

KRISHNA KANTA HANDIQUI STATE OPEN UNIVERSITY

কৃষ্ণকান্ত সন্দিকৈ ৰাজ্যিক মুক্ত বিশ্ববিদ্যালয়

Education Beyond Barriers

1.1.1 Outcome analysis of Programme Specific Learning Outcomes and Course Learning Outcomes

Name of the Program me:	Programme Outcome Degree Programmes	Programme Specific Learning outcome	Course learning Outcome	Relevance to the needs of
BA English (Major)	 Enhancing the learner's knowledge of English Language and Literature. Enabling them to augment their career prospects in the future. 	 To develop writing skills in English. To contribute towards the understanding of the literary achievements of great writers. To cater to the requirements of different sections of learners. To motivate the learners for higher studies in Literature and Language. 	 Teaching of English grammar for verbal and written communication. Knowledge about English poetry, prose, history of literature, short stories, novels, fiction, drama, literary criticisms. Knowledge about different genres of English Literature. Use and application of English language. 	Local, Regional, National and Global

BA Economi cs (Major)	 Generate an interest in the field of Economics Inculcate a spirit of critical thinking and develop research and academic interests in this discipline. 	 Acquire the required knowledge in the field of Economics. Develop skills to analyse a problem from the economic point of view. 	 Knowledge on theoretical function of Economic Theory, money, banking and financial system, mathematical economics, development economics, statistical methods for economic analysis, public Finance, International Economics and demography. Understanding on Regional Economy of North East and also on Indian Economics, Environmental economics, rural development and rural finance and to the history of Economic Thought.
B.COM (Major)	 Meet the educational and skill development needs of the learners Prepare learners for a strong career in business world. 	 Avail wide range of career opportunities in industry, commerce and services sector. Support the working people in their career advancement. Emphasise selfemployment through entrepreneurship and skill development. Create interest among the learners in pursuing higher education in the areas of accounting, business laws, management, marketing, human resource, finance etc. 	 Understanding on basic concepts of business organisations and business ethics, financial accounting, managerial economics, business mathematics, business statistics, principles of management, financial management, English for professional studies and spoken English. Knowledge on business regulatory framework, human resource management, Indian financial system, environmental studies and disaster management, company law, auditing, ecommerce, advanced corporate accounting, cost accounting, industrial relations and labour laws, rural development and rural finance. Provide special skill on financial services, micro-finance, entrepreneurship development and small business management, banking, taxation. Management accounting,

			advertising and sales promotion,	
			international trade and business.	
DD A	D 1	C · 1 1 1 1 1 1 1		Matianal and
BBA	Develop competencies required for managerial activities like planning, organising, decision-making, communicating etc. for efficient organisational performance.	 Gain knowledge and ideas needed to conduct research in the field of Management. Developing the required analytical, critical and application-oriented skills for higher studies in Management. 	 Gain theoretical knowledge on principle of management and organisational behaviour, business economics, business mathematics, business environment, business statistics, marketing management, English for professional studies, financial accounting, Human Resource Management, production and operation management, business and labour laws, financial management, Cost and Management Accounting, Environmental Studies and Disaster Management, Entrepreneurship and Small Business Management, Sales And Retailing Management, Insurance And Banking. Provides practical Knowledge on Computer Application in Management, Office Management Provide special Knowledge on Organizational Development, Industrial Relation, Advertising and Promotion Strategy, Consumer Behaviour, Indian Financial Systems, Rural Development and Rural Finance in India 	National and Global.
BCA	Exposing the learners	Produce skilled IT human	 knowledge of computer fundamentals, 	National and
	to various areas of	resources.	different operating systems like DOS,	Global.
	computer applications	Enhance knowledge and	UNIX, Linux, MS Windows, Digital	
	including the latest	basic computer.	Techniques, C programming language,	
	development in IT	• Promote computer literacy.	Discrete Mathematics, Computer Based	
	field.		Accounting and Financial Management,	

		Provide better job prospects for computer science graduates.	Data Structure Through C Language, Object Oriented Programming Through C++, Database Management, Operating System, Data Communication and Computer Networks, Computer Organization, Environmental Studies and Disaster Management. • Provides practical knowledge on Programming in Java, Software Engineering, Linux System Administration, Web Technology, Computer Graphics, Data Warehousing and Data Mining, Cloud Computing, Image Processing, Open Source Software
BA Education (Major)	 Help in total growth and development as an individual. Understand the importance of education, how education helps us to adjust with our community, society, nation or the world as a whole. Help to participate in the development of the society and country 	 Provide opportunities of higher education. Acquaint with some needbased skills. Adjust with the community, society, nation or the world as a whole and participate in the development process of the society and the country. 	 Provides Knowledge on theories of education, psychology and sociology of education, issues on Indian education, distance education, educational technology, history of education during pre and post-Independence Period, measurement and statistics in Education, Economics of Education, Educational management, Environmental and population education. Acquaint with practical Knowledge on psychological practical experiments.
BA Philosoph y (Major)	 Provide opportunities of learning and awareness of the issues of philosophy through Indian, western, and Global perspectives. 	 Develop a logical mind and empower them with critical thinking ability. Regulate thinking and conduct in a systematic manner. 	 Acquire Knowledge on basic concepts of Logic, Indian Philosophy, Contemporary Indian Philosophy Ethics, Philosophy of Religion, Epistemology, Metaphysics, Greek and Medieval philosophy, Modern and

		 Know the Indian context of education in spiritual, religious and moral sense. Explore the basic education of human life through the systems of Indian philosophy. Know the contributions of Indian as well as Western Philosophers. Understand the different issues of philosophy in Indian as well as Western Contexts. know the contemporary issues of philosophy in a comprehensive manner 	Western Contemporary Philosophy, Social and Political Philosophy, and applied ethics.	
BA History (Major)	 Generate an interest in history, inculcate a fundamental spirit of critical enquiry Develop basic analytical skills. 	 Acquire the appropriate methods, skills and approaches to study the discipline. Gain knowledge and ideas for further studies in the discipline of History. 	 Idea of the history of India from prehistoric period to the beginning of the 13th century, history of India from Sultanate to the Mughal rule, history of East India Company in India, history of China and Japan, India Under Crown, History of Europe (1789- 1878), History of Assam up to the 16th century AD, Cultural History of India, Aspects of European History. Understanding on genesis and development of history writings in India, History of Assam from the 17th century till 1947, Cultural History of Assam, History of Ancient Civilizations, Social and Economic History of Modern India. 	Regional, National and Global.

BA Sociology (Major)	Develop necessary confidence in sociological skills and imagination to pursue acquisition of vocational skills to prepare them for varied employment opportunities.	 Expand the access to higher education. Maintain equity and justice in the field of higher education. Ensure the quality and excellence in higher education. Get acquainted with the basic concepts in sociology and its theoretical aspect. 	 Understanding on concept of Sociology, sociological theories, Indian society, research methodology, social problems and welfare. Knowledge of Sociology of Northeast India, Political Sociology, Population and Society, Sociology of development, Rural and Urban Society, Social Movements, Gender and Society, Media and Society 	Regional, National and Global.
BA Political Science (Major)	 Enable theoretical understanding of certain fundamental concepts of political existence and acquaint them in the actual dynamics of the political processes and events at various levels of political life. Get an insight into some very important areas, such as, international politics, political systems of some select countries, contemporary political issues, political thought, human rights and political development in Assam. 	 Acquire knowledge regarding fundamental theoretical concepts and areas relating to civic and political life covering both macro and micro dimensions. Become conscious and proactive citizen oriented towards the goal of national development. Explore job opportunities in teaching and the NGO sector besides enabling the learners to appear in various competitive examinations under the State and Central Governments. Pursue higher education in Political Science or any other associated subject or area as Public 	 Provide basic understanding about some fundamental concepts of Political Science, political theories, public administration, international politics, political system of India, UK, USA, Switzerland, China, structure and processes of politics in India, International Politics in the Contemporary World, Contemporary Issues in World Politics, Public Administration in India, Political Thinkers, Human Rights, Politics in Assam: History and the Present 	Regional, National and Global.

		Administration, International Relations, etc.		
BA Journalis m and Mass Communi cation (Major)	 Show the relevance and significance of dynamics of communication in every walk of human life. Focuses on every aspect of mass communication like print media, electronic media, advertising, public relations, etc. 	 Equip with potential skills in order to enable them to enter the competitive markets in journalism and mass-communication and with the emerging concepts of science communication, media management, film studies and communication research. Create an awareness among the learners about the world of mass communication and journalism and bring about a holistic development in the overall wellbeing of the learners. 	• Introduce the learners to the world of communication and the concept of mass-communication and audio media, primarily radio, new media, digital media and online journalism with special emphasis on the evolution of computers and its impact on the society. The learners were acquainted with the history of mass communication, discussing each media form and its development. The course also intends to provide an overview of the traditional folk media, its basic features, and its relevance in the society. Besides, it also introduces the learner to the idea that in law, a 'right' is the legal or moral entitlement to do or refrain from doing something, or to obtain or refrain from obtaining an action, thing or recognition in civil society. It provides a base for understanding the political system of the country and its Constitution to be able to communicate through media in a more effective way. It provides adequate knowledge for writing for media, Advertising and public relations, electronic media television, public relations and media studies.	Regional, national and Global.
BA Assamese (Major)	 Acquire the appropriate methods and approaches to 	 Providing the basic knowledge regarding the 	 Introduce learners to Axamiya Xahityor Buranji, Lipiaru Shaxon Adhyayan., Axamiya Bhasa, Byakor, Kobita, Natak., 	Regional, national and Global.

	study the Assamese Literature, Language and culture. Gain knowledge and ideas for further studies/researches in Assamese Literature, Language and Culture. Enhance professional as well as academic carrier as academician/research er.	Assamese Literature, Language and Culture. Creating an analytical and creative ability among the learners who are interested in the field of creative writing and developing human resources for advance study and research in Assamese literature, language and culture.	Bhasar Bibjinna Rup are bhasa-vigyan, Gadya Xahitya, Xangskriti, Pali-Prakriti Adhyan, Bharatiya Xahitya Adhyayan, Xahitya Xamalochana: Prachyaaru Paschattya. • Acquaint learners with the varied Knowledge of Axamar Dharmiya Paramparaaru Xahitya, Bibidh Rachana, Shishu-Xahityaaru Kalpa-Bigyan, Parivartita Rupat Axamiya Xangskriti, Computerot Byobahrita Axamiya Bhasa, Nirbachita Xahitykar Xahitya Adhyayan, Kshetra-Adhyayan aru Gaveshana Patra Prastut.	
BA Sanskrit (Major)	 Gain Knowledge to write and read basic Sanskrit language in a simple and easy way. Develop knowledge in the field of Sanskrit language and literature. 	 Acquire the appropriate methods and approaches to study Sanskrit literature. Gain knowledge and ideas needed to conduct research in the field of literature. Become effective users of research for professional development. Developing the required analytical, critical and application-oriented skills. 	Introduce learners to the history of classical Sanskrit literature and moral teaching, Sanskrit Grammar, poetry, Indian philosophy, Drama, poetics and Arthasastra, Gadya(prose) AND NĪTIKĀVYA, EPIC, PURĀŅA, translation and comprehension, DHARMAŚĀSTRA AND UPANISAD, MANTRA, AND BRĀHMAŅA, MODERN SANSKRIT KĀVYA AND METRE, GITA, ARANYAKA AND VEDIC SAMHITA, MATHEMATICS IN SANSKRIT, VASTUVIDYA, TEMPLE STUDY, KAVYA, SMRITI, PHILOLOGY AND LINGUISTICS	Regional, national and Global.
BA (Pass)	Develop understanding of Environmental Studies and Disaster Management, Spoken English, Information	Gain Knowledge on Environmental Studies and Disaster Management.	 MIL/Alt. Eng Environmental Studies and Disaster Management, Spoken English. Information Technology and Studies of Assamese Culture. 	Regional, national and Global.

Technology and Studies of Assamese Culture, Mathematics, Office Management	 Acquire skill on Spoken English. And Information Technology and Gain Knowledge on Studies of Assamese Culture, Mathematics, Office Management 	 Mathematics, Office Management Elective any three courses from other courses like- Sociology, Education, English, Economics, Philosophy, Assamese, History, Computer Science 	
Provides knowledge of blending foundation courses on sociology, psychology, politics and economics along with core social work courses comprising the methods and skills, including field work practicum. It will help the learners to have an understanding of the real-world problems.	 Instil generalist social work practice with client systems of all sizes (individuals, families, groups, organizations, and communities). Provide both the theoretical and applied knowledge of social work to the learners, so that their skill level and employability are developed. and develop analytical skills, research necessary for understanding forms and mechanisms of oppression and discrimination and apply strategies of advocacy and social change that advance social and economic justice. 	 It introduces learners on important perspectives of psychology, human behaviour and the stages of human growth and development, historical and Philosophical Foundations of Social Work, Basic Economic and Sociological Concepts for Social Work. Introduces learners to a range of important tools, models and techniques used by the case worker to deal with individual's problems, basic concepts of politics, governance and the guarantees under the Constitution of India. Engage learners of Social Work with Communities. Disseminate knowledge on Social Action and Social Movements, Social Welfare Administration, Gender Studies, Social Work Research and Statistic, Human Rights and Social Policies, Basics of Communication, Medical and Psychiatric Social Work, Peace and Conflict Studies, Social Entrepreneurship and Project Management, Counselling, 	Regional, National, Global

	T	I	0
			Organizational Behaviour and Human
			Resource Management.
	_		
	egree Programmes	T	
MA in Assamese	 Acquire the appropriate methods and approaches to study the Assamese Literature, Language and culture. Gain knowledge and ideas for further studies/researches in Assamese Literature, Language and Culture. Enhance professional 	Providing the basic knowledge regarding the Assamese Literature, Language and Culture. Creating an analytical and creative ability among the learners who are interested in the field of creative writing and developing human resources for advance study and research in	 Acquire Knowledge on Axamiya Xahityar Buranji, Kabita, Natak, Xangskriti, Gadya Xahitya, Upaynyas, Chuti Galpo, Xahitya Xamalochana, Bhakti Sahitya (Literature Group). Introduce learner to Bhasa Vigyanar Xadharan Parichay (Language Group), Paschattya Xahityar Nirbachita Path (Literature Group) Acquaint learners with Pali-Prakrit- Apabhrangsha Bhasa Path arutulanamulok Byakaran (Language
	as well as academic carrier as academician/research er.	Assamese literature, language and culture.	Group), Xanskrit Xahitya Nirbachita Path, Dhwanivigyanaru Axamiya Dhwanitattwa, Lipiaru path xamiksha, axamiya xahityat paschattya prabhab (Literature Group), Prakriti Vigyan aru Axamiya Rupatattwa, tulonamulok xahityatattwa aru bharitya sahitya, Upavasha Vignan aru axamiya upavasha, anuvad xahitya aru bisesh xahitik, tibboto-barmiy abhasa aru iar tulona.

MA in English	 Generate an interest in literature, to inculcate a spirit of critical enquiry and to develop analytical and creative faculties in the learners. Get an opportunity to take an optional course between Modern European Literature and Literature from North-East India (in English and Translation) and acquire knowledge as per their own choice. 	 Acquire the appropriate methods and approaches to study English literature. Gain knowledge and ideas needed to conduct research in the field of literature. Become effective users of research for professional development. Developing the required analytical, critical and application-oriented skills. 	 Idea of the significant developments in English social and cultural history, English Poetry: Chaucer to the Neoclassical, English Drama from Elizabethan to Restoration, Nonfictional Prose, 18th and 19th Century Novels, Language, Linguistics and Grammar. knowledge on Poetry: Romantic to Victorian, Literary Criticism, 20th Century Novels, Modern Drama, Modern Poetry, Indian English Literature, Literary and Critical Theory, American Literature, Modern European Literature, Literature from North East India (in English and Translation). 	Regional, National, Global
MA in Political Science	 Enabling the learners to develop theoretical insights into some fundamental concepts in the realm of political thought and philosophy. Acquaint with the actual dynamics of political processes and events at various levels of political existence, be it regional, national or international. 	 Facilitates learning and critical analysis in both the traditional and emerging areas Introduce the learners to the various approaches and tools for investigating political phenomena in the contemporary period. Contribute towards a holistic understanding of the dynamics of political phenomena at the global, national and regional levels and building the necessary expertise 	 knowledge on recent political theory, western political thought, Indian political thought, Indian political system, public administration, Indian administration, International Politics, Contemporary International Relations, Modern Political Analysis, Human rights, Political sociology, Social Movements, Comparative Public Administration, Women and Politics and Peace and Conflict. 	Regional, National, Global

	 Awareness on emerging areas in the realm of Political Science such as women and politics and issues in peace and conflict 	needed for effective post behavioural research in Political Science.		
MA in Sociology	 Acquire the Sociological perspective to study, investigate, and understand society and social phenomena in its different facets. Emphasises on imparting knowledge of research methods and encourages the learners to conduct field-based research by applying the methods taught in the research methodology paper Enable learners to realize their social role as members of the society. 	 Acquire the appropriate methods and approaches to study Sociology. Gain knowledge and ideas needed to conduct research in the discipline of Sociology. Become effective users of research for professional development. Develop the required analytical, critical and application-oriented skills. 	 Introduce the discipline of Sociology, Sociological Perspectives and Theories, Sociology of India. Provides various research methodology. Knowledge on social stratification, sociology of development, political sociology, rural and urban sociology, environmental sociology, gender and society, and economic sociology. 	Regional, National, Global

MBA	 Enable the learners to imbibe the relevant knowledge and skills of Management and Entrepreneurship. Impart learning opportunities to the learners in the specific domains like leadership, entrepreneurial skills, and professional competence. 	 Knowledge on emerging concepts in different functional areas of management like marketing, personnel, finance and production. Facilitate the working people who wish to develop their professional skills in management. Development of relevant knowledge and skills to start their own enterprises 	 Introduces to the Management Process and Organizational Behaviour, managerial economics. Acquire a basic understanding of financial accounting, Information Technology in Management, Human Resource Management, marketing and financial management, Legal aspects of Business, statistics for management. Knowledge on Production and Operation Management, Business Research Methodology, Business Policy and Strategic Management, Investment Management, Strategic Management Accounting, Management of Financial Services, International Finance, Sales, Distribution and Supply Chain Management, Service and Retail Marketing, Industrial and Rural Marketing, Consumer Behaviour, Industrial Relation and Labour Legislation, Organisational Change and Development, Performance Management and Compensation Management, Manpower Planning and Resourcing. 	National, Global
M.Com	 Develop human resource to face the challenges of business environment. Encourage learners to take up 	 Train the manpower required in the field of academics, research and industry focusing on the emerging issues in different functional areas of trade and commerce like, 	 Acquire knowledge on Management Process and Organizational Behaviour, Computer Application in Business, Managerial Economics. Introduces the learners the concept business environment, Marketing Management, Financial Reporting and Analysis, Advanced Financial 	National, Global

entrepreneurial ventures.	business management, marketing, human resource and finance; c. To facilitate career development of the working people who wish to upgrade their professional skills in business and commerce; d. To nurture entrepreneurial talent by providing the relevant knowledge and skills to start own enterprises;	Management, Business Laws, Human resource management. • Acquaint learners with the knowledge of Research Methodology, Project Management and Operation Research, Strategic Management and Corporate Governance, Security Analysis and Management, Financial Markets and Services, Taxation, Advanced Cost and Management Accounting, Sales, Distribution and Supply Chain Management, Service and Retail Marketing, Industrial And Rural Marketing, Industrial Relations and Labour Legislations, Organisational Change and Development, Performance Management and Compensation Management, Manpower Planning and Resourcing, Security Analysis and
		Management, Manpower Planning and

MA Education	Make people educate, acquaint them with some need-based skills that will be essential for living as a human being in the society	 Able to understand the importance of education, how education helps us to adjust with our community, society, nation or the world as a whole and how to participate in the development of the society and country. Can establish oneself in educational institutions or teaching, NGOs, educational consultants and many more organisations. 	 Provide theoretical Knowledge on Philosophical, Psychological, Sociological Foundations of Education, History and Contemporary Issues of Education in Modern India, Measurement and Evaluation in Education, Problems and Issues of Indian Education, Educational Technology, Educational Research and Statistics, Distance Education, Teacher Education, Educational Management, and Environment and Population Education. Gain Practical knowledge on techniques of teaching and psychological practical, 	Regional, National, Global
MA Economic s	Generate an interest in the field of Economics, inculcate a spirit of critical thinking and develop research and academic interests in this discipline.	 Acquire the appropriate methods and approaches to study Economics. Gain knowledge and ideas needed to conduct research in the field of Economics and Development Studies. Become effective users of research for professional development. Develop the required analytical, critical and application-oriented skills. 	 Provide the basic theoretical foundation in the field of Microeconomics, macro-economics, Mathematic al Methods for Economic Analysis, Economics of Development, International Economics. Acquaint learners with the knowledge of Public Finance & Policy, Economics of Social Sector, Financial Systems, Issues in Indian Economy, Environmental Economics, Research Methodology, Basic Econometric, Agricultural Economics, Demography or Economics of Insurance. 	Regional, national, global

Master in Mass Communi cation	Equip learners with a good knowledge in various areas of Mass Communication	 Learners will be able to go for different media jobs or can go for higher studies in the field of Mass Communication. 	Provide theoretical and practical knowledge on every aspect of Mass Communication which includes– Communication Theory, Media Studies, Reporting, Editing, Electronic Media, Advertising& Public Relations.	National and Global
MSc IT	Impart a sound foundation to those learners who are involved or likely to be involved in seeking a career in IT.	 Provide ability for problem solving and substantial theoretical as well as practical knowledge in IT discipline 	 Provides practical and theoretical knowledge on various aspects of Computer such as Computer Fundamentals and Pc Software, Digital Logic, Programming, Networking, Operating System, Data Communication, Discrete mathematics, Design and analysis of Algorithm 	National and Global
MSW	Develop practical skills in social work which will help the learners to qualify for better job opportunities.	Produce trained professionals for specialised fields of work	Gain Knowledge on Social Work Profession, Work with Individuals and Families, Social Research and Statistics in Social Work, Work with Communities, Medical and psychiatric Social Work, working with NGOs, Human Development and Social Psychology, Social Welfare Administration and Tribal Social System.	Regional, National, Global