

Reg. No.

--	--	--	--	--	--	--	--	--	--

HAH 452

**II Semester M.A. Degree Examination, September/October 2022
(CBCS Scheme)
HISTORY AND ARCHAEOLOGY
Pre and Proto History of India**

Time : 3 Hours

Max. Marks : 70

SECTION – A

ವಿಭಾಗ - ಎ

I. Answer the following questions in about **4-5** pages.

(3×10=30)

ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಸುಮಾರು **4-5** ಪುಟಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

1) a) Write in detail about the material culture of Neolithic settlements in India.
ಭಾರತ ಉಪಖಂಡದ ನವಶಿಲಾಯುಗದ ನೆಲೆಗಳ ವಸ್ತು ಸಂಸ್ಕೃತಿಯನ್ನು ಕುರಿತು ಬರೆಯಿರಿ.

OR/ಅಥವಾ

b) Examine the salient features of Indian Chalcolithic cultures.
ಭಾರತೀಯ ತಾಮ್ರ ಶಿಲಾಯುಗದ ಸಂಸ್ಕೃತಿಯ ವಿಶಿಷ್ಟ ಲಕ್ಷಣಗಳನ್ನು ಪರಿಶೀಲಿಸಿ.

2) a) Analyse the important characteristics of early Harappan culture.
ಆರಂಭಿಕ ಹರಪ್ಪ ಸಂಸ್ಕೃತಿಯ ಪ್ರಮುಖ ಲಕ್ಷಣಗಳನ್ನು ವಿಶ್ಲೇಷಿಸಿ.

OR/ಅಥವಾ

b) Explain the significance of South Indian ashmound sites.
ದಕ್ಷಿಣ ಭಾರತದ ಬೂದಿದಿಬ್ಬಗಳ ಮಹತ್ವವನ್ನು ವಿವರಿಸಿ.

3) a) Discuss the spread of Iron technology in North India and development of urban centres.

ಉತ್ತರ ಭಾರತದಲ್ಲಿ ಕಬ್ಬಿಣದ ತಂತ್ರಜ್ಞಾನದ ವಿಸ್ತರಣೆ ಮತ್ತು ನಗರಗಳ ಅಭಿವೃದ್ಧಿಯನ್ನು ಚರ್ಚಿಸಿ.

OR/ಅಥವಾ

b) Examine the types of South Indian megaliths.

ದಕ್ಷಿಣ ಭಾರತದ ಬೃಹತ್ ಶಿಲಾಯುಗ ಸಮಾಧಿಗಳ ವಿಧಗಳನ್ನು ಪರಿಶೀಲಿಸಿ.

P.T.O.

SECTION – B

ವಿಭಾಗ - ಬಿ

II. Answer **any five** of the following questions in about **3-4** pages. **(5×8=40)**

ಕೆಳಗಿನ ಯಾವುದಾದರೂ 5 ಪ್ರಶ್ನೆಗಳಿಗೆ 3-4 ಪುಟಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

- 4) Describe the important features of upper Palaeolithic culture in India.
ಭಾರತದಲ್ಲಿನ ಉನ್ನತ ಹಳೆ ಶಿಲಾಯುಗ ಸಂಸ್ಕೃತಿಯ ಪ್ರಮುಖ ಲಕ್ಷಣಗಳನ್ನು ವಿವರಿಸಿ.
- 5) Describe the stone technology of Palaeolithic period.
ಹಳೆ ಶಿಲಾಯುಗದ ಶಿಲಾಯುಧ ತಂತ್ರಜ್ಞಾನವನ್ನು ಕುರಿತು ಬರೆಯಿರಿ.
- 6) Write a note on the Mesolithic culture of India.
ಭಾರತದ ಸೂಕ್ಷ್ಮ ಶಿಲಾಯುಗದ ಸಂಸ್ಕೃತಿಯ ಕುರಿತು ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 7) Briefly explain the funerary and religious practices of Harappan people.
ಹರಪ್ಪ ಜನರ ಶವಸಂಸ್ಕಾರ ಪದ್ಧತಿ ಮತ್ತು ಧಾರ್ಮಿಕ ಆಚರಣೆಗಳನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ನಿರೂಪಿಸಿ.
- 8) Examine the nature of economic during the mature Harappan period.
ಪ್ರಬುದ್ಧ ಹರಪ್ಪ ಅವಧಿಯ ಆರ್ಥಿಕತೆಯ ಸ್ವರೂಪವನ್ನು ಪರಿಶೀಲಿಸಿ.
- 9) Explain the Chalcolithic Culture of Inamgaon.
ಇನಾಂಗಾಂವ್‌ನ ತಾಮ್ರ ಶಿಲಾಯುಗದ ಸಂಸ್ಕೃತಿಯನ್ನು ನಿರೂಪಿಸಿ.
- 10) Examine the theories regarding the decline of Harappan culture.
ಹರಪ್ಪ ಸಂಸ್ಕೃತಿಯ ಅವನತಿಯ ಬಗ್ಗೆ ಇರುವ ಸಿದ್ಧಾಂತಗಳನ್ನು ಪರಿಶೀಲಿಸಿ.
- 11) Give an account of the town planning of Harappan culture.
ಹರಪ್ಪ ಸಂಸ್ಕೃತಿಯ ನಗರ ಯೋಜನೆಯ ಕುರಿತು ಬರೆಯಿರಿ.