

MIRZA GHALIB COLLEGE, GAYA

Department of English

Program Outcomes for B.A. (Hons.) English

Three Year Honours Programme in English literature intend to develop an understanding of English Literature along with Commonwealth literature. It aims to familiarise the students with different genres of literature along with Journalism, Translation & Films. The Programme also targets to improve the grammar & communication skills of the students. It also equips students to use internet and be benefitted with the online platform that provides endless range of study materials and reading content.

- PO.1 To acquaint the students with the concept of literature and its theories.
- PO.2 To get the students well versed with the history and writings of English literature, Indian English literature and other world literatures.
- PO.3 To develop the mental faculty of students to critically understand and analyse a text of literature.
- PO.4 To inculcate the morals and ethics in students that will facilitate them become a better and responsible individuals.
- PO.5. To develop the self-confidence, self-esteem, and self-respect in students.
- PO.6 To widen the Cognitive, Psychomotor and Affective domain of students.
- PO.7 To enhance student's critical, creative & analytical skills and enhance their accuracy in English language along with their overall development.

MIRZA GHALIB COLLEGE, GAYA

Department of English

Paper - I

Course Outcomes :

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

- CO.1 Understand the range, significance scope of English literature and the growth and evaluation of the language.
- CO.2 Critically involve themselves with literary texts by processing information and identifying patterns.
- CO.3 Understand the growth, evolution & development of English literature from the Elizabethan Age to Victorian Age.

Course Outcomes :

Paper - II

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

- CO.1 Critically understand and analyze poetry across a wide range of literary age and context.
- CO.2 To attune the students with the finer points of poetic composition.
- CO.3 Explore new vocabularies, structure and capabilities to appreciate the works of great writers from 16th to 19th century.

Paper - III

Course Outcomes :

On the completion of the course the students get the following benefits :

- CO.1 Students are able to learn drama as one of the finest genres of literature.
- CO.2 Students are able to develop their critical thinking that also enhances their capability of critical appreciation.
- CO.3 Students should be able to spark their creative thinking.
- CO.4 Students are also able to develop their verbal as well as non-verbal communication skills.
- CO. 5 Students may get immense benefit if they learn drama as it caters to a student's holistic development.
- CO.6 To prepare the students for theatrical presentation of a play.

Paper - IV

Course Outcomes :

On the completion of the course, the students get to learn the following :

- CO.1 To enable the students to learn, write and appreciate different types of prose.
- CO.2 To enable the student to see things from other's point of view.
- CO.3 To provide students better insight into the ages of different authors.
- CO.4 To provide students with a wealth of information and stimulate their brain to explore new topics and stories.
- CO.5 To enrich the comprehension skills of the students.

Paper – V

Course Outcomes :

By the end of the course, students will be able to :

- CO. 1 Explore distinguished theories and criticisms of different ages of English literature.
- CO. 2 Understand the nature, rule, applicability and function of literary criticism and theories.
- CO.3 Apply different critical approaches and theories to the given piece of literature.

Paper – VI

Course Outcomes :

By the end of the course, students will be able to :

- CO.1 Apply different critical approaches to the study of poetry, fiction & Drama.
- CO.2 Analyse different genres of English literature in relation to Modern British Literature.
- CO.3 Understand and inspect different literary movements and techniques used in the writings of Modern British Literature.

Paper – VII

Course Outcomes :

By the end of the course, students will be :

- CO. 1 Familiarized with varied works of Indian English writers and the diversity of Indian writings in English and translations.
- CO.2 Able to construct critical opinion and analysis regarding Indian English literature.
- CO.3 Capable of understanding and analyzing different phases and evolution in Indian English writing.

Paper – VIII

Course Outcomes :

By the end of the course, following are the expected outcomes :

- CO.1 Students will acquire an adequate knowledge of Journalism & Mass Communication and will be updated with the on going work and research in the mentioned discipline.
- CO.2 Students will develop a keen interest in creative writing as their cognitive domain would be amplified.
- CO.3 Students intellectual, personal and professional abilities will be enhanced, ensuring high standard of behavioural attitude through literature.
- CO.4 Students oral & written skills would be enriched.
- CO.5 Students would be well acquainted with distinguished genres & segments of literature including Fiction, Non- fiction, Poetry, Theatre, Film, Journalism, Creative writing, Mass Communication, Translation etc.