BA Sociology III Semester Complementary-3

ROOTS OF THE MODERN WORLD

QUESTION BANK

press with movable types at Mainz in Germany. a) John Gutenberg b) Caxton c) Nicholas V d) Peter Burke 2. Printing press was set up in 1477 in England by a) Caxton b) John Gutenberg c) Henry VIII d) James I 3. The Renaissance had its origin in..... a) Italy b) Germany c) France d) England 4.created the lifelike statue of 'St. Mark' in Venice. a) Donatello b) Michael Angelo c) Leonardo da Vinci d) Della Robbia 5.fashioned the statue of 'Perseus and the slain Medusa'. a) Cellini b) Della Robbia c) Thomas Newcomen d) Robert Bakewell 6. Michelangelo, great sculptor, painter and architect had many achievements to his credit, among which his statue of 'David' at....., is a masterpiece of classical dignity. a) Florence b) France c) Germany d) Oxford 7.....'s well-known work is the "Mona Lisa" a) Leonardo da Vinci b) Michelangelo c) Raphael d) Dante 8. "The Last Supper" is connected with a) Leonardo da Vinci b) Raphael c) Patriarch d) Dante 9. Whose most excellent painting is the grand fresco of 'The Last Judgement' in the same chapel? a) Michelangelo b) Leonardo da Vinci c) Raphael d) Patriarch 10.....'s Sistine 'Madonna' is regarded as a landmark in portrait painting, owing to its lifelike charm and beauty of composition. a) Sanzio Raphael b) Michelangelo c) Leonardo da Vinci d) Bocaccio 11.wrote 'The Divine Comedy in Italian rather than Latin. a) Machiavelli b) Bocaccio c) Dante d) Cervantes 12.wrote a series of love sonnets to "Laura". a) Machiavelli b) Patriarch c) Cervantes d) Erasmus 13..... wrote "his racy stories in Italian", the Decameron. a) Patriarch b) Bocaccio c) Machiavelli d) Cervantes 14. Who wrote 'The Prince' as a guide for rulers? a) Erasmus b) Cervantes c) Machiavelli d) Corneille 15. Who is known by his immortal Don Quixote which made fun of medieval feudalism and decadent chivalry? a) Cervantes b) Moliere c) Madame de Sevigne d) La Fontaine. 16. In the 16th century, French literature was enriched by "Gargantua" a series of daring, fanciful and

humorous tales written by a) Cervantes b) Francis Rabelais c) Moliere d) Erasmus 17.Desiderius Erasmus was the greatest Renaissance scholar in a) Holland b) France c) England d) poland 18. 'Praise of Folly' was written by a) Cranmer b) Sir Thomas More c) Milton d) Erasmus 19. In England.....'s *Utopia* appeared in English in 1551. a) Milton b) Sir Thomas More c) Edmund Spencer d) Marlowe a) Chaucer b) Milton c) Erasmus d) Sir Thomas More 21 'Paradise Los't is the work of a) Marlowe b) Edmund Spencer c) Milton d) Cranmer 22. Book of Common Prayers was the work of *a*) Peter Abelard *b*) Edmund Spencer c) Cranmer d) Abertus Magus 23. 'Faerie Queen' is the work of a) Edmund Spencer b) Ben Johnson c) Christopher Marlowe d) Francis Bacon 24. In the 13th century,laid the foundations of modern science, by insisting on the experimental method, and discovered the uses of gunpowder and the magnifying lens. a) Abertus Magus b) Peter Abelard c) Roger Bacon d) Thomas Aquinas 25.Nicholas Copernicus ofrevolutionized the thought of mankind by proving that the earth moves round the sun. a) Russia b) England c) Poland d) Italy 26.of Poland revolutionized the thought of mankind by proving that the earth moves round the sun. a) Nicholas Copernicus b) Ptolemy c) Giorgio Vasari d) Galileo 27. Galileo was an astronomer a) French b) German c) Italian d) Russian 28. John Kepler was an astronomer a) German b) Italian c) Indian d) Sweedish 29. The term Renaissance was first used by the Italian artist and criticin his book 'The Lives of the Artists' a) Giorgio Vasari b) Robert Fulton c) Thomas Newcomend d) Corneille 30. The Renaissance was first defined byhistorian Jules Michelet (1798–1874), in his work, 'Histoire de France'. a)German b) Portuguese c) French d) Spanish 31. Who wrote the book 'The Waning of the Middle Ages'? a) Jacob Burckhardt b) Cimabue c) Giotto d) Johan Huizinga 32.was credited with discovering 'the law of gravitation'. a) Rapheal b) Dante c) Michelangelo d) Sir Isaac Newton 33. Martin Luther was connected with a) Crusades b) Science c) Renaissance d) Reformation 34.is regarded as the "Morning star of the Reformation". a) Racine b) Robert Fulton c) Thomas Newcomen d) John Wycliff

35. 'The Lollards' grew in numbers in a) Belgium b) Geneva c) U.S.A. d) England 36. After Wyclife's death, his writings were spread in Bohemia by...... a priest and professor in the University of Prague. a)Martin Luther b) Robert Fulton c) Robert Bakewell d) John Huss 37. The Holy Roman Emperor Sigismund invitedto attend a general church council at Constance where he was burned at the stake in 1415. a)Wyclife b) Thomas Newcomen c) Shakespeare d) John Huss 38. Luther wrote his 95 Thesis and nailing them to the door of the Castle Church ofon October 31, 1517. a) Cambridge b) Edinburg c) Oxford d) Wittenberg 39. Ulrich Zwingli (1484-1531) led a revolt against the Catholic Church in a) England b) Holland c) Germany d) Switzerland 40. A civil war broke out between the Catholic and the Reformed Cantons in whichwas killed in the Battle of Kappel in 1531. a)Moliere b) Robert Fulton c) Thomas Newcomen d) Zwingli 41. The French Protestants were called the a)Puritans b) Presbyterians c) Huguenots d) Cavelliers 42.introduced Calvinism in Scotland a) Racine b) Thomas Newcomen c) John Knox d) Moliere 43. John Knox introduced Calvinism in Scotland, where it was called a) Presbyterianism b) Puritans c) Round Heads d) Huguenots wife Catherine of Aragon a) Henry VII b) Henry VIII c) Louis-Philippe d) Louis XVIII 45. In 1534 the Kinginduced Parliament to pass the Act of Supremacy which substituted the king for the Pope as head of the Church in England. a) Henry VIII b) Henry IV c) Henry V d) Edward VI 46. The most significant agency of the Catholic reform was a) The Society of Jesus b) Calvinism c) Puritanism d) Socialist Society 47. The Society of Jesus was founded by a) St. Ignatius Loyola b) Robert Fulton c) Martin Luther d) John Calvin 48. The Edict of Nantes was issued by King Henry IV in 1598 restored peace in a)France b) Germany c) Britain d) Poland 49. Who defeated the Spanish Armada? a) Elizabeth I b) Victoria c) Charles X d) Queen Anne 50. In 1618, a war broke out inbetween the Catholics and the Protestants, which lasted for thirty years. Hence it is known as the Thirty Years War. a) Germany b) France c) Russia d) Rome 51. Who questioned the sale of indulgences in 1517 by the agents of Pope X? a) Jaques Cartier b) Martin Luther c) Thomas Newcomen d) Queen Anne 52. Thearoused a spirit of adventure as well as a great deal of curiosity among the

Europeans.

a) French Revolution b) Renaissance c) American Revolution d) Reformation

53.was captured by the Ottoman Turks in 1453

a) Gerusalem b) Constantinople c) Western Roman Empire d) Italy

54. After the fall of....., the capital of the Eastern Roman Empire, into the hands of the fanatical Ottoman Turks, the trade routes lying within the Turkish empire, were closed to

European

traders.

a) Gerusalem b) Constantinople c) Delhi d) Oxford

55. Thehad fostered a spirit of inquiry that had revolutionized geographical ideas.

a) Reformation b) Renaissance c) English Revolution d) American Revolution

56. Prince Henry, commonly called Henry the navigator, was a great patron of navigation in

a) France b) Portugal c) Poland d) Spain

57. Vasco da Gama, the Portuguese navigator sailed around the cape up the east coast of Africa, across the Indian Ocean and landed at

a) Cochi b) Calicut c) Bombay d) Cape of Good Hope

58. After Prince Henry's deathcrossed the Equator in 1472.

a) Lopo Gonsalves b) Diego Cao c) Columbus d) John Cabot

59. In 1488, a brave captain namedsailed up to Africa's southern most tips which he named the "Cape of Storms".

a) Bartholomew Diaz b) Thomas Newcomen c) Columbus d) Robert Fulton

61. The Polo brothers reach the court of Kublai Khan in China in.....

a) 1250 b) 1256 c) 1260 d) 1268

62.Bartholomeu Dias reaches the Cape of Good Hope at the tip of Africa.

a) 1468 b) 1477 c) 1488 d) 1498

63. In 1492 Queen Isabella of Spain sponsorsto find a route to India.

a) Bartholomeu Dias b) John Cabot c) Christopher Columbus d) Vasco da Gama

64. Vasco da Gama went around the cape and across the Indian Ocean to reach India (Calicut) in

.

a) 1458 b) 1468 c) 1498 d) 1598

65. In 1499landed in America.

a) Amerigo Vespucci b) Cabral c) Robert Fulton d) Vasco da Gama

66. In 1500reached South America (Brazil)

a) Cabral b) Robert Fulton c) Vasco da Gama d) Balboa

67. In 1510 Goa became the capital of theEastern Empire.

a)British b) French c) Portuguese d) Dutch

68. Balboa crossed the Isthimus of Panama in

a) 1465 b) 1508 c) 1513 d) 1623

69. From 1515 to 1547 - The French king Francis I extended his colonies toand the Mississipi Valley.

a) New Hampshire b) Vermont c) Canada d) Maine

70. The Portuguese reached China in

a) 1510 b) 1512 c) 1517 d) 1534

71. In 1519discovered Mexico.

a) Hernando Cortez b) Robert Fulton c) Cabral d) Amerigo Vespucci

72. The fall ofinto the hands of the Ottoman Turks was reason enough for the Europeans

to seek alternative routes.

a)Delhi b) Peking c) Moscow d) Constantinople

73. The Polo brothers from Venice were the first Europeans to travel to China and visit the court of....., about 1260.

a) Kublai Khan b) Alfred the Great c) Henry VIII d) Akbar

74.the navigator encouraged navigation by establishing a school for geographers.

a) George Sarton b) Amerigo Vespucci c) Randolph Starn d) Henry

75. Goa was conquered by the...., who made it the capital of their Eastern Empire. a) British b) Dutch c) French d) Portuguese

76.patronized by Queen Isaballa of Spain set off on a voyage and reached the West Indies, thinking he had landed on India.

a) Christopher Columbus b) Ferdinand Magellan c) Robert Fulton d) Robert S. Lopez

77.in his 'The Prince' projected the need of an absolute king because he alone could provide security to people.

a) Lynn Thorndike b) Joan Kelly c) Mac-Antoine Charpentier d) Machia velli

78. When the French Revolution broke out?

a) 1689 b) 1768 c) 1769 d) 1789

79.in his book 'The State propounded the theory of legal sovereignty' asserted that the

king was the source of all law and was accountable to God alone.

a) Jean Bodin b) John of Plano Carpini c) William of Rubruquis d) Cellini

80. Louis XIV was the ruler of

a) Germany b) Poland c)Italy d) France

81. Frederick, the Great was the ruler

a) Austria b) Rome c) Holland d) Prussia

82. Peter, the Great was the ruler of.....

a) Russia b) Spain c) Austria d) Portugal

83. Who aptly predicted "After me, the flood."?

a) Louis XIV b) Victoria c) James I d) Frederick, the Great

84. Who appointed Jean Baptiste Colbert as controller general of finances in France?

a) Louis XIV b) William of Orange c) Victoria d) Elizabeth I

85.the Dutch prince, became King of England in 1688, and joined the League of Augsburg, which included the Holy Roman Emperor, the Kings of Spain and Sweden and the electors of several German principalities.

a) William of Orange b) Jean-Baptiste Lully c)Charles I d) James II

86. The Treaty of Utrecht was concluded in

a) 1703 b) 1713 c) 1768 d) 1776

87. Nicholas Poussin is generally considered the best example ofclassicist painting. a) French b) British c) Dutch d) Russian

88. Whose masterpiece, The Rape of the Sabine Women, exhibits the qualities of noble action in a

logical and orderly but not realistic fashion?

a) Nicholas Poussin b) Robert Fulton c) Michael Faraday d) Raphael

89. The credit for establishing absolute monarchy in Prussia goes to.....

a) Frederick, the Great b) Michaelangelo c) Peter ,the Great d) Henry VII

90. Frederick was involved in a war which lasted from 1756-63 and is popularly known as

.....

a) Seven Years War b) American Civil War c) The War of the Spanish Succession d)Mexican war

91. The Peace of Hubertsburg was concluded in

a)1703 b) 1763 c) 1767 d) 1769

92. Peter I or peter the Great was another notable ruler who tried to establish absolute monarchy in

Europe and earned the reputation of being the most celebrated and the most controversial absolute

monarch in the history of

a) Austria b) Russia c) France d) England

93.tried to bring the Russian Orthodox Church under his control by abolishing the office of

the Patriarch and placed the church under a committee known as Holy Synod.

a) Frederick ,the Great b) Peter the Great c) Nicholas XII d) Gorbachev

94.was an economic "system" that developed in Europe during the period of the new

monarchies (1500) and culminated with the rise of the absolutist states (1600-1700).

a) Liberalism b) Mercantilism c) Communism d) Capitalism

95. James I was the ruler of

a) Russia b) England c) Saxony d) Prussia

96. First Bourbon king of France was

a) HenryII b) Henry IV c) Henry VIII d) Charles I

97. Louis XIV belonged to thedynasty.

a) Tudor b) Bourbon c) Hapsburg d) Stuart

98. In 1513, Jhan Ponce do Leon, aexplorer led an expedition to the southeastern part

of United States.

a) American b) Spanish c) Portuguese d) Dutch

99. The French Protestants known as

a) Puritans b) Huguenots c) Presbyterians d) Round Heads

100. The first English settlement inwas Jamestown, in Virginia.

a) North America b) South America c) Africa d) Canada

101. The century is often called the 'Age of Reason' because it was a period of enlightenment during which philosophy was in vogue throughout Europe.

a) 15th b) 16th c) 17th d) 18th

102. 'Wealth of Nations' was the work of

a) John Locke *b)* Rene Descartes c) Alfred Marshall d) Adam Smith

103....., one of the best scientists of his time, wrote an essay entitled, "On Liberty and Necessity: Man in the Newtonian Universe."

a) Benjamin Franklin b) Robert Owen c) John Calvin d) Thomas Paine

104.was "the founder of liberalism". a) John Locke b) Montesquieu c) Thomas Paine d) Robert Fulton 105. Two years after writing the Two Tracts on Government,changed significantly in his views about magisterial authority and toleration in An Essay Concerning Toleration (1667). a) John Locke b) Thomas Paine c) Michael Faraday d) Jethro Tull 106. The Advancement of Learning was written by a) Francis Bacon b) Thomas Paine c) Robert Fulton d) Rousseau 107. Who wrote' Novum Organum Scientiarum'? a) Newton b) Thomas Paine c) Francis Bacon d) Montesquieu 108. Thomas Hobbes was an..... Philosopher a) French b) Russian c) English d) Indian 109. Whose masterwork was Leviathan? a) Aristotle b) Plato c) Thomas Hobbes d) Locke 110. 'Meditations on First Philosophy' was written by a) Montesquieu b) Thomas Paine c) Descartes d) Charles Telford 111. Whose masterpiece was 'The Spirit of the Laws'? a) Thomas Paine b) Thomas Aquinas c) Aristotle d) Montesquieu 112. Persian Letters was written by a) Montesquieu b) Thomas Paine c) Rousseau d) Viscount Townsend 113. Who wrote the philosophical work, A Discourse on the Sciences and Arts? a) Jean-Jacques Rousseau b) Thomas Paine c) Charles Telford d) Voltaire 114. The Discourse on the Origin of Inequality was written by a) Rousseau b) Thomas Paine c) Montesquieu d) Robert Fulton 115. Whose major work on political philosophy was the The Social Contract? *a*) Michael Faraday b) Montesquieu c) Charles Telford d) Rousseau 116. 'The Confessions' was the Autobiography of a) Jethro Tull b) Thomas Paine c) Montesquieu d) Rousseau 117. Denis Diderot was the brightest light of theEnlightenment-a man of intelligence, passion and genius. a) Dutch b) Spanish c) Russian d) French 118. Voltaire was a prolific writer, philosopher, poet and pamphletist, and the preeminent figure of the 18th centuryEnlightenment. a) French b) American c) Russian d) German 119. Who Wrote *Philosophical Dictionary?* a) Robert Fulton b) Thomas Paine c) Montesquieu d) Voltaire 120. Who were The Physiocrats? a) Historians b) Sociologists c) Scientists d) Economists 121. Colbert was served as a minister in the Court of..... a) Louis XIV b) James I c) Edward VI d) Charles I 122. Thomas Paine was a radical writer who emigrated fromto America in 1774. a) England b) Russia c) Spain d) Austria 123. Early in 1776, published Common Sense, a hugely influential pamphlet that

convinced many American colonists that the time had finally come to break away from British rule.

a) Thomas Paine b) Montesquieu c) Michael Faraday d) Ranke

124. In *Common Sense*,made a persuasive and passionate argument to the colonists that

the cause of independence was just and urgent.

a) Thomas Paine b) Karl Marx c) Charles Darwin d) Friedrich Nietzsche

125. Who wrote the controversial work, *The Age of Reason?*

a) Thomas Paine b) Montesquieu c) Charles Telford d) Robert Fulton

126. TheRevolution began with the fall of the Bastille on July 14, 1789.

a) French b) Dutch c) American d) English

127. The French Revolution began with the fall of the Bastille on July 14, a) 1789 b) 1798 c) 1799 d) 1889

128. The French Revolution began with the fall of the Bastille on July 14, 1789 and continued till

.....rose to power.

a) Napoleon Bonaparte b) Charles Telford c) Robert Fulton d) Louis XIV

129. Who gave good advice to his successor Louis XV saying "Do not imitate my fondness for building and for war, but work to lessen the misery of my people?"

a) Louis XIV b) Charles I c) James I d) ElizabethI

130. When his ministers attempted to discuss affairs of the state with him, who merely remarked, "After me, the deluge."

a) Louis XV b) Edward VI c) James II d) Henry VIII

131. Queen Marie Antoinette was the Queen of

a) Louis XV b) Louis XVI c) George I d)Henry VIII

132...., a lawyer and student of constitutional government summed up his ideas in his

book 'The Spirit of the Laws'.

a) Montesquieu b) Robert Fulton c) Voltaire d) Rousseau

133. Who put forward the theory of 'the separation of powers'?

a)Voltaire b) Montesquieu c) Charles Telford d) Robert Fulton

134. The Bloodless or Glorious Revolution started in England in

a) 1678 b) 1688 c) 1698 d) 1699

135. TheEstate of France found the entrance of their meeting place blocked by the royal army on June 20, 1789 as a royal session was to be held there. Hence they rushed to a nearby place

that was originally a tennis court and took the famous 'Tennis Court Oath'.

a) First b) Second c) Third d) fourth

136. July 14,saw the fall of the Bastille, a royal fortress and symbol of Bourbon autocracy.

a) 1779 b) 1789 c) 1793 d) 1798

137. Feudalism and serfdom was abolished in France in August by the National Assembly.

a) 1689 b) 1789 c) 1786 d) 1797

138. The Constitution of was the first written constitution of France.

a) 1781 b) 1791 c) 1796 d) 1799

139. Thewere moderates who wanted a republican form of government in France.

a) Girondists b) The Constitutionalists c) The Jacobins d) Liberals

140. The Jacobins ofwere republicans of the extreme type.

a) Germany b) France c) Italy d) Africa

141. King Louis XVI was found guilty of high treason by the National Convention and was guillotined on 21st January

a) 1746 b) 1769 c) 1793 d) 1795

142. The National Convention entrusted all executive authority to the "Committee of Public Safety",

consisting of 12 members led by

a) Robespierre b) Shaftesbury c) Diderot d) Charles Telford

143. The National Convention entrusted all executive authority to the 'Committee of Public Safety',

consisting of 12 members led by Robespierre. It let loose a 'reign of terror' in....., from 1793 to

1794.

a) Germany b) Portugal c) France d) Rome

144. The 'reign of terror' came to an end with the revolt of the Parisian mob against Robespierre who was guillotined on March 13,

a) 1736 b) 1766 c) 1794 d) 1798

145. After thea committee of nine members was appointed by the National Convention

to draft a new constitution.

a) Monarchical rule b) Constitutional rule c) reign of terror d) Moderate

146. After ruling France from 1792 to 1795, the National Convention was dissolved and the new constitution came to be called the Constitution of the Year

a) Third b) fourth c) fifth d) sixth

147. The Declaration of the Rights of Man and of the Citizen is a fundamental document of the

a) American Revolution b) English Revolution c) French Revolution d) Bour war

148. Year of the U.S. Declaration of Independence

a) 2nd July 1742 b) 4th July 1749 c) 4th July 1776 d) 4th July 1767

149.was the primary author of the U.S. Declaration of Independence.

a) John Eliot b) Robert Fulton c) Thomas Jefferson d) Robert Owen

150. Who referred to his tactics thus: "I have fought sixty battles and I have learned nothing which I

did not know at the beginning. Look at Caesar; he fought the first like the last."

a) Napoleon Bonaparte b) Charles Telford c) Alexandro Volta d) James I

151. Napoleon crowned himself Emperor on 2 December at Notre Dame de Paris

a) 1704 b) 1784 c) 1798 d) 1804

152. Year of the Battle of Trafalgar.

a) 1776 b) 1785 c) 1788 d) 1805

153. "The battle of Austerlitz is the finest of all I have fought." Who said?

a) Charles I b) Henry VII c) Alfred d) Napoleon Bonaparte

154. Who defeated Prussia at the Battle of Jena-Auerstedt ?

a) Napoleon Bonaparte b) Robert Fulton c) Michael Faraday d) James II

155. In the Treaty of Fontainebleau, the victors exiledto Elba, an island of 12,000 inhabitants in the Mediterranean, 20 km off the Tuscan coast. a) Louis XII b) Charles Telford c) Henry VIII d) Napoleon Bonaparte 156. Napoleon escaped from Elba on 26 February a) 1715 b) 1789 c) 1799 d) 1815 157. Battle of Waterloo ,18 June a) 1754 b) 1764 c) 1787 d) 1815 158. Who was imprisoned and then exiled to the island of Saint Helena in the Atlantic Ocean, 1,870 km from the west coast of Africa. a) Napoleon Bonaparte b) Alexandro Volta c) Edward VI d) William III 159.negotiated with Pope Pius VII. Finally, a Concordat was concluded in 1802. a) Matternich b) Elizabeth c) Charles I d) Napoleon Bonaparte 160. Who said: "My true glory is not to have won 40 battles...Waterloo will erase the memory of so many victories. ... But ... what will live forever is my Civil Code." a) Napoleon Bonaparte b) Robert Fulton c) Edward VI d) James II 161. The Continental System or Continental Blockade was the foreign policy of a) Napoleon Bonaparte b) Charles Telford c) Victoria d) George II 162....., by Orders in Council (1807), prohibited its trade partners from trading with France. a) Britain b) Germany c) Poland d) Malesia 163. The members of thetake the famous 'Tennis Court Oath' and resolve to remain united until a constitution is established. a) First Estate b) Second Estate c) third Estate d) Fourth Estate 164. The French Revolution of....., also known as the July Revolution. a) 1730 b) 1768 c) 1807 d) 1830 165. The Congress of Vienna was headed by a) Metternich b) Charles Telford c) Alexandro Volta d) Michael Faraday 166. The term 'Industrial Revolution' was first used by the historian...... to describe the economic development in England, from 1760 to 1840. a) Arnold Toynbee b) Robert Fulton c) Alexandro Volta d) Adam Smith 167. The Industrial Revolution first started in a) France b) Germany c) Spain d) England 168. Who introduced the continental system? a) Napoleon Bonaparte b) Robert Fulton c) Alexandro Volta d) Michael Faraday 169. In 1764, invented a machine called the 'Spinning Jenny.' a) James Hargreaves b) John MacAdam c) Charles Telford d) John Smeaton 170. In 1769, invented a machine run by waterpower instead of manpower. Hence it came to be called the 'Water-Frame'. a) Richard Arkwright b) John MacAdam c) Robert Fulton d) James Watt 171. Samuel Crompton removed the defects of the Spinning Jenny and Water Frame, with his machine known as a) Spinning Mule b) John MacAdam c) John Smeaton d) Charles Telford 172.removed the defects of the Spinning Jenny and Water Frame, with his machine

known as 'Spinning Mule' (1778). a) Samuel Crompton b) Charles Telford c) James Watt d) Alexandro Volta 173. In 1733,had invented a device called the 'Flying Shuttle'. a) John Kay b) John MacAdam c) Charles Telford d) John Smeaton 174. In 1785, invented the Automatic or Power Loom. a) Dr. Edmund Cartwright b) John Smeaton c) Robert Fulton d) James Watt 175. Who invented a machine called the 'Cotton Gin.'? a) Eli Whitney b) John MacAdam c) Charles Telford d) Thomas Newcomen 176. In 1816,invented a machine called Davy's Safety Lamp.' a) Sir Humphry Davy b) John Smeaton c) Thomas Newcomen d) James Watt 177. In 1856,discovered a process by which impurities could be removed from iron. This purified refined iron came to be known as 'steel', which helped in making more accurate tools. implements, weapons and machines. a) Henry Bessemer b) John MacAdam c) Robert Fulton d) Charles Telford 178. In 1801, invented the first steam locomotive. a) Richard Trevithick b) Charles Telford c) Thomas Newcomen d) James Watt 179. Who is regarded as 'the father of the railway locomotive'? a) John Smeaton b) George Stephenson c) Charles Telford d) Robert Fulton 180. George Stephenson is regarded as 'the father of the railway locomotive', because he made great improvements on Trevithick's locomotive in his in 1814. a) Phone b) 'Rocket' c) Computer d) Railway 181. In 1807, invented the steamboat called the 'Clermont'. a) Robert Fulton b) James Watt c) Alexandro Volta d) Robert Bakewell 182.invented the first steam engine in 1705, in order to pump water out of the mines. a) Thomas Newcomen b) Michael Faraday c) Jethro Tull d) Viscount Townsend 183. In 1769,invented a better steam engine called the 'Beelzebub.' a) James Watt b) Alexandro Volta c) Michael Faraday d) Robert Bakewell 184. Who invented a Seed Drill that would distribute the seeds evenly in rows, over a large piece of land? a) Jethro Tull b) Viscount Townsend c) Benjamin Disraeli d) Robert Owen 185. The discovery of a new method of 'Crop Rotation', was made by..... a) Viscount Townsend b) Robert Bakewell c) Adam Smith d) Benjamin Disraeli 186. In...... Karl Marx and Friedrich Engels issued the 'Communist Manifesto' which introduced scientific socialism or Communism. a) 1648 b) 1748 c) 1848 d) 1948 187. In 1867 Marx and Engels published the first of three volumes, entitled....., in which thev explained the sum and substance of Marxian Socialism or Communism. a) Communist Manifesto' b) Wealth of Nations c) Das Kapital d) Utopia 188.means "leave to do, leave to pass" or more accurately "let things alone, let them pass". a) Socialism b) Communism c) Laissez-faire d) Chartism 189. The Chartist Movement had at its core the so-called "People's Charter" of 1838. This

document, created for the London Working Men's Association, was primarily the work of a) William Lovett b) Rousseau c) Auguste Comte d) Newton 190. The "People's Charter" of 1838 was a public petition aimed at redressing omissions from the electoral a) Representation of the People Act, 1918 b) Representation of the People Act, 1928 c) Reform Act of 1832 d) Reform Act of 1884 191. Who formed a Consultative Council, known as the 'Witan' (the Council of the wise men), which was composed of several learned men?. a) James I b) Thomas Jefferson c) Robert Owen d) King Alfred 192. On June 15, 1215affixed his seal on the 'Great Charter', which is referred to as the 'Magna Carta.' a) Robert Owen b) Charles I c) Oliver Cromwell d) King John 193. Who is called as the "Father of Parliament"? a) Louis Blanc b) Saint Simon c) Charles Fourier d) Simon-De-Montford 194. In 1295, King Edward attempted to curb the nobles and the clergy, by securing the support of the third estate, consisting of the common people. To do so, he summoned the first complete English Parliament including representatives from all sections of society. This meeting came to be referred to as the..... a) The Petition of Rights b) Bill of Rights c) Act of Settlement ,1701 d) Model Parliament a) Karl Marx b) Robert Owen c) Abraham Lincoln d) James I 196. Charles I (1625-49) was forced to call a parliament, which laid certain conditions on him in the famous document known as a) Bill of Rights b) Act of Settlement ,1701 c) Model Parliament d) The Petition of Rights 197. Who was called the "Great Protector?" a) George V b) Maria Theresa c) James I d) Oliver Cromwell 198. Which was year of The Glorious Revolution of England? a) 1588 b) 1658 c) 1678 d) 1688 199. Charles II was succeeded by his younger brother,in 1685, who ruled as an absolute autocrat. a) James I b) Henry I c) Henry III d) James II 200. William of Orange was the Protestant ruler of Holland and the son-in-law of a) Charles I b) Charles II c) Charles IV d) James II 201. As James II would not be able to fight against the Parliament and William of Orange, he escaped to a) Germany b) Russia c) Italy d) France 202. The Parliament became supreme after the Glorious Revolution and passed a Bill of Rights in a) 1656 b) 1658 c) 1682 d) 1689

203. The Act of Settlement was also passed in a) 1601 b) 1688 c) 1689 d) 1701 204. Who was the first Prime Minister of Britain? a) Sir Robert Walpole b) Abraham Lincoln c) Henry VII d) Wolsey 205. As a result of the growing strength of the..... the Representation of the People Act, was passed in 1867 a) Chartist Movement b) The Female Suffrage Movement c) The War of the League of Augsburg d) Paris Commune 206. As a result of the growing strength of the 'Chartist Movement', the Representation of the People Act, was passed in 1867. It was introduced by a) Benjamin Disraeli b) Gladston c) Lord Derby d) Abraham Lincoln 207.regarded the Reform Act of 1867 as 'a leap in the dark.' a) Lord Derby b) Benjamin Disraeli c) Gladston d) James I 208. The Secret Ballot Act introduced byin 1872. a) Gladstone b) Abraham Lincoln c) Disraeli d) Lord Derby 209. The duration of Parliament was reduced from seven to five years by a) Parliamentary Act, 1911 b) Reform Act Of 1832 c) Representation of the People Act, 1867 d) Representation of the People Act, 1884. 210. In 1867,had spoken in favor of voting rights for women. This created a favorable atmosphere for the Female Suffrage Movement. a) John Stuart Mill b) Francisco de Miranda c) San Martín d) Simon Boliver 211. Under the leadership of influential women such as Mrs. Fawcett, Mrs. Pethick-Lawrence and, several women suffrage societies sprang up, and began to work towards women's claim to franchise a) Elizabeth I b) Mrs.Pankhursts c) Anne d) Victoria 212. In..... the 'Representation of the People Act' was passed by Parliament granting franchise to all men over twenty-one and to all women of thirty years and above. a) 1818 b) 1826 c) 1832 d) 1918 213. The works of electoral reform was completed by the Representation of the People Act of....., which granted the right to vote, to all women over twenty-one years. a) 1916 b) 1928 c) 1932 d) 1947 214. Simon Boivar was the Liberator of a) North America b) Latin America c) Africa d) Spain 215. Subsequent to the....., the most important development in the American society was the growth of secessionist tendency in the Southern States. a) Spanish war b) Mexican War c) Astro –Prussian war d) Franco-Prussian war 216. Kansass – Ne-Braska Act was passed in a) 1754 b) 1854 c) 1868 d) 1879 217. The secessionist tendency gathered momentum after thedecision of 1857 and the conflict between Northerners and Southerners in America became more severe. a) Dredscot b) Abraham Lincoln c) Simon Boivar d) San Martin

218. The civil war in America produced for the north a great hero ina man eager, above all

others, to weld the union together again, not by force and expression but by warmth and generosity.

a) Abraham Lincoln b) Francisco de Miranda c) San Martín d) Simon Boliver

219. Abraham Lincoln was Born inin 1809.

a) Pennsylvania b) Kentucky c) New York d) New Jersey

220.became nationally famous in 1858 when he competed for the post of Senator from Illinois against Stephen A Douglas.

a) Francisco de Miranda b) Abraham Lincoln c) San Martín d) Columbus

221. "A house divided against itself cannot stand. I believe this government cannot endure

permanently half slave and half free. I do not expect the Union to be dissolved. I do not expect the

house to fall but I do expect it will cease to divide". Who said?

a) Louis XVI b) Otto von Bismarck c) Abraham Lincoln d) James I

222. Who gave a beautiful definition to democracy in his famous Gettysburg speech?

a) Abraham Lincoln b) Galileo c) Hitler d) Mussolini

223. Who was called "The Iron Chancellor" of Germany?

a) Hitler b) Mussolini c) Otto von Bismarck d) Peter the Great

224.was born in Schoenhausen, the wealthy family estate situated west of Berlin in the

Prussian Province of Saxony.

a) Bismarck b) Abraham Lincoln c) Frederik the Great d) Hitler

225. 'The great questions of the time will not be resolved by speeches and majority decisions but

by iron and blood'. Who said?

a) Mazzini b) Mussolini c) Bismarck d) Deng Xioping

226. After the Napoleonic Wars and Napoleon Bonaparte's second defeat, the major powers that has

resisted, met at a conference called the Congress of Vienna in

a) 1715 b) 1805 c) 1815 d) 1820

227. 'Carbonari' was a secret society of

a) Germany b)France c) Italy d) Poland

228.in 1831 created Young Italy, a group created for the sole purpose to spread the ideas

unification, revolutions, and republicanism.

a) Mazzini b) Mussolini c) Abraham Lincoln d) Bismarck

229. After the numerous failed uprisings throughout Italy,became the prime minister of the

Piedmont (Kingdom of Sardinia) in 1852.

a) Camillo di Cavour b) Victor Emmanuel II c) Abraham Lincoln d) Leonardo Da Vinci

230. The Seven Weeks' War was between Austria and

a) Prussia b) Rome c) America d) Piedmond

231. Who wrote 'Asia and Western Dominance'

a)K.N.Panikkar b) Leonardo Da Vinci c) K.M.Panikkar d) Sumit Sarkar

232. 'Age of Capital' was the work of

Answer Key

1.a 2.a 3.a 4.a 5.a 6.a 7.a 8.a 9.a 10.a 11.c 12.b 13.b 14.c 15.a 16.b 17.a 18.d 19.b 20.a 21.c 22.c 23.a 24.c 25.c 26.a 27.c 28.a 29.a 30.c 31.d 32.d 33.d 34.d 35.d 36.d 37.d 38.d 39.d 40.d 41.c 42.c 43.a 44.b 45.a 46.a 47.a 48.a 49.a 50.a 51.b 52.b 53.b 54.b 55.b 56.b 57.b 58.a 59.a 60.b 61.c 62.c 63.c 64.c 65.a 66.a 67.c 68.c 69.c 70.c 71.a 72.d 73.a 74.d 75.d 76.a 77.d 78.d 79.a 80.d 81.d 82.a 83.a 84.a 85.a 86.b 87.a 88.a 89.a 90.a 91.b 92.b 93.b 94.b 95.b 96.b 97.b 98.b 99.b 100.a 101.d 102.d 103.a 104.a 105.a 106.a 107.c 108.c 109.c 110.c 111.d 112.a 113.a 114.a 115.d 116.d 117.d 118.a 119.d 120.d 121.a 122.a 123.a 124.a 125.a 126.a 127.a 128.a 129.a 130.a 131.b 132.a 133.b 134.b 135.c 136.b 137.b 138.b 139.a 140.b 141.c 142.a 143.c 144.c 145.c 146.a 147.c 148.c 149.c 150.a 151.d 152.d 153.d 154.a 155.d 156.d 157.d 158.a 159.d 160.a 161.a 162.a 163.c 164.d 165.a 166.a 167.d 168.a 169.a 170.a 171.a 172.a 173.a 174.a 175.a 176.a 177.a 178.a 179.b 180.b 181.a 182.a 183.a 184.a 185.a 186.c 187.c 188.c 189.a 190.c 191.d 192.d 193.d 194.d 195.d 196.d 197.d 198.d 199.d 200.d 201.d 202.d 203.d 204.a 205.a 206.a 207.a 208.a 209.a 210.a 211.b 212.d 213.b 214.b 215.b 216.b 217.a 218.a 219.b 220.b 221.c 222.a 223.c 224.a 225.c 226.c 227.c 228.a 229.a 230.a 231.c 232.a