

DEPARTMENT of HISTORY
Course Specific Outcome

Semester	Paper /Course (CC & DSE)	Name of the Paper/Corse (CC & DSE)	Course Outcome (CC & DSE)
Semester-1	CC-1	History of India- 1	The Students will acquire knowledge regarding the pre- historic and historic period of India. the primitive life and cultural status of the people of ancient India. They can gather knowledge about the society, religion, and political history of ancient India as well.
	CC-2	Social formation and cultural pattern of Ancient World	The Students can acquire knowledge about human society, culture of ancient world.
	GE	HISTORY OF INDIA EARLY TIMES TO 1750 A.D.	students will learn about the status of society and culture of the paleolithic, mesolithic, neolithic, parappa and bronze ages in ancient India.
Semester-2	CC-3	HISTORY OF INDIA- II	Students can achieve knowledge how to develop Indian feudalism and evolution.
	CC-4	SOCIAL FORMATION AND CULTURAL PATTERN OF THE MEDIEVAL	Students will learn about culture, religion, literature, and philosophy of the ancient Roman civilization.
	GE	HISTORY OF INDIA - II (1750 - 1950)	Students will learn how to rise and growth of Guptas empire in ancient India.
Semester-3	CC-5	HISTORY OF INDIA - III(c.750 to 1206)	Students will learn about the foundations expansion and consolidation of the sultanate of Delhi.
	CC-6	RISE OF MODERN WEST - I	Students will learn about the rise of modern west.
	CC-7	HISTORY OF INDIA - IV(c. 1206 to 1526)	Students will acquire knowledge towards the Turkey's invasion.
	SEC - I		NIL
Semester-4	CC-8	RISE OF MODERN WEST - II	The students will learn about European crisis of economic, social and political dimensions.
	CC-9	HISTORY OF INDIA-V(C. 1526 TO 1750)	The students will Learn how to establish companies role in India after the battle of Plessey and Buxer war.
	CC-10	HISTORICAL THEORIES AND METHODS	This paper has been strong to the writing style of the students. They will be known the writing METHODOLOGY of historians. The historiography is the HISTORY of writing. This paper has been

			strengthened to KNOWN the historical methodology among the students according to the subjects.
	SEC-2		NIL
Semester-5	CC-11	HISTORY OF MODERN EUROPE - I(C. 1780 TO 1880)	The students will learn about the French revolution and its impact on European countries, Vienna Congress, Mternic system, Napoleon Bonaparte and concerof Europe.
	CC-12	HISTORY OF INDIA-VII(1750 TO 1857)	The Students will learn how to establish East India Company's rule in India after the battle of Plessey and legitimized the Acts like, Regulating Act and other Acts. The renaissance and socio-religious reforms MOVEMENT occurred BY Raja RamMohan Roy, Dayananda Saraswati, VIVEKANANDA and company rule in Bengle.
	DSE-1	HISTORY AND CULTURE OF ODISHA-I	The students will learn about the Sources of Odisha History from various aspects, Kalinga war, the rule of Kharavela, rule of Bhaumakaras, Ancient culture and maritime trade and the history of Anciet odisha.
	DSE-2	HISTORY AND CULTURE OF ODISHA-II	Medieval culture of Odisha, Architecture of Odisha, cultural reforms of Medieval India, rule of Bhaumakaras, Bhoi dynasty, Suryavansh Sankra dynasty, Mukunda dev, Kalapahada, Bengal under Suleman Karani's, Odisha under, Maratha, Mughal, British empires and Freedom struggle of Odisha.
Semester-6	CC-13	HISTORY OF INDIA-VIII(1857 TO 1950)	The Students will learn local rebellion and movements in India like Munda rebellion, Santala rebellions, Indigo and Deccan riots. Birt of INDIA NATIONAL CONGRESS, various freedom movements like swadeshi, non-cooperation, civil disobedience and quite INDIA movements. Partition of India.
	CC-14	HISTORY OF MODERN EUROPE- II(1880 to 1939)	Students of History will learn about how the world became dividing after 1st world war, aggressive foreign policy of Italy and Germany. 2nd world war and formation of league of nations then it as UNO, world politics.
	DSE-3	HISTORY AND CULTURE OF ODISHA-III	Students students will learn the cultural renaissance, social reforms and art, architecture and sculpture of Odisha. Kalinga School Temple Architecture of Odisha, construction style of temples and Sculptures Like Jagannth Temple, SunTemple, Lingaraj Temple etc.
	DSE-4	PROJECT PAPER	In this paper the Students will learn how will they write project papers, Articles with Abstract, Methodology, Hypothesis, Review of Literature, Reseach Questions, Foote Notes, Refernces and etc.