B.Ed OPTIONAL COURSE

HISTORY -II

OBJECTIVES

At the end of the course, the student- teachers will be able to

- acquire knowledge of contribution of eminent Historians to the Development of History.
- develop the critical thinking in Curriculum Construction.
- > develop effective skill in programmed teaching and model of teaching.
- ➤ attain optimum professional growth.
- > adopt Action Research Procedure to maintain optimum class room climate.

UNIT I: Contribution of Eminent Historians to the Development of History.

- 1. Greek Historiography Herodotus, Thucydides, Xenophone, Polybius, Plutarch.
- 2. Roman Historiography Cato, Cicero, Livy, Tacitus.
- 3. Medieval Historiography St. Augustine, Ibnkhaldun.

UNIT II: Historiography

- 1. Renaissance Reformation Historiography Machiavalli, Erasmus, Thomas More, Sir Francis Bacon.
- 2. Modern Historiography : Elphinstone, Macaulay, Vincent Smith
- 3. Enlightment Historiography : Montesquieu, Voltaire, Edward Gibbon, Thomas Carlyle
- 4. Romanticist Historiography : Roussaeu, Kant, Hegal.
- 5. Utilitarianism Historiography : Bentham, James Mill, John Stuart Mill.
- 6. Positivistic Historiography : Auguste Comte.
- 7. Scientific Socialism : Karl Marx.
- 8. Scientific Historiography : LeopoldVonRanke, Spengler, Collingwood, Toynbee.

UNIT III Indian Historiography

- 1. Kalhana, Alberuni, Barani, Abul Fazl.
- Modern Historiography Vincent Smith, R.G. Bhanderkar, K.P. Jayaswal, H.C.Raychaudhri, Lanepoole, J.N.Sarkar, R.C.Majumdar.
- 3. South Indian Historiography : S.Krishnaswamy Iyyangar, K.M.Pannikkar, K.A.Nilakanta Sastri, Sathyanatha Iyyer, K.K.Pillai.

UNIT IV Curriculum in History

- 1. Recommendations made by Education Committees and Commissions after 1947.
- 2. Current trends in curriculum changes in History.
- 3. Critical analysis of content course of History Standard IX, X, XI and XII; Ethics and Indian Culture for XI and XII Classes.

UNIT V Theories Influencing Selection of History Materials.

- 1. Doctrine of Natural tastes and Interest.
- 2. Cultural Epoch Theory.
- 3. Proceeding from near to the remote.
- 4. Reconciliation of the psychological development of the child with demands of the subject and time allotted.

UNIT VI Instruction Methods For Individual Differences

- 1. Aptitude Treatment Interaction (A.T.I.)
- 2. Programmed Learning.

UNIT VII Models Of Teaching and Its Applications In Teaching Of History

1. Concepts Attainment Model.

- 2. Advance Organiser Model.
- 3. Jurisprudence Inquiry Model.

UNIT VIII Computers in History Education

- 1. Computer Assisted Instruction
- 2. Multimedia Presentation
- 3. Internet Web-Sites

UNIT IX Professional Growth

- 1. Need and importance of professional growth, programmes for professional growth, professional Ethics of History Teacher.
- 2. Class Room Climate Class Room Management.
- 3. Class room Interaction analysis Modification of teacher behavior with special reference to history teacher.

UNIT X Action Research in History

Identification of the problem - Statement of Objectives - Hypothesis - Data Collection and Analysis - Verification - Findings - Suggestion for corrective action -Followup.

PRACTICALS:

- 1. Lesson Plan through Power Point.
- 2. Improvised Teaching Aids.
- 3. Preparing Programmed learning Materials, Branched Programme Material consisting of 20 frames in History.
- 4. Preparing Biography.

- 5. Practicing (2 session each of ten minutes) class room interaction analysis and presenting the Report.
- 6. Project Report (Field Visit).

SUGGESTED REFERENCE BOOKS:

Geoff, T. (2008). Teaching and learning history. New Delhi: SAGE Publications.

Sharma, R. N. (2008). *Principles and techniques of education*. Delhi: Surjeet Publications.Sharma, R. A. (2008). *Technological foundation of education*. Meerut: R.Lall Books

Depot.

Thirugnanasampandam, R. (2005). *Varalaru karpithal muraikal*. Chennai: Shantha Publishers.

Joyce., & Well., (2004). Models of teaching. U.K: Prentice hall of India.

Venkatesan, K. (2004). Historiography. Rajapalayam: V.C. Publications.

Yadav, M. S., & Lakshmi, T.K.S. (2003). *Conceptual inputs for secondary teacher education:The instructional role*. New Delhi: NCTE Publication.

Rajayyan, K. (1997). History in theory and method. New Delhi: Ratna Publication.

Kochhar, S. K. (1991). *Methods and techniques of teaching*. New Delhi: Sterling Publishers Private Ltd.

Ravisankar, & Mamidi, M. R. (1989). *Curriculum development and educational technology*. New Delhi: Sterling Publishers Private Ltd.

Vedanayagam, E. G. (1988). *Teaching technology for college teachers*. New Delhi: Sterling Publishers Private Ltd.

Shukla, P. D. (1988). *The new education policy in india*. New Delhi: Sterling Publishers Private Ltd.

Joyce, B., & Weil, M. (1985). *Model of teaching*. New Delhi: Prentice Hall of India Pvt. Ltd.

Aggarwal, J.C. (1982). *Development and planning of modern education.*, New Delhi: Vikas Publishing House Pvt. Ltd.

Balaguruswamy, E., & Sharma, K.D. (1982). *Computer in education and training*, New Delhi: NIIT.

Virendra, K. (1973). *Committees and commissions in india*. New Delhi: Concept Publishing Company.

Bhatt, B. D., & Aggarwal, J. C. (1969). *Educational document in india: survey of indian education*. New Delhi: Arya Book Depot.