Chanda Shikshan Prasarak Mandal's

Janata Mahavidyalaya, Chandrapur DEPARTMENT OF HINDI Program Specific Outcomes

Students of B.A. Hindi after completion of B.A. program will be able to-

PSO-1: Gain knowledge of Hindi language, develop translation skill and learn vocabulary and program.

PSO-2: Gain knowledge and skill, and the attitude of the students towards Hindi will become positive.

PSO-3: Find jobs in different parts of the country as Hindi is an official language of India.

PSO-4: Learn to deliver speeches, talks at Radio stations and also learn to write reports and applications in Hindi language.

PSO-5: Develop good writing, reading and communicating skills of Hindi language so can get an opportunity to work in the field of Journalism and media.

Course Outcomes: Compulsory Hindi

Semester – I

Students after completion of B.A. - $I-Semester-I-Hindi\ (compulsory)$ will be able to-

CO1: know about different writers like Tulsidas ,Sriram Shukla , Harishankar Parsai, Bhartendu Harishchandra, Barsanelal Chaturvedi .

CO2: learn about different writers, poets and novelists while reading texts.

CO3: understand the difference between drama and one-act play and also develop social, moral and cultural values while reading texts.

CO4: learn about social, cultural, and religious background of our society.

CO5: analyze, interpret and write letter and translation of words and also will develop employable skills.

Course Outcomes: Semester – II

Students after completion of B.A. – I – Semester – II – Hindi (Compulsory) will be able to-

CO1: know about different writers and poets like Sant Namdeo, Nagarjun, Omprakash Valmiki, Ramvruksh Bennipuri, Malati Joshi, Narendra kohli.

CO2: learn about different writers, poets and novelists while reading texts.

CO3: understand the difference between drama and one act play and also will develop social, moral, and cultural values from the characters in the texts.

CO4: learn about social, cultural and religious background of our society.

CO5: analyze, interpret and write letters and translation of words to develop employable skills.

Semester III - Hindi [Compulsory]

Students after completion of B.A Semester III Hindi [com] will be able to-

CO1: Gain knowledge of different writers, poets and novelties while reading text.

CO2: Understand the difference between drama and one act play and also develop social, moral and cultural values from the role played by the characters in the text.

CO3: Gain knowledge of social cultural and religious background of our society.

CO4: Learn to analyze, interpret and write advertisement and reports that also develop employable skill.

Semester IV - Hindi [compulsory]

Students after completion of B.A IV SEM Hindi [com] will be able to:

CO1: Gain knowledge about different writers, poets and novelist.

CO2: learn to write and analyze advertisement and reports thus develop employable skill.

CO3: Learn about use of computers and technology for booking and other purposes at Airport, Railway station, telephone exchange.

Semester V - Hindi [Compulsory]

Students after completion of B.A V SEM Hindi will be able to:

CO1: Learn to understand references, context and explanation of the poems.

CO2: Gain knowledge of social structure and problems of society.

CO3: Learn to write news, articles and develop writing skill.

CO4: Develop skill to write and read news at radio and T.V. stations.

<u>Sem VI - Hindi [Compulsory]</u>

Students after completion of B.A VI SEM Hindi will be able to:

CO1: Develop knowledge, vocabulary and grammar and learn expression and translation.

CO2: Learn translation from English to Hindi thus can develop skills to become translator.

Semester V - Communicative Hindi [2019-2020]

Students after completion of B.A V SEM Hindi will be able to:

CO1: Learn to understand meaning, definition, types and importance of Hindi journalism (Hindi Patrakarita). Also learn about various dimensions of journalism

CO2: Gain knowledge about different mediums of reporting like Newspaper, Radio, and TV. Also learn about role of news agencies in globalization

CO3: Learn to write news, articles and develop writing skill.

CO4: Develop skill to write and read news at radio and T.V. stations.

Semester V1 - Communicative Hindi [2019-2020]

CO1: Develop knowledge, vocabulary and grammar and learn expression and translation.

CO2: Learn translation from English to Hindi thus can develop skills to become translator.

CO3: Learn about definition, Types, language and different elements of translation

CO4: Develop skill to translate from Hindi to English and vice versa .Also learn importance of translation in Business.

HINDI LITERATURE

Students of B.A. Hindi Literature after completion of B.A. program will be able to-

PSO-1: Develop critical and analytical thinking, social interaction and cultural understanding.

PSO-2: Understand how society has charged and developed from past to present.

PSO-3: Broaden their outlook and raises in them a sense of confidence and responsibility.

PSO-4: Improve their creative writing abilities in Hindi and also enable them to contribute towards Hindi literature.

Course Outcomes: Semester – I

Students after completion of B.A. – I – Semester – I – Hindi (Literature) will be able to-

CO1: know about the stories and novels from different writers and Novelists like Meerabai, Ramkumar Varma, Premchand, Amrita Pritam, Keshav Atre, Kanhailal Mishra (Prabhakar), Pt. Shriram Sharma etc

CO2: learn values from drama like "Ek aur Dronacharya" by Dr. Shankar Shesh

CO3: analyze, interpret and develop employable skills.

CO4: understand and analyze the characteristic values of the protagonist of the story.

CO5: develop practical and communication skills.

Semester – II

Students after completion B.A. - I - Semester - II - Hindi (literature) will be able to-

CO1: learn moral values from the poem like "Rashmirathi" by Ramdharisingh Dinkar.

CO2: understand and analyze the characteristic values and the life of the great personalities of social work.

CO3: learn social, moral and religious value.

CO4: understand and interpret the study of Hindi Grammar to develop practical & communication skill.

CO5: know about poems from different poets like Subhadrakumari Chauhan, Ayodhya Singh Upadhyay, kusumagraj, Sumitranandan Pant, Harivansh rai Bacchan, Jayshankar Prasad.

Semester III - [HLT]

Students after completion of B.A 3rd SEM HLT will be able to:

CO1: Gain knowledge of novel &its characters, style, plot, language and expression.

CO2: Learn about social, moral and religious values & also learn traditions and culture of Indian villages.

CO3: learn to understand and analyze the character of the hero of the novel.

CO4: Gain knowledge of History of Hindi literature and specific writes of different era.

Semester IV - HLT

Students after completion of B.A IV SEM Hindi HLT will be able to:

CO1: Learn about character and biography of Rashtra Sant Tukadoji Maharaj.

CO2: Learn and enjoy Bhajans and Songs of saints.

CO3: Learn from the biography of the different saints.

CO4: Develop the skill of writing poetry and articles.

Semester V - HLT

Students after completion of B.A V semester Hindi HLT will be able to:

CO1: Learn to analyze depth in the writing of chhayawad poets.

CO2: Learn to write critical appreciation of the poems.

CO3: Gain knowledge about the writers and poets and modern era.

CO4: Gain knowledge about the poets & poems of Ritikal period.

Semester VI - HLT

Students after completion of B.A VI SEMESTER Hindi HLT will be able to:

CO1: Gain knowledge about modern poets like Mahadevi Verma, Hariwanshrai Bacchan and Nagarjun.

CO2: Learn about the culture and tradition of modern era.

CO3: Learn to express feelings through creative writing.

CO4: Gain knowledge about Pragatiwad, Prayogwad and Chhayawad.

Course Outcomes

Compulsory Hindi B.Sc. and B.Com.

Students after completion of B.Sc. & B.Com - I - Semester - I - Hindi (com) will be able to-

CO1: gain knowledge, skills and positive attitude towards Hindi Language.

CO2: Understand the difference between drama and one act play and also to learn social, moral and cultural values from the characters of the text.

CO3: analyze, interpret and write letters of different types and translation of the words and introduction to Computer.

CO4: know about writers and poets like Kabirdas, Sumitranandan Pant, Harivanshrai Bacchan, Namdhari Singh Dinkar, Mahadevi Varma.

Semester – II

Students after completion of B.Sc./B.Com. I Semester II – Hindi (compulsory) will be able to-

CO1: gain knowledge, skills and positive attitude towards Hindi Language.

CO2: Understand the differences between drama and one act play and also to learn social, moral, and cultural values from the characters of the text.

CO3: analyze, interpret and write letters of different types and translation of the words and introduction to Computer.

CO4: know about writers and poets like – Rahim, Maithilisharan Gupt, Gopaldas Saxena"Neeraj", Surdas, Udayshankar Bhatt.

B.Com. – II – Semester – III – Hindi (com)

Semester – III Students after completion of B.Com. – II – Semester – III – Hindi (com) will be able to-

CO1: analyze, interpret and develop employable skill.

CO2: understand and analyze the characteristic values of the protagonist of the story.

CO3: To learn about the various forms of Hindi language.

CO4: To make students aware of importance and compulsion of translation.

Students after completion of B.Com. - II - Semester - IV - Hindi (com) will be able to-

CO1: analyze, interpret and develop employable skill.

CO2: understand and analyze the characteristic values, of the protagonist of the story.

CO3: learn analyze, interpret and write advertisement and reports that also develop employable skill.

CO4: analyze, interpret and write the official and business letters and also to learn about commercial and agricultural programme.