

স্নাতক পাঠ্যক্রম (B.D.P.)

শিক্ষাবর্ষান্ত পরীক্ষা (Term End Examination)

ডিসেম্বর, ২০১৪ ও জুন, ২০১৫

ইতিহাস (History)

সহায়ক পাঠ্যক্রম-৩ (তৃতীয় পত্র)

Subsidiary-3 (Paper-III) : **Modern Europe and Making of the Modern World (1789 – 1956)**

NEW SYLLABUS

(From July 2010 Enrolment Session)

সময় : তিন ঘণ্টা

পূর্ণমান : ১০০

Time : 3 Hours

Full Marks : 100

(মানের গুরুত্ব : ৭০%)

(Weightage of Marks : 70%)

পরিমিত ও যথাযথ উত্তরের জন্য বিশেষ মূল্য দেওয়া হবে।

অশুদ্ধ বানান, অপরিচ্ছন্নতা এবং অপরিষ্কার হস্তাক্ষরের ক্ষেত্রে নম্বর

কেটে নেওয়া হবে। উপাত্তে প্রশ্নের মূল্যমান সূচিত আছে।

Special credit will be given for accuracy and relevance in the answer. Marks will be deducted for incorrect spelling, untidy work and illegible handwriting.

The weightage for each question has been indicated in the margin.

১। যে কোন দুটি প্রশ্নের উত্তর দিন : $20 \times 2 = 40$

(ক) মেটারনিখতন্ত্র কীভাবে ইউরোপে একটি রক্ষণশীল ব্যবস্থা কয়েম করতে চেয়েছিল ?

B.A.-758-Y

[পরের পৃষ্ঠায় দ্রষ্টব্য

(খ) জার্মানির ঐক্য সাধনে বিসমার্কের ভূমিকার মূল্যায়ন করুন।

(গ) ইউরোপের শিল্পায়ন প্রক্রিয়া কতখানি ইংল্যান্ডের থেকে পৃথক ছিল ?

(ঘ) জার দ্বিতীয় আলেকজান্ডারের সংস্কারগুলি বিশ্লেষণ করুন। তাঁর সংস্কারের তাৎপর্য কী ছিল ?

(ঙ) বঙ্কান জাতীয়তাবাদের বিকাশ পর্যালোচনা করুন। বার্লিনের চুক্তি (১৮৭৮) কি বঙ্কান জাতিগুলির জাতীয়তাবাদী আশা আকাঙ্ক্ষা পূরণ করতে পেরেছিল ?

(চ) আপনি কি মনে করেন ভার্সাই সন্ধি 'আরোপিত সন্ধি' ছিল ?

২। যে কোন তিনটি প্রশ্নের উত্তর দিন : $12 \times 3 = 36$

(ক) ফরাসি বিপ্লবের আদর্শ প্রসারে নেপোলিয়ন কতদূর সফল হয়েছিলেন ?

(খ) ফ্রান্সে ১৮৩০-এর জুলাই বিপ্লব কতখানি উদারনৈতিক শাসনের প্রবর্তন করেছিল ?

(গ) তৃতীয় নেপোলিয়নের অভ্যন্তরীণ সংস্কারসমূহ পর্যালোচনা করুন। আপনি কি মনে করেন যে ফ্রান্সে দ্বিতীয় সাম্রাজ্য একটি দুর্বল ও অসম্পূর্ণ স্বৈরতন্ত্র ছিল ?

B.A.-758-Y

3 **SHI-III (New) (UT-141N/15)**

- (ঘ) ১৯২১-২২ সালের ওয়াশিংটন সম্মেলনের পটভূমি ব্যাখ্যা করুন।
- (ঙ) আন্তর্জাতিক সম্পর্কের উপর আর্থিক মহামন্দার প্রভাব ব্যাখ্যা করুন ?
- (চ) তোষণ নীতির উৎস পর্যালোচনা করুন। এই নীতি কি যথার্থ ছিল ?
- (ছ) কেন এবং কীভাবে স্পেনের গৃহযুদ্ধ একটি আন্তর্জাতিক মাত্রা পেয়েছিল ?
- (জ) প্যালেস্তাইন সমস্যার উৎস নির্ধারণ করুন। ঠান্ডা লড়াই কীভাবে এটিকে ইন্ধন যুগিয়েছিল ?
- (ঝ) আফ্রিকায় জাতীয়তাবাদের উন্মোচ ও বিকাশ আলোচনা করুন।

৩। সংক্ষিপ্ত টীকা লিখুন (যে কোন চারটি) : $৬ \times ৪ = ২৪$

- (ক) ব্যক্তি ও নাগরিকের অধিকারের ঘোষণাপত্র
- (খ) স্পেনীয় ক্ষত
- (গ) ইয়ং ইতালি
- (ঘ) ত্রিগিমিয়ার যুদ্ধ

B.A.-758-Y

[পরের পৃষ্ঠায় দ্রষ্টব্য

SHI-III (New) (UT-141N/15) 4

- (ঙ) ১৯০৫ সালের রুশ বিপ্লব
- (চ) লোকার্গো চুক্তি
- (ছ) লং মার্চ
- (জ) লেবেনস্রুম
- (ঝ) ওয়ারস চুক্তি
- (ঞ) টুম্যান ডকট্রিন
- (ট) দাঁতাত
- (ঠ) তৃতীয় বিশ্বের উত্থান।

B.A.-758-Y

English Version

1. Answer any *two* questions : $20 \times 2 = 40$
- a) How did the Metternich system want to establish a conservative system in Europe ?
 - b) Assess the role of Bismarck in the unification of Germany.
 - c) How far was the industrialization process in Continental Europe differ from that in England ?
 - d) Make a critical assessment of the reforms of Tsar Alexander II. What were the significance of his reforms ?
 - e) Trace the development of Balkan nationalism. Did the treaty of Berlin (1878) satisfy national aspirations of the Balkan nations ?
 - f) Do you think that the treaty of Versailles was a 'dictated treaty' ?
2. Answer any *three* questions : $12 \times 3 = 36$
- a) How far was Napoleon successful in the spread of the ideology of French Revolution ?

- b) How far did the July Revolution of 1830 create a liberal regime in France ?
- c) Discuss the internal reforms of Napoleon III. Do you think that the Second Empire in France represented a weak and incomplete dictatorship ?
- d) Explain the background of the Washington Conference (1921 – 1922).
- e) Analyse the impact of the Great Depression on international relations.
- f) Explain the roots of the policy of appeasement. Was the appeasement policy justified ?
- g) Why and how the Spanish Civil War assumed an international character ?
- h) Trace the origin of the Palestine problem. How did the Cold War politics aggravate the problem ?
- i) Discuss the origin and growth of nationalism in Africa.

3. Write short notes on any *four* of the following :

$$6 \times 4 = 24$$

- a) Declaration of Rights of Man and Citizen
- b) Spanish ulcer
- c) Young Italy
- d) Crimean War
- e) Russian Revolution of 1905
- f) Locarno Pact
- g) Long March
- h) Lebensraum
- i) Warsaw Pact
- j) Truman Doctrine
- k) Detente
- l) Emergence of Third World.

=====