

COURSE OUTCOME

DEPT. OF HISTORY

NBGSM COLLEGE

BA 1st year 1st semester

This semester through sources i.e. primary and secondary sources will reconstruct and interpret ancient India. On the basis of archaeological remains we will reconstruct pre and proto history of India. This will help out students to get knowledge of human origin on Indian subcontinent. This further enhance students knowledge on first Urbanization of India. With the help of iron second urbanization i.e. 16 mahajanpad came in power. After foreign invasion many Indian powers like Mauryan, Kushana and Gupta powers show integrity and prosperity of ancient Indian society, economy, polity and development in art and architecture.

BA 2nd year 3rd semester

This semester shows disintegration of Central authority consolidation of British rule and resistance. Unit 2 will discuss the society and economy of India under British rule. This will also discuss how Britishers through high taxes and land revenue policies make Indian economy insufficient and unbalanced. Due to years of discrimination in India, national movements start which leads India towards freedom.

BA 3rd year 5th semester

,mesolithic this semester will discuss ancient and mediaeval world history unit 1 is related to Prehistoric culture including paleolithic, mesolithic this semester will discuss ancient and mediaeval world history unit 1 is related to Prehistoric culture including paleolithic mesolithic this semester will discuss ancient and mediaeval world history unit 1 is related to Prehistoric culture including paleolithic, mesolithic and neolithic culture. Further chapters include bronze and Iron Age civilizations. Next discussion is on feudalism prevailed in the society of Europe and the role of church in mediaeval Europe. Unit 3 is related is related to the rise of Islam under Prophet Muhammad and pious caliphs. Development of Islam under umayyads and abbasids which further throw light on cultural changes in Asia and parts of Europe. The Renaissance and reformation for the deals in transition of Europe from mediaeval to modern period

BA 1st year 2nd semester

Unit 1 was related to reconstructing and interpreting mediaeval India and establishment and consolidation under early Turks, Khiljis and Tughlaq's. This unit also deals with mediaeval Indian sources on the basis of which history was reconstructed. Further chapters deals with the internal situation which attract outsiders to come and establish their empire in early and mediaeval India further chapters discuss Mughal policies i.e. social, economic, political and cultural, which helped Akbar and his successors to administer India peacefully

BA 2nd year 4th semester

This semester deals with regional history i.e. history of Haryana. Through literary and archaeological sources and material remains we discuss stone age and Harappan culture. Further chapters deals with

political changes occurred in Haryana in iron age like monarchism I.e. Kurus, republics like yaudheyas kuninda's and powers like Pushpabhuti's and Tomar's. Next unit deals with various battles like Tarain and Panipat. Which further throw light on the political upheaval in the regional history of Haryana. Next topic throw light on the timeline in which local and outside powers try to hold this land of Haryana

B.A. 3rd year 6th

In this semester we get to know about modern world from 16th to 20th century. From this study students avail knowledge on political, economic and social scenario of world. Further discussions throw light on various stages of economic and political development in the world.

Dr. SEEMA PEHAL GAHLOT