामान्य ज्ञान के द्वारा हिन्दी भाषा के प्रति रुचि पैदा कर सकेंगी।

CO2: हिन्दी की व्याकरणिक कोटियों के माध्यम से अभिव्यक्ति क्षमता को विकसित कर सकेंगी।

CO3: हिन्दी साहित्य में नाटकों के उद्भव एवं विकास के साथ अंधेर नगरी नाटक के माध्यम से तत्कालिक राजनीतिक व्यवस्था से परिचित हो सकेंगी और आज के सन्दर्भ में उसके प्रासंगिकता को समकालीन परिप्रेक्ष्य में स्पष्ट कर सकेंगी।

CO4: नाट्य विधा के क्रमिक विकास का अध्ययन कर सकेंगी।

CO5: पत्र-लेखन के सूक्ष्म व्यावहारिक पक्षों के प्रति सचेत हो सकेंगी।

Semester V – Paper Name – आदिकालीन एवं निर्गुण भक्तिकाव्य

Paper Code – BAH-311

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: हिन्दी साहित्य के अंतर्गत आदिकालीन साहित्यिक परिदृश्य यथा सामाजिक, राजनीतिक एवं धार्मिक परिस्थितियों का अवलोकन कर सकेंगी।

CO2: प्राचीन साहित्य के प्रतिनिधि कवियों चंद्रवरदाई, विद्यापति और अमीरखुसरो के काव्य के माध्यम से तत्कालीन भाषा एवं संस्कृति को समझ सकेंगी।

CO3: हिन्दी साहित्य के विकास के क्रम में भक्तिकालीन निर्गुण काव्य धारा के कवियों कवीर और जायसी के साहित्यिक अवदान को सम्प्रेषित कर सकेंगी।

CO4: अमीर खुसरो की कविता में अभिव्यक्त हिन्दी भाषा के आदिरूप से अवगत हो सकेंगी।

CO5: संत एवं सूफी कवि कवीर एवं जायसी के माध्यम से तत्कालीन समाज का परिचय एवं उन के जीवन दर्शन का अध्ययन कर सकेंगी।

Semester-V – Paper Name: सगुण भक्ति-काव्य

Paper Code – BAH-312

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: सगुण भक्ति काव्य में जीवन की उदात्तता, सामाजिक महान मूल्यों के साथ परिलक्षित है, इन मूल्यबोधों से अवगत हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

C02: सगुण भक्ति काव्य अपने समय के समाज तथा संस्कृति की सजग चेतना है इससे अवगत हो सकेंगी।

C03: सगुण भक्ति साहित्य लोकोन्मुखी साहित्य है जिसमें प्रशस्त मानवीय सरोकार, गहन मानवीय चिंता, प्रेम और सौहार्द का उदात्त स्वर विद्यमान है। सूर तुलसी, मीरा, रसखान, रहीम आदि के काव्य में निहित इन गहन संवेदनात्मक भावों से छात्राओं को परिचित हो सकेंगी।

C04: सगुणोपासक कवियों के काव्य में निहित भारतीय संस्कृति, धर्म, दर्शन, भक्ति और उच्च कवित्व से अवगत हो सकेंगी।

C05: सगुण व निर्गुण के साम्य-वैषम्य से अवगत हो सकेंगी।

Semester V –Paper Name: रीतिकाव्य

Paper Code – BAH-313

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

C01: उत्तर मध्यकालीन रीतिकालीन भारतीय सामाजिक विलासिता के यथार्थ स्वरूप से परिचित हो सकेंगी।

C02: विभिन्न रीति-रिवाजों और परम्पराओं की व्यापक जानकारी से परिचित हो सकेंगी।

C03: स्त्री की पराधीनता एवं निष्क्रियता के बीच उसके देह के विमर्शों से परिचित हो सकेंगी।

C04: साहित्यिक एवं सामाजिक कलाओं के व्यापक स्वरूपों से परिचित हो सकेंगी। साथ ही संगीत एवं मुगलकालीन कलाओं के वृहद् स्वरूप से अवगत हो सकेंगी।

C05: साहित्यिक शिल्प की बुनावट एवं बनावट के विविध गतिविधियों की जानकारी प्राप्त कर सकेंगी।

Semester V –Paper Name:भाषा विज्ञान

Paper Code – BAH-314

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

C01: भाषा के स्वरूप से परिचित हो सकेंगी।

C02: व्याकरणिक कोटियों के माध्यम से भाषा को स्पष्ट कर सकेंगी।

C03: भाषा विज्ञान की ऐतिहासिक पृष्ठभूमि तथा भाषा विज्ञान की प्रमुख अवधारणाओं से परिचित हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: हिन्दी भाषा की ध्वनि संरचना, रूप तथा शब्द संरचना, वाक्य संरचना आदि घटक व्यवस्थाओं से अवगत हो सकेंगी।

CO5: भाषा के सम्यक ज्ञान के अभाव में साहित्य अध्ययन अधूरा है को स्पष्ट करना।

Semester V – Paper Name -सगुण भक्ति काव्य (विषेष प्र०न पत्र)

Paper Name -BAH-315B

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: सूरदास, तुलसीदास, मीराबाई व नन्ददास इन सर्वकालिक महान भक्त कवियों के परिचय के उपरान्त सगुण भक्ति पंथ के दार्शनिक आधार, तत्कालीन समाज की रूपरेखा, सामाजिक वातावरण एवं ऐतिहासिकता का गहन व तत्वपरक ज्ञानार्जन व लीला तथा जीवन के विभिन्न उत्सवों का इहलौकिक व पारलौकिक विश्लेषणात्मक टिप्पणी में सिद्धहस्त हो सकेंगी।

CO2: सूरदास, तुलसीदास, मीराबाई व नन्ददास की कविताओं में 'राम' व 'कृष्ण' के स्परूप, तत्कालीन व्यवस्था में सामाजिक रीति-रिवाज, परिस्थितिजन्य विषमताओं व विशिष्टताओं का गूढ़ व योजनाबद्ध विवेचन में निपुणता प्राप्त कर सकेंगी।

CO3: उपरोक्त कवियों की कविताओं में प्रेम, भक्ति व भक्ति के स्परूप तथा उनके काव्य संसार में युगबोध, स्वातंत्र्य चेतना का विस्तार, राम व कृष्ण की व्यापकता, महनीयता का बोधात्मक अनुशीलन व कला पक्ष के विवेचन में निष्णात् हो सकेंगी।

CO4: भक्तिकालीन कवियों की कविताओं के काव्यशास्त्रीय विवेचन व उनकी भाषाशैली के परिचित होते हुए इस काल की सामान्य प्रवृत्तियों, सामाजिक कुरीतियों के प्रति इनके विद्रोह व समन्वय की भावना को दृष्टिगत रख विशेष चर्चा-परिचर्चा की ओर उन्मुख हो सकेंगी।

CO5: उपरोक्त बिन्दुओं के प्रकाश में सगुण भक्ति काल के इन सब प्रमुख कवियों से सम्बन्धित वाद-विवाद, गोष्ठियों, समूह चर्चाओं के माध्यम से प्रश्नों के सटीक व सरल उत्तरों के आंकलन की क्षमता का विस्तारण कर सकेंगी।

Semester V – Paper Name-हिन्दी पत्रकारिता

Paper Code- BAH-316 D

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: पत्रकारिता के अध्ययन द्वारा सकारात्मक सोच से युक्त हो सकेंगी।

CO2: वास्तविकता को समाज के समक्ष रखने में सक्षम हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: अध्यापन कार्य के अतिरिक्त भी अन्य क्षेत्रों में रोजगार के अवसर मिल सकेंगे।

CO4: पत्रकारिता सरकार तथा समाज के बीच महत्वपूर्ण कड़ी का कार्य कर सकेंगी।

CO5: पत्रकारिता के अध्ययन द्वारा छात्राओं में लिखने तथा बोलने की शैली विकसित कर सकेंगी।

Semester V -Paper Name: नाटक एवं रंगमंच

Paper Code - BAH-316(B)

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: साहित्य में लगभग उपेक्षित विधा नाटक के विविध स्रोत और उसके अवदान पर चर्चा कर सकेंगी।

CO2: नाटकों के विभिन्न युगों पर बातचीत कर तत्कालीन समय और समाज का अवलोकन कर सकेंगी।

CO3: भारतीय लोकतंत्र दृश्य एवं श्रव्य माध्यम के रूप में नाटक की सार्थकता से परिचित हो सकेंगी।

CO4: रंगमंच और कलाकारों की उपेक्षा पर विस्तार से चर्चा और युवा पीढ़ी को उसके प्रति जागृत करने में सक्षम हो सकेंगी।

CO5: स्वातंत्र्योत्तर हिन्दी नाटककारों के व्यक्तित्व और रचनाओं के आधार पर हिन्दी की एक गद्य विधा का समग्र अवलोकन कर सकेंगी।

Semester V – Paper Name –अनिवार्य हिन्दी

Paper Code – BAHL-311

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: हिन्दी उपन्यास की विकास यात्रा से परिचित हो सकेंगी।

CO2: मनू भंडारी के उपन्यासोंसे परिचित हो सकेंगी।

CO3: 'आपका बंटी उपन्यास की कथा वस्तु का विश्लेषण कर सकेंगी।

CO4: हिन्दी साहित्य के इतिहास का काल विभाजन समझ सकेंगी।

CO5: विभिन्न काल के रचनाकारों के परिचय से अवगत हो सकेंगी।

Semester VI -Paper Name: कथा साहित्य

Paper Code - BAH-321

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: उपन्यास के व्यापक विकास से छात्राओं को परिचित कराना।

CO2: उपन्यासों के अध्ययन के अन्तर्गत छात्राओं को पारिवारिक समस्याओं, स्त्री पुरुष सम्बन्धों, उनके अन्तर्मन में उठने वाले आन्तरिक द्वन्द्व, भटकाव, अलगाव आदि के द्वारा मनुष्य के ऊपर पड़ने वाले प्रभाव से अवगत कराना।

CO3: कहानियों के माध्यम से छात्राओं में लोक संस्कृति, लोक संवेदना आदि को समझने का अवसर प्रदान कराना।

CO4: नयी पीढ़ी—पुरानी पीढ़ी के बीच बढ़ती हुई दूरी को जानने के लिए प्रेरित करना।

CO5: छात्राओं को तत्कालीन लोकतांत्रिक व्यवस्था में होने वाले भ्रष्टाचार, गबन, रिश्वतखोरी के द्वारा आम जनजीवन पर पड़ने वाले प्रभाव—दुष्प्रभाव से अवगत कराना।

Semester VI – Paper Name – आधुनिककाव्य (स्वातंत्र्योत्तर)

Paper Code - BAH-322

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: आधुनिकता की परिकल्पना तथा आधुनिक भाव बोध का सम्यक विश्लेषण कर सकेंगी।

CO2: आधुनिक कविता को संपूर्णर्ता से समझ ने के क्रम में स्वातंत्रयोत्तर हिंदी कविता से परिचित हो सकेंगी।

CO3: स्वातंत्रयोत्तर पांच प्रमुख कवियों त्रिलोचन ए शमशेर ए मुक्तिबोध ए धूमिल और केदारनाथ सिंह की काव्य संवेदना एवं काव्य कला को समझ सकेंगी।

CO4: कविता में अभिव्यक्त युग सन्दर्भ, लोक जीवन तथा भाषा-शिल्प के द्वारा काव्य बोध विकसित कर सकेंगी।

CO5: काव्य लेखन एवं काव्य पाठ में अभिरुचि विकसित कर सकेंगी।

Semester VI –Paper Name -हिन्दी कथेतर गद्य विधाएँ

Paper Name -BAH-323

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: निबन्ध की विभिन्न परिभाषाओं/अवधारणाओं से अवगत होते हुए निबन्ध के स्वरूप और उसके विकास के क्रम का अध्ययन तथा उसके विभिन्न तत्वों को आत्मसात करते हुए निबन्ध लेखन की विभिन्न विधाओं में सिद्धहस्त हो निबन्ध लेखन के लिए प्रस्तुत हो सकेंगी।

CO2: नाटक के विभिन्न तत्वों यथा कथानक, देशकाल, वातावरण, चरित्र चित्रण, संवाद तथा नाटक के उद्देश्य का परिचय प्राप्त करते हुए नाटकों के उद्भव व विकास का अनुशीलन कर सकेंगी। नाटक के विभिन्न परिभाषाओं, नाटक की शैली, उसकी मूल भावना व उद्देश्य यथा जीवन की समस्याओं के समाधान की दिशा में नाटकों के योगदान को परखते हुये नाटक लेखन व मंचन के लिए उद्यत/प्रस्तुत हो सकेंगी।

CO3: अँधेर नगरी नाटक के परिप्रेक्ष्य में लेखक 'भारतेन्दु हरिश्चन्द्र' के पूर्ण परिचय के साथ प्रस्तुत नाटक की ऐतिहासिकता, रामांचीयता, नैतिकता और आदर्श की प्रतिस्थापना और नाटक के मूल उद्देश्य 'राष्ट्रीयता' तथा प्राचीन सांस्कृतिक चित्रण और कवित्व के समाविष्टि, दार्शनिकता, इत्यादि का बोधगम्य व सरल ज्ञान प्राप्त कर जटिल प्रश्नों के सरलीकरण की दिशा में प्रवृत्तिप्रकर हो सकेंगी।

CO4: निबन्ध लेखन के पुरोधा इन विशिष्ट साहित्यकारों के निबन्धों यथा – श्रद्धा एवं भवित (आचार्य शुक्ल), कुट्ज (हजारी प्रसाद द्विवेदी), मेरे राम का मुकुट भींग रहा है (विद्यानिवास मिश्र), लंका की एक रात (कुबेर नाथ राय) के अध्ययन तत्पश्चात् उनके विशिष्टताओं और उद्देश्यों को समझते हुए लेखकों के परिचयात्मक इतिहास और उनकी सामाजिक/साहित्यिक दृष्टिकोण के दायरे में रहकर निबन्ध लेखन एवं सम्बन्धित प्रश्नावलियों के सुस्पष्ट विवेचन की क्षमता का विकास तथा आत्मकथा के स्वरूप आत्मकथा लेखन की परम्परा तथा उसमें 'अपनी खबर' के विवेचनात्मक अध्ययन में निष्णात् हो सकेंगी।

CO5: विभिन्न निबन्धों, नाटक अँधेर नगरी और आत्मकथ्य अपनी खबर के प्रकाश में पात्रों के चारित्रिक निरूपण, प्रश्नों के प्रकृति की समझ, उनके समाधान की स्पष्ट योजना, नाटक के पात्रों परिस्थितियों और निहित गूढ़ संदेशों का समाज और साहित्य पर प्रभाव के सम्यक अनुशीलन की क्षमता को प्रस्फुटित कर सकेंगी।

Semester VI –Paper Name: भारतीय काव्यास्त्र

Paper Code – BAH-324

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: इस विषय का अध्ययन करने के बाद विद्यार्थी मनुष्य जीवन में काव्य की आवश्यकता क्या है, कविता क्यों लिखी जाती है, उसके लिखने के आर्थिक, सामाजिक, आध्यात्मिक तथा आत्मिक कारणों से परिचित हो सकेंगी।

CO2: काव्य में अलंकार तथा रसों की अनिवार्यता तथा अलंकार रस के विविध स्वरूपों से परिचित हो सकेंगी।

CO3: साहित्य में ध्वनि क्या है, ध्वनि विज्ञान के व्यापक स्वरूप से अवगत होने के साथ ही विद्यार्थी शब्द शक्ति से भी परिचित हो सकेंगी।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: विद्यार्थी कविता के संदर्भ में संस्कृत आचार्यों के, हिन्दी कवियों के, पाश्चात्य चिंतकों के मतों की व्यापक जानकारी प्राप्त कर सकेंगी।

CO5: भारतीय आचार्यों के साथ ही विद्यार्थी पाश्चात्य चिंतकों (प्लेटो, अरस्तु, लांजाईनस तथा मैथ्यू आर्नाल्ड के चिंतन से भी परिचित हो सकेंगी।

Semester VI – Paper Name—आधुनिक काव्य 'छायावाद' (विषेशीकरण)

Paper Code- BAH-325 A

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: प्रकृति चित्रण द्वारा उसके संरक्षण की भावना को छात्राओं में विकसित कर सकेंगी।

CO2: नारी गौरव को पुर्नस्थापित कर सकेंगी।

CO3: भारतीय दर्शन से परिचित हो सकेंगी।

CO4: युगीन परिस्थितियों से अवगत हो सकेंगी।

CO5: राष्ट्रीयता एवं समन्वय की भावना को विकसित कर सकेंगी।

Semester VI –Paper Name:भारतीय लाकर्तंत्र और हिन्दी साहित्य

Paper Code – BAH-326(B)

इस पाठ्यक्रम के पूरा होने पर छात्राएं:

CO1: भारतीय लोकतंत्र के निर्माण और विकास में हिन्दी साहित्य की भूमिका को समझ सकेंगी।

CO2: साहित्य की तीन मुख्य विधाओं उपन्यास, कहानी और कविता के माध्यम से स्वतंत्रता, समानता और बन्धुत्व की पहचान और परख कर सकेंगी।

CO3: साहित्यिक कृतियों के माध्यम से भारतीय लोकतंत्र के स्थाह पक्ष पर टिप्पणी प्रस्तुत कर सकेंगी।

CO4: सामाजिक और राजनैतिक आन्दोलनों में हिन्दी साहित्यकारों की उपस्थिति और योगदान को समझ सकेंगी।

CO5: साहित्य के विद्यार्थी को अंतर अनुशासनों से जोड़ना और सामाजिक, राजनैतिक परिस्थितियों का सम्ना करने का साहस पैदा करना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name –अनिवार्य हिन्दी

Paper Code – BAHL-321

इस पाठ्यक्रम के पूरा होने पर छात्राएँ:

CO1: हिन्दी काव्य के क्रमिक विकास का बोध कर सकेंगी।

CO2: भवित्काल की चार शाखाओं का स्वरूप जान सकेंगी।

CO3: राम भवित शाखा के तुलसीदास एवं कृष्ण भवित शाखा के सूरदास के काव्य में अन्तर समझ सकेंगी।

CO4: छायावादी कविता की विशेषताएँ एवं प्रसाद तथा निराला की कविता का भाव जान सकेंगी।

CO5: प्रगतिवादी एवं प्रयोगवादी साहित्य की विशेषताओं का अध्ययन एवं विश्लेषण कर सकेंगी।

COs of B.A.-Instrumental Music Department

Semester I – Paper Name –“Analytical Study of Ragas and Taals”

Paper Code - BHI-111 (Core Theory Course, Credit-1)

On completion of this course students will be able to:

CO1: Understand the basic elements of Indian Music, i.e. Dhwani, Naad, Shruti and Swar etc.

CO2: Know about the theoretical aspects of prescribed ragas.

CO3: Learn about Maseetkhani Gat and Rajakhani Gat.

CO4: Write the Raga compositions according to the Notation System.

CO5: Write the Notation of Taals with different layakaries.

Semester I- Paper Name-“History and Theory”

Paper Code- BHI-112 (Core Theory Course, Credit-1)

On completion of this course students will be able to:

CO1: Know the brief history of Indian Classical Music from Vedic to Post Vedic period.

CO2: Assimilate the basic terminologies of Indian Classical Music, i.e. Aroh, Avaroh, Pakad, Saptak and Varna etc.

CO 3: Understand the importance of music in human life.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO 4: Learn the utility of Notation in music.

CO5: Learn the biographies of "Pt. Vishnu Digambar Paluskar" and "Pt. Vishnu Narayan Bhatkhande" with their contribution to Indian Classical Music.

Semester- I- Paper Name-“Performance of Choice Raga and Other Ragas Prescribed in the Course”

Paper Code- BHI-113 (Core Activity Based Course, Credit-2)

On completion of this course students will be able to:

CO1: Know correct technique of handling the instrument and to learn clarity in playing Notes, Todas and Jhala.

CO2: Play one 'Vilambit Gat', one 'Drut Gat' with Aroh, Avaroh, Pakad, Todas and Jhala in Raga 'Yaman' and Bhoopali.

CO3: Play one 'Drut Gat' with Aroh, Avaroh, Pakad and Todas in Raga 'Kafi' or 'Deshkar'.

CO4: Play one gat in any one of the prescribed ragas composed in other than Teentaal.

CO5: knowledge of 'Teentaal' and 'Ektal' with their divisions, bols and will be able to demonstrate by signs of hands in dugun layakari.

Semester-I-Paper Name-“Practical and Comparative Study of Components of the Prescribed”. “Ragas and Taals”

Paper Code- BHI-114 (Core Activity Based Course, Credit-2)

On completion of this course students will be able to:

CO1: Demonstrate the similarity and differences of two ragas originated from the same Thaat e.g. 'Yaman' and Bhoopali'.

CO2: Demonstrate the similarity and differences of two ragas which have similar swaras e.g. 'Bhoopali' and 'Deshkar'.

CO3: Give the theoretical description of the prescribed Ragas.

CO4: Give the theoretical description of the prescribed Taals.

CO5: Practically demonstrate and give Viva-Voice examination to test their knowledge of Ragas and Taals.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name –“Analytical Study of Ragas and Taals”

Paper Code - BHI-121 (Core Theory Course, Credit-1)

On completion of this course students will be able to:

CO1: Elementary knowledge of “Addhwadarshakswar” and “Parmelpraveshak Raag”.

CO2: Know the basic terminologies, i.e. Vadi, Samvadi, Anuvadi, Vivadi and Gat etc.

CO3: Learn about theoretical aspects of prescribed ragas.

CO4: Write the Raga compositions according to the Notation System.

CO5: Learn Notation writing of Taals with different layakaries.

Semester II- Paper Name- “History and Theory”

Paper Code- BHI-122 (Core Theory Course, Credit-1)

On completion of this course students will be able to:

CO1: Know the brief history of Indian Classical Music from Vedic to 13 A.D.

CO2: Have the elementary knowledge of classification of Indian Musical Instruments and learn the theoretical technique of tuning the instrument Sitar.

CO3: Learn about the “Gram” and “Moorchana”.

CO4: Understand the importance of music in fine arts and importance of music in society.

CO5: Learn the biographies of “Ustad Alauddin Khan” and “Pt. Ravi Shankar” with their contribution to Indian Classical Music.

Semester- II-Paper Name- “Performance of Choice Raga and Other Ragas Prescribed in the Course”

Paper Code- BHI-123 (Core Activity Based Course, Credit-2)

On completion of this course students will be able to:

CO1: Know correct technique of handling the instrument and to learn clarity in playing Notes, Todas and Jhala.

CO2: Play one ‘Vilambit Gat’, one ‘Drut Gat’ with Aroh, Avaroh, Pakad, Todas and Jhala in Raga ‘Bhairav’ and ‘Malkauns’.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Play one 'Drut Gat' with Aroh, Avaroh, Pakad and Todas in Raga 'Durga' or 'Khamaj'.

CO4: Play one gat in any one of the prescribed ragas composed in other than Teentaal.

CO5: Knowledge of 'Jhaptaal' and 'Dadra' with their divisions, bols and will be able to demonstrate by signs of hands in dugun layakari.

Semester- II- Paper Name- "Practical and Comparative Study of Components of the Prescribed Ragas and Taals".

Paper Code- BHI-124 (Core Activity Based Course, Credit-2)

On completion of this course students will be able to:

CO1: Demonstrate the similarity of two ragas originated from different Thaat e.g. 'Malkauns' and 'Bhairav'.

CO2: Play the non-detailed Ragas 'Khamaj' and 'Durga'.

CO3: Give the theoretical description of the prescribed Ragas.

CO4: Give the theoretical description of the prescribed Taals.

CO5: Practically demonstrate and give Viva-Voice examination to test their knowledge of Ragas and Taals.

Semester III –Paper Name – Analytical Study of Ragas and Taals”

Paper Code - BHI-211

On completion of this course students will be able to:

CO1: Elementary knowledge of Karnataka (South Indian) Taal System.

CO2: Learn the basic terminologies of Indian Instrumental Music, i.e. Rajakhani Gat, Maseetkhani Gat, Alaap, Jhala, Meend and Gamak etc.

CO3: Learn theoretical description of the prescribed Ragas.

CO4: Write the compositions of Maseetkhani Gat and Rajakhani Gat with Todas according to the Notation System.

CO5: Learn Notation writing of Taals with prescribed layakaries.

Semester III: Paper Name – History and Theory

Paper Code - BHI-212

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

On completion of this course students will be able to:

CO1: Learn brief history of Indian Classical Music from 5th century A.D. to 1800 A.D. with reference to note intervals of Bharat, Sharangdev, Ramamatya and Ahobal.

CO2: Learn the brief historical development of Sitar.

CO3: General knowledge of common musical instruments used in North Indian Classical Music.

CO3: Learn the importance of Laya and Taal in Music.

CO4: Learn the biographies of "Ustad Vilayat Khan" and "Pt. Lal Mani Mishra" with their contribution to Indian Classical Music.

Semester III: Paper Name – Performance of choice Ragan and other Ragas prescribe in the course

Paper Code - BHI-213

On completion of this course students will be able to:

CO1: Learn correct technique of handling the instrument and learn clarity in playing Notes, Todas and Jhala.

CO2: Give a practical demonstration of the choice Raga and other Ragas prescribed in the course.

CO3: Learn one gat in any one of the prescribed raga composed in other than teen tal.

CO4: Learn short knowledge of raga with Aalap.

Semester III: Paper Name – Practical and Comparative Study of Components of Ragas and Taals

Paper Code - BHI-214

On completion of this course students will be able to:

CO1: Demonstrate the similarity and differences of two ragas originated from the same Thaat and have similar Swaras.

CO2: Learn Taals with their division and bols as well as they are able to demonstrate the Taals by the signs of hands in Dugun and ChaugunLayakaries.

CO3: Learn introduction of Raga.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV: Paper Name- Analytical Study of Ragas and Taals

Paper Code - BHI-221

On completion of this course students will be able to:

CO1: Elementary knowledge of the physics of sound and learn the basic terminologies, i.e. Varjit Swar, Alptva-Bahutva, Raag Thaat, Jati, Alankar, Harmony and Melody etc.

CO2: Learn about theoretical description of prescribed ragas.

CO3: Learn to write the compositions of Maseetkhani and Rajakhani Gat with Todas according to the Notation System.

CO4: Learn Notation writing of Taals with prescribed layakaries.

Semester IV: Paper Name- History and Theory

Paper Code -BHI-222

On completion of this course students will be able to:

CO1: Learn the Mel and Thaat System of Raag classification and derivation of 72 Melas according to Pt. Vyankat Mukhi.

CO2: Detailed knowledge of the terms i.e. Shuddha Raag, Chhayalag Raag, Sankeerna Raag, Purvang-Uttarang etc.

CO3: Learn the time theory of Ragas.

CO4: Learn about Indian Folk Music and the teaching of Music in educational organizations.

CO5: Learn the biographies of "Ustad Ali Akbar Khan" and "Ustad Inayat Khan" with their contribution to Indian Classical Music.

Semester IV: Paper Name- Performance of Ragas

Paper Code -BHI-223

On completion of this course students will be able to:

CO1: Learn correct technique of handling the instrument and learn clarity in playing Notes, Todas and Jhala.

CO2: Give a practical demonstration of the choice Raga and other Ragas prescribed in the course.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Learn one gat in any one of the prescribed raga composed in other than teen tal.

CO4: Learn short knowledge of raga with Aalap.

Semester IV: Paper Name- Practical and Comparative Study of Components of Ragas and Taals Paper Code - BHI-224

On completion of this course students will be able to:

CO1: Demonstrate the similarity and differences of two ragas originated from the same Thaat and have similar Swaras.

CO2: Learn one gat in any one Raga composed in other than teentaal.

CO3: Learn Taals with their division and bols as well as they are able to demonstrate the Taals by the signs of hands in Dugun and ChaugunLayakaries.

CO4: Learn introduction of Raga.

Semester V – Paper Name – Analytical Study of Ragas and Taals Paper Code - Course Code- BHI-311

On completion of this course students will be able to:

CO1: Describe the detailed history of Sitar.

CO2: Learn the basic terminologies of Indian Instrumental Music, i.e. Ashraya Raag, Ghaseet, Jamjama, Krintan, Jod etc.

CO3: Learn the merits and demerits of musicians according to "Sangeet Ratnakar".

CO4: Learn one gat in any one of the prescribed raga composed in other than teental.

CO5: Learn to write the compositions of Maseetkhani Gat and Rajakhani Gat with Todas according to the Notation System.

CO6: Learn Notation writing of Taals with prescribed layakaries.

Semester V – Paper Name – “History and Theory” Paper Code – BHI- 312 (Core Theory Course, Credit-3)

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Know the Shadaj Gram and Madhyam Gram.

CO2: Learn the Gharanas of Instrumental Music.

CO3: Critically study the 'Shuddha-Vikrit' notes from the time of Sharang Dev upto present day.

CO4: Learn the relation of Science with Music and Nature with Music.

CO5: Learn the biographies of "Pt. Kishan Maharaj" and "Pt. V.G. Jog" with their contribution to Indian Classical Music.

Semester V: Paper Name – Performance of choice Ragan and other Ragas prescribe in the course

Paper Code - Course Code- BHI-313

CO1: Learn correct technique of handling the instrument and learn clarity in playing Notes, Todas and Jhala.

CO2: Give a practical demonstration of the choice Raga and other Ragas prescribed in the course.

CO3: Learn one gat in any one of the prescribed raga composed in other than teen Tal.

CO4: Learn short knowledge of raga with Aalap.

CO5: Learn by practically Similarlty and differences between two Raga originated from the same that and same Swar.

Semester- V- Paper Name- "Practical and Comparative Study of Components of the Prescribed Ragas and Taals".

Paper Code- BHI-314 (Core Activity Based Course, Credit-6)

On completion of this course students will be able to:

CO1: Play a 'Maseetkhani Gat' and a 'Rajakhani Gat' in Raga 'Ahir-Bhairav' and will be able to demonstrate the similarities and differences between 'Bhairav' and 'Ahir-Bhairav'.

CO2: Play the 'Rajakhani Gat' in Raga 'Sohani' and will be able to demonstrate the similarities and differences of three Ragas originated from the same Thaat and have similar Swaras i.e. 'Pooriya', 'Marawa' and 'Sohani'.

CO3: Give the theoretical description of the prescribed Ragas.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Give the theoretical description of 'Sultaal', 'Tilwada' and 'Deepchandi' with their division and bols and will be able to demonstrate these Taals by the signs of hands in Dugun and Chaugun layakaries.

CO5: Practically demonstrate and give Viva-Voice examination to test their knowledge of Ragas and Taals.

Semester VI – Paper Name-Analytical Study of Ragas and Taals

Paper Code - Course Code- BHI-321

On completion of this course students will be able to:

CO1: Know the basic terms, i.e. Dhrupad, Dhamar, Khyal, Baaj, Gharana, Swar Prastar, Kaku, Kutap, Swar-Samvad etc.

CO2: Elementary knowledge of Aad-Laya.

CO3: Learn notation writing of gat composed in other than teen Taal.

CO4: Learn to write the compositions of Maseetkhani and Rajakhani Gat with Todas according to the Notation System.

CO5: Learn Notation writing of Taals with prescribed layakaries.

Semester VI – Paper Name – “History and Theory”

Paper Code – BHI- 322 (Core Theory Course, Credit-3)

On completion of this course students will be able to:

CO1: Detailed study of 'Chatuhsarana' according to Bharat.

CO2: Detailed knowledge of Raag Classification i.e. Gram-Raag Classification, Raag-Ragini Classification and Mel-Thaat Classification.

CO3: Learn about Religion and Music.

CO4: Understand the philosophical and spiritual aspect of Music.

CO5: Learn the biographies of "Ustad Bismillah Khan" and "Pt. Nikhil Banerjee" with their contribution to Indian Classical Music.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name-Performance of choice Ragan and other Ragas prescribe in the course.

Paper Code - Course Code- BHI-323

CO1: Learn correct technique of handling the instrument and learn clarity in playing Notes, Todas and Jhala.

CO2: Give a practical demonstration of the choice Raga and other Ragas prescribed in the course.

CO3: Learn one gat in any one of the prescribed raga composed in other than teen tal.

CO4: Learn short knowledge of raga with Aalap.

CO5: Learn by practically Similarlty and differences between two Raga originated from the same that and same Swar.

Semester- VI- Paper Name- “Practical and Comparative Study of Components of the Prescribed Ragas and Taals”.

Paper Code- BHI-324 (Core Activity Based Course, Credit-6)

On completion of this course students will be able to:

CO1: Play a 'Maseetkhani Gat' and a 'Rajakhani Gat' in Raga 'Darbari Kanhada' and will be able to demonstrate the similarities and differences between 'Adana' and 'Darbari Kanhada'.

CO2: Play a 'Rajakhani Gat' composed in Teentaal in Raga 'Paraj' and a 'Drut Gat' composed in Ektaal in Raga 'Basant'.

CO3: Demonstrate the similarities and differences of two Ragas originated from the same Thaat and have similar Swaras i.e. 'Paraj' and 'Basant' and to give the theoretical description of the same.

CO4: Give the theoretical description of 'Jhumara', 'Dhamar' and 'Deepchandi' with their division and bols and will be able to demonstrate these Taals by the signs of hands in Dugun, Tigun and Chaugun layakaries.

CO5: Practically demonstrate and give Viva-Voice examination to test their knowledge of Ragas and Taals.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

COs of B.A.-Vocal Music

Semester I – Paper Name– “General Theory”

Paper Code- BHV111

On completion of this course students will be able to:

CO1: Understand the basic terminologies of Indian Music.

CO2: Learn to write the practical compositions according to the Notation System.

CO3: Learn description, Identification and composition of Ragas.

CO4: Learn Notation System of Pt. V.D Paluskar and Pt. V.N Bhatkhande.

CO5: Learn short notes in different topics of Music. E.g. Raga, Raga jati, Raga lakshna, vadi-samvadi, alpatva-bahutva, Definition of Sangeet, Nada, Thaat.

Semester I – Paper Name– “General Theory”

Paper Code- BHV-112

On completion of this course students will be able to:

CO1: Learn brief history of different khyl gharanas.

CO2: Learn about exponents of musicians of khyl gayaki

CO3: Write a short note on musical forms e.g. Dhrupad, Dhamaar, khyl, Tarana, Thumari, and Tappa etc.

CO4: Understand the classification of musical instruments and.

CO5: Understand the Merits and demerits of a vocalist.

Semester I – Paper Name– “Practical and Viva-Voce” Performance of choice Raga and other general ragas of prescribed course

Paper Code- BHV113

On completion of this course students will be able to:

CO1: Learn the Khyl Yaman, Bhairav, Bhimpalasi, and Bhupali.

CO2: Learn folk song and kuleet.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Learn different talas e.g. Kaharva, ektala, chautala, teentala.

CO4: Learn the Drut Khyal in all the ragas with alap and Tan.

CO5: Learn one vilambit khyal one dhrupad in any raga of prescribed course.

Semester I – Paper Name– “Practical and Viva-Voce” critical and comparative study of components of prescribed ragas and talas

Paper Code- BHV-114

CO1: Gather knowledge of critical and comparative analysis of ragas.

CO2: Know the critical and comparative analysis of different talas.

CO3: Demonstrate the present different loyakaries of talas.

CO4: Identify different ragas of their syllabus.

CO5: Learn and should present different forms of music.

Semester II – Paper Name– “General Theory” Analytical study of ragas and talas

Paper Code- BHV121

On completion of this course students will be able to:

CO1: Understand about the compositional forms of Hindustani Music.

CO2: Learns about the Notation System of Hindustani Music.

CO3: Learn Tala layakari dugun, Tigun, chaugun, chhagun.

CO4: Know to describe, identify and compare different ragas.

CO5: Learn about margi-deshi, avirbhava-tirobhav, nyasapanyas, gitagana, fourvanis of dhrupada etc.

Semester II – Paper Name– “History and Theory”

Paper Code- BHV-122

On completion of this course students will be able to:

CO1: Learns about historical background of music from samaveda to sangeet Ratnakar.

CO2: Studies about Karnatak swara system and Karnatak Tala system.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Classification of that, gram, murchna, jati

CO4: Learn about vaadi, samvadi, anuvadi, vivadi

CO5: Learn from the life sketches of Swami Haridas, taansen, Pt V N Bhatkhande and Pt. V D Paluskar etc.

Semester II – Paper Name – “performance of choice ragas and other general ragas of prescribed course”

Paper Code- BHV123

On completion of this course students will be able to:

CO1: Give a practical Demonstration of the prescribed ragas/Talas.

CO2: Know the different ragas e.g. Alhaiya, Bilawal, Deshkar, patdeep, kedar.

CO3: Different talas of dadra, jhaptal, dhmar, jhap, sultaal.

CO4: Know the Druta khyals of all ragas with alapa and taan.

CO5: Learn singing of one Vilambit khyal and one dhamaar with dugun and chauguna layakari.

Semester II–Paper Name– “Critical and comparative study of components of prescribed ragas and talas”

Paper Code- BHV124

On completion of this course students will be able to:

CO1: Know practical knowledge of critical comparative analysis of ragas.

CO2: Know the different talas of this syllabus.

CO3: Demonstrate the present different layakaries of talas.

CO4: Identify different ragas of their syllabus.

CO5: Learn and should present different forms of music.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name—‘Analytical study of ragas and talas

Paper Code- BHV211

On completion of this course students will be able to:

CO1: Write notations properly.

CO2: Learns about different talas and layakaris.

CO3: Learn description, Identification and composition of Ragas.

CO4: Compare different similar Ragas.

CO5: Describe the shruti swara gamak etc.

Semester III – Paper Name—“Historical & Theory”

Paper Code- BHV-212

On completion of this course students will be able to:

CO1: Know historical developments of kind of prabanth.

CO2: Understand the classification of ragas and mela ragas.

CO3: Understand the classification of raaag, ragini, ragang etc.

CO4: Learn Harmony, Melody

CO5: Learn from the life Sketches of Pt. Abdul Kareem Khan, Ut. Faiyaz khan, Pt. Omkarnath Thakur, Baba Alauddin.

Semester III – Paper Name—“Performance of Choice Raga & Other General Ragas of Prescribed Course

Paper Code- BHV-213

On completion of this course students will be able to:

CO1: Learns ragas like vibhas, Bageshwari, Malkauni, and Kamod.

CO2: Learns Regional Song.

CO3: Learn different tala Roopak, Jhumra, Deepchandi etc.

CO4: Understand the Drut khyal in all ragas alap, taan

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Learn Vilambit khyl n dhrupad

Semester III – Paper Name—“Critical and Comparative study of Prescribed Ragas”

Paper Code- BHV-214

On completion of this course students will be able to:

CO1: Learn to demonstrate various aspects of Ragas/Talas and their differentiation.

CO2: Learn Practical Knowledge of prescribed Ragas.

CO3: Know the different talas of this syllabus.

CO4: Learn different ragas of previous years.

CO5: Perform their own choice raga and different other ragas.

Semester IV – Paper Name—“Analytical study of Ragas and Talas”

Paper Code- BHV221

On completion of this course students will be able to:

CO1: Studies important notations of ragas.

CO2: Learn about layakari with ability to write 2 matras in 3 matras along with previous layakaris

CO3: Learn about description, identification and comparision of ragas.

CO4: Detailed learning of grama, Murchhana and alapa.

CO5: Learn about the medieval Period of Hindustani Music.

Semester IV – Paper Name—“History and theory”

Paper Code- BHV-222

On completion of this course students will be able to:

CO1: Learn about historical development of music from texts Sangeet Raj, Sangeet Paarijat, Sangeet Makarand, Raga Tarangini, swarmela kalnidhi etc.

CO2: Learn about scales of diatomic and equally tempered.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Learn about physics of sound and tones

CO4: Learn about life sketches of Smt. Kesarbai Kerkar, Begum Akhtar and Smt. Gangubai Hangal.

CO5: Differentiate the historical relevance of texts chaturdandi and Prakashika in Music.

Semester IV – Paper Name– Performance of choice raga and other general ragas

Paper Code- BHV223

On completion of this course students will be able to:

CO1: Give a practical Demonstration of the prescribed ragas chandrakauam, Durga, Bihag, Bahar.

CO2: Give the practical demonstration of talas like adachantal, tilwada, Jat etc.

CO3: Learn druta khyals in all ragas with alaa and tanas

CO4: Learn to perform on one vilambit khyal, one dhmar

CO5: Learn to perform on loyakaris with 3 in 2 matras and 2 in 3 matras.

Semester IV – Paper Name– “Critical and Comparative Study of Components of Prescribed Ragas and Talas”

Paper Code- BHV224

On completion of this course students will be able to:

CO1: Learn to demonstrate various aspects of Ragas/Talas and their differentiation.

CO2: Learn Practical Knowledge of prescribed Ragas.

CO3: Know the different talas of this syllabus.

CO4: Learn different ragas of previous years.

CO5: Perform their own choice raga and different other ragas.

Semester V – Paper Name– Analytical Study of Ragas and Talas

Paper Code- BHV-311

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Learns about the music in the Vedic period.

CO2: Work on Indian music by medieval authors.

CO3: Learn notation in every raga along with description, identification and comparision of every raga.

CO4: Learn Tala-Layakari and ability to write 4 matras in 3 matras including previous layakaris.

CO5: Learn about relation of Tala and Chhanda with special reference to Doha, Suratha, Chaupai, Harigutika and panchachamar.

Semester V – Paper Name – “History and theory”

Paper Code- BHV-312

On completion of this course students will be able to:

CO1: Learns to write the practical Composition according to the notation system.

CO2: Studies about the theoretical aspects of ragas.

CO3: Learn general study of ancient texts of music natya shastra, sangeet ratnakar and Brihaddeshi.

CO4: Learn different life sketches of vocalist Pt.Binayak Rao patwardhan, Ustad Bade Ghulam Ali Khan, Pt. Malikarjuna Mansoor, Pt. Kumar Gandharva, Ustad Amir Khan, Pt.Bhim Sen Joshi etc.

CO5: Learn about Chatusarana of Bharata and Chatusarana of Sharangadeva and they have to write and essay on interdisciplinary relationship of music with literature, Psychology and Rasabhabva.

Semester V – Paper Name – “Performance of Choice Raga and Other General Raga of Prescribed Course”

Paper Code- BHV-313

On completion of this course students will be able to:

CO1: Give a practical demonstration of the ragas-Jaunpuri, Rageshri, Vrindavani, Saranga, Gaudmalhar, Miya malhar and puniya dhanshree.

CO2: Learn about Bhajan/Geet, and tala like Panchamsawari, Gajthampa and Addha

CO3: Learn to perform all the ragas with alap and tana

CO4: Learn two vilambit khyal, one dhrupad and tarana in any raga of prescribed course.

CO5: Learn about layakaris of 4 in 3 matras with previous layakaris.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name – “Critical and Comparative Study of Components of Prescribed Ragas and Talas”

Paper Code- BHV-314

On completion of this course students will be able to:

CO1: Learn to demonstrate various aspects of ragas and their differentiation.

CO2: Learn practical knowledge of critical and comparative analysis of ragas.

CO3: Learn about critical and comparative analysis of talas.

CO4: Learn from listening to performances in AIR, Doordarshan

CO5: Learn from multi media presentation and live concerts.

Semester VI – Paper Name – “Analytic study of Ragas and Talas”

Paper Code- BHV321

On completion of this course students will be able to:

CO1: Learns about Ancient and modern Music education, Mass-media and mass-communication.

CO2: Learns the general study of Music appreciation and criticism.

CO3: Learn notations which are compulsory, Tala and Layakari

CO4: Description, identification and comparision of Ragas

CO5: Learn about ancient Jatigana.

Semester VI – Paper Name – “History and Theory”

Paper Code- BHV322

On completion of this course students will be able to:

CO1: Learn about the relationship of music with society, philosophy and film.

CO2: Life sketch and contribution of musicologists –Matang, ahobal, venkad makhi, acharya K C D brihasati, Thakur Jaidev Singh & Prof Premlata Sharma with special reference to AIR and television.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand the general knowledge of ancient and modern music education, mass media and mass communication.

CO4: General Study of music appreciation and criticism

CO5: Essay on relationship of Music with society, Philosophy and Film.

Semester VI – Paper Name—“Performance of choice raga and other general ragas of prescribed course”

Paper Code- BHV323

On completion of this course students will be able to:

CO1: (a) Ragas deshii, Gurjari, Todi, Marubihag, Darbari, Kanada marwa. (b) Thumri/Dadara, (c) Talas-Matta, Lata, brahanatala

CO2: Understand the One Dhruta khyal with Alap and tan in all the ragas

CO3: Understand the Two Vilambit khyal, One Dhamar and One Chaturanga/Yrivat in any of the prescribed Ragas

CO4: Understand the Layakaris 3 in 4 matras including previous layakaris

CO5: Read, write and sing the notation of any unseen composition.

Semester VI – Paper Name— “Critical and Comparative Study of Components of Prescribed Ragas and Talas”

Paper Code- BHV324

On completion of this course students will be able to:

CO1: Learn to demonstrate various aspects of ragas and their differentiation.

CO2: Practical knowledge of critical and comparative analysis of Ragas and Talas of the prescribed course and the course of previous semesters too

CO3: Listening to performances including AIR, Doordarshan

CO4: Multimedia presentation and atleast one live concert

CO5: Play Tanpura.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

COs of B.A.-Philosophy

Semester I – Paper Name– Indian Philosophy (1)

Paper Code- BAO- 111

On completion of this course students will be able to:

CO1: Know about to the basic foundation of Indian Philosophy like Veda, Upanisad and Gita.

CO2: Comprehend the different schools exist at the same time.

CO3: Know about Moksha, (aim of life) and duties of society, ethical values, how to manage a society (Varna ashram).

CO4: Know about the division between theistic and atheistic in Indian philosophy.

CO5: Know that Indian philosophy is a reflection of the Indian social and cultural life.

Semester I – Paper Name– Western Philosophy (1)

Paper Code- BAO- 112

On completion of this course students will be able to:

CO1: Understand the concept of philosophy.

CO2: Know about the first principle of the universe as understood by early Greek Philosophers.

CO3: Understand how knowledge is acquired according to different philosophers.

CO4: Efficiently differentiate between the particulars and the universals from philosophical point.

CO5: Understand the concept of faith and reason.

Semester II – Paper Name– Indian Philosophy (II)

Paper Code-BAO-121

On completion of this course students will be able to:

CO1: Know particularly about the theistic Indian philosopher.

CO2: Understand the difference between theistic and an-theistic philosophy.

CO3: Know the many branches Vedanta philosophy.

CO4: Improve their writing skill in area of Indian Philosophy.

CO5: Connect with Indian culture, society and philosophy

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name Western Philosophy (II)

Paper Code- BAO- 122

On completion of this course students will be able to:

- CO 1: Effectively understand how modern philosophy has shifted its focus from its predecessors.
- CO2: Understand metaphysical concepts like substance, space etc.
- CO3: Efficiently understand between rationalism and empiricism
- CO4: Know theory of cause and effect relation.
- CO5: Grasp how proof for God's existence is not possible through empirical evidences.

Semester III – Paper Name- Ethics

Paper Code- BAO- 211

On completion of this course students will be able to:

- CO1: Understand major ethical theories and problems pertaining to human conduct.
- CO2: Efficiently distinguishes between what is right and wrong through the lens of different ethical theories.
- CO3: Determine and express on an issue like punishment logically and coherently.
- CO4: Employ critical reasoning to assess on an ideal life.
- CO5: Apply their own thoughts regarding any ethical issues.

Semester III – Paper Name— Logic

Paper Code- BAO- 212

On completion of this course students will be able to:

- CO1: Enhance their reasoning capacity.
- CO2: Develop their ability to argue and debate.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Differentiate between good and bad arguments.

CO4: Know the technical usage of language.

CO5: Argue and present more effective due to its logical accuracy.

Semester IV – Paper Name– Philosophy of Religion

Paper Code- BAO- 221

On completion of this course students will be able to:

CO1: Philosophically explain religion.

CO2: Explain the relation between religion and philosophy.

CO3: Know the relation between religion and science.

CO4: Understand the concept of evil from philosophical perspective.

CO5: Understand the unique meaning of religious language.

Semester IV – Paper Name– Social and Political Philosophy

Paper Code- BAO- 222

On completion of this course students will be able to:

CO1: Determine and know well on how to cohabitatem with and accept his/her fellowmen.

CO2: Understand the basic elements of a society.

CO3: Grasp the importance of one's culture and belief system.

CO4: Understand the political norms, its policies and functions of a nation from philosophical perspective.

CO5: Apply their knowledge cogently pertaining to rights and duties.

Semester V – Paper Name– Indian Epistemology

Paper Code- BAO- 311

On completion of this course students will be able to:

CO1: Know that Indian epistemology is different from western.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Know about Prama and Aprama, difference between truth and false knowledge.

CO3: Understand kinds of Pramana and khyativad

CO4: Know the relation of Jnana,(Knowledge) gyata(Knower), gaye (Known)

CO5: Know Importance of theory of Knowledge

Semester V – Paper Name– Western Epistemology

Paper Code- BAO- 312

On completion of this course students will be able to:

CO1: Identify and explain the major branches of Philosophy (Eg. Metaphysics, epistemology)

CO2: Present their own arguments.

CO3: Develop skill in analysis and oral communication.

CO4: Accustom more to western approach to epistemological theories.

CO5: Understand the different ways on how to acquire knowledge logically and coherently.

Semester V – Paper Name– Contemporary Indian Philosophy-1

Paper Code- BAO- 313

On completion of this course students will be able to:

CO1: Understand the features of contemporary western philosophy.

CO2: See how different thinkers conceived about Maya.

CO3: Know the concept of non-violence.

CO4: Know Tagore's theory of humanism.

CO5: Understand the ways and means to liberate oneself.

Semester V – Paper Name– Contemporary Western Philosophy (I)

Paper Code- BAO- 314

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Know about the contemporary western philosophy.

CO2: comprehend the philosophical concept like appearance and reality.

CO3: Improve analytical approach towards philosophy.

CO4: Understand the major concept of phenomenology

CO5: Apply western thoughts in their practical life (Particularly existentialism).

Semester V – Paper Name–Symbolic Logic

Paper Code- BAOE 311

On completion of this course students will be able to:

CO1: Know the difference between traditional logic and symbolic logic.

CO2: By use of symbols they can clear their doubts regarding linguistics problems.

CO3: Understand various thought or their infinite numbers can be explained through variables.

CO4: With the help of symbolic logic they can explain universal theories of life and propagate deductive theories

CO5: Taught that type of work which is hidden in the cause (effect pre-exist in the cause).

Semester V – Paper Name–Tarka Bhāṣā (Pramāṇa Prakaraṇa only)

Paper Code- BAOE- 312

On completion of this course students will be able to:

CO1: Understand how Keshava Mishra wrote this book to explain Nyaya shastra in simple way.

CO2: Know that the 16 categories of Tarka Bhāṣā can lead one to Moksha which is the ultimate goal of Indian Philosophy.

CO3: Understand how lucidly Keshava Mishra has explained about the six sources of knowledge.

CO4: Know that the approach is scientific in nature.

CO5: Know that those who understand Tarka Bhāṣā will know about Nyaya-Vaisesika thoroughly and Indian Philosophy as a whole.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name– Indian Metaphysics

Paper Code- BAO- 321

On completion of this course students will be able to:

- CO1: Understand the concept of reality from Indian philosophical perspective.
- CO2: Know how different schools have to say about self.
- CO3: Effectively employ their knowledge in discerning about the reality of God.
- CO4: Know how one's thought should be logical in understanding the complex know-how relations.
- CO5: Present their philosophical view cogently.

Semester VI – Paper Name– Western Metaphysics

Paper Code- BAO- 322

On completion of this course students will be able to:

- CO1: Identify and explain the major branches of Philosophy (Eg. Metaphysics, epistemology)
- CO2: Explain the philosophical languages, individual philosophers and philosophical schools of thought.
- CO3: Practice western philosophical methods in class discussion
- CO4: Critically analyze and interpret primary text of philosophy.
- CO5: Develop critical thinking in written communication by analyzing philosophical arguments.

Semester VI – Paper Name– Contemporary Indian Philosophy-II

Paper Code- BAO- 323

On completion of this course students will be able to:

- CO1: Know the difference from the ancient philosophy and contemporary
- CO2: Get motivated to modernize.
- CO3: Know the importance of reality
- CO4: Know that religion and science are related
- CO5: Understand the concept of western philosophy and applies to Indian philosophy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name– Contemporary Western Philosophy-(II)

Paper Code- BAO- 324

On completion of this course students will be able to:

- CO1: Know the differences between modern and contemporary philosophy.
- CO2: Improve writing skill about contemporary philosophers' thoughts.
- CO3: Improve analytical approach towards philosophy.
- CO4: Provide a base to understand contemporary western philosophers and their thoughts.
- CO5: Apply western thoughts in their practical life.

Semester VI – Paper Name– Language, Truth and Logic: A.J.Ayer (Introduction + Chapter 1, II, III and VI)

Paper Code- BAOE- 321

On completion of this course students will be able to:

- CO1: Understand on how Philosophy should function according to A. J. Ayer.
- CO2: Know how meaning of a word is to be understood.
- CO3: Clearly understand the verification principle of logical positivism.
- CO4: Understand on what ground Ayer tried to refute the meaningfulness of terms used in metaphysic and ethics.
- CO5: Understand that a proposition without its referent is meaningless.

Semester VI – Paper Name–Indian Religion

Paper Code- BAOE- 323

On completion of this course students will be able to:

- CO1: Understand how people with diverse culture and religion cohabitatem with each other peacefully
- CO2: Know about different religions and its values.
- CO3: Know about the origin of Hinduism and its present nature.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Know how compassion and non-violence way of life can be attained.

CO5: Know the sacrifice of Sikh to preserve their religion.

COs of B.A.-Sanskrit

Semester I – Paper Name—व्याकरण एवं नीति

Paper Code – BAK-111

CO1: व्याकरणशास्त्र का ज्ञान कराना।

CO2: महर्षि पाणिनि से परिचित कराना।

CO3: माहेश्वर सूत्रों से परिचय कराना।

CO4: प्रत्याहारों को बतलाना।

CO5: संधियों से परिचय कराना।

Semester I – Paper Name—पद्य एवं गद्य

Paper Code-BAK 112

CO1: विश्वश्रुत महाकवि कालिदास के काव्य शैलि से परिचित होंगे।

CO2: कुमार कार्तिकेय के इतिवृत्त के साथ हिमसलयपर्वत के वैशिष्ट्य से छात्रपरिचित होंगे।

CO3: शुकनासोपदेश युवावस्था में सुलभ रूप, यौवन एवं ऐश्वर्य से उद्भूत दोषों के विषय में सावधान करता है।

CO4: 'बाणोच्छिष्टं जगत्सर्वम्' इस उक्ति को चरितार्थ करने वाले ग्रन्थ से परिचित होंगे।

CO5: लक्ष्मी (धन) जन्य स्वाभाविक गुण एवं उससे उत्पन्न दोषों को जान सकेंगे।

Semester I – Paper Name—रामायण एवं नीति

Paper Code-BAK/L/E-111

CO1: वाल्मीकि रामायण का परिचय एवं महत्त्व।

CO2: वाल्मीकि रामायण के बालकाण्ड के श्लोकार्थ एवं उनमें निहित आचार-शिक्षा।

CO3: पंचतंत्र में निहित नीतिपरक उपदेश।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: व्यावहारिक ज्ञान एवं नीतिमार्ग के अनुसरण की शिक्षा।

CO5: शुद्ध उच्चारण, व्याकरण आदि का ज्ञान।

Semester II – Paper Name— व्याकरण एवं अनुवाद

Paper Code – BAK-121

CO1: वर्ण एवं प्रत्याहारों का ज्ञान कराना।

CO2: व्याकरण के नियमों से परिचित होना।

CO3: संस्कृत अनुवाद का अभ्यास कराना।

CO4: सन्धियों का ज्ञान कराना।

CO5: पाणिनीय सूत्रों द्वारा हल एवं विसर्ग सन्धियों को बतलाना।

Semester II – Paper Name—स्मृति एवं गद्य

Paper Code-BAK 122

CO1: सांस्कृतिक धरोहर स्मार्त काव्य से परिचित होते हैं।

CO2: आचारसंहिता के रूप में महर्षि मनु प्रणीत धर्म, वर्णव्यवस्था, सामाजिक व्यवस्था एवं संस्कारों से अवगत होते हैं।

CO3: विभिन्न स्तरों पर शिष्टाचार की शिक्षा ग्रहण कर समाज व राष्ट्र में एक सुव्यवस्थित(श्रेष्ठ) व्यक्तित्व के रूप में कर्तव्य निर्वाह करेंगे।

CO4: प्राच्य एवं पाश्चात्य शिल्प के समन्वय से संश्लिष्ट संस्कृत गद्य की नवीन विधा ऐतिहासिक उपन्यास से छात्र परिचित होंगे।

CO5: देशभक्ति के उत्थान युग में निर्मित होने से इस पाठ्यक्रम के माध्यम से राष्ट्र प्रेम के उदात्त भावों का विकास होता है।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name—काव्य एवं व्याकरण

Paper Code- BAK/L/E-121

CO1: कालिदास, रघुवंश महाकाव्य का परिचय।

CO2: श्लोकार्थ एवं व्याकरणादि का ज्ञान।

CO3: शुद्ध उच्चारण।

CO4: शब्द रूप परिचय।

CO5: संधि ज्ञान।

Semester II – Paper Name—व्याकरण एवं अनुवाद, तृतीय प्र०नपत्र(paper-III)

Paper Code – BAK 121

CO1: संस्कृत भाषा में प्रयुक्त स्वरसंधियों का ज्ञान।

CO2: संस्कृत भाषा में प्रयुक्त व्यंजन संधिज्ञान।

CO3: संस्कृत भाषा में प्रयुक्त विसर्ग संधिज्ञान।

CO4: हिन्दी से संस्कृत में अनुवाद की विधा का ज्ञान।

CO5: संस्कृत से हिन्दी में अनुवाद की विधा का ज्ञान।

Semester III – Paper Name—महाकाव्य

Paper Code—BAK-211

CO1: महाकाव्य, विषय एवं कवि परिचय।

CO2: महाभारत—वनपर्व, सभापर्व का संक्षिप्त परिचय।

CO3: किरातार्जुनीयम् में राजनैतिक उपदेश।

CO4: पाठ्यांश के श्लोकार्थ, व्याकरणादि का ज्ञान।

CO5: सूक्तियों के माध्यम से नैतिक शिक्षा

Semester III – Paper Name – सुभाषित एवं अनुवाद

Paper Code – BAK/L/E-211

CO1: 'नीतिशतकम्' के पद्यों के माध्यम से नैतिक ज्ञान।

CO2: मुक्तकाव्य के रूप में 'नीतिशतकम्' में प्रयुक्त विभिन्न छन्दों का ज्ञान।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: संस्कृत से हिन्दी अनुवाद का ज्ञान।

CO4: हिन्दी से संस्कृत अनुवाद का ज्ञान।

CO5: संस्कृत निबंध लेखन शैली का ज्ञान।

Semester IV – Paper Name – नाटक एवं नाट्यविधान

Paper Code – BAK-221

CO1: 'अभिज्ञानशाकुन्तलम्' नाटक के पात्रों के चरित्र के माध्यम से मानव मूल्यों की स्थापना।

CO2: 'अभिज्ञानशाकुन्तलम्' नाटक के माध्यम से वन्यजीवों एवं वनस्पतियों के संरक्षण के प्रति चेतना।

CO3: रूपक एवं उपरूपक के भेदों का ज्ञान।

CO4: नाटक, अंक, नान्दी, प्रस्तावना आदि के लक्षणों का ज्ञान।

CO5: अर्थोपक्षेपक एवं उसके प्रकार का ज्ञान।

Semester IV – Paper Name – व्याकरण, अश्टम प्रकारण (paper-VIII)

Paper Code - BAK 222

CO1: संस्कृत व्याकरण के अनुसार भ्यादिक्रियाओं का रूप परिचय।

CO2: संस्कृत व्याकरण के अनुसार अदादिक्रियाओं का रूप परिचय।

CO3: संस्कृत व्याकरण के अनुसार जुहोत्यादिक्रियाओं का रूप परिचय।

CO4: संस्कृत व्याकरण के अनुसार दिवादि, स्वादि एवं तुदादि क्रियाओं का रूप परिचय।

CO5: संस्कृत व्याकरण के अनुसार रुधादि, तनादि, क्र्यादि, चुरादि क्रियाओं का रूप परिचय।

Semester IV – Paper Name – नाटक एवं व्याकरण

Paper Code – BAK/L/E-221

CO1: 'स्वज्ञवासवदत्तम्' नाटक के अध्ययन से मानवीय आदर्शों का ज्ञान।

CO2: 'स्वज्ञवासवदत्तम्' नाटक के अध्ययन से राज्य कल्याण हेतु स्वार्थ परित्याग का ज्ञान।

CO3: सातों विभक्तियों के प्रयोग का ज्ञान।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: विभिन्न पदों में समास करने का ज्ञान।

CO5: सामासिक पदों के विग्रह का ज्ञान।

Semester V – Paper Name –Vaidika Sahitya

Paper Code – BAK-311 (Paper -IX)

CO1: वैदिक संहिताओं का परिचय।

CO2: वेदमन्त्रों में देवताओं का स्वरूप-ज्ञान।

CO3: ऋषिदृष्ट मन्त्रों में नाना अभिप्राय।

CO4: दार्शनिक सूक्तों में निहित अध्यात्मतत्त्व।

CO5: पृथिवीसूक्त में राष्ट्रीय एवं पर्यावरण-संरक्षण की अवधारणा।

Semester V – Paper Name –व्याकरण

Paper Code- BAK 312

CO1: शब्दों की व्युत्पन्न प्रक्रिया के ज्ञान से कृत प्रत्यय जोड़कर नवीन शब्द व्युत्पन्न करने में सक्षम हो सकेंगे।

CO2: उत्तरार्थदन्त में महर्षि पाणिनि प्रदत्त प्रत्ययों का ज्ञानार्जन कर शब्द रचना में सक्षम हो सकेंगे।

CO3: प्रत्ययों के विभिन्न कालों में प्रयुक्ति, स्थिति, स्वरूप व मूलार्थ एवं प्रकृति से अवगत होंगे।

CO4: विभक्त्यर्थ प्रकरण के परिज्ञान से संस्कृत भाषा का सुव्यवस्थित प्रयोग कर सकेंगे।

CO5: कारकों के ज्ञान से अवगत हो कर संस्कृत वाक्य रचना कर सकेंगे।

Semester V – Paper Name – न्यायदर्शन

Paper Code – BAK-313

CO1: भारतीय दर्शन से परिचय कराना।

CO2: न्यायदर्शन की ओर प्रवृत्त कराना।

CO3: तर्कसंग्रह ग्रन्थ का अध्ययन कराना।

CO4: सप्तपदार्थों का ज्ञान कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: वैशेषिक दर्शनों से परिचित कराना एवं श्रीअन्नम्भट्ट से परिचित कराना।

Semester V – Paper Name—नीति एवं गद्य

Paper Code- BAK 314

CO1: नीति ग्रन्थ में प्रतिपादित पारिवारिक, सामाजिक, राजनैतिक एवं जीवन के उच्चादर्शों का व्यावहारिक ज्ञान प्राप्त करेंगे।

CO2: मुक्तक काव्य से अवगत होकर छात्र मुक्तक काव्य रचना में सक्षम हो सकेंगे।

CO3: नैतिक विकास एवं लोक कल्याण की भावना से सम्पन्न हो सकेंगे।

CO4: महाकवि दण्डी के पदलालित्य से परिचित होकर व्यवहार में प्रयोग आने वाले शब्द प्रयोग हेतु प्रेरणा प्राप्त करेंगे।

CO5: दशों कुमारों के साहसपूर्ण वर्णन, राजा व राज भवन के अन्य कूटनीतिज्ञों के व्यवहार ज्ञान से अवगत होकर भावी जीवन में सजग हो सकेंगे।

Semester V – Paper Name—नाटक(पेपर-XIII)

Paper Code—BAK 315

CO1: पुरुवंशी राजा दुष्यन्त की तपस्विकन्या शकुन्तला के प्रणयकथा एवं सभी पात्रों के चरित्र के माध्यम से अनेक प्रकार के लौकिक एवं व्यावहारिक पक्षों से छात्राओं को अवगत कराना।

CO2: महर्षिकण्व के द्वाराशकुन्तला को दिए गये उपदेश के माध्यम से समस्त नारीसमाज को शिक्षित करना। भारतीय संस्कृति से छात्राओं को अवगत कराना।

CO3: तत्कालीन सामाजिक, राजनैतिक, धार्मिक स्थितियों एवं महाकविकालिदास के वैशिष्ट्य का ज्ञान कराना।

CO4: महाकविभास के नाट्यकला एवं तत्कालीन सामाजिक तथा राजनैतिक, स्थितियों का ज्ञान कराना। सूक्तियों के माध्यम से नैतिकमूल्यों का ज्ञान कराना।

CO5: वासवदत्ता एवं पदमावती के चरित्र के माध्यम से भारतीय नारी की विशालहृदयता का ज्ञान कराना, यौगन्धरायण के चरित्र के माध्यम से महाकविभास की तार्किकता एवं नीतिज्ञान से छात्राओं को अवगत कराना।

Semester V – Paper Name—व्याकरण एवं भाशा विज्ञान(पेपर-XIV)

Paper Code—BAK 316

CO1: छात्राओं को व्याकरणशास्त्र का ज्ञान कराना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: भाषा को शुद्ध, परिमार्जित एवं पाण्डित्यपूर्ण बनाने हेतु छात्राओं को समास का ज्ञान कराना।

CO3: विस्तृत को संक्षिप्त कर समस्तपद बनाने एवं समस्तपद का विग्रह कर अर्थ के स्पष्टज्ञान हेतु समास के भेदों एवं सम्बन्धितसूत्रों का छात्राओं को ज्ञान कराना।

CO4: भाषा की परिभाषा, भाषा के स्वरूप, भाषाविज्ञान की परिभाषा एवं अध्ययन क्षेत्र का छात्राओं को ज्ञान कराना।

CO5: धनिपरिवर्तन के नियमों का ज्ञान कराना।

Semester V – Paper Name – महाकाव्य एवं व्याकरण

Paper Code – BAK/L/E-311

CO1: महाकवि कालिदास से परिचित कराना।

CO2: साहित्यशास्त्र का ज्ञान प्राप्त कराना।

CO3: व्याकरणशास्त्र से परिचित कराना।

CO4: प्रत्ययों का ज्ञान कराना।

CO5: रघुवंश पंचमसर्ग का अध्ययन कराना।

Semester VI – Paper Name – गृह्यसूत्र, पंचदृष्टि प्र०नपत्र (paper-XV)

Paper Code – BAK 321

CO1: गृह्यसूत्र क्या है ? उसका प्रकृत परिचय।

CO2: तत्सम्बद्ध विषयों का ज्ञान।

CO3: पंचमहाभूत किसे कहते हैं ? उनके यज्ञ अनुष्ठान से होने वाले लाभों का ज्ञान।

CO4: वैदिक सहित्य के इतिहास का सविस्तार परिचय।

CO5: वैवाहिक कर्मकाण्ड का परिचय एवं जीवन में उसके महत्व का प्रतिपादन।

Semester VI – Paper Name – Upanishad

Paper Code – BAK-322 (Paper XVI)

CO1: उपनिषदों में निहित अध्यात्मतत्त्व का ज्ञान।

CO2: कठोपनिषद् के नाचिकेता-उपाख्यान का ज्ञान।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: कठोपनिषद् में पिता के प्रति पुत्र का कर्तव्य ।

CO4: मनुष्य द्वारा पारलौकिक उपलब्धि के लिए कर्मकाण्ड का आश्रय लेना ।

CO5: जीवन के चरम पुरुषार्थ की सिद्धि का उपाय ।

Semester VI – Paper Name—प्रत्ययान्त धातू एवं तद्वित

Paper Code- BAK 323

CO1: प्रेरणार्थ, इच्छार्थ, अतिशयता अर्थ तथा नाम धातु पद निर्माण की प्रक्रिया से अवगत होकर पद निर्माण में सक्षम हो सकेंगे ।

CO2: तद्वित प्रत्ययों के शब्द निर्माण की प्रक्रिया का ज्ञान आगामी प्रतियोगी परीक्षाओं में लाभप्रद हो सकेगा ।

CO3: भारत के प्राक्कालिक अथवा वैदिकोत्तर इतिहास को विद्यार्थी जान सकेंगे कारण कि इस प्रकरण में शताधिक प्राचीन व्यक्तियों, राजाओं, कुलों, जनपदों, नगरों, ग्रामों, नदियों, पर्वतों आदि का स्थान— स्थान पर विवरण प्राप्त होता है ।

CO4: प्रत्ययान्त धातु के प्रयोग का ज्ञान प्राप्त करते हैं ।

CO5: स्त्रीत्व की विवक्ष में प्रयुक्त प्रत्ययों के प्रयोग से स्त्री विषयक शब्द निर्माण करने की क्षमता विकसित होती लें ।

Semester VI – Paper Name – सांख्यदर्शन

Paper Code – BAK-324

CO1: भारतीय दर्शन से परिचय कराना ।

CO2: सांख्यदर्शन से परिचित होना ।

CO3: प्रकृति एवं पुरुष द्वारा सृष्टि वर्णन ।

CO4: संसार के मूल कारण का ज्ञान प्राप्त कर दुःखत्रय से मुक्ति के साधन हेतु उपाय बतलाना ।

CO5: त्रिविधि प्रमाणों द्वारा व्यक्ताव्यक्त तथा ज्ञ का ज्ञान कराना ।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name – उपजीव्य महाकाव्य एवं छन्दशास्त्र

Paper Code – BAK-325

CO1: श्रीमद्भगवद्गीता के अध्ययन द्वारा अध्यात्म की ओर प्रवृत्त करना।

CO2: महाभारत से सम्बन्धित पुस्तकों का ज्ञान कराना।

CO3: छन्दों से परिचय कराना।

CO4: रामायण में वर्णित सुन्दरकाण्ड का अध्ययन करना।

CO5: श्लोकों के सर्वरपाठ का अभ्यास कराना।

B.A. (Hons) Semester VI – Paper Name-साहित्यशास्त्र (पेपर-XX)

Paper Code-BAK 326

CO1: छात्राओं को वाक्यस्वरूप का ज्ञान कराना।

CO2: नायक के लक्षण एवं भेदों का, महाकाव्य, खण्ड काव्य, चम्पूकाव्य, कथा तथा आख्यायिका के लक्षणादि का ज्ञान कराना।

CO3: गुण, रीति तथा शब्दालंकारों एवं अर्थालंकारों का ज्ञान प्रदान कराना।

CO4: काव्यशास्त्र के छः सम्प्रदायों का ज्ञान कराना।

CO5: काव्यशास्त्र के विभिन्न आचार्यों—भरतमुनि, भामह, दण्डी, वामन, आनन्दवर्धन, कुन्तक, क्षेमेन्द्र, ममट, विश्वनाथ, जगन्नाथ का परिचय एवं उनकी कृतियों से छात्राओं को अवगत कराना।

Semester VI – Paper Name – नाटक एवं व्याकरण

Paper Code – BAK/L/321

CO1: संस्कृत साहित्य से परिचय करना।

CO2: कालिदास के ग्रन्थों से परिचित कराना।

CO3: संस्कृत अनुवाद का अभ्यास कराना।

CO4: प्रकृति—प्रत्यय बतलाना।

CO5: ग्रन्थों द्वारा संस्कृत में अभिरुचि उत्पन्न करना।

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

B.A. Hons. Social Science

COs of B.A.-Economics

Semester I – Paper Name– Techniques of Economic Analysis

Paper Code –ECB: 101

On completion of this course students will be able to:

CO1: Understand the central problem of economics.

CO2: Understand the various concepts of equilibrium.

CO3: Understand the properties of determinants and matrices.

CO4: Understand rules of differentiation.

CO5: Understand and analyse graphical and mathematical representation among AR, AC, MR, MC, TR, and TC.

Semester I – Paper Name–Indian Economic Experiences

Paper Code–ECB-102

On completion of this course students will be able to:

CO1: Explain the historical development of Indian economy since independence in terms of British rule, emergence of Planning Commission, economic reform etc.

CO2: Describe the macroeconomic measurements like national income, employment-unemployment, inflation, inequality, poverty etc.

CO3: Explicate the trend and pattern of the development of all sectors of the economy viz. primary, secondary and tertiary sector.

CO4: Describe the government's initiatives for the development of sectors of the economy.

CO5: Evaluate the plan objectives and to explain the need of economic reform.

Semester II – Paper Name –Microeconomics

Paper Code –ECB: 201

On completion of this course students will be able to:

CO1: Understanding the various agents of economics.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understanding the theory of consumer behaviour by incorporating its various components.

CO3: Analysing production function and cost function.

CO4: Understanding utility functions.

CO5: Understanding the concept of cost and cost functions.

Semester II – Paper Name –Macro Economics

Paper Code –ECB: 202

On completion of this course students will be able to:

CO1: Analyse the national income and its components and understand circular flow of income

CO2: Analyse the Say's law of market, classical theory of employment and Keynes approach to the classical theory.

CO3: Analyse the Keynes absolute income hypothesis-APC and MPC and understand the permanent income hypothesis relative income hypothesis and life cycle hypothesis.

CO4: Understand functions and process of multiplier, and acceleration principle.

CO5: Analyse the relation between investment and savings, understand the concept of MEC and MEI.

Semester II – Paper Name- Indian Economic Policies

Paper Code-ECB-401

On completion of this course students will be able to:

CO1: Explain the development path of the economy and explain the impact of economic reform.

CO2: Identify issues related to economic problems like poverty, unemployment, inequality, investment, taxation, FDI etc.

CO3: Distinguish consequences of various macroeconomic problems of the economy.

CO4: Evaluate the government's interventions regarding above-said issues through Population Policy, Industrial Policy, Monetary Policy, Fiscal Policy, EXIM Policy etc.

CO5: Analyze the policy impact in the line of the growth and development of the Indian Economy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III – Paper Name–Money & Banking

Paper Code –ECB: 301

On completion of this course students will be able to:

CO1: Understanding the concept, classification and supply of money.

CO2: Understand the process of credit creation, incorporating its impact on Indian economy

CO3: Learn the relation between inflation and unemployment

CO4: Understand the financial market of India

CO5: Understand the monetary policy of India with reference to Indian economy.

Semester III – Paper Name–Public Economics-I

Paper Code –ECB: 302

On completion of this course students will be able to:

CO1: Analyse the source of public and private finance and understand market failure and role of government, CO2: Understand the concept and provision of public goods, identify free riding problem and analyse the Principle of maximum social Advantage

CO3: Understand the principle of taxation, progressive taxation, and various types tax and its effects.

CO4: Analyse Indian tax structure, types of taxes in India, GST & VAT and understand tax reforms in India,

CO5: Understand the Budgetary procedure, issues relating to subsidies and black money.

Semester III – Paper Name– Agriculture-I

Paper Code–ECB-505B

On completion of this course students will be able to:

CO1: Recognize the importance of agriculture in the economic development.

CO2: Explain the linkages of agriculture with the rest of the sectors of the economy like industry, service and other.

CO3: Identify and explain the questions of modernization regarding Indian agriculture.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Describe different theories that deals the ways of transformation of traditional agriculture into the modern one.

CO5: Understand the basic economic principle that is applicable in agricultural production.

Semester IV – Paper Name-Indian Economic Policy

Paper Code- ECB- 401

On completion of this course students will be able to:

CO1: Develop ideas of the basic features of Indian economy, understanding its various aspects.

CO2: Understand the significance, reasons and impact of population growth and associate them with economic development

CO3: Understand agriculture as the base of economic growth.

CO4: Analyze the progress and changing nature of agricultural sector & its contribution to the economy.

CO5: Understand agriculture as the base of economic growth and development.

Semester IV – Paper Name-Public Economics-II

Paper Code – ECB: 402

On completion of this course students will be able to:

CO1: Understand the concept and types of budgetary deficits, theories of public debt and its various impacts, analyze methods of debt redemption, debt management and identify crowding out effect.

CO2: Understand theories of public expenditure, Public Expenditure as an instrument of demand management and analyze pattern and growth of Public expenditure in India

CO3: Analyse the fiscal policy, theories of fiscal and monetary policy mix and understand Instruments and Effectiveness of Fiscal Policy in India.

CO4: Understand Principles of Federal Finance; Indian Fiscal Federalism and identify major issues in center – state financial relations in India.

CO5: Understand role of Finance Commission and its criteria of devolution and analyse problems of Central loans to States in India and Changing role of local self-governments.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV – Paper Name– Agriculture-II

Paper Code–ECB-605B

On completion of this course students will be able to:

CO1: Recognize the components of demand for agricultural products.

CO2: Distinguish the supply side issues of the agricultural products.

CO3: Identify various problems regarding the supply-side and demand-side of the agricultural products in India.

CO4: Understand the need of food and nutrition security in India and explain various measures for this.

CO5: Know and evaluate the government's strategies for the development of agriculture in India i.e. green revolution through investment, capital formation, pricing of input & output, subsidy, cropping pattern, technology etc.

CO6: Know the agrarian structure and different measures to reform it in Indian context.

Semester V – Paper Name– Market Analysis

Paper Code- ECB-501

On completion of this course students will be able to:

CO1: Analysing the various types of market in an economy.

CO2: Understanding the relationship between AR, MR and Price elasticity of demand.

CO3: Analysing price and output under perfect competition and monopoly

CO4: Understanding price and output under monopolistic and oligopoly.

CO5: Analyse profit maximisation, sales maximisation and growth maximisation.

Semester V – Paper Name– International economics

Paper Code-ECB-502

On completion of this course students will be able to:

CO1: Know the importance of international economics.

CO2: Know trade and growth policy.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand import substitution vs export substitution.

CO4: Analyse terms of trade relation with economic development.

CO5: Know tariff and quota policy.

Semester V – Paper Name– Statistics

Paper Code–ECB-503

On completion of this course students will be able to:

CO1: Distinguish types of data and know how to handle the data.

CO2: Use various tools like Mean, Median and Standard Deviation etc. to explain the data and to know their superiority over one-another.

CO3: Know the concepts and uses of probability, theories of probability, various probability distributions and sampling distributions.

CO4: Explain the association & causality between different phenomena through regression and correlation analysis.

CO5: Know the concept of an estimator and its uses.

CO6: Know various methods of making indices and their importance.

Semester V – Paper Name– Quantitative Methods

Paper Code–ECB-504

On completion of this course students will be able to:

CO1: Analysing the use of tools and techniques in economics

CO2: Learn the first and second order of differential equations.

CO3: Understanding the various concepts of integration and differential equations.

CO4: Understand relative extremum and hessian determinant.

CO5: Understands maxima and minima.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name– Banking & Insurance-I

Paper Code-ECB-505D

On completion of this course students will be able to:

CO1: Understanding the nature of banking business w.r.t to socio, economics and legal environment of India.

CO2: Understand the function of central bank.

CO3: Understand capital adequacy norms of Basel accord 1 and 2.

CO4: Understand and analyse NPA in India.

CO5: Learn the role and function of cooperative bank.

Semester V – Paper Name–Financial Market-I

Paper Code – BSEJ-311(506E)

On completion of this course students will be able to:

CO1: Understand the Financial System of India and its Components of financial System: Institutions, Instruments, Markets, and Services

CO2: Constituents of organized money market; Features of Indian Money Market. Call money market, Treasury bill market and Commercial bill market in India

CO3: Analyse procedures and functions of capital markets and understand functions and role of Debt Market in India, Interlink between Money Market and Capital Market.

CO4: Describe the types of securities, bonds, debentures etc. that companies can use to raise capital and how these securities can be listed and traded on the Indian Stock Exchange.

CO5: Understand the Markets for derivatives and analyze derivatives trading in India.

Semester V – Paper Name– Introduction to Research Methods

Paper Code-ECB-507

On completion of this course students will be able to: to

CO1: Understand the basic concept of the research and the methods or techniques employed in conducting research

CO2: Identify and select appropriate research topic / research proposal and parameters

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Conducting proper research operation for collection of data

CO4: Prepare a project proposal to undertake a research project

CO5: Organize and conduct research project in a more appropriate manner and write a research report or thesis.

Semester VI- Paper Name-Factor Pricing & Welfare Economics

Paper Code-ECB-601

On completion of this course students will be able to:-

CO1: Understand the basic concepts of economics.

CO2: Assess and interpret wages, rent, profit and interest and describe factors that affect each measure.

CO3: Discuss how an economic outcome can be evaluated from society's point of view.

CO4: Comment on an economic policy decision by referring to its social desirability.

CO5: Understand problem which is particularly important for evaluating economic policies.

Semester VI – Paper Name- International Macro-economics

Paper Code- ECB - 602

On completion of this course students will be able to: to

CO1: Understand the effects of international trade on individual and business

CO2: Understand the economic growth, inflation and unemployment

CO3: Understand the possible conflicts between economic growth, inflation and unemployment

CO4: Understand the importance and complex financial issues

CO5: Understand the economic relationship between countries, covering both trade and monetary issues

Semester VI – Paper Name-Environmental Economics

Paper Code-ECB-603

On completion of this course students will be able to:-

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Know scope, needs and importance of environmental economics

CO2: Know natural resources meaning and classification

CO3: Understand pollution as an economic problem

CO4: Link economic growth and environment

CO5: Learn instruments of pollution control and environmental valuation

Semester VI – Paper Name–Development Economics

Paper Code-ECB-604

On completion of this course students will be able to:-

CO1: Understand the concept and various approaches of development

CO2: Understand the concept of dualism and theories of dualism.

CO3: Analyse poverty and the basic needs by studying the conceptual issues of poverty and its measurement.

CO4: Understand the role of state w.r.t development economics

CO5: Analyse measures of inequality.

Semester VI – Paper Name– Banking and Insurance

Paper Code-ECB-605D

On completion of this course students will be able to:

CO1: Identify different types of risk and describe risk management.

CO2: Know fundamentals of insurance and indemnity.

CO3: Know the statistical and mathematicalrequisites for studying insurance.

CO4: Describe different government acts and legislature regarding insurance business in India.

CO5: Explain how different types of insurance help to secure or restore from any loss of resources.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name–Financial Market-II

Paper Code–BSEJ-321 (ECB606E)

On completion of this course students will be able to:

CO1: Understand the role of development financial institutions and Investing Institutions in Indian economy.

CO2: Analyse the role of Life Insurance Corporation, GIC and UTI and their Role in Savings Mobilization

CO3: Analyse the function of Non-banking Financial Institutions their role in a globalised world.

CO4: Understand importance and growth of financial services and its regulation

CO5: Analyse different types of Foreign Capital Investment, NRI Investment, recent trends of Euro issues.

Semester VI – Paper Name–Field Survey/Project Work/Dissertation

Paper Code–ECB607

On completion of this course students will be able to:

CO1: Acquire knowledge in depth on a particular area of specialization.

CO 2: Handle an issue independently and find out its appropriate remedy.

CO 3: Well aware of the practical socio-economical condition of the country and will be able to live a better life.

CO 4: Equipped in policy formulation and economic administration.

CO 5: Get confidence to start his / her own business or take up consultancy services.

COs of B.A.-History

Semester I – Paper Name–History of India from earliest times till the Mauryan period

Paper Code–BSH-111

On completion of this course students will be able to:

CO1: Recognize different type of sources.

CO2: Know cultural development of Stone Age.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Development of interests about our great epics Ramayana and Mahabharata.

CO4: Thinking about Foreign Invasions.

CO5: Understand the administration during Mauryan Period.

Semester I – Paper Name–History of Europe: 1453-1648

Paper Code-BSH-112

On completion of this course students will be able to:

CO1: Critical thinking about Renaissance and Enlightenment.

CO2: Understand Religious Reformation of Europe.

CO3: Learn about State System of different Countries of Europe.

CO4: Evaluates Emergence of Commercial Revolution Under The colonial Empires.

CO5: Understand the significance of thirty years war.

Semester I – Paper Name–History of Ancient India

Paper Code-BSH A- 111

On completion of this course students will be able to:

CO1: Understand the evolution of Indian civilization & culture.

CO2: Get introduced with various sources of ancient Indian History.

CO3: Understand the Political, social & religious and economic condition in ancient India

CO4: Develop critical and comparative thinking.

CO5: Understand the evalution of economy and currency system in ancient India.

Semester II– Paper Name–History of India – From Shunga to Gupta Dynasty

Paper Code-BSH- 121

On completion of this course students will be able to:

CO1: Deep interests about classical age of Ancient India.

CO2: Know about International Kingdom of Kushanas Ruler Kanishka.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Develop interests in the imperial Guptas Coins.

CO4: Evaluates trade and cultural achievement of Kushanas Rulers and Guptas Rulers

CO5: Understand the administration during Gupta Period.

Semester II – Paper Name – History of Europe (From Glorious Revolution up to French Revolution)

Paper Code-BSH- 122

On completion of this course students will be able to:

CO1: Get interest in Glorious Revolution of England.

CO2: Develop the ability of critical and logical thinking about scientific revolution of European society.

CO3: Analyze the European political pattern in 18th century

CO4: Know about select relevant facts, principals of industrial revolution.

CO5: Understand the beginning of Industrial revolution.

Semester II – Paper Name – Indo-Islamic Culture in Medieval India

Paper Code-BSH -123

On completion of this course students will be able to:

CO1: Critical examination of Muslim society and culture.

CO2: Comparative study of Hindu Saints and Sufis ideas.

CO3: Indo can learn about Islamic culture.

CO4: Comparative study of Hindu society and Muslim society.

CO5: Learn about medieval art, literature, architecture.

Semester III – Paper Name – History of North India (600A.D. to 1200 A.D.)

Paper Code - BSH- 211

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Recognize facts, events and concepts of North Indian History (600A.D. to 1200 A.D.)

CO2: Compare and contrast the events of tripartite struggle for Kannauj.

CO3: Discriminate between the significant and silly matters.

CO4: Develop the ability of critical and logical thinking about the Northern Indian Dynasty.

CO5: Architectural and literary activities under the patronage of Chauhanas.

Semester III– Paper Name–History of India (1200 A.D. to 1320 A.D)

Paper Code-BSH- 212

On completion of this course students will be able to:

CO1: Develop a sense of social, cultural harmony and harmony.

CO2: Develop a sense of respect for different sects.

CO3: Know the basics of different social evil and will be able to compare them.

CO4: Comparative study of Hindu society and Muslim society.

CO5: Understand the background of current political, social, cultural, and military situations.

Semester III:Paper Name–Glimpses of Modern European History (1453-1945)

Paper Code-BSH A – 211

On completion of this course students will be able to:

CO1: Know about Renaissance and Reformation.

CO2: Evaluates of European State System.

CO3: Critical Analysis of Glorious Revolution.

CO4: Compare between French and Russian Revolution.

CO5: Understand background of our religion, customs institutions, administration and so on.

Semester IV– Paper Name–History of South India (600 A.D. to 1200 A.D.)

Paper Code-BSH- 221

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Read information presented in different form.

CO2: Illustrated events and principles about Southern Kingdom

CO3: Identify relationship between causes and effects about emergence of Cholas Empire.

CO4: Develop interests in art and architecture of Dravidian Style.

CO5: Understand the administration during Chola Period.

Semester IV:Paper Name– History of India (1320 A.D. to 1526 A.D.)

Paper Code-BSH- 222

On completion of this course students will be able to:

CO1: Develop a sense of social, cultural harmony and harmony.

CO2: Develop a sense of respect for different sects.

CO3: Know the basics of different social evil and will be able to compare them.

CO4: Comparative study of Hindu society and Muslim society.

CO5: Understand the background of current political, social, cultural, and military situations.

Semester IV:Paper Name– Social-Religious Reform Movements of the 19th and mid-20th Centuries

Paper Code-BSH A-221

On completion of this course students will be able to:

CO1: Learn active role in activities of the social and religious organizations.

CO2: Show respect towards other peoples, ways of life, and ideas etc.

CO3: Understand the existing social-religious conditions of the people.

CO4: Analyze social religious consciousness in India

CO5: Understand background of our religion, customs institutions, administration and so on.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V: Paper Name— History of India (1526 A.D. to 1627 A.D.)

Paper Code-BSH- 311

On completion of this course students will be able to:

CO1: Get introduced the Political, Social, economic changes and religious in medieval India.

CO2: Develop critical and comparative thinking.

CO3: Get introduced the composite culture of Medieval India.

CO4: Get introduced the changes in the field of administration, agriculture, revenue and army system in Medieval India.

CO5: Understand the flourishing culture of India.

Semester V: Paper Name— History of India (1740 A.D. to 1805 A.D.)

Paper Code-BSH- 312

On completion of this course students will be able to:

CO1: Know 18th century India.

CO2: Critical study of the relation between the British and Indian rulers.

CO3: Critically study the background, nature, and causes of 1857 freedom struggle.

CO4: Conduct critical studies of constitutional development of India.

CO5: Critical study of the economic, social reforms of the 19th century.

Semester V – Paper Name—History of India (1857 A.D. to 1909 A.D.)

Paper Code-BSH A-313

On completion of this course students will be able to:

CO1: Develop Interest about Socio-Religious Reforms Movement in Modern India.

CO2: Examine Famine Policy in Colonial India.

CO3: Critical Thinking about Overview of De-Industrialization.

CO4: Compare between Policies during Lytton, Ripon and Curzon.

CO5: Understand background of our religion, customs institutions, administration and so on.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name–History of Europe (Late 18th Century to 19th Century)

Paper Code-BSH-314

On completion of this course students will be able to:

CO1: Critical analysis of French Revolution.

CO2: Know about Emergence of Napoleon Bonaparte.

CO3: Compare between unification of Italy and Germany.

CO4: Analyze the problems of Eastern Questions up to 1856.

CO5: Analyze the Eastern Question till 1856.

Semester V – Paper Name–History of West Asia from Mid-19th Century to 1945 A.D.

Paper Code-BSH-315

On completion of this course students will be able to:

CO1: Know about Political, Social and Economic Condition of West Asia in Mid-19th Century.

CO2: Develop Interest in the Young Turk Movement.

CO3: Know about emergence of Kamal Pasha.

CO4: Critical Analysis of Rise of Nationalism in Arab Countries.

CO5: Understand and analyze the Anglo-Egyptian Relations.

Semester V – Paper Name–History of Modern China (1839 A.D. to 1969 A.D.)

Paper Code - BSH-316

On completion of this course students will be able to:

CO1: Analyze the Problems of Establishment of Communist State.

CO2: Know about Nationalism and Revolution of China.

CO3: Know about rise of communist Party and KMT.

CO4: Develop favorable Attitudes of movements of Japan and China.

CO5: Know about Cultural Revolution in China.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name–An Introduction to Historical Research Method

Paper Code-BSH-317

On completion of this course students will be able to:

CO1: Develop practical skills helpful in the study and understanding of Historical Research Methods.

CO2: Know about definitions and development of Historical concept.

CO3: Prepare models, tools etc.

CO4: Analyze significant and purpose of History.

CO5: Know Greco Roman Historiography.

Semester VI – Paper Name–History of India (1628 A.D. to 1740 A.D.)

Paper Code-BSH-321

On completion of this course students will be able to:

CO1: Recognize facts, events and concepts of Mughal Kingdom.

CO2: Classify Deccan Powers.

CO3: Know about Emergence of Maratha Kingdom.

CO4: Critical Analysis of Downfall of Mughal Power.

CO5: Analyze the rise of the Marathas and the contribution of Shiva ji.

Semester VI – Paper Name– History of India (1805 A.D. to 1857 A.D.)

Paper Code-BSH-322

On completion of this course students will be able to:

CO1: Know 18th century India.

CO2: Critical study of the relation between the British and Indian rulers.

CO3: Critically study the background, nature, and causes of 1857 freedom struggle.

CO4: Conduct critical studies of constitutional development of India.

CO5: Critical study of the economic, social reforms of the 19th century.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI – Paper Name–History of India (1909 A.D. to 1947 A.D.)

Paper Code-BSH-323

On completion of this course students will be able to:

CO1: Analyze the problems of gadar party.

CO2: Know about National Movement of India.

CO3: Develop favorable attitudes of Gandhian movements.

CO4: Play active role in activities in National Movements.

CO5: Analyze the main features of Round Table Conference.

Semester VI – Paper Name–History of Europe (Late 19th Century to Middle of the 20th Century)

Paper Code-BSH-324

On completion of this course students will be able to:

CO1: Know about rise of Germany and Bismarckian Policy.

CO2: Identify the major cause of First World War.

CO3: Analyze the peace treaties and settlements of First World War.

CO4: Select relevant facts and principles about rise of Hitler.

CO5: Understand about Great Depression and its impact on World.

Semester VI –Paper Name–History of West Asia (Beginning of the Twentieth Century to 1967 A.D.)

Paper Code-BSH-325

On completion of this course students will be able to:

CO 1: Analyze the Arab Nationalism and Mandate System of West Asia.

CO2: Recognise Cause and Result of Arab Nationalism.

CO3: Classify facts and Events of social and political change in west Asia.

CO4: Critical thinking of mandate system in syria, Iraq and lebnon.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Analyze the rise of Israel and Palestine Conflict.

Semester VI – Paper Name–History of Modern Japan (1850 A.D. to 1952 A.D.)

Paper Code-BSH- 326

On completion of this course students will be able to:

CO1: Know about opening of Japan to the World.

CO2: Develop interest in Nation Building of Japan.

CO3: Develop Favorable Attitudes of Japan's Freedom Struggle.

CO4: Analyze the problems of Imperial Japan

CO5: Analyze the entry of Japan in World War II.

Semester VI – Paper Name–Contemporary India

Paper Code-BSH-327

On completion of this course students will be able to:

CO1: Know about the Dawn of Indian Independence.

CO2: Develop interests of National Integration and Consolidation.

CO3: Believe in equality for man irrespective of Caste, Class, Color and Religion.

CO4: Analyze the achievements of Nehruvian Era.

CO5: Understand background of our religion, customs institutions, administration and so on.

COs of B.A.-Political Science

Semester I – Paper Name–Principles of Political Science

Paper Code-BSO-111

On completion of this course students will be able to:

CO1: Understand the nature, scope and concept of political science.

CO2: Understand the significance and dynamics of political theory.

CO3: Accustom with the approaches and the principles of political science.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Familiarize the procedure of different theoretical ideas in political science.

CO5: Understand the various traditional as well as modern theories of political sciences.

Semester I–Paper Name–Indian National Movement and Constitutional Development -1

Paper Code–BSO-112

On completion of this course students will be able to:

CO1: Understand the philosophy and background of Indian National Movement.

CO2: Identify the causes of the emergence of Indian National Congress, Muslim League and Hindu Mahashabha.

CO3: Appreciate the Home rule movement, Non-cooperation movement and Salt Satyagrha.

CO4: Evaluate the contribution of Nationalist organization formed during National movement.

CO5: Analyze the Charter Acts from 1861 to 1919.

Semester I – Paper Name–Feminist Issues in Politics

Paper Code–BSOA

On completion of this course students will be able to:

CO1: Understand the aspects of gendered knowledge and its impact on society.

CO2: Understand the basic characteristics of feminism.

CO3: Understand the three waves of feminism and different schools of thought on feminism.

CO4: Analyze the conditions of women in India and western world.

CO5: Appreciate the role of feminism in women in development and women and development.

Semester II – Paper Name: Principles of Political science -II

Paper Code: 121

On completion of this course students will be able to:

CO1: Understand the concept and ideas of liberty, equality, law justice and rights.

CO2: Familiarize with ideas of individualism, liberalism, Marxism and socialism.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Analyze the methods of representation.

CO4: Accustom with the theory of feminism and nationalism.

CO5: Understand the democracy and democratic process.

Semester II–Paper Name: Indian National Movement and Constitutional Development-II

Paper Code: 122

On completion of this course students will be able to:

CO1: Understand the rise and growth of revolutionary movements in India.

CO2: Familiarize with Gandhian era in Indian national movement.

CO3: Appreciate the constitutional development from 1935 to 1947.

CO4: Understand the rise and growth of left movement in India.

CO5: Analyze the values of Indian national movement and contributions of over great leaders.

Semester II – Paper Name–Social and Political thought of Mahatma Gandhi.

Paper Code-BSOA

On completion of this course students will be able to:

CO1: Understand the concept of Truth, Nonviolence and Dharma in Gandhian philosophy.

CO2: Explain the ideology of satyagrah.

CO3: Critically analyze the notion of state.

CO4: Discuss about Gandhianswaraj.

CO5: Describe the principle of trusteeship in GhandianDarshan.

Semester III – Paper Name– Comparative Political Institutions (U.K., USA, China and Russian Federation) 1

Paper Code– BSO211

On completion of this course students will be able to:

CO1: Understand nature and approaches of comparative political institutions.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Define and explain the notion of constitutionalism.

CO3: Analyze the concept of rule of law.

CO4: Discuss and debate the discourse of Federalism.

CO5: Familiarize the doctrine of separation of power.

Semester III – Paper Name–Constitution of India 1

Paper Code- BSO212

On completion of this course students will be able to:

CO1: Understand the aims, objective and composition of Indian Constituent Assembly.

CO2: Appreciate the preamble of constitution of India.

CO3: Familiarize basic structure of constitution like fundamental rights and duties.

CO4: Discuss about the importance of Directive Principles of State Policy.

CO5: Analyze the structure and function of three organs of government.

Semester III – Paper Name – Contemporary Global Issues.

Paper Code- BSOA

On completion of this course students will be able to:

CO1: Understand the contemporary global problems.

CO2: Appreciate the global environmental concerns.

CO3: Familiarize basic framework of anthropocentric world view.

CO4: Discuss about the importance of environmental conservation.

CO5: Analyze the role of individual and civil society in protection of environment.

Semester IV – Paper Name–Comparative Political Institutions (U.K., USA, China and

Russian Federation) II

Paper Code– BSO221

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Define and compare legislature of the concerned countries.

CO2: Compare and analyze executive of the concerned countries.

CO3: Differentiate the structure and functions of judiciary of the concerned countries

CO4: Discuss the role of political parties of the concerned countries.

CO5: Accustom the world politics of U.K., USA, China and Russian Federation.

Semester IV – Paper Name– Constitution of India II

Paper Code- BSO222

On completion of this course students will be able to:

CO1: Understand the role of Governor in Indian democracy.

CO2: Explain Union- State relations in polity.

CO3: Discuss Amendment Procedure and major amendments like: 42nd, 44th, 52nd, 73rd and 74th.

CO4: Analyze the role of Election Commission in democratic setting.

CO5: Critically analyze the role of Finance Commission.

Semester IV – Paper Name–Contemporary Issues in Indian Politics

Paper Code-BSOA

On completion of this course students will be able to:

CO1: Define the concept of 'Politics of Inclusion' and debate Affirmative action.

CO2: Debate on Secularism and rise of religious fundamentalism.

CO3: Identify the problems of Minorities in India.

CO4: Familiarize the problem of Naxalism- its origin, factors of growth and state response.

CO5: Critically examine problem of National Integration like Regionalism and Linguistic factors.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name– Political Thought Indian and Western-1

Paper Code-BSO311

On completion of this course students will be able to:

CO1: Describe salient features of Indian political and western political thought.

CO2: Understand the saptangrajya and city state.

CO3: Debate on mandalsidhant.

CO4: Discuss the concept of dharma and duty.

CO5: Analyze the difference of Indian and western political thought.

Semester V – Paper Name–Indian Government and Politics-1

Paper Code- BSO312

On completion of this course students will be able to:

CO1: Describe salient features of Indian political system.

CO2: Understand the concept of Federalism.

CO3: Debate on controversies of Preamble.

CO4: Discuss Fundamental Rights and Duties, Principles of State Policy.

CO5: Analyze three organs of government.

Semester V – Paper Name– Political Sociology-I

Paper Code– BSO-313

On completion of this course students will be able to:

CO1: Understand the basic concepts of Political Sociology.

CO2: Understand the nuances of power equations between society and State.

CO3: Scrutinize the theoretical perspectives of Political System

CO4: Understand how elite influences the functioning of political system.

CO5: Understand the key actors in political system

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name–Principles of Public Administration-1

Paper Code BSO314

On completion of this course students will be able to:

CO1: Define about the nature and scope of Public Administration.

CO2: Discuss about approaches to the study of organization.

CO3: Analyze the different principles of organization.

CO4: Debate the administrative policy of centralization vs. decentralization.

CO5: Describe about units of organizations.

Semester V – Paper Name– International Relations: Concepts and Issues -1

Paper Code–BSO-315

On completion of this course students will be able to:

CO1: Understand the basic concepts of International Relations.

CO2: Familiarize with dynamics of International Relations.

CO3: Appreciate the fundamental ideas of International Relations e.g. national interest, national power, and national security.

CO4: Understand the framework of international system.

CO5: Analyze the theoretical perspective of International Relations.

Semester V – Paper Name– Government and politics of Nepal and Malaysia-1

Paper Code–BSO-316

On completion of this course students will be able to:

CO1: Understand the basic features of the constitution of Nepal and Malaysia.

CO2: Familiarize with dynamics of political institutions of concern countries.

CO3: Appreciate the fundamental rights and duties of the people in these countries.

CO4: Understand the framework of political system of the countries.

CO5: Analyze the working of the constitution in third world countries.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name– Research Methods-1

Paper Code–BSO- PRO1

On completion of this course students will be able to:

- CO1: Understand the basic frame work for academic research.
- CO2: Familiarize with making of research proposal.
- CO3: Appreciate the fundamental steps in research.
- CO4: Understand the framework research design.
- CO5: Understand the various types of hypothesis and research design.

Semester VI – Paper Name–Political Thought Indian and Western-II

Paper Code- BSO321

On completion of this course students will be able to:

- CO1: Understand the fabrics of modern Indian and western political thought.
- CO2: Discuss the social contract theory and its contribution to understand the notion of modern democratic nation state.
- CO3: Identify major issues in Indian democracy.
- CO4: Debate about class struggle and socialism.
- CO5: Locate the intensity of national and social problems like—language, caste and gender in India.

Semester VI – Paper Name–Indian Government and Politics-II

Paper Code- BSO322

On completion of this course students will be able to:

- CO1: Understand political parties and pressure groups in Indian context.
- CO2: Discuss about election and electoral reforms in polity.
- CO3: Identify major issues in Indian democracy –National integration, demands for autonomy.
- CO4: Debate about forms of government like Parliamentary vs. Presidential

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Locate the intensity of national and social problems like—language, caste and gender.

Semester VI – Paper Name– Political Sociology-II

Paper Code– BSO-323

On completion of this course students will be able to:

CO1: Understand the practical aspects of Political Sociology.

CO2: Understand the nuances of power equations between society and State.

CO3: Make informed political choices.

CO4: Understand role of mass media in shaping our views.

CO5: Understand the impact of mass society on politics.

Semester VI – Paper Name–Principles of Public Administration-II

Paper Code-BSO324

On completion of this course students will be able to:

CO1: Examine role of chief executive in Indian democracy.

CO2: Understand about personnel administration- direct and indirect as well as training.

CO3: Identify causes and remedies of administrative corruption.

CO4: Discuss about financial administration.

CO5: Suggest about administrative improvement.

Semester VI– Paper Name–International Relations: Concepts and Issues -II

Paper Code– BSO-325

On completion of this course students will be able to:

CO1: Understand the basic concerns of International relations e.g. disarmament, balance of power and collective security.

CO2: Familiarize with dynamics of International Regional Organizations.

CO3: Appreciate the foreign policy of major powers of the world.

CO4: Understand the foreign policy of India

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Analyze the theoretical perspectives of NAM.

Semester VI– Paper Name– Government and Politics of Canada and Pakistan-II
Paper Code– BSO -326

On completion of this course students will be able to:

CO1: Understand the basic features of the constitution of Canada and Pakistan

CO2: Familiarize with dynamics of political institutions of concern countries.

CO3: Appreciate the fundamental rights and duties of the people in these countries.

CO4: Understand the framework of political system of the countries.

CO5: Analyze the working of the constitution in third world countries.

Semester VI – Paper Name– Research Methods-II
Paper Code–BSO- PRO -II

On completion of this course students will be able to:

CO1: Understand the basic frame work of field works in research.

CO2: Familiarize with making of research questionnaire.

CO3: Appreciate the fundamental steps in conducting interview.

CO4: Understand the framework research report writing.

CO5: Understand the importance of methods in knowledge formation.

COs of B.A.-Psychology

Semester I: Paper Name– Foundations of Psychological Processes
Paper Code–BSP 111

On completion of this course the student will be able to:

CO1: Understand the basis of behavior, biological as well as sociocultural. Basic anatomy of brain and how it affects human behavior.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand the structure and function of visual and auditory senses. They will be able to understand different kinds of attention and what factors influence attention as well as perceptual process and how human beings perceive depth.

CO3: Understand basis of learning process. Role of negative and positive reinforcement on learning. They will understand different types of memory as well as forgetting and its causes.

CO4: Understand the psychological and physiological nature of emotion and motivation and learn various theories and types

CO5: Understand the concept of individual differences. Also identify and list various approaches to personality and assessment. To understand the concept of intelligence and its measurement.

Semester I: Paper Name – Practical

Paper Code – BSP 112

On completion of this course the student will be able to:

CO1: Understand the basics of research methods used in Psychology.

CO2: Understand the difference between test and experiment.

CO3: Carry out basic experiment in Psychology

CO4: Make hypothesis based on experiments they are conducting.

CO5: Discuss their results according to their hypothesis.

Semester I: Paper Name – Ancillary: Basic psychological Process

Paper Code – BSPA 111

On completion of this course the student will be able to:

CO1: Learn the fundamental concepts and theories of psychology.

CO2: Inculcate knowledge of methodology, neuroscience, sensation and perception, consciousness, learning, memory, thinking, language, intelligence, motivation and emotion development, personality.

CO3: Exhibit their abilities to apply what they have learned regarding the basic issues in Psychology by attending lectures.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Have the opportunity to develop a deep understanding and broad knowledge of the general theoretical and scientific principles of psychology.

CO5: Make them to use fundamental psychological theories in real life.

B.A. Semester II: Paper Name – Applied Psychology

Paper Code – BSP 121

On completion of this course students will be able to:

CO1: Understand different areas where psychology can be used for growth enhancement of human beings.

CO2: Understand how Psychology can be used in organizations and how psychological methods can be used to prevent accidents in organizations.

CO3: Understand how psychology can be used in field of education to increase performance of students, to prepare curriculum to help special children in community reintegration.

CO4: Identify and list the various psychological disorders, their causes and their symptoms.

CO5: Identify various social behaviors and their aspects, ways in which social communication are hampered and ways to improve.

B.A. Semester II: Paper Name - Practical

Paper Code –BSP 122

On completion of this course students will be able to:

CO1: Use paper pencil tests and tools for assessment of psychological processes.

CO2: Build rapport with their subject

CO3: Present an accurate account of results and predict behavior.

CO4: Discuss their result outcomes according to the psychological theories

CO5: Use various psychological theories to determine the cause of behavior.

B.A. Semester II: Paper Name – Ancillary: Applied Psychology

Paper Code - BSPA 121

On completion of this course students will be able to:

CO1: Learn and understand the fundamental and applied areas of psychology.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Learn the basic concepts and relevant theories of Industrial and organizational psychology.

CO3: Have an insight about the application of psychology in clinical and Counseling area.

CO4: Understand the basic issues and concepts of educational psychology.

CO5: Enable them with application of psychology in social setting.

B.A. Semester III: Paper Name – Experimental Methodology & Elementary Statistics

Paper Code -BSP 211

On completion of this course students will be able to:

CO1: Understand the steps involved in experimental methods in psychological research

CO2: Comprehend the concepts of problem, hypothesis and variables.

CO3: Comprehend the blueprints of research design on the basis of which they can formulate research in future.

CO4: Learn data handling and presentation of data through various graphical techniques.

CO5: Analyze data statistically.

B.A. Semester III: Paper Name– Practical

Paper Code- BSP 212

On completion of this course students will be able to:

CO1: Understand the basics of research methods while conducting practical in psychology.

CO2: Formulate experiment using various experimental designs as single group, between groups etc.

CO3: Use descriptive statistics as a tool for future research.

CO4: Manipulate two or more independent variables in an experiment

CO5: Inculcate randomization of subjects to different groups in the study to control biases.

B.A. Semester III: Paper Name– Abnormal Psychology

Paper Code–BSPA-211

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Develop understanding about the classification system of psychological disorders.

CO2: Describe the probable causes, characteristic features and symptoms of neurotic disorders, psychotic disorders, mood disorders, organic brain disorders, learning disability and mental retardation.

CO3: Differentiate between different psychological disorders.

CO4: Reduce the occurrence probability of some of the disorders knowing their causes.

CO5: Understand that at each of the developmental level of children (pre or post natal development) mucare should be taken in order to avoid occurrence of disorders within limits.

B.A. Semester IV: Paper Name-Psychology of Human Development

Paper Code- BSP 221

On completion of this course students will be able to:

CO1: Develop an understanding about different stages of human life among students.

CO2: Develop skills to understand the developmental tasks of different stages of human life.

CO3: Inculcate skills among students to adjust with various life problems.

CO4: Develop among students the ability to understand and helps other individual of various ages.

CO5: Develop insight to better understand themselves and others and gain greater appreciation throughout life.

B.A. Semester IV: Paper Name- Practical

Paper Code- BSP 222

On completion of this course students will be able to:

CO 1: Understand basic principles of research for psychometric test.

CO2: Administer paper-pencil tests based on various psychological principles.

CO3: Develop the ability to build rapport.

CO4: Represent results graphically and analyze them.

CO5: Discuss results and predict behaviour.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

B.A. Semester IV: Paper Name–Foundations of personality Paper Code–BSPA- 221

On completion of this course students will be able to:

CO1: Develop clear concept of personality.

CO2: Understand some postulates of psychoanalysis i.e., levels of consciousness, causes of slips, defense mechanisms, inferiority complex.

CO3: Become aware about how to enhance self-concept and develop positive self-concept in children.

CO4: Understand the causes of personality related disorders and their symptoms can recognize the personality disorders of client.

CO5: Know the ways of personality change through theoretical perspective.

B.A. Semester V: Paper Name –Psychological Testing & Assessment Paper Code - BSP 311

On completion of this course students will be able to:

CO1: Develop an insight of psychological tests: their administration, scoring and interpretation.

CO2: Develop the ability to construct tests, carry out item analysis, and assess reliability and validity of the test.

CO3: Inculcates various techniques of measuring mental ability, aptitude, attitude etc.

CO4: Learnvarious techniques of statistical analysis that will be helpful in research.

CO5: Understand various approaches and assessment of personality.

B.A. Semester V: Paper Name– Organizational Behaviour Paper Code- BSP-312

On completion of this course students will be able to:

CO1: Know about the stages of organization and can differentiate for Industry and organization .Understand the functions and skills of manager.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Gain knowledge regarding leadership quality and skill and which leadership style is various situations and get complete information about contemporary leadership style.

CO3: Develop motivational theories and job satisfaction. The motivational skills and sense of satisfaction will be easily understood by the students. Various Theories related to motivation and satisfaction level of job its criteria and its Importance.

CO4: Learn about Group and its behaviour and the issues related the group can easily be get understood by the students so the students can incorporate it into their day- to- day life.

B.A. Semester V: Paper Name–Psychology of Social Behaviour

Paper Code–BSP 313

On completion of this course students will be able to:

CO1: Understand social behavior and the way people behave in a crowd. They will also understand the some concepts like, social loafing, social conformity and social facilitation.

CO2: Understand about verbal and nonverbal communication. What are the barriers in communication and how to understand nonverbal cues.

CO3: Understand what factors influence a person's perception abot another person, also the influence of attribution on person perception.

CO4: Understand attitude formation and about prejudice and discrimination. Its measurement and techniques to change or overcome it.

CO5: Understand prosocial behavior like altruism cooperation and helping behavior, its causes and ways to increase helping behavior.

B.A. Semester V: Paper Name – Cognitive Psychology

Paper Code - BSP-314

On completion of this course students will be able to:

CO1: Understand the basic concept of cognitive psychology.

CO2: Understand that there are immense possibilities of manipulations with mental images and these images are quite closer to our perceptions.

CO3: Comprehend the key methods used in modern cognitive psychology research.

CO4: Understand the development of cognitive psychology as a distinct field of study by overcoming the criticisms.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Gain knowledge of how human cognition works related to, verbal learning, problem solving, memory & forgetting and that memory failure or forgetting is the result of many causes.

B.A. Semester V: Paper Name—Behavioral disorders

Paper Code—BSP 315

On completion of this course students will be able to:

CO1: Differentiate between normal and abnormal behavior and their causes. They will also be able to acknowledge the International Classification of abnormal behavior

CO2: Know many types of childhood disorders such as mental retardation, autism, and ADHD.

CO3: Know different types of anxiety disorders and intervention strategies for the disorder.

CO4: Differentiate between psychotic patients and psychoneurotic patients and their treatment.

CO5: Know about different types of personality related disorders.

B.A. Semester V: Paper Name – Guidance and Counseling

Paper Code - BSP 316

On completion of this course students will be able to:

CO1: Understand the differences between guidance and counseling.

CO2: Learn various approaches of guidance and counseling.

CO3: Understand the basic knowledge and skills needed to help student's access careers information and guidance.

CO4: Describe key concepts, principles, and central themes in guidance.

CO5: Guidance skills for applications in real life.

B.A. Semester V: Paper Name— Practical based on Theory

Paper Code- BSP -317

On completion of this course students will be able to:

CO1: Understands the practical implications of psychological on field.

CO2: Inculcate the insight of Research among students.

CO3: Know about tools and equipments and gain knowledge about scoring and data calculations and analyzing the Results.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Develop Rapport with subject and able to write introspective report of subject.

CO5: Learn about the implications of empirical knowledge on real setting.

B.A. Semester VI: Paper Name–Neurophysiological Bases of Behaviour

Paper Code–BSP 321

On completion of this course students will be able to:

CO1: Know the relationship between brain and behaviour.

CO2: Acknowledge about the central and peripheral nervous system, their structure and functions in assembling human behaviour.

CO3: Know about autonomic nervous system, their relation to bodily functions and sensory and motor functions of the body.

CO4: Know the structure and functions of ear and eye, their connection with brain and neural pathways of vision, hearing, touch, pain, pressure, hot and cold sensation.

CO5: Know the different types of research methods for studying brain and how brain is associated with different types of mental disorders.

B.A. Semester VI: Paper Name Human Recourse Management

Paper Code- BSP-322

On completion of this course students will be able to:

CO1: Understand the objective and importance of Human Resources Management and explain the evolving Role of HRM in India.

CO2: Understand job analysis, recruitment policy, process and selection procedure and know the types of Induction programmes.

CO3: Understand the essentially of good appraisal system, methods or techniques of performance appraisals and learn the way of improving performance appraisals.

CO4: Understand the types of training process and benefit of training Induction programmes, understand the need analysis of framing and outcomes of training.

B.A. Semester VI: Paper Name - Perception, Attention and Consciousness

Paper Code – BSP-323

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

On completion of this course students will be able to:

CO1: Differentiate between sensation and perception.

CO2: Know how people perceive movement, depth and form of stimulus.

CO3: Gain knowledge about the underlying principles of perception and the process involved.

CO4: Understand the ways in which we use our attentional resources and why our performances vary with nature of tasks.

CO5: Comprehend that there are varieties of consciousness and have different roles and that people perceive subliminally also.

B.A. Semester VI: Paper Name –Clinical Psychology

Paper Code - BSP 324

On completion of this course students will be able to:

CO1: Learn the origin, scope, issues, ethics and application of clinical psychology.

CO2: Learn how and when to use and conduct diagnostic assessments and interventions.

CO3: Learn the types of clinical data and data gathering tools.

CO4: Utilize clinical data to inform diagnostic information and treatment plan.

CO5: Learn various psychotherapeutic approaches to psychopathology.

B.A. Semester VI: Paper Name– Culture and Human Behavior

Paper Code- BSP 325

On completion of this course students will be able to:

CO1: Understand both the differences and similarities among people of various cultures throughout the world.

CO2: Develop insights on the systematic study of cultural influence on affect, cognition and behavior.

CO3: Rectify cultural biases which can be found/made as a result of ethnocentric approach of culture.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Learn both universal behaviors and unique behavior to identify the ways in which culture impacts one's behavior, family life, education, social experiences and other areas.

CO5: Benefit from learning about cultural impacts on social behaviors and individual personality.

B.A. Semester VI: Paper Name– Stress and Coping

Paper Code- BSP 326

On completion of this course students will be able to:

CO1: Understand about stress and different perspective of stress, about how change, frustration pressure and conflict create stress.

CO2: Understand how people respond to stress and also about the factors helping people to manage their stress like social support, optimism and hardiness.

CO3: Understand emotional and physiological consequences of stress. Burn out health problems and psychological disorders as a result of stress.

CO4: Understand coping behavior. Different perspective of coping and internal and external resources of coping.

CO5: Understand negative and positive coping behaviors. Different types of coping

COs of B.A.-Sociology

Semester I – Paper Name: General Sociology: Key Concepts

Paper Code -BSS- 111

On completion of this course students will be able to:

CO1: Understand the meaning of Sociology.

CO2: Understand the nature of Sociology.

CO3: Understand the scope of Sociology.

CO4: Understand the history of Sociology

CO5: Understand the sociology as a scientific discipline.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name–Perspectives of Indian Society

Paper Code – BSS-112

On completion of this course students will be able to:

- CO1: Understand the Indian Society and its culture.
- CO2: Understanding the importance of different approaches to study Indian Social System.
- CO3: Conceptual clarity of theories of Dharma and Karma.
- CO4: Come across to traditional basis of Indian society e.g Varna system, Ashram system.
- CO5: Understand how Purushartha acted as a regulatory tool for traditional Hindu society.
- CO5: Understanding the impact of Mughal and British period on Indian society from their invasion till now.

Semester I– Paper Name – Basic Concept in Sociology

Paper Code - BSSA111

On completion of this course students will be able to:

- CO1: Understand about the emergence of sociology as a scientific discipline.
- CO2: Understand about the social group and its type.
- CO3: Understand about the community, rural society and urban society.
- CO4: Understand about the Institutions and association.
- CO5: Understand about the status and role and class.

Semester II – Paper Name–General Sociology: Social Processes

Paper Code -BSS- 121

On completion of this course students will be able to:

- CO1: Basic concepts of Sociology.
- CO2: Leading name of Sociologist.
- CO3: Important refereed books of Sociology.
- CO4: Practical understanding of Social processes.
- CO5: Framework of socialization, stratification, social control and social change.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name –Indian Society and Culture

Paper Code – BSS-122

On completion of this course students will be able to:

CO1: Understand Indian Social Institutions such as marriage, family and kinship its features, functions and changes.

CO2: Understanding marriage in to different communities in Hindu and Muslim.

CO3: Understand the jajmani system and its relevance in the society.

CO4: Understand the Indian caste structure its function and dysfunction that prevail in Indian social system.

CO5: Come across the changes that taking place in Indian society and Indian social system in transitional phase.

CO6: Understand the conflict issues such as communalism, regionalism, castiesm, its role and impact on Indian society.

Semester II – Paper Name- Basic Social Processes

Paper Code - BSSA-121

On completion of this course students will be able to:

CO1: Understand about the concept and process of socialization: agencies and theories.

CO2: Understand about the concept of stratification and its basis.

CO3: Understand about the concept of social control and its agencies.

CO4: Understand about the concept of social change and its factors.

CO5: Develop the knowledge of society and its social processes.

Semester III – Paper Name: Social Movement: Concept And Theory

Paper Code -BSS- 211

On completion of this course students will be able to: to understand

CO1: Meaning of Social Movement.

CO2: About Relative Deprivation Theory.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: About Revitalization Theory.

CO4: Concept of Ideology and its importance in movement.

CO5: Role of leadership in movement.

Semester III – Paper Name– Dynamics of Indian Society

Paper Code- BSS: 212

On completion of this course students will be able to:

CO1: Oriented towards the new ideas related to changes in the Indian society as well as knowing the factors and factors of changes.

CO2: Understand Sanskritization, Modernization, Secularization and Digitalization as a cause of social change and will be able to evaluate their relevance and results.

CO3: Also introduce the land reform system of India and the plans changes made by the government.

CO4: Detail about Urbanization; student will be able to get acquainted with the benefits and faults of urbanization.

CO5: Understand the concept of Gender and will also introduce efforts for empowerment of women and also will be able to create a humanistic approach for women in the students.

Semester III – Paper Name-Indian Society: Procedural and Structural Change

Paper code- BSSA-211

On completion of this course students will be able to:

CO1: Understand about Sanskritization, Modernization, Secularization, and Digitalization.

CO2: Understand about land reform system of India and the plans changes made by the government.

CO3: Understand about Industrialization and SEZ.

CO4: Develop the knowledge about green revolution.

CO5: Understand the concept of gender and efforts for women empowerment.

Semester IV – Paper Name–Major Social Movement in India

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Paper Code -BSS- 221

On completion of this course students will be able to:

CO1: Know the types of Social movements.

CO2: Understand the role of BhartiyaKisan Union in peasant movement.

CO3: Understand the concept of feminism as women's liberation movement.

CO4: Understand the concept of environment Movement and chipko movement.

CO5: Understand the emergence of Naxalism and its causes.

Semester IV – Paper Name –Constitutional Safeguard & National Issues

Paper Code - BSS: 222

On completion of this course students will be able to:

CO1: Better understanding of our Constitution and its Provisions so that they will be able to know the rights of themselves and the neglected citizens.

CO2: Concept of nation and Nationalism to the students and students will be able to know in detail about effect and consequences of nationalism and modern nationalism.

CO3: Familiar with the problem of modern nationalism and the concept of regionalism, ethnicity and sectarianism. As a result, students will be able to make awareness of themselves and those around them.

CO4: Introduce basic of our political system and also be able to tell the difference in between Centralization and Decentralization. Thus this paper will introduce students to the set our democratic governance system.

CO5: As far as Panchayati raj institutions are concerned, they play very a significant role in development of primary education, health, agricultural developments, women and child development and women participation in local government.

Semester IV– Paper Name – Protective Discrimination and National issues in India

Paper Code – BSSA-221

On completion of this course students will be able to:

CO1: Understand about Constitutional Provisions regarding Scheduled castes and Scheduled Tribes.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Understand also the socially and educationally backward classes, women and minorities.

CO3: Explain the problem of modern Nationalism.

CO4: Understand about the concept of regionalism, ethnicity and secularism.

CO5: Understand about Panchayati Raj system.

Semester-V: Paper Name: Indian Social Thought

Paper Code: BSS - 311

On completion of this course students will be able to:

CO1: Understand the characteristics of Traditional Indian Social System

CO2: Understand the social chronological changes.

CO3: Understand about glorious past of the India especially about the state, society and education etc.

CO4: Improve the corrective efforts of eliminating the evils created in society and the concept of human conscious.

CO5: Understand the fundamental knowledge of tradition, value, social paradigm and basic structure of the Indian society.

Semester V – Paper Name– Introduction to Sociological Thought

Paper Code- BSS: 312

On completion of this course students will be able to:

CO1: The emergence of sociology and will also able to know the sequence and circumstances of the student sociology as a science.

CO2: Explain why sociology emerged when it did and describe the central ideas of the founders of sociology.

CO3: Familiar with scientific study methods after studying positivism and establish a scientific relationship with future social events, evaluate and draw conclusions.

CO4: Explain what sociological theories are and how they are used Describe sociology as a multi-perspectival social science, which is divided into positivist, interpretive and critical paradigms.

CO5: After the study of social action students will be familiar with different types of social action and its social concerns and to understand the difference in meaningful and meaningless social action.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V – Paper Name–Methods of Social research and Statistics

Paper Code- BSS: 313

On completion of this course students will be able to:

CO1: Analize and conceptualizing of correct knowledge about human life.

CO2: Investigate a dynamic social order.

CO3: Manipulate of things, concepts and symbols.

CO4: Verifications of old facts.

CO5: Used for theory building of practical application.

Semester V – Paper Name: Sociology of Development: Concept & Theories

Paper Code -BSS- 314

On completion of this course students will be able to:

CO1: Meaning and concept of development.

CO2: Difference between development and underdevelopment.

CO3: Approach of development.

CO4: Concept of sustainable development.

CO5: Hurdles in the development process.

Semester V – Paper Name: Sociology Of Administration

Paper Code-BSS- 315

On completion of this course students will be able to:

CO1: Meaning and concept of Social Administration.

CO2: Concept of authority and its types.

CO3: Connection between Bureaucracy and administration.

CO4: About power and its role in administration.

CO5: Concept of POSDCORB in administration.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester V– Paper Name – Sociology of Deviance

Paper Code -BSS- 316

On completion of this course students will be able to:

CO1: Understand about the concept of deviance

CO2: Understand about the social organization and disorganization

CO3: Understand about the theories of deviance: Merton, Durkheim, Parsons

CO4: Understand about the crime against women like infanticide, Domestic Violence

CO5: Understand about the Honour killing, Harassment at the workplace

Semester V– Paper Name–An Introduction to Sociological Research Methods

Paper Code – BSS-317

On completion of this course students will be able to:

CO1: Understand importance of research in sociology.

CO2: Understanding importance of survey and getting it clear that how it should be performed in society.

CO3: Made them clear about the use different tools of research e.g questionnaire, schedule, and interview.

CO4: Understand observation as a salient tool for conducting a research.

CO5: Over all it was a preparation for student to do research in future.

Semester-VI-Paper Name: Modern Indian Social Thought

Paper Code: BSS - 321

On completion of this course students will be able to:

CO1: Knowledge of cultural processes, caste system, family, religion, rural structure affecting the social organization structure.

CO2: Knowledge of transformation and modernity in Indian traditions

CO3: Realization of the significance of social values & dis-values in life.

CO4: Knowledge of noted thinkers & leaders in nation building

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Knowledge of untouchability and role of social justice in removing the untouchability.

Semester VI – Paper Name– Major Perspectives in Sociological Thought

Paper Code- BSS: 322

On completion of this course students will be able to:

CO1: Explain the Major Perspectives in Sociological thought such as unctionalism, Sociology of Religion, Methodological Perspective and Social Stratification.

CO2: Discuss the Radcliff Brown's functional theory in reference of society and other major themes of a Malinowski's, Merton's and Parsons's perspective on the social world.

CO3: Explain social stratification concept and describe Marx and Weber's Stratification theories.

CO4: Summarize basics of Sociology of Religion and describe how Weber's Religious theory differs from and is similar to Durkheim religious theory.

CO5: Summarize Marx and Weber's Methodological Perspective and give examples of its application.

Semester VI – Paper Name–Social Statics

Paper Code-BSS-323

On completion of this course students will be able to:

CO1: Numerically expressed of qualitative phenomena.

CO2: Being placed In relation to each other.

CO3: Make predictions

CO4: Draw general conclusions.

CO5: Permit the most exact things of description and phenomena.

Semester VI – Paper Name – Change and Development in India

Paper Code -BSS- 324

On completion of this course students will be able to:

CO1: Concept of globalization, liberalization and privatization.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Concept of agriculture and agrarian crisis.

CO3: Concept of global warming and climate change.

CO4: Meaning of types of skilled unemployment.

CO5: Meaning of excluded section and government policies of inclusion.

Semester VI – Paper Name–Application of Social Administration

Paper Code -BSS- 325

On completion of this course students will be able to:

CO1: Role of voluntary organization in social development.

CO2: Concept of civil society.

CO3: Meaning of good governance and its impact.

CO4: Meaning of social policy and importance.

CO5: Concept of social planning and its role in society.

Semester VI– Paper Name - Deviance and Society

Paper Code – BSS 326

On completion of this course students will be able to:

CO1: Understand about crime, white collar crime and juvenile delinquency and emphasis on remedial measures.

CO2: Understand about corruption and corruption in public life

CO3: Understand about Alcoholism and Drug Addiction and remedial measures.

CO4: Understand about Prostitution.

CO5: Understand about Beggary and preventive measures.

Semester VI– Paper Name - Interactive Viva-Voce

Paper Code –BSS 327

On completion of this course students will be able to:

CO1: Understand the skill of presentation.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Comprehend how to interact with teachers regarding contextual subjects.

CO3: Learn the mode of viva-voce.

COs of B.Ed. Department

Semester I-Paper Name-Contemporary India and Education

Paper Code- BEDPE- 101

On completion of this course student teachers will be able to:

CO1: Understand the socio political and educational movements related to making of contemporary Indian society.

CO2: Critically analyze the diversity in the Indian society.

CO3: Reflect on the utility of contemporary educational policies, and programs and point out the problems in achievement of constitutional values.

CO3: Identify the major crisis in elementary and secondary education and think about necessary social and political measures to meet those challenges.

CO4: Develop a vision and practice of education in light of constitutional aspirations of the Indian society.

CO5: Develop attitude and skills as a teacher for future course of action in school and society.

CO6: Analyse issues and government policies related to elementary and secondary education and prepare a critical report on it.

Semester I –Paper Name-Psychology of Learner and Development

Paper Code- BEDPE- 102

On completion of this course student teachers will be able to:

CO1: Understand the concepts and principles of growth and development.

CO2: Orient the students about nature-nurture controversy.

CO3: Understand the nature, crises and various issues related to adolescents.

CO4: Understand the concept of intelligence, personality, mental health, hygiene and defence mechanisms.

CO5: Understand the various theories of intelligence.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I –Paper Name–Indian Perspectives of Education

Paper Code- BEDPE- 103

On completion of this course student teachers will be able to:

CO1: Understand the concept of ancient education system of India.

CO2: Know the various system of education like Upanishad, Buddhist, Islamic and western literature.

CO3: Critically explore and understand the vision of educationists like Dr. Annie Besant, Mahamana Pt. Madan Mohan Malviya, Tagore, Gandhi, etc.

CO4: Conceptualize the meaning of terms like Philosophical, Social and Cultural traditions in Indian context.

CO5: Know about various educational institutions.

Semester I –Paper Name–Assessment for Learning

Paper Code- BEDCPS- 104

On completion of this course student teachers will be able to:

CO1: Understand the principles and purpose of assessment for learning.

CO2: Explain the requirement of assessment of learning and need of making different records for student's assessment.

CO3: Understand the purpose of prognostic, formative, summative and diagnostic assessment of students' learning.

CO4: Understand the concept of criterion-referenced, and norm-referenced evaluation and their interpretation.

CO5: Understand the need of feedback from different stakeholders such as parents, students and administrators for teachers' self improvement.

CO6: Understand the meaning, nature and scope of educational statistics such as measures of central tendency, variability and standardized t-score etc.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester I – Paper Name–Discipline and Subjects: Mathematics

Paper Code-BEDCPS -105

On completion of this course students will be able to:

CO1: Understand the nature and scope of Mathematics as a discipline.

CO2: Understand the contribution of great Indian mathematicians in development of Mathematics as a discipline.

CO3: Understand the importance of mathematics and its correlation with other subjects, hence to develop an interdisciplinary perspective.

CO4: Understand the aims of teaching mathematics.

CO5: Imbibe the qualities of effective Mathematics teacher and strive for professional growth.

Semester I – Paper Name–Discipline and Subjects: Science

Paper Code-BEDCPS -106

On completion of this course students will be able to:

CO1: Understand the nature and scope of science as a discipline.

CO2: Understand the contribution of great Indian scientists in development of science as a discipline.

CO3: Understand the importance of science and its correlation with other subjects, hence to develop an interdisciplinary perspective.

CO4: Understand the aims of teaching science.

CO5: Imbibe the qualities of effective science teacher and strive for professional growth.

Semester I –Paper Name– Discipline and Subjects: Social Science

Paper Code- BEDCPS- 107

On completion of this course student teachers will be able to:

CO1: Understand the nature and scope of social science as a discipline.

CO2: Know the scope of social science.

CO3: Take up the qualities of effective social science teacher and strive for professional growth.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Know the aims of teaching social science.

CO5: Understand the importance of social science and its correlation with other subjects.

Semester I –Paper Name– Discipline and Subjects: Languages

Paper Code- BEDCPS- 108

On completion of this course student teachers will be able to:

CO1: Understand the concept of language, its functions and importance in human life.

CO2: Justify the place of language in school curriculum.

CO3: Identify the aims and objectives of language learning with specific reference of L1, L2 and L0.

CO4: Assess qualities of a good text-book in language comprehension.

CO5: Recognize the quality of effective language teacher and the role of professional agencies in their professional development.

CO6: Use action research in solving the common problems of language classroom.

Semester I –Paper Name–Reading and Reflecting on Texts

Paper Code- BEDCPS- 109

On completion of this course student teachers will be able to:

CO1: Make meaning from the selected text after reading.

CO2: Understand the texts by making connection between self observation, experience and opinion.

CO3: Demonstrate understanding arising out of interrogation of own assumptions and knowledge to deepen text analysis.

CO4: Recognize and break down learners assumptions which may be challenged by the text.

CO5: Develop the ability of reflective writing in different forms.

Semester I–Paper Name–Music, Drama and Other Creative and Co-scholastic activities in School

Paper Code- BEDCPS- 110

On completion of this course student teachers will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Understand the concept of music, drama, fine arts, dance and other co-scholastic activities.

CO2: Organize the various programs of music, drama, fine arts, dance and other co-scholastic activities.

CO3: Understand the need of music, drama and other creative, co-scholastic activities in personal and social life.

CO4: Understand the importance of co-scholastic activities for self-expression and enhancement of their creativity.

CO5: Develop aesthetic sensibilities and the use of art in teaching learning activities.

Semester II-Paper Name–Learning and Teaching

Paper Code- BEDPE- 201

On completion of this course student teachers will be able to:

CO1: Understand the meaning, definition, components and types of teaching.

CO2: Understand the basic concepts of teacher controlled instruction (TCI), learner centered instruction (LCI) and group controlled instruction (GCI).

CO3: Construct a programmed instruction.

CO4: Conduct brain storming session and co-operative learning situations.

CO5: Understand the role of teachers in school.

CO6: Understand personal and professional qualities of an effective teacher.

Semester II-Paper Name–Understanding the School and Classroom Management

Paper Code- BEDPE - 202

On completion of this course student teachers will be able to:

CO1: Understand the concept of classroom management and the role of a teacher as a leader of the classroom.

CO2: Develop awareness and understanding about standard official procedures (SOP) for effectively intervening and managing the problems/issues whenever they face it in the school.

CO3: Develop the ability of effective classroom managerial skills and strategies.

CO4: Build a productive relationship with students and their parents and perform their responsibilities in the school.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Establish such a classroom environment that will promote cultural and social democracy and encourage the students to take responsibility of their actions.

Semester II-Paper Name-Language across the Curriculum

Paper Code- BEDCPS-203

On completion of this course student teachers will be able to:

CO1: Understand the concept of first language (L1), second language (L2) and language used in teaching the subject.

CO2: Understand the theoretical description of:

- A. Deficit theory
- B. The Bullock Report, 1975 "language for life"
- C. Language proficiency

CO3: Understand the issues related to multilingual classroom and learn to handle them.

CO4: Use oral language proficiency in the classroom in a manner that promotes learning in the subject area.

CO5: Create sensitivity to the language diversity in the classroom.

CO6: Develop theoretical understanding of the reading comprehension in the content areas.

Semester II – Paper Name-Teaching of Mathematics

Paper Code-BEDCPS – 204

On completion of this course students will be able to:

CO1: Understand the concepts and principles of mathematics and select appropriate methods of teaching to teach mathematics

CO2: Understand the importance, purpose and basic element of planning/lesson planning

CO3: Develop and design appropriate (innovative and indigenous) teaching aids, remedial and enriched programs.

CO4: Understand and Practice the application of core teaching skills

CO5: Understand the application of appropriate evaluation techniques in mathematics.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester II – Paper Name–Teaching Ofphysical Science

Paper Code-BEDCPS – 205

On completion of this course students will be able to:

CO 1: Understand the concepts and principles of Physical Science and select appropriate methods of teaching to teach Physical Science

CO2: Understand the importance, purpose and basic element of planning/lesson planning.

CO3: Develop and design appropriate (innovative and indigenous) teaching aids, remedial and enriched programs.

CO4: Understand and Practice the application of core teaching skills

CO5: Understand the application of appropriate evaluation techniques in Physical Science.

Semester II-Paper Name– Teaching of Life Sciences

Paper Code- BEDCPS -206

On completion of this course student teachers will be able to:

CO1: Understand the concepts and principles of life science and will select appropriate methods for teaching of life science.

CO2: Develop and design appropriate teaching aids and enriched programme for the teaching of life science.

CO3: Understand and practice the core teaching skills.

CO4: Prepare a report on professional competencies of biology teacher.

CO5: Develop scientific attitude and necessary skills to teach biology through observation of life science teacher.

Semester II-Paper Name– Teaching of Social Sciences: History

Paper Code- BEDCPS -207

On completion of this course student teachers will be able to:

CO1: Understand the meaning nature, scope and objectives of teaching history.

CO2: Know the pedagogy of teaching history.

CO3: Select the instructional materials essential for effective teaching of history.

CO4: Utilize computer for animation and graphics, power-point presentation and multi-media presentation for teaching history.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Develop appropriate assessment tools for evaluation of student's performance in social science.

Semester II-Paper Name– Teaching of Social Sciences: Geography

Paper Code- BEDCPS -208

On completion of this course student teachers will be able to:

CO1: Learn and practice the essential teaching skills in geography teaching.

CO2: Understand the concept and principles of geography teaching.

CO3: Select appropriate methods for teaching of geography.

CO4: Develop and design appropriate teaching aids and enriched programmes for effective teaching of geography.

CO5: Apply the appropriate evaluation techniques in geography teaching.

Semester II-Paper Name–Teaching of Social Sciences: Civics

Paper Code- BEDCPS -209

On completion of this course student teachers will be able to:

CO1: Understand the importance, purpose and basic elements of lesson planning in social sciences.

CO2: Select appropriate methods of teaching of civics.

CO3: Develop and design appropriate teaching aids for social science teaching in classroom.

CO4: Understand social and political problems of the country and prepare a report on these problems.

CO5: Understand the appropriate evaluation techniques in civics teaching.

Semester II-Paper Name– Teaching of Social Sciences: Economics

Paper Code- BEDCPS -210

On completion of this course student teachers will be able to:

CO1: Specify the aims and objectives of economics teaching.

CO2: Understand the importance of economics teaching in schools for national development.

CO3: Understand the need and importance of economics teacher in school.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the social and economic problems of the country and prepare a report on these problems.

CO5: Develop and design appropriate teaching aids for economics teaching in classroom.

Semester II-Paper Name- Teaching of English

Paper Code- BEDCPS -211

On completion of this course student teachers will be able to:

CO1: Understand the importance of English language in India.

CO2: Understand the aims and objectives of teaching English language at Secondary and higher secondary stage.

CO3: Justify the place of English language in the school curriculum.

CO4: Understand and make use of principles of English language teaching.

CO5: Use different methods and approaches of teaching English language.

CO6: Understand the importance of various skills such as listening, speaking, reading and writing of English language.

CO7: Know about various techniques of developing the four skills (listening, speaking, reading and writing) of English language.

CO8: Design effective evaluation strategy for evaluating various competencies of English language.

Semester II-Paper Name- Hindi BhashaShikshan

Paper Code- BEDCPS -212

On completion of this course student teachers will be able to:

CO1: Understand the aims and objectives of teaching Hindi at secondary and higher secondary level.

CO2: Know different methods and approaches of teaching Hindi Gaddya, Paddya, Vyakaran and Rachana at different stages of teaching.

CO3: learn to prepare effective lesson plans for Hindi teaching.

CO4: Recognize the various characteristics of an ideal Hindi teacher and a good text-book of Hindi language as well.

CO5: Understand the concept and importance of various skills of Hindi language teaching.

CO6: Design appropriate strategy and skills used for teaching of Hindi language.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO7: Design effective evaluation strategy for assessing various competencies of Hindi language.

Semester II-Paper Name—Sanskrit Bhasha Shikshan

Paper Code- BEDCPS -213

On completion of this course student teachers will be able to:

CO1: Understand the importance of Sanskrit Bhasha in present era.

CO2: Prepare effective lesson planning in Sanskrit subject.

CO3: Recognize the various characteristics of an ideal Sanskrit teacher and a good text-book of Sanskrit language as well.

CO4: Understand the concept and importance of various skills of Sanskrit language teaching.

CO5: Design appropriate strategies for teaching of Sanskrit language.

CO6: Design effective evaluation strategy for assessing the competencies of Sanskrit language.

Semester II-Paper Name—Teaching of Home Science

Paper Code- BEDCPS -214

On completion of this course student teachers will be able to:

CO1: Understand the principles and knowledge used in home science teaching.

CO2: Explain the scope and importance of home science as a school subject.

CO3: Know about various approaches, methods and teaching aids used in home science teaching.

CO4: Prepare effective lesson plan in home science at secondary level.

CO5: Understand the appropriate evaluation techniques used in home science teaching.

Semester II – Paper Name— Understanding and Application of Ict

Paper Code-BEDEPC – 215

On completion of this course students will be able to:

CO1: Develop an understanding of the concept of ICT and its components.

CO2: Use ICT in the classrooms in line with educational aims and principles.

CO3: Explore ICTs along three broad strands; teaching-learning, administrative and academic support systems.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the evolution and impact of ICTs on society and in the education system.

CO5: Understand the advantages and dangers of the internet, the new 'virtual world'.

Semester II-Paper Name-Physical Education, Sports and Yoga in Schools

Paper Code- BEDEPC -216

On completion of this course student teachers will be able to:

CO1: Understand the basic concept of physical education, sports, games and yoga.

CO2: Organize the various games and sports activities in the school.

CO3: Prepare different play grounds and courts.

CO4: Perform yogic asanas and pranayam.

CO5: Understand the rules, techniques and skills of sports.

Semester III- Internship Programme

On completion of Internship student teachers (Interns) will be able to:

IO1: Know the laws and regulations related to the professional practice of teaching, including any that specifically relates to State, Boards and NCTE.

IO2: Conduct themselves in accordance with ethical principles of Arya Mahila P.G. College and the practising school.

IO3: Develop competence and professional identity as a Teacher, by means of their engagement in school-classroom-community matters that will shape their perspective and develop their professional competence.

IO4: Inculcate and demonstrate necessary skills (communicative-administrative-managerial) in different roles (as a subject teacher, class teacher, individual and group counsellor in school premise, as performance assessor and an effective leader/manager of various activities in and outside the classroom.

IO5: Develop skills and competencies for working with diversities (individual, cultural, gender, special ability, etc.) in school and community hence learn to operate successfully and develop an inclusive setting.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

IO6: Demonstrate the professional ability to provide education; outreach and liaison relationship through collaboration with the school community and off-school campus community, interdisciplinary colleagues/ experts.

Semester IV-Paper Name– Knowledge and Curriculum

Paper Code- BEDPE - 401

On completion of this course student teachers will be able to:

CO1: Develop an understanding of the concept of knowledge, its construction and the process of knowing

CO2: Differentiate between Information, Knowledge, Belief and Truth.

CO3: Know and relate the various facets of knowledge and the relationship between knowledge, discipline and subject.

CO4: Develop an understanding of the concept & need of curriculum, its determinants and principles of construction, development and evaluation of curriculum.

CO5: Critically explore the role of school in transaction of curriculum.

CO6: Understand the concept and need of curriculum frameworks and differentiate curriculum framework and syllabus.

Semester IV-Paper Name–Environment, Peace, Health and Values for Quality Life

Paper Code- BEDPE - 402

On completion of this course student teachers will be able to:

CO1: Understand the interdisciplinary theme on environment, peace, health, quality life and values.

CO2: Develop attitudes, skills and aware about environment, peace, health & quality life.

CO3: Conceptualize the terms environment, peace, and health & quality life and identify the values related to them.

CO4: Understand man nature relationship, life-support system, health, happiness, harmony, oneness of life, harmony with society.

CO5: Introspect as a means to develop self/self awareness.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV-Paper Name- Inclusion, Education and School

Paper Code- BEDPE - 403

On completion of this course students will be able to:

CO1: Understand the diversities with reference to culture, language, gender and different abilities in classroom.

CO2: Develop the conviction that all children can learn and grow.

CO3: Treat each student as an individual and respect each student for what he or she is.

CO4: Understand the philosophy of inclusion and its need.

CO5: Understand educational issues related to curriculum text books across disciplines and pedagogical processes at the intersection with class, caste, religion and region.

CO6: Develop basic understanding and familiarity with key concepts of—gender, gender bias, gender stereotype, gender parity, equity and equality.

CO7: Know how gender relates to education in terms of access, curriculum and pedagogy.

CO8: Develop qualities of an inclusive teacher and organize an ideal inclusive classroom.

CO9: Respond to the changing needs of learner by using various teaching strategies.

Semester IV-Paper Name- School Administration and Management

Paper Code- BEDCPS-404

On completion of this course student teachers will be able to:

CO1: Understand basic concept of educational administration.

CO2: Understand the different educational administrative role of central government, state government, local bodies and private agencies in India.

CO3: Understand the different design of school building.

CO4: Prepare appropriate time-table for school.

CO5: Understand the leadership qualities and accountability of different school personnel like headmaster, teacher, administrator etc.

CO6: Understand different issues related to school management such as school discipline, school finance, etc.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO7: Understand the concept of educational supervision.

Semester IV-Paper Name–Health Education

Paper Code- BEDCPS-405

On completion of this course student teachers will be able to:

CO1: Describe the characteristics and importance of health education.

CO2: Identify the symptoms of communicable and non-communicable diseases.

CO3: Understand the applications of postures and utility of yogic exercise (Asanas) in their life.

CO4: Understand diseases caused by infections and their prevention.

CO5: Aware the students about national health programs organized by government.

Semester IV-Paper Name– Gender, School and Society

Paper Code- BEDCPS-406

On completion of this course student teachers will be able to:

CO1: Understand the key concepts like gender, gender bias, gender stereotype, gender parity, equity and equality.

CO2: Learn about gender issues in educational context- curriculum, pedagogical process etc.

CO3: Gain a critical perspective on the ways in which education maintains and legitimates gender relations in society.

CO4: Know gender, power and sexuality isrelated to education.

CO5: Learn about formation of gender identities and social practices in family and schools.

Semester IV-Paper Name– Educational and Vocational Guidance

Paper Code- BEDCPS-407

On completion of this course student teachers will be able to:

CO1: Understand the need of guidance and its importance in education.

CO2: Understand the need of counseling and its importance in education.

CO3: Develop and use appropriate standardized and non-standardized test for diagnoses the difficulties of counselee.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Understand the essential guidance services.

CO5: Develop a good relationship between counselor and counselee.

Semester IV-Paper Name– Music Education

Paper Code- BEDCPS-408

On completion of this course student teachers will be able to:

CO1: Understand the meaning, basic concept and importance of music education.

CO2: Understand the need of music in individual and social life.

CO3: Develop sense of appreciation for music.

CO4: Understand the need of music in stress management, personality development, social harmony and environmental protection.

CO5: Organize the cultural programmes in school/college.

Semester IV– Paper Name– Action Research for Teachers

Paper Code-BEDCPS - 409

On completion of this course students will be able to:

CO1: Help students understand the research process in an educational setting;

CO2: Help students understand the meaning and nature of action research.

CO3: Develop among the students an understanding of the process of action research

CO4: Help students prepare an action research proposal based on their understanding of the process of action research.

CO5: Help the students understand the contemporary issues in action research.

Semester IV-Paper Name– Understanding and Reflections on the Self

Paper Code- BEDEPC-410

On completion of this course student teachers will be able to:

CO1: Understand the concept of 'self' as a person and as a teacher.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Identify their personality, their strength and weakness which will help them in their personality development.

CO3: Skilled in effective communication and ability to listening and observing.

CO4: Understand the holistic human being and their personality.

CO5: Deal with their emotions in a positive way.

CO6: Deal with their conflicts at different levels.

CO7: Create teams for collective strength.

Semester IV-Paper Name– Community based Engagements- Organizing PTA, WWC, Work Experience, Scout Guide, First aid, Excursion
Paper Code- BEDEPC-411

On completion of this course student teachers will be able to:

CO1: Understand the importance of their profession in nation building.

CO2: Handle the emergencies in best ways arising in the classroom, playgrounds and in and outside the school premises.

CO3: Make a positive contribution to their communities and the wide world.

CO4: Understand the community work as a mean of social change and social equality.

CO5: Aware the people about various problems in a community for betterment of humanity and eradication of social evils.

CO6: Advise the school management for improving the education facilities and school programmes.

CO7: Maintain harmonious relationship between parents and teachers for betterment of students' performance.

COs of B.Com.

Semester I – Paper Name–Language English

Paper Code- BCHE-111

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Write a short answer and to the point.

CO2: Analyze the setting, characters, theme, story, philosophy, explanation of the literary text/s.

CO3: Write a short paragraph expressing views and opinions about an unseen prose, drama and poetry.

CO4: Speak clearly, effectively and appropriately in a public forum.

CO5: Develop their writing skill.

Semester I – Paper Name–Language Hindi

Paper Code- BCHH-111

CO1: भाषाओं के महत्व को जानते हुये प्रत्येक अनुशासन में किसी न किसी भाषा को पढ़ना आवश्यक है अतः इस आधार पर वाणिज्य की छात्राओं को भाषा के महत्व से अवगत कराया जाता है।

CO2: हिन्दी की मूल भावना के रूप में परिचयात्मक ढग से कहानियों और निबंधों का परिचय कराया जाता है और धीरे-धीरे साहित्यिक परिष्कार किया जाता है।

CO3: हिन्दी की भाषिक संरचना के रूप में व्याकरण संबंधी मूलभूत जानकारियाँ दी जाती हैं जिससे छात्राएं भाषा के अनुशासन को गम्भीरता से ले सकती हैं।

CO4: वाणिज्य विषय केन्द्र में रखकर हिन्दी में प्रशासनिक, पारिभाषिक, वाणिज्यिक, बैंकिंग एवं कार्यालयीय शब्दावलियों से परिचित कराया जाता है।

CO5: आज बाजार ने विषयों और अनुशासनों में भाषा की एक खाई बना दी है। इस प्रश्नपत्र में वाणिज्य की छात्राओं को भारतीय भाषाओं की मूल भावना और व्याकरण आदि से जोड़ने का काम किया जाता है।

Semester I-Paper Name –Financial Accounting-I

Paper Code - BCH 111

On completion of this course students will be able to:

CO1: Preparing financial statements in accordance with appropriate concept and standards.

CO2: Explain the purpose of double entry system to understanding the accounting system properly.

CO3: Prepare ledger accounts using double entry bookkeeping and record journal entries accordingly.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Interpreting the business implications of financial statement information.

CO5: Preparation of ratification of errors and provide understanding about the depreciation.

CO6: Enable student with the Knowledge in the practical applications of accounting in partnership firm.

Semester I-Paper Name- Principles of management

Paper Code - BCH: 112

On completion of this course students will be able to:

CO1: Develop knowledge about evolution of management thoughts and conceptual framework of planning and decision making.

CO2: Better understanding of organization structure and different types of organization.

CO3: Make them familiarize with recruitment process stages in selection and methods of training.

CO4: Develop concept of directing, leadership and better communication.

CO5: Provide idea about motivation, its various theories and morale.

Semester I-Paper Name –Business Environment

Paper Code - BCH 113

On completion of this course students will be able to:

CO1: Enable learners to understand key concepts and components from business environment studies as they pertain to the design and evaluation of environmental policies and institutions, and composition of Indian financial system.

CO2: Create awareness about various international trade agreements, planning commission of India, privatization and different key concepts and forces of economic system in India influencing business activities.

CO3: Make them understand about different policies and practices related with industrial environment and its different phases in the socio economic growth of India.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Provide the comprehensive knowledge about the social responsibility of business and its relation with Indian society as well.

CO5: Familiarize the students with global business environment, impact of globalization on Indian economy, different provisions and practices of international institutions which also influence the business decisions.

Semester I-Paper Name – Monetary Theory

Paper Code - BCH: 114

On completion of this course students will be able to:

CO1: Understand the board as well as narrow concept of money and how money plays important role in capitalist and socialist economy.

CO2: Know pre requisite of ideal monetary standard & various standard of money including evolution and possibility of gold standard.

CO3: Understand the crucial standard (paper currency) as well as loan mechanism system.

CO4: Know the various contributions in terms of theory in money domain.

CO5: Understand the concept of inflation, deflation, disinflation and reflation to simplify the economic scenario and its effect.

Semester I -Paper Name –Fundamental Of Marketing

Paper Code - BCH 115

On completion of this course students will be able to:

CO1: Understand the different concept of marketing; develop an idea about scope and significance of marketing.

CO2: Knowledge on segmentation of market for consumer and industrial products on different basis.

CO3: Acquaint the students with the basics of marketing to make them understand the consumer behaviour and buying motives, and factors influencing consumer behaviour.

CO4: Analyses of marketing mix strategies with practical implications.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Familiarize the students about product and its classifications

CO6: Classification of channels of distribution and promotional activities.

CO7: Acquire knowledge on pricing strategies, methods and practices related with marketing of products and services.

Semester II-Paper Name –Business Organization

Paper Code - BCH 121

On completion of this course students will be able to:

CO1: Understand the concept of business, industry, commerce and business organization.

CO2: Know the concept of promotion of business and impact and problem of business organization in context of India.

CO3: Provide idea about plant layout, its related theories and optimum size.

CO4: Understand the concept of business combination, rationalization and scientific management.

CO5: Know the concept of business finance and stock exchange.

Semester II-Paper Name - Financial Accounting-II

Paper Code - BCH 122

On completion of this course students will be able to:

CO1: Providing knowledge to students how to prepare Bank reconciliation statement from incomplete statement; and to impart the knowledge about the usefulness of bills of exchange in terms of accounting practices.

CO2: Enabling the students to understand the features of Shares and Debentures.

CO3: Develop an understanding about redemption of preference shares and debenture and its types.

CO4: Give an exposure to the company final accounts.

CO5: Students can get an idea about incorporation and preparation of profit and loss statement before and after incorporation.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO6: Preparing final account in accordance with companies' act 1956 & companies' act 2013.

Semester II-Paper Name- Banking and Financial Institution

Paper Code - BCH: 123

On the completion of this course students will be able to:

CO1: Develop knowledge about commercial bank, its balance sheet, types, function as well as working.

CO2: Better understanding of the working, management and achievement of Central bank and credit control techniques.

CO3: Make them familiarize with SIDBI, SFCs, SIICs, IDBI, and ICICI.

CO4: Provide idea about function, working and objective of EXIM, LIC, UTI, CARDBs, FOREX Bank.

CO5: To provide idea about IMF, IBRD, IDA, IFC.

Semester II-Paper Name –Business Entrepreneurship

Paper Code - 124

On completion of this course students will be able to:

CO1: Acquired knowledge about entrepreneur & entrepreneur and their functions and theories.

CO2: Described about financing the new venture.

CO3: Gained facts on feasibility study, project report and tools of appraisal.

CO4: Acquired knowledge on New Venture Promotion.

CO5: Imparted knowledge about economic growth and entrepreneurial development.

Semester II-Paper Name – Fundamentals of Human Resource Management

Paper Code - BCH 125

On completion of this course students will be able to:

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO1: Study the evolution of human resource management and the pre requisite of being HR manager. It also imparts the concept of planning and job analysis.

CO2: Understand the concept of recruitment, selection, training and induction. It also aims to improve the GDPI skill of students so that they can prepare themselves to face it in real world.

CO3: Understand the various executive development programme and remuneration structure.

CO4: Know the concept and technique of motivation, communication and leadership.

CO5: Understand the concept of morale, discipline and HR audit.

Semester II-Paper Name – Information Technology and Business Communication

Paper Code - BCH 126

On completion of this course students will be able to:

CO1: Learn the basic concept of IT environment, EDP & EDI in business domain.

CO2: Introduce the student about the basic of DBMS, MS Power- point, tally & E-commerce practices.

CO3: Understand the basic of communication skills.

CO4: Understand the basic of corporate communication skills & grapevine.

CO5: Know the principle of communication &listening, SWOT and transactional analysis.

Semester III-Paper Name –Business Regulatory Framework-I

Paper Code - 211

On completion of this course students will be able to:

CO1: Understand the legal rules regarding agreement and contract.

CO2: Knowledge on rules necessary for legal enforcement.

CO3: Awareness of rules regarding void agreements; quasi contracts.

CO4: Acquiring knowledge about contingent contract; performance of contract; discharge of contract; breach of contract.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Describe about different kinds of special contracts like indemnity and guarantee, bailment and pledge; and agency.

Semester III-Paper Name –Business Economics I

Paper Code - BCH 212

On completion of this course students will be able to:

CO1: Understand the concept of business economics in particular and in relation of other branch of knowledge.

CO2: Understand the concept of consumption function including IC Curve and consumer surplus.

CO3: Know the concept of law and elasticity of demand.

CO4: Know the concept and process of demand forecasting for old and new products.

CO5: Know the concept of production including economies and diseconomies of scale.

Semester III-Paper Name – Specialised Accounts

Paper Code - BCH 213

On completion of this course students will be able to:

CO1: Described about preparation of branch accounts, inter branch and head office accounts.

CO2: Acquired knowledge on preparation of departmental accounts with respect to apportionment of overheads.

CO3: Introduce the system of Hire Purchasing, Calculation of interest on hire purchase and installment system.

CO4: Familiarize the concept of royalty accounts with reference to Mining, Patent and Copyright.

CO5: Providing fundamental understanding about the scope of human resource accounting etc.; and its practical implication in Indian context.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester III-Paper Name –Cost Accounting

Paper Code - BCH 214

On completion of this course students will be able to:

CO1: Understand the concept of cost overheads and its practical application.

CO2: Understand the concept of material, labour and various overhead with practical.

CO3: Know the unit costing including cost sheet and tender price.

CO4: Know the process costing and treatment of wastage and joint and by- product.

CO5: Know the contract costing and its treatment.

Semester III-Paper Name– Fundamentals of Business Finance

Paper Code - BCH 215

On completion of this course students will be able to:

CO1: Provide introduction to concept and significance of Business Finance.

CO2: Explain the role and significance of Business Finance in present scenario.

CO3: Elicit knowledge about capital structure and theories of capital structures.

CO4: Understand the concept of cost of capital and analysis the cost of capital and WACC.

CO5: Enable them to understand working capital management, its components and estimation of working capital requirement.

Semester III-Paper Name-Basic Statistics

Paper Code - BCH 216

On completion of this course students will be able to:

CO1: Aware the students the basic concept of statistics and its application in different discipline.

CO2: Familiarizes the concept of statistics and various methods of presentation of Statistical data.

CO3: Provide practical exposure on calculation of measurement of central tendency.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO4: Formalize the students the concept of Dispersion and its calculation.

CO5: Provide students practical exposure on calculation of correlation and Regression and its applications in real life.

Semester IV-Paper Name: Business Regulatory Framework-II

Paper Code - 221

On completion of this course students will be able to:

CO1: Make the students understand about Sale of Goods Act, unpaid seller; sale by auction etc.

CO2: Develop knowledge on laws and rules related with Indian Partnership Act, 1932

CO3: Help the students to understand the concept of Negotiable Instrument Act, 1881, holder and holder in due course; promissory note; bills of exchange and cheques.

CO4: Make the students understand about crossing of cheques; negotiation; discharge of negotiable instruments

CO5: Equip the students with proper knowledge about Consumer Protection Act, 1986

Semester IV-Paper Name – Business Economics-II

Paper Code - BCH 222

On completion of this course students will be able to:

CO1: Understand the concept of various market structures including perfect and monopoly market.

CO2: Understand the concept of imperfect market including monopolistic, oligopoly and duopoly competition and price determination under it.

CO3: Know the various contributions in terms of theory in distribution domain with focus on rent distribution.

CO4: Know the various contributions in terms of theory in wages & interest distribution.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Know the various contributions in terms of theory in profit distribution as well as various dynamics of profit.

Semester IV-Paper Name – Specialised Accounts-II

Paper Code - BCH 223

On completion of this course students will be able to:

CO1: Make them aware about accounts of banking companies.

CO2: Keep them aware about accounts of insurance companies.

CO3: Interpreting the business implications of financial statement information about insolvency account.

CO4: Explain the purpose of double accounting system to understanding the accounting system properly like revenue account, net revenue account, capital Account and general balance Sheet and so on.

CO5: Preparing financial statements in accordance with appropriate government accounting.

Semester IV-Paper Name -Business Mathematics

Paper Code -BCH 224

On completion of this course students will be able to:

CO1: Students will be able appreciate business mathematics concepts and communicate the underlying business concepts and mathematics involved to help another person.

CO2: Work with the progressions-AP, GP and its application in real life situation.

CO3: Solve problems in the areas of Permutation and Combination.

CO4: Explain how to expand binomials using the Binomial Theorem.

CO5: Explain basic methods of business calculus, types and methods.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester IV-Paper Name- Public Finance

Paper Code - 225

On completion of this course students will be able to:

CO1: Attain the knowledge of public finance, its nature and relation with other disciplines.

CO2: Understand the principles, types and causes of growing public expenditures for various schemes and policies in an economy.

CO3: Acquire the knowledge about different sources of tax revenues and taxation theories.

CO4: Understand the possible tax structure and burden of taxes among various classes of people, and arouse them to suggest good tax system.

CO5: Understand the needs of public borrowing from all possible sources to meet necessary public expenditures and sources for repayment.

Semester IV-Paper Name- Business Statistics

Paper Code - 226

On completion of this course students will be able to:

CO1: Understand the concept of Index Number and its uses in government and business sectors.

CO2: Analysis the causes of variations in Time series.

CO3: Teach students to find out different methods of Trend Analysis.

CO4: Application of statistical tools in assisting business and economics problems.

CO5: Provide practical exposure on calculation of Statistical Quality Control.

Semester V-Paper Name-Advanced Company Accounts

Paper Code - BCH 311

On completion of this course students will be able to:

CO1: Understand the accounting concept of amalgamation and absorption of company.

CO2: Understand the accounting concept of reconstruction of companies including alteration of share capital.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Understand the principal of Holding and Subsidiary Company as per company act 1956. As well as AS 21 and minority interest.

CO4: Understand the accounting concept and procedure of winding up of company as per company act.

CO5: Know the accounting for special issues including AS20 and EPS calculation.

Semester V-Paper Name-Income Tax Laws & Accounts

Paper Code - BCH 312

On completion of this course students will be able to:

CO1: Introduce the basic concept of Income Tax and to familiarize the different know-how and heads of income with its components:

CO2: Helps to form an idea about income from house property as a concept and its practical implications.

CO3: Acquire knowledge about taxation, Rates of tax & Residential status.

CO4: Gives more idea about the income from business or profession and described about the provisions business or profession and their computation.

CO5: Develop an idea about capital gain among students:

CO6: Enlighten the concept of income from other source:

CO7: Enabling the students to have a fair idea on set-off and carry forward of losses and to determine the concept of assessment of individual along with equipping the students with thoughts and points on assessment of firms.

Semester V-Paper Name-Company Law

Paper Code - BCH 313

On completion of this course students will be able to:

CO1: Know the development of company law administration in India to present stage.

CO2: Understand the various provision of companies act, 2013 in context of promoter and registration of company.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO3: Know the concept of company including private and public company with respective legislation.

CO4: Understand the various legal documentation requirements including memorandum of association, Article of association and prospectus.

CO5: Understand the various legal positions of members and directors.

CO6: Understand the borrowing power and winding up provision of the company.

Semester V-Paper Name – Banking Laws & Practice

Paper Code - BCH 314

On completion of this course students will be able to:

CO1: Know about the concept of nationalization and related facts. As well as understand the sketch of banking system in context of India.

CO2: Know the basic laws and related amendment in banking regulation act 1949, RBI Act, SBI Act, The Banking Companies Acts, 1970, 1980.

CO3: Know the basic laws and related amendment in RRB Act 1976, NABARD Act, and EXIM Act.

CO4: Understand the basic of laws related to negotiable instruments & liability of banker

CO5: Know the kinds of finance available for borrower and contract of indemnity and guarantee.

Semester V-Paper Name-Auditing

Paper Code - BCH 315

On completion of this course students will be able to:

CO1: Know about literature segment of auditing.

CO2: Know the vouching of various books.

CO3: Know the principal of verification and valuation of assets.

CO4: Understand the various dimension of the post of company auditor.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO5: Know the basic of auditor report.

Semester V-Paper Name - Business Ethics & Governance

Paper Code - BCH 316

On completion of this course students will be able to:

CO1: Make aware of the concepts and principles of ethical theory and principal which have been developed.

CO2: Aware of various psychological and spiritual concepts of ethics to students and its applicability.

CO3: Describe and analyze of corporate governance.

CO4: Examine the roles and responsibilities of key persons like executive directors, non-executive directors in ensuring effective corporate governance.

CO5: Create understand of various ethical issues in various dimensions of commerce.

Semester V-Paper Name –International Marketing

Paper Code - BCHM 327:

On completion of this course students will be able to:

CO1: Acquire the knowledge about the international marketing and challenges associated with it, and EPRG framework.

CO2: Develop the knowledge of international market segmentation and international marketing environment.

CO3: Enables the students to understand the international product standardization and product adaptation, development of new products, factors influencing international pricing.

CO4: Provide an idea regarding the international distribution decision and international promotion mix and international advertising media.

CO5: Enabling the students to familiarize international marketing organization structures and international control system.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI-Paper Name - Financial Analysis

Paper Code - BCH 321

On completion of this course students will be able to:

CO1: Know the types and sources of financial information, preparation of income statement and balance sheet including different tools of financial statement analysis.

CO2: Know the need, classification and limitation of ratio analysis.

CO3: Know the principle and procedure of cash flow and fund flow statement.

CO4: Know the preparation of projected income statement and balance sheet for forecasting purpose.

CO5: Know the need and methods of valuation of goodwill and shares.

Semester VI-Paper Name - Goods & Services Tax Act & Customs Act

Paper Code - BCH 322

On completion of this course students will be able to:

CO1: Understand the basic structure of GST including its benefits and limitations.

CO2: Understand the legal documentation procedure in context of registration and return.

CO3: Understand the various dimensions of supply, tax adjustment, offences, penalties and appeals.

CO4: Understand the various dimension of customs act including provisions of penalties and prosecutions.

CO5: Impart the fundamentals of custom duty including levy and exemptions from the same.

Semester VI-Paper Name - Secretarial Practice

Paper Code - BCH 323

On completion of this course students will be able to:

CO1: Know the legal position of company secretary.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

CO2: Know the legal provision regarding types, allotment, call, transfer, transmission and forfeiture of shares.

CO3: Know the legal provision regarding dividend, bonus shares statutory and statistical book and Auditor as position.

CO4: Know the legal provision of company meeting including proxy, voting and poll.

CO5: Know the principle and procedure of drafting of notice, agenda and minutes of meetings.

Semester VI-Paper Name - Principle of Insurance

Paper Code - BCH 324

On completion of this course students will be able to:

CO1: Know the insurance companies in context of LIC, GIC and rural insurance.

CO2: Know the principle, procedure and types of life insurance.

CO3: Know the principle, procedure and types of marine insurance.

CO4: Know the principle, procedure and types of fire insurance.

CO5: Know the principle, procedure and types of miscellaneous insurance.

Semester VI-Paper Name - Sales Management & Advertising

Paper Code - BCHM 326

On completion of this course students will be able to:

CO1: Know the theoretical concept of sales management.

CO2: Know the sales executive and organization.

CO3: Know the various qualities and variables of sales force.

CO4: Know the compensation structure of sales force.

CO5: Know the principle, budget and other variable of advertisement.

ARYA MAHILA P. G. COLLEGE

CHETGANJ, VARANASI

(Admitted to the privileges of Banaras Hindu University)

Accredited Grade 'A' by NAAC & College with Potential for Excellence (CPE) by UGC

Semester VI-Paper Name- Financial Markets in India

Paper Code - BCHF 326

On completion of this course students will be able to:

CO1: Understand concept of financial market, its components and it's functioning in Indian financial system.

CO2: Understanding the money market, its components and practical exposure.

CO3: Introduce the concept of Capital Market.

CO4: Create an awareness and interest in investment habit among the students.

CO5: Familiar students the various legal frameworks & institutions involves in financial market of India.

Semester VI-Paper Name – Financial Services

Paper Code - BCHF 327

On completion of this course students will be able to:

CO1: Know about merchant banking, issue management & role of SEBI.

CO2: Know the mutual funds world & role of SEBI.

CO3: Know the basic of venture capital, its process and related regulation.

CO4: Understand the nature, mechanism & types of factoring.

CO5: Know the basic of credit rating and working agencies in India.