HISTORY

Unitwise Syllabus : Class X

Unit Test	TOPICS
	1. Expansion of British Empire in India (1765-1856 AD)
	a) Imperial Expansion – Different Stages.b) Foundation of the Colonial Administration.
	2. British Raj
	a) Colonial Impact–Land Revenue Policy.b) Changes in the British Commercial Policy.c) Decline of Indigenous Manufacture.
	3. Protest, Resistance and Uprisings
First 40 marks written	 a) Uprisings during the First Century of British Rule – Peasant Revolts. b) Tribal Revolts. c) The Great Revolt of 1857.
	4. Genesis of Indian Nationalism
	 a) 19th century Nationalism in India–European Background. b) Education Policy of the British – Rise of the English Educated Middle Class – Social Reform Movements. c) Awakening of National Consciousness – First Phase of Nationalism. d) Founding of the Indian National Congress.
	5. Early Phase of the Indian National Congress
Second 50 marks written 10 marks Oral	 a) Early Phase of the Congress – Split between Moderates and Extremists. b) Militant Nationalism. c) Partition of Bengal and Swadeshi Movement. d) Revolutionary Movements.
	6. Imperialism and the Background of First World War
	 a) European Imperialism and the First World War. b) Post War Europe and India. c) Mahatma Gandhi and the Transformation of Indian Nationalism. d) Non-Cooperation and Civil Disobedience Movements.

UNIT	TOPICS 7. Background of World War II										
	a) Fascism in Germany and Italy.										
	b) Fascist Aggression – Collapse of Democracy – Failure of the League										
	of Nations.										
	c) Second World War.										
	8. Main Stages of National Movement in India: 1930-1947 A.D.										
	a) Various Trends within the Congress-Left Politics.										
	b) Revolutionary Movements : Punjab and Bengal.										
	c) 1942 Movement.										
	d) Subhas Chandra & I.N.A.										
	e) Post Second World War Popular Uprisings.										
	f) Background of Communal Politics & Two-Nation Theory.										
	g) Partition of India and Indian Independence.										
	9. Constitution of Independent India										
	a) Constitution of India – Salient Features.										
	b) Institutional Framework of the Indian Democratic Republic.										
	c) Growth of Parliamentary Democracy – Multi-party System.										
	10. Search for Peace in the Post-war World										
	a) Formation of the U.N.O.										
	b) Cold War : Its Origin.										
	c) National Liberation Movements in Asia and Africa.										
	d) India's Policy of Non-Alignment.										

Second Unit Test - 50 marks (Written) 10 marks (Oral) All units of the Second Unit will be included for the Oral Test.

Selection Test – 90 marks (Written), 10 marks (Oral), from entire syllabus of Class X.

প্রথম একক অভীক্ষা

ইতিহাস

দশম শ্রেণি

পূৰ্ণমান : ৪০

১। একটি বা দুটি শব্দে উত্তর দাও (যে-কোনো ছয়টি):

シ×>=ら

- (ক) কোন্ গভর্নর জেনারেলের শাসনকালে মারাঠা যুক্তরাফ্ট্র সম্পূর্ণরূপে ধ্বংস হয়?
- (খ) সলবই-এর সন্ধি কোন্ বছর স্বাক্ষরিত হয়?
- (গ) রায়তওয়ারি ব্যবস্থার প্রচলন কে করেন?
- (ঘ) কোন্ বছর ভারতে কোম্পানির একচেটিয়া বাণিজ্যের অধিকার লুপ্ত হয়?
- (৬) 'দামন-ই-কো' কথাটির অর্থ কী?
- (চ) বারাসাত বিদ্রোহের নেতা কে?
- (ছ) "ওয়াহাবি" বলতে কী বোঝায়?
- (জ) কোন্ বছর কলকাতা এশিয়াটিক সোসাইটি প্রতিষ্ঠিত হয়?
- (ঝ) ডিরোজিয়ো-র অনুগামীরা কী নামে পরিচিত?
- (এ) ভারতীয় জাতীয় কংগ্রেসের প্রথম সভাপতি কে ছিলেন?

২। দুটি বা তিনটি বাক্যে নিম্নলিখিত প্রশ্নগুলোর উত্তর দাও (যে-কোনো পাঁচটি):

€×≥=>0

- (ক) কর্নওয়ালিশ কোড বলতে কী বোঝায়?
- (খ) কবে এবং কেন ফোর্ট উইলিয়ম কলেজ প্রতিষ্ঠিত হয়?
- (গ) বাংলাদেশে চিরস্থায়ী বন্দোবস্তের একটি সুফল এবং একটি কুফল লেখো।
- (ঘ) 'আর্থিক নিষ্ক্রমণ' কী?
- (৬) দুদু মিঞা কেন স্মরণীয়?
- (চ) কবে এবং কোথায় ১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহের সূচনা হয়?
- (ছ) প্রাচ্যবাদী ও পাশ্চাত্যবাদী বিতর্ক বলতে কী বোঝো?

৩। সাত কিংবা আটটি বাক্যে নিম্নলিখিত প্রশ্নগুলোর উত্তর দাও :

७×8=>२

(ক) মাদ্রাজ প্রেসিডেন্সিতে প্রবর্তিত রায়তওয়ারি ব্যবস্থার উপর একটি টীকা লেখো।

অথবা

উত্তরপ্রদেশের মহলওয়ারি বন্দোবস্তের প্রধান বৈশিষ্ট্যগুলো বিশ্লেষণ করো।

(খ) ব্রিটিশ শাসনের প্রথম শতকে কৃষক বিদ্রোহগুলোর কারণ কী?

অথবা

ভারতীয় সিপাহিরা এনফিল্ড রাইফেলের প্রবর্তনের ফলে কেন ক্ষুব্ধ হয়েছিল?

(গ) সমাজসংস্কারক রূপে বিদ্যাসাগরের ভূমিকা আলোচনা করো।

অথবা

জাতীয়তাবাদ বিকাশে মধ্যবিত্ত শ্রেণির ভূমিকা আলোচনা করো।

৪। নিম্নলিখিত যে-কোনো দুটি প্রশ্নের উত্তর দাও:

২×७=১২

(ক) কবে, কাদের মধ্যে অমৃতসরের চুক্তি স্বাক্ষরিত হয়? কোন্ যুদ্ধের পর পাঞ্জাব ব্রিটিশ সাম্রাজ্যের অন্তর্ভুক্ত হয়? তখন ভারতের গভর্নর জেনারেল কে ছিলেন?

অথবা

কখন এবং কোন্ আইনে কলকাতায় সুপ্রিম কোর্ট প্রতিষ্ঠিত হয়? 'আইনের শাসন' বলতে কী বোঝায়? ১+১+৪

(খ) উনিশ শতকে ইংল্যান্ড ও ভারতবর্ষের মধ্যে বাণিজ্যের প্রকৃতিগত কী পরিবর্তন হয়েছিল? এই পরিবর্তনের দুটি কারণ দেখাও। ভারতীয় হস্তশিল্পের উপর এই পরিবর্তনের ফলাফল কী হয়েছিল? ২+২+২

অথবা

ব্রিটেন কীভাবে ভারতীয় বস্ত্রশিল্পকে পঞ্চা করে? শিল্পবিপ্লব বলতে কী বোঝ?

৩+৩

(গ) ১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহের অর্থনৈতিক ও রাজনৈতিক কারণসমূহ আলোচনা করো। ৩+৩

অথবা

১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহের ব্যর্থতার তিনটি কারণ দেখাও।

\+\+

্ঘ) কে, কখন ব্রাথ্মসমাজ প্রতিষ্ঠা করেছিলেন? উনিশ শতকের সমাজসংস্কার আন্দোলনে ব্রাথ্ম সমাজের ভূমিকার মূল্যায়ন করো। ১+১+৪

অথবা

ইলবার্ট বিল বিতর্ক কী? ভারতীয় জাতীয়তাবাদীদের উপর এই বিতর্কের প্রভাব কী হয়েছিল? ৩+৩

নমুনা ২

প্রথম একক অভীক্ষা

ইতিহাস

দশম শ্ৰেণি

পূৰ্ণমান : ৪০

১। একটি বা দুটি শব্দে উত্তর দাও (যে-কোনো ছয়টি) :

シ=く×シ

- (ক) কোন্ চুক্তির দ্বারা দ্বিতীয় ইঙ্গা-মহীশূর যুদ্ধ সমাপ্ত হয়?
- (খ) ব্রিটিশরা কাদের সঙ্গে সগৌলির সন্ধি স্বাক্ষর করেছিল?
- (গ) বেসিনের সন্ধি কবে সম্পাদিত হয়?
- (ঘ) কর্নওয়ালিস কোন্ বছর বাংলার গভর্নর জেনারেল পদে যোগদান করেন?
- (৬) রায়তওয়ারি ব্যবস্থা কে প্রবর্তন করেন?
- (চ) কোল বিদ্রোহের একজন নেতার নাম বলো।
- (ছ) 'আধুনিক ভারতের জনক' কাকে বলা হয়?
- (জ) কোন্ বছর দেশীয় সংবাদপত্র আইন পাশ করা হয়?

২। দুটি বা তিনটি বাক্যে উত্তর দাও (যে-কোনো পাঁচটি) :

€×₹=\$0

- (ক) সলবই-এর সন্ধির রাজনৈতিক তাৎপর্য কী ছিল?
- (খ) কোন্ ভারতীয় শাসক লর্ড ওয়েলেসলির অধীনতামূলক মিত্রতা নীতি প্রথম গ্রহণ করেছিলেন এবং কোন্ বছর তা গ্রহণ করেন?
- (গ) মহলওয়ারি বন্দোবস্ত বলতে কী বোঝায়?
- (ঘ) বালাকোটের যুদ্ধে (১৮৩১) কে পরাজিত ও নিহত হন?
- (৬) ১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহ কখন এবং কোথায় শুরু হয়?
- (চ) স্বামী দয়ানন্দ কী তত্ত্ব প্রচার করেন?
- (ছ) ভারতসভার প্রধান দুটি উদ্দেশ্য কী ছিল?
- (জ) প্রার্থনা সমাজের যে-কোনো দুটি উদ্দেশ্য লেখো।

৩। নিম্নলিখিত প্রশ্নগুলোর উত্তর সাত-আটটি বাক্যে দাও :

७x8=}२

(ক) ভারতে ব্রিটিশ শাসনব্যবস্থার প্রবর্তকরূপে লর্ড কর্নওয়ালিসের ভূমিকা বিচার করো।

অথবা,

সাম্রাজ্যবাদী শাসকরূপে লর্ড ওয়েলেসলির ভূমিকা বিচার করো।

্খ) উনিশ শতকে ভারতীয় গ্রামীণ অর্থনীতির উপর নতুন ব্রিটিশ ভূমিরাজস্ব নীতির প্রভাব কীরূপ হয়েছিল? অথবা

উনিশ শতকে কেন ভারতীয় শিল্পসমূহ অবক্ষয়প্রাপ্ত হয়, তা ব্যাখ্যা করো।

(গ) উনিশ শতকে পাশ্চাত্য শিক্ষাবিস্তারের প্রভাবসমূহ আলোচনা করো।

অথবা

টীকা লেখো : ইলবার্ট বিল বিতর্ক।

৪। নিম্নলিখিত প্রশ্নগুলোর উত্তর দাও (যে-কোনো দুটি):

২×७=১২

(ক) ওয়াহাবি কথাটির অর্থ কী? দার-উল-হার্ব বলতে কী বোঝায়? বারাসাত বিদ্রোহের একটি বিবরণ দাও। ১+১+৪

অথবা

১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহের দুটি গুরুত্বপূর্ণ কেন্দ্রের নাম বলো। মহাবিদ্রোহ সংঘটিত হবার সময়ে ভারতের গভর্নর-জেনারেল কে ছিলেন? মহাবিদ্রোহের ব্যর্থতার যে-কোনো তিনটি কারণ উল্লেখ করো। ২+১+৩

(খ) উনিশ শতকের সমাজসংস্কার আন্দোলনগুলির প্রধান লক্ষ্য কী ছিল? কে ব্রায়্রসমাজ প্রতিষ্ঠা করেন? ব্রায়্রসমাজের সমাজসংস্কারের লক্ষ্য কী ছিল? ২+১+৩

অথবা

আলিগড় আন্দোলনের সূচনা কে করেন? শিক্ষাবিস্তার ও সমাজসংস্কারের ক্ষেত্রে এই আন্দোলনের কৃতিত্ব কী? রাজনৈতিক ক্ষেত্রে আলিগড় আন্দোলন কী ভূমিকা পালন করেছিল? ১+৩+২

(গ) দেশীয় সংবাদপত্রগুলো ভারতীয় জাতীয়তাবাদের উত্থানকে কীভাবে প্রভাবিত করেছিল? ভারতীয় জাতীয়তাবাদের বিকাশে বিবেকানন্দের ভূমিকা সংক্ষেপে আলোচনা করো। ৩+৩

অথবা

কবে এবং কোথায় জাতীয় কংগ্রেসের প্রথম অধিবেশন বসেছিল? জাতীয় কংগ্রেস প্রতিষ্ঠায় অ্যালান অক্টেভিয়ান হিউমের কীরূপ ভূমিকা ছিল? ১+১+৪

নমুনা ১

পূৰ্ণমান : ৫০

দ্বিতীয় একক অভীক্ষা

ইতিহাস

দশম শ্রেণি

>1	একটি বা দুটি শব্দে উত্তর দাও (যে-কোনো ছয়টি) :	&=¢×&						
(<u>4</u>)	জাতীয় কংগ্রেসের প্রথম অধিবেশন কোথায় বসে?							
(킥)	'Poverty and Un-British Rule in India' গ্রন্থটি কার রচনা?							
(গ)	কত খ্রিস্টাব্দে বজাভঙ্গা রদ হয়?							
(ঘ)	ভাইমার প্রজাতন্ত্র কোথায় গঠিত হয়?							
(\mathscr{Y})) 'সীমান্ত গান্ধি' নামে কে পরিচিত?							
(<u>b</u>)) হিটলারের আত্মজীবনী গ্রন্থটির নাম কী?							
(ছ)) কংগ্রেস সমাজতন্ত্রী দলের প্রথম সাধারণ সম্পাদক কে ছিলেন?							
(জ)) গণপরিষদের প্রথম সভাপতি কে ছিলেন?							
(ঝ)	কত খ্রিস্টাব্দে ইন্দোনেশিয়া স্বাধীনতা লাভ করে?							
३।	দুটি বা তিনটি বাক্যে উত্তর দাও (যে-কোনো পাঁচটি) :	€× ২= >○						
(<u></u> (জাতীয় কংগ্রেসের সুরাট অধিবেশনের (১৯০৭ খ্রি.) তাৎপর্য কী ছিল?							
(খ)	বঙ্গাভঙ্গোর পশ্চাতে লর্ড কার্জনের প্রকৃত উদ্দেশ্য কী ছিল?							
(গ)	রাওলাট আইন কবে পাশ হয়? এতে কী বলা হয়েছিল?	2+2						
(ঘ)	রুশ-জার্মান অনাক্রমণ চুক্তি কবে স্বাক্ষরিত হয়? এর একটি শর্ত উল্লেখ করো। ১+১							
(\mathscr{Y})	অলিন্দ যুদ্ধ কী?							
(<u>b</u>)	কেন্দ্রীয় আইনসভার উচ্চকক্ষকে কী বলা হয়? এখানে কে সভাপতিত্ব করেন?	2+2						
(ছ)	জোটনিরপেক্ষ নীতি কী?							
৩।	নিম্নলিখিত প্রশ্নগুলির উত্তর সাত-আটটি বাক্যে দাও :	७×8= ১ ২						
(ক)	বিপ্লবী সংগঠন হিসেবে অনুশীলন সমিতির ভূমিকা উল্লেখ করো।							
	অথবা							
	প্রফুল্ল চাকী ও ক্ষুদিরাম স্মরণীয় কেন?							
(খ)	জার্মানিতে হিটলারের উত্থানের কারণ কী?							
	অথবা							

ইটালিতে ফ্যাসিস্ট দলের উত্থানের কারণগুলি লেখো।

(গ) টীকা লেখো : আটলান্টিক সনদ।

অথবা

সম্মিলিত জাতিপুঞ্জ গঠনের উদ্দেশ্যগুলি ব্যক্ত করো।

৪। নিম্নলিখিত প্রশ্নগুলোর উত্তর দাও:

২×৬=১২

(ক) ভারতে সংগ্রামশীল জাতীয়তাবাদের উন্মেষের যে-কোনো তিনটি কারণ লেখো।

২+২+২

অথবা

স্বদেশি ও বয়কট আন্দোলনের সংক্ষিপ্ত ধারণা দাও।

0+0

(খ) জোট নিরপেক্ষ নীতির প্রতিষ্ঠাতা কে ছিলেন? এই নীতির প্রধান তত্ত্ব উল্লেখ করো। দ্বিতীয় বিশ্বযুদ্ধের পর এই নীতি আন্তর্জাতিক ক্ষেত্রে কী অবদান রাখে?

অথবা

ঠান্ডা লড়াই কথাটি সর্বপ্রথম কে জনপ্রিয় করে তোলেন? ঠান্ডা লড়াইয়ের প্রধান দুই প্রতিপক্ষ ছিল কোন্ দুটি দেশ? ঠান্ডা লড়াইয়ের বৈশিষ্ট্যগুলি উল্লেখ করো। ১+১+৪

৫। যে-কোনো একটি প্রশ্নের উত্তর দাও:

>0×>=>0

- (ক) ১৮৮৫-১৯০৫ খ্রিস্টাব্দ পর্যন্ত জাতীয় কংগ্রেসের কার্যাবলি আলোচনা করো।
- (খ) প্রথম বিশ্বযুদ্ধের কারণগুলি লেখো।
- (গ) দ্বিতীয় বিশ্বযুদ্ধোত্তরকালে আফ্রিকার জনগণের জাতীয় মুক্তি আন্দোলনের ইতিহাস বর্ণনা করো।

নমুনা ২

দ্বিতীয় একক অভীক্ষা

ইতিহাস

দশম শ্রেণি

পূর্ণমান : ৫০

১। একটি বা দুটি শব্দে উত্তর দাও (যে-কোনো ছয়টি) :

シ=く×ど

- (ক) 'রাজনৈতিক ভিক্ষুক' রূপে কারা সমালোচিত হতেন?
- (খ) বঙ্গাভঙ্গোর প্রতিবাদে কোন দিনটি 'রাখিবন্ধন উৎসব' রূপে পালিত হয়?
- (গ) গদর দল কে প্রতিষ্ঠা করেন?
- (ঘ) গান্ধিজির পুরো নাম কী?
- ((ঙ) খিলাফৎ আন্দোলনের একজন নেতার নাম লেখো।
- (চ) ১৯১৪ খ্রিস্টাব্দে কোন দেশ সার্বিয়ার বিরুদ্ধে যুদ্ধ ঘোষণা করেছিল?
- (ছ) জাতিসংঘ কবে প্রতিষ্ঠিত হয়?
- (জ) মিউনিখ চুক্তি কবে স্বাক্ষরিত হয়?
- (ঝ) ইয়াল্টা সম্মেলন কবে অনুষ্ঠিত হয়?
- (ঞ) রাজ্যের মতো, কেন্দ্রেও কি রাষ্ট্রপতির শাসন জারি করা যায়?

২। দুটি অথবা তিনটি বাক্যে উত্তর দাও (যে-কোনো পাঁচটি) :

€×₹=\$0

- (ক) বিংশ শতকের প্রথমপর্বে যে নেতৃবৃন্দকে "চরমপন্থী ত্রয়ী" বলা হত, তাদের নাম কী?
- (খ) বঙ্গাভঙ্গোর পেছনে লর্ড কার্জনের প্রকৃত উদ্দেশ্য কী ছিল?
- (গ) জাতীয় আন্দোলনের উপর বিপ্লবী সন্ত্রাসবাদের দুটি প্রভাব উল্লেখ করো।
- (ঘ) রাওলাট আইন (১৯১৯) কেন প্রণীত হয়?
- (৬) গান্ধীজির মতে সত্যাগ্রহ কী?
- (চ) প্রথম বিশ্বযুদ্ধের দুটি গুরুত্বপূর্ণ ফলাফল উল্লেখ করো।
- (ছ) কেন এবং কখন সাইমন কমিশন নিযুক্ত করা হয়?
- (জ) কংগ্রেস সোসালিস্ট দলের দুজন উল্লেখযোগ্য নেতার নাম বলো।
- (ঝ) সুভাষচন্দ্র বসু কেন জাতীয় কংগ্রেসের সভাপতি পদ ত্যাগ করেছিলেন?
- (এঃ) মুসলিম লিগ কেন ক্রিপস্ প্রস্তাব প্রত্যাখ্যান করে?
- (ট) ভারতীয় সংবিধানে নির্দেশাত্মক নীতির উদ্দেশ্য কী?

৩। নিম্নলিখিত প্রশ্নগুলোর উত্তর দাও:

७×8=>२

(ক) কংগ্রেসের প্রথম যুগে নরমপন্থীদের অর্থনৈতিক এবং শাসনতান্ত্রিক সংস্কারের দাবির সংক্ষিপ্ত পরিচয় দাও।

অথবা

সংগ্রামশীল জাতীয়তাবাদের উদ্ভবের কারণগুলি উল্লেখ করো।

(খ) জার্মানিতে নাৎসি দলের ক্ষমতালাভের কারণ নির্ণয় করো।

অথবা

প্রথম বিশ্বযুদ্ধের পর ইউরোপীয় দেশগুলি কী কী সমস্যার সম্মুখীন হয়?

(গ) দ্বিতীয় বিশ্বযুদ্ধের যে-কোনো দুটি কারণ উল্লেখ করো।

অথবা

জাতিসংঘের ব্যর্থতার কারণ সংক্ষেপে বিবৃত করো।

৪। নিম্নলিখিত প্রশ্নগুলির উত্তর দাও:

₹×७=>

(ক) নেতাজী নামে কে পরিচিত ছিলেন? কোন বছর তিনি সিঙ্গাপুরে স্বাধীন ভারতের অস্থায়ী সরকার প্রতিষ্ঠা করেন? আজাদ হিন্দ বাহিনীর রণধ্বনি কী ছিল? আজাদ হিন্দ বাহিনীর তিনজন সেনা-আধিকারিকের নাম বলো, যাঁরা ব্রিটিশদের দ্বারা দেশদ্রোহের অভিযোগে অভিযুক্ত হয়েছিলেন?

অথবা

মুস্লিম লিগ কবে প্রতিষ্ঠিত হয়? স্যার সৈয়দ আহমদ খাঁ কেন মুসলমানদের কংগ্রেসের যোগ না দিতে পরামর্শ দিয়েছিলেন? মুসলিম লিগ কেন 'প্রত্যক্ষ সংগ্রাম দিবস' পালন করে?

(খ) সন্মিলিত জাতিপুঞ্জ কবে, কোথায় প্রতিষ্ঠিত হয়? সন্মিলিত জাতিপুঞ্জের যে-কোনো দুটি সংস্থার নাম বলো। সন্মিলিত জাতিপুঞ্জের যে-কোনো দুটি উদ্দেশ্য বিবৃত করো। ২+২+২

অথবা

জোট নিরপেক্ষ নীতির প্রতিষ্ঠাতা কে ছিলেন? এই নীতির প্রধান তত্ত্ব উল্লেখ করো। দ্বিতীয় বিশ্বযুদ্ধের পর এই নীতি আন্তর্জাতিক ক্ষেত্রে কী অবদান রাখে?

৫। যে-কোনো একটি প্রশ্নের উত্তর দাও:

>×>0=>0

- (ক) ঊনিশ শতকে ভারতীয়দের মধ্যে জাতীয়তাবাদ উন্মেষের দুটি কারণ সংক্ষেপে আলোচনা করো।
- (খ) ১৯৩০ এবং ১৯৪০-এর দশকে ভারতে বামপন্থী আন্দোলনের সংক্ষিপ্ত পরিচয় দাও।
- (গ) ভারতবর্ষের রাজনৈতিক ক্ষেত্রে মুসলমান রাজনীতির ধারার সংক্ষিপ্ত বিবরণ (১৯৩০-১৯৪৭) দাও।

দ্বিভাজিত পাঠ্যসূচির ভিত্তিতে দশম শ্রেণির নির্বাচনী/চূড়ান্ত পরীক্ষার প্রশ্নপত্রের কাঠামো ও নম্বর বিভাজন সংক্রান্ত নির্দেশিকা

বিষয় : ইতিহাস

নীচের নির্দেশিকা গুরুত্বসহকারে অনুসরণ করতে হবে :

- (ক) পাঠ্যপুস্তকের প্রতিটি অধ্যায় ছাত্রছাত্রী খুঁটিয়ে পড়েছে কিনা তা যাচাই করার লক্ষ্য নিয়ে প্রতিটি অধ্যায় থেকে প্রশ্ন থাকা বাঞ্চনীয়।
- (খ) দীর্ঘ উত্তরমূলক একটি প্রশ্ন পাঠ্যাংশের যে-কোনো অধ্যায় থেকে থাকবে। বহিরাগত পরীক্ষার্থীদের জন্য একটি অতিরিক্ত দশ নম্বরের প্রশ্ন পাঠ্যাংশ থেকে থাকবে।
- (গ) সংবিধান অংশের থেকে প্রশ্নের জন্য ৩ (তিন) নম্বর অবশ্যই রাখতে হবে।
- (ঘ) পাঠ্যাংশের প্রত্যেক অধ্যায় থেকে অন্তত এক নম্বরের প্রশ্ন থাকবে।
- (৩) দু-এক কথায় উত্তরমূলক নৈর্ব্যক্তিক প্রশ্নের বিকল্প হিসাবে প্রশ্নপত্রেব সঙ্গো দেওয়া ভারতের একটি রেখামানচিত্রে স্থান নির্দেশক চিহ্ন (●) থাকবে। প্রশ্নপত্রে প্রদত্ত স্থানগুলির যে-কোনো দশটির ভৌগোলিক অবস্থান অনুযায়ী স্থানে লিখতে হবে।
- (চ) প্রশ্নপত্র রচনার সময়ে প্রশ্নকর্তাকে মনে রাখতে হবে প্রশ্নগুলির প্রত্যেকটি যেন পরীক্ষার্থীর কাম্য শিখন সামর্থাভিত্তিক হয়।
- (ছ) প্রশ্নপত্রের ভাষা হবে সরল, সহজবোধ্য, সুনির্দিষ্ট এবং সকল প্রকার অস্পষ্টতামুক্ত।
- (জ) প্রতিটি প্রশ্নের উত্তর হতে হবে সংক্ষিপ্ত এবং সুনির্দিই।

প্রশ্ন ও নম্বরের বিভাজন ঃ

১। প্রদত্ত ভারতবর্ষের রেখামানচিত্রে চিহ্নিত (●) স্থানগুলি দেখো। প্রশ্নপত্রে প্রদত্ত ঐতিহাসিক স্থানগুলির প্রত্যেকটির ভৌগোলিক অবস্থান অনুযায়ী সঠিক স্থান প্রদত্ত **মানচিত্রে নির্দেশ** করো। (যে-কোনো দশটি) ঃ

অথবা.

নৈর্ব্যক্তিক—এক কিংবা দুই কথায় উত্তর লিখতে হবে। প্রতি প্রশ্নের মান হবে ১। ১০×১=১০

■ এই বিভাগে অবশ্যই সংবিধান থেকে একটি প্রশ্ন থাকবে।

২। নৈর্ব্যক্তিক, অতি সংক্ষিপ্ত উত্তর—২/৩ ছোটো বাক্যে / ২০-২৫ শব্দের মধ্যে লিখতে হবে। প্রশ্নগুলি পরীক্ষার্থীর শিখন সামর্থ্যভিত্তিক হবে। প্রশ্নগুলির দুটি ভাগ (১+১) থাকতে পারে। নম্বর—২

٥٠×২=২٥

- এই বিভাগে অবশ্যই সংবিধান থেকে একটি প্রশ্ন থাকবে।
- ৩। সংক্ষিপ্ত উত্তর অথবা টীকা / ৭ বা ৮টা ছোটো বাক্যে উত্তর দিতে হবে। প্রশ্নের মান—৪

- এই প্রশ্নে কোনো অংশভিত্তিক ভাগ থাকরে না অর্থাৎ একটাই মাত্র প্রশ্ন থাকরে।
- এই প্রশ্নে বিকল্প হবে একই অধ্যায় থেকে একই ধরনের প্রশ্ন। অর্থাৎ পাঁচটি প্রশ্ন থেকে যে-কোনো তিনটি—এইরকম বিকল্প থাকবে না। কিন্তু ৩ ক-এর বিকল্প থাকতে পারে, তবে একই অধ্যায় থেকে, একই ধরনের প্রশ্ন। ৩ খ, গ ইত্যাদি সন্বন্ধেও একই নিয়ম প্রযোজ্য।
- ৪। অংশভিত্তিক প্রশ্ন যাতে জ্ঞান, বোধ, প্রয়োগ সবই পরীক্ষা করা হবে। প্রশ্নের মান—৬ ৫x৬=৩০ বিকল্পের ক্ষেত্রে প্রশ্ন ৩-এর নমুনা প্রযোজ্য।
- ৫। রচনামূলক প্রবন্ধ
 - কেবল দশম শ্রেণির পাঠ্যাংশের যে-কোনো অধ্যায় থেকে নেওয়া হবে।
 - তিনটির মধ্যে থেকে একটি উত্তর দিতে হবে।
- ৬। অনুরূপ প্রবন্ধ। কেবলমাত্র দশম শ্রেণির পাঠ্যাংশ থেকে **তিনটের মধ্যে একটা** করতে হবে (**কেবলমাত্র** বহিরাগত পরীক্ষার্থীদের জন্য)

নম্বর বিভাজনের চূড়ান্ত হিসাব

5	>0 × > =	50

$$\Rightarrow$$
. $\Rightarrow \circ \times \Rightarrow = \Rightarrow \circ$

৯০ (সাধারণ পরীক্ষার্থীদের জন্য)

+ ১০ (বহিরাগত পরীক্ষার্থীদের জন্য)

অতিরিক্ত প্রশ্ন — ৬

- বিশেষ দ্রুষ্টব্য : পাঠ্যাংশের প্রত্যেক অধ্যায়ের থেকে অন্তত এক নম্বরের প্রশ্ন থাকবে।
- সংবিধানের ওপর ৩ নম্বরের প্রশ্ন আবশ্যিক।

>+২

নির্বাচনী পরীক্ষা

ইতিহাস

সময় : ৩ ঘণ্টা ১৫ মিনিট পূর্ণমান : ৯০

প্রথম ১৫ মিনিট শুধু প্রশ্নপত্র পড়ার জন্য, বাকি ৩ ঘণ্টা উত্তর লেখার জন্য

- ১। প্রদত্ত ভারতবর্ষের রেখা মানচিত্রে চিহ্নিত (•) স্থানগুলি দেখো। প্রশ্নপত্রে প্রদত্ত ঐতিহাসিক স্থানগুলির প্রত্যেকটির ভৌগোলিক অবস্থান অনুযায়ী সঠিক স্থান নির্ণয় করে চিহ্নিত স্থানের সঞ্চো মিলিয়ে বসাও (যে-কোনো দশটি):
 - (ক) লাহোর (খ) অমৃতসর (গ) সিমলা (ঘ) মিরাট (ঙ) দিল্লি (চ) আমেদাবাদ (ছ) বোম্বাই (জ) পুনা (ঝ) লখনৌ (এঃ) কানপুর (ট) ঝাঁসি (ঠ) গোয়ালিয়র (ড) কলকাতা (ঢ) চম্পারন।

অথবা

এক বা দুই শব্দে উত্তর দাও (যে-কোনো দশটি):

20×2=20

- (ক) কোনু সালে বাংলায় দ্বৈতশাসনের অবসান ঘটে?
- (খ) কোন্ আইনের মাধ্যমে কলকাতায় সুপ্রিম কোর্ট স্থাপিত হয়?
- (গ) পেশওয়া দ্বিতীয় বাজিরাও কোন্ চুক্তির মাধ্যমে অধীনতামূলক মিত্রতা নীতি মেনে নেন?
- (ঘ) ওয়াহাবি আন্দোলন ভারতবর্ষে কে প্রবর্তন করেন?
- (৬) ইংরেজ-শাসিত ভারতবর্ষের প্রথম ভাইসরয় কে ছিলেন?
- (চ) 'সত্যার্থ প্রকাশ' কে রচনা করেন?
- (ছ) উনিশ শতকের শেষদিকে প্রকাশিত একটি স্বদেশি সংবাদপত্রের নাম লেখো।
- (জ) গান্ধিজি ভারতের কোন অঞ্জলে প্রথম 'সত্যাগ্রহ' অনুষ্ঠিত করেন?
- ্রো) আইন-অমান্য আন্দোলনের এক নেত্রীর নাম লেখো।
- (ঞ) জার্মানি ও ইতালি ছাড়া কোন্ রাষ্ট্র অক্ষজোটের সদস্য ছিল?
- (ট) কংগ্রেস সমাজতন্ত্রী দলের একজন প্রতিষ্ঠাতার নাম লেখো।
- (ঠ) ক্রিপস্ মিশন কোন্ সালে ভারতবর্ষে আসে?
- (৬) স্বাধীন ভারতবর্ষের প্রথম সভাপতি কে ছিলেন?
- (ঢ) বছরের কোন দিন 'সম্মিলিত জাতিপুঞ্জ দিবস' হিসাবে পালিত হয়?

- ২। নিম্নলিখিত প্রশ্নগুলির দুই বা তিন বাক্যে উত্তর দাও (যে-কোনো দশটি): ১০x২=২০
- (ক) সেরিঙ্গাপটমের চুক্তি কোন্ সালে স্বাক্ষরিত হয়? এই চুক্তি কেন টিপু সুলতানের পক্ষে অসম্মানজনক চিল?
- (খ) কেন ইস্ট ইন্ডিয়া কোম্পানির শাসনব্যবস্থায় ভারতীয়দের কোনো পদ দেওয়া হত না?
- (গ) চিরস্থায়ী ব্যবস্থা ও রায়তওয়ারি ব্যবস্থার মধ্যে দুইটি পার্থক্য লেখো।
- (ঘ) তোমার মতে, উপজাতিদের প্রকৃত শত্রু কারা ছিল? কোল বিদ্রোহের একটি নেতার নাম লেখো।
- (৬) জ্যোতিবা ফুলেকে কেন মনে রাখা হয়?
- (চ) দেশীয় সংবাদপত্র আইন কী? ভারতীয়রা কেন এই আইনের বিরুদ্ধে রুখে দাঁড়ান?
- (ছ) নরমপন্থীদের শাসনতান্ত্রিক সংস্কার নিয়ে যে-কোনো দুটি দাবি উল্লেখ করো।
- (জ) কংগ্রেসের লাহোর অধিবেশনে (১৯২৯) যে রাজনৈতিক সিন্ধান্তগুলি নেওয়া হয়, তার যে-কোনো দুটি লেখো।
- (ঝ) 'সেরাজেভো কাণ্ড' বলতে কী বোঝায়?
- (এঃ) হিট্লারের আত্মজীবনীর নাম কী? হিটলারের বিদেশনীতির একটি উদ্দেশ্য উল্লেখ করো।
- (ট) ১৯৪২-এর 'ভারত ছাড়ো' আন্দোলন কীভাবে পূর্ববর্তী জাতীয় আন্দোলনের থেকে পৃথক ছিল?
- (ঠ) মুসলিম লিগ কেন ক্রিপ্স-এর প্রস্তাব মেনে নেয়নি?
- (৬) তেভাগা আন্দোলন কোন্ অঞ্জলে অনুষ্ঠিত হয়? এর মূল উদ্দেশ্য কী ছিল?
- (ঢ) সন্মিলিত জাতিপুঞ্জের যে-কোনো দুটি উদ্দেশ্য উল্লেখ করো।
- ৩। নিম্নলিখিত প্রশ্নগুলির সাত বা আট বাক্যে উত্তর দাও :

€x8=\$0

(ক) পাশ্চাত্য শিক্ষাব্যবস্থা প্রবর্তনের ফলাফল কী হয়েছিল?

অথবা

শিক্ষাব্যবস্থার ও সমাজের সংস্কারক হিসেবে সৈয়দ আহমদ খানের ভূমিকা আলোচনা করো।

(খ) প্রথম বিশ্বযুদ্ধের উদ্ভবের জন্য সাম্রাজ্যবাদ কতদূর দায়ী?

আথবা

অসহযোগ আন্দোলন সফল না ব্যর্থ? তোমার মতের সপক্ষে যথার্থ কারণ উল্লেখ করো।

(গ) জার্মানিতে নাৎসিবাদের উদ্ভবের কারণগুলি কী?

অথবা

নাৎসিবাদ ও ফ্যাসিবাদের নীতির মধ্যে কী কী সাদৃশ্য ছিল?

(ঘ) টীকা লেখো : চট্টগ্রাম অস্ত্রাগার লুণ্ঠন

অথবা

টীকা লেখো : কংগ্রেস-এর ত্রিপুরী অধিবেশন (১৯৩৯)

(৬) লাহোরে অনুষ্ঠিত মুসলিম লিগের অধিবেশনের (১৯৪০) গুরুত্ব কী?

অথবা

ক্যাবিনেট মিশনের প্রস্তাবগুলি সংক্ষেপে উল্লেখ করো। ভারতীয় রাজনৈতিক দলগুলি এই প্রস্তাব কীভাবে গ্রহণ করেছিল?

৪। নিম্নলিখিত প্রশ্নগুলির উত্তর দাও:

०८=७×୬

(ক) অমৃতসরের চুক্তি কোন্ সালে স্বাক্ষরিত হয়? এই চুক্তির শর্তগুলি কী ছিল? পাঞ্জাবকে কীভাবে ব্রিটিশ সাম্রাজ্যের অন্তর্ভুক্ত করা হয়?

অথবা

'আইনের শাসন' বলতে কী বোঝায়? ইংরেজরা কি ভারতবর্ষে আইনের শাসন সঠিকভাবে চালু করেছিল? কর্নওয়ালিস কোড কী?

(খ) অ্যালেন অক্টেভিয়ান হিউম কে ছিলেন? 'সেফটি ভ্যাল্ভ তত্ত্ব' বলতে কী বোঝায়? তোমার মতে এই তত্ত্ব কি মেনে নেওয়া যায়?

অথবা

ভারতসভার দুটি উদ্দেশ্য লেখো। একজন রাজনৈতিক নেতার নাম লেখো যিনি ভারতসভার সদস্য ছিলেন? ইলবার্ট বিল আন্দোলনে এই সভা কী ভূমিকা পালন করেছিল? ২+১+৩

(গ) রাউলাট আইনকে কেন কালাকানুন বলা হয়? জালিয়ানওয়ালাবাগে কী ঘটেছিল এবং এই ঘটনার ফলাফল কী হয়েছিল? ২+২+২

অথবা

গান্ধিজি কেন লবণ সত্যাগ্রহ দিয়ে আইন অমান্য আন্দোলন শুরু করেন? ডান্ডি অভিযানের ফলাফল কী হয়েছিল? আইন অমান্য আন্দোলনের প্রথম পর্যায় কীভাবে সমাপ্ত হয়? ২+২+২

(ঘ) 'সার্বভৌম গণতান্ত্রিক সমাজতান্ত্রিক ধর্মনিরপেক্ষ সাধারণতন্ত্র' এই শব্দগুলির অর্থ বোঝাও। ভারতীয় সংবিধানের অন্তর্ভুক্ত যে-কোনো দুটি মৌলিক অধিকার উল্লেখ করো। 8+২

অথবা

ভারতের প্রথম সাধারণ নির্বাচন কেন একটি বিশাল পরীক্ষা হিসাবে বর্ণিত করা হয়েছে? ভারতে গণতন্ত্রের সাফল্যের জন্য দায়ী যে-কোনো দুটি প্রতিষ্ঠানের সংক্ষিপ্ত পরিচয় দাও। ২+৪ (৬) কবে এবং কাদের মধ্যে আটলান্টিক সনদ স্বাক্ষরিত হয়? সন্মিলিত জাতিপুঞ্জের সাধারণ সভার সদস্য কারা এবং এই সভার উদ্দেশ্য কী? নিরাপত্তা পরিষদের কার্যাবলি কী? ২+২+২

অথবা

জোট-নিরপেক্ষতা নীতি কে প্রতিষ্ঠা করেছিলেন? মার্শাল টিটো কে ছিলেন? জোট-নিরপেক্ষতা নীতির উদ্দেশ্যগুলি কী ছিল? ১+১+৪

৫। य-काता এकि विষয়ে প্রবন্ধ রচনা করো:

>0×>=>0

- (ক) বাংলার আর্থ-সামাজিক পরিস্থিতির উপর চিরস্থায়ী বন্দোবস্ত প্রবর্তনের প্রভাব কীরূপ হয়েছিল?
- (খ) স্বদেশি আন্দোলন।
- (গ) ভারতীয় সংবিধানের মুখ্য বৈশিষ্ট্য।

(কেবলমাত্র বহিরাগত পরীক্ষার্থীদের জন্য)

৬। যে-কোনো একটি প্রশ্নের উত্তর দাও : —

>×>0=>0

- (ক) ১৮৫৭ খ্রিস্টাব্দের মহাবিদ্রোহের প্রকৃতি ও চরিত্র বিশ্লেষণ করো।
- (খ) ঊনিশ শতকের ভারতে মধ্যবিত্ত সম্প্রদায়ের উদ্ভবের কারণগুলি সংক্ষেপে নির্ণয় করো এবং ভারতের স্বাধীনতা সংগ্রামে এদের ভূমিকা বিশ্লেষণ করো।
- (গ) উনিশ শতকের জাতীয়তাবাদী চেতনার ইউরোপীয় প্রেক্ষিত কী ছিল?

মানচিত্র ১

নির্বাচনী পরীক্ষা

ইতিহাস

সময় : ৩ ঘণ্টা ১৫ মিনিট পূর্ণমান : ৯০

(প্রথম ১৫ মিনিট শুধু প্রশ্নপত্র পড়ার জন্য, বাকি ৩ ঘণ্টা উত্তর লেখার জন্য)

- ১। প্রদত্ত ভারতবর্ষের মানচিত্রে চিহ্নিত (•) স্থানগুলি দেখো। প্রশ্নপত্রে প্রদত্ত ঐতিহাসিক স্থানগুলির প্রত্যেকটির ভৌগোলিক অবস্থান অনুযায়ী সঠিক স্থান নির্ণয় করে চিহ্নিত স্থানের সঙ্গো মিলিয়ে বসাও (যে-কোনো দশটি):
 - (ক) সুরাট (খ) বেরিলি (গ) আলিগড় (ঘ) কোহিমা (ঙ) এলাহাবাদ (চ) বারাণসী (ছ) চন্দননগর (জ) চৌরিচৌরা (ঝ) মাদ্রাজ (ঞ) বেসিন (ট) সেরিঙ্গাপত্তনম (ঠ) বরোদা (ড) নাগপুর (ঢ) ডাভি।

অথবা

- ১। নিম্নলিখিত প্রশ্নের এক বা দুই শব্দে উত্তর দাও (যে-কোনো দশটি): ১০×১=১০
- (ক) টিপু সুলতান কোন্ যুদ্ধে মারা যান?
- (খ) সলবাই-এর চুক্তি কোন্ সালে স্বাক্ষরিত হয়?
- (গ) ফরাজি আন্দোলনের প্রতিষ্ঠাতার নাম লেখো।
- (घ) ১৮৫৭-এর মহাবিদ্রোহের গণ-আন্দোলনের এক প্রধান কেন্দ্রের নাম লেখো।
- (ঙ) বিধবা-বিবাহ আইন কোন্ সালে প্রবর্তিত হয়?
- (চ) উনিশ শতকে কে 'শুদ্ধি আন্দোলন' শুরু করেছিলেন?
- (ছ) ভারতীয় জাতীয় কংগ্রেস-এর প্রথম অধিবেশন কোথায় অনুষ্ঠিত হয়?
- (জ) বিশ শতকের শুরুতে প্রতিষ্ঠিত একটি 'স্বদেশি' শিল্পপ্রতিষ্ঠানের নাম লেখো।
- (ঝ) জার্মানির পার্লামেন্ট (আইনসভা) কী নামে প্রখ্যাত ছিল?
- (এ) মন্ত্রীমিশনের যে-কোনো একজন সদস্যের নাম লেখো।
- (ট) কোন্ আইনের মাধ্যমে ভারতবর্ষ স্বাধীনতা অর্জন করে?
- (ঠ) লোকসভার সভাপতিত্ব কে করেন?
- (৬) কত বছর বয়সে ভারতীয় নাগরিকরা ভোটদানের অধিকারী হন?
- (ঢ) কোন্ বছরকে 'আফ্রিকার বৎসর' বলা হয়?

- ২। নিম্নলিখিত প্রশ্নগুলির দুই বা তিন বাক্যে উত্তর দাও (যে-কোনো দশটি): ১০×২=২০
- (ক) বেসিনের সন্থি কোন সালে স্বাক্ষরিত হয়? এই সন্থির গুরুত্ব কী?
- (খ) ফোর্ট উইলিয়াম কলেজ কে, কেন প্রতিষ্ঠা করেন?
- (গ) ১৮১৩ খ্রিস্টাব্দের সনদ আইন (Charter Act) ইস্ট ইন্ডিয়া কোম্পানির বাণিজ্যের ওপর কী প্রভাব বিস্তার করে?
- (ঘ) ১৮৫৭-এর মহাবিদ্রোহের প্রতাক্ষ কারণ কী ছিল?
- (৬) ডিরোজিওকে কেন মনে রাখা হয়?
- (চ) 'আনন্দমঠ' কে রচনা করেছেন? এই বই-এর মূল উপদেশ কী?
- (ছ) 'স্বদেশি' ও 'বয়কট' বলতে কী বোঝায়?
- (জ) গান্ধি-আরউইন চুক্তির (১৯৩১) ধারাগুলি / শর্তগুলি কী ছিল?
- (ঝ) ১৯৩২ খ্রিস্টাব্দের 'সাম্প্রদায়িক বাঁটোয়ারা' কী?
- (ঞ) মুসোলিনি তাঁর সাম্রাজ্যবাদী আকাঙ্কা পূর্ণ করার জন্য কী কী সামরিক অভিযান চালিয়েছিলেন?
 - (ট) সুভাষচন্দ্র বসু কেন ১৯৪০ খ্রিস্টাব্দে দেশত্যাগ করেন?
- (ঠ) ভারতের সংবিধানে ভারতীয় নাগরিকদের প্রদত্ত দুটি মৌলিক অধিকার উল্লেখ করো।
- (ড) ভারতের শাসনব্যবস্থায় পরামর্শদাতা হিসাবে সুপ্রিম কোর্টের ভূমিকার সংক্ষিপ্ত আলোচনা করো।
- (ঢ) হো-চি-মিনকে কেন মনে রাখা হয়?

৩। নিম্নলিখিত প্রশ্নগুলির সাত বা আট বাক্যে উত্তর দাও :

€×8=₹0

(ক) টীকা লেখো : অধীনতামূলক মিত্রতা নীতি।

অথবা

লর্ড ডাল্টেসির অধীনে ভারতে ব্রিটিশ সাম্রাজ্যের প্রসারের বর্ণনা দাও।

(খ) বারাসাত আন্দোলনের সংক্ষিপ্ত বিবরণ দাও।

অথবা

১৮৫৭-এর মহাবিদ্রোহের অর্থনৈতিক কারণগুলি বিশ্লেষণ করো।

(গ) রামমোহন রায়কে কেন ভারতের 'প্রথম আধুনিক মানুষ' মনে করা হয়?

অথবা

উনিশ শতকের সামাজিক জীবন এবং রাজনৈতিক আন্দোলনের ক্ষেত্রে স্বামী বিবেকানন্দের কী অবদান ছিল? (ঘ) টীকা লেখো : ভগৎ সিং

অথবা

১৯৪৬ খ্রিস্টাব্দের নৌবিদ্রোহের কারণ এবং ফলাফলের সংক্ষিপ্ত বিবরণ দাও।

(ঙ) টীকা লেখো : পঞ্শীল।

অথবা

জোটনিরপেক্ষতা নীতির মূল্যায়ন করো।

৪। নিম্নলিখিত প্রশ্নের উত্তর দাও:

(ক) চিরস্থায়ী বন্দোবস্তের প্রধান বৈশিষ্ট্যগুলি কী ছিল? বাংলার কৃষকের আর্থিক অবস্থার উপর এই বন্দোবস্তের কী প্রভাব পড়ে?

অথবা

উনিশ শতকে দেশীয় শিল্পের অবক্ষয়ের কারণগুলি নিরূপণ করো। এই অবক্ষয়ের অর্থনৈতিক ফলাফল কী হয়?

(খ) গান্ধিজি কেন অসহযোগ আন্দোলনের সঞ্চো খিলাফৎ আন্দোলন যুক্ত করেন? অসহযোগ আন্দোলনের উদ্দেশ্যগুলি কী ছিল? এই আন্দোলন কীভাবে সমাপ্ত হয়?

অথবা

স্বরাজ্য দলের একটি নেতার নাম লেখো। সাইমন কমিশন কেন ভারতবর্ষে আসে? ভারতীয়রা এই কমিশনের প্রতি কীরূপ মনোভাব ব্যক্ত করেছিলেন?

(গ) তোষণ নীতি বলতে কী বোঝায়? ইংল্যান্ড এবং ফ্রান্স কেন এই নীতি গ্রহণ করে? হিটলার এবং স্তালিন কেন রুশ-জার্মান অনাক্রমণ চুক্তি স্বাক্ষর করেন? ২+২+২

অথবা

হিটলারের বিদেশনীতির প্রধান আদর্শগুলি ব্যাখ্যা করো। রোম-বার্লিন-টোকিয়ো অক্ষজোট কীভাবে গঠিত হয়?

(ঘ) ১৯৪২ খ্রিস্টাব্দে কোন্ ঘটনাবলির পরিপ্রেক্ষিতে স্যার স্ট্যাফোর্ড ক্রিপ্স ভারতে এসেছিলেন? তাঁর প্রস্তাবগুলি কী ছিল?

অথবা

আজাদ হিন্দ ফৌজের বিচার কোথায় অনুষ্ঠিত হয়? বিচারাধীন দুইজন আজাদ হিন্দ ফৌজের সেনাপতির নাম লেখো। এই বিচার তখনকার রাজনৈতিক ক্ষেত্রে কী প্রভাব বিস্তার করেছিল?

>+>+0

(৬) দ্বিতীয় বিশ্বযুদ্ধের পর এশিয়া-আফ্রিকার জাতীয়তাবাদী আন্দোলনের সাফল্যের কারণগুলি কী? এই আন্দোলনের মধ্য দিয়ে চিন দেশে কোন্ নতুন রাষ্ট্রব্যবস্থা প্রতিষ্ঠিত হয়? চিন দেশে এই আন্দোলনের নেতৃত্ব কে দিয়েছিলেন?

অথবা

ঠাণ্ডা যুদ্ধের তিনটি কারণ উল্লেখ করো।

\+\+

৫। নিম্নলিখিত যে-কোনো একটি বিষয় অবলম্বনে একটি প্রবন্ধ রচনা করো:

20×2=20

- (ক) ভারতবর্ষে জাতীয়তাবাদ-এর উন্মেষের কারণ।
- (খ) সংগ্রামশীল জাতীয়তাবাদের উত্থানের কারণ।
- (গ) ১৯৪২ খ্রিস্টাব্দের 'ভারত ছাড়ো' আন্দোলন।

(কেবলমাত্র বহিরাগত পরীক্ষার্থীদের জন্য)

৬। যে-কোনো একটি প্রশ্নের উত্তর দাও:—

>×>0=>0

- (ক) লর্ড কর্ণওয়ালিসের শাসনতান্ত্রিক ও বিচার বিভাগীয় সংস্কারসমূহ বিবৃত করো।
- (খ) ভারতীয় অর্থনীতিতে এবং রাজনৈতিক ক্ষেত্রে প্রথম বিশ্বযুদ্ধের প্রভাব সংক্ষেপে লেখো।
- (গ) ভারতে সাম্প্রদায়িক রাজনীতির উদ্ভব ও বিকাশ সংক্ষেপে আলোচনা করো।

First Unit Test

History

Class X

Full Marks: 40

- 1. Answer the following in one or two words (answer any six questions) : $6 \times 1 = 6$
- (a) During the administration of which Governor-General was the Maratha Confederacy finally destroyed?
- (b) When was the Treaty of Salbai signed?
- (c) Who introduced the Ryotwari settlement?
- (d) When was the Company's monopoly trade with India abolished?
- (e) What was the meaning of Daman-i-Koh?
- (f) Who led the Barasat Uprising?
- (g) What does Wahabi mean?
- (h) In which year was the Calcutta Asiatic Society founded?
- (i) By which name were the followers of Derozio known?
- (j) Who was the first president of the Indian National Congress?
- 2. Answer the following in two or three sentences (answer any five questions): $5\times2=10$
- (a) What do you mean by the Cornwallis Code?
- (b) When and why was the Fort William College set up?
- (c) State one positive and one negative effect of the Permanent Settlement in Bengal.
- (d) What was Economic Drain?
- (e) Why is Dudu Mian remembered?
- (f) When and where did the Revolt of 1857 break out?
- (g) What do you mean by Anglicist-Orientalist controversy?
- 3. Answer the following in seven or eight sentences:

 $4 \times 3 = 12$

(a) Write a note on the Ryotwari Settlement in the Madras Presidency.

Or

Analyse the chief features of the Mahalwari Settlement in U.P.

(b) What were the reasons for the outbreak of peasant revolts in the first century of the British rule? OrWhy were the Indian Sepoys aggrieved at the introduction of the Enfield Rifle? (c) Discuss the role of Vidyasagar as a social reformer. OrDiscuss the role of the middle class to the emergence of nationalism. 4. Answer any two of the following questions: $6 \times 2 = 12$ (a) When and between whom was the Treaty of Amritsar signed? After which battle was Punjab incorporated into the British Empire? Who was then the Governor-General of India? 1+1+3+1 OrWhen and by which Act was founded the Supreme Court at Calcutta? What is meant by 'Rule of Law'? (b) In the nineteenth century what changes took place in the nature of the trade between England and India? Give two reasons for these changes. What was the effect of these changes on India's handicraft industry? 2+2+2 How did Britain cripple Indian cotton industry? What was the Industrial Revolution? 3+3 (c) Discuss the economic and political causes of the Revolt of 1857. 3+3 OrState three reasons for failure of the Revolt of 1857. 2+2+2(d) Who founded the Brahmo Samaj and when ? Assess the role of the Brahmo Samaj in the social reform movement of the ninetenth century. 1+1+4 OrWhat was the Ilbert Bill controversy? What was the impact of this? 3+3

First Unit Test

History

Class X

Full Marks: 40

- 1. Answer the following in one or two words (answer any six questions) : $6 \times 1 = 6$
- (a) Name the treaty which ended the Second Anglo-Mysore war.
- (b) With whom did the British conclude the Treaty of Sagauli?
- (c) When was the treaty of Bassein signed?
- (d) In which year Cornwallis took charge as the Governor General of Bengal?
- (e) Who introduced the Ryotwari Settlement?
- (f) Name a leader of the Kol Rebellian.
- (g) Who is known as the Father of Modern India?
- (h) In which year the Vernacular Press Act was passed?
- 2. Answer the following questions in two or three sentences. Answer any five questions: $5\times2=10$
- (a) What was the political significance of the Treaty of Salbai?
- (b) Which Indian ruler first signed the 'Subsidiary Alliance' of Lord Wellesley and in which year?
- (c) What was Mahalwari settlement?
- (d) Who was defeated and killed in the Battle of Balakot (1831)?
- (e) When and where did the Revolt of 1857 break out?
- (f) Which philosophy did Swami Dayananda preach?
- (g) What were the two main objectives of the Indian Association?
- (h) Mention any two objectives of the Prarthana Samaj.
- 3. Answer the following questions in seven or eight sentences: $3\times4=12$
- (a) Discuss the role of Cornwallis as a founder of the British administrative system in India.

Or

Assess the role of Wellesley as an imperialist.

(b) What was the impact of the new British revenue settlement on the economy of rural India in the nineteenth century?

Or

Explain why Indian industries declined in the nineteenth century.

(c) Discuss the influence of western education which spread in the nineteenth century.

Or

Write a note on the 'Ilbert Bill Controversy'.

- 4. Answer the following questions (Answer any two questions): $2\times6=12$
- (a) What does Wahabi mean? What is meant by Dar-ul-Harb? Give an account of Barasat Uprising. 1+1+4

Or

Name two important centres of the Great Revolt of 1857. Who was the Governor-General of India when the Great Revolt broke out? Mention any three reasons responsible for failure of the Revolt of 1857.

2+1+3

(b) What was the main aim of social reform movements in the nineteenth century? Who founded the Brahmo Samaj? What goals of social reform did it pursue? 2+1+3

O1

Who started the Aligarh movement? What did the movement achieve in the field of education and social reform? What role did the Aligarh movement play in the political field?

1+3+2

(c) How did the vernacular press influence the rise of nationalism in India? Briefly mention the role of Vivekananda in the spread of Indian nationalism. 3+3

Or

When and where was the first session of the Indian National Congress held? Indicate the part played by Allan Octavian Hume in founding the Indian National Congress.

1+1+4

Second Unit Test

History

Class X

Full Marks: 50

1.	Answer	the	tollo	owing	ın	one	or	two	V	vords	(ar	iswer	any	SIX	questions)	: (p×1=0
	****		1 0					-		3.7		1 0			110		

- (a) Where was the first session of the Indian National Congress held?
- (b) Who was the author of 'Poverty and Un-British Rule in India'?
- (c) In which year was the Partition of Bengal annulled?
- (d) Where was the Weimer Republic set up?
- (e) Who is known as 'Frontier Gandhi'?
- (f) What is the name of Hitler's autobiography?
- (g) Who was the first secretary of the Congress Socialist Party?
- (h) Who was the first chairman of the Constituent Assembly?
- (i) In which year did Indonesia achieve independence?

2. Answer the following in two or three sentences (answer any five questions):

 $5 \times 2 = 10$

- (a) What was the significance of the Surat Session (1907) of the National Congress?
- (b) What was the actual motive of Lord Curzon behind the partition of Bengal?
- (c) When was the Rowlatt Act passed ? What were the recommendations made by Rowlatt ?
- (d) When was the Russo-German Non-aggression pact signed? Mention one of the terms of the pact.
- (e) What is 'Carridor warfare'?
- (f) What is the name of the Upper House of the Indian Parliament? Who presides over it?
- (g) What is the Non-Alignment Policy?

3. Answer the following questions in seven or eight sentences: $3\times4=12$

(a) What was the of role Anushilan Samiti as a revolutionary organisation?

Or

Why are Prafulla Chaki and Kshudiram remembered?

(b) What led to the rise of Hitler in Germany?

Or

What led to the rise of the Fascist Party in Italy?

(c) Write a short note on the Atlantic Charter.

Or

What were the objectives behind the formation of the United Nations?

4. Answer the following questions:

 $2 \times 6 = 12$

(a) Mention any three causes of the rise Militant Nationalism in India.

2+2+2

Or

Give a brief idea about Swadeshi and Boycott Movement.

3+3

(b) Name the founder of the Non-Aligned Movement. Explain the main principles of the movement. What was its contribution to international politics after the Second World War.
1+2+3

Or

Who first popularised the term 'Cold War'? Which two countries were two main rivals in the Cold War. Mention the features of the Cold War. 1+1+4

5. Answer any one question:

 $1 \times 10 = 10$

- (a) Discuss the activities of the National Congress from 1885 to 1905.
- (b) Write the causes of the First World War.
- (c) Describe the history of liberation movement of the African people in the Post Second World War era.

Second Unit Test

History

Class X

Full Marks: 50

1. Answer the following in one or two words (Answer any six)

 $6 \times 1 = 6$

- (a) Who were criticised as 'political mendicants'?
- (b) Which day was observed as Raksha Bandhan ceremony in protest against the Partition of Bengal ?
- (c) Who founded the Gadar Party?
- (d) What is the full name of Gandhiji?
- (e) Name a leader of the Khilafat movement.
- (f) Which country declared war on Serbia in 1914?
- (g) When was founded the League of Nations?
- (h) When was signed the Munich Pact?
- (i) When was the Yalta Conference held?
- (j) According to the Indian Constitution can President's rule be imposed upon the government in the centre, as it can in the states?
- 2. Answer the following questions in two or three sentences. $2\times5=10$ (Answer any five)
- (a) Name the leaders who constituted the Extremist trio in the early years of the twentieth century.
- (b) What were Lord Curzon's real motives behind the Partition of Bengal?
- (c) In what two ways did Revolutionary Terrorism leave an impact on the national movement?
- (d) Why was the Rowlatt Act (1919) passed?
- (e) What was Satyagraha according to Gandhiji?
- (f) Mention two important consequences of the First World War.
- (g) Why and when was the Simon Commission appointed?
- (h) Name two prominent leaders of the Congress Socialist Party.
- (i) Why did Subhas Chandra Bose resign from the presidentship of the Congress?
- (j) Why did the Muslim League reject the Cripps Proposal?
- (k) What are the aims of the Directive Principles of the Indian Constitution?

3. Answer the following questions in seven or eight sentences (Any three): $4\times3=12$

(a) In the first phase of the Congress, What were the Moderates' economic and political demands?

Or

State the reasons for the rise of Militant Nationalism.

(b) Briefly describe the reasons for the rise of the Nazis to power.

Or

What difficulties did the European countries face after the end of the First World War?

(c) Mention any two causes that led to the Second World War?

 O_1

Briefly describe the causes for the failure of the League of Nations.

4. Answer the following questions:

 $2 \times 6 = 12$

(a) Who was known as Netaji? In which year he formed the Provisional Government of Free India at Singapore? What was the battle-cry of the INA? Name three officers of the INA who were prosecuted for treason by the British.

1+1+1+3

O

When was the Muslim League founded? Why did Sir Syed Ahmad Khan advised the Muslims not to join the Congress? Why did the Muslim League observe the Direct Action Day?

1+2+3

(b) When was the UNO established and where ? Name any two organs of the UNO Mention any two principles of the UNO. 2+2+2

Or

Name the founder of the Non-Alliance Movement — Explain the main principles of the movement. What was its contribution to international politics after the Second World War?

1+2+3

5. Write an essay on any one of the following:

 $1 \times 10 = 10$

- (a) Discuss two reasons for the rise of nationalism among Indians in the nineteenth centrury.
- (b) Give a brief account of the Leftist movements in India during 1930s and 1940s.
- (c) Describe the course of Muslim politics from 1930 to 1947.

Instruction for Framing Questions & Marks Distribution of Selection Test / Final Examination based on bifurcated syllabus of Class X

Subject: History

The following instructions must be strictly followed:

- (a) Each chapter of the textbook must be studied thoroughly.
- (b) Questions will be set from each chapter of the syllabus as far as practicable.
- (c) One essay-type question will be set from any chapter of the syllabus. A similar additional question will be set for external candidates.
- (d) 3 marks will be reserved for questions on the Indian Constitution.
- (e) One question of at least one mark must be set from every chapter.
- (f) As an alternative to the objective questions with one or two word answers (Q 1) a question on map-pointing will be set. Places indicated by a symbol (●) on a given map, will have to be matched with the names provided in a given list.
- (g) While setting questions, it is advisable to keep in mind that the competency level of the learners should be evaluated as far as practicable.
- (h) The language of the questions should be simple, direct and free from any ambiguity.
- (i) The answers must be brief and direct.
- 1. Objective questions to be answered in one or two words only, 1 mark each. 10×1=10 One question will be from chapter 9 (Indian Constitution)

Or.

- *On the outline map symbols (\bullet) of given places will have to be matched with a given list of names (any ten): $10 \times 1 = 10$
- 2. Objective, very short answers, to be given in two or three short sentences only, 2 marks each. $10\times2=20$
 - *Each question may carry part questions = (1+1) one question must be from chapter 9, that is, the Indian Constitution.
- 3. Short answers or short notes, to be written in seven or eight short sentences.

 4 marks each.

 5×4=20

- *The questions of this group will not be part-questions.
- *There will be alternatives in Q3, Group A will have only three questions, a, b, c <u>not</u> a, b, c, d, e, of which only **three** must be done. <u>However</u>, Q3a, may have an alternative, (Or), set from the same chapter, of the same pattern. (The same applies to 3b, 3c etc.
- 5. Essay, to be set from any chapter of the syllabus. There will be *three* alternatives, from which **one** is to be answered.
- 6. As above, for External Candidates only.

Final break-up of marks – Pattern of Questions

1.	$10 \times 1 = 10$
2.	$10 \times 2 = 20$
3.	$5 \times 4 = 20$
4.	$5 \times 6 = 30$
5.	$1 \times 10 = 10$
	90 (for Regular Candidates)
6.	$1 \times 10 = 10$ (for External Candidates)

- One question of at least one mark must be set from <u>each</u> chapter of the syllabus.
- Three marks questions are compulsory from chapter 9 (Indian Constitution). 1+2

Selection Test

History

Class X

Time: 3 Hours, 15 mints. Full Marks: 90

(First 15 minutes for reading the question paper only, 3 hours for writing)

- 1. On the outline map of India supplied, geographical positions of certain places of historical importance are indicated by dot (♠) marks. Match them with the list given below (any ten) :—

 10×1
 - (a) Lahore (b) Amritsar (c) Simla (d) Meerat (e) Delhi (f) Ahmedabad (g) Bombay
 - (h) Pune (i) Lucknow (j) Kanpur (k) Jhansi (l) Gwalior (m) Calcutta (n) Champaran.

Or

Answer the following in one or two words only (any ten): $10 \times 1 = 10$

- (a) In which year was the Double Government in the Bengal Presidency abolished?
- (b) By which Act was the Supreme Court set up in Calcutta?
- (c) By which treaty did the Peshwa accept the Subsidiary Alliance?
- (d) Who was the founder of the Wahabi Movement in India?
- (e) Who was the first Viceroy of the British empire in India?
- (f) Who wrote Satyartha Prakash?
- (g) Name a newspaper of the late 19th century which supported nationalist ideas.
- (h) Where did Gandhiji organise his first Satyagraha in India?
- (i) Name a woman leader of the Civil Disobedience Movement.
- (j) Which country other than Germany and Italy was part of the Axis group of nations?
- (k) Name one of the founders of the Congress Socialist Party.
- (l) In which year did the Cripps Mission visit India?
- (m) Who was the first President of independent India?
- (n) Which day is celebrated as U. N. Day?

2. Answer the following in two or three sentences each (any ten): $10\times2=20$

- (a) In which year was the Treaty of Seringapatam signed? Why was it a humiliation for Tipu Sultan?
- (b) Why were Indians not appointed to high positions in the East India Company's government?
- (c) State two points of difference between the Permanent Settlement and the Ryotwari Settlement.
- (d) Who, according to you, were the real enemies of the tribals? Name a leader of the Kol Revolt.
- (e) Why is Jyotiba Phule remembered?
- (f) What was the Vernacular Press Act? Why did Indians resent the Act?
- (g) Mention any two administrative demands of the Moderates.
- (h) State any two major political decisions taken at the Lahore Congress (1929).
- (i) What was the Serajevo Incident?
- (j) What was the name of Hitler's autobiography? State any one aim of Hitler's foreign policy.
- (k) Mention any two ways in which the Quit India Movement was different from earlier mass movements.
- (l) Why did the Muslim League reject the proposals of the Cripps Mission?
- (m) What is the importance of the Directive Principles of State Policy in the Constitution of India?
 - 3. Answer the following in seven or eight sentences each (Note the alternatives) : $5\times4=20$
- (a) What was the impact of the introduction of Western education in India?

Or

Describe the contribution of Syed Ahmed Khan towards social and educational reform.

(b) In what way did Imperialism contribute towards the outbreak of the First World War?

Or

According to you, was the Non-Co-operation Movement a success or a failure? Give reasons for your answer.

(c) What were the reasons for the rise of Nazism in Germany?

Or

In what way were the ideals of Nazism and Fascism similar?

(d) Write a short note on the Chittagong Armoury Raid.

Or

Write a note on the Tripuri Congress (1939).

(e) What was the importance of the Lahore Congress of the Muslim League (1940)?

Or

Briefly state the proposals of the Cabinet Mission, and the reaction of the Indian political parties to these proposals.

4. Answer the following:

5×6=30

(a) In which year was the Treaty of Amritsar signed? What were its terms? How was Punjab finally included within the British Empire? 1+2+3

Or

What is meant by "Rule of Law"? Did the British actually practise it in India? What is meant by the Cornwallis Code? 2+2+2

(b) Mention any two aims of the Indian Association. Name a political leader associated with this body. What role did the Indian Association play with regard to the Ilbert Bill Agitation?

2+1+3

Or

Who was Allan Octavian Hume? What is meant by the "Safety-valve theory"? In your opinion, can this theory be accepted?

1+3+2

(c) Why was the Rowlatt Act called the 'Black Act'? What incident took place at Jallianwala Bagh, and what was its impact?

Or

Why did Gandhi begin the Civil Disobedience Movement with a 'Salt Satyagraha'? What was the impact of the Dandi March? How was the first phase of the Civil Disobedience Movement brought to an end?

2+2+2

(d) When was the Yalta Conference held? Name three prominent leaders who attended it. Name any two military alliances which came into being as a consequence of Cold War.

1+3+2

Or

What is Panchasheel? When was the Bandung Conference held? What was the importance of this conference? 3+1+2

(e) Where and between whom was the Atlantic Charter signed? What is the composition and role of the General Assembly of the United Nations Organisation? What is the function of the Security Council? 2+2+2

Or

Who founded the Non-Aligned Movement? Who was Marshal Tito? What were the aims of the Non-Aligned Movement? 1+1+4

5. Write an essay on any one of the following:

 $1 \times 10 = 10$

- (a) The features of the Permanent Settlement and its impact on society and economy in Bengal.
- (b) The Swadeshi Movement.
- (c) The causes of the Cold War.

(For External Candidates only)

6. Answer any ONE question:

 $1 \times 10 = 10$

- (a) Analyse the nature and character of the Revolt of 1857.
- (b) Analyse briefly the causes of evolution of the middle class in India in the nineteenth century and the role it played in the national movement.
- (c) What was the European influence on the rise of nationalism in the nineteenth century.

Map No. 1

Selection Test

History

Class X

Time: 3 Hours, 15 mints. Full Marks: 90

(First 15 minutes for reading the question paper only, 3 hours for writing)

- 1. On the outline map of India supplied, geographical positions of certain places of historical importance are indicated by (•) marks. Match them with the list given below (any ten):

 1×10=10
 - (a) Surat (b) Bareilly (c) Aligarh (d) Kohima (e) Allahabad (f) Varanasi (g) Chandernagaore (h) Chauri Chaura (i) Madras (j) Bassein (k) Seringapatam (l) Baroda (m) Nagpur (n) Dandi

Or

Answer the following in one or two words each (any ten):

- a) In which war did Tipu Sultan lose his life?
- b) In which year was the Treaty of Salbai signed?
- c) Name the founder of the Faraizi Movement.
- d) Name a centre of popular uprising during the Great Revolt of 1857.
- e) In which year was the Widow Remarraige Act passed?
- f) Who began the 'Shuddhi Movement' in the 19th century?
- g) Where was the first session of the Indian National Congress held?
- h) Name a 'Swadeshi' industry set up in the early 20th century.
- i) What was the German Parliament known as?
- j) Name any one member of the Cabinet Mission.
- k) By which Act did India gain independence?
- 1) Who is the leader of the Lok Sabha?
- m) At what age are Indian citizens allowed to vote?
- n) Which year is regarded as 'Africa Year'?

- 2. Answer the following in two or three sentences each (any ten): $10\times2=20$
- a) In which year was the Treaty of Bassein signed ? What was the importance of this treaty ?
- b) Who founded Fort William College and why?
- c) In what way did the Charter Act of 1813 affect the English East India Company's trade?
- d) What was the immediate cause of the Great Revolt of 1857?
- e) Why is Derozio remembered?
- f) Who wrote Anandamath? What is the message of this book?
- g) What is meant by 'swadeshi' and 'boycott'?
- h) What were the terms of the Gandhi-Irwn' Pact (1931)?
- i) What was the Communal Award of 1932?
- j) Through which military campaigns did Mussolini try to fulfil his imperial ambitions?
- k) Why did Subhas Chandra Bose leave India in 1940?
- 1) Mention any two fundamental rights of the Indian citizen.
- m) What is the function of the Supreme Court as advisor to the executive?
- n) Why is Ho Chi Minh remembered?
- 3. Answer the following in seven or eight sentences each :

 $5 \times 4 = 20$

a) Write a short note on the Subsidiary Alliance.

Or

Describe the growth of British imperialism in India under lord Dalhousie.

b) Briefly describe the Barasat Uprising.

Or

Explain the economic causes of the outbreak of the Great Rebellion of 1857.

c) Why is Rammohan Roy regarded as the 'first modern man of India'?

Or

What was the contribution of Swami Vivekananda to the social life and political movements of the nineteenth century ?

d) Write a short note on Bhagat Singh.

Or

Briefly describe the causes and effects of the Revolt of the Royal Indian Navy (1946).

e) Write a short note on Panchasheel.

Or

Analyse the achievements of the Non-Alignment Movement.

4. Answer the following:

 $5 \times 6 = 30$

a) What were the main features of the Permanent Settlement? What effect did this settlement have on the economic life of the peasants of Bengal? 3+3

Or

Explain the causes of the decline of indigenous industries in the nineteenth century. What was the economic effect of deindustrialisation?

b) Why did Gandhiji link the Khilafat issue with the Non-Co-operation Movement? What were the aims of the Non-Co-operation Movement? How did this movement come to an end?

Or

Name a leader of the Swarajya Party. Why did the Simon Commission visit India? How did the Indians react to this Commission? 1+2+3

c) What is meant by the policy of appeasement? Why did England and France adopt this policy? Why did Hitler and Stalin sign the Russo-German Non-aggression Pact?

2+2+2

Or

Explain the main principles of Hitler's foreign policy. How did the Rome-Berlin-Tokyo Axis come into being?

d) Under what circumstances did Sir Stafford Cripps visit India in 1942? What were his proposals?

Or

Where did the IA Trials take place? Name two INA officers under trial. What effect did these trials have on the contemporary political situation?

e) What were the reasons for the sucess of the nationalist movements in Asia and Africa after the World War II? What new political system was introduced in Shina as a result of this movement? Who was the leader of this movement in China?

4+1+1

Or

Give three reasons for the outbreak of the Cold War.

2+2+2

5. Write an essay on any one of the following:

 $1 \times 10 = 10$

- a) The causes for the growth of Nationalism in India.
- b) The causes for the rise of Extremism.
- c) The Quit India Movement of 1942.

(For External Candidates only)

6. Answer any one question:

 $1 \times 10 = 10$

- (a) Discuss the administrative and judicial reforms of Lord Cornwallis.
- (b) Briefly describe the influence of the First World War on the economy and on the political field of India.
- (c) Briefly discuss the rise and development of communal politics in India.

- Surat
 Bareilly
 Aligarh
 Kohima
 Allahabad

