

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

1. Name of the Department: **History and Culture**

2. Year of establishment: **1963**

3. Is the Department part of a School/Faculty of the university?

Yes. It is a part of Faculty of Humanities and Languages

4. Names of Programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D.,etc.):

S. No.	Programme	Type of the Programme	Annual Intake
1	BA(Hons)*	Regular	60
2	MA	Regular	50
3	M.Phil.	Regular	15
4	Ph.D.	Regular	As per UGC norms-

*This pertains to B.A. (Hons.)History

5. Interdisciplinary programmes and departments involved:

S. No.	Class	Semester	Course Title	Credits	Departments Involved
1	MA	I	History of Islam in Medieval India, 700-1800CE	4	English, Persian, Urdu, Islamic Studies, Sociology, Economics, Hindi, Political Science, Psychology
2	MA	I	Ancient World	4	-do-
3	MA	I	An Economic History of the Emergence of Capitalism in Europe	4	-do-
4	MA	II	Agrarian Protests and Movements: 1830-1951	4	-do-
5	MA	II	Communalism and Right Wing Movements in India	4	-do-
6	MA	II	Moral and Political Thought of Mahatma Gandhi	4	-do-
7	MA	III	Gender Relations in Pre-Colonial India	4	-do-

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

8	MA	III	Environmental History in Modern India	4	-do-
9	MA	III	Historical Demography 1871-1971	4	For students of Social Sciences
10	MA	III	History of Islam in India, 1707-1971	4	For students of Social Sciences & Islamic Studies
11	MA	IV	Nationalism: Theory and Practice	4	For students of Social Sciences
12	MA	IV	Health, Medicine and Society in Colonial India	4	-do-
13	MA	IV	Economic History of Independent India	4	-do-

6. Courses in collaboration with other universities, industries, foreign institutions, etc.:

S. No.	Course	Collaboration Institution	Place
1	Persian Language	Iran Culture House	New Delhi

7. Details of programmes/courses discontinued, if any, with reasons:

The programme of Travel and Tour Management was established by the University as a separate department in 2008. The decision was taken in consultation with the department.

8. Examination System (Annual/Semester/Choice Based Credit System):

S. No.	Name of the Programme	Examination System
1.	B.A.(H)History	Semester
2.	B.A.(H)History	Annual
3	B.A. Programme	Semester
4	B.A. Subsidiary	Semester
5	M.A.(Medieval)	Semester
6	M.A.(Modern)	Semester
7	M. Phil(Ancient)	Semester
8	M. Phil(Medieval)	Semester
9	M. Phil(Modern)	Semester
10	Ph.D.	Semester

9. Participation of the department in the courses offered by other departments:

None

10. Number of teaching posts sanctioned and filled (Professors/Associate Professors/Asst. Professors)

S. No.	Teaching Posts	Sanctioned	Filled	Actual
--------	----------------	------------	--------	--------

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

1	Professor	02	01	7
2	Associate Professors	04	03	6
3	Assistant Professors	12	12	3

Please note that the number of positions against 'Sanctioned' is direct position and the number of positions in 'Actual' includes both the direct positions as well as positions on the basis of Career Advancement Scheme.

11. Faculty profile with name, qualification, designation and specialisation (D.Sc./D.Litt./ Ph.D./M.Phil., etc.)

S. No.	Name	Qualification	Designation	Specialization	No. Of Years of Experience	No. Of Ph.D. students guided for the last 6	
						Awar ded	Ongoi ng
1	M. Hasan	Ph.D.	Professor	Modern India	38	0	0
2	S.I.A. Zaidi	Ph.D.	Professor	Medieval India	38	2	6
3	S.M.A. Hussain	Ph.D.	Professor	Medieval India	38	2	3
4	S.B. Zaidi	Ph.D.	Professor	Medieval India	37	3	5
5	G.P. Sharma	Ph.D.	Professor	Modern India	34	1	8
6	R. Gopinath	Ph.D.	Professor	Modern India	30	2	6
7	A.P. Sen	Ph.D.	Professor	Modern India	32	0	2
8	R.Qaiser	Ph.D.	Professor	Modern India	26	3	8
9	M. Kesavan	M.Litt, M.Phil	Associate Professor	Modern India	24	0	0
10	P.K. Basant	Ph.D.	Associate Professor	Ancient India	30	1	2
11	R.P. Bahuguna	Ph.D.	Associate Professor	Medieval India	35	1	6
12	N.Manzar	Ph.D.	Associate Professor	Medieval India	21	2	4
13	F.Nasreen	Ph.D.	Associate Professor	Medieval India	15	0	5

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

14	R.Dutta	Ph.D.	Assistant Professor	Medieval India	12	0	4
15	J.Alam	Ph.D. Professor	Assistant	Modern India	8	0	4
16	R.Kumar	M. Phil.	Assistant Professor	Ancient India	8	0	0

12. List of senior Visiting Fellows, faculty, adjunct faculty, emeritus professors:

S. No.	Name	Institution	Status	Year	Area
1.	Dr. Mohammad Khalid Ansari	Independent Researcher	Visiting Fellow	2007-08	Modern Indian History
2.	Dr. Ashok B. Rajeshirke	Independent Researcher	Visiting Fellow	2008-09	Modern Indian History
3.	Dr. P. Gadre	Independent Researcher, Pune	Visiting Fellow	2008-09	Medieval and Modern Indian History
4.	Dr. N. K. Thakur	Department of Anthropology, University of Allahabad	Visiting Fellow	2008-09	Anthropology
5.	Dr. Girija Pande	Department of History, DSB Campus, Nainital	Visiting Fellow	2009-10	Medieval and Modern Indian History
6.	Dr. Ruby Rai	Independent Researcher	Visiting Fellow	2010-11	Modern Indian History

13. Percentage of classes taken by temporary faculty–programme-wise information:

S. No.	Program	Name of Temporary	Duration
1	B.A.	Iliyas Husain	16.07.10toMarch2011
2	B.A.&M.	Shah Nadeem	16.07.10toMarch2012
3	B.A.&M.	Nasruddin Khan	16.07.10toFebruary2011
4	B.A.	Shobna	16.07.10to31.08.10
5	B.A.&M.	Rohma Jawaid Rashid	25.07.12 to 30.04.13; 21.07.13 to 13.04.13;
6	B.A.	Jibraeil	24.07.12to 31.04.13
7	B.A.	Habib Manjar	24.07.12to 31.04.13
8.	B.A.	Parvat Kumar Sethi	08.10.13 to 30.04.14; 06.08.14 to present

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

9.	B.A.	Syed Ali Kazim	16.07.14 to present
10.	B.A.	Khandey Parvez	06.08.14 to present
11.	B.A.	Samar Moin Rizvi	06.08.14 to present
12.	B.A.	Samana Zafar	06.08.14 to present
13	B.A.	Nazar Aziz Anjum	21.08.13 to 31.04.14; 10.08.14 to present

Percentage Wise Information of classes taken by temporary faculty:

S. No.	Year	BA Programme/ BA Pass/ Subsidiary	BA Honours	MA	M.Phil./Ph.D.
1	2008	0	0	0	0
2	2009	0	0	0	0
3	2010	50	10	11	0
4	2011	50	10	11	0
5	2012	50	0	5.5	0

14. Programme-wise Student Teacher Ratio:

S. No.	Programme	Student-Teacher Ratio
1.	BA*	10:1
2.	MA	5.5:1
3.	M.Phil	0.55:1

*This pertains to B.A. (Hons) History only

15. Number of academic support staff (technical) and administrative staff: sanctioned and filled:

S. No.	Post	Sanctioned	Filled	Actual
1	Library Assistant Project Based {UGC-SAPDRS(2007-12)}	1	1	1
2	UDC	1	1	1
3	Peon(Daily Wager)	1	1	1

16. Research thrust areas recognized by funding agencies:

S. No.	Funding Agency	Thrust Area	Year
1.	UGC-SAP DRS Programme	Historical Demography and Social Change	2002-2007

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

2.	UGC-SAP DRS Programme	Social and Economic Change in Historical Perspective: The Past and Present	2007-2012
3.	UGC-SAP DRS Programme	Transitions in History	2013-2018

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies and grants received project-wise:

S. No.	Name	Project Agency	Funding International	National	Grant Received Rs
1	Prof. S.I.A. Zaidi	Role and Promotion of Heritage, Culture -Tourism : Study of Tafrih –ul Imarat	UGC	National	7.5 lakh
2	Prof. S.I.A. Zaidi	Hindi translation of Abdul Gaffar Madholi’s “Ek Muallim ki Zindagi (Urdu)”	-	National	-
3	Prof. Sunita. B.Zaidi	Dhikral-Niswa al-Mutaábdatat Sufiyat: Translation And annotation (Information vide UGC website F.No.5-704/2012	UGC	National	7.24lakhs
4	Jawaid Alam	Centenary History of Bihar Trust	Rajendra Bhavan	National Expenses	Actual

18. Inter-institutional collaborative projects and grants received

a) All India collaboration b) International:

Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc.; total grants received.

S. No.	Funding Agency	Amount in Rs.	Year	Project Title
1	UGC-SAP(DRS) Programme – Phase I	Rs.23,14,424/ -	2002- 2007	Historical Demography and Social Change

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

2	UGC-SAP(DRS) Programme – Phase II	Rs.39,2,7,927/ -	2007- 2012	Social and Economic Change in Historical Perspective: the Past and Present
3	UGC-SAP(DRS) Programme – Phase III	Rs 56,00,000/-	2013- 2018	Transitions in History

20. Research facility/ centre with:

- State recognition
- National recognition
- International recognition

NA

21. Special research laboratories sponsored by/created by industry or corporate bodies:

NA

22. Publications (2008-2012):

Name	Number of pages published in peer reviewed journals (national/international)	Monographs	Chapters in Books	Edited books	Books with ISBN with Details of publishers	Number listed in Inter- National Data base (for e.g. Web of Science, Scopus, Humanities International complete, Dare Database- International social Sciences Directory, EBS CO host, etc.)	Citation Index-range/ average	SNIP	SJR	Impact Factor-range/ average	h-index
M. Hasan		-	-	10	4	-	-	-	-	-	-
S. I. A. Zaidi	4	-	2	-	-	-	-	-	-	-	-
S. M. A. Hussain	11	-	10	04	1	-	-	-	-	-	-
S.B.Zaidi	5	-	4	-	-	-	-	-	-	-	-
G.P.Sharma	3	-	3	-	-	-	-	-	-	-	-
R.Gopinath	-	-	4	-	1	-	-	-	-	-	-
A.P.Sen	-	-	5	-	6	-	-	-	-	-	-
M.Kesavan	-	-	2	-	2	-	-	-	-	-	-
P.KBasant	-	-	5	-	3	-	-	-	-	-	-
R.P.Bahuguna	4	1	2	1	-	-	-	-	-	-	-
R.Qaisar	2	-	4	-	3	-	-	-	-	-	-
N.Manzar	1	-	2	1	-	-	-	-	-	-	-
F.Nasreen	2	-	5	1	2	-	-	-	-	-	-
R.Dutta	10	-	5	1	1	-	-	-	-	-	-
J.Alam	3	-	1	1	-	-	-	-	-	-	-

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

R.Kumar	-	-	-	-	-	-	-	-	-	-
Total	45	1	54	19	23	-	-	-	-	-

Publications: 57 Please see Annexure- ERDI: Publications

23. Details of patents and income generated: NA

24. Areas of consultancy and income generated: NA

25. Faculty selected nationally/internationally to visit other laboratories in India and abroad: NA

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other

(Please specify):

S. No.	Name	International	National	Editorial Board
1.	Mushirul Hasan: (On Deputation, information obtained from Jamia website)		<ul style="list-style-type: none"> • Member, Advisory Committee, Indian Council of Historical Research(ICHR), New Delhi • Governing Body of Indian Institute of Advanced Study, Shimla 	

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

2.	S. Inayet Ali Zaidi		<ul style="list-style-type: none"> • External member, Motilal Nehru College Governing body, 2007-2008. • Member, U.G.C. Committee for revision of NET Syllabus, History, Bangalore, 18-22 Oct., 2010 • Member, Expert Committee on U.G.C.'s Scheme Colleges with Potential for Excellence (CPE), 27-29 Oct., 2010, 8 Dec, 2010. • Member, U.G.C. Committee for revision of NET Syllabus, Indian Culture, Bangalore, 3-7 Jan, 2011. • Member, U.G.C. XIth Plan Visiting Committee to Darbhanga University and Mahatama Gandhi A. Hindi Vishwavidyalaya, Wardha. 	
			<ul style="list-style-type: none"> • Life member of various Academic Bodies. • Member, Doctoral committee In History, IGNOU Member, Selection Staff Selection Commission • Member, Committee Constituted by The Govt. Of India /Archaeological Survey of India • For Lucknow and Nagpur Committees of various Universities. • Member, U.G.C.'s various committees including Career Award Grants. • Advisor to Board, 	

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

3.	S.M.A. Husain	Member of the Board of the compilers of Encyclopaedia of Persian language and literature, Farhangistan-i-Zaban-o-Adab-i-Farsi, Tehran, Iran	<ul style="list-style-type: none"> • Member of the Committee of Govt. Of Delhi– To develop a Museum in the campus of Qutub Complex, Mehrauli, New Delhi. • Member, Books Purchase Committee, National Archives Of India, New Delhi. • Member, Advisory Committee of the Indian Archives, National Archives Of India, New Delhi. • ICHR-Expert for Evaluating Research Proposals • Director, Raza Library, Rampur 	
4.	Sunita Zaidi		<ul style="list-style-type: none"> • Member. Book Acquisition Committee, National Archives of India Library • Member, U.G.C. XIth Plan Visiting Committee, Rabindra Bharati University ,Kolkata • Member, Expert Committee on Life member of Various Academic 	Member, Editorial Advisory Board, Quarterly: Contributions to Indian Social Science
			<p>U.G.C.'s scheme Colleges with Potential for Excellence (CPE), Spet.2010 Bodies</p> <ul style="list-style-type: none"> • Member, Selection Committees of Various Universities. • Member, U.G.C.'s various committees • Member, Library Committee ,ICCR • Member, Academic And Administrative Audit Committee, History Department, MD University, Rohtak. •Member, Research Committee ,History Department, MD University, Rohtak • •Member, UG Course Committee, History Department, MD University, Rohtak. 	

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

5	G. P. Sharma		<ul style="list-style-type: none"> • Executive Committee of National Archives of India, Ministry of Culture Government of India 2011 • Governing Body Delhi State Archives , Ministry of Education, Government of Union Territory of Delhi 	
6	Ravindran Gopinath	<ul style="list-style-type: none"> • Board Member, International Commission for Historical Demography 	<ul style="list-style-type: none"> • Member, Book Selection Committee, Nehru Museum And Library, New Delhi. • Member, Committee Constituted by the Govt. Of India/ Archaeological Survey of India for Lucknow • Non-official Member of Panel for Review of the Public Records Act of 1993 • Member Secretary , Indian Council for Historical Research 	Member of Editorial Board of History and Sociology of South Asia (Sage Publication)
7	Rameshwar Prasad Bahuguna		<ul style="list-style-type: none"> • Advisor to Board, Staff Selection Commission 	

27. Faculty recharging strategies:

Details of faculty recharging strategies:

S.No.	Refresher Course No.	Date	Theme
1	16 th	5August2009– 27August2009	New Trends in the Study of History
2	17 th	20December2010 –10January2011	Studying History: Problems and Possibilities
3	18 th	3October2011– 27October2011	Polity, Economy & Society: Interpretation and Re-interpretation in History Writing
4	19 th	7May2012– 26May2012	New Trends in the Writing of History
5	20 th	7th February 2014- 27th February 2014	Social and Cultural Transitions in Indian History

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

28. Student projects: NA
- Percentage of students who have done in-house projects including inter- departmental projects NA
 - Percentage of students doing projects in collaboration with other universities/ Industry/institute NA

29. Awards/recognitions received at the national and international level by

- Faculty: 2

Name	National	International
M. Hasan	-	Received the highest French Civilian Award-‘Officer dans l’Ordre des Palmes Academiques’ (Officer of the Order of Academic Palms) from the Prime Minister of France.
R. Gopinath	Barpujari Award from Indian History Congress for the best book 2011	-

30. Seminars/Conferences/Workshops organized and the source of funding (national/ International) with details of outstanding participants, if any.

S. No.	Title of the Conference/ Workshop	National/ International	Funding Agency	Date	Outstanding Participants
1	Revisiting Eighteenth Century in Indian History	National	DRS- SAP UGC	2012	Prof. Irfan Habib, Prof. Shireen Moosvi
2	Politics of Identity in South Asia	National	DRS- SAP	2011	Prof. K.N. Panikkar
3	Biography as History	National	DRS- SAP UGC	2010	Dr. Uma Chakravarti
4	Economic History of India: A Re- Interpretation	National	DRS- SAP UGC	2009	Prof. Irfan Habib, Prof. Nasir Tyabji
5	Religion in Indian History: Ideas, Practice and Change	National	DRS- SAP UGC	2008	Dr. Uma Chakravarti, Prof. IRfan Habib, Prof. Kumkum Roy

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

4.	Writing Indian Economic History	National	DRS-SAP UGC	2009	Prof. Amiya K. Bagchi
5.	Religion in Indian History: Ideas, Practice and Change	National	DRS-SAP UGC	2008	Prof. Irfan Habib, Prof. T.N. Madan, Prof. Kumkum Roy

31. Code of ethics for research followed by the departments: The Department has a zero tolerance policy on plagiarism

32. Student Profile Course-wise:

S. No.	Name of the Course (refertoquestionno.4)	Applications received	Selected		Pass percentage	
			Male	Female	Male	Female
1	B.A.2008	308	30	5	56.66	80.00
2	M.A.2008	284	20	13	60.00	69.23
3	M.Phil.2008	114	7	3	-	-
4	Ph.D.2008	50	14	14	-	-
5	B.A.2009	373	27	12	81.48	50.00
6	M.A.2009	316	32	15	46.87	40.00
7	M.Phil.2009	133	7	7	-	-
8	Ph.D.2009	60	22	15	-	-
9	B.A.2010	443	34	16	-	-
10	M.A.2010	328	29	19	-	-
11	M.Phil.2010	85	10	5	-	-
12	Ph.D.2010	38	5	2	-	-
13	B.A.2011	310	24	15	83.33	33.33
14	M.A.2011	368	29	13	82.75	76.92
15	M.Phil.2011	102	7	6	-	-
16	Ph.D.2011	66	7	2	-	-
17	B.A.2012	-	22	8	-	-
18	M.A.2012	407	27	10	-	-
19	M.Phil.2012	112	6	4	-	-
20	Ph.D.2012	62	5	5	-	-
21	B.A.2013	1600	27	18		
22	M.A.2013	398	20	21		

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

23	M.Phil.2013	191	08	01		
24	Ph.D.2013	85	09	02		
25	B.A.2014	3057	38	21		
26	M.A.2014	499	23	12		
27	M.Phil.2014	161	08	02		
28	Ph.D.2014	86	08	07		

S. No.	Name of The Course (refer to Question no.4)	% of students From the Same university	% of students From other universities within the State	%of students From universities Outside the State	% of students From other countries
1	B.A.(H)2008	5.9	20.6	73.5	00
2	M.A.2008	31.0	27.6	41.4	00
3	M. Phil. 2008				
4	Ph.D.2008	14.3	14.3	42.8	28.6
5	B.A.(H)2009	10.5	23.7	65.8	00
6	M.A.2009	38.3	29.8	31.9	00
7	M.Phil2009	50.00	28.6	21.4	00
8	Ph. D. 2009	11.11	33.33	55.55	00
9	B.A.(H)2010	28.3	21.7	50.00	00
10	M.A.2010	53.2	21.3	25.5	00
11	M.Phil2010	38.5	38.5	23.0	00
12	Ph.D.2010	58.4	16.6	16.6	8.4
13	B.A.(H)2011	19.4	38.9	41.0	00
14	M.A.2011	24.4	31.7	43.9	00
15	M.Phil2011	53.8	23.1	23.1	00
16	Ph. D. 2011	14.28	28.57	57.14	00
17	B.A.(H)2012	19.4	29.0	51.6	00
18	M.A.2012	16.7	16.7	66.6	00
19	M.Phil.2012	-	80.00	20.00	00
20	Ph. D. 2012	44.44	11.11	44.44	00
21	B.A.(H)2013	37.77	37.77	24.44	00
22	M.A.2013	39.53	37.20	25.58	00

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

23	M.Phil.2013	11.11	55.55	33.33	00
24	Ph. D. 2013	50	25	25	00
25	B.A.(H)2014	19.6	48.2	30.3	1.7
26	M.A.2014	23.5	61.7	14.7	00
27	M.Phil.2014	20	70	10	
28	Ph. D. 2014	21.42	28.57	42.85	7.14

34. How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

S. No.	Name	JRF/NET	Year
1.	Kumar Gaurav	JRF	2009
2.	Ramveer Singh	JRF	2009
3.	Rajesh Singh	JRF	2010
4.	Chander Bhan Yadav	JRF	2009
5.	Nasruddin Khan	JRF	2008
6.	Amit Kumar Chaudhary	JRF	2010
7.	Jitendra Kumar Meena	JRF	2010
8.	Deepak Kumar	JRF	2011
9.	Bhuvaneshwar Prasad	JRF	2011
10.	Vajjayanti Banerjee	JRF	2011
11	Ankur Shukla	NET	2013
12	Archana Kumari	JRF (ICHR)	2014
13	Altaf Hussain	NET	2014
14	Khanday Parvaiz	JRF (ICHR)	2014
15	Mohd. Kasim	JRF	2014

S.No.	Name of Student	Civil Services
1.	Amit Verma	IPS
2.	Hamid Akhtar	IPS
3.	Kumar Gaurav	IAS
4.	Rajesh Kumar	IAS
5.	Sunila Xalxo	Jharkhand Civil Services

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

6.	Imla Jungla	State Judiciary Service, Nagaland
7	Ranvir Singh	Bihar State Service
8	Maroof Ahmed	Ministry of Defence
9	Ajay Kumar	Bihar State Service
10	Mushtaq	Haryana State Service (Lecturer)
11	Bhuvaneshwar	Uttarakhand State Service

The following students were selected by the UGC for the following fellowships:

S. No.	Name of Student	Funding Agency
1	NK Tuisem	RGNF
2.	Sanjay Kumar	RGNF
3.	Om Prakash	RGNF
4.	Vinayak Ram	RGNF
5.	Paramjeet Kaur	RGNF
6.	K.K. Longnathan	RGNF
7.	Salma Alam	MANF
8.	Ajay Jacob Thomas	MANF
9.	Farooque Azam	MANF
10.	Anis Fatima Jauhar	MANF
11.	Waseem Sultana	MANF
12.	Randhir Kumar	MANF
13.	Shanta Kumar Varikoti	MANF

35. Student progression

S.No.	Student progression	Percentage against enrolled	Percentage against enrolled	Percentage against enrolled	Percentage against enrolled	Percentage against enrolled	Percentage against enrolled	Percentage against enrolled
1	UG to PG	25	44	45	25	23.5	29.2	14.28
2	PG to	60	50	33	54	10	20	20
3	M.PHIL. to	40	30	45.4	-	36.3	63.63	40
4	Ph.D to Post Doctoral	NA	NA	NA	NA	NA	NA	NA

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

5	Employed •Campus Selection •Other than ca	NA	NA	NA	NA	NA	NA	NA
6	Entrepreneur	NA	NA	NA	NA	NA	NA	NA

S.No.	Percentage of faculty who are graduates	
1	Of the same university	0
2	From other universities within the State	37.55
3	From universities from other States	62.45
4	From universities outside the country	0

37. Number of faculty who were awarded Ph.D., D.Sc. and D.Litt. During the assessment period:
None

38. Present details of infrastructural facilities with regard to

S.No.	Library	Internet Facilities for Staff and Students	Total number of classrooms	Classrooms with ICT facility	Students' laboratories	Research laboratories
1.	Students' Library	ICT facilities	07	01	Computer Lab	NA
2.	DRS Librar	E-journals				

39. List of doctoral, post-doctoral students and Research Associates:

Please see Annexure-ERDIII: L for Doctoral, Post-Doctoral Students and Research Associates etc.

40. Number of post graduate students getting financial assistance from the university.

S. No.	Year	No .of Post Graduate Students who obtained Financial Assistance between 2007-2012
1	2007	07
2	2008	06
3	2009	08
4	2010	04
5	2011	07

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

6	2012	05
7	2013	04
	Total	41

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

Yes. Academic Mapping was done and pros and cons of launching new programme were thoroughly discussed in the Department meetings and the Board of Studies.

42. Does the department obtain feedback form?

a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

UGC in the presence of external experts, department meetings and Board of Studies meetings held at regular intervals.

2. Feedback obtained from this Department and from other Departments/Centres within Jamia over a period of three to four months before initiating the semester programme from 2007 to 2010.

3. By revising course content clubbing of papers, revision of timetables and internal assessment schedules.

• Students on staff curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

We have followed a systematic process for designing and developing the curriculum. Feedback has been taken in the form of suggestions from the students, retired faculty members and other faculty members of Jamia. Changes were accordingly made in the curriculum, time table and suggestions for acquiring books for the library was invited and subsequently most of the books were acquired. Some papers were developed keeping in mind the latest trends in the professional field.

• Alumni and employers on the programmes offered and how does the department utilize the feedback?

By acting on the comments offered in the Board of Studies and Academic Council Meetings.

Non-formal feedback is regularly obtained through interaction with alumni.

43. List the distinguished alumni of the department (maximum 10):

S. No.	Name of Alumni	Place/Position
1.	Prof. Muzaffar Alam	University of Chicago
2.	Prof. Jigar Mohammad	University of Jammu
3.	Prof. Nirmal Kashyap	M.D. University, Rohtak;

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

4.	Prof.Azizuddin	Jamia Millia Islamia
5.	Amit Verma	IPS
6.	Kumar Gaurav	IAS
7.	Hamid Akhtar	IPS
8.	Sunila Xalxo	Provincial State Services, Jharkhand
9.	Imla Jungla	State Judiciary Service, Nagaland

44. Give details of student enrichment programmes (special lectures/workshops/seminar)

Involving external experts:

S. No.	Student enrichment programmes
1	Extension Lectures
2	M.A. Ansari Memorial Lectures
3	Workshops
4	Conferences
5	All activities conducted by Subject Association: Essay Writing, Seminars, Quiz etc.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture, Power Point Presentation, Study Tours, Documentaries and Films and Field Work

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

By having regular faculty meetings, students' seminar sand research seminars.

47. Highlight the participation of students and faculty in extension activities.

S.No.	Activity	Student Participation	Faculty Participation
1	Extension Lectures	100%	100%
2	M.A. Ansari Memorial Lectures	100%	100%
3	Workshops	100%	100%
4	Conferences	100%	100%

48. Give details of "beyond syllabus scholarly activities" of the department.

S. No.	Beyond syllabus scholarly activities
1	Students Seminar
2	Extension Lectures

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

3	M.A. Ansari Memorial Lectures
4	Workshops
5	Conferences

49. Whether the programme/department is accredited/graded by other agencies? If yes, give details.

Nature of Accreditation	Accrediting Agency	Year of Accreditation
Centre for Excellence	Arts and Humanities Councils, UK	2010

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- Preparation of study material for Open School, IGNOU
- Evaluation of M.Phil. And Ph.D. works and framing courses of other Universities.
- Members of the Department have served on National Commissions and fact-finding missions, Advisors to other Universities.

51. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- Periodic revision of courses; introduction of innovative and interdisciplinary courses, Peer review of curriculum.
- Availability of qualified teachers specializing in different historical periods, themes and regions; proficiency in different languages.
- Faculty working on major/minor projects on different and divergent aspects of history. Under DRS programme small grants are provided to faculty to facilitate research
- The Department has been adjudged a Centre of Excellence in India by the Arts and Humanities Council, UK, in 2010.
- Regular faculty meetings and democratically taken academic decisions ensure the smooth functioning and collegial atmosphere in the Department.

Weaknesses

- Non-availability of quality reading material in Hindi and Urdu
- Grading system not favorable to Humanities and Social Sciences
- Intake quality of students at the undergraduate level needs to be improved.
- A full fledged Ancient Indian History Section is absent. However the university is taking concrete steps to correct this imbalance.
- Under semester system, because of greater variety of courses, more faculty members need to be inducted.

Opportunities

- Location and advantage of department
- Relatively easy access to research funding

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY AND CULTURE

- Curriculum flexibility
- Teaching load is reasonable
- The Department is in position to interact more (both at the national and international level) by entering into collaborations/ agreements with other institutions

Challenges

- To compete with the other Universities, located in Delhi to attract good under Graduate students.
- Self-assessment exercises need to be rigorously and regularly conducted for faculty as well students.
- The autonomy of academic departments is increasingly coming under threat because of the policies of liberalization being pursued at the national level.
- The discipline of history has to constantly remain vigilant against attacks by communal interests to influence scientific historical research.
- To maintain high standards of academic research and discipline.

52. Future plans of the Department.

1. The Department wishes to strengthen its focus on Ancient Indian History, Archaeology and introduce new innovative programmes. The Department is keen to offer specialization in Ancient Indian History at M.A. Level. Archaeology being a relative and a relevant field will also be important for the Department. We are also open to introducing 'Add on courses' as approved by the UGC or other apex bodies. In the interests of historical research we would very much like to introduce the teaching of Persian and Sanskrit in the Department.

Annexure III: ERD: III: List of Doctoral/Post Doctoral/Research Students

List of Doctoral Students				
	From Host University	Year of Admissio	From Other University	Year of Admissi
1.	Abdul Rahman Khan	2009	1. Abdulah Mohammad Chisti	2009
2.	Ahmad	2004	2. Anindya Dutta	2011
3.	Ambika NandJha	2002	3. Anita	2005
4.	Amit Verma	2008	4. Ashha rQadir	2008
5.	Asif Ali	2005	5. Azmat Ali	2011
6.	Farha Deebea	2000	6. Bhuvaneshwar Prasad	2011
7.	Jaspinder Kaur	2000	7. Chandra Bhan Yadav	2009

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

8.	Maryam Farooqi	2006	8. Indira Baptista Gupta	2003
9.	Md. Farooq Azam	2010	9. Kailash Rani	2007
10.	Md. Talha	2006	10. Kenny Sharma	2012
11.	Mekhla Chakma	2008	11. Kumar Gaurav	2009
12.	Mohammad Mustafa	2006	12. Mehar Fatima Hussain	2006
13.	Mohammad Tariq	2008	13. MehriBasnas	2008
14.	Mohd. Ahmad Dullah Khan	2004	14. MithilshKumarMishra	2006
15.	Munnawar Jung	2004	15. MohammadAjmal	2011
16.	Mushataqu eAhmad	2011	16. MohammadRezaRajabnehad	2005
17.	N. K. Tuisem	2005	17. Mohd.AminSofi	2009
18.	Nafis Alam	2002	18. MridulaArora	2007
19.	Ningreishim Kashung Shimrey	2004	19. Nadereh Jalai Shiraz	2007
20.	Ramveer Singh	2009	20. Naresh Kumar	2008
21.	Ravi Prakash	2011	21. Naushaba Sheikh	2006
22.	Shabana Parveen	2008	22. Naushad Alam	2008
23.	Vinayak Ram	2009	23. Om Prakash	2008
24.	Archana Kumari	2013	24. Paramjeet Kaur	2014
25.	Randhir Kumar	2013	25. Prabhat Chandra Chaudhary	2009
26.	Lima Shashi Aier	2013	26. Rafat Numa	2009
27.	Chandar Shekhar	2013	27. Rathin Biswas	2006
28.	Maroof Ahmed	2013	28. Sanjeev Kumar	2010
29.	Deepak Kumar	2013	29. Shubhra Sinha	2011
30.	Piyush Kumar Yadav	2013	30. Md. Faisal Hussain	2013
31.	Aditi Chaudhury	2014	31. Shabeena Alam	2013
32.	Pinki Jha Nehru	2014	32. Faiz Ali Khan	2013
33.	Tabassum Nigar	2014	33. Netrapal Singh	2013
34.	Mohammad Sadiq Mir	2014	34. Aiman Fatima	2014
35.	Shahid Maqbool	2014	35. Gatyatri Bhagwat Sahu	2014
			36. Mohsina Khatoon	2014
			37. Mohd. Kazim	2014
			38. Pradeep Singh	2014
			39. Rajesh Kumar Jha	2014
			40 Waseem Ahmad Dar	2014

**EVALUATIVE REPORT OF
THE DEPARTMENT OF HISTORY AND CULTURE**

			41. Yasir Bashir	2014
			42. Abdus Samad	2014
	-	-	43.Rehana Parveen	2014