UNIVERSITY OF CALICUT SCHOOL OF DISTANCE EDUCATION

BA HISTORY

(2011 Admission Onwards)

IV Semester

Core Course

MODERN WORLD IN TRANSITION

QUESTION BANK

1.		e Renaissance, a movement which stressed escribed as ending the		ssical world, has been
	a) ancient era c)modern era		b)medieval era d)post-modern era	
2.	The wordmeans the	e revival or rebirth of	the freedom loving, a	dventurous thought of
	-	b) science	c) Feudalism	d) rationalism
3.	During theAges intellectual freedom.	faith dominated over	er Reason and conse	quently there was no
	a) ancient	b) Middle	c) modern	d) post-modern
4.	The Renaissance produced studyand Latin cl	•	vity and rationalism an	d the scholars began to
	a) Greek		c) American	d) African
5.	Original Thinking and the Aquinas as the harbingers		iry made Abelard, Ro	ger Bacon and Thomas
	•	b) evolution	c) crusades	d) Feudalism
6.	The, the war be Dark Ages into contact wi		_	•
	a) Crusades	b)Reformation		

7. Bef	 Before the invention of the, Knowledge a) Printing Press c) Mariners Compass 		was the privilege of the wealthy people. b) iron d) Gun Powder	
8. ln	, Constantino a) 1253	ple, the capital of Easte b) 1343	ern Roman Empire was c) 1453	s captured by the Turks. d) 1543
9. In 1	1453, the cap a) Constantinople	ital of Eastern Roman I b) Rome	Empire was captured b	by the Turks. d) Petrograd
10. H	umanism means a syst a) Man	ematic study of b) birds	 c) monkey	d) elephant
11. In	_	became the centr b) secularism	-	cation. d) reason
	brought alproach to the proble a) Renaissance	ms of the world.	n the religious appro	pach to the humanistic
13. Re	enaissance initially star a) Paris	·	c) Bologna	d) Oxford
14. W	hen Constantinople w a) Turks		most of the Greek so c) Russian	cholars migrated to Italy d) Spanish
	ecities like V th the East.	enice, Milan and Flor	ence were rich and p	rosperous due to trade
	a) Italian	b) German	c) British	d) Spanish
16	•	o be known as the "Ath b) Florence	•	d) Milan
17. M	Nachiavelli was the gre a) Italy	at political writer of b) England		d) Poland
18. W	ho was author of the l a) Machiavelli	book 'The Prince'? b) Voltaire	c) Diderot	d) Condorcet
19		e Morning star of Rena b) Dante		d) John Locke
20. W	/ho wrote 'Divine Com a) Dante	edy'? b) Petrarch	c) Machiavelli	d) Boccaccio
21		· 'Father of Humanism' b) Voltaire	, c) Petrarch	d) Condorcet

	nonopoly of Latin and	wrote his world famou	is love sonnets to "Laura"
in Italian language.			
a) Jeremy Benthan	n b) Adam Smith	c) Petrarch	d) J.S. Mill
22 Who wrote (Henrie)?			
23. Who wrote 'Utopia'? a) Thomas Moore	b) Voltaire	c) Diderot	d) Condorcet
a) Thomas Woore	b) voltaile	c) Diderot	u) Condorcet
24 was the "Fat	her of Italian Prose".		
	b) Martin Luther	c) Petrarch	d) Machiavelli
,	.,	,	,
25. Whose master piece w	as 'De-Cameron'?		
a) Ben Johnson	b) Shakespeare	c) Boccaccio	d) Marlowe
26. The greatest Renaissar		was Erasmus.	
a) Holland	-	•	d) Italy
27was the au	thor of 'The Praise of F	folly'.	
a) Diderot	b) Voltaire	c) Erasmus	d) Condorcet
	6.5		
28was author o		\ 1	1) 1 1 1
a) Cervantes	b) Montesquieu	c) Thomas Hobbes	d) John Locke
20 The writer C	amoes described the v	vanderful vavages of \	/asco-De Gama in his epic
Luciads.	annoes described the v	volluerrui voyages or v	rasco-de dama in his epic
	b) Spanish	c) British	d) American
a, r or tagaese	s, spamsn	c) British	a) / iiiiciicaii
30. St. Peters church in Ro	ome, the huge dome o	of which was designed	bywas the
	Renaissance architectu	_	•
a) Michael Angelo	b) Machiavelli	c) Boccaccio	d) Cervantes
31. Two important styles	or schools of painting	that flourished in	were the Florentine
School and the Veneti	an School.		
a) Singapore	b) Germany	c) Japan	d) Italy
32. Founded by Giotto,		· ·	nent painters known as
	ichael Angelo and Rapl		I) O (I
a) Florentine	b) Venetian	c) Milan	d) Oxford
22 Whose immertal paint	ing is 1 act Suppor 2		
 Whose immortal paint Leonardo Davino 	= : :	c) Diderot	d) Condorcet
a) Leonardo Davini	of voltaile	c) Diderot	u) condorcet
34. Whose immortal paint	ing is 'Monolisa'?		
a) Boccaccio	b) Petrarch	c) Machiavelli	d) Leonardo Davinci
a, boodacio	271 201 41 511	oj macinavem	a, zeonarao barmo
35. Whose immortal paint	ing is 'Virgin of the Ro	ck'?	
a) Leonardo Davino		c) Galerichi	d) Machiavelli
•	•	•	•
36. 'The Last Judgment' w	as the nainting of		

	a) Michael Angelo	b) Lorenzo Ghiberti	c) Donatello	d) Lucca Della Robbie
37.	The 'Madonna' is the great a) Giorgione	eatest of the paintings b) Titian		d) Raphael
38.	was "the Fath a) Condorcet			d) Roger Bacon
39.	Nicholas Copernicus was the earth is round in sha a) Poland	_	the sun.	ation by his theory that d) Australia
40.	was a great so round in shape and it mo	oves round the sun.	b) Adam Smith	theory that the earth is
41	c) David Hume theory was mo the Universe. a) Nicholas Copernico c) Machiavelli		d) Immanuel Kant (1571-1630) which be b) Petrarch d) Boccaccio	came the foundation of
42.	Who proved that the pl and not in a circle as inc a) John Kepler	icated by Copernicus?		·
	, the Italian so Theory' rebuked the theo bodies.			
	a)Galileo	b) Petrarch	c) Machiavelli	d) Boccaccio
44.	established a) Sir Isaac Newton		on. c) Rousseau	d) Voltaire
45.	asserted that s	cience depends upon b) Leonardo Davinci		d) Machiavelli
46.	The English Physician, arteries to different part a) William Harvey			_
47.	ThePhysicia through arteries to diffe a) English			
48.	The invention of Gun P	owder byr	evolutionized the art	of warfare and gave a

death blow to feudalism.

a) Roger Bacon	b) Tetzel	c) Marco Polo	d) Boccaccio
49. The invention of Printing a) Diderot	= -	helped the rapid sprea c) Rousseau	-
50perfected the University of Padua.	idea of Roger Bacor	n and set up his imp	roved Telescope at the
a) Galileo	b) Jesus Christ	c) Erasmus	d) Richelieu
=	ed new lands which la	ch indicated direction ter changed the very fa ss c) printing	ce of the Earth.
52 is the na		-	the 16 th century, which
permanently divided th a) Renaissance	e Christendom into gr b) Reformation		d) Index
53.In his book, "In praise of		erly denounced the wo	rldliness and vulgarity of
the churchmen and ridi a) Tetzel	•	c) Cervantes	d) John Wycliffe
54. 'The Morning Star of Ro a) Henry VIII		c) Queen Elizabeth	d)Martin Luther
55. John Wycliffe was an	Priest		
a) English	b) French	c) American	d) Portuguese
56 followers we a) Tetzel's	ere known as 'Lollards' b) John Wycliffe's	•	d) Martin Luther's
57was a foll	ower of Wycliffe in Bo	hemia.	
a) Friar Savonarola	b) John Huss	c) Tetzel	d) Henry VIII
58. Martin Luther was the a) Germany	greatest leader of the b) France	Reformation Movemen c) America	t in d) Russia
59.To expose the malpract		his famous 'Ninety Five	e Thesis' and nailed it on
a) Henry VIII	b) Martin Luther	c) John Wycliffe	d) John Huss
60. Ulrich Zwingli was in in	spired by the teachi	ngs of Luther started	the reform movement
a) Switzerland	b) France	c) England	d) Scotland
61. The work of Zwingli w	=		who fled to Switzerland
a) John Calvin	b) Adam Smith		d) Immanuel Kant

	gave a clear Institutes of Christia	· · · · · · · · · · · · · · · · · · ·	igious beliefs of the P	rotestants in his Book,
) John Calvin	_	c) John Wycliffe	d) John Huss
63. John	Knox, a staunch foll	ower of Calvin popular	rized 'Presbyterianism'	in
a) Scotland	b) France	c) Britain	d) Germany
	published a re the Defender of Fait		Thesis for which Pope	conferred on him the
а) Henry VIII	b) Edward VI	c) James II	d) Queen Elizabeth
	issue was the divor		atherine of Aragon wh	no bore no son for him
a) Edward VI	b) Henry VIII	c) Henry VII	d) James I
	was an intell entury.	ectual and Cultural Re	evolution which is usua	ally associated with the
a)Enlightenment	b)Long March	c)Paris commune	d)Reformation
	·	uct of the Scientific Rev b) Enlightenment		•
	chief exponent c	<u> </u>	ogress was Marquis	de Condorcet, the
a) French	b) British	c) Spanish	d) Portuguese
69.The w	riters who spread tl	he ideas of the Enlight	enment were known a	S
a) philosophes	b)Scientists	c)Journalists	d)Historians
	ing was invented in) China	in 770 AD by the b	he Buddhists. c) India	d) Burma
	credit for the inv	vention of printing i	n Europe goes to Jo	phannes Gutenberg, a
a) Chinese	b) French	c) American	d) German
	nvention of true pap	per made of pulped ra	gs is credited to a Chin	ese namedin
a) Chuteh	b) Marco Polo	c) Dr.Sunyatsen	d) Tsai Lun
73. The f	irst European to des	scribe gunpowder was	theFriar Ro	ger Bacon.
а) English	b) Portuguese	c) Spanish	d) French
	urks conquered mu tive use of gunpowd		seized Constantinople	in with the
) 1153		c) 1353	d) 1453

75. The introduction of and safer.	made vo	yages to the distant	and unknown lands easier
a) Marines Compa	SS	b) Gunpowder	
c) printing		d) paper	
76. The advantageous loc	=	e Atlantic sea board	was fully utilized by Henry,
a) Spain	b) France	c) Britain	d) Portugal
	e Cape of Good Hope I		I went as far as the cape of ing as it gave definite hope
a) Bartolommeo D	iaz	b) Amerigo Vespi	ucci
c) Ferdinand Mage	ellan	d) Vasco Da-Gam	a
78 sailed ro	und the African contin	ent and reached ka	ppad, a few miles north of
a)Vasco Da-Gama		b) Amerigo Vesp	ıcci
c) Ferdinand Mage	ellan	d) Columbus	3001
	•	•	n Isabella of Spain, left the Il Island in West Indies in
a) Palos	b) pearlharbour	c) Lisbon	d) St.Helena
			en Isabella of Spain, left the d in West Indies in October,
a) British	b) Spanish	c) Portuguese	d) Italian
81.The great distinction Ferdinand Magellan.	of circumnavigating	the world goes to	anavigator
a) Portuguese	b) Italian	c) British	d) French
			ed the historic journey in of Philippines where he was
a) Ferdinand Mage	llan	b) Columbus	
c) Vasco Da-Gama		d) John Cabot	
		ervice of the Tudor	king, Henry VIII of England,
discovered New found	i land.	h) laha laska	
a) John Cabot		b) John Locke	- alla a
c) Thomas Jefferso	on	d) Ferdinand Ma	gellan
84. Jacques Carter, the foundation of the city		d the mouth of St. I	Laurence River and laid the

a) Dutch	b) Portuguese	c) Spanish	d) French
85. Cortez discovereda) Mexico	in 1519 A.D. b) Holland	c) France	d) England
86is economic state.	c nationalism for the	purpose of building a	wealthy and powerful
	b) laissez-faire	c) Utilitarianism	d) Renaissance
87 coined the economy that sought to e a)Adam Smith	nrich the country by re		encouraging exports.
88.In, Jean-Bap a) France	tiste Colbert was the n b) Britain	ninister of finance und c) Spain	er Louis XIV d) Italy
89. The term 'Laissez fair Enlightenment (Physiocr		theeconomic	philosophers of the
a) French		c) Spanish	d) French
90. Utilitarianism was a ph Bentham and developed		ethics outlined by the	ne philosopher Jeremy
a) John Stuart Mill	b) Karl Marx	c) Thomas Jefferson	d) Columbus
91. John Stuart Mill, a a) French	ohilosopher and econo b) British	omist led the utilitarian c) Dutch	movement in 1800s. d) German
92. Thehistoria distance trade' for the de		mulated the theory	of the 'revival of long
a) British		c) German	d) American
93. In 1904,pub Capitalism' in which he a a) Marx d) Thomas Jefferson			
94. According to Weber the and 17 th centuries create			
a) Colonialism	b) Capitalism		d) Socialism
95wrote an imp <i>a)</i> John Locke		Two Treatises of Gover c) Ferdinand Magella	
96. The death of Elizabeth I in a) 1503	n A.D ended b) 1603	the glorious period of c) 1608	the Tudors. d) 1628
97inaugurated th	ne Stuart Dynasty.		

	a) James I	b) Charles I	c) William of Orange	d) George I
		_	38 A.D. during the reign	
99. Jai	mes II established frier a) Germany	ndly relation with Louis b) France	XIV of c) America	d) New York
100. H	luguenots were a) French	Protestants. b) America	c) Germany	d) Holland
101. 'i	Bills of Rights' was in th a) 1688	ne year b) 1689	c) 1789	d) 1799
102. T	he Bloodless Revolutio a) Italy	on of 1688 was a great b) America	land mark in the const c) Germany	itutional history of d) England
	loodless Revolution of low to Absolute Mona a) 1688		ne supremacy of the pa	arliament and gave a d) 1789
104. B	loodless Revolution of a)1688	marked the end b)1689	of the struggle between c)1699	en king and parliament. d)1788
			nerican Independence George III and came to c) 1689	broke out in the year a close in 1783 A.D. d) 1775
	nd hence the colonies	turned against England	d.	thedanger
107.Tł	a) German ne immediate cause of a) 1773	b) American the American Revolut b) 1775	c) French ion was the Boston Tea c) 1789	d) Spanish a Party in A.D. d) 1793
	he colonial army Con	nmanded bythe Commander-in-Ch	.trapped the British a	rmy at York Town and sto surrender in 1781.
7	=		= ::	ne British army at York n forces to surrender in
	a) John Cabot	b) Lord Cornwallis	c) Churchill	d) Lord Lytton

q	· · · · · · · · · · · · · · · · · · ·			oud, willful and wicked ic attitude towards the
·		b) Louis XIV	c) Louis XV	d) Louis XVI
111. 'T		as the work ofb) Voltaire	 c) Ferdinand Magella	n d) Rousseau
112. "I		everywhere he is in cha b) Voltaire	ains"is the words of c) Lenin	d) Karl Marx
113		ous work was 'A Treatis b) Condorcet		d) Churchill
114		k was ' <i>The Spirit of the</i> b) Condorcet		d) John Cabot
		well received, launch		tled Essai sur le calcul ected mathematician.
	lajority Decisions, one	ote the <i>Essay on the</i> of his most important b) Montesquieu	works.	is to the Probability of d) Condorcet
117. F	all of Bastille in the year a) 1789	ar 14 th July b) 1689	c) 1769	d) 1799
118. O	on 23 rd September, a) 1782		posed and France beca c) 1792	ame a Republic. d) 1799
119. O	n 21 st January a) 1786	Louis XVI of France wa b) 1789	as guillotined. c) 1793	d) 1799
120. G	uillotine was invented a) German	l by Ignacio Guillotine, b) American	aphysician. c) French	d) British
121		d with the reign of terr	or in France. b) Robespierre d) Voltaire	
122	was the child o	of French Revolution a b) Churchill	nd the hero of France. c) Mussolini	d) Napoleon
123	was born in the		aly on 15 th August 176 an c) John Cabot	9. d) Churchill

124. Corsica was captured by	/1768 A.D b) France). c) Britain	d) America
a) Germany	b) France	c) Britain	d) America
125. "I was born when my co a) Napoleon	ountry was dying". Who b) John Cabot		d)Hitler
a) Napoleon	b) John Cabot	c) Charchin	a)i iidei
126.In 1796, when he was nobleman.	27 years of age,	married Josephi	ne, a rich widow of a
a) Magellan	b) Churchill	c) Rousseau	d) Napoleon
127.In 1804 A.Dest institution of the World'		France which became	"the Soundest financial
a) Napoleon	b) Ferdinand Magella	n c) John Cabot	d) Churchill
128said, 'my real g civil code'.	lory is not having wor	n 40 battleswhat wi	ll endure for ever is my
	b) Churchill	c) Hitler	d) Stalin
129.In 1801 A.Dsig a) John Cabot	ned an agreement wit b) Alexander		as Concordat. d) Napoleon
130.In the Battle of Waterloo of Wellington.	o on 12 th June 1815 A.	Dwas decisivel	y defeated by the Duke
a) Napoleon	b) Ferdinand Magella	n c) John Cabot	d) Churchill
131was exiled to th	ne Island of St. Helena	where he died in 1821	. A.D.
a) Alexander the Grea	at	b) Churchill	
c) Napoleon		d) Mussolini	
132.Sir Isaac Newton was inventor, and natural ph		st, mathematician, a	astronomer, alchemist,
a) German	b) American	c) English	d) African
133.In his work <i>Philosophia</i> universal gravitation and			enunciated his law of
a) Ferdinand Magellac) Churchill	n	b) Newton d)Voltire	
134. It was withtha		-	
a) Milton	b) John Cabot	c) Coleridge	d) Dryden
135's most fan crowning achievement			red by many to be the
a) Ferdinand Magella c) John Cabot	n	b) Wordsworth d)P.B.Shelly	
136 English Romantic noet	was horn on	October 31 1795 in I	ondon

a) P.B.Shelley c) John Rowland Sand	lell	b) Richard Abbey d) John Keats	
137.Who the editor of the 'E.	vaminer'?		
		th c) Leigh Hunt	d) Charles Lamb
138was author of	the 'Prometheus Unbo	ound'.	
		c) Lord Byron	d) John Cabot
139was born in	Leiden on July 15, 160	6.	
		c) Rembrandt	d) Churchill
140.The patriots ofindependence.	set up several secre	t societies such as 'Ca	bonari'to regain their
•	b) America	c) France	d) Italy
141. Metternich was the cha	ncellor of		
		c) Austria	d) Germany
142. The unification of Italy v	· · · · · · · · · · · · · · · · · · ·		ts of the Italian patriots
supported by the ruler of			1) 8 4 1 1 1
a) Victor Immanuel II	b) George I	c) Charles I	d) Metternich
143. In 1831 A.Dwhich was 'God and peo		zation known as YOU	NG ITALY the motto of
	b) John Cabot	c) Lenin	d) Cavour
144was "the Ma a) Metternich		an Unification. c) Count Cavour	d) Woodrow Wilson
145. Victor Immanuel II beca a) Rome		after the abdication c) Sicily	n of Charles Albert. d) Sardinia
146. Napoleon III, the Frenc	= :	in her war against A	ustria which led to the
a) Sardinia	b) Parma	c) Modena	d) Tuscany
147.'The sword of the Unifica	ation' of Italy was		
a) Otto Von Bismarck		c) John Cabot	d) Metternich
148was the leader	of 'the Red Shirts' in I	taly.	
a) Woodrow Wilson	b) Otto Von Bismarck	c) Metternich	d) Garibaldi
149. By A.D. the wh	ole of Italy except the	Papal States and Vend	etia was united and the
ruler of Sardinia.			
a) 1860	b) 1867	c) 1789	d) 1798

150	.In 1866 A.D. Italy rece Seven Weeks War.	eived Venetia as a rev	vard for supporting	against Austria in the
	a) Rome	b) Prussia	c) Austria	d) America
151		anco-Prussian War, t	-	army from the Papal States edard made it the
	a) Germany	b) Rome	c) Austria	d)New York
152	In 1800 Austria was confederation of Rhir		which combined th	e German States into the
	a) Otto Von Bisma	rck b) Napoleon	c) John Cabot	d) Metternich
153	The Congress of Vienunder the control of		ged Germany into a	confederation of 39 states
	a) Austria	b) Germany	c) Italy	d) Denmark
154		udents of the	•	ne secret Committee called
	a) Cambridge	b) Salerno	c) Oxford	d) Jena
155	. Metternich, the iron the activities of the p			of liberalism and controlled
	a) Hanover	b) Austria	c) Germany	d) Italy
156	.Theunification a) Economic	preceded the politic b) Political	al unification in Germa c) Social	any. d) Cultural
	Zolleverein was estab	lished by 18 states ex	cluding Austria.	in 1834 a customs Union or
	a) Prussia	b) Saxony	c) Bavaria	d) Wittenberg
158	. Metternich had fled i a) Germany	toin the mid b) Denmark	st of mounting opposit c) England	tion. d) Austria
159			embly was summoned a democratic constituti	to take decisions regarding
	a) 1648	b) 1748	c) 1788	d) 1848
160	.The Frankfurt Assem the throne of Germar	-		nited Germany and offered
	a) Prussia	b) Denmark	c) Spain	d) Holland
161	. In A.D. Williar			J) 1076
	a) 1861	b) 1868	c) 1871	d) 1876

162 thought that Germany.	only a powerful army	could bring fame and	glory as well as unity to
•	b) John Cabot	c) Metternich	d) Bismarck
163. Who fixed the straight unification of Germany a) Bismarck c) John Cabot			•
164.In 1872 A.Dwas a) Churchill	s made the Chancellor b) Metternich	or Prime minister of G c) Woodrow Wilson	• •
165. Who believed that diplo a) Woodrow Wilson		ns is like music without c) Churchill	instruments? d) Hitler
166 believed tha	•	d Iron".	cided by speeches and d) Bismarck
•			,
167. Bismarck resorted to w war was within: a) Austria		ification of Germany colors	under Prussia. The first d) Denmark
168. Bismarck made an allia and invaded Denmark. a) Austria	nce withwith	the promise of equal	share of spoils of War,
·	,	,	,
169. After a brief War Schles a) Canada	b) France	c) Africa	is given to Austria. d) Prussia
170.The long awaited War k		began on the o	question of the division
a) Africa	b) France	c) America	d) Prussia
171.At the battle of Sadov Prague,became			
a) France	b) Prussia	c) Africa	d) Canada
172.By the Treaty of Frank Prussia in addition to a h			Alsace and Lorraine to
a) 1861	b) 1866	c) 1871	d) 1899
173.On the 18 th January (Emperor) in the Hall of I			proclaimed "Kaiser"
a) 1841	b) 1855	c) 1867	d) 1871
17/ The Meiji Restoration w	as a nolitical and socia	l revolution in	in 1866-69

	a) Britain	b) Japan	c) China	d) America
175.	The Russo-Japanese V		pped out of the rivalry l	between Russia and Japan
	a) Hunan	b) Manchuria	c) Quantung	d) Peking
176.	Theodore Roosevelt v	was the President of	•••••	
	a) Germany	b) USA	c) Africa	d) Britain
177.	Abraham Lincoln as th	ne President of		
	a) America	b) Germany	c) Africa	d) Holland
178.	On April 14,unemployed actor of		he president of Americ	ca was assassinated by an
	a) 1856	b) 1862	c) 1865	d) 1876
179.	arose in th			ction to the economic and
	a) Nihilism		c) Socialism	d) Anarchism
180.	In the 1840s the term socialism.	ıcame in	to use to denote loosel	y a militant leftist form of
	a) Capitalism	<i>b)</i> Socialism	c) communism	d) Nihilism
181.		d Engels wrote the fof what Marx called "		<i>nifesto,</i> in which they set
	a) 1748	b) 1828	c) 1838	d) 1848
182.	Christian socialism wa	s led inby Fr	ederick Denison Mauri	ce and Charles Kingsley.
	a) Holland			
183.	Ferdinand Lassalle wa	as founder of the first	workers' party in	(1863).
	a) Germany	b) America	c) Holland	d) Abyssinia
184.			e inevitability of class evolutionary socialism.	conflict; he called for a
	a) 1894	b) 1898	c) 1908	d) 1912
	In Bernstein's		· · · · · · · · · · · · · · · · · · ·	nat the Social Democratic
	a) Germany	b) Netherlands	c) Latin America	d) America
186	. Inthe Fabi	an Society, founded i	in 1884, set forth basic	principles of evolutionary
	a) Belgium	b) Germany	c) Sweden	d) Great Britain

187. The most momentous s divided into the rival car	-		ratic Labor party, which
a) French	b) African	c) Russian	d) American
188. It was the revolutionar Russian Revolution of		lism, the Bolsheviks, w	ho seized power in the
a) 1911	b) 1913	c) 1917	d) 1927
189. The Paris Commune, fu	_	arch 18 to May 28 of	, was spawned
a) 1771	b) 1781	c) 1792	d) 1871
190. The Russian Revolution world.	of was the	first successful Comm	unist Revolution of the
a) 1903	b) 1907	c) 1917	d) 1927
191. The roots of the Russia rule of the unpopular T		in the despotic old fa	shioned and oppressive
a) Wilhelm Liebknech	nt b) Nicholas II	c) August Bebel	d) Peter, the Great
192was influence the Holy Devil, Rasputir		of the imperial court in	cluding the Tsarina and
a) Nicholas II	b) Charles Fourier	c) Robert Owen	d) Peter, the Great
193, an extreme s and aimed at destroying		·	ved before no authority
a)Nihilism	b) Anarchism	c)Marxism	d)Socialism
194. Whose weapons were back a)Socialism	books and bombs and to b) Anarchism	the motto was "go am c)Marxism	ong the people"? d) Nihilism
195was the auth a) Maxim Gorky	or of "the Poor" and "I b) Tolstoy		d) Friedrich Engels
196 was the author of a) William Morris		d "Anna Karina". c) Turgenev	d) Tolstoy
197was the auth a) Woodrow Wilson	or of "Fathers and Son b) William Morris		d) Turgenev
198 was the auth a) Jawaharlal Nehru	hor of "Crime and puni b) Saint-Simon		d) Dostoevsky
199.The Mensheviks led by autocracy.	stood for pea	aceful and constitution	nal methods to destroy
	b) Woodrow Wilson	c) Kerensky	d) Lenin

200. The Bolsheviks led by	stood for Marx	ian ideas.	
	b) Kerensky	c) Woodrow Wilson	d) Churchill
201. TheJapanese a) Prussia b) China c)		shaken the foundation	n of the Tsarist regime.
202. On Sunday, 22 nd Januar George Gapon was fired			
a) 1804	b) 1805	c) 1895	d) 1905
203.A provisional governme was set up in	nt under the leadersh	p of Kerensky, the lea	der of the Mensheviks,
a) Russia	b) Germany	c) London	d) Spain
204became the Fat	ther of the Bolshevik R b) Kerensky	evolution of Russia. c) Lenin	d) Stalin
205. The First International v	was founded in 1864 i	n a workmen's meetin	g held in Saint Martin's
a) Germany	b) Laos	c) Cambodia	d) London
206. The First International's	s first congress was he b) 1766	ld inin Geneva c) 1866	a. d) 1876
207. The Second Internation	al was formed in		
a) 1689	b) 1789	c) 1889	d) 1899
208. The Comintern was also a) first	b known as theb) second	International. c) Third	d) fourth
209. The Comintern was an	international Commu	unist organization four	nded in March 1919 by
a) Gorbachave	b) Kerensky	c) Stalin	d) Lenin
210. The Comintern was an i a) 1909	nternational Commun b) 1919	ist organization founde c) 1928	ed in March by Lenin d) 1939
211. The Comintern was office a) Kerensky	cially dissolved on 15 th b) Stalin	May 1943, by	
212. The Comintern was office	cially dissolved on 15 th	May by Stali	in.
a) 1833	b) 1843	c) 1943	d) 1953
213.In the Cominfo	rm, or Communist Info	ormation Bureau, was	created as a substitute
	b) 1867	c) 1887	d) 1947

214.	The Cominform was dis	ssolved in		
	a) 1856	b) 1866	c) 1868	d) 1956
215.	Francisco-De-Miranda, struggle of		ot played a prominen	t role in the freedom
	a) Czechoslovakia	b) Bulgaria	c) Latin America	d) France
216.	was an outstar a) Simon Bolivar c)Winston Churchill	nding leader of the Lat	in America liberation r b) Franklin D. Roosev d) Rousseau	
217.	Who was hailed as the I a) Thomas Paine	=	=	
218.	Jose San Martin was movement in	• .	freedom fighter who	led the revolutionary
	a) Guiana	b) Argentina	c) Brazil	d) Mexico
219.	Father Hidalgo, a priest a) Poland	who led the national i b) Italy	movement in c) Mexico	d) Romania
220.	Mexico gained freedom a) France	fromin 1821 b) Spain	c) Hungary	d) Soviet Union
221.	The wave of freedom m a) American	ovement in the Spanis b) British	sh colonies affected th c) French	ecolony of Brazil. d) Portuguese
222.	In October of against the Qing Dynas imperial system.			
	= =	b) 1921	c) 1931	d) 1941
223.	The Kuomintang Party him to abdicate on 12 th		ted against the Manch	nu ruler and compelled
	a) Deng Xiao Ping	b) Yuan Shikai	c) Sun Yat Sen	d)Chuteh
224.	After the death of Dr Kuomintang.	. Sun Yat Sen his tru	usted disciple	led the army of the
	a) Mao-Tse-Tung	b) Chiang-Kai-Shak	c)Chou-Enlai	d)Lenin
225.	The strife between the and in 1931 she capture		ommunist in china wa	s fully utilized by Japan
	a) Taiwan	b) Yugoslavia	c) Hong Kong	d) Manchuria
	In 1949 the whole mainl		ured by the communis	ts and Chiang-Kai-Sheik
	a) Taiwan		c) Mali	d) Minicoi

227.	Underthe Ch Beijing) as the Capital.	ninese Peoples' Repub	olic was established in	1949 with Peking (new
		b) Sun Yat-sen	c) Deng Xiaoping	d) Chiang Kai-shek
228.	Mao Tse-tung founded	•		
	a) 1946	b) 1949	c) 1959	d) 1969
229.	The Chinese Communis	t party was founded in b) 1921	າ c) 1931	d) 1941
230.	a) 1911 was born c Hunan province.	•	•	•
	a) Mao Tse-tung	b) Karl Marx	c) V. I. Lenin	d) Sun Yat-sen
231.	When First World War			
	a)1904	b)1911	c)1914	d)1939
232.	Woodrow Wilson was t	he president of		
	a) Spain	b) France	c) U.S.A.	d) China
233.	united the s	ve nationalism.		
	a) Kerensky	b) Mussolini	c) John Cabot	d) Bismarck
234.	In 1907 France the "Triple Alliance" for			their protection against
	a) Turkey	b) Britain	c) Poland	d) Bulgaria
235.	Serbia brought forwar with her, since they we			-
	a) Bosnia	b) Manchuria	c) Guiana	d) Brazil
236.	The Architecture-Duke with his wife on 28 th Ju			
	a) Bosnia	b) Brazil	c) Naples	d) Guiana
	It was the Fascist party which repudiated demo		-	
	a) Germany	b) Italy	c) Africa	d) Britain
	was socialist Newspaper, the 'Avanti'	= =	nd was the editor o	of the Official socialist
	a) Lenin	b) Hitler	c) Mussolini	d) Karl Marx
239.	After the First World \	-		cist Party in November
	1921 and subsequently a) Benito Mussolini	= :	c) Kerensky	d) Woodrow Wilson

240.	is a Latin word			
	a) Fascism	b) Nazism	c) Marxism	d) Capitalism
	Born in 1839, as the so and won his bread by w			orphan at an early age
	a) Mussolini	b) Hitler	c) Kerensky	d) Woodrow Wilson
	The Nazi party took the	e biography of	known as the 'Mein	Kamp' (My struggle) as
	a) Hitler	b) Kerensky	c) Woodrow Wilson	d) Mussolini
	The flag of thesymbol of Aryan suprer	= = = = = = = = = = = = = = = = = = =	ite circle and black Sw	astika at the middle – a
	a) Socialist	b) Communist	c) Fascist	d) Nazi
244.	The Secret Policy know a) Woodrow Wilson	·	mptly reported every r c) Kerensky	natter to d) Hitler
	added an "Ai udwig Muller, as the Bis		e Old Testament and a	ppointed his own man,
	a) Hitler	b) Mussolini	c) Kerensky	d) Sun Yat Sen
	tore away the Soviet Pact, Anglo-Germ a) Mac Arthur			ary pacts such as Nazi- erlin Tokyo Axis. d) Stalin
247	Second World War brok	ce out in		
Z-77.	a) 1929	b) 1932	c) 1935	d) 1939
	U.S.A. initially kept aloo on December 7, a) 1941			Pearl Harbor in Hawaii n. d) 1948
240.6	•	Carl Alasa Basahas al	,	,
249.0	a) 1935	b) 1937	c) 1940	cking the whole world. d) 1945
250.	Japan surrendered on 2			
	a) 1925	b) 1936	c) 1945	d) 1950
2 51. ⁻	The U.N.O. took its birtl			D 4055
	a) 1945	b) 1947	c) 1949	d) 1955
252. ⁻	The League of Nations v a) Woodrow Wilson			nt, d) Abraham Lincoln
253.1	The UNESCO was establ	ished on November 4.	1946 with head quarto	ers at
	a) Paris		c) Petrograd	

254.	The Food and Agricultule head quarters at	=	O.) was established in	October 16, 1945 with
	a) Rome	b) New Zealand	c) USSR	d) Vietnam
255.	World Health Organiza at	tion (W.H.O) was esta	ablished on April 7, 19	948 with head quarters
	a) Geneva	b) Morocco	c) Namibia	d) Vietnam
256.	The United Nations Inte		mergency Fund (UNIC	EF): was formed in 1946
	a) New York	b) Libya	c) Tunisia	d) Algeria
257.	The term "third world' magazine L'Observateu		omistin a	an article in the French
	a) Alfred Marshell	b) Alfred Sauvy	c) Adam Smith	d)Keynes
258.	The term "third worlmagazine L'	•		y in an article in the
	a) English	b) French	c) Portuguese	d) Spanish
259.	The term "third world" magazine L'Observateu			an article in the French
	a) 1942	b) 1952	c) 1962	d) 1965
260.	The Soviet Union was co a) 1981	ollapsed in the year b) 1988	 c) 1991	d) 1999

ANSWER KEYS

1.b	26.a	51.b	76.d	101.b	126.d
2.a	27.c	52.b	77.a	102.d	127.a
3.b	28.a	53.b	78.a	103.a	128.a
4.a	29.a	54.b	79.a	104.a	129.d
5.a	30.a	55.a	80.d	105.d	130.a
6.a	31.d	56.b	81.a	106.c	131.c
7.a	32.a	57.b	82.a	107.a	132.c
8.c	33.a	58.a	83.a	108.c	133.b
9.a	34.d	59.b	84.b	109.b	134.c
10.a	35.a	60.a	85.a	110.d	135.b
11.a	36.a	61.a	86.a	111.d	136.d
12.a	37.d	62.a	87.a	112.a	137.c
13.b	38.d	63.a	88.a	113.a	138.a
14.a	39.a	64.a	89.a	114.a	139.c
15.a	40.a	65.b	90.a	115.a	140.d
16.b	41.a	66.a	91.b	116.d	141.c
17.a	42.a	67.b	92.b	117.a	142.a
18.a	43.a	68.a	93.b	118.c	143.a
19.b	44.a	69.a	94.b	119.c	144.c
20.a	45.a	70.a	95.a	120.c	145.d
21.c	46.a	71.d	96.b	121.b	146.a
22.c	47.a	72.d	97.a	122.d	147.b
23.a	48.a	73.a	98.b	123.a	148.d
24.a	49.b	74.d	99.b	124.b	149.a
25.c	50.a	75.a	100.a	125.a	150.b

151.b	170.d	189.d	208.c	227.a	246.b
152.b	171.b	190.c	209.d	228.b	247.d
153.a	172.c	191.b	210.b	229.b	248.a
154.d	173.d	192.a	211.b	230.a	249.d
155.b	174.b	193.a	212.c	231.c	250.c
156.a	175.b	194.d	213.d	232.c	251.a
157.a	176.b	195.a	214.d	233.d	252.a
158.c	177.a	196.d	215.c	234.b	253.a
159.d	178.c	197.d	216.a	235.a	254.a
160.a	179.c	198.d	217.c	236.a	255.a
161.a	180.c	199.c	218.b	237.b	256.a
162.d	181.d	200.a	219.c	238.c	257.b
163.a	182.d	201.d	220.b	239.a	258.b
164.d	183.a	202.d	221.d	240.a	259.b
165.b	184.b	203.a	222.a	241.b	260.c
166.d	185.a	204.c	223.c	242.a	
167.d	186.d	205.d	224.b	243.d	
168.a	187.c	206.c	225.d	244.d	
169.d	188.c	207.c	226.a	245.a	

© Reserved