

2020

HISTORY — HONOURS

Paper : DSE-B-1

(China)

Full Marks : 65

*Candidates are required to give their answers in their own words
as far as practicable.*

প্রাপ্তলিখিত সংখ্যাগুলি পূর্ণমান নির্দেশক।

১। নিম্নলিখিত প্রশ্নগুলির উত্তর দাও :

১×১৫

- (ক) চীনের বহির্বাণিজ্য কোন বন্দরে সীমাবদ্ধ ছিল?
- (খ) কোন চীনা কমিশনার ব্রিটেন ও আমেরিকা কর্তৃক পরিচালিত অবৈধ আফিম বাণিজ্যে বাধা দিয়েছিলেন?
- (গ) কোন সালে পিকিং কনভেনশন সম্পাদিত হয়?
- (ঘ) তাইপিং বিদ্রোহের নেতা কে ছিলেন?
- (ঙ) চীনে 'মুক্তদ্বার নীতি'র প্রবর্তন কে করেন?
- (চ) চীনের কোন বিদ্রোহ বিদেশিদের বিরুদ্ধে হয়েছিল?
- (ছ) ১৯১১ সালের প্রজাতান্ত্রিক বিপ্লবের রূপকার কে ছিলেন?
- (জ) ইউয়ান শি কাই কে ছিলেন?
- (ঝ) প্রথম বিশ্বযুদ্ধের সময় কোন দেশ চীনের কাছে ২১ দফা দাবি পেশ করে?
- (ঞ) কোন সালে চীনের কমিউনিস্ট পার্টি প্রতিষ্ঠিত হয়?
- (ট) চীনের কমিউনিস্ট পার্টি প্রতিষ্ঠার সময় একজন গুরুত্বপূর্ণ নেতার নাম লেখো।
- (ঠ) সান ইয়াং সেনের পর চীনের কুওমিনটাং দলের নেতা কে হন?
- (ড) চিয়াং কাই শেকের নেতৃত্বাধীন সরকারের (১৯২৮-১৯৩৭) রাজধানী কোথায় ছিল?
- (ঢ) লং মার্চে কে নেতৃত্ব দিয়েছিলেন?
- (ণ) ১৯৩৭ সালে কোন দেশ চীনের বিরুদ্ধে অঘোষিত যুদ্ধ শুরু করে?

২। যে-কোনো চারটি প্রশ্নের উত্তর দাও :

৫×৪

- (ক) চীনে কনফুসীয়বাদ সম্পর্কে সংক্ষিপ্ত টীকা লেখো।
- (খ) নজরানা পদ্ধতি বলতে কী বোঝো?

Please Turn Over

- (গ) চীনে মুক্তদ্বার নীতির উৎপত্তি কীভাবে হয়েছিল?
- (ঘ) বক্সার প্রোটোকল কী?
- (ঙ) চীনের সমরনায়কতন্ত্র সম্পর্কে সংক্ষেপে লেখো।
- (চ) কমিউনিস্ট ও কুওমিনটাংদের মধ্যে কীভাবে প্রথম বিপ্লবী যুক্তফ্রন্ট গড়ে ওঠে?
- (ছ) নয়া গণতন্ত্র সম্পর্কে সংক্ষিপ্ত টীকা লেখো।
- (জ) ইয়েনান গণতন্ত্র বলতে কী বোঝো?

৩। যে-কোনো তিনটি প্রশ্নের উত্তর দাও :

১০×৩

- (ক) প্রাক্ আধুনিক চীনকে একটি জেন্ট্রি রাষ্ট্র হিসাবে চিহ্নিত করা কতটা যুক্তিযুক্ত?
- (খ) প্রথম আফিম যুদ্ধের ক্ষেত্রে আফিম কতটা গুরুত্বপূর্ণ ছিল?
- (গ) তাইপিং বিদ্রোহের প্রকৃতি আলোচনা করো।
- (ঘ) ১৯১১ সালে চীনের প্রজাতান্ত্রিক বিপ্লবে সান ইয়াং সেনের ভূমিকার মূল্যায়ন করো।
- (ঙ) চীনের ৪ঠা মে আন্দোলনের তাৎপর্য ব্যাখ্যা করো।
- (চ) চীনের কমিউনিস্ট পার্টির সাফল্যে মাও সে তুং-এর ভূমিকার মূল্যায়ন করো।

[English Version]

The figures in the margin indicate full marks.

1. Answer the following questions :

1×15

- (a) China's external trade was confined to which port?
- (b) Which Chinese Commissioner put a resistance against the illegal British and American opium trade?
- (c) In which year the Peking Convention was signed?
- (d) Who was the leader of the Taiping Revolt?
- (e) Who introduced 'Open Door Policy' in China?
- (f) Which rebellion in China was aimed against the foreigners?
- (g) Who was the architect of the Republican Revolution of 1911?
- (h) Who was Yuan Shih Kai?
- (i) Which country placed 21 point demand before China during the First World War?
- (j) In which year the Communist Party of China was founded?
- (k) Name an important leader during the foundation of Communist Party of China.
- (l) Who became the leader of the Kuomintang Party after Sun Yat Sen?

- (m) What was the capital of the government led by Chiang Kai Shek (1928-1937)?
- (n) Who led the Long March?
- (o) Which country started an undeclared war against China in 1937?

2. Answer **any four** questions :

5×4

- (a) Write a short note on Confucianism in China.
- (b) What do you mean by Tribute System?
- (c) How did the 'Open Door Policy' originate in China?
- (d) What is Boxer Protocol?
- (e) Write briefly on Warlordism in China.
- (f) How the first United Front was formed between the Communists and Kuomintang in China?
- (g) Write a short note on New Democracy.
- (h) What do you mean by Yen-an Democracy?

3. Answer **any three** questions :

10×3

- (a) How far is it reasonable to call the pre-modern China a gentry state?
 - (b) How far opium was significant for the Opium War?
 - (c) Discuss the nature of the Taiping rebellion.
 - (d) Evaluate the role of Sun Yat Sen in the republican revolution of 1911.
 - (e) Explain the significance of the May Fourth movement in China.
 - (f) Evaluate the role of Mao Tse Tung in the success of the Communist Party of China.
-