

SET 2016
PAPER – III

HISTORY

191242

Signature of the Invigilator

Question Booklet No.

1.

OMR Sheet No.

Subject Code **19**

ROLL No.

Time Allowed : 150 Minutes


Max. Marks : 150

No. of pages in this Booklet : 12

No. of Questions : 75

INSTRUCTIONS FOR CANDIDATES

1. Write your Roll No and the OMR Sheet No in the spaces provided on top of this page.
2. Fill in the necessary information in the spaces provided on the OMR response sheet.
3. This booklet consists of seventy five (75) compulsory questions each carrying 2 marks.
4. Examine the question booklet carefully and tally the number of pages/questions in the booklet with the information printed above. **Do not accept a damaged or open booklet.** Damaged or faulty booklet may be got replaced within the first 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time given.
5. Each Question has four alternative responses marked (A), (B), (C) and (D) in the OMR sheet. You have to completely darken the circle indicating the most appropriate response against each item as in the illustration.


6. All entries in the OMR response sheet are to be recorded in the original copy only.
7. Use only Blue/Black Ball point pen.
8. Rough Work is to be done on the blank pages provided at the end of this booklet.
9. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except in the spaces allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification.
10. You have to return the Original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. **You are, however, allowed to carry the test booklet and the duplicate copy of OMR Sheet** on conclusion of examination.
11. Use of any calculator, mobile phone or log table etc. is strictly prohibited.
12. **There is no negative marking.**

19-16

PAPER-III
HISTORY

1. Arjika, Mujavat, Silament were all ridges of which mountains ?

- (A) Himalayas
- (B) Vindhya & Satpuras
- (C) Aravalli mountains
- (D) Western Ghats

2. The *History of British India* written by James Mill was published in which year ?

- (A) 1617
- (B) 1717
- (C) 1817
- (D) 1917

3. Name the year in which Kalhana completed writing his *Rajatarangini* ?

- (A) 950 CE
- (B) 1050 CE
- (C) 1150 CE
- (D) 1250 CE

4. Match List -I with List - II and choose the correct answer from the code given below :

List -I

- a. Panini
- b. Patanjali
- c. Vararuchi
- d. Manu

List - II

- 1. *Prakritaprakasha*
- 2. *Manudharmasastra*
- 3. *Mahabhashya*
- 4. *Ashtadhyayi*

Code :

- | | a | b | c | d |
|-----|---|---|---|---|
| (A) | 1 | 4 | 3 | 2 |
| (B) | 2 | 4 | 1 | 3 |
| (C) | 4 | 1 | 2 | 3 |
| (D) | 4 | 3 | 1 | 2 |

5. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given.

Assertion (A) : The Indus people had a strong and efficient centralized administration.

Reason (R) : The Indus civilization is known for standardization of burnt bricks used in various constructions, weights and measures, etc.

Code :

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A)
- (B) Both (A) and (R) correct but (R) is not the correct explanation of (A)
- (C) (A) is false, but (R) is correct
- (D) Both (A) and (R) are false

6. Which one of the following pairs is correctly matched ?

- (A) Harappa - Dockyard
- (B) Lothal - Temple-like structure
- (C) Surkotada - Horse remains
- (D) Mohenjodaro - 'H' Cemetery

7. Neolithic sites in Kashmir are found at :

- (A) Burzahom
- (B) Pahalgam
- (C) Srinagar
- (D) Jammu

8. Match List - I with List - II and choose the correct answer from the code given below :

List - I

- a. Maruts
- b. Ushas
- c. Pushan
- d. Aditi

List - II

- 1. Protector of Cattle
- 2. Gods of Storm
- 3. Goddess of Eternity
- 4. Goddess of Dawn

Code :

a b c d

- (A) 1 4 3 2
- (B) 2 4 1 3
- (C) 4 3 1 2
- (D) 4 3 2 1

9. The term *Jana* during the Vedic period refers to :

- (A) District
- (B) Tribe
- (C) Village
- (D) People

10. The chief centre of the Indo-Roman trade in south India was :

- (A) Arikamedu
- (B) Motupalli
- (C) Madurai
- (D) Muziaris

11. Which of the following is *not* a representative of Buddhist art ?

- (A) *Stupa*
- (B) *Chaitya*
- (C) *Vihara*
- (D) *Gopura*

12. Which of the following rigorous practices is *not* pursued by the Jain monks ?

- (A) Fasting and self-mortification
- (B) Death through gradual starvation
- (C) Shaving of hair of head and beard
- (D) Not taking bath other than in the flowing water

13. The Puranic story of Krishna's subjugation of Kaliya actually indicates the overthrow of which cult by Bhagavatism in the Mathura region?

- (A) Saiva cult
- (B) Naga cult
- (C) Rakshasa cult
- (D) Yaksha cult

14. Which of the following would be the most accurate description of the Mauryan monarchy under Ashoka ?

- (A) Enlightened Despotism
- (B) Centralised autocracy
- (C) Paternal despotism
- (D) Guided democracy

15. Chief officers mentioned in Ashoka's edicts are :

- (A) Rajukas, Yuktas, Mahattaras and Pradesikas
- (B) Rajukas, Yuktas, Prativedakas and Purusas
- (C) Dhammahamatras and Rajukas
- (D) Rajukas, Anta-mahamatras, Purusas and Prativedakas

16. Match List - I with List - II and choose the correct answer from the code given below :

List - I

- a. *Malakara*
- b. *Halakiya*
- c. *Dasaka*
- d. *Lohavanija*

List - II

- 1. Cultivator
- 2. Fisherman
- 3. Gardener
- 4. Blacksmith

Code :

- | | | | | |
|-----|---|---|---|---|
| | a | b | c | d |
| (A) | 1 | 4 | 3 | 2 |
| (B) | 2 | 4 | 1 | 3 |
| (C) | 3 | 1 | 2 | 4 |
| (D) | 3 | 2 | 1 | 4 |

17. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given.

Assertion (A) : The Gandhara School of art is also known as the Indo-Greek school.

Reason (R) : The Gandhara School was highly influenced by the Graeco-Roman traditions.

Code :

(A) Both (A) and (R) are correct and (R) is the correct explanation of (A)

(B) Both (A) and (R) are correct but (R) is not the correct explanation of (A)

(C) (A) is correct but (R) is false

(D) Both (A) and (R) are false

18. In South India the biggest beneficiaries of land grants were the :

- (A) Brahmins
- (B) Temples
- (C) Both (A) and (B)
- (D) Warriors and officials

19. Which Chinese pilgrim visited Harsha's empire ?

- (A) Itsing
- (B) Fahien
- (C) Hiuen Tsang
- (D) Wang Hiuen Tse

20. *Medhatithi* (of the ninth century) was the famous commentator on :

- (A) *Manusmriti*
- (B) *Kamandakanitisara*
- (C) *Trihyasutras*
- (D) *Naradasmriti*

21. Which one of the following mixed castes was a result of tribal associations ?

- (A) Nisadas
- (B) Abhiras
- (C) Gonds
- (D) Santhals

22. The temple of Somnath which was dedicated destroyed by Mahmud Ghazni was a temple dedicated to Lord :

- (A) Vishnu
- (B) Shiva
- (C) Surya
- (D) Krishna

III-Paper-I

CMB-331-

23. Which of the following works describes the famous romantic story of the marriage of Samyogita with the Chauhan king Prithviraja III ?
- (A) *Prithvirajya Vijaya*
 (B) *Hammir Mahakavya*
 (C) *Pavanaduta*
 (D) *Prithviraja-Raso*
24. The Khmer king of Cambodia sought the friendship of which Chola king ?
- (A) Rajaraja
 (B) Rajendra I
 (C) Kulottunga I
 (D) Adhirajendra
25. Which Chalukyan king of Kalyani is said to have established a new era in place of old *Saka* era ?
- (A) Taila II
 (B) Someswara I
 (C) Vikramaditya VI
 (D) Someswara III
26. 'Lakh Baksh' was the title of :
- (A) Iltutmish
 (B) Jalaluddin Yakut
 (C) Qutubuddin Aibak
 (D) Balban
27. Identify the Delhi Sultanate ruler who died due to sudden fall from Horse while playing Chaugan at Lahore :
- (A) Qutubuddin Aibak
 (B) Iltutmish
 (C) Balban
 (D) Nasiruddin Muhammad
28. *Khazain-ul-Futuh* of Amir Khusrau contains details about :
- (A) Balban's military reforms
 (B) Malik Kafur's military conquests of South India
 (C) Razia's downfall
 (D) Muhammed-bin-Tughlaq's conquest of Gujarat
29. *Chachanama* is a famous work, which describes the history of :
- (A) Gujarat
 (B) Kashmir
 (C) Punjab
 (D) Sind
30. Match List -I with List - II and choose the correct answer from the code given below:
- | List -I | List - II |
|-------------|-----------------------|
| a. Alberuni | 1. Tariq-i-Yamini |
| b. Firdausi | 2. Shahnama |
| c. Utbi | 3. Tariq-i-Hind |
| d. Barani | 4. Tariq-i-Firozshahi |
- Code :**
- | a | b | c | d |
|-------|---|---|---|
| (A) 3 | 2 | 1 | 4 |
| (B) 3 | 1 | 2 | 4 |
| (C) 2 | 4 | 3 | 1 |
| (D) 1 | 2 | 4 | 3 |
31. Who was the author of famous historical work *Futuh-us-Salatini* ?
- (A) Balban
 (B) Barani
 (C) Isami
 (D) Ferishta

32. 'Ariz-i-Mumalik' during Delhi Sultanate period was in-charge of:
- (A) Maintenance of army
(B) Revenue Collection
(C) Legal matters
(D) External Affairs
33. Which Delhi Sultan has employed Five Hundred Gold brocade workers and Four Thousand weavers of silk to manufacture the clothes and dresses in Kharkhanas to supply royal family?
- (A) Balban
(B) Iltutmish
(C) Ala-Uddin-Khilji
(D) Muhammad-Bin-Tughlaq
34. 'Barid' during Mughal period was officer concerned with:
- (A) Revenue Collection
(B) Judicial Matters
(C) News and Intelligence
(D) Village Accounts
35. Peasants and people of low standing go about naked in Hindustan is the observation of:
- (A) Babur
(B) Balban
(C) Shahjahan
(D) Aurangzeb
36. Identify the Widow of 'Ranasanga' who sent a Rakhi to Humayun:
- (A) Rani Padmavati
(B) Rani Durgavati
(C) Rani Meenakshi
(D) Rani Karnavati
37. Who was Tansen's musical guru?
- (A) Lai Kalawat
(B) Miyan Lai
(C) Swami Haridas
(D) Mohamadgaus
38. Who founded the city of Jhodpur?
- (A) Rawal
(B) Rao Jodha
(C) Lakha
(D) Ramdev
39. The term 'Polaj' during Mughal period is referred to:
- (A) Land which was cultivated continuously
(B) Land which was cultivated once in 2 years
(C) Land which was cultivated once in 5 years
(D) Land which was cultivated once in 6 years
40. Match List -I with List - II and choose the correct answer from the code given below:
- | List -I | | List - II | |
|----------------|--|--------------------------|--|
| a. Shivaner | | 1. Shivaji's capital | |
| b. Purandar | | 2. Birth place | |
| c. Raigarh | | 3. Treaty with Jai Singh | |
| d. Ramdas | | 4. Spiritual Guide | |
- Code :**
- | | a | b | c | d |
|-----|---|---|---|---|
| (A) | 1 | 2 | 3 | 4 |
| (B) | 2 | 3 | 4 | 1 |
| (C) | 2 | 3 | 1 | 4 |
| (D) | 3 | 1 | 2 | 4 |

41. Match List - I with List - II and choose the correct answer from the code given below :

List - I

List - II

- | | |
|----------------------|---|
| a. Balaji Vishwanath | 1. Remembered as the fighting Peshwa and an incarnation of Hindu energy by the Marathas |
| b. Baji Rao-I | 2. Appointed as Senakarta by Sahu |
| c. Balaji Baji Rao | 3. Constitutional Revolution of 1750, called the Sanglo Agreement |
| d. Sadashiv Rao | 4. Led the Maratha army in the Third Battle of Panipat |

Code :

- | | | | | |
|-----|---|---|---|---|
| | a | b | c | d |
| (A) | 2 | 3 | 1 | 4 |
| (B) | 1 | 2 | 3 | 4 |
| (C) | 2 | 1 | 4 | 3 |
| (D) | 2 | 1 | 3 | 4 |

42. Who introduced 'Zabti Dahsala' System ?

- (A) Raju Todarmal
- (B) Mansingh
- (C) Jai Singh
- (D) Abdul Fazal

43. Identify the Mughal emperor who was a great lover of 'Dhrupad Raag' in Hindi :

- (A) Akbar
- (B) Jahangir
- (C) Shah Jahan
- (D) Aurangazeb

44. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given

Assertion (A) : The Mughals had cordial relation with the Sikhs.

Reason (R) : Banda Bahdur revolted against the Mughals.

Code :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) Both (A) and (R) are true and (R) is not the correct explanation of (A)
- (C) (A) is true but (R) is false
- (D) (A) is false but (R) is true

45. Who was the founder of 'Tuluva' Dynasty ?

- (A) Saluvararasimha
- (B) Viranarasimha Raya
- (C) Achyuta Raya
- (D) Sadashiva Raya

46. 'Hook Swinging Ceremony' of Vijayanagara people was described by :

- (A) Paes
- (B) Conti
- (C) Razzak
- (D) Barbosa

47. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given
- Assertion (A) :** Tukaram was the supreme exponent of bhakti in Maharashtra at Pandarpur, which had become the centre of Maharashtra dharma
- Reason (R) :** The religious awakening that spread throughout Maharashtra was greatly instrumental in the emergence of the marathas as a distinct cultural identity.
- Code :**
- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) Both (A) and (R) are true and (R) is not the correct explanation of (A)
- (C) (A) is true but (R) is false
- (D) (A) is false but (R) is true
48. *Dashabodha* was the famous work on Arts and Sciences who was its author?
- (A) Ramdas
- (B) Tukaram
- (C) Dadu
- (D) Eknath
49. Treaty of Purandhar was ratified by Aurangzeb through a firman on
- (A) 8th August 1665
- (B) 10th August 1665
- (C) 5th September 1665
- (D) 6th September 1665
50. The largest administrative division in the Vijayanagar empire was :
- (A) Rajya
- (B) Mandalam
- (C) Kottan
- (D) Nadu
51. Praising the loyalty of Indian Princess during Sepoy Mutiny which of the following Viceroys commented that they had acted as "break waters in the storm" :
- (A) Lord Canning
- (B) Lord Lytton
- (C) Lord Rippon
- (D) Lord Dufferin
52. The first Textile Mill was started in Bombay in 1853 by :
- (A) Cowasjee Nanabhoy
- (B) Jamshedji Tata
- (C) Ghanshamdas Birla
- (D) J.K. Singhania
53. Who among the following was associated with the formation of Madras Mahajana Sabha in 1884 ?
- (A) P. Anandcharlu
- (B) T.M. Nair
- (C) M.C. Raja
- (D) M. Vijayaraghavachari
54. In which year the British Committee of the Indian National Congress formed ?
- (A) 1886
- (B) 1887
- (C) 1888
- (D) 1889

55. Match List - I with List - II and choose the correct answer from the code given below :

List - I

List - II

- | | |
|---|------------|
| a. Rahnumai Mazda Ya
San Sabha | 1. Deoband |
| b. Dar-ul-Uloom | 2. Bombay |
| c. Nadwa-ul-Ulema | 3. Aligarh |
| d. Mohammedan
Educational Conference | 4. Lucknow |

Code :

a b c d

(A) 1 2 3 4

(B) 2 1 4 3

(C) 3 4 2 1

(D) 4 3 1 2

56. At which place Drink Water Bethune opened a girls school in 1849 :

- (A) Bombay
- (B) Madras
- (C) Calcutta
- (D) Poona

57. Who among the following was the first to sing the Vandemataram Song in 1896 in the Indian National Congress session at Calcutta ?

- (A) Michael Madhusudan Dutta
- (B) Surendranath Banerji
- (C) Rabindranath Tagore
- (D) Bankim Chandra Chatterjee

58. The Sarada Act of 1929 fixed the minimum age of Marriage for Females and Males respectively :

- (A) 14 and 18 years
- (B) 15 and 19 years
- (C) 16 and 20 years
- (D) 17 and 21 years

59. Who among the following coined the slogan "One Religion, One Caste and One God for Mankind" ?

- (A) E.V. Ramaswamy Naiker
- (B) Sri Narayana Guru
- (C) Dr. B.R. Ambedkar
- (D) Jyotibha Phule

60. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given

Assertion (A) : The 1857 Mutiny was suppressed by the British.

Reason (R) : Except for a few like Rani of Jhansi, a very few Indian rulers participated in the Mutiny.

Code :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (C) (A) is true but (R) is false
- (D) (A) is false but (R) is true

61. On which date in 1906 a National Council of Education was set up ?

- (A) 15 August
- (B) 16 August
- (C) 15 September
- (D) 16 September

62. Who was the Founder Secretary of the Punjab Naujawan Bharat Sabha ?

- (A) Bhagat Singh
- (B) Saifuddin Kitchlu
- (C) Satyapal
- (D) Ajit Singh

63. Who of the following was elected to the Executive Council of the League against Imperialism at Brussels in 1927 ?

- (A) Jawaharlal Nehru
- (B) Mahatma Gandhi
- (C) C.R. Das
- (D) Subash Chandra Bose

64. Match List—I with List —II and choose the correct answer from the code given below :

List—I

- a. C.A. Bayly
- b. David Paze
- c. David Ludden
- d. David Arnold

List —II

- 1. *Agrarian History of South India*
- 2. *The Congress in Tamil Nadu*
- 3. *Prelude to Partition*
- 4. *The Local Roots of Indian Politics - Alahabad*

Code :

- | | | | | |
|-----|---|---|---|---|
| | a | b | c | d |
| (A) | 1 | 4 | 3 | 2 |
| (B) | 3 | 2 | 4 | 1 |
| (C) | 3 | 1 | 4 | 2 |
| (D) | 4 | 3 | 1 | 2 |

65. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given

Assertion (A) : Annie Besant organized the Home Rule Movement against the British rule.

Reason (R) : She wanted to achieve freedom for Indian people.

Code :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (C) (A) is true but (R) is false
- (D) (A) is false but (R) is true

66. Who among the following authored the Book *India Today*?

- (A) R.C. Dutt
- (B) R.P. Dutt
- (C) Dadabhai Nauroji
- (D) M.G. Ranade

67. Who commented "The Government of India Act, 1935 was a new Charter of Slavery" ?

- (A) Mahatma Gandhi
- (B) Rajendra Prasad
- (C) Jawaharlal Nehru
- (D) Motilal Nehru

68. Arrange the following Commissions in chronological order

1. Kothari Commission
2. Radhakrishnan Commission
3. Sadler Commission
4. University Grants Commission

Code :

- (A) 3 2 4 1
(B) 2 3 4 1
(C) 4 3 1 2
(D) 3 2 1 4

69. From which country the 'Home Rule' term was borrowed ?

- (A) Ireland
(B) Scotland
(C) America
(D) Canada

70. Tagore suggested that the date of Partition of Bengal be observed as :

- (A) Solidarity Day
(B) Raksha Bandhan Day
(C) Black Day
(D) Brotherhood Day

71. Given below are two statements, one labelled as Assertion (A) and the other labelled as Reason (R). Select the correct answer from the code given

Assertion (A) : The British won the Battle of Plassey without any real fighting.

Reason (R) : The Victory over Nawab gave the British a political foothold in Bengal.

Code :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
(B) Both (A) and (R) are true but (R) is not the correct explanation of (A)
(C) (A) is true but (R) is false
(D) (A) is false but (R) is true

72. Which one of the following pairs is correctly matched ?

- (A) Ganesh Damodar Savarkar — Naujawan Bharat Sabha
(B) Sardar Ajit Singh — Bharat Mata Society
(C) G.S. Arundale — Hindustan Socialis Republican Party
(D) Bhupendranath Dutta — Abhinava Bharat Samaj

73. In which year *Hind Swaraj* was written ?

- (A) 1907
(B) 1908
(C) 1909
(D) 1910

74. Who said "Imparting Education to Natives is our Moral Duty"?

- (A) Warren Hastings
(B) Wellesley
(C) William Bentinck
(D) Lord Moira

75. Founder of which organization in Maharashtra believed in One God and were interested in breaking caste rules ?

- (A) Mitra Mandali
(B) Paramhansa Mandali
(C) Balika Mandali
(D) Stree Mandali

SEAL

5

III