

Bifurcation of Syllabus
Subject: History Code: 315

Total no. of Lessons=32

Module (No. & name)	TMA (40%)	Term End Examination (60%)
	(No. of lessons 12)	(No. of lessons 20)
1. Ancient India	L- 1. Understanding Indian History L-2. The Geographical Setting and pre-historic cultures of India. L-5. From Janapadas to Empire L-8. India Between AD 750–1200	L-6. Post Mauryan Developments L-7 The Guptas and Their Successors (A.D.300–750) L-3. The Harappan Civilization L-4. The Vedic Age (1500 BC–600BC)
2. Medieval India	L-11. Emergence of Regional States in India: 17 th to Eighteenth Century L-13. Economy of Medieval India L-15. Understanding Eighteenth Century India	L-9. Establishment and Expansion of the Delhi Sultanate L-10. Establishment of the Mughal Rule L-12. Administrative System and Institutions L-14. Cultural Developments in Medieval India
3. Modern India	L-17. Economic changes	L-16. Establishment of British rule in India till 1857 L-18. Social changes L-19. Popular resistance to company rule
4. Indian National Movement and Contemporary India		L-20. Nationalism L-21. National Movement & Indian Democracy
5. 20th Century World	L-22. Legacy of 19th Century L-26. National Liberation Movements L-27. Social Transformation in the Twentieth Century	L-23. World War I and the Russian Revolution. L-24. The Inter War Period and the Second World War L-25. Cold war and its effects L-28. Changes in the Twentieth Century
6A. Evolution of States in India OR 6B. Culture in India	L-29A Towards Formation of State	L-30 A. Early States L-32A. Colonial State L-29 B. Contemporary Cultural Situation L-30B. Cultural Production L-31A. Medieval States L-31 B. Cultural Communication