

Annual Report Department / Society Report Format

Department/ Society Name: History

Annual Report Year: 2021-22

Number of Events/ Activities Conducted: 3

Summarized details of Events/ Activities:

Sr. No	Name of Events/ Activity	Date of Event/ Activity	No. of Faculties Attended	No. of Students Attended	Name of Speaker/ Resource Person (Optional)
1.	Webinar on ‘Sufi and State in Medieval India’	19th April 2022	10	78	Prof Raziuddin Aquil, Department of History, University of Delhi
2	Heritage Walk	12 March 2022	04	56	Dr. N K Pandey, Dr. K G Tyagi and Dr. Arvind Kumar
3	Departmental Tour to Manali	11-14th April 2022	02	37	Dr. N K Pandey, Dr. K G Tyagi

Detailed Information about Events:

1. Title of the event: **Webinar on ‘Sufi and State in Medieval India’**
2. Date and duration: **19th April 2022**
3. Venue/online: Online
4. Nature of event: College level
5. Invited speakers, their affiliation and brief profile of each speaker- **Prof Raziuddin Aquil, Department of History, University of Delhi**
6. Brief summary of the event: Prof. Aquil in his lecture addressed some of the fiercely contested issues about religion and politics in medieval India, especially with regard to the crucial presence of Sufis who styled themselves as friends and lovers of God. Enjoying widespread veneration even in situations of hostility with regard to Islam and Muslims in general, Sufis are central to an understanding of religious interactions and community relations historically.
7. Teams / Individual participants outside the college -NA
8. Number of participating students and attached list of students in the given format with signature of Convener/ TIC-NA

Name of student	Programme of study	Semester
RLA/Non- RLA		

9. Number of participating faculty members and attached list of faculties in the given format-NA

Name of faculty member	RLA/ Non- RLA	Department
------------------------	---------------	------------

10. Funding / Sponsorship received (if any)- NA
11. Awards given (if any)-No
12. Brief feedback report – Sufism and political Islam forms an important part of understanding of Indian history. In fact, the nature of Islamic power in Indian subcontinent couldn't be divorced from the different forms of interaction between Islamic state and Sufis. Students thoroughly enjoyed the enriching lecture by Prof. Aquil.
13. Representative pictures

MONTHLY LECTURE SERIES

SUFIS AND THE STATE IN MEDIEVAL INDIA

by

Prof. Raziuddin Aquil

Department of history, University of Delhi

19th April, 2022

3:30

Meeting link :

[https://meet.google.com/gye-tjyr-nfh?
hs=122&authuser=1](https://meet.google.com/gye-tjyr-nfh?hs=122&authuser=1)

Organized by

TAWARIKH

History society

Ram Lal Anand College

(University of Delhi)

Prof. Rakesh Gupta

Patron

Principal

Prof. Rakesh Kumar

Teacher incharge

Prof. N K Pandey

Convener

1. Title of the event: **HERITAGE Walk to Red Fort**
2. Date and duration: **12 March 2022**
3. Venue/online: Old City and Red Fort
4. Nature of event: Field Trip
5. Invited speakers, their affiliation and brief profile of each speaker- Internal Faculty of the department
6. Brief summary of the event: In teaching history, the Department always lay emphasis on learning from first-hand experience and organise a student trip to historical monuments every year. On their trip to Red Fort, students were accompanied by Prof. N. K. Pandey, Dr Arvind Kumar and Dr K. G. Tyagi. In the trip, the students were explained how architecture was used to articulate political ideology and showcase amalgamation of political cultures.
7. Teams / Individual participants outside the college
8. Number of participating students and attached list of students in the given format with signature of Convener/ TIC- NA

Name of student	Programme of study	Semester
RLA/Non- RLA		

9. Number of participating faculty members and attached list of faculties in the given format-NA

Name of faculty member	RLA/ Non- RLA	Department

10. Funding / Sponsorship received (if any)- No
11. Awards given (if any)- No
12. Brief feedback report:
13. Representative pictures:

1. Title of the event: **Departmental Tour to Manali**
2. Date and duration: **11-14th April 2022**
3. Venue/online: Manali, Himachal Pradesh
4. Nature of event: Field Trip
5. Invited speakers, their affiliation and brief profile of each speaker- Internal Faculty of Department
6. Brief summary of the event: Tawarikh organized a three-day departmental tour to Manali, Himanchal Pradesh. Dr N.K. Pandey and Dr K.G. Tyagi supervised all the activities and undertakings during the visit. The trip was aimed to break the monotony of overwhelming schedules and also give an experience of college-life. Moreover, the students were educated and familiarized profusely with the local deities and their significance in the shaping of tradition.
7. Teams / Individual participants outside the college
8. Number of participating students and attached list of students in the given format with signature of Convener/ TIC-NA

Name of student	Programme of study	Semester
RLA/Non- RLA		

9. Number of participating faculty members and attached list of faculties in the given format -NA

Name of faculty member	RLA/ Non- RLA	Department

10. Funding / Sponsorship received (if any)- No
11. Awards given (if any)- No
12. Brief feedback report
13. Representative pictures

