[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY
SIXTH SEMESTER – APRIL 2011
HT 6600 - STUDY AND PRACTICE OF HISTORY

 Date : 07-04-2011
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A

Answer any Ten of the following questions in not exceeding Ten lines Each (10x2 = 20)

1. Hypothesis

2. Footnotes

3. Bibliography

4. Statistical Method

5. Scope of History

6. History as an Art.

7. Ibn Khaldun

8. Allen Nevins

9. St . Augustine

10. Kalhana.

11. Universal History

12. Ibn Batutah

 PART - B

 Answer any Four not exceeding one page each (4x10=40)
13. What are the values in Teaching History

14. Discuss the role of Museum in teaching History.

15. What are the essential qualities of a History Teacher?

16. Discuss the contribution of Nilakanta Sastri in History.

17. Mention the various methods in the teaching of History with examples.
18. Primary and Secondary Sources. Elaborate.
 PART – C

Answer any Two of the following in not exceeding four pages each (2x20=40)
19. History is a Science “No less no more”.- Discuss.

20. What are the requisites of a Research Scholar?

21. Write an essay on the critical philosophy of History.

22. Discuss the various stages in historical research.

$$$$$$$

