

Study Plan for History

Bachelor of Arts in History

Plan Content .I

The study plan for B.A. in History includes (١٣٢) Cr.hrs. as follows:

Number	Type of the Course	Credit Hours
First	University Requirements	٢٧
Second	Faculty Requirements	٢١
Third	Specialization Requirements	٨٤
	Total	١٣٢

Coding System .II

١- Departments' Codes

No.	Department
١	Arabic Language and Literature
٢	History
٣	Philosophy
٤	Geography
٥	Social Science
٦	Literary and Comparative Studies
٧	Psychology
٨	Political Science

First: The University Requirements: (٢٧) credit hours, allocated as follows:

١. **Compulsory Requirements: (٢١) credit hours**
٢. **Elective Requirements: (٦) credit hours**

١. Compulsory Requirements:

Course Number	Course Title	Credit Hours
١٥٠٠١٠٠	Military Science	٣
١٥٠١١٠١	Arabic Communication Skills (١)	٣
١٥٠١١٠٢	Arabic Communication Skills (٢)	٣
١٥٠٢١٠١	English Communication Skills (١)	٣
١٥٠٢١٠٢	English Communication Skills (٢)	٣
١٩٠٠١٠٠	Computer Skills (١)	٣
١٥٠٠١٠٠	Military Sciences	٣
٢٣٠٠١٠٠	National Education	٣

٢. Elective Requirements: (٦) credit hours to be chosen from the following:

Course Number	Course Title	Credit Hours
٠٣٤٢١٠٠	Science and Society	٣
٠٣٠٥١٠٠	Environment	٣
١٠٠٠١٠١	Democracy and Human Rights	٣
٠٤٠١١٠٠	Islamic Culture	٣
٠٤٠٢١٠٠	Islamic System	٣
٢٣٠٣١٠٠	Logic and Critical Thinking	٣
٢٣٠٢١٠١	Arab-Islamic Civilization	٣
٢٣٠٥١٠٠	Introduction to Sociology	٣
٢٣٣٧١٠٠	Principles of Psychology	٣
٢٣٠٤١٠٠	Geography of Jordan	٣
٢٦٠١١٠٠	Antiquities of Jordan	٣
٠٦٤١١٠٠	Domestic Agriculture	٣
٠٨٠٢١٠٠	Introduction to Library and Information Science	٣
٠٩٠٥١٠٠	Principles in Public Safety	٣
١١٣٢١٠٠	Sport and Health	٣
١٦٠١١٠٥	Principles of Administration	٣
٠٦٠٣١٠٠	Principles of Human Nutrition	٣
٠٦٣٠١٠٠	Agriculture in Jordan	٣

Second: Faculty Requirements: (٢٤) credit hours as follows:

Course Number	Course Title	Credit hours		Credit hours	Prerequisite
		Theoretical	Practical		
٢٣٣١١٠ ٣	The Philosophy of Humanities and Social Sciences	٣	-	٣	-
٢٣٠٢١٠ ٣	Introduction to Studying History	٣	-	٣	-
٢٣٠١١٠ ١	Methodology of Reading Arabic Texts	٣	-	٣	-
٢٣٠٤١٠ ٥	Introduction to Geography	٣	-	٣	-
١٧٠٥١٠ ٠	Introduction to Sociology	٣	-	٣	-
١٧٤٧١٠ ١	The Psychological bases of the Social Behaviour	٣	-	٣	-
١٧٠٨١٠ ١	Principles of Political Sciences	٣	-	٣	-
١٩٣٢١٠ ٢	Computer Skills (٢) (Humanities)	٣	-	٣	-

First: Specialization Requirements: (٨٤) Credit Hours distributed as follows:

(A):Obligatory Courses (٥٤) Credit Hours.

(B):Elective Courses (٣٠) Credit Hours.

A: Obligatory Courses: (٥٤) Credit Hours include the following courses:

Specialization Required Core Courses (٥٤) Hours			
Course No.	Course Title	Credit Hrs.	Prerequisite
٢٣.٢٢١١	Ancient History of the Near East	٣	
٢٣.٢٢١٣	The History of the Arabs in the Pre-Islamic period	٣	
٢٣.٢٢٢١	Early Islamic History: The Prophet and Rashidun Period	٣	٢٣.٢٢١٣
٢٣.٢٢٢٢	The History of the Umayyads (٤١-١٣٢ A.H)	٣	٢٣.٢٢٢١
٢٣.٢٢٢٣	The History of Al-Andalus and Maghreb (٩١-٤٢٢ A.H)	٣	
٢٣.٢٢٦١	The History of Europe in the Middle Ages	٣	
٢٣.٢٣١٦	Historical Methodology	٣	٢٣.٢٢٢١
٢٣.٢٣٣١	The History of the Abbasids (١٣٢-٣٣٤ A.H)	٣	٢٣.٢٢٢٢
٢٣.٢٣٣٢	The History of the Muslim World (C٤-C٧ A.H.)	٣	٢٣.٢٣٣١
٢٣.٢٣٣٥	The Mamluks	٣	
٢٣.٢٣٣٧	The Ottoman State (Foundation/institutions)	٣	
٢٣.٢٣٥١	Modern Arab History (١٥١٦-١٩١٨)	٣	
٢٣.٢٣٧١	The History of the Modern World (١٥٠٠-١٩٠٠)	٣	
٢٣.٢٤٣٧	Islamic Institutions	٣	
٢٣.٢٤٥٣	Contemporary History of Jordan	٣	
٢٣.٢٤٥٤	Contemporary History of the Arabs	٣	٢٣.٢٣٥١
٢٣.٢٤٧٦	Contemporary History of the world	٣	٢٣.٢٣٧١
٢٣.٤٤٨٣	Geography of the Arab World	٣	

B: Elective Courses : (٣٠) Credit Hours to be chosen from the following courses:

٢٣.٢٢١٤	Trade and Markets in the Arabian Peninsula before Islam	٣	
٢٣.٢٣٣٣	The Fatimid State	٣	
٢٣.٢٣٣٤	The Crusade up to the ١٣th.A.D	٣	
٢٣.٢٣٣٦	History of AL- Maghreb (٥th – ٧th A. H)		
٢٣.٢٣٣٨	Islamic Sects	٣	
٢٣.٢٣٦٢	Renaissance and Geographical Discoveries	٣	
٢٣.٢٣٦٣	The Moriscos	٣	
٢٣.٢٣٦٤	Modern History of AL- Maghreb (١٥٠٠-١٩٠٠ A.D)		
٢٣.٢٣٧٢	History of The United States/ Latin America	٣	
٢٣.٢٣٧٤	History of Islamic Africa South of the sahara	٣	
٢٣.٢٣٧٥	History of Islam in South – East Asia	٣	
٢٣.٢٣٨٠	Modern History of China/India	٣	
٢٣.٢٣٨١	History of Islamic minor states in Al-andalus	٣	
٢٣.٢٣٨٢	The History of Saljuks	٣	
٢٣.٢٣٨٣	Contemporary History of Palestine	٣	
٢٣.٢٣٨٤	Islam in the West	٣	
٢٣.٢٣٨٦	Contemporary Issues of the Islamic world	٣	
٢٣.٢٤٥٢	Modern Reform Movements in the Arab world		
٢٣.٢٤٥٥	Jews in Islamic History		
٢٣.٢٣٢٢	Archaeology of Greeks and the Romans		

Courses Description

١) University elective course :

- ٢٣٠٢١٠١ The History of Islamic Civilization.**
Prerequisite : (None) (٣ Credit Hours)
A comprehensive survey and Islamic civilization from political, social, economic, and administrative points of view. The concept of Islamic thought is given special emphasis. The contribution of Moslem scholars and thinkers to different fields is highlighted.

٢) Faculty obligatory course :

- ٢٣٠٢١٠٣ An Introduction to The Study Of History**
Prerequisite : (None) (٣ Credit Hours)
This course explores the definition of history, and the importance of the study of History. In addition, Theories intermitting the historical process are explained, with special emphasis on Muslim historians and Muslim historiography.

٣) Specialization Require ments :

A) Obligatory courses : (٥٤ Credit Hours)

- ٢٣٠٢٢١١ Ancient History of the Near East.**
Prerequisite : (None) (٣ Credit Hours)
This course attempts to demonstrate how important the countries of the Near East, particularly Egypt, Yemen, Iraq and Bilad al-Sham were to the progress of human civilization.

- ٢٣٠٢٢١٣ The History of the Arabs in the Pre-Islamic period.**
Prerequisite : (None) (٣ Credit Hours)
This course covers the history of the Arabs in the Arabian Peninsula. Starting from ١٦٠٠ B.C up to the Rise of Islam, concentrating mostly on the cultural role played by the Arab states in Southern Arabia (Yemen) and other groups within Arabia, and outside Arabia. Nabeteans , Palmyra's etc...
Special emphasis will be given to Political, economic, religious and social condition of the Arabs before the rise of Islam .

- ٢٣٠٢٢٢١ Early Islamic History: The Prophet and Rashidun Period.**
Prerequisite : (٢٣٠٢٢١٣) (٣ Credit Hours)
The course covers:
The Age of the Prophet. The beginnings in Mecca. The Medina period. The foundation of the state, and the spread of Islam. The Rashidun, the institution of the caliphate and its development. The expansion of Islam, administrative and financial organization. The Fitna and the end of the orthodox caliphate.

- ٢٣.٢٣٣٢ **The History of the Muslim World (C٤-C٧ A.H.).**
Prerequisite : (٢٣.٢٣٣١) **(٣ Credit Hours)**
 This course covers the followings: The rise of the Buwayhid state, the saljukid state and its institutions, The conditions in the Abbassid Caliphate during the fifth and six centuries, its institutions: its reaction to the rise of independent states and the external invasion, the rise of the Atabiq state and its reaction to the crusades, especially Al- Bury and the Zengids . The rise of the ayyubid state : its institutions: and the history of the Muslim East, and its states especially the Ghaznawids, the Ghurids and the khawrismids .
- ٢٣.٢٣٣٥ **The Mamluks.**
Prerequisite : (None) **(٣ Credit Hours)**
 The course discusses: Sources for the study of the Mamluk State, the emergence of the Mamluk State, the main historical development during this period, and, the various organizations and institutions of the Mamluks.
- ٢٣.٢٣٣٧ **The Ottoman State (Foundation/ institutions) . (٣ Credit Hours)**
Prerequisite: (None)
 This course discusses the origin of the ottomans and their expansion. Their political history. Fiscal. Legal. And military institutions. It also attempts to study the structure of the Ottoman society. And its economics life. Concentrating mainly on the Arab world.
- ٢٣.٢٣٥١ **Modern Arab History. ١٥١٦-١٩١٨**
Prerequisite : (None) **(٣ Credit Hours)**
 This course covers the followings : The Arab world (١٤٥٠ – ١٥٢٠) during the Ottoman control, the Portogese threats North Africa and the Gulf states. The Spanish campaigns : The Ottoman administration, economic social , religions conditions, revolutions, Arabs attitude towards the Ottomans. The first Saudi state, The Mamluks in Iraq and Egypt. Political system in Morroco. The Zaydids in yemen, the Arab world during the era of organization, military conditions, influence of the west, economic decline, rise up political parties, Europeans colonial movements in the Arab world .
- ٢٣.٢٣٧١ **The History of the Modern World .(١٥٠٠-١٩٠٠)**
Prerequisite : (None) **(٣ Credit Hours)**
 In this course, Western civilization from the Renaissance to the beginning of the First World War is surveyed. Students are familiarized with Individualism, the Reformation, Humanism, the French Revolution, the American Revolution, the Industrial Revolution and the Nationalistic Movements in Italy and Germany. The course starts with the French Revolution and Napoleon. Then it covers the political development in Europe after ١٨١٥. The course deals also with Social Economic, cultural development, European struggle for colonies and the origins of the First World War.

- ٢٣.٢٤٣٧ Islamic Institutions. (٣ Credit Hours)**
Prerequisite: (None)
 This course discusses : The different Islamic institution. The Caliphate. Sultanate, and the Judicial system. It also deals with the system of taxation and the administrative units. Such as the Divans, And the wizard.
- ٢٣.٢٤٥٣ contemporary History of Jordan (٣ Credit Hours)**
Prerequisite : (None)
 This course explores the historical, economic, social and administrative developments in Jordan since the foundation of the Emirate of Trans-Jordan in addition to those that occurred during the British Mandate and after the proclamation of the Monarchy in ١٩٤٦ such as the war of ١٩٤٨. Other issues include the role of Jordan in national concerns during the reign of King Hussein, the Jordanian-Palestinian relations, the Jordanian role in the war of ١٩٦٧ and October War ١٩٧٣. In addition, it examines the Jordanian position with regard to the Gulf War (١٩٩٠-١٩٩١), the reinstatement of democracy in Jordan and the various developments in all areas under the reign of King Abdullah II (١٩٩٩-٢٠٠٥).
- ٢٣.٢٤٥٤ Contemporary History of the Arabs (٣ Credit Hours)**
Prerequisite : (٢٣.٢٣٥١)
 The course covers: Arab States in the times of Ottoman organization, European influence on the Arab States, the revival of the nationalistic spirit and aspirations of the Arab World from the second part of the ١٩th century to beginning of the First World War the Great Arab Revolution and the subsequent events in the Arab World to the present day.
- ٢٣.٢٤٧٦ Contemporary History of the World (٣ Credit Hours)**
Prerequisite : (None)
 This is survey course that covers historical events starting with the, the peace conference in Paris, the league of nations, the world between ١٩١٩-١٩٣٩, and the major developments in Europe and the world. Then, it covers the eruption of world Wae two the reasons for the outbreak of War, the results and the world as to the eland of the world are also covered.
- ٢٣.٤٤٨٣ Geography of the Arab World (٣ Credit Hours)**
Prerequisite : (None)
 A general geographic survey is made to cover the physical, human and economic resources. The Arab world is accordingly distinguished into certain geographical-regional units. Some geographical issues are

also discussed such as economic integration, water security, food security and population problems.

B) Elective courses

(3 • Credit Hours)

٢٣.٢٢١٤ Trade and Markets in the Arabian Peninsula before Islam
Prerequisite : (None) (3 Credit Hours)

This course cover the following topics:

The important of Geographical Location of Arabian Peninsula in pre-Islamic Period. The West and Eastern trade. The Role of the Yemen in Trade. The Trade Routs. The Caravan Cities. Meccan Trade before the Rise of Islam. Pre-Islamic Arab Markets.

٢٣.٢٣٣٣ The Fatimid State.
Prerequisite : (None) (3 Credit Hours)

The following topics are covered in this course:

Sources for the study of the history of the Fatimid State, the Shi'ites up to the emergence of the Fatimid State, the growth and development of the Fatimid State and its institutions and the end of the Fatimid State.

٢٣.٢٣٣٤ The Crusades up to the ١٣th A.D
Prerequisite : (None) (3 Credit Hours)

The conditions prevalent in Europe and the Islamic World before the Crusades , the First Crusades and the establishment of various, Crusader's emirates, the unification of the Islamic Worlds in the face of the Crusaders , particularly under Imad Al-Din Zinki. Nur Al-Din Zinki and Saladin.

٢٣.٢٣٣٦ History of Al-Maghreb (٥th –٧th A. H) (3 Credit Hours)
Prerequisite (None)

This course explores Maghreb from the ٥th century since the establishment of the Almoravides State in Mauritania (٤٤٨.A.H/ ١٠٥٦ A.D- ٥٤٧ A.H/ ١١٤٧.D). It illustrates the most prominent political institutions, social and economic systems and the factors conducive to the collapse of the state.

The course also highlights the rise of the almohad State Bany Abd Al Moumin) ٥٢٥ A.H/ ١١٣٠ A.D-٦٦٨A.H/ ١٢٦٩ A.D and its dominance over Maghreb. A study of its political, military and economic systems as well as its downfall is also included in addition to an exploration of the division of Maghreb to :

- The Merinides State in Morocco (٦٤٣ A.H/ ١٢٤٤ A.D-٨٧٠ A.H / ١٤٦٥ A.D)
- The Hafsides State in (Tunis, Eastern Algiers and Tripoli) (٦٢٧ A.H/ ١٢٢٩ A.D- ٩٨٢ A.H/ ١٥٧٤ A.D) .
- Bany Abu Alwad State Western Algiers (٦٣٣ A.H/ ١٢٣٦ A.D- ٩٦١- A.H/ ١٥٥٤ AD)

- ٢٣.٢٣٣٨ Islamic Sects. (٣ Credit Hours)**
Prerequisite : (None)
 This course covers the rise of parties in the Islamic society : the external influence on these sects and the political and religious convictions of there parties, and their rule in the Islamic thought and philosophy.
- ٢٣.٢٣٦٢ Renaissance and Geographical Discoveries (٣ Credit Hours)**
Prerequisite (None)
 This course deals with the changes that occurred in Europe especially Italy from the ١٤ to the ٢٣ centuries, Emphasis is given to the cultural, political and artistic changes during that time.
- ٢٣.٢٣٦٣ The Moriscos (٣ Credit Hours)**
Prerequisite : (None)
 This course explores both the public and secret treaty that led to the surrender of Granada. It also examines the positions of the Catholic monarchs Ferdinand and Isabella, the Mad Queen Juana, King Charles, I, Philip II and Philip III towards Muslims. The course also deals with the efforts to christianize Muslims, their forceful immigration by the ruling authority and their persecution by the Inquisition.
- ٢٣.٢٣٦٤ Modern History of Al- Maghreb (١٥٠٠-١٩٠٠ A.D) . (٣ Credit Hours)**
Prerequisite : (None)
 This course explores the conditions in maghreb towards the end of the ١٥th century as well as the European invasion of the Maghribi coasts, the inclusion of Maghreb during the Ottoman rule, the Dayyat rule in Algiers and the Bayyatrul in Tunis (the Muradians and the Husseins). Moreover, the Qaramenles in Libya, the saadians in Marrakech (١٥٠٠ – ١٦٦٦) and the Alaouits (١٦٦٦ – ١٩١٢) are also discussed, In addition, the course examines the French occupation of Algiers in ١٨٣٠, the national Algerian resistance (١٨٣١-١٩٤١) , the French Protectorate over Tunis (١٨٨- ١٩١٤) and Marrakech in ١٩١٢ .
- ٢٣.٢٣٧٢ History of: the united states/ latin America (٣ Credit Hours)**
Prerequisite (None)
 This course explores North American political and economic affairs since the geographic explorations until the beginning of the ٢٠th century with emphasis on the American Revolution. It also analyzes the American – Middle Eastern relations – not limited to the political

field, in fact, it focuses on the economic and cultural dimensions as well. Moreover, this course examines the political and economic conditions of South and Central America since their discovery until the beginning of the 20th century with emphasis on the Spanish policy in the continent and the Portuguese policy in Brazil. A Study of the National Independence Movements in the continent as well as the formation of Modern Latin American Countries is also included.

٢٣.٢٣٧٤ History of Islamic Africa South of the Sahara (٣ Credit Hours)
Prerequisite : (None)

This course explores the trade relations between North Africa and the African Southern Sahara. It also examines the spread of Islam and the emergence of Islamic entities (١١th ١٥th centuries) such as the kingdom of Ghana, the kingdom of Mali, the Sultanate of Kanum and Alburno. It also discusses the States of Sanghai and Hausa in the period after the ١٥th century in addition to the colonization and missionary efforts in Africa, the pholanians and the Jihad movement in the ١٨th century, the reform and liberation movements and the establishment of contemporary nations.

٢٣.٢٣٧٥ History of Islam in South - East Asia (٣ Credit Hours)
Prerequisite : (None)

This course is concerned with the introduction of Islam through merchants and scholars and arrival of Muslims to Sumatra. It explores the beginnings of Islam in Malaqa in the ١٥th century and the formation of the Islamic Kingdom of Malaqa in addition to the spread of Islam to other parts of the Malaqa peninsula and Jawa then to the Island of Borneo. Other topics include the Portuguese dominance over Malaqa in the early ١٦th century, the Dutch dominance over Malaqa in ١٦٤١ and the expansion of their commercial control in Jawa, Sumatra and the Indonesian Islands.

Furthermore, the course deals with the Dutch preoccupation with trade and missionary efforts. The British seizure of Malaqa in ٢٣٩٥ and the British commercial expansion and control of Malayo are also explored. A study of the formation of the Malayo Union, the growth of national awareness in Indonesia, the national revolution (١٩٤٥-١٩٥٠) and the establishment of the states of Indonesia and Malaysia is also included in this course.

٢٣.٢٣٨٠ Modern History of China / India (٣ Credit Hours)
Prerequisite: (None)

This course explores the following topics: the European Invasion of India since the ١٦th century, which includes the Portuguese, the Dutch, the British and the French. Moreover, it examines the control of the Britis-Indian Company until ١٨٥٧, the direct control of the British government over India and the national Indian Independence and liberation movement until ١٩٤٧ .

Furthermore, this course explores China in terms of the Ming Dynasty (1368-1644). The Manchurian “ Cheng “ Dynasty (1644-1911), and the western interference in China (1838-1911). Other issues are explored such as the Chinese-Japanese war (1894-1895). The Chinese reform movements, the proclamation of the republic in 1911 and the government of Sin Yat Sin. This is followed by an overview of the conflict between the national popular party (Quimintang) and the communist party, the triumph of communism and the foundation of the People’s Republic of China in 1949.

۲۳.۲۳۸۱ History of the Islamic minor states in Al-andalus(۳ Credit Hours)
Prerequisite: (None)

This course examines the establishment of the Islamic minor State in Andalus in the period between the fall of the Ummayyad Caliphate and the rise of the Bany Nasr (Bany Al-Ahmar) in the kingdom of Granada. The nations divided into small sects that fought against each other, formed alliances with the Spanish and the Almoravides and then with the Almohads who came to Andalus to the aid of the Muslims which ultimately prolonged their presence in Spain for more than three consecutive centuries. These twenty – one Islamic minor state ended with a defeat and recession which prompted the Spanish ambitions in the control of the whole Andalus and in the expulsion of Muslims.

۲۳.۲۳۸۲ The History of Saljuks (۳ Credit Hours)
Prerequisite: (None)

It covers the origins of the saljuks and their rise and role in the muslim world, and the institutions from ۴۴۷-۴۹۰ A.H.

۲۳.۲۳۸۳ contemporary history of Palestine (۳ Credit Hours)
Prerequisite: (None)

This course explores the Zionists’ ambitions in Palestine, Palestine in the First World War, the Balfour Declaration, the British Occupation (1923-192۰), the British Mandate and the British policy in Palestine, In addition, the course examines the National Palestinian Movement (192۰-1948), the Intifada (uprising of 192۰), the buraq Uprising, the revolution of (194۷-1949) and the Unification of the two banks of Jordan . Other important issues include the Israeli aggression on Egypt in 19۵6, the Arab-Israeli war (196۷). The Palestinian resistance movements, the Ramadan war of 19۷۳, the Israeli Invasion of Lebanon in 19۷۸ and 198۲, the Arab Summits and the Palestinian Cause, Madrid International Conference 1991, Oslo Agreement 199۳ and the Al-Aqsa Intifada (۲۰۰۰ – ۲۰۰۵).

۲۳.۲۳۸۴ Islam in the West (۳ Credit Hours)
Prerequisite: (None)

This course examines the immigration of Muslims to Europe and America, and their treatment in these countries. It also addresses the

conditions and problems that face Muslims particularly in France, Germany, Belgium and the United States of America.

٢٣.٢٣٨٦

Contemporary Issues of the Islamic world (٣ Credit Hours)

Prerequisite (None)

This course explores the following topics: borders, ethnic, religious and linguistic minorities. Scarcity of water and desiccation of land, loss of food security, unemployment, and poverty, A depiction of nationalism, patriotism and religion and the interaction between them along with the search for legitimacy, Other issues include the hindrance of democracy, the absence of the dominance of law and order, the resort to violence, illiteracy, lack of skills, foreign occupation of some Arab countries (Palestine- Iraq) ,Refugees , the weakness in scientific research and the recession in the role of the Arabic language .

٢٣.٢٤٥٢

Modern Reform Movements in the Arab World (٣ Credit Hours)

This course discusses intellectual life in the Arab World during the ١٩th and ٢٠th centuries. It covers the reason behind the rise of intellectual life among the Arabs during the ١٩th ,then it studies religious political and social trends among the Arabs during that period.

٢٣.٢٤٥٥

Jews in Islamic History

(٣ Credit Hours)

Prerequisite (None)

This course covers the followings: Arabic Terms applies to Jews : Jewish presence in Arab countries , Attitude of Jews towards Islam, relations between Muslims and Jews.

٢٣.٣٣٢٢

Archaeology of Greecks and the Romans

(٣ Credit Hours)

Prerequisite (None)

A survey of the historical events and cultural developments of the civilization of the Greeks and the Romans around the Mediterranean sea. The course covers from the beginning . Hellenistic culture in the Iron ages to the beginning of the Byzantine period.

