

স্নাতকোত্তর পাঠক্রম (P.G.)

শিক্ষাবর্ষান্ত পরীক্ষা (Term End Examination)

ডিসেম্বর, ২০১২ ও জুন, ২০১৩

ইতিহাস (History)

পঞ্চম পত্র (5th Paper : History of Europe : 1789-1945)

সময় : চার ঘণ্টা

পূর্ণমান : ১০০

Time : 4 Hours

Full Marks : 100

(মানের গুরুত্ব : ৮০%)

(Weightage of Marks : 80%)

পরিমিত ও যথাযথ উত্তরের জন্য বিশেষ মূল্য দেওয়া হবে।

অসুন্দর 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.**

বিভাগ - ক

Group – A

যে-কোনো দুটি প্রশ্নের উত্তর দিন। 18 × 2 = 36

Answer any *two* questions.

- ১। প্রাক-বিপ্লব ফ্রান্সের আর্থ-সামাজিক অবস্থার মূল বৈশিষ্ট্য কী কী ছিল ?

What were the basic features of the socio-economic condition of pre-revolutionary France ?

PG-ARTS-504-P

[পরের পৃষ্ঠায় দৃষ্টব্য

- ২। বুর্জোয়া গণতান্ত্রিক বিপ্লব কীভাবে উনিশ শতকের ইউরোপে উদারনীতিবাদ ও গণতন্ত্রের ধারণাকে প্রসারিত করেছিল ?

How did the bourgeois democratic revolution lead to an extension of the idea of liberalism and democracy in 19th century Europe ?

- ৩। বিসমার্ক কিভাবে জার্মানিকে ঐক্যবদ্ধ করেন ?

How did Bismarck unify Germany ?

- ৪। আপনি কি মনে করেন যে হিটলারের আগ্রাসী পররাষ্ট্রনীতিই মূলত: দ্বিতীয় বিশ্বযুদ্ধের জন্য দায়ী ?

Do you think that the aggressive foreign policy of Hitler was solely responsible for the Second World War ?

বিভাগ - খ

Group – B

যে-কোনো তিনটি প্রশ্নের উত্তর দিন। 12 × 3 = 36

Answer any *three* questions.

- ৫। আপনি কি মনে করেন যে ফ্রান্সে সম্রাটের রাজত্ব বিপ্লবকে রক্ষা করেছিল ?

Do you think that the Reign of Terror saved the Revolution in France ?

- ৬। ‘আমিই বিপ্লব’ এবং ‘আমিই বিপ্লবকে ধ্বংস করেছি’ — এই দুটি বক্তব্যের প্রেক্ষিতে নেপোলিয়ানের মূল্যায়ন করুন।

‘I am the revolution’ and ‘I destroyed the revolution’ — make an assessment of Napoleon on the basis of these two statements.

PG-ARTS-504-P

৭। ফ্রান্সে ১৮৪৮-এর ফেব্রুয়ারি বিপ্লবের পটভূমি আলোচনা করুন। এই বিপ্লবের ব্যর্থতাকে আপনি কীভাবে ব্যাখ্যা করবেন ?

Discuss the background of the February Revolution of 1848 in France. How would you explain the failure of this revolution ?

৮। শিল্প বিপ্লবের ইতিহাসচর্চার উপর একটি প্রবন্ধ লিখুন।

Write an essay on the historiography of the Industrial Revolution.

৯। প্রথম বিশ্বযুদ্ধ কি অবধারিত ছিল ?

Was the First World War inevitable ?

১০। প্রথম বিশ্বযুদ্ধের পর ফ্রান্স কীভাবে তার নিরাপত্তা নিশ্চিত করতে চেয়েছিল ?

How did France try to ensure her security in the post-World War I period ?

বিভাগ - গ

Group - C

যে-কোনো চারটি প্রশ্নের উত্তর দিন। $7 \times 4 = 28$

Answer any *four* questions.

১১। জার্মানি ও ইতালিতে ফরাসী বিপ্লবের কী প্রভাব পড়েছিল ?

What was the impact of the French Revolution on Germany and Italy ?

১২। নেপোলিয়ানের রাশিয়া আক্রমণ সম্পর্কে একটি সংক্ষিপ্ত টীকা লিখুন।

Write a short note on the Napoleon's invasion of Russia.

১৩। বিসমার্কের সঙ্গে সমাজতান্ত্রিকদের সম্পর্ক কীরূপ ছিল ?

What was the relation between Bismarck and the socialists ?

১৪। আপনি কি মনে করেন যে ইংল্যান্ডে কৃষি বিপ্লব শিল্প বিপ্লবের পূর্ব-শর্ত ?

Do you think that the agricultural revolution was the pre-condition of the Industrial Revolution in England ?

১৫। জার্মানির ঐক্য আন্দোলনে ফ্রাঙ্কফুর্ট পার্লামেন্টের গুরুত্ব কি ছিল ?

What was the importance of the Frankfurt parliament in the movement for the unification of Germany ?

১৬। 'নয়া সাম্রাজ্যবাদ' কী ?

What is 'New Imperialism' ?

১৭। জার্মান যুদ্ধনীতিকে এ. এল. ফিশার কীভাবে ব্যাখ্যা করেছিলেন ?

How did A.L. Fisher interpret the war policy of Germany ?

১৮। লোকানো চুক্তির গুরুত্ব সম্পর্কে একটি সংক্ষিপ্ত টীকা লিখুন।

Write a short note on the importance of the Locarno Pact.