

HISTORY
DURCET – 2015
M.Phil. / Ph.D. Syllabus

- Unit-I:** Sources for the study of ancient, medieval and modern history of India – Archaeology its aim, nature and scope: Relation of Archaeology with History – Culture – Environment – Natural Sciences – New Archaeology – kinds of Archaeology – Functions of an Archaeologist, value of Archaeology, Archaeology as source material – Inscriptions (Epigraphy) Coins (Numismatics) and Monuments – Stone Age Cultures – Proto History and Early Historic Cultures – Iron Age and Megalithic Cultures in India.
Harappan Culture – Vedic culture – Religious Movements in 6th Century BC – Jainism and Buddhism – Mauryan administration – Art and Architecture – Indo – Greeks – Sakas – Kushans – Kanishka – Gandhara Art. – Satavahanas administration – Sangam Age and its culture, Indo Roman trade.
- Unit-II:** Imperial Guptas and their administration, Harsha and his times – Vakatakas Chalukyas – Cholas and their administration: Bhakti Movement – Saivism and Vaishnavism – Allauddin Khilji–Mohammad–Bin Thuglak – Delhi Sultanate – Mughal Empire Babar, Akbar, Aurangzeb and their administration – Vijayanagara and their administration and Krishna Devaraya – Marathas.
- Unit-III:** Political conditions in the mid 18th century in India: Conquest of Bengal 1756 – Third Battle of Panipat 1761 and its significance. – The establishment of British rule in India: Battle of Plassey – 1757 and its significance and the result's of the Battle. – The battle of Buxar 1764 – Robert Clive the founder of the British rule in India – Regulating Act – 1773 its defects and lapses, Lord Cornwallis – The revenue and judicial reforms – Consolidation of the British Rule: Lord Wellesley's, Lord Dalhousie – Charter acts of 1813 – 1833 and 1853 – Revolt of 1857 its significance
Establishment of the Crown's rule: act of 1858, 1861 and 1892 – Lord Ripon and the local – Self government.
- Unit-IV:** Nationalist agitation and the reforms – Indian national congress and the demand for Swaraj – Indian Council's Act – 1909, 1919 – Dyarchy in provinces – Simon Commission – Nehru report – Jinna's 14 points – Round table conferences – Pune act – Government India Act – 1935 – Cripps mission of 1942 – Muslim league – Demand for Pakistan – Cabinet mission plan of 1946 – partition of Independence – Framing of India's Constitution: Fundamental rights and directive principles.
- Unit-V:** Socio – religious movement – Rajaram Mohan Roy and Brahma Samaj – Swami Dayananda Saraswathi and Arya Samaj Swami Vivekananda – Theosophical Society and its achievement.

MODEL QUESTION PAPER

TIME 1 HOUR

MARKS : 50X1 = 50

1. Most of the Foreign invaders came to India by pass ()
a) Ellora Caves b) Himalayas c) Vindhya d) Khyber
2. What is the number of Vedangas ()
a) 2 b) 4 c) 6 d) 8
3. The Puranas are 18 in the number ()
a) 10 b) 12 c) 14 d) 18
4. Nagarjuna was Teacher of grammar of ()
a) Jainism b) Hinduism c) Buddhism d) Jainism
5. Maha bhashya work on _____ grammar ()
a) Urdu b) Hindi c) Parsi d) Sanskrit
6. Ashtadhya by _____ ()
a) Kalidas b) Panini c) Nagarjuna d) Ashoka
7. Rajatarangini gives a reliable History of _____ ()
a) South India b) Madhyapradesh c) Delhi d) Kashmir
8. Aihole Inscription of the time of _____ ()
a) Ashoka b) Samudragupta c) Harshavardhana d) Pulakesi - II
9. Hiuen Tsang was student of which University _____ ()
a) Nagarjuna Konda b) Takshashila c) Nalanda d) Non of these
10. Alberuni visited India in the time of _____ ()
a) Thugluck b) Akbar c) Mohamad d) Mohamad of Gazni
11. Journal Rast goftar started for the education purpose of _____ ()
a) Spread of Education in the Parsi Community
b) Spread of Education in the HinduCommunity

- c) Spread of Education in the Muslim Community
- d) Spread of Education in the Sikhs Community

12. Harappa is situated on the banks of _____ ()
 a) River Ravi b) River Ganga c) River Narmada d) River Tapati
13. Second Jains Council held at _____ ()
 a) Vallabi b) Nalanda c) Saranath d) Benaras
14. Buddha first sarmon at _____ ()
 a) Vallabi b) Nalanda c) Saranath d) Benaras
15. The first Buddhist council was held at _____ ()
 a) Raja Griha b) Kalinga c) Ayodhya d) Nalanda
16. Which sect of Buddhism spread in Central Aisa _____ ()
 a) Mahayanism b) Hinayanism c) Both a & b d) Non of these
17. Budha Viharas were used for _____ ()
 a) Educational Purpose b) Some Gassips c) Religion Purpose d) Non of these
18. The first battle of Tarain _____ ()
 a) 1191 b) 1192 c) 1193 d) 1194
19. Who was founder of Delhi Sultanate _____ ()
 a) Aibak b) Iltutmish c) Yildaz d) Babar
20. The Greek word Istoria means _____ ()
 a) History b) Enquiry c) Balladss d) Seasons
21. 'History is a science, no less and no more', said by _____ ()
 a) Aristotle b) Socrates c) K.N. Panikkar d) J.B. Bury
22. "What is History" is written by _____ ()
 a) E.H. Carr b) H.D. Sankalia c) D.D. Kosambi d) D.K. Chakrabarti
23. Drain Theory was proposed by _____ ()
 a) Dadaboi Nouroji b) V.D. Mahajan c) Surendranath Benerjee d) Romila Thapar

24. Settled way of life started by man, with the incipient agriculture, pottery-making, domestication of plants and animals, during the age of _____ ()
a) Mesolithic age b) Neolithic age c) Megalithic age d) Paleolithic age
25. Numismatics is the study of _____ ()
a) Caves b) Inscriptions c) Lumbini d) Kausambi
26. Buddha was born at _____ ()
a) Sarnat b) Kushinagara c) Coins d) Kausambi
27. The Fifth pillar edict of Asoka expresses the subject of _____ ()
a) Dharma b) Slughter c) Injury d) Ahimsa
28. Asoka sent his daughter to spread Buddhism to _____ ()
a) Chinna b) Burma c) Central Asia d) Sri Lanka
29. Borubudur is famous for _____ ()
a) Buddhism b) Jainism c) Hinduism d) Sri Lanka
30. Uttaramerur inscription is an important source to study the history of _____ ()
a) Rashtrakutas b) Pallavas c) Pandyas d) Cholas
31. Amogha Varsha belongs to the dynasty of _____ ()
a) Pallavas b) Rashtrakutas c) Pandyas d) Rajputs
32. The province of Bengal was ruled by _____ ()
a) Tomars b) Paramaras c) Palas d) Chauhas
33. Which of the Indian Kingdoms spread in Sri Lanka _____ ()
a) Chola b) Pallava c) Pandya d) Rashtrakuta
34. Who was the founder of slave dynasty _____ ()
a) Aibak b) Iltutmish c) Quthbuddin Ibak d) Raziz sultana
35. Who was the great religious tolerant ruler in Mughal History _____ ()
a) Babar b) Humanyun c) Shahjahan d) Akbar
36. The East India Company established it's first factory at _____ ()
a) Surat b) Delhi c) Calcutta d) Madras

37. The Permanent Settlement of land revenue was introduced during the period of ()
a) Warren Hastings b) Cornwallis c) Lord Canning d) Lord Curzon
38. Who is the author of "The Poverty and Un-British rule" ()
a) Dadabhai Nauroji b) Phiroz Shah Mehta c) M.N. Roy d) Tilak
39. The famous cave temples at Ellora are in the state of ()
a) Madhya Pradesh b) Maharashtra c) Andhra Pradesh d) Tamil Nadu
40. Palaeolithic Age means ()
a) Old Stone Age b) New Stone Age c) Middle Stone Age d) Metal and Stone Age
41. Epigraphy is the of ()
a) Coins b) Inscriptions c) Temples d) Caves
42. The Kalinga war was brought on ()
a) Political reasons b) Religions reasons c) Economic reasons d) Ethic reasons
43. Ajanta caves are famous for ()
a) Painting b) Sculpture c) Temples d) Palaces
44. Pallava structural Temples had their beginning with ()
a) Narasimha varma I b) Mahendra varma I c) Nandi varma d)Narasimha varma II
45. Uttaramerur Inscription is associated with ()
a) Rastrakutas b) Pandyas c) Pallavas d) Cholas
46. The great temple at Tanjavur was built by ()
a) Vijayaditya b) RajaRaja c) Rajendra d) Kulotunga
47. The battle of plassy is associated with ()
a) Warren Hastings b) Robert Clive c) Corn Wallis d) De Bussy
48. Permanent settlement of land is associated with ()
a) Curzon b) Canning c) Murro d) Cornwallis
49. Author of the Poverty and Un-British Rule: ()

- a) B.G. Tilak b) M.N. Roy c) Phiroz Shah Mehta d) Dadabhai Naoroji
50. The last viceroy of British India ()
a) Mountbatten b) Canning c) Dalhousie d) Curzon
51. Banskhara inscription belonging to whom ()
a) **Harshavardhana** b) Ashoka c) Chandragupta Mourya d) Nagarjuna
52. Taranath hailed from which region ()
a) **Tibetan** b) Nepal c) Bangladesh d) India
53. Pallavaram located in which region ()
a) North India b) **South India** c) Northeast India d) None of these
54. The term Palaeolithic means ()
a) Mid Stone b) Pre-historic c) **Old Stone** d) Lime Stone
55. Caves located in which region ()
a) Krishna b) **Kurnool** c) Medak d) Chittoor
56. Neolithic age from ()
a) **10000 to 5000 B.C.** b) 1000 B.C. c) 2500 B.C. d) 100 A.D.
57. Copper age probably stated about ()
a) 2500 B.C. b) 1000 B.C. c) **4000 B.C.** d) 100 A.D.
58. Who was director general of Archaeology ()
a) **Mortimer Wheeler** b) Jucenburg c) Winsent Wheeler d) None of these
59. Mohenjodaro Means ()
a) Desert land b) **Mound of Dead** c) Land of Lives d) Wet Land
60. Rugar is ()
a) Historical Site b) Archaeological Site c) Cultural Site d) None
61. Bharhut excavation did by whom ()
a) **Cunningham** b) Rutherford c) Williams d) Marco Polo

62. In which of these areas the Buddhist art was found ()
 a) Java b) Cambodia c) Central Asia d) a,b & c
63. Vaisyas were generally did ()
 a) Art b) **Trade** c) Labour Work d) None of these
64. Caravans property..... ()
 a) Horses b) Camels c) Carts d) All
65. What as the most important imported item from china to India ()
 a) Rice b) Wheet c) **Silk** d) Cotton
66. Abu famous for which religion ()
 a) Eslam b) **Jainism** c) Hindu d) Buddhism
67. Who was author of Rajamartanda ()
 a) Vikramaditya b) **Bhoja** c) Krishnadevaraya d) Thondaman
68. Jayanta was author of..... ()
 a) Gandharamanjari b) **Nyayamanjari** c) Krupanjali d) Pathanjali
69. Who was the first Prakrit writer ()
 a) Jayadrada b) **Haribhadra** c) Pulomi d) None
70. Konark located in which state ()
 a) Andhra Pradesh b) **Orissa** c) Uttar Pradesh d) Madhya Pradesh
71. Satavahanas inter married with whom ()
 a) Pallavas b) **Sakas** c) Cholas d) None
72. Abdur Razzaq belonging to which country ()
 a) Mayanmar b) China c) **Persian** d) Rumania
73. The first Governor of Andhra Pradesh ()
 a) Mohanlal Sukhodia b) Trivedi c) Sarojini Naidu d) N.T. Rama Rao
74. The song Dasamante Mathikadoy was written in the book ()
 a) Mutyalasaralu b) Manishi c) Arthasestra d) Kanyoka
75. Yong Italy was founded by ()

- a) Mussolini b) Mazzini c) Cavour d) Garibaldi
76. The Crimean war came to an end by the treaty of ()
a) London b) Vienna c) Paris d) Adrianople
77. The Chief person responsible for the birth of the league of Nations was ()
a) Lenin b) Stalin c) Wilson d) Churchill
78. In Russia serfdom was abolished by ()
a) Alexander –II b) Peter the Great c) Hitler d) Lenin
79. Westernisation of Turkey was the work of ()
a) Abdul Hamid b) Osman Pasha c) Mustafa Kemal Pasha d) Suleman
80. NATO came into existence in the year ()
a) 1940 b) 1942 c) 1952 d) 1956
81. The president of USA during the Second World War ()
a) Kenedy b) Lincon c) F.D. Roosevelt d) Bush
82. The Principle of Cash and Carry policy was introduced ()
a) Britain b) Russia c) America d) Germany
83. Jahangir ascended the throne in the year ()
a) 1602 b) 1607 c) 1609 d) 1610
84. Who was the founder of Islam ()
a) Prophet Mohammed b) Prophet Kamal c) Mussolini d) Mubarak
85. Spread of Islam by whom ()
a) Arabs b) Moghals c) Turks d) A & B
86. When was Sindh Conquered by ()
a) Arabs b) British c) Syrians d) Dutch
87. Early man race is ()
a) Neandarthal b) Negroes c) Cro–magnon d) Homo–sepian
88. Iraq Country ancient name is ()
a) Mesopotamia b) Persia c) Mangoliya d) Iran

89. UR was..... ()
a) village b) mandal c) city d) panchayat
90. Socrates from which country ()
a) China b) Peru c) Russia d) Greece
91. Academy means ()
a) College b) Coaching centre c) School d) ground
92. Who was the teacher of Alexander ()
a) Carle Marx's b) Aristotle c) Rousseau d) Plato
93. Who was the founder of Roman Church ()
a) Mother Theresa b) Peter c) Charles d) Bishop
94. Rudram Devi Queen belongs to which dynasty ()
a) Hoyasalas b) Kakatiyas c) Paranaras d) Yadavas
95. Hathigumpa inscription belonging to.....king ()
a) Harsha b) Pratapa c) Kheravela d) none
96. Kolanupaka is famous for . . . religion ()
a) Buddhism b) Jainism c) Vaishnavism d) None of these
97. Thirupati is famous for which religion ()
a) Shaivism b) Vaishnavism c) Buddhist d) Brahmanism
98. Penukonda is located in which of district ()
a) Kurnool b) Chittoor c) Anantapur d) Cuddapah
99. Which of these places are familiar for silk industry in Rayalaseema ()
a) Venkatagiri b) Muppadavaram c) Dharmavarm d) Ramapuram
100. Belooma caves are located in which district ()
a) Cuddapah b) Guntur c) Kurnool d) Anantapur

