

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

HISTORY OF INDIA (FROM THE BEGINNING  
TO 1707 A.D.)

Time : Three hours

Maximum : 100 marks

SECTION A — (5 × 8 = 40 marks)

Answer any FIVE of the following questions.

1. What are the Archaeological sources of ancient Indian History?

தொன்மை கால இந்திய வரலாற்றுக்கான தொல்லியல் சான்றுகள் யாவை?

2. What were the causes for the decline of Mauryan Empire?

மௌரிய பேரரசு வீழ்ச்சிக்கான காரணங்கள் யாவை?

3. Trace the birth and the doctrine of Jainism.

சமண சமயத்தின் தோற்றம் மற்றும் கோட்பாட்டை வரைக.

4. State the economic condition of India under Guptas.

குப்தர் காலத்தில் நிலவிய இந்தியாவின் பொருளாதார நிலையை வரைக.

5. Explain the causes and the effects of Arab Conquest of Sindh.

சிந்து மீது அரேபிய படையெடுப்புக்கான காரணங்கள் மற்றும் விளைவுகளை விளக்கு.

6. Write a note on Ibrahim Lodi.

இப்ராகிம் லோடி பற்றி குறிப்பு வரைக.

7. Trace the early career of Shivaji.

சிவாஜியின் இளமை காலத்தை வரைக.

8. Trace the development of literature under Mughals.

முகலாயர் காலத்தில் இலக்கிய வளர்ச்சியை வரைக.

SECTION B — (3 × 15 = 45 marks)

Answer any THREE of the following questions.

9. Explain the impact of the geography on Indian history.

இந்திய வரலாற்றில் புவியியலின் தாக்கத்தை விளக்கு.

10. Write an essay on Mauryan Administration.

மௌரிய நிர்வாகம் பற்றி ஒரு கட்டுரை வரைக.

11. Assess the achievements of Harsha Vardhana.

ஹர்ஷா வர்த்தனன் சாதனைகளை மதிப்பிடுக.

12. Examine the causes and the results of Bakthi Movement.

பக்தி இலக்கியத்திற்கான காரணங்கள் மற்றும் விளைவுகளை ஆய்க.

13. Trace the early career and the achievements of Shershah.

ஷெர்ஷாவின் இளமைக்காலம் மற்றும் சாதனைகளை வரைக.

SECTION C — (1 × 15 = 15 marks)

Answer any ONE of the following.

14. Mark on the given map the important sites of Indus Valley Civilization and explain the causes for its decline.

கொடுக்கப்பட்ட வரைபடத்தில் முக்கியமான சிந்து சமவெளி. நாகரீக இடங்களை குறிப்பிட்டு, அநாகரீக வீழ்ச்சிக்கான காரணங்களை விளக்கு.

15. Mark on the outline map provided the boundary of Akbar's empire and bring out the Religion policy.

கொடுக்கப்பட்ட வரைபடத்தில் அக்பர் பேரரசின் எல்லையைக் குறிப்பிட்டு அவருடைய சமயக்கொள்கையை வெளிக் கொணர்.

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

HISTORY OF INDIA FROM 1707 TO 1947 A.D

Time : Three hours

Maximum : 100 marks

SECTION A — (5 × 8 = 40 marks)

Answer any FIVE questions.

All questions carry equal marks.

1. Explain the nature and the functions of Maratha confederacy.

மராத்திய கூட்டமைப்பின் தன்மை மற்றும் செயல்பாடுகளை விளக்கு.

2. Trace the establishment of Portuguese settlements in India.

இந்தியாவில் போர்ச்சுகீசிய குடியேற்றங்கள் ஏற்படுத்தியதை வரைக.

3. What was Doctrine of Lapse? Explain its effects.

நாடு இழக்கும் கொள்கை என்றால் என்ன? அதன் விளைவுகளை விளக்குக.

4. Explain the nature and the impact of Home Rule Movement.

சுயாட்சி இயக்கத்தின் தன்மை மற்றும் அதன் தாக்கத்தை விளக்கு.

5. Assess the role of VOC in Indian National Movement.

இந்திய தேசிய இயக்கத்தில் வ.உ.சியின் பங்கினை மதிப்பிடுக.

6. Write a note on Jalianwala Bagh Tragedy.

ஜாலியன் வாலா பாக் துயர சம்பவம் குறித்து சிறு குறிப்பு வரைக.

7. Assess the achievements of Motilal Nehru as a freedom fighter.

ஓர் சுதந்திர போராட்ட வீரராக மோதிலால் நேருவின் சாதனைகளை மதிப்பிடுக.

8. Explain the impact of the economic policy of the British.

ஆங்கிலேய அரசு பின்பற்றிய பொருளாதார கொள்கையின் தாக்கத்தை விளக்கு.

SECTION B — (3 × 15 = 45 marks)

Answer any THREE of the following questions.

9. Trace the rise of Marathas.

மராத்தியர் எழுச்சியை வரைக.

10. Examine the administrative reforms of Warren Hastings.

வாரன் ஹேஸ்டிங்ஸின் நிர்வாக சீர்திருத்தங்களை ஆய்க.

11. Examine the causes for the rise of Extremists.

தீவிரவாதிகள் தோற்றத்திற்கான காரணங்களை ஆய்க.

12. Explain the nature and the course of Civil-Disobedience Movement.

சட்ட மறுப்பு இயக்கத்தின் தன்மை மற்றும் போக்கு ஆகியவற்றை விளக்கு.

13. Trace the growth of Local Self Government upto 1947.

1947ஆம் ஆண்டு வரை தலசுயாட்சி அரசின் வளர்ச்சியை வரைக.

SECTION C — (1 × 15 = 15 marks)

Answer any ONE of the following.

14. Mark on the outline map provided the centres of the Revolt of 1857 and explain its results.

கொடுக்கப்பட்ட வரைபடத்தில் 1857ம் ஆண்டு நடைபெற்ற கலக மையங்களை குறிப்பிட்டு அதன் விளைவுகளை விளக்குக.

15. Mark on the outline map provided the boundary of British India and that of Native states at the time of independence and discuss the problem of partition.

கொடுக்கப்பட்டுள்ள வரைபடத்தில் பிரிட்டிஷ் இந்தியாவின் எல்லையையும், இந்திய அரசுகளின் எல்லைகளையும் குறிப்பிட்டு பிரிவினை சிக்கலை விவாதிக்க.

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

## PRINCIPLES OF ECONOMICS

Time : Three hours

Maximum : 100 marks

## PART A — (5 × 8 = 40 marks)

Answer any FIVE questions.

1. Define Economics and describe its nature.  
பொருளியலை வரையறுத்து அதன் தன்மையை விவரி.
2. Explain why demand curve slopes downward from left and right.  
தேவை வளைவரை ஏன் இடதுபுறமிருந்து வலதுபுறமாக கீழ்நோக்கிச் செல்கிறது என விளக்குக.
3. Give a brief account of consumer's surplus.  
நுகர்வோர் எச்சம் பற்றி சிறுகுறிப்பு தருக.
4. Enumerate the characteristics of labour.  
உழைப்பின் இயல்புகளைத் தொகுத்துக் கூறுக.
5. State and explain the law of supply.  
அளிப்பு விதியை எடுத்துக் கூறி விளக்குக.
6. Describe the salient features of oligopoly.  
சில்லோர் முற்றரிமையின் சிறப்பியல்புகளை விவரி.
7. Write a short note on Quasi-rent.  
போலி வாரம் பற்றி சிறுகுறிப்பு வரைக.
8. Explain the innovation theory of profit.  
இலாபம் பற்றிய புத்தாக்க கோட்பாட்டினை விளக்குக.

PART B — (4 × 15 = 60 marks)

Answer any FOUR questions.

9. Make a critical appraisal of welfare definition of Economics.  
பொருளாதாரம் பற்றிய நலக் கோட்பாட்டினைத் திறனாய்வு செய்க.
10. Explain the law of diminishing marginal utility.  
குறைந்து செல் இறுதிநிலை பயன்பாட்டு விதியை விளக்குக.
11. What is price discrimination? How is price determined under it?  
விலைபேதம் என்றால் என்ன? அதில் விலை எவ்வாறு நிர்ணயிக்கப்படுகிறது?
12. What is capital formation? Enumerate the causes for low level of capital formation in India.  
மூலதன திரட்சி என்றால் என்ன? இந்தியாவில் மூலதன திரட்சி குறைவாக இருப்பதற்கான காரணங்களைத் தொகுத்துக் கூறுக.
13. Describe the marginal productivity theory of wages.  
கூலி பற்றிய இறுதிநிலை உற்பத்தி திறன் கோட்பாட்டினை விவரி.
14. What is inductive method of Economic analysis? Bring out its merits and demerits.  
பொருளியல் ஆய்வின் பகுத்தாய்வு முறை என்றால் என்ன? அதிலிலுள்ள நன்மை, தீமைகளை வெளிக்கொணர்க.
15. Explain the various functions of an entrepreneur.  
தொழில் முனைவோரின் பல்வேறு பணிகளை விளக்குக.


## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

HISTORY OF EUROPE 1453 – 1789 AD

Time : Three hours

Maximum : 100 marks

SECTION A — (5 × 8 = 40 marks)

Answer any FIVE of the following questions.

All questions carry equal marks.

1. What were the causes of the Renaissance?  
மறுமலர்ச்சிக்கான காரணங்கள் யாவை?
2. State the decline of the Holy Roman Empire.  
புனித ரோமானியப் பேரரசின் வீழ்ச்சியைக் கூறுக.
3. Write a note on Counter Reformation.  
எதிர் சீர்திருத்தம் பற்றி ஒரு குறிப்பு எழுதுக.
4. Give an account on the Dutch War of Independence.  
டச்சு சுதந்திரப் போர் பற்றி தகவல் தருக.
5. Mention on the causes and results of the Thirty Years War.  
முப்பதாண்டுப் போரின் காரணங்கள் மற்றும் முடிவுகளைக் குறிப்பிடுக.
6. What was the importance of the partition of Poland?  
போலந்து பிரிவினையின் முக்கியத்துவம் யாது?

7. Bring an account on Austrian War of Succession.  
ஆஸ்திரிய வாரிசு உரிமைப் போர் பற்றி எழுதுக.
8. What were the circumstances for the outbreak of Seven Years War?  
ஏழுண்டுப் போர் ஏற்பட்டதற்கான சூழ்நிலைகள் யாவை?

SECTION B — (4 × 15 = 60 marks)

Answer any FOUR questions.

All questions carry equal marks.

9. Describe the nature of Renaissance.  
மறுமலர்ச்சியின் தன்மையை விவரிக்க.
10. What were the causes, discoveries and results?  
கண்டுபிடிப்புகளுக்கான காரணங்கள், கண்டுபிடிப்புகள் மற்றும் முடிவுகள் யாவை?
11. Why did the Reformation happen?  
சமய சீர்திருத்த இயக்கம் ஏன் நிகழ்ந்தது?
12. Trace the rise of France under Henry IV.  
நான்காம் ஹென்றியின் கீழ் பிரான்ஸின் எழுச்சியை வரைக.
13. Explain the administration of Peter, the Great.  
மகா பீட்டரின் நிர்வாகத்தை விவரிக்க.
14. Assess the achievements of Louis XIV of France.  
பதினான்காம் லூயியின் சாதனைகளை மதிப்பிடுக.
15. Examine the causes of the French Revolution.  
பிரஞ்சுப் புரட்சியின் காரணங்களை ஆராய்க.

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

HISTORY OF EUROPE (FROM 1789 TO 1945 A.D.)

Time : Three hours

Maximum : 100 marks

## SECTION A — (5 × 8 = 40 marks)

Answer any FIVE of the following questions.

1. What were the aims of the concert of Europe? Why did it fail?  
ஐரோப்பிய கூட்டமைப்பின் நோக்கங்கள் யாவை? அது ஏன் தோல்வியை தழுவியது?
2. Assess the achievements of Bismarck.  
பிஸ்மார்க்கின் சாதனைகளை மதிப்பிடுக.
3. What were the causes and the results of the Turko-Egyptian war?  
துருக்கிய-எகிப்திய போருக்கான காரணங்கள் மற்றும் விளைவுகள் யாவை?
4. Explain the significance of Paris Peace Conference.  
பாரிஸ் அமைதி மாநாட்டின் முக்கியத்துவத்தை விளக்குக.
5. What was red terror? Explain its character.  
சிகப்பு பயங்கரம் என்றால் என்ன? அதன் தன்மையை விளக்கு.
6. Explain the philosophy of Fascism.  
பாசிச கோட்பாட்டை விளக்கு.

7. Why was the Rome-Berlin-Tokyo axis formed? Explain its significance.

ரோம்-பெர்லின்-டோக்கியோ முக்கூட்டு உடன்படிக்கை ஏன் ஏற்படுத்தப்பட்டது? அதன் முக்கியத்துவத்தை விளக்கு.

8. Explain the aims and the work of UNICEF.

யுனிசெப்பின் நோக்கங்கள் மற்றும் பணிகளை விளக்கு.

SECTION B — (4 × 15 = 60 marks)

Answer any FOUR of the following.

9. Examine the reforms of Napoleon Bonaparte.

நெப்போலியன் போனபார்ட்டின் சாதனைகளை ஆய்க.

10. Give an account of the unification of Germany.

ஜெர்மானிய இணைவை தொகுத்து கூறுக.

11. What were the causes and the results of the Greek war of Independence?

கிரேக்க சுதந்திரப் போருக்கான காரணங்கள் மற்றும் விளைவுகள் யாவை?

12. Evaluate the causes and the results of the Russian Revolution of 1917.

1917 ஆண்டு ரஷிய புரட்சிக்கான காரணங்கள் மற்றும் விளைவுகளை ஆய்க.

13. What were the aims, functions and the achievements of League of Nations?

பன்னாட்டு சங்கத்தின் நோக்கங்கள், செயல்பாடுகள் மற்றும் சாதனைகள் யாவை?

14. Examine the circumstance that led to the II World War.  
இரண்டாம் உலகப் போருக்கு வழி வகுத்த சூழ்நிலைகளை ஆய்க.
15. Explain the meaning and the importance of Nazism.  
நாசிசத்தின் பொருள் மற்றும் முக்கியத்துவத்தை விளக்குக.
-

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

## CONTEMPORARY POLITICAL SYSTEM

Time : Three hours

Maximum : 100 marks

PART A — (5 × 8 = 40 marks)

Answer any FIVE questions.

1. Explain the State and the Government.  
நாடு மற்றும் அரசாங்கம் பற்றி விளக்குக.
2. Presidential form of Government.  
ஜனாதிபதி முறை அரசாங்கம்.
3. The House of Commons in England.  
இங்கிலாந்தில் பொது மக்கள் சபை.
4. American Senate.  
அமெரிக்க செனட் சபை.
5. Constitutional Amendment in Switzerland.  
சுவிட்சர்லாந்தில் அரசியல் அமைப்புத் திருத்தம்.
6. Salient features of the Fifth Republic of France.  
பிரான்சின் ஐந்தாவது குடியாட்சியின் சிறப்பியல்புகள்.
7. The British Judiciary System.  
இங்கிலாந்தின் நீதித் துறை.
8. Direct Democracy.  
நேரடி மக்களாட்சி.

PART B — (4 × 15 = 60 marks)

Answer any FOUR questions.

9. Mention the salient features of the Constitution of England.

இங்கிலாந்து அரசியலமைப்பின் சிறப்பம்சங்களைக் குறிப்பிடுக.

10. Describe the powers and the functions of the President of France.

பிரான்ஸ் ஜனாதிபதியின் அதிகாரங்கள் மற்றும் பணிகளை விவரி.

11. Describe the Law making process in USA.

அமெரிக்காவில் சட்டமியற்றும் முறையினை விவரி.

12. Discuss the Judiciary system in Switzerland.

சுவிட்சர்லாந்தின் நீதித் துறை பற்றி விவாதிக்க.

13. Analyse the powers and the functions of the parliament of France.

பிரெஞ்சுப் பாராளுமன்றத்தின் அதிகாரம் மற்றும் பணிகளை ஆய்க.

14. Write an essay on the Committee system in England.

இங்கிலாந்தில் குடிமுறை பற்றி ஒரு கட்டுரை வரைக.

15. Examine the role of political parties and pressure groups in USA Constitution.

அமெரிக்க அரசியலமைப்பில் அரசியல் கட்சிகள் மற்றும் தன்னலக் குழுக்களின் பங்கினை ஆராய்க.

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

HISTORY OF TAMIL NADU  
(FROM THE BEGINNING TO 1947 A.D.)

Time : Three hours

Maximum : 100 marks

## SECTION A — (5 × 8 = 40 marks)

Answer any FIVE of the following.

All questions carry equal marks.

1. Write note on Tolkappiyam.  
தொல்காப்பியம் பற்றி குறிப்பு வரைக.
2. Describe the social life of the Sangam.  
சங்க கால மக்களின் சமூக வாழ்க்கையை விளக்குக.
3. Give an account of the achievements of Rajaraja I.  
முதலாம் ராஜராஜனின் சாதனைகள் பற்றி ஒரு கட்டுரை வரைக.
4. Write a short note on Maravarman Sundara Pandya I.  
முதலாம் மாறவர்மன் சுந்தரபாண்டியன் பற்றி ஒரு சிறு குறிப்பு எழுதுக.
5. Explain the causes for the invasion of Malik Kafur in Tamil Country.  
தமிழகத்தில் மாலிக்காபூர் படையெடுப்பிற்கான காரணங்களை விவரி.


6. Write a brief note on the war of Noses.  
மூக்கறுப்புப் போர் பற்றி சுருக்கமாக எழுதுக.
7. Describe the political history of Nayaks of Tanjavur.  
தஞ்சை நாயக்கர்களின் அரசியல் வரலாற்றை விவரி.
8. Mention the role of V.O. Chidambaram in the freedom struggle.  
சுதந்திரப் போராட்டத்தில் வ.உ. சிதம்பரத்தின் பங்கினை குறிப்பிடுக.

SECTION B — (4 × 15 = 60 marks)

Answer any FOUR of the following.

All questions carry equal marks.

9. Write an account of the literary and archaeological sources for the study of Tamilnadu.  
தமிழகத்தைப் பற்றி அறிய உதவும் இலக்கிய மற்றும் தொல்பொருள் சான்றுகள் பற்றி ஒரு கட்டுரை வரைக.
10. Write an essay on the political history of Early Pandyas.  
முற்கால பாண்டியர்களின் அரசியல் வரலாற்றைப் பற்றி ஒரு கட்டுரை வரைக.
11. Describe the administration under Imperial Cholas.  
பிற்காலப் சோழர்கால நிர்வாக முறை பற்றி விவரி.
12. What were the causes for the decline of Nayaks of Tamil Country?  
தமிழகத்தில் நாயக்கர்களின் வீழ்ச்சிக்கான காரணங்கள் யாவை?

13. Discuss the Anglo-French rivalry in Tamil Country.

தமிழகத்தில் ஆங்கிலேயர்களுக்கும் – பிரஞ்சுக்காரர்களுக்கு மிடையே நடந்த ஆதிக்கப் போட்டியை விவாதி.

14. Give an account of the revolt of Vira Pandya Kattabomman against the British.

ஆங்கிலேயர்களுக்கு எதிராக வீரபாண்டிய கட்டபொம்மன் செய்த புரட்சியைப் பற்றி ஒரு கட்டுரை தருக.

15. Briefly describe the role of Tamilnadu in the Freedom Struggle.

சுதந்திரப் போராட்டத்தில் தமிழகத்தின் பங்கினைப் பற்றி சுருக்கமாக விவாதி.

B.A. (History) DEGREE EXAMINATION, MAY 2012

HISTORY OF RUSSIA FROM 1800 TO 1970 A.D.

Time : Three Hours

Maximum : 100 Marks

SECTION A — (5 × 8 = 40 marks)

Answer any FIVE questions.

All questions carry equal marks.

1. State the importance of the Vienna Conference.

வியன்னா மாநாட்டின் முக்கியத்துவத்தைக் கூறுக.

2. Write on the relations between Nicholas I and Turkey.

முதலாம் நிக்கோலஸ்க்கும் துருக்கிக்கும் இடையே இருந்த தொடர்புகளைப் பற்றி எழுதுக.

3. What were the achievements of Nicholas II?

இரண்டாம் நிக்கோலஸின் சாதனைகள் யாவை?

4. Write an account on the results of the Russian Revolution.

ரஷ்யப் புரட்சியின் முடிவுகள் குறித்து சுருக்கமாக எழுதுக.

5. Give a brief sketch on the Lenin's economic policy.

லெனினின் பொருளாதாரக் கொள்கை பற்றி சுருக்கமாக தகவல் தருக.

6. Write a note on Khrushchev.

கருசேவ் பற்றி ஒரு குறிப்பு எழுதுக.

7. Bring out the principles of Gorbachev.

கர்ப்பச்சோவின் கொள்கைகளை வெளிக்கொணர்க.

8. How did the cold war originate?

பனிப்போர் எவ்வாறு தோன்றியது?

SECTION B — (4 × 15 = 60 marks)

Answer any FOUR questions.

All questions carry equal marks.

9. Describe the administrative reforms of Alexander I.

முதலாம் அலெக்சாந்தரின் நிர்வாக சீர்திருத்தங்களை விவரிக்க.

10. Assess the achievements of Alexander II.

இரண்டாம் அலெக்சாந்தரின் சாதனைகளை மதிப்பிடுக.

11. What were the causes and events of the Russian revolution?

ரஷ்யப் புரட்சிக்கான காரணங்கள் மற்றும் நிகழ்ச்சிகள் யாவை?

12. How did Stalin rule Russia?

ஸ்டாலின் எவ்வாறு ரஷ்யாவை ஆட்சி புரிந்தார்?

13. Trace the history of the Cold war.

பனிப்போரின் வரலாற்றை வரைக.

14. Examine the role of Russia in the World War II.

இரண்டாம் உலகப் போரில் ரஷ்யாவின் பங்கை ஆராய்க.

15. Explain the foreign policy of Russia.

ரஷ்யாவின் அயல்நாட்டுக் கொள்கையை விளக்குக.

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

INTERNATIONAL RELATIONS  
(FROM 1914 TO THE PRESENT)

Time : Three hours

Maximum : 100 marks

## PART A — (5 × 8 = 40 marks)

Answer any FIVE questions.

1. Explain the terms of the treaty of Versailles.  
வெர்சைல்ஸ் உடன்படிக்கையின் ஷரத்துக்களை விளக்குக.
2. What were the causes for the failure of league of nation?  
பன்னாட்டுச் சங்கம் தோல்விக்கான காரணங்களை யாவை?
3. Examine the causes for the rise of Fascism and point out its principles.  
பாசிசம் தோன்றுவதற்கான காரணங்கள் ஆய்ந்து அதனுடைய கோட்பாடுகளை குறிப்பிடுக.
4. Explain the results of the II World War.  
இரண்டாம் உலகப்போரின் விளைவுகளை விளக்குக.
5. What are the causes leading to the rise of Japan?  
ஜப்பான் எழுச்சிக்கு வித்திட்ட காரணங்கள் யாவை?
6. Describe the character and the function of common health of nations.  
பொதுநல அரசின் நன்மை மற்றும் பணிகளை விவரி.

7. Explain the impact of Sino-soviet cold war.

சீனா-சோவியத் இடையே உள்ள பணிப்போரின் தாக்கத்தை விளக்குக.

8. Explain the nature and the impact of oil diplomacy.

எண்ணெய் தந்திரத்தின் தன்மை மற்றும் அதன் தாக்கத்தை விளக்குக.

PART B — (4 × 15 = 60 marks)

Answer any FOUR of the following.

All questions carry equal marks.

9. Explain the causes and the results of I World War.

முதல் உலகப்போருக்கான காரணங்கள் மற்றும் விளைவுகளை ஆய்க.

10. What were the causes for the rise of Chinese nationalism?

சீன தேசியத்திற்கான காரணங்கள் யாவை?

11. Explain the meaning and the nature of cold war. Discuss the steps undertaken to reduce the cold war.

பணிப்போரின் பொருள் மற்றும் தன்மையை விளக்கு. அதை குறைப்பதற்கு எடுக்கப்பட்ட நடவடிக்கைகளை விவாதி.

12. Identify the specialised organic of UNO and assess their services to world.

ஐ.நா. சபையின் சிறப்பு அமைப்புகளை புலப்படுத்தி அவைகள் உலகிற்கு ஆற்றிவரும் சேவைகளை மதிப்பிடுக.

13. Examine the foreign policy of independent India.

சுதந்திர இந்தியாவின் வெளியுறவுக் கொள்கையை ஆய்க.

14. What are the merits and the demerits of globalization?

உலக மயமாத்தலின் நன்மை தீமைகள் யாவை?

15. Trace the rise of Hitler and point out the impact of his imperialistic policy.

ஹிட்லரின் எழுச்சியை வரைந்து அவர் பின்பற்றிய மேலாதிக்க கொள்கையின் தாக்கத்தை குறிப்பிடு.

---

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

## TOURISM MANAGEMENT

Time : Three hours

Maximum : 100 marks

## SECTION A — (5 × 8 = 40 marks)

Answer any FIVE of the following.

1. Explain the various definitions of tourism.  
சுற்றுலாவின் பல்வேறு வரையறைகளை விளக்கு.
2. Trace the origin and the growth of travel in ancient times.  
தொன்மை காலத்தில் பயணத்தின் தோற்றம் மற்றும் வளர்ச்சியை வரைக.
3. Explain the impact of world wars on tourism.  
சுற்றுலாவின் மீது உலகப்போர்கள் ஏற்படுத்திய தாக்கத்தை விளக்கு.
4. Discuss the importance of modern technology in the field of tourism.  
சுற்றுலாத்துறையில் தற்கால தொழில் நுட்பத்தின் முக்கியத்துவத்தை விவாதி.
5. How does tourism promote internal trade?  
சுற்றுலா பன்னாட்டு வர்த்தகத்தை எவ்வாறு மேன்மைப்படுத்துகிறது?


6. How does tourism protect and affect the culture of a country?

சுற்றுலா ஒரு நாட்டின் கலாச்சாரத்தை எவ்வாறு பாதுகாக்கிறது மற்றும் எவ்வாறு பாதிப்பு ஏற்படுத்துகிறது?

7. What are the functions of tourism information offices?

சுற்றுலா தகவல் மையங்களின் பணிகள் யாவை?

8. How do Indian festivals attract tourists?

இந்திய திருவிழாக்கள் சுற்றுலா பயணிகளை எவ்வாறு ஈர்க்கிறது?

**SECTION B — (4 × 15 = 60 marks)**

Answer any FOUR of the following.

9. What are the types of tourism? Explain their importance.

சுற்றுலாவின் வகைகள் யாவை? அவைகளின் முக்கியத்துவம் யாது?

10. Examine the functions and the achievements of world tourism organisation.

உலக சுற்றுலா கழகத்தின் பணிகள் மற்றும் சாதனைகளை ஆய்க.

11. What are the techniques followed in the promotion of tourism?

சுற்றுலா மேம்பாட்டிற்கு பின்பற்றப்படும் உத்திகள் யாவை?

12. Identify the types of transport and assess their role in the field of tourism.

போக்குவரத்தின் வகைகளை புலப்படுத்தி, சுற்றுலாத்துறையில் அவைகளின் பங்கினை மதிப்பிடுக.

13. How does tourism contribute to economic activity of a country?

ஒரு நாட்டின் பொருளாதார நிகழ்வுகளின் சுற்றுலாத்துறை எவ்வாறு பங்களிப்பு செய்கிறது?

14. Why is India called the land all seasons?

எல்லா காலங்களுக்கும் ஏற்றா நாடு என ஏன் இந்திய அழைக்கப்படுகிறது?

15. Trace the development of Indian tourism industry after 1947.

1947 ஆம் ஆண்டுக்கு பின்பு இந்திய சுற்றுலாத் துறை அடைந்த வளர்ச்சியை வரைக.

---

## DISTANCE EDUCATION

B.A. (History) DEGREE EXAMINATION, MAY 2012.

## COMPUTERS AND DATA PROCESSING

Time : Three hours

Maximum : 100 marks

PART A — (5 × 8 = 40 marks)

Answer any FIVE questions.

1. Explain the historical development of computers.  
ஒரு கணிப்பொறியின் காலப்போக்கிலான வளர்ச்சியை விளக்குக.
2. Explain the terms hardware and software with examples.  
வன்பொருள் மற்றும் மென்பொருள் சொற்களை உதாரணங்களுடன் விவரி.
3. Draw the different symbols used in the flow chart.  
பாய்வு நிரல் படத்தில் உபயோகிக்கப்படும் குறியீடுகளை வரைக.
4. What is data processing cycle? Explain.  
தரவு செயலாக்கச் சுழற்சி என்றால் என்ன? விவரி.
5. Explain the steps followed in file update.  
கோப்பு இற்றைப்படுத்தலுக்கு அனுசரிக்கப்படும் வழிமுறைகளை விளக்குக.
6. Describe direct access storage media.  
நேரடி அணுகல் சேமிப்பு ஊடகம் பற்றி எடுத்துரை.

7. Explain the inventory control methods.

‘இன்வென்டரி’ கட்டுப்பாடு முறைகளை விளக்குக.

8. Describe briefly about online processing.

நிகழ்நிலை செயலாக்கம் பற்றி சுருக்கமாக எடுத்துரை.

PART B — (4 × 15 = 60 marks)

Answer any FOUR questions.

9. Explain the characteristics of internal and external storage.

உள் மற்றும் வெளி நினைவகங்களின் பண்புக்கூறுகளை விளக்குக.

10. Discuss the various processing methods in computer.

கணினியின் வெவ்வேறு செயலாக்க முறைமைகளை விவாதி.

11. Explain the top-down and structured programming techniques.

மேல்-கீழ் மற்றும் கட்டமைவு நிரலாக்க உத்திகளை விளக்குக.

12. Explain the file organisation technique in detail.

கோப்பு அமைவாக்கம் பற்றி விரிவாக விவரி.

13. Discuss the activities involved in production planning and control.

உற்பத்தி திட்டமிடுதல் மற்றும் கட்டுப்பாட்டில் உள்ள செயல்பாடுகள் யாவை?

14. Explain the steps involved in production planning and control.

உற்பத்தி திட்டமிடுதல் மற்றும் கட்டுப்படுத்தலில் உள்ள படிகளை விவரி.

15. Describe the railway reservation system.

புகை வண்டி முன் பதிவு முறைமையை பற்றி விவரி.

---