 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY
SIXTH SEMESTER – APRIL 2008
HT 6600 - STUDY AND PRACTICE OF HISTORY

 Date : 16/04/2008
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.

(10 x 2 = 20)

1. Herodotus.

2. Indian Historiography.

3. Lessons of History.

4. Limitations of History.

5. Abuse of History.

6. Bias in History.

7. History Museum.

8. Primary Sources.

9. Hypothesis.

10. Foot notes.

11. Statistical Method.

12. Bibliography.

PART – B

Answer any FOUR in not exceeding ONE page each:

(4 x 10 = 40)

13. Explain the Scope of History.

14. Discuss the modern concept of History.

15. Is History a Science or an Art?

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

17. Point out the importance of History Library.

18. Explain the purpose and need of historical objectivity.

PART – C

Answer any TWO of the following in not exceeding FOUR pages each:
(2 x 20 = 40)

19. Discuss the definitions and nature of History.

20. Describe the different methods of Teaching History.

21. How do various sources in writing History?

22. What are the steps in Research Report writing? Discuss in detail.

(((((((
AK 24

PAGE
1

