

ST. THOMAS COLLEGE (AUTONOMOUS)
THRISSUR, KERALA - 680 001

College with Potential for Excellence
NIRF INDIA Ranking 2021 : 64th

www.stthomas.ac.in

PROGRAMMEME OUTCOMES
PROGRAMMEME SPECIFIC OUTCOMES
COURSE OUTCOMES

B.A Criminology and Police Science

OUTCOMES

At the end of Under Graduate PROGRAMME at St. Thomas College (Autonomous), a student will have obtained:

PO1	Critical Thinking: Ability to take informed actions after identifying the assumptions that frame our thinking and actions, checking out the degree to which these assumptions are accurate and valid, and looking at our ideas and decisions (intellectual, organizational, and personal) from different perspectives
PO2	Effective Communication: Ability to speak, read, write and listen clearly in person and through electronic media in English and in one Indian language, and make meaning of the world by connecting people, ideas, books, media and technology
PO3	Effective Citizenship: Ability to demonstrate empathetic social concern and equity-centered national development, and the ability to act with an informed awareness of issues and participate in civic life through volunteering
PO4	Environment and Sustainability: Ability to understand the issues of environmental contexts and sustainable development
PO5	Ethical Living: Ability to recognize different value systems including your own, understand the moral dimensions of your decisions, and accept responsibility for them
PO6	Social Interaction: Ability to elicit views of others, mediate disagreements and help reach conclusions in group settings
PO7	Problem Solving and Analytical Skills: Ability to think rationally, analyze situations and solve problems adequately

PROGRAMME SPECIFIC OUTCOMES

At the end Of **B.A Criminology and Police Science** at St. Thomas College (Autonomous), Thrissur, a student will have developed:

PSO1	Understand the concepts of Criminal Justice System, principles of crime, Criminology, and Police Science
PSO2	Understand the theoretical explanation of crime and criminal behavior to combat with all forms of crimes
PSO3	Conceptualize law of crimes, Gender and Juvenile Justice System and to develop skill sets in crime investigation and scientific interrogation.
PSO4	Architect skill sets in Correctional practices and victim assistance PROGRAMMES

COURSE OUTCOMES

B.A Criminology and Police Science

CPS1B01 Fundamentals of Criminology

At the end of this course, a student will have developed ability to:

CO1	Understand the basics of Criminology as a social science
CO2	Understand the history and Schools of Criminology
CO3	Apply the Sociological theories of Criminology in crime
CO4	Apply the Psychological theories of leaning in crime
CO5	Apply the Psychological theories of Motivation in crime
CO6	Understand the Criminal Justice System of India and abroad
CO7	Understand the role of legislators, police, judiciary.
CO8	Understand the role of correction in Criminal Justice System

B.A Criminology and Police Science

CPS2B02 Police, Prison and Judicial administration

At the end of this course, a student will have developed ability to:

CO1	Understand the basics structure of Police system in India
CO2	Understand the basics of Police administration
CO3	Understand the duties and power of the Police
CO4	Understand the correction system in India
CO5	Analyze the probation and Parole system in India
CO6	Understand the rehabilitative measures in correction
CO7	Understand the basic theories of Punishments
CO8	Understand the basics of Judicial administration

B.A Criminology and Police Science

CPS3B03 Typology of Crime and Contemporary Crimes

At the end of this course, a student will have developed ability to:

CO1	Understand the forms of crimes
CO2	Understand the Crime typology
CO3	Understand the criminal typology
CO4	Understand the contemporary crimes
CO5	Understand the basics of juvenile delinquency
CO6	Understand the connection of youth with crime
CO7	Understand the basics of sense of security, social and community control
CO8	Analyze the contemporary crime prevention strategies

B.A Criminology and Police Science

CPS3B04 Human Rights and Social legislations

At the end of this course, a student will have developed ability to:

CO1	Understand the basic concepts of human rights
CO2	Understand the constitutional provisions pertaining to human rights
CO3	Understand the police approaches in Human rights practice in India
CO4	Understand the Human rights violations by police
CO5	Analyze the causes and prevention strategies in Human rights violations by police
CO6	Understand the need of Social legislations and special laws
CO7	Understand social legislations prevailing in India
CO8	Understand special and Local laws prevailing in India

B.A Criminology and Police Science

CPS4B05 Sociology of Crime

At the end of this course, a student will have developed ability to:

CO1	Understand the sociological explanation of social structure
CO2	Apply Social Structure theory in explaining crime
CO3	Understand the sociological theories of crime causation
CO4	Apply Social Structure theory in Social disorganization
CO5	Understand the social disorganization in India and legal remedies
CO6	Understand the relationship between crime and power
CO7	Evaluate culture Vs practice with reference to Thrissur Pooram and provisions for protection of domestic elephants in wildlife protection act and other elephant protection laws.
CO8	Understand the concept of peacemaking criminology

B.A Criminology and Police Science

CPS4B06 Psychology of Crime and Criminal behavior

At the end of this course, a student will have developed ability to:

CO1	Understand crime as a human act within the framework of psychology
CO2	Apply psychology in criminal behavior
CO3	Understand the mental disorder as a cause of crime.
CO4	Apply psychological theories of crime and criminal behavior
CO5	Understand the psychosocial explanation of substance abuse and misdemeanor
CO6	Understand the psychosocial explanation of organized crimes
CO7	Understand the psychosocial explanation of social injustice
CO8	Evaluate the mob psychology of Thrissur Poorama and social psychology of Palliakkara Toll Plaza, Thrissur.

B.A Criminology and Police Science

CPS5B07 Bioscience and aetiology of crime

At the end of this course, a student will have developed ability to:

CO1	Understand the basics of gene as a reasons behind criminality
CO2	Understand the relationship between neurosciences and criminality
CO3	Understand the Neuroanatomy of murderous
CO4	Understand how the malnutrition leads to criminality
CO5	Understand how the heavy metals leads to criminality
CO6	Understand the brain of murderers
CO7	Understand the influence of biosocial factors in criminality
CO8	Analyze the nutritional treatment in prisons.

B.A Criminology and Police Science

CPS5B08 Cyber Criminology and IT Acts

At the end of this course, a student will have developed ability to:

CO1	Understand the basics of Computer Hardware & Networks, Networks and Communications
CO2	Understand the Machine oriented & Human oriented cyber crimes
CO3	Understand the evolution and theories of cyber criminology
CO4	Understand the International and Indian legal frameworks in dealing with cyber crimes
CO5	Understand the procedures in cyber crime investigation
CO6	Apply forensic techniques in cyber crime investigation
CO7	Analyze the trends in cyber crimes
CO8	Analyze the present preventive strategies to deal with cyber crimes

B.A Criminology and Police Science

CPS5B09 Criminal Law, Procedure and Evidence

At the end of this course, a student will have developed ability to:

CO1	Understand the basic components of criminal law
CO2	Understand the legal provisions in the Indian Penal Code pertaining to crime against property
CO3	Understand the legal provisions in the Indian Penal Code pertaining to crime against persons
CO4	Understand the legal provisions in the Indian Penal Code pertaining to crime against public tranquility
CO5	Understand the legal provisions in the Criminal Procedure Code pertaining to Police, prosecution.
CO6	Understand the legal provisions in the Criminal Procedure Code pertaining to Court procedure
CO7	Understand the history, meaning, principles, and concept of Evidence corresponding to Indian Evidence Act
CO8	Understand the salient features of Indian Evidence Act

B.A Criminology and Police Science

CPS5B10 Practical Crime Investigation

At the end of this course, a student will have developed ability to:

CO1	Understand the Criminal procedure in registering information in crime cases
CO2	Understand the methods of investigation
CO3	Understand the mode of investigation
CO4	Understand the procedure of interrogation
CO5	Understand the procedure of filing charge sheet in court
CO6	Apply the method of investigation of offences
CO7	Analyze public participation in crime investigation
CO8	Understand the lapses and human rights violations in crime investigation by police force

B.A Criminology and Police Science

CPS6B11 Juvenile and Gender Justice System

At the end of this course, a student will have developed ability to:

CO1	Understand the basic concepts of Juvenile Justice System in India and Abroad
CO2	Understand the salient features of Juvenile Justice Act
CO3	Understand the classification of Juveniles
CO4	Analyze the intervention strategies to rehabilitate Juveniles
CO5	Understand the basic concept of Women Rights
CO6	Understand the laws pertaining to human rights of women.
CO7	Understand the social legislations pertaining to human rights of women
CO8	Understand the concept of crime against women.

B.A Criminology and Police Science

CPS6B12 Police Science and Crime Investigation

At the end of this course, a student will have developed ability to:

CO1	Understand the basic concepts of Police Science
CO2	Understand the methods of Crime scene investigation
CO3	Analyze the methods of Crime investigation
CO4	Understand the methods of handling of physical evidences
CO5	Understand the methods of packing of physical evidences
CO6	Apply the preparation of final reports to courts
CO7	Apply the procedure of examination of witness at court

B.A Criminology and Police Science

CPS6B13 Correction and Personality development

At the end of this course, a student will have developed ability to:

CO1	Understand the basic concepts of penology
CO2	Understand the history of Prison system in India
CO3	Understand the history of Prison system in abroad
CO4	Understand the UN Minimum Rules for the Treatment of Prisoners
CO5	Analyze the personality development in prison for prisoners
CO6	Analyze the personality development in prison for prison officials
CO7	Analyze the correction administration in India
CO8	Analyze the reformation and rehabilitation in prisons in India

B.A Criminology and Police Science

CPS6B14 Victimology and Victim Justice

At the end of this course, a student will have developed ability to:

CO1	Understand the basic concepts of victimology
CO2	Understand the victims participation in Criminal Justice Administration
CO3	Understand the national status of victims of crime and abuse of power
CO4	Understand the international status of victims of crime and abuse of power
CO5	Understand the patterns of victimization in the society
CO6	Understand the victim compensation schemes in India
CO7	Understand the victim compensation schemes in abroad
CO8	Analyze victim assistance system in India

B.A Criminology and Police Science

CPS6B15 Project

At the end of this course, a student will have developed ability to:

CO1	Understand the basics of empirical study
CO2	Analyze the social deviances and crimes
CO3	Understand the gaps in research
CO4	Apply methods of data collection
CO5	Apply the methods of data analysis

B.A Criminology and Police Science

CPS5D02 Fundamentals of Forensic Psychology

At the end of this course, a student will have developed ability to:

CO1	Understand the psychology of Crime
CO2	Understand the psychology of Criminal behavior
CO3	Understand the fundamentals of forensic psychology
CO4	Understand the basics of legal psychology
CO5	Understand the basics of victimology

B.A Criminology and Police Science

Elective Course I CPS6E01 Applied Criminology

At the end of this course, a student will have developed ability to:

CO1	Understand the basic approaches and practices in Criminology
CO2	Understand the relationship between criminology and policies
CO3	Apply criminology in the society
CO4	Understand the prevention aspect of crime

B.A Criminology and Police Science

Elective Course II CPS6E02 Offender Rehabilitation

At the end of this course, a student will have developed ability to:

CO1	Understand the concept of rehabilitation
CO2	Understand the typology and process of rehabilitation
CO3	Understand different treatments in offender rehabilitation
CO4	Analyze the models of rehabilitation

B.A Criminology and Police Science

Elective Course III CPS6E03 Security Management

At the end of this course, a student will have developed ability to:

CO1	Understand the basics of security management
CO2	Understand the technological influence in security management
CO3	Understand the model of security in public places and VIP protection
CO4	Understand the modes to deal with emergencies.

B.A Criminology and Police Science

Elective course IV CPS6E04 Media and Crime

At the end of this course, a student will have developed ability to:

CO1	Understand the basic approaches media and crime
CO2	Understand the relationship between criminology and TV, News media media
CO3	Understand the relationship between criminology and New media
CO4	Analyze media's role in crime prevention.