PROPOSED CURRICULUM AND SYLLABUS FROM 2013-14

I PUC - HISTORY

TITLE: WORLD HISTORY [Total Teaching Hours - 120]

			_	<u> </u>	Total Toaching Hour.		
S1. No.	Over all objectives of teaching History at P.U. Level	Units/ Chapters	Sub-Units/Sub- Chapters	No. of Hours	Learning Outcome	Evaluation	Activity
1	2	3	4	5	6	7	8
1	To Promote an	1. INTRODUCTION		05			
	understanding of the processes of change and development through which human societies have evolved.		1.1. Meaning and definition of History-Herodotus, Augustine, Karl Marx, J.B. Burry, Nehru, Toynbee. 1.2. Importance of the study of History		Understands the meaning of the word 'History'. Analyses the different definitions of History as given by different scholars. Appreciates the value of History in day to day life.	definitions of History. Discussion on different uses of History as understood by	(1) Collect definitions of any other ten Historians which are not mentioned in the text.
						students- Questionaire on other uses of History.	
2	To Promote an	2. THE STORY OF	Origin and Evolution	08	Understands the evolution	Seminar on different theories	(1) Findout some religious
	understanding of the	HUMAN EVOLUTION	of Earth, Life & Man -		of earth and human	of evolution of man.	stories about the origin of the
	foundation of human		Factors in Human		evolution which becomes a		Earth and origin and
	civilization and appreciation of the basic unity of		Evolution.		background for his further studies in History.		evolution of life.
	mankind.						
3	To develop an appreciation of the contributions made						(2) Find out some scientific theories about the origin of
	by cultures to the total						the Earth and origin and
	heritage of mankind.						evolution of life.
4	To foster the understanding						(3) Make a list of activities
	that mutual interaction of						which are done using power
	various cultures has been a major factor in human						grip and another list using precision grip.
	progress.						precision grip.
5	To develop a world historical perspective necessary for the understanding of the contemporary world.						
6	To enrich the understanding	3. HISTORY OF		12			

1	2	3	4	5	6	7	8
7	of those aspects of Indian historical development which are crucial to an understanding of contemporary India. To facilitate the study of the history of specific countries and regions in the general perspective of world history at a later stage.	ANCIENT CIVILIZATIONS	3.1. Introduction 3.2. Egyptian Civilization	03	Learns about the various aspects of Egyptian, Metopotamian and Chinese civilization - Appreciates the progress made in the fields of Literature, Science, Art & Architecture & Philosophy in these civilizations.		Collect the information regarding the seven wonders of Ancient World.
9	To develop patriotic feelings towards nation and international understanding. To initiate the pupil into methods of historical enquiry.		3.3. MesopotamianCivilization3.4. ChineseCivilization	03			
10	To provide authentic historical knowledge and understanding of these regions and periods which the pupil has chosen to study.	4. ESTABLISHMENT OF GREEK AND ROMAN EMPIRES - CONTRIBUTIONS	4.1. Greek city - states - cultural contributions.	12 06		-	(1) Find out the route of Alexander's invasion of India and its consequences.
12	To develop an attitude of studying the past objectively. To help develop a spirit of enquiry and a critical appreciation of the past so that the pupil's personality is free from irrational prejudices and from bigotry, parochialism and communalism and is imbued with a scientific and forward looking outlook.		4.2. Roman Republics - Legacy of Romans		Appreciates the progress of Greeks and Romans in various fields.		 (2) Find out various reasons for the fall of the Greek Civilization. (3) Prepare biographical sketches of Socrates, Plato and Aristotle. (4) Collect more information about death of Julius Ceaser and role of Brutus and others.
	To develop an understanding of the importance of historical perspective in the study of contemporary issues and problems.	5. RISE AND SPREAD OF CHRISTIANITY AND ISLAM	5.1. Life and Teachings of Jesus Christ - Spread of Christianity.	06 03	Learns about the	1	(1) Make a list of common teachings of Christianity and Islam.

1	2	3	4	5	6	7	8
14	To foster the spirit of religious tolerance.		5.2. Life and Teachings of Prophet Mohammed.	03	Appreciates the value of Father hood of God and Brotherhood of man which develops religious harmony.		(2) Collect information about the cultural contributions of Christianity and Islam.
15	To develop a positive attitude towards cultural heritage and development.	6. MEDIEVAL PERIOD - TOWARDS CHANGE	Church, Society and State - Feudalism.	05	as a link between the ancient and Modern World.	Pope- Discussion on the development of Universites -	Mark on the out line map of Europe, the important cities and universities of Medieval period.
16	To study the impact of social, economic and political trends on the progress of mankind.	7. BEGINNING OF MODERN AGE	7.1. Geographical Explorations	12 04	Appreciates the new discoveries and their impact	explorations - Globe, Maps	(1) Collect information about the plunder and destruction of Aztec and Inca civilizations by the Europeans in America.
17	To develop the skill of integrating regional history with national and international historical developments of that period.		7.2. Renaissance	04	Understands the circumstances that led to renaissance and appreciates the progress made in the fields of Literature, Art, Architecture & Science.	achievements of man during	(2) Collect other paintings of Leo-nardo Da Vinci, Michael Angelo, Raphael and other painters.
18	To develop the skill of integration of micro historical studies with macro historical studies.		7.3. Reformation - Martin Luther, Counter Reformation		Martin Luther in the	Interaction on the developments prior to the Reformation and after the reformation	
19	To develop the geographical knowledge about the different countries of the world in general and India in particular through map work.	8. WORLD REVOLUTIONS	8.1. Industrial Revolution	14 04			(1) Make a list of other inventions of Industrial Revolution.
			8.2. American War of Independence	03	Analyses the efforts of Americans in getting freedom.	Seminar on the Role of George Washington.	(2) List the differences and similarities between the American, French and Russian Revolutions.

1	2	3	4	5	6	7	8
			8.3. The French Revolution (1789- 1795CE) 8.4. Russian Revolution		monarchy to an end and the	Philosphers and their influence on French Revolution. Discussion on the Role of	
		9. NAPOLEON AND RISE OF NATIONALISM	9.1. Napoleon Bonaparte	10 04	Understands the	Napoleon.	(1) Mark on the outline map of Europe the French empire under Napoleon Bonaparte.
			9.2. Unification of Italy.		development of nationalism	Cavour and the Statesmanship of Bismarck in	(2) List the differences and similarities between the unification of Italy and Germany.
			9.3. Unification of Germany.	03			
		10. WORLD WARS AND INTERNATIONAL ORGANIZATIONS	10.1. World War I - Treaty of Versailles	14 04	Understands how		(1) Collect various photographs of scenes of the World War I
			10.2. Rise of Dictatorships in Italy & Germany.	02	_	Seminar on important battles of World War - II	(2) List the differences between Fascism and Nazism.
			10.3. World War - II	03	Realizes the catastrophies of Atom Bomb.		(3) Collect various photographs of World War II
			10.4. UNO - Organs - Achievements		Learns about the importance of an International organization. Appreciates the progress of UNO.	India in UNO	(4) Collect various emblems of the specialized agencies of the UNO.
		11. CONTEMPORARY		08			

1	2	3	4	5	6	7	8
1	2	WORLD 12. NON-ALIGNED MOVEMENT - EMERGENCE OF THIRD WORLD	11.1. Cold War 11.2. Disintegration of USSR 11.3. Formation of CIS Meaning, Principles, objectives, Formation, causes that led to the Development - limitations, India &	05	Understands how the differences between the two power blocs of the World affected World peace. Analyses how the reforms of Gorbachev led to the disintegration of USSR. Understands how the CIS emerged after the disintegration of USSR. Appreciates the importance	Questionaire on various military pacts. Seminar on the reform of Gorbachev Seminar on India's Role in NAM.	(1) Collect the details about the events of Cold War which are not mentioned in the text. (2) Draw the borders of CIS Countries and mark their capital cities on the Map of USSR. (1) Find the name of each presidents of NAM summits & mark the places where NAM summits were held. (2) List the member countries
		13. MAP WORK	Non-Aligned Movement. Historical places of World importance	06	Learns the location of various important historical places.	Students locate places on world map in the class room. Discussions on historical places.	of NAM. Locate on the outline map of the world any other 20 historical places which are not prescribed in the text.