

DEPARTMENT OF MIL(HINDI, ASSAMESE AND GARO)

PROGRAMME OUTCOME:

Department of Hindi

- Students will gain knowledge about the different fields of Hindi literature like History, Poetry, Novel, Criticism, Fictions etc.
- It will open a wide scope for students to build their career and professional field in translation, interpretation, media, academics, business, entrepreneurship, management studies, politics, administrative services and so on.
- It will encourage the students to develop their proficiency and skills of communication in this language.

Department of Assamese

1. Develop a deeper appreciation of Assamese language and literature.
2. Proficiency in communicating in Assamese.
3. Ease of applicability of Assamese language in present day career/ occupations.

COURSE OUTCOME:

Department of Hindi	
Course paper	Learning Outcome
HIN-EL-1-Hindi GadyaSaahitya	The students will be learning about the detailed forms and characteristics of Prose, through Novel, Story, Drama and Essay.
HIN-EL-2-Hindi KaavyaEvamVyaakaran	In addition to what they have learned in the Higher Secondary, the students will be able to acquire knowledge on the detailed forms of Hindi Grammar and Poetry inclusive of Criticism.
HIN-EL-3-Hindi Sahitya Ka Itihaas	The students will have an opportunity to know about the different writers, poets and critics and their era and different publications through learning the History of Hindi Literature.
HIN-MIL-AdhunikBhartiyaBhasha	The students will learn the Hindi Literature wherein they will gain more knowledge about the detailed study of History of Hindi Literature, Poetry, Prose and One-Act Play.
Department of Assamese	
Course Name	Course Outcome

AS-EL-1	Students will develop a deeper appreciation of Assamese language and literature.
AS-EL-2	Students will gain information on the Assamese Language, the older forms of the language during its evolution to the contemporary form and its cultural heritage and tradition.
AS-EL-3	Students will be able to understand the social aspects of Assamese life from ancient period to modern age.
AS-MIL-4	Students will have the ability to critically analyse literature texts of different eras and be able to interpret and review them.
Department of Garo	
Course Name	Course Outcomes
EL-1(SEM1)Prose, Traditional and Modern Poetry, Rhetoric and Prosody	Students will have knowledge about the various types of orally transmitted Garo poetry, prose and their characteristics; the themes and styles of modern Garo poets; the devices of rhetoric and prosody.
EL-2(SEM2)Traditional and Modern Drama	Students will be introduced and learned about the traditional drama and modern drama and understand the difference between traditional and modern drama.
EL-3(SEM3)History of Garo Literature, Proverbs, Phrases and Essay	Students will know and understand about the history of Garo Literature from traditional oral literature and beginning of written language up to the 3 rd quarter of the 20 th century. Students will also understand proverbs and phrases as important components of Garo language and literature
MIL-4(SEM 4)	Students will know and understand about the traditional and modern Garo poetry, drama and fiction.