

ME-126

March-2019

B.A., Sem.-I

**(EC-1) 101 : History
(Ancient Indian History)
(New Course)**

Time : 2:30 Hours]

[Max. Marks : 70

1. (A) प्राचीन भारतीय साहित्यनुं औतिहासिक मलत्व समझवो. 14
अथवा
 अर्वाचीन पाषाणयुगनी मुष्य विशेषताओनी माळिती आपो.
- (B) जेडकां जेडो : (कोर्षपाण चार) 4
- | | |
|-----------------------|----------------|
| (1) वेद साहित्य | (a) जेती |
| (2) बौद्ध साहित्य | (b) लघु इथियार |
| (3) जैन धर्म | (c) ब्रुसकूट |
| (4) प्राचीन पाषाणयुग | (d) कल्पसूत्र |
| (5) मध्य पाषाणयुग | (e) पाली |
| (6) अर्वाचीन पाषाणयुग | (f) ऋचाओ |
2. (A) सिंधु संस्कृतिनी अर्थ व्यवस्था पर विवेचनात्मक नोंध लओ. 14
अथवा
 भारत अने विश्वने, इडप्पीय संस्कृतिओ आपेल प्रदाननी चर्चा करो.
- (B) कौंसमांथी योग्य विकल्पनी पसंढगी करीने जाली जग्या पूरो : (कोर्षपाण चार) 4
- | | |
|--|--------------------------------------|
| (1) मोर्ले-जे डडो _____ देशमां आवेलुं छे. | (भारत, पाकिस्तान, अइधानिस्तान) |
| (2) इडप्पा नगर _____ नदीना किनारे आवेलु छे. | (सतलज, बियास, रावी) |
| (3) सिंधु-भीण संस्कृतिनी लिपि _____ इती. | (चित्रलिपि, देवनागरीलिपि, उर्दुलिपि) |
| (4) इडप्पीय वासीओ अे सौथी वधारे _____ धातुनो उपयोग कर्यो इतो. | (लोभंड, तांबु, कांसु) |
| (5) सिंधु-भीण संस्कृतिनो परदेश साथेनो व्यापार धोणका पासे आवेल _____ अंढर | (भृगुकुच्छ, कंडला, लोथल) |
| (6) सिंधु भीणनां वासीओ _____ धातुथी अजाण इतां. | (लोभंड, तांबु, टीन) |

3. (A) વૈદિક યુગની રાજ્ય વ્યવસ્થા વિશે માહિતી આપો. 14
- અથવા**
- ઉત્તર વેદકાલીન આર્યોના સામાજિક જીવન વિશેનો પરિચય આપો.
- (B) વિધાન ખરું છે કે ખોટું તે લખો : (કોઈપણ ત્રણ) 3
- (1) સંગીત વિશેની માહિતી આપતો વેદ, અથર્વવેદ છે.
 - (2) વેદ સાહિત્યના ગદ્ય વિભાગને “ચજસ” તરીકે ઓળખવામાં આવે છે.
 - (3) વૈદિક યુગમાં ખેડેલા ખેતરને “ઉર્વરા” તરીકે ઓળખવામાં આવતું.
 - (4) પુરાણોની સંખ્યા 18ની છે.
 - (5) રામાયણનાં રચયિતા મહાકવિ વેદ વ્યાસ છે.
4. (A) સુધારક તરીકે, મહાવીર સ્વામીનું પ્રદાન જણાવો. 14
- અથવા**
- મૌર્ય સામ્રાજ્યની સ્થાપના પૂર્વે, મગધનાં ઉદય અને વિકાસની રૂપરેખા આપો.
- (B) નીચેના પ્રશ્નોના જવાબ એક-બે વાક્યમાં આપો : (કોઈપણ ત્રણ) 3
- (1) મહાત્મા બુદ્ધનો જન્મ કયા ગણ રાજ્યમાં થયો હતો ?
 - (2) મહાત્મા બુદ્ધને કયા સ્થળે જ્ઞાન પ્રાપ્ત થયું હતું ?
 - (3) મહાવીર સ્વામીનાં પત્નીનું નામ શું હતું ?
 - (4) ઉત્તર ભારતમાં કુલ કેટલા મહાજન પદો હતાં ?
 - (5) મૌર્ય સામ્રાજ્યની સ્થાપના પૂર્વે, મગધના વિકાસમાં કયા ત્રણ વંશના રાજવીઓનો ફાળો હતો ?

Seat No. : _____

ME-126

March-2019

B.A., Sem.-I

(EC-1) 101 : History
(Ancient Indian History)
(New Course)

Time : 2:30 Hours]

[Max. Marks : 70

1. (A) Explain the historical importance of ancient Indian literature. 14

OR

Give the main features of modern megalithic information.

- (B) Match the Pair : (any **four**) 4

- | | |
|-------------------------|---------------------|
| (1) Vedic literature | (A) cultivation |
| (2) Buddhist literature | (B) Short weapon |
| (3) Jain religion | (C) Brucefute |
| (4) Ancient Stone age | (D) Kalpasutra |
| (5) Middle Stone age | (E) Pali |
| (6) Modern Stone age | (F) Richas (Hiches) |

2. (A) Write critical notes on the Indus civilization's economy. . 14

OR

Discuss contribution of Harappa civilization to India and the world.

- (B) Complete the space by selecting the appropriate option from the brackets. 4

- (1) Mohenjo-Daro is located in the _____.
(India, Pakistan, Afghanistan)
- (2) The town of Harappa is situated on the banks of the _____ river.
(Sutlej, Beas, Ravi).
- (3) The script of the Indus valley civilization was _____.
(Pictograph, devnagri script, Urdu script)
- (4) Harappan inhabitants used most _____ metal. (Iron, copper, bronze)
- (5) The Indus-Valley civilization was a business with foreigners, through _____ Port, near Dholka. (Bhrugu Kachchh, Kandla, Lothal)
- (6) The Indus Valley people were unaware of the _____ Metal.
(Iron, copper, tin)

3. (A) Provide information about the state-political system of Vedic age. **14**

OR

Give an introduction about the social life of the Aryans of the late Vedas.

- (B) The statement is right or wrong, write it down : (Any **three**) **3**
- (1) Veda providing information about music is Atharvaveda.
 - (2) The prose section of Veda literature is known as “Yajas”.
 - (3) The farmed farm in the Vaidak era was called “Urvara”.
 - (4) The number of Puranas is 18.
 - (5) The great poet Ved Vyas is the creator of Ramayana.
4. (A) As a reformer, explain the contribution of Mahavir Swami. **14**

OR

Before the establishment of the Mauryan empire, give the outline of the rise and development of the Magadha.

- (B) Answer the following questions in **one** or **two** sentence : (Any **three**) **3**
- (1) Mahatma Buddha was born in which Republic ?
 - (2) At which place Mahatma Buddha received enlightenment ?
 - (3) What was the name of Mahavir Swami’s wife ?
 - (4) How many mahajanpadas were there in North India ?
 - (5) Before the establishment of the Mauryan Empire, which of the three dynasties was responsible for the development of the Magadha ?
-

ME-126

March-2019

B.A., Sem.-I

**(EC-1) 101 : History
(Ancient Indian History)
(Old Course)**

Time : 2:30 Hours]

[Max. Marks : 70

1. (A) प्राचीन भारतनां पुरातत्त्वीय अवशेषोनुं धर्तिहासमां महत्त्व जण्णावो. 14
अथवा
भारतना पुरातन पाषाण युग विशे विगते माहिती आपो.
- (B) जेडकां जेडो : (कोईपाण चार) 4
- | | |
|----------------------|----------------------|
| (1) पृथ्वीराज रासो | (a) रोबर्ट ब्रुसकूट |
| (2) लोथल | (b) श्री चंढ भरद्वाज |
| (3) पुरातन पाषाण युग | (c) ए.स. आर. राव |
| (4) दहन विधि | (d) मेहरगढ |
| (5) कपास | (e) राजस्थान |
| (6) आहार संस्कृति | (f) मध्य पाषाण युग |
2. (A) उडप्पीय संस्कृतिना नगर आयोजननी मुण्य विशेषताओ समज्जवो. 14
अथवा
उडप्पीय संस्कृतिना धर्म अने तेना महत्त्व विशे चर्चा करो.
- (B) कौंसमांथी योय विकल्पनी पसंदगी करीने जाली जग्गा पूरो : (कोईपाण चार) 4
- (1) राजस्थाननां गंगानगर जुल्लामां _____ नगर आवेलुं छे.
(रंगपुर, कालीबंगा, धोणावीरा)
- (2) तांजाने ओगाणवानी लक्ष्मी अने कारभानुं _____ नगरमांथी मणी आव्युं छे.
(मोहें-जो-दडो, लोथल, उडप्पा)
- (3) उडप्पीयवासीओनो समाज _____ छतो. (मातृप्रधान, पितृप्रधान, समाजप्रधान)
- (4) भारतमां मूर्तिपूजानी शरूआत _____ युगथी शरू थर्छ.
(प्राचीन पाषाणयुग, वेदयुग, उडप्पायुग)
- (5) उडप्पा संस्कृतिनी सुप्रसिद्ध नर्तकीनी कांसानी मूर्ति _____ थी प्राप्त थर्छ छती.
(मोहें-जो-दडो, सुरकोटडा, चन्डुदडो)
- (6) उडप्पा संस्कृतिनो मुण्य राजमार्ग लगलग _____ इट्ट पडोणो छतो. (30, 33, 36)

3. (A) વૈદિક યુગની આર્થિક અને ધાર્મિક જીવન રીતિનું મૂલ્યાંકન કરો. 14
- અથવા**
- વૈદિક સાહિત્ય વિશે વિસ્તૃત નોંધ લખો.
- (B) વિધાન ખરું છે કે ખોટું તે લખો : (કોઈપણ ત્રણ) 3
- (1) વૈદિક યુગમાં રાજા પછી સૌથી મહત્ત્વનો અધિકારી “સેનાની” હતો.
 - (2) ઋગ્વેદમાં ઉલ્લેખિત “યદુ” અને “તુર્વશુ” બે સમિતિ હતી.
 - (3) વૈદિક યુગમાં રોપડનો પ્રદેશ ઉન માટે પ્રસિદ્ધ હતો.
 - (4) સોમને વનસ્પતિઓનો અધિપતિ માનવામાં આવ્યો હતો.
 - (5) પ્રસિદ્ધ ગાયત્રી મંત્ર ઋગ્વેદમાં આવેલો છે.
4. (A) ગૌતમબુદ્ધનું બૌદ્ધ ધર્મના વિકાસમાં પ્રદાન તપાસો. 14
- અથવા**
- મહાવીર સ્વામીનું એક સુધારક તરીકે મૂલ્યાંકન કરો.
- (B) નીચેના પ્રશ્નોના જવાબ એક-બે વાક્યમાં આપો. (કોઈપણ ત્રણ) 3
- (1) મહાત્મા બુદ્ધે કયો માર્ગ દર્શાવ્યો છે ?
 - (2) મહાત્મા બુદ્ધે પોતાનો પ્રથમ ઉપદેશ કયા સ્થળે આપ્યો હતો ?
 - (3) “જાતક કથાઓ” શું છે ?
 - (4) આદિ જૈન ગ્રંથોની ભાષા કઈ હતી ?
 - (5) પ્રથમ જૈન તીર્થંકર કોણ હતા ?

Seat No. : _____

ME-126

March-2019

B.A., Sem.-I

(EC-1) 101 : History
(Ancient Indian History)
(Old Course)

Time : 2:30 Hours]

[Max. Marks : 70

1. (A) Explain the importance of ancient India's archaeological remains. 14

OR

Give detailed information about the Old Stone Age in India.

- (B) Match the Pair : (any **four**) 4

- | | |
|---------------------|------------------------|
| (1) Prithviraj Raso | (A) Robert Bruce Fruit |
| (2) Lothal | (B) Shri Chand Bardai |
| (3) Early Stone Age | (C) S.R. Rao |
| (4) Burial Rite | (D) Mehargarh |
| (5) Cotton | (E) Rajasthan |
| (6) Dietary Culture | (F) Middle Stone Age |

2. (A) Explain the main features of the town planning of the Harappa culture. 14

OR

Discuss the religion and its importance in the Harappa culture.

- (B) Complete the space by selecting the appropriate option from the brackets.
(Any **four**) 4

- (1) _____ is situated in the Ganganagar district of Rajasthan.
(Rangpur, Kalibanga, Dholavira,)
- (2) Copper furnace and factory have been found in _____ town.
(Mohenjo daro, Lothal, Harappa)
- (3) Harappa society was _____. (Matriarchy, Patriarchy, Samajpradhana)
- (4) Idolatry started in India with _____ era.
(Ancient stone age, the era of the Vedas, the Harappan era)
- (5) Bronze statue of the legendary dancer of Harappa civilization was received from _____. (Mohenjodaro, surakotada, chanhudaro)
- (6) The main highway of the Harappan civilization was about _____ feet wide. (30, 33, 36)

3. (A) Evaluate the economic and religious life of the Vedic age. **14**

OR

Write a detailed note about Vedic literature.

- (B) The statement is right or wrong, write it down : (Any **three**) **3**

- (1) In Vedic era, the most important official after the king was a “fighter”.
- (2) “Yadu” and “Turvasu” mentioned in Rigveda were two committees.
- (3) The Ropad region was famous for the wool in the Vedic period.
- (4) Soma was considered the governor of the plants.
- (5) The famous Gayatri Mantra is mentioned in the Rigveda.

4. (A) Check Gotam Buddha’s contribution in the development of Buddhism. **14**

OR

Evaluate as a reformer Mahavir Swami.

- (B) Answer the following questions in one or two sentence : (Any **three**) **3**

- (1) Which way Mahatma Buddha had shown.
 - (2) Mahatma Buddha gave his first sermon in which place ?
 - (3) What are “Jataka tales” ?
 - (4) What was the language of Adi Jain texts ?
 - (5) Who was the first Jain Tirthankar ?
-