

2020

HISTORY — HONOURS

Paper : CC-11

Full Marks : 65

*Candidates are required to give their answers in their own words
as far as practicable.*

প্রাপ্তলিখিত সংখ্যাগুলি পূর্ণমান নির্দেশক।

১। নিম্নলিখিত প্রশ্নগুলির উত্তর দাও :

১×১৫

- (ক) জ্ঞানদীপ্তির যুগের একজন দার্শনিকের নাম লেখো।
- (খ) প্রাক্বিপ্লব ফ্রান্সে কৃষকদের ওপর ধার্য করা যে-কোনো একটি করের নাম উল্লেখ করো।
- (গ) একজন বিশিষ্ট জ্যাকোবিন নেতার নাম লেখো।
- (ঘ) সাঁ কুলোৎ কাদের বলা হত?
- (ঙ) কোন বছর নেপোলিয়ন ফ্রান্সের প্রথম কনসাল নির্বাচিত হয়েছিলেন?
- (চ) মেটারনিখ কে ছিলেন?
- (ছ) ট্রিপো সম্মেলন কোন বছর অনুষ্ঠিত হয়?
- (জ) লাডাইট কাদের বলা হত?
- (ঝ) একজন কল্পনাপ্রবণ সমাজতত্ত্ববাদের নাম লেখো।
- (ঞ) ফ্রান্সের লুই ফিলিপ্পি কোন বংশজাত রাজা ছিলেন?
- (ট) ইটালির ঐক্য আন্দোলনের একজন নেতার নাম লেখো।
- (ঠ) কোন রুশ শাসককে 'মুক্তিদাতা জার' বলা হত?
- (ড) ইউরোপের কোন দেশকে ইউরোপের রুগ্ন সন্তান বলা হত?
- (ঢ) রুশ বিপ্লবের (১৯১৭) প্রধান রূপকার কে?
- (ণ) 'The Origins of the Second World War' গ্রন্থটির লেখক কে?

২। যে-কোনো চারটি প্রশ্নের উত্তর দাও :

৫×৪

- (ক) ফ্রান্সে অভিজাততান্ত্রিক বিপ্লব সম্পর্কে সংক্ষিপ্ত টীকা লেখো।
- (খ) 'মানবাধিকার ও নাগরিক অধিকারের ঘোষণাপত্র'-এর তাৎপর্য কী ছিল?
- (গ) মহাদেশীয় ব্যবস্থার ওপর সংক্ষিপ্ত আলোচনা করো।
- (ঘ) ভিয়েনা সম্মেলন (১৮১৫) সম্পর্কে সংক্ষেপে আলোচনা করো।
- (ঙ) ইংল্যান্ডে কেন প্রথম শিল্পবিপ্লব ঘটেছিল?

Please Turn Over

- (চ) প্রথম বিশ্বযুদ্ধের প্রাক্কালে বলকান সমস্যার তাৎপর্য কী ছিল?
- (ছ) স্পেনের গৃহযুদ্ধ কি দ্বিতীয় বিশ্বযুদ্ধের পটভূমিকা তৈরি করেছিল?
- (জ) নাৎসি-সোভিয়েত অনাক্রমণ চুক্তি (১৯৩৯) সম্পর্কে সংক্ষিপ্ত টীকা লেখো।

৩। যে-কোনো তিনটি প্রশ্নের উত্তর দাও :

১০×৩

- (ক) ফরাসি বিপ্লবে দার্শনিকদের অবদান কতটা তাৎপর্যপূর্ণ ছিল?
- (খ) ফ্রান্সে 'সন্ত্রাসের শাসন'-এর একটি মূল্যায়ন করো।
- (গ) ফ্রান্সের অভ্যন্তরীণ সংস্কারের ক্ষেত্রে নেপোলিয়নের সাফল্যের মূল্যায়ন করো।
- (ঘ) তুমি কি মনে করো জার্মানি কোনোদিনই ঐক্যবদ্ধ হয়নি, সমগ্র জার্মানি প্রাশিয়া কর্তৃক বিজিত হয়েছিল মাত্র?
- (ঙ) ১৯২৯-৩৩ সালের মহামন্দার প্রকৃতি তুমি কীভাবে ব্যাখ্যা করবে?
- (চ) ১৯৩৩-৩৯ সালের মধ্যে হিটলারের বৈদেশিক নীতি আলোচনা করো।

[English Version]

The figures in the margin indicate full marks.

1. Answer the following questions :

1×15

- (a) Name one philosopher of the age of Enlightenment.
- (b) Mention any one of the taxes imposed on the peasantry of France before the French Revolution.
- (c) Write the name of one important Jacobin leader.
- (d) Who were the Sans-culottes?
- (e) In which year Napoleon was elected as the First Consul of France?
- (f) Who was Metternich?
- (g) In which year the Troppou Congress took place?
- (h) Who were the Luddites?
- (i) Write the name of a Utopian Socialist.
- (j) To which dynasty the French monarch Louis Philippe belonged?
- (k) Name a leader in the movement for Italian Unification.
- (l) Which Russian ruler was termed as 'Czar the Liberator'?
- (m) Which European country was called as the 'Sick Child of Europe'?
- (n) Who was the chief architect of the Russian Revolution of 1917?
- (o) Who wrote the book 'The Origins of the Second World War'?

2. Answer **any four** questions :

5×4

- (a) Write a short note on the Aristocratic Revolution in France.
- (b) What was the significance of the 'Declaration of Rights of Man and Citizen'?
- (c) Write a brief note on the Continental System.
- (d) Discuss briefly the Vienna Settlement (1815).
- (e) Why did the Industrial Revolution first take place in England?
- (f) What was the significance of the Balkan crisis on the eve of the First World War?
- (g) Did the Spanish Civil War serve as the background of the Second World War?
- (h) Write a short note on the Nazi-Soviet Non-Aggression Pact (1939).

3. Answer **any three** questions :

10×3

- (a) How significant was the contribution of the philosophers in the French Revolution?
 - (b) Evaluate the 'Reign of Terror' in France.
 - (c) Assess the success of Napoleon in the sphere of internal reforms in France.
 - (d) Do you think that Germany was never unified, the entire Germany was only conquered by Prussia?
 - (e) How would you explain the nature of the Great Depression (1929-1933)?
 - (f) Assess Hitler's foreign policy during 1933-1939.
-