

ವಿಷಯ: ಇತಿಹಾಸ (21)

ಸಮಯ: 03ಗಂಟೆ 15ನಿಮಿಷ

ಗರಿಷ್ಠ ಅಂಕಗಳು: 80

ಒಟ್ಟು ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ: 36

ಸೂಚನೆಗಳು:

1. ಪ್ರಶ್ನೆಗಳ ಕ್ರಮ ಸಂಖ್ಯೆಯನ್ನು ಸರಿಯಾಗಿ ನಮೂದಿಸುವುದು.
2. ದೃಷ್ಟಿ ವಿಕಲಚೇತನ ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಗ-ಇಯಲ್ಲಿ ಭೂಪಟದ ಪ್ರಶ್ನೆಸಂಖ್ಯೆ 36(ಎ) ಬದಲಿಗೆ ಪ್ರಶ್ನೆಸಂಖ್ಯೆ 36(ಬಿ)ಯನ್ನು ಉತ್ತರಿಸುವುದು.
3. ಪ್ರಶ್ನೆಯ ಸೂಚನೆಗಳಿಗನ್ವಯವಾಗಿ ಉತ್ತರಿಸುವುದು.
4. ಭಾಗ 'ಎ' ನಲ್ಲಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಪ್ರಥಮವಾಗಿ ಬರೆದ ಉತ್ತರಗಳನ್ನು ಪರಿಗಣಿಸಲಾಗುವುದು.

ಭಾಗ- ಎ

I. ಕೊಟ್ಟಿರುವ ಉತ್ತರಗಳಲ್ಲಿ ಸರಿಯಾದುದನ್ನು ಆರಿಸಿ ಬರೆಯಿರಿ: 5 × 1 = 5

1. ಇತಿಹಾಸದ ಪಿತಾಮಹ

- a) ಹೆರೋಡೋಟಸ್ b) ಆಗಸ್ಟೈನ್ c) ಕಾರ್ಲ್ಸ್ d) ಜೆ.ಬಿ.ಬ್ಯೂರಿ

2. ವಿಶ್ವದ ಬೃಹತ್ ಪಿರಮಿಡ್

- a) ಲಕ್ಸೂರ್ b) ಗೀಝಾ c) ಸ್ಪಿಂಕ್ಸ್ d) ದೇವಾಲಯ

3. 'ಡಿವೈನ್ ಕಾಮಿಡಿ' ಕೃತಿಯನ್ನು ಬರೆದವರು.

- a) ಪೆಟ್ರಾರ್ಕ್ b) ಬೊಕಾಷಿಯೋ c) ಡಾಂಟೆ d) ಜಾನ್ ಮಿಲ್ಲನ್

4. ವಾಟರ್‌ಲೂ ಕದನ ನಡೆದ ವರ್ಷ

- a) 1800 b) 1806 c) 1810 d) 1815

5. ಇವುಗಳಲ್ಲಿ ಸರಿಯಾದ ಜೋಡಣೆಯನ್ನು ಗುರ್ತಿಸಿ

- a) ಅಹಮದ್ ಸುಕನೋ - ಚೀನಾ
b) ಜೊಸೆಪ್ ಬ್ರಾಜ್ ಟೆಟೊ - ಇಂಡೋನೇಷ್ಯಾ
c) ನೆಹರು - ಭಾರತ
d) ಅಬ್ದುಲ್ ನಾಸೆರ್ - ಫಾನಾ

II. ಕೊಟ್ಟಿರುವ ಉತ್ತರಗಳಲ್ಲಿ ಸರಿಯಾದುದನ್ನು ಆರಿಸಿ ಬಿಟ್ಟ ಸ್ಥಳಗಳನ್ನು ಭರ್ತಿ ಮಾಡಿ:

(ನ್ಯೂಯಾರ್ಕ್, ಥಾಮಸ್ ಮೋರ್, ಮನುಷ್ಯ, ಯೇಸು ಕ್ರಿಸ್ತ, ಮಹಮದ್, ದುರಂತ ನಾಟಕಕಾರ)

5 × 1 = 5

6. 'ಹೋಮೊ' ಪದದ ಅರ್ಥ _____.

7. ಯೂರಿಪಿಡಿಸ್ _____.

8. ಕ್ರೆಟಿಸ್ಟ ಧರ್ಮದ ಸ್ಥಾಪಕ _____.

9. _____ 'ಉಢೋಪಿಯಾ'ದ ರಚನಾಕಾರರು.

10. ವಿಶ್ವಸಂಸ್ಥೆಯ ಪ್ರಧಾನ ಕಛೇರಿ _____.

III. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ:

5 × 1 = 5

11. A

B

ಅ) ವಿನಿ-ವಿಡಿ-ವಿಸಿ

i) ಮುಸೋಲಿನಿ

ಆ) ಇಗ್ನೇಷಿಯಸ್ ಲಯೋಲ

ii) ಸಿ.ಐ.ಎ

ಇ) ಜೇಮ್ಸ್ ವ್ಯಾಟ್

iii) ಜೂಲಿಯಸ್ ಸೀಸರ್

ಈ) ಪ್ಯಾಸಿಸಂ

iv) ಸೊಸೈಟಿ ಆಫ್ ಜೀಸಸ್

ಉ) ಅಮೇರಿಕಾ

v) ರಷ್ಯಾ

vi) ಉಗಿ-ಯಂತ್ರ

IV. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಪ್ರತಿಯೊಂದಕ್ಕೂ ಒಂದು ಪದ ಅಥವಾ ಒಂದು ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರಿಸಿ:

5 × 1 = 5

12. ಜಿಗ್ಸರಾತ್ ಎಂದರೇನು?

13. ಆರಂಭಿಕ ಮಧ್ಯಯುಗವನ್ನು 'ಕತ್ತಲೆ ಯುಗ' ವೆಂದು ಏಕೆ ಕರೆಯುತ್ತಾರೆ?

14. ಅಮೇರಿಕಾ ಸ್ವಾತಂತ್ರ್ಯಯ ಸಂಗ್ರಾಮದ ಅವಧಿಯಲ್ಲಿ ಇಂಗ್ಲೆಂಡಿನ ಅರಸ ಯಾರು?

15. ನೆಪೋಲಿಯನ್ನನು ಸ್ಥಾಪಿಸಿದ ವಿಶ್ವವಿದ್ಯಾಲಯ ಯಾವುದು?

16. NATO ವಿಸ್ತರಿಸಿ.

ಭಾಗ- ಬಿ

V. ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಎಂಟು ಪ್ರಶ್ನೆಗಳಿಗೆ ಪ್ರತಿಯೊಂದಕ್ಕೂ ಎರಡು ಪದ ಅಥವಾ ಎರಡು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ : 8×2=16

17. ಇತಿಹಾಸದ ಯಾವುದಾದರೂ ಎರಡು ವ್ಯಾಖ್ಯೆಗಳನ್ನು ವಿವರಿಸಿ.

18. ಯಾವ ಎರಡು ಪ್ರಾಣಿಗಳು ಮಾನವನ ಹತ್ತಿರದ ಸಂಬಂಧಿಗಳೆಂದು ಪರಿಗಣಿಸಲಾಗಿದೆ?

19. 'ದ್ವಿತೀಯ ತ್ರಿಮೂರ್ತಿ'ಗಳು ಎಂದು ಯಾರನ್ನು ಕರೆಯಲಾಗಿದೆ?

20. ಇಸ್ಲಾಂನ ಅರ್ಥವೇನು?

21. ಗೋಥಿಕ್ ಶೈಲಿಯ ಎರಡು ಲಕ್ಷಣಗಳನ್ನು ಬರೆಯಿರಿ.

22. ಪುನರಜೀವನ ಕಾಲದ ಯಾವುದಾದರೂ ಇಬ್ಬರು ವಿಜ್ಞಾನಿಗಳನ್ನು ಹೆಸರಿಸಿ.

23. ಮಾರ್ಕ್ಸ್ ಗಾರ್ಸಿ ಯಾರು? ಅವರ ಕೃತಿಯನ್ನು ಹೆಸರಿಸಿ.

24. 'ಯಂಗ್ ಇಟಲಿ'ಯ ಉದ್ದೇಶಗಳೇನು?

25. ನ್ಯಾಟೋ ಸ್ಥಾಪನೆಯಾದದ್ದು ಯಾವಾಗ ಮತ್ತು ಎಲ್ಲಿ?

26. ಅಲಿಪ್ತ ಚಳುವಳಿಯ ಎರಡು ತತ್ವಗಳನ್ನು ತಿಳಿಸಿ.

ಭಾಗ-ಸಿ

VI. ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಎರಡು ಪ್ರಶ್ನೆಗಳಿಗೆ ಪ್ರತಿಯೊಂದಕ್ಕೂ 15 ರಿಂದ 20 ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರಿಸಿ: 2 × 5 = 10

27. ಇತಿಹಾಸ ಅಧ್ಯಯನದ ಪ್ರಾಮುಖ್ಯತೆಯನ್ನು ವಿವರಿಸಿ.
28. ಯೇಸು ಕ್ರಿಸ್ತನ ಬೋಧನೆಗಳನ್ನು ವಿವರಿಸಿ.
29. ಕಲೆ ಮತ್ತು ವಾಸ್ತುಶಿಲ್ಪಕ್ಕೆ ಪುನರಜ್ಜೀವನದ ಕೊಡುಗೆಗಳೇನು?
30. ಅಲಿಪ್ತ ಚಳುವಳಿಯ ಉದಯಕ್ಕೆ ಕಾರಣಗಳನ್ನು ವಿವರಿಸಿ.

ಭಾಗ- ಡಿ

VII. ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಎರಡು ಪ್ರಶ್ನೆಗಳಿಗೆ 30 ರಿಂದ 40 ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ: 2 × 10 = 20

31. ಮಾನವನ ವಿಕಸನಕ್ಕೆ ಕಾರಣವಾದ ಪ್ರಮುಖ ಅಂಶಗಳನ್ನು ಚರ್ಚಿಸಿರಿ.
32. ಚೀನಾ ನಾಗರಿಕತೆಯ ಕೊಡುಗೆಗಳನ್ನು ವಿವರಿಸಿ.
33. 1789ರ ಫ್ರಾನ್ಸಿನ ಕ್ರಾಂತಿಯ ಕಾರಣಗಳು ಮತ್ತು ಪರಿಣಾಮಗಳನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ಬರೆಯಿರಿ.
34. ವಿಶ್ವ ಸಂಸ್ಥೆಯ ರಾಜಕೀಯ ಮತ್ತು ರಾಜಕೀಯೇತರ ಸಾಧನೆಗಳನ್ನು ವಿವರಿಸಿ.

ಭಾಗ- ಇ

VIII. 35. ಕೆಳಗಿನ ಘಟನೆಗಳನ್ನು ಕಾಲಾನುಕ್ರಮದಲ್ಲಿ ಬರೆಯಿರಿ: 4 × 1 = 4

- | | |
|-------------------------|----------------------------|
| A) ಕಾನ್‌ಸ್ಟಾಂಟಿನೋಪಲ್ ವಶ | B) ರೋಮಿನ ಗಣ್ಯರಾಜ್ಯ ಸ್ಥಾಪನೆ |
| C) ವಾರ್ಸಾ ಒಪ್ಪಂದ | D) ಫ್ರಾಂಕ್‌ಫರ್ಟ್ ಸಂಸತ್ತು |

IX. ಸೂಚನೆಗಳನ್ವಯ ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳನ್ನು ಉತ್ತರಿಸಿ:

36. (ಎ) ನಿಮಗೆ ಒದಗಿಸಿರುವ ಭಾರತದ ಭೂಪಟದಲ್ಲಿ ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಐದು ಐತಿಹಾಸಿಕ ಸ್ಥಳಗಳನ್ನು ಗುರುತಿಸಿ ಮತ್ತು ಗುರುತಿಸಿದ ಪ್ರತಿಯೊಂದು ಸ್ಥಳದ ಬಗ್ಗೆ ಎರಡು ವಾಕ್ಯಗಳಲ್ಲಿ ವಿವರಣೆ ಬರೆಯಿರಿ: 5 + 5 = 10

- | | | | |
|-----------------------|-------------|------------|---------------|
| ಅ) ಬ್ಯಾಬಿಲೋನಿಯಾ | ಆ) ಅಥೆನ್ಸ್ | ಇ) ಮೆಕ್ಕಾ | ಈ) ವೆನಿಸ್ |
| ಉ) ಕೇಫ್ ಆಫ್ ಗುಡ್‌ಹೋಪ್ | ಊ) ಪ್ಯಾರಿಸ್ | ಋ) ನಾಗಸಾಕಿ | ಎ) ನ್ಯೂಯಾರ್ಕ್ |

(ದೃಷ್ಟಿ ವಿಕಲಚೇತನ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ)

36. (ಬಿ) ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ 30 ರಿಂದ 40 ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ : 1 × 10 = 10

- i. ಅಗಸ್ಟಸ್ ಸೀಸರ್‌ನ ಜೀವನ ಮತ್ತು ಸಾಧನೆಗಳನ್ನು ವಿವರಿಸಿ.

ಅಥವಾ

- ii. ಪ್ರಾದೇಶಿಕ ಸೈನಿಕ ಒಪ್ಪಂದಗಳನ್ನು ವಿವರಿಸಿ.

I PU Model Question Paper – 2023 -24

SUB: HISTORY

Subject Code:21 (NS)

Total No. Of Questions:36

Time: 3 hours 15 minutes

Max. Marks: 80

Instructions:

- 1) Write Sl. No. of the questions correctly.
- 2) Visually Challenged Students need to answer Question No. 36(B) Instead of Map Question No. 36(A) in Part E
- 3) Answer the questions according to the Instructions Given for the questions.
- 4) Only the first written answer will be considered for Part-A.

PART- A

I.Choose and write the correct answer from the given:

5 × 1 = 5

1. The Father of History.

- a) Herototus b) Augustine c) Karl Marx d) J. B. Bury

2. The biggest Pyramid in the word.

- a) Luxor b) Giza c) Sphinx d) Temple

3. Wrote the book ‘Divine Comedy’

- a) Petrarch b) Boccaccio c) Dante d) John Milton

4. Year was the battle of Waterloo Fought

- a) 1800 b) 1806 c) 1810 d) 1815

5. Identify the correct arrangement of these.

- a) Ahmad Sukarno - China
b) Josip Broz Tito - Indonesia
c) Nehru - India
d) Abdul Nasser - Ghana

II. Fill in the blanks with appropriate Answers Given:

5 × 1 = 5

(New York, Thomas More, Man, Jesus Christ, Mohammed, Tragic Poets)

6. _____ meaning of the term ‘homo’.

7. _____ was Euripides.

8. _____ was the founder of Christianity.

9. The author of Utopia _____.

10. _____ is the Headquarters of U.N.O.

III. Match the following:

5 × 1 = 5

11.

A

B

- | | |
|--------------------|--------------------|
| a) Vini-Vidi-Vici | - Mussolini |
| b) Ignatius Loyola | - C.I.A |
| c) James Watt | - Julius Caesar |
| d) Fascism | - Society of Jesus |
| e) America | - Russia |
| | -Stream engine |

IV. Answers the following questions in **One** word or **One** Sentence each: $5 \times 1 = 5$

12. What is a Ziggurat?
13. Why is the Early Middle Ages called 'Dark Age'?
14. Who was the king of England during the American War of Independence?
15. Which University was Founded by Napoleon Bonaparte?
16. Expand NATO.

PART – B

V. Answer any **Eight** of the following questions in **Two** words or **Two** sentences each.

$8 \times 2 = 16$

17. Mention any two definitions of history.
18. Which two animals are considered as the nearest relatives of man?
19. Who are popularly called the 'second Trimurthies'?
20. What is the meaning of Islam?
21. Write two features of Gothic style.
22. Name any two scientists of the Renaissance.
23. Who was Maxim Gorky? Mention his works.
24. What were the aims of Young Italy?
25. When was NATO established and where?
26. Write the two principles of Non-Aligned Movement.

PART – C

VI. Answer any **Two** of the following Questions in **15 to 20** sentences each: $2 \times 5 = 10$

27. Explain the Importance of study of History.
28. Explain the teaching of Jesus Christ.
29. What were the Contributions of Renaissance to art and Architecture?
30. Describe the causes for the rise of non-Aligned Movement.

PART – D

VII. Answer any **two** of the following questions in **30 to 40** sentences each: $2 \times 10 = 20$

31. Discuss the Important factors of Human evolution.
32. Describe the contributions of Chinese Civilization.
33. Briefly write about the causes and results of French Revolution of 1789.
34. Describe the political and non-political achievements of the U.N.O

PART – E

VIII.35. Arrange the following events in Chronological order:

4 × 1 = 4

- a) Capture of Constantinople
- b) The Roman Republic established
- c) Warsaw pact
- d) Frankfurt Parliament

IX. Answer the following questions as indicated:

36. (A) Mark any **Five** of the following Historical places on the outline map of World
Provided to you out add an explanatory note on each marked place in **two**
sentences: **5 + 5 = 10**

- a) Babylonia
- b) Athens
- c) Mecca
- d) Venice
- e) Cape of Good Hope
- f) Paris
- g) Nagasaki
- h) New York

(For visually Challenged Students Only)

36. (B) Answer the following questions in **30 to 40** sentences:

1 × 10 = 10

i. Describe the Contributions of Roman Civilization.

OR

ii. Explain Regional Military Facts.