

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-1)
Session – (2020-21)

Name of the Teachers: Dr. Mini Grewal
Department: History
Class: BA I
Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	2 nd Sept 2020	30 th Sept 2020	<p>1. Brief introduction to the paper</p> <p>a) Discussion of the syllabus</p> <p>b) Introduction to the topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT I</p> <p>1. Major Sources of History: Literary Sources- Indigenous Literature and Foreign Accounts; Archaeological findings; inscriptions; coins and monuments.</p> <p>2. Harappan Civilization: Extent, town planning; social economic and religious life.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p> <p>3. Power Point Presentation</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: 1.Use of G-Suite 2.Creating Online Classes			

2.	1 st October 2020	31 st October 2020	<p>UNIT I</p> <p>3. Life in Vedic Age: Political and Economic; social and religious.</p> <p>UNIT II</p> <p>4. Republics and Kingdom, 600-321 B.C.: Mahajanpadas; the rise of Magadha.</p> <p>5. Jainism and Buddhism: Life and teachings of Vardhman Mahavir;</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Documentaries</p> <p>4. Discussion of short questions</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			
3.	1 st November 2020	30 th November 2020	<p>Life and teachings of Gautam Buddha.</p> <p>Unit II</p> <p>6. The Mauryan Empire: Central and Provincial Administration; revenue, judicial and local administration; Ashoka's Dhamma.</p> <p>UNIT III</p> <p>7. Post Mauryan Period: Decline of Mauryas</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Discussion</p> <p>4. Assignment</p> <p>5. Documentaries.</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	1. Review of the syllabus covered			
4.	1 st December 2020	31 st December 2020	Unit-III	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p>

			Kanishka and his achievements Revision for MST Exams	3. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			
5.	1 st January 2021	31 st January 2020	8. The Gupta Empire: The rise of Guptas and social, economic, cultural and scientific Developments under Guptas. 9. The Rise of Southern Kingdoms: Administration under Pallavas; Rashtrakutas;Chalukyas.	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. Presentations
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5 th Jan, 2021	1. Review of syllabus 2. Discussion of results of MST			
6.	1 st Feb 2021	28 th Feb 2021	Unit-IV UNIT IV 10. Regional Kingdoms in the North: Administration under Harsh Vardhana; origin of Rajputs. 11. South Indian States: Administration under Cholas; Taxation and trade under Pandayas, 12. Map: (i) Map on important Historical places: Ajanta, Bodhgaya, Ellora, Harappa, Indraprastha, Kalibangan, Kalinga, Kannauj, Lothal, Nalanda, Patliputra, Sanchi, Sopara, Taxila, Ujjain, Varanasi (ii) Extent of Harappan Civilization. (iii) Mauryan Kingdom under Ashoka.	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short questions

Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4th Feb 2021	1. Discussion for conducting activities in the upcoming session			
7.	1st March 2021	Till Panjab University Examination	Revision of Syllabus	Teaching methodology: 1. Class test 2. Revision of short question and map work

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-2)
Session – (2020-21)

Name of the Teachers: Dr Mini Grewal

Department: History

Class: BA I

Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	April 2021	30th April 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p style="text-align: center;">UNIT I</p> <p>I. Establishment of Turkish rule under Muizuddin of Ghor; Consolidation under Iltutmish and Balban.</p> <p>II. The Khaljis : Administration; agrarian and market reforms of Alauddin Khalji.</p> <p>III. The Tughlaqs : Muhammad Bin Tughlaq's administrative experiments and its impact, Feroz Shah</p> <p>Tughluq's administrative and economic reforms.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				

2.	1 st May2021	31 st May2021	<p style="text-align: center;">UNIT II</p> <p>IV. Vijaynagar Kingdom: Establishment; Administration and Economy.</p> <p>V. Formation of the Mughal Empire: Political condition of India on the eve of Babur's invasions; conquests and causes of his success.</p> <p>VI. The Afghans: Establishment of Afghan power under Sher Shah Suri; administrative reforms.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Power Point Presentation 3. Documentaries 4. Discussion of short questions 5. Class tests
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1 st June 2021	30 th June2021	<p style="text-align: center;">UNIT III</p> <p>VII. The Mughal Empire: Central and Provincial administration; Land revenue system</p> <p>VIII. The Mughal Empire: Mansabdari system; Jagirdari System.</p> <p>IX. Debates on the Decline of the Mughal Empire.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1 st July2021	31 st July2021	<p style="text-align: center;">UNIT IV</p> <p>X. The Rise of the Marathas: conquests of Shivaji; administration.</p> <p>XI. Evolution and main features: Bhakti movement; Sufism.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Power Point Presentation 3. Discussion

			<p>XII. MAP:</p> <p>(i) Important Historical places: Agra, Ahmednagar, Bijapur, Chittor, Daulatabad, Delhi,</p> <p>Fatehpur Sikri, Golkonda, Jaipur, Lahore, Lucknow, Mathura, Panipat, Poona, Surat,</p> <p>Udaipur.</p> <p>(ii) Extent of Empire under Allauddin Khalji.</p> <p>(iii) Mughal Empire in 1707.</p>	
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-3)
Session – (2020-21)

Name of the Teachers: Ms Poonam Devasher

Department: History

Class: BA II

Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern UNIT-1 1. Foundation of British Rule: Circumstances leading to the battles of Plassey and Buxar and their significance; Reforms of Warren Hastings.	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: 1.Use of G-Suite 2.Creating Online Classes			
2.	1 st September 2020	30 th September 2020	UNIT I 2. Administrative Reforms: Reforms of Cornwallis, William Bentinck and Dalhousie. 3. The Uprising of 1857: Political, socio-religious, economic and immediate causes; failure; results	Teaching methodology: 3. Online Lecture 4. Power Point Presentation 3.Documentaries 4.Discussion of short questions

			UNIT -II 4. Economic Changes: British Agrarian policies; commercialization of agriculture; rural indebtedness; deindustrialization and growth of modern industry; theory of economic drain.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020			1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed	
3.	1 st October 2020	31 st October 2020	Unit II 5. Socio-Religious Reform Movements: Brahmo Samaj; Aligarh Movement; Arya Samaj; Ramakrishna Mission. 6. Depressed Classes Movement: Contribution of Jyotiba Phule, B.R. Ambedkar and Mahatma Gandhi. Unit- III 7. Growth of Political Consciousness: Causes for the growth of political consciousness/nationalism;	Teaching methodology: 6. Online Lecture 7. Power Point Presentation 8. Discussion 9. Assignment 10. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020			1. Review of the syllabus covered	
4.	1 st November 2020	30 th November 2020	Foundation of the Indian National Congress; national	Teaching methodology: 4. Online Lecture 5. Power Point Presentation

			<p>movement upto 1919.</p> <p>8. Indian National Movement: Gandhi's emergence; circumstances leading to the non-cooperation movement and its significance; demand for complete independence; the civil disobedience movement.</p>	6. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	<p>1. Review of Syllabus</p> <p>2. Discussed pattern of question paper for MST in December</p> <p>3. Planning of Department Activity</p>			
5.	1 st December 2020	31 st December 2020	<p>9. Rise of Communal Politics: Factors responsible for the growth of communal politics; Separate electorate;</p> <p>Muslim League and Pakistan Resolution.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Group Discussion</p> <p>3. MST</p>
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5 th Jan, 2021	<p>1. Review of syllabus</p> <p>2. Discussion of results of MST</p>			
6.	1 st January 2021	31 st January 2021	<p>Unit-IV</p> <p>10. Towards Partition and Independence: Quit India Movement; British proposals for independence; Indian Independence Act of 1947</p> <p>11. Significant Developments after Independence, 1947- 64 : Making of the constitution; integration of princely states; the reorganisation of states.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Class tests</p> <p>3. Revision of short question</p>

Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4thFeb 2021		1.Prepare Internal Assessment		
7.	1st February 2021	Till Panjab University Examination	<p>12. Map:</p> <p>(a) Important Historical Places – Delhi, Calcutta, Madras, Bombay, Goa, Pondicherry, Surat, Plassey,</p> <p>Buxar, Gwalior, Jhansi, Hyderabad, Sabarmati, Amritsar, Lucknow, Lahore and Aligarh.</p> <p>(b) Extent of the British Empire in 1856.</p> <p>(c) Republic of India in 1950.</p> <p>Revision of Syllabus</p>	<p>Teaching methodology:</p> <p>1. Presentations</p> <p>2. Class test</p> <p>3. Revision of short question and map work</p>

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-4)
Session – (2020-21)

Name of the Teachers: Ms Poonam Daveshar

Department: History

Class: BA II

Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT-I</p> <p>1. Foundation of Sikhism: Life and teachings of Guru Nanak Dev;</p> <p>Contribution of Guru Angad and Guru</p> <p>Amar Das for the development of Sikhism.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given. Activities to be planned.			
2.	1 st April 2021	30 th April 2021	<p>UNIT I</p> <p>2. Consolidation of Sikhism: Guru Ram Das and Guru Arjun Dev; Compilation of Adi Granth; Causes and Significance of Martyrdom</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Documentaries</p>

			<p>Guru Arjun Dev.</p> <p>3. Transformation of Sikhism: Guru Hargobind's new policy; Causes and Significance of Martyrdom of Guru Teg Bahadur; Creation of Khalsa by Guru Gobind and its significance.</p> <p>UNIT II</p> <p>4. Sikh Struggle in the 18th century: Establishment of Independent Rule by Banda Singh Bahadur; Sikh misls, Dal Khalsa and Gurmata.</p> <p>5. Punjab under Ranjit Singh: Civil, Military and Revenue Administration; Anglo-Sikh relations up to 1839.</p>	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st May 2021	31st May 2021	<p>Unit II</p> <p>6. Modern Punjab: Anglo-Sikh Wars and annexation; New Administrative Structure, 1849-1857.</p> <p style="text-align: center;">UNIT III</p> <p>7. New British Policies: Education; Irrigation; Transport and Communication.</p> <p>8. Socio-Religious Reform Movements: Nirankaris; Namdharis; Ad-dharm; Singh</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.</p>

			Sabha and Ahmediyas	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st June 2021	Till Panjab University Examination	<p>UNIT-III</p> <p>9. Political Awakening: Agitation of 1907; Gadhar Movement</p> <p>Unit-IV</p> <p>10. Growth of Political Consciousness: Jallianwala Bagh; Bhagat Singh; Gurudwara Reform Movement.</p> <p>11. Developments from 1947-1966: Circumstances leading to Partition and Rehabilitation; Demand for Punjab Suba.</p> <p>12. MAP: Important Historical Places - Anandpur Sahib, Goindwal, Khadur Sahib, Hargobindpur, Kartarpur, Nankana Sahib, Lahore, Mukhlispur, Qadian, Ropar, Amritsar, Lyallpur, Montgomery, Sargodha, Machhiwara, Jaito.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Revision tests</p>
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-5)
Session – (2020-21)

Name of the Teachers: Ms Baljeet Kaur Tiwana

Department: History

Class: BA III

Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern d) Getting familiar with the countries on the world map. UNIT I Introduction to the world around 1500. Feudalism: features and its decline	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: 1. Use of G-Suite 2. Creating Online Classes			
2.	1 st September 2020	30 th September 2020	UNIT I 1. World Around 1500: Rise of Mercantilism and its impact. 2. Politico-Religious Changes: Renaissance; Reformation; Rise of absolute states in France and Prussia	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Documentaries 4. Discussion of short questions

			3. Rise of Parliamentary Government: The Glorious Revolution and its effects.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			
3.	1st October 2020	31st October 2020	Unit II 4. The American Revolution: Its social, political and economic causes; its consequences. 5. The French Revolution 1789: Causes and impact. 6. Napoleon Bonaparte	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	1. Review of the syllabus covered			
4.	1st November 2020	30th November 2020	Napoleon Bonaparte: Reforms and his continental system. UNIT-III 7. Congress of Vienna 1815: Motives, working, principles, provisions and significance. Unit-III 8. The Industrial Revolution (1750-1850); causes for its origins in England.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			

5.	1 st December 2020	31 st December 2020	<p>The Industrial Revolution (1750-1850): New inventions; spread to Europe</p> <p>9. Eastern Question: Greek War of Independence; Mehmet Ali and Egypt; Crimean War.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Group Discussion 3. MST
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5 th Jan, 2021		<ol style="list-style-type: none"> 3. Review of syllabus 4. Discussion of results of MST 		
6.	1 st January 2021	31 st January 2021	<p>Unit-IV</p> <p>10. Unification of Italy: Different stages in unification of Italy; role of Mazzini, Cavour and Garibaldi.</p> <p>11. Unification of Germany: Rise of Nationalism and role of Bismarck in the unification of Germany.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
15 th January 2021		2. Prepare Internal Assessment		
7.	1 st February 2021	Till Panjab University Examination	<p>12. Map:</p> <p>(a) Important Historical Places - Paris, London, Rome, Berlin, Frankfurt, Vienna, Waterloo, Moscow, New York, Crimea, Trafalgar, Venice, Bonn and Budapest.</p> <p>(b) Unification of Germany.</p> <p>(c) Unification of Italy</p> <p>Revision of Syllabus</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Presentations 2. Class test 3. Revision of short question and map work

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-6)
Session – (2020-21)

Name of the Teachers: Ms Baljeet Kaur Tiwana

Department: History

Class: BA III

Subject: History

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern</p> <p>UNIT I 1. New Imperialism 1871-1914: Main features; Partition of Africa – Causes, colonization and impact.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching 2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given.			
2.	1 st April 2021	30 th April 2021	<p>UNIT I</p> <p>2. Congress of Berlin 1878: Circumstances, Provisions and Significance.</p> <p>3. Diplomatic Developments in Europe: Circumstances leading to the formation of Triple Alliance of 1882 and</p> <p>Triple Entente.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Documentaries</p>

			<p>Unit II</p> <p>4. World War I: Division of Europe into two blocks; Causes of the First World War.</p> <p>5. Paris Peace Conference: Treaty of Versailles 1919; Provisions, major defects and their impact.</p>	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st May 2021	31st May 2021	<p>Unit II</p> <p>6. Russian Revolution 1917: Causes and consequences.</p> <p>UNIT-III</p> <p>7. Nationalism and Communism in China: Causes for the nationalist revolution of 1911 and its results; circumstances leading to the revolution of 1949 and its results.</p> <p>8. Modernization of Japan: Meji restoration and modernization.</p>	<p>Teaching methodology:</p> <p>11. Online Lecture 12. Power Point Presentation 13. Discussion 14. Assignment 15. Documentaries.</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st June 2021	Till Panjab University Examination	<p>UNIT-III</p> <p>9. The Great Depression of 1929: Causes of the Great Depression in the USA; its spread to Germany, France and Britain; its impact; Roosevelt's New Deal.</p> <p>Unit-IV</p> <p>10. Fascism and Nazism and World War II: Circumstances responsible for rise of Fascism under Mussolini in Italy; Nazism in Germany under Adolf Hitler.</p> <p>11. Post War Foundations and the Rise of Unipolar World: NATO, SEATO and Cold War; Factors</p>	<p>Teaching methodology:</p> <p>7. Online Lecture 8. Power Point Presentation 9. Discussion</p>

			<p>leading to the collapse of Soviet Communism and Soviet Union, 1985-1991; End of Cold War and US Ascendancy in the World as Lone superpower.</p> <p>12. Map:</p> <p>(a) Important Historical Places - Geneva, Washington, Tokyo, Versailles, Constantinople, Peking, Beijing, Manchuria, Nanking, Frankfurt, Johannesburg, Cairo, Jerusalem, Nagasaki, Warsaw and Stalinguard.</p> <p>(b) Europe on the eve of World War I.</p> <p>(c) Europe on the eve of World War II.</p>	
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-1)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA I

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	2 nd Sept 2020	30 th Sept 2020	<p>1. Brief introduction to the paper</p> <p>a) Discussion of the syllabus</p> <p>b) Introduction to the topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT I</p> <p>Ancient Punjab: Physical features; impact on History</p> <p>Historical Sources: Literary; archaeological</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p> <p>3. Power Point Presentation</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: a) Use of G-Suite b) Creating Online Classes			
2.	1 st October 2020	31 st October 2020	<p>UNIT I</p> <p>Harappan Culture: Extent and town planning.</p> <p>UNIT II</p> <p>Harappan Culture: Social, Economic and Religious life; causes of disappearance</p>	<p>Teaching methodology:</p> <p>5. Online Lecture</p> <p>6. Power Point Presentation</p> <p>3. Documentaries</p> <p>4. Discussion of short questions</p>

			Rig Vedic Age: The rise of Indo Aryans; main features of the life in early Vedic Age.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			
3.	1st November 2020	30th November 2020	Later Vedic Age: Political, Social, Economic and Religious life of later Vedic Aryans. Caste System: Origin and evolution.	Teaching methodology: 16. Online Lecture 17. Power Point Presentation 18. Discussion 19. Assignment 20. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	2. Review of the syllabus covered			
4.	1st December 2020	31st December 2020	Unit-III The Epics: Historical importance of Ramayan and Mahabharat. Revision for MST Exams	Teaching methodology: 10. Online Lecture 11. Power Point Presentation 12. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			
5.	1st January 2021	31st January 2020	Political Condition on eve Alexander's invasion UNIT IV Impact of Alexander's invasion on social and cultural life.	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. Presentations
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

5 th Jan, 2021	5. Review of syllabus 6. Discussion of results of MST			
6.	1 st Feb 2021	28 th Feb 2021	UNIT IV Position of women: Harappan, early Vedic and later Vedic Age Map: Important Historical places of Punjab: Mohenjodaro, Harappa, KotlaNihang Khan, Sanghol, Banawali, Taxila, Indraprastha, Hastinapur, Kurukshetra, Srinagar, Purusapura, Sakala.	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4 th Feb 2021	3. Discussion for conducting activities in the upcoming session			
7.	1 st March 2021	Till Panjab University Examination	Revision of Syllabus	Teaching methodology: 1. Class test 2. Revision of short question and map work 3. Assignments 4. Presentations

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-2)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA I

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	April 2021	30th April 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p style="text-align: center;">UNIT I</p> <p>The Mauryan Empire: Social, economic and religious life</p> <p>Buddhism and Jainism: Impact on Punjab with special reference to 4th Buddhist Council.</p> <p>The Kushanas: Impact of Kanishka's rule on Punjab</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
2.	1 st May 2021	31 st May 2021	<p style="text-align: center;">UNIT II</p> <p>Gandhara School of Art: Salient features.</p> <p>The Guptas: Cultural and scientific developments.</p> <p>Position of Women: Under the Mauryas, the Guptas and the Vardhanas.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Documentaries</p> <p>4. Discussion of short questions</p> <p>5. Class tests</p>

Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st June 2021	30th June 2021	<p style="text-align: center;">UNIT III</p> <p>Depiction of Punjab in the accounts of Chinese travelers. Fahien and Hwen Tsang:</p> <p>Main developments in literature.</p> <p>Education: Significant developments; Taxila</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st July 2021		<p style="text-align: center;">UNIT IV</p> <p>Society and Culture on the eve of the Turkish invasion of Punjab</p> <p>Punjab in the Kitab-ul-Hind of Alberuni .</p> <p>Map:</p> <p>Important Historical Places: Lahore, Multan Bathinda, Uchh, Jalandhar, Thanesar, Kangra, Taxila, Kundalvana, Pehowa, Thatta.</p>	<p>Teaching methodology:</p> <ol style="list-style-type: none"> 1. Online Lecture 2. Power Point Presentation 3. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-3)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA II

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern UNIT-1 Society and Culture in Punjab during the Turko-Afghan rule	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: 1. Use of G-Suite 2. Creating Online Classes			
2.	1 st September 2020	30 th September 2020	UNIT I The Punjab under the Great Mughals Guru Nanak: His teachings, concept of Langar and Sangat. Unit-II Salient features of the Bhakti movement	Teaching methodology: 7. Online Lecture 8. Power Point Presentation 3. Documentaries 4. Discussion of short questions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			

3.	1st October 2020	31st October 2020	Unit II Main Features of Sufism in Punjab. Development of Sikhism (1539-1581): Contribution of Guru Angad Dev, Guru Amar Das and Guru Ram Das for the development of Sikhism	Teaching methodology: 21. Online Lecture 22. Power Point Presentation 23. Discussion 24. Assignment 25. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	1. Review of the syllabus covered			
4.	1st November 2020	30th November 2020	Transformation of Sikhism : Compilation of Adi-Granth; Martyrdom of Guru Arjan Dev Guru Hargobind's New policy	Teaching methodology: 13. Online Lecture 14. Power Point Presentation 15. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Planning of Department Activity			
5.	1st December 2020	31st December 2020	Martyrdom of Guru Tegh Bahadur MST	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. MST
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5th Jan, 2021	1. Review of syllabus 2. Discussion of results of MST			

6.	1 st January 2021	31 st January 2021	Foundation of the Khalsa Post Khalsa activities of Guru Gobind Singh	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4thFeb 2021	1.Prepare Internal Assessment			
7.	1 st February 2021	Till Panjab University Examination	MAP: Important Historical Places Delhi;Lahore;Sarhind; Multan;Kartarpur;Amritsar;Kirat pur;TarnTaran; Anandpur Sahib; Fatehgarh Sahib; Paonta Sahib;Machhiwara;Muktsar. Revision of Syllabus	Teaching methodology: 1. Presentations 2. Class test 3. Revision of short question and map work

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-4)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA II

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern UNIT-I Banda Bahadur and his achievements	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given.			
2.	1 st April 2021	30 th April 2021	UNIT I Sikh Struggle for Sovereignty from 1716-1765 Role of Dal Khalsa, Rakhi, Gurmata and Misls UNIT- II Ranjit Singh's rise to Power Civil and Military administration	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Documentaries

Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st May 2021	31st May 2021	Unit II Relations with the British UNIT-III Political Developments 1839-1845 Anglo-Sikh Wars	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st June 2021	30th June 2021	UNIT-III Annexation of the Punjab UNIT-IV New Developments in literature, art and architecture in the Punjab region Social life with special reference to the position of women, fairs, festivals, folk music, dance and games in the Punjab. MAP: Important Historical Places Lohgarh; Sarhind; Gujranwala; Lahore; Amritsar; Multan; Peshawar; Sialkot; Ferozepore; Ambala; Gujrat; Mudki; Ludhiana	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Revision tests
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-5)
Session – (2020-21)

Name of the Teachers: Ms Baljeet Kaur Tiwana, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA III

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>d) Getting familiar with the countries on the world map.</p> <p>UNIT I</p> <p>Early British Administration: Board of Administration 1849-1853; Reforms under John Lawrence</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: c) Use of G-Suite d) Creating Online Classes			
2.	1 st September 2020	30 th September 2020	<p>UNIT I</p> <p>Colonial Policy: Agriculture; Trade & Industry</p> <p>Spread of Modern Education</p> <p>UNIT II</p> <p>Impact of Socio-Religious Reform Movements: Namdharis</p>	<p>Teaching methodology:</p> <p>9. Online Lecture</p> <p>10. Power Point Presentation</p> <p>3.Documentaries</p> <p>4.Discussion of short questions</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October,	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			

2020				
3.	1st October 2020	31st October 2020	Unit II Singh Sabha Impact of Socio-Religious Reform Movements: Arya Samaj; Ahmediyas Uprising of 1907: Causes and Consequences	Teaching methodology: 26. Online Lecture 27. Power Point Presentation 28. Discussion 29. Assignment 30. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	3. Review of the syllabus covered			
4.	1st November 2020	30th November 2020	Ghadar Movement: Origin and Activities UNIT III JallianwalaBagh: Circumstances and Consequences	Teaching methodology: 16. Online Lecture 17. Power Point Presentation 18. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			
5.	1st December 2020	31st December 2020	Gurudwara Reform Movement: Causes and Consequences REVISION	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. MST
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5th Jan, 2021	7. Review of syllabus 8. Discussion of results of MST			

6.	1 st January 2021	31 st January 2021	Unit-IV Response to Non Co-operation; Civil Disobedience Partition: Circumstances; Impact Map: Delhi, Amritsar, Lahore, Lyallpur, Montgomery, Jaito, Nankana Sahib, Khemkaran, Tarn Taran, Jalandhar, Sargodha, Sialkot, Ambala	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
15 th January 2021	4. Prepare Internal Assessment			
7.	1 st February 2021	Till Panjab University Examination	Revision of Syllabus	Teaching methodology: 1. Presentations 2. Class test 3. Revision of short question and map work

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-6)
Session – (2020-21)

Name of the Teachers: Ms Baljeet Kaur Tiwana, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: BA III

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern UNIT-I Migration and its Socio-Economic impact	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given			
2.	1 st April 2021	30 th April 2021	UNIT I Rehabilitation and Resettlement Demand for Punjabi Suba; Reorganization Act 1966 Unit II Green Revolution and its impact	Teaching methodology: 3. Online Lecture 4. Power Point Presentation 3. Documentaries
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1 st May 2021	31 st May 2021	Unit II Development of Education Political and Economic Development post 1966	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.

			UNIT-III Issues of Boundary; water; Chandigarh Socio-Economic Development in the 1980's	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1 st June 2021	Till Panjab University Examination	UNIT-III Operation Bluestar and its impact UNIT IV New Social issues-gender discrimination, drug menace, farmer suicide Development of Punjabi literature: BhaiVir Singh; Shiv Kumar Batalvi;AmritaPritam Map:Delhi,Amritsar,Khemkaran, TarnTaran,Jalandhar,Ambala, Ludhiana,Panipat,Karnal,Qadian, Gurdaspur, Hissar, Chandigarh.	Teaching methodology: 1.Online Lecture 2.Power Point Presentation 3.Discussions
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-1)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: All classes other than BA

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	2 nd Sept 2020	30 th Sept 2020	<p>1. Brief introduction to the paper</p> <p>a) Discussion of the syllabus</p> <p>b) Introduction to the topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT I</p> <p>1. Harappan Civilization: extent and town planning and socio-economic life.</p> <p>2. Life in Vedic Age: socio-economic and religious;</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p> <p>3. Power Point Presentation</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: 1.Use of G-Suite 2.Creating Online Classes			
2.	1 st October 2020	31 st October2020	<p>UNIT I</p> <p>3. Growth and impact of Jainism and Buddhism in Panjab.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Documentaries</p> <p>4. Discussion of short questions</p>

			<p>UNIT II</p> <p>4.Society and Culture under Maurayas and Guptas.</p> <p>5. Bhakti movement: Main features; prominent saints and their contribution.</p>	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			
3.	1st November 2020	30th November 2020	<p>6. Origin and development of Sufism.</p> <p>7. Evolution of Sikhism: teaching of Guru Nanak; Institutional Development- Manji, Masand, Sangat and Pangat</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	4. Review of the syllabus covered			
4.	1st December 2020	31st December 2020	<p>Unit-III</p> <p>8. Transformation of Sikhism: Martyrdom of Guru Arjan; New policy of Guru Hargobind, martyrdom of Guru Tegh Bahadur.</p> <p>Revision for MST Exams</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Discussion</p>
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			
5.	1 st January 2021	31 st January 2020	<p>9. Institution of Khalsa: New baptism; significance</p> <p>UNIT IV</p> <p>10. Changes in Society in 18th century: social unrest; emergence of misls and other institutions - rakhi, gurmata, dal khalsa.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Group Discussion 3. Presentations</p>
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5 th Jan, 2021	9. Review of syllabus 10. Discussion of results of MST			
6.	1 st Feb 2021	28 th Feb 2021	<p>UNIT IV</p> <p>11. Society and Culture under Maharaja Ranjit Singh.</p> <p>12. MAP (of undivided physical geographical map of Punjab):</p> <p>Major Historical Places: Harappa, Mohenjodaro, Sanghol, Ropar, Lahore, Amritsar, Kiratpur, Anandpur Sahib, Tarn Taran, Machhiwara, Goindwal, Khadur Sahib.</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Class tests 3. Revision of short question</p>
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4 th Feb 2021	5. Discussion for conducting activities in the upcoming session			
7.	1 st March 2021	Till Panjab University Examination	Revision of Syllabus	<p>Teaching methodology:</p> <p>1. Class test 2. Revision of short question and map work 3. Assignments 4. Presentations</p>

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-2)
Session – (2020-21)

Name of the Teachers: Dr Neha Sharma, Dr Ekta Sachdeva, Ms Indu Kalujinda

Department: History

Class: All classes other than BA

Subject: HCP

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	April 2021	30th April 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern</p> <p>UNIT I</p> <p>1. Introduction of Colonial Rule in Punjab: Annexation of Punjab; Board of Administration.</p> <p>2. Western Education: Growth of Education and rise of middle classes.</p> <p>3. Agrarian Development: Commercialization of agriculture; canalization and colonization.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching 2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
2.	1 st May 2021	31 st May 2021	<p style="text-align: center;">UNIT II</p> <p>4. Early Socio Religious Reform: Christian Missionaries; Namdharis; Nirankaris.</p> <p>5. Socio Religious Reform Movements: activities of Arya Samaj; Singh sabhas; Ahmadiyahs; Ad Dharam</p>	<p>Teaching methodology:</p> <p>1. Online Lecture 2. Power Point Presentation 3. Documentaries 4. Discussion of short questions 5. Class tests</p>

			Movement 6. Development of Press & literature: growth of print technology; development in literature	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st June 2021	30th June 2021	UNIT III 7. Emergence Of Political Consciousness: Ghadar Movement; Jallianwala Bagh Massacre 8. Gurudwara Reform Movement; major Morchas; Activities of Babbar Akalis. 9. Struggle for Freedom: Non Cooperation Movement; HSRA and Bhagat Singh; Civil Disobedience Movement; Quit India Movement.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st July 2021	Till Panjab University Examination	UNIT IV 10. Partition and its Aftermath: resettlement; rehabilitation 11. Post-Independence Punjab: Linguistic Reorganization; Green Revolution. 12. MAP (physical geographical map of undivided Punjab): Major Historical places: Delhi, Kurukshetra, Jaito, Ferozepur, Ambala, Amritsar, Lahore, Ludhiana, Qadian, Jalandhar, Lyallpur, Montgomery.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-3)
Session – (2020-21)

Name of the Teachers: Ms Poonam Devasher

Department: History

Class: BA II

Subject: History Hons

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT-1</p> <p>1. Social Institutions: Varna, Jati, Ashrama and Samskara</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed:			
	1. Use of G-Suite			
	2. Creating Online Classes			
2.	1 st September 2020	30 th September 2020	<p>UNIT I</p> <p>2. Marginalized Sections of the Society: Shudras and slaves.</p> <p>UNIT II</p> <p>3. Women: Status and rights</p>	<p>Teaching methodology:</p> <p>11. Online Lecture</p> <p>12. Power Point Presentation</p> <p>3. Documentaries</p> <p>4. Discussion of short questions</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September			
	2. Term wise plan was discussed			

3.	1 st October 2020	31 st October 2020	Unit II 4. Education: system of learning, Principal centres,	Teaching methodology: 31. Online Lecture 32. Power Point Presentation 33. Discussion 34. Assignment 35. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	1. Review of the syllabus covered			
4.	1 st November 2020	30 th November 2020	UNIT III 3. Early Religions : Harappan and Vedic	Teaching methodology: 19. Online Lecture 20. Power Point Presentation 21. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Planning of Department Activity			
5.	1 st December 2020	31 st December 2020	4. Protest Movements: Jainism and Buddhism MST	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. MST
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5 th Jan, 2021	1. Review of syllabus 2. Discussion of results of MST			
6.	1 st January 2021	31 st January 2021	Unit-IV 5. Puranic Religions: Vaishnavism, Shaivism and Shaktism	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4 th Feb 2021	1. Prepare Internal Assessment			

7.	1 st February 2021	Till Panjab University Examination	6. Significant developments in art and architecture. (a) Styles of Temple Architecture: Nagara, Dravida and Vesara (b) Sculpture: Mauryan, Mathura, Gandhara and Gupta (c) Painting: Ajanta caves.	Teaching methodology: 1. Presentations 2. Class test 3. Revision of short question and map work
----	----------------------------------	---	---	---

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-4)
Session – (2020-21)

Name of the Teachers: Ms Poonam Daveshar

Department: History

Class: BA II

Subject: History Hons

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT-I</p> <p>1. Social Conditions in the Delhi Sultanate: Nobles, theologians, slaves and other social groups;</p> <p>position of women; social customs and manners.</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given. Activities to be planned.			
2.	1 st April 2021	30 th April 2021	<p>UNIT I</p> <p>2. Devotional Movement: Vaishnavism in Bengal, the Gangetic Plain and Rajputana; the teachings and impact of Kabir and Guru Nanak</p> <p>UNIT II</p> <p>3. Mystical Dimensions of Islam: Organisation of the Chishti and Suhrawardi orders, with reference</p>	<p>Teaching methodology:</p> <p>1. Online Lecture</p> <p>2. Power Point Presentation</p> <p>3. Documentaries</p>

			to their beliefs and practices. 4. Landmarks in Persian Historiography: The historical works of Ziauddin Barani and Abul Fazl.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1st May 2021	31st May 2021	UNIT III 5. State Intervention in the Socio-Religious Sphere: Akbar's liberal policy; his Ibadat Khana debates, the mahzar and breach with orthodox ulama; introduction of Tauhid-i-Ilahi and social reforms 6. Muslim Revivalist Movements: Salient features of the Mahdawi movement; socio-religious ideas of Sheikh Ahmad Sirhindi and their impact.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1st June 2021	Till Panjab University Examination	UNIT IV 7. Development of Literature: the devotional writings of Tulsidas, Ravidas and Namdev; the contribution of Malik Muhammad Jaisi; Abdur Rahim Khan-i-Khanan and Ras Khan. 8. Fine Arts in Mughal India: the development of architecture, painting and music during the sixteenth and seventeenth centuries.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Revision tests
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Odd Semester-5)
Session – (2020-21)

Name of the Teachers: Dr Mini Grewal

Department: History

Class: BA III

Subject: History Hons

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	20 th August 2020	31 st August 2020	1. Brief introduction to the paper a) Discussion of syllabus b) Topics to be studied c) Panjab University Paper pattern UNIT-I 1. Liberalism and Reaction : Alexander I; Nicholas I.	Teaching methodology: 1. Online Teaching 2. Group Discussion
Department meeting to coordinate for Online Teaching for the session 2020-21				
7 th September 2020	Plan for Online Teaching was discussed: e) Use of G-Suite f) Creating Online Classes			
2.	1 st September 2020	30 th September 2020	UNIT I 2. Modernisation of Russia: Alexander II; Alexander III & Nicholas II. UNIT-II 3. Russia and the Far East : Interventions in China, Mongolia and Manchuria.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Documentaries 4. Discussion of short questions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
9 th October, 2020	1. Discuss the syllabus covered in August-September 2. Term wise plan was discussed			

3.	1st October 2020	31st October 2020	4. Background of Russian Revolution 1905-1917: Revolution of 1905; Russia on the eve of the Revolution of 1917 – Polity, Society, Economy; Lenin’s Contribution to the Revolution.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion 4. Assignment 5. Documentaries.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
9 th November 2020	5. Review of the syllabus covered			
4.	1st November 2020	30th November 2020	UNIT III 5. Causes of the Russian Revolution and its Aftermath: The February Revolution and the Provisional Government, the Bolshevik (October Revolution), its impact on Russia and the World.	Teaching methodology: 1. Online Lecture 2. Power Point Presentation 3. Discussion
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3 rd December 2020	1. Review of Syllabus 2. Discussed pattern of question paper for MST in December 3. Plan Department Activity			
5.	1st December 2020	31st December 2020	6. Civil War: Russian withdrawal from First World War; Peace of Brest Litovisk; Allied Intervention.	Teaching methodology: 1. Online Lecture 2. Group Discussion 3. MST
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
5th Jan, 2021	11. Review of syllabus 12. Discussion of results of MST			

6.	1 st January 2021	31 st January 2021	UNIT-IV 7. The Soviet Economy: War Communism; New Economic Policy and its impact.	Teaching methodology: 1. Online Lecture 2. Class tests 3. Revision of short question
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
15 th January 2021	6. Prepare Internal Assessment			
7.	1 st February 2021	Till Panjab University Examination	8. Planned Economy: Weaning from the New Economic Policy and the First Five Year Plan.	Teaching methodology: 1. Presentations 2. Class test 3. Revision of short question and map work

Lesson Plan

Mehr Chand Mahajan DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans
(Even Semester-6)
Session – (2020-21)

Name of the Teachers: Dr Mini Grewal

Department: History

Class: BA III

Subject: History Hons

S.No	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken
	From	To		
1.	24 th March 2021	31 st March 2021	<p>1. Brief introduction to the paper</p> <p>a) Discussion of syllabus</p> <p>b) Topics to be studied</p> <p>c) Panjab University Paper pattern</p> <p>UNIT I</p> <p>1. US Foreign Policy 1789-97- Response to French; issues with Britain; Jay's Treaty 1799; Pinckney's Treaty 1797; Peace with France</p> <p>2. Diplomatic Achievements 1800-1820's-Louisiana Purchase; Settlement with Britain; Acquisition of Florida;</p>	<p>Teaching methodology:</p> <p>1. Online Teaching</p> <p>2. Group Discussion</p>
Department meeting to coordinate for Online Teaching for the session 2020-21				
18 th March 2021	Plan for Online Teaching was discussed: Plan for activities in the upcoming session Discussion regarding assignments to be given. Activities to be planned.			

2.	1 st April 2021	30 th April 2021	<p>UNIT I Non- colonization of Alaska; liberation of Latin America; Monroe Doctrine 3. Industrial Revolution in America-expansion of transportation; manufacturing; foreign trade and shipping</p> <p>Unit II 4. Expansion to the West in the 1830's –Early settlement in the West; Texas question; migration to Oregon 5. Manifest Destiny –Annexation of Texas; Oregon Treaty; Relations with Mexico; conquest of California</p>	<p>Teaching methodology: 5. Online Lecture 6. Power Point Presentation 3. Documentaries</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus				
3.	1 st May 2021	31 st May 2021	<p>6. USA as a World Power- Expansion in Pacific region; Dispute with Venezuela; Results of War with Spain 1898; Policy in Caribbean and Mexico; Open Door Policy in South East Asia</p> <p>UNIT III 7. USA and World War I-US attitude to war, entry into the war; 14 point programme, role in Paris peace conference 1919 8. Foreign Policy 1920,s-30's- Washington Treaties, Locarno Treaty, Relations with Mexico, Change in 'Big Stick' Policy, Good Neighbour policy, reaction to Chinese situation 9. USA and World War II- US attitude, US aid to War and War Production, Pearl Harbour</p>	<p>Teaching methodology: 36. Online Lecture 37. Power Point Presentation 38. Discussion 39. Assignment 40. Documentaries.</p>
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plan				
4.	1 st June 2021	Till Panjab University Examination	<p>UNIT IV 10. New World Order-US Peace Programme and United Nations,</p>	<p>Teaching methodology: 22. Online Lecture 23. Power Point Presentation 24. Discussion</p>

			<p>Relations with Soviet Union and Containment, Pan, American Conference 1945, post War Europe</p> <p>11. US in East Asia-American response to China, Japan, Korea, Vietnam</p> <p>12. US in Europe and West Asia-US and NATO, issues with Egypt, support to Israelis, Eisenhower</p> <p>Doctrine</p>	
Department Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				