

Third Semester MA History (Private Registration)

Multiple Choice Questions

HY010304: Approaches to the Practice of History

1. The great man theory is mostly associated with
A. James I B. Thomas Carlyle
C. Rene Descartes D. Jean Boelin
2. Who is considered the father of objectivity?

A. Toynbee B. Voltaire
C. Rousseu D. Ranke
3. Who was the proponent of hypothetico didactive method?
A. Francis Bacon B. Christian Haygenes
C. Aristotle D. Issac Newton
4. Copying another person's ideas, words or works is called
A. Plagiarism, B. Cataloguing
C. Reviewing D. Referencing
5. The visual representation of data is called:
A. Charts B. Maps
C. Index D. Tables
6. Which of these is not a method of data collection?
A. Questionnaire B. Interviews
C. Experiments D. Observations
7. Who was the author of the book 'The Prince'?

A. Ibn Khaldun B. Machiavelli
C. Descartes D. Spinoza
8. 'Opera Citato' is the full form of
A. Ibid B. Op, cit
C. Log, Cit D. All of the above
9. Who is the author of the book "Doing Local History"?
A. Joe Gould B. Donald Ritchie
C. Carlo Kammen D. Alessandro Fortelli
10. Historical Relativism is emerged from which country
A. France B. England
C. America D. Rome
11. Who is the father of reasoning?
A. Aristotle B. Socrates
C. Plato D. Democritus

12. Respect for the Truth-Based Concept

- A. Objectivity
- B. Subjectivity
- C. Induction
- D. Deduction

13. Inductive method was first proposed by:

- A. Francis Bacon
- B. Christian Haygenes
- C. Aristotle
- D. Issac Newton

14. The chronology is called the _____ of history?

- A. Eye
- B. Brain
- C. Tongue
- D. Pillar

15. Which of the following is not a major method of data collection?

- A. Questionnaires
- B. Correlation method
- C. Focus groups
- D. Secondary data

16. Discourse analysis in historical research is associated with _____

- A. Kar
- B. Foucouse
- C. Hobsbown
- D. Skinner

17. Arrange the steps of doing historical research in its right order

- a. isolate the problem
- b. collect source material
- c. evaluate source material
- d. formalize hypothesis
- e. report and interpret findings

- A. a d b c e
- B. b a c d e
- C. a b c d e
- D. c a b d e

18. To which are the concepts of internal external criticism associated?

- A. Validity of experimental design of research
- B. Descriptive research
- C. Historical research
- D. Literary research

19. Who said “a project is a whole hearted purposeful creativity proceeding in a social environment?”

- A. E L Thondike
- B. Dr William Head Kilpatric
- C. Ballord
- D. John Alford Stevenson

20. Which method of history helps to study about signs?

- A. Heuristics
- B. Semeotics
- C. Deduction
- D. Linguistics

21. Higher criticism / Hermeneutics is also known as _____

- A. Internal criticism
- B. External Criticism
- C. Anachronism
- D. Plagiarism

22. The concept of objectivity became popular with

- A. Modernism
- B. Empiricism
- C. Positivism
- D. Structuralism

23. ____ is a visual representation of data in which the data are represented by symbols.

- A. Tables
- B. Charts
- C. Diagrams
- D. Graph

24. Which indicates the process of applying an accepted principle to a specific case?

- A. Induction
- B. Deduction
- C. Generalization
- D. Causation

25. ____ are designed to help the reader to find the information quickly and easily

- A. Illustrations
- B. Tables
- C. Charts
- D. Index

26. What refers to the practice of copying or stealing someone else's work, without acknowledging the original author

- A. Anachronism
- B. Plagiarism
- C. Exposition
- D. Causation

27. Arrange the stages of Scientific Research process

- a. Manage research problem
- b. knowledge creation
- c. idea generation
- d. research design implementation

- A. b d c a
- B. c a b d
- C. a d b c
- D. c a d b

28. Who had described Research design as a master plan specifying the method and procedures for collecting and analysing the needed information?

- A. Frank Yates
- B. Zina O'leary
- C. William Zikmund
- D. Clifford Woody

29. Select the correct objectives of Research

- A. To assess the problem
- B. To establish causal relationship
- C. To conduct a research proposal
- D. To report

30. Select the correct definition of Bibliography
- It is an alphabetical arrangement of the terms with brief definition
 - It is an arrangement of exhibits, tables, instrument
 - It is an alphabetical order of sources a researcher had used
 - It is an alphabetical arrangement of name, subject or company
31. What is the presentation of information through spoken work
- Management report
 - Oral Report
 - Technical Report
 - Written Report
32. What is the abbreviation used for Anonymous as its meaning?
- Ante.
 - Qug.
 - Anoe.
 - Anon.
33. Who is the author of Research Methodology
- Maheshwari S N
 - Praneet Rangi
 - Shashi K Gupta
 - W C Berman
34. What are the methods of sampling?
- Probability and Non-Probability Sampling
 - Simple Random & Stratified Sampling
 - Proportionate and Disproportionate Sampling
 - Systematic and Clutter Sampling
35. Which one of the following mentioned below is a PEATCURE of statistical experimental design
- Static group comparison
 - Posttest only with control
 - Factorial Design
 - Multiple series design
36. What is the symbol 'O' stands in experimental design?
- Observation
 - Objectivity
 - Oralation
 - Orientation
37. What does APA stand for?
- American Planning Association
 - Advanced Performance Algorithm
 - Americal Psychological Association
 - Advanced Processor Assembly
38. A research process starts with _____ ?
- Observation
 - Hypothesis
 - Experiments
 - Analysis
39. Who was the author of the book named Methods in Social Research?
- Kerlinger
 - C R Kothari
 - Goobe and Matt
 - Wilkinson

50 Review of literature means?

- A) Documentation of referenced material
- B) Overview of the previously published works on specific topic
- C) Formation of a theoretical framework
- D) Elucidating and testing hypothesis

Answer Key

1. B, 2. B, 3. D, 4. A, 5. A, 6. C, 7. B, 8. B, 9 C, 10. C,
11. A, 12 A, 13 A, 14 A, 15. A, 16 B, 17. C, 18. C, 19 B, 20 B,
21. A, 22 C, 23 A, 24 B, 25. D, 26. B, 27. D, 28 .C, 29, .B, 30.C.
31.B., 32.D., 33..C, 34..C, 35.C., 36..A, 37. C, 38 .A, 39. C, 40 D
41 C, 42 C, 43 A, 44. A, 45 B, 46 C , 47 C, 48 B, 49 B, 50 B.