

Indian History (Code - 12)

भारतीय इतिहास (कोड-12)

Time : 3 Hours

समय : 3 घंटे

M.M. : 150

अधिकतम अंक: 150

Note: i) Attempt five questions. All questions carry equal marks. Question number 1 is compulsory. Answer any two questions from Part I and two questions from Part II. The parts of the same questions must be answered together and must not be interposed between answers to other questions.

ii) In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

नोट : i) पाँच प्रश्न हल करें। सभी के अंक समान हैं। प्रश्न संख्या 1 अनिवार्य है। भाग 1 से दो प्रश्नों तथा भाग 2 से दो प्रश्नों का उत्तर दें। एक प्रश्न के सभी अंशों का उत्तर एक साथ दें। एक प्रश्न के अंशों का उत्तर दूसरे प्रश्न के अंशों के मध्य न ले जाये।

ii) यदि अंग्रेजी एवं हिन्दी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

Q. 1 Write notes on any four of the following

(4x7.5=30)

निम्नलिखित में से किन्हीं चार पर नोट लिखियें

- Ashoka's Policy of Dhamma.
अशोक की धम्म की नीति।
- Gandhara and Mathura Schools of Art.
कला की गंधार तथा मथुरा शैलियां
- Growth of Feudalism in North India (750 AD to 1200 AD)
उत्तर भारत में सामंतवाद का उदय (750ई. से 1200ई.)
- Market reforms of Alauddin Khilji and its impact.
अलाउद्दीन खिलजी के बाजार सुधार तथा उनका प्रभाव
- Dual Administration in Bengal (1765-1772) and its impact.
बंगाल में द्वैघ शासन (1765-1772) तथा उसका प्रभाव
- Nature and Limitations of Indian Renaissance of 19th century
उन्नीसवीं शताब्दी का 'भारतीय नवजागरण' - स्वरूप तथा सीमार्यें

Part-I (भाग-1)

Q. 2 Critically analyse the achievements of the Cholas in the fields of economy, administration, military and culture. (30)

चोल शासकों की अर्थव्यवस्था, प्रशासन, सैन्य तथा सांस्कृतिक क्षेत्रों में उपलब्धियों का आलोचनात्मक विश्लेषण कीजिये।

Q. 3 Discuss the contribution of the Bhakti and Sufi movements of the Medieval India to the process of cultural synthesis? (30)

मध्यकालीन भारत के भक्ति तथा सूफी आंदोलनों का सांस्कृतिक परिभारण की प्रक्रिया में योगदान की विवेचना कीजिये।

Q. 4 Critically analyse the expansion of Maratha power under Peshwa Baji Rao I. Do you think that the Maratha political structure under the Peshwas in the 18th century was semi-feudal? Give reasons for your answer. (30)

पेशवा बाजीराव-I के आधीन मराठा शक्ति के विस्तार का आलोचनात्मक विश्लेषण कीजिये। क्या आप यह मानते हैं कि अठारवीं शताब्दी में पेशवाओं के अधीन मराठा राजनैतिक संरचना अर्ध-सामंतवादी थी? सकारण उत्तर दीजिये।

Part -II (भाग-2)

Q. 5 What were the causes of 'De-industrialization' under the British Rule in India? To what extent was there a policy to deliberately 'deindustrialize' India on behalf of Government? (30)

भारत में ब्रिटिश प्रशासन के आधीन "निरुद्योगीकरण" अथवा "विऔद्योगीकरण" के क्या कारण थे? किस सीमा तक सरकार की नीति जान-बूझकर भारत को निरुद्योगीकृत करने की थी?

Q. 6 Discuss the causes, spread, and participation of various social groups in the Swadeshi Movement (1905 to 1917) of Bengal. (30)

बंगाल के स्वदेशी आंदोलन (1905-1917) के कारणों, विस्तार तथा विभिन्न सामाजिक वर्गों के भागीदारी की विवेचना कीजिये।

Q. 7 Discuss the contribution of Sir Sayyid Ahmed Khan to the Muslim Reform Movement in the 19th Century. Do you think that he laid the foundation of Muslim Communal politics of the Twentieth century? Give reasons. (30)

उन्नीसवीं शताब्दी में मुस्लिम सुधार आंदोलन में सर सैय्यद अहमद खां के योगदान की विवेचना कीजिये। क्या आप यह मानते हैं कि उन्होंने बीसवीं शताब्दी की मुस्लिम साम्प्रदायिक राजनीति की आधारशिला रखी?

— X —