

HI-03

June - Examination 2019

B. A. Pt. II Examination**History of India : (1200 - 1740 A.D.)****Paper - HI-03****Time : 3 Hours]****[Max. Marks :- 70**

Note: The question paper is divided into three sections A, B and C. Write answers as per the given instructions.

निर्देश : यह प्रश्न पत्र 'अ', 'ब' और 'स' तीन खण्डों में विभाजित है। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दीजिए।

Section - A**7 × 2 = 14**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंकों का है।

1) (i) In which language 'Babarnama' is written?

बाबर नामा किस भाषा में लिखा गया है?

- (ii) Where is Kutubminar is situated?
कुतुबमीनार कहाँ स्थित है?
- (iii) By which kingdom Krishna Dev Rai was associated.
कृष्णदेवराय किस साम्राज्य से सम्बन्धित था?
- (iv) Name any two historians of Akbar's reigns.
अकबर के समय के किन्हीं दो इतिहासकारों के नाम लिखिए।
- (v) What was the function of 'Amatya' in Shivaji's administration?
शिवाजी के प्रशासन में अमात्य का क्या कार्य था?
- (vi) When was the battle of Khanwa fought?
खानवा का युद्ध कब लड़ा गया?
- (vii) Who wrote 'Khajain - ul - Futuh'?
'खजाइन - उल - फूतूह' की रचना किसने की?

Section - B

4 × 7 = 28

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 7 marks.

खण्ड - ब

(लघु उत्तरीय प्रश्न)

निर्देश : किन्हीं चार प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 7 अंकों का है।

2) Describe the resistance of Rana Hamir against Allauddin Khilji?

अल्लाउद्दीन खिलजी के विरुद्ध राणा हमीर के प्रतिरोध का वर्णन कीजिए।

- 3) Show the caused of defeat of Rana Sanga in the I Battle of Panipat.
पानीपत के प्रथम युद्ध में राणा सांगा की पराजय के कारण बताइये।
- 4) Trace the freedom struggle of Maharana Pratap against Mughals.
मुगलों के विरुद्ध महाराणा प्रताप द्वारा स्वतंत्रता के लिए किए गये संघर्ष को रेखांकित करिए।
- 5) Show achievements of Rai Krishna Dev of Vijaynagar Empire.
विजयनगर साम्राज्य के कृष्णदेव राय की उपलब्धियाँ बताइये।
- 6) What do you know about Mansabdari system?
मनसबदारी व्यवस्था के बारे में आप क्या जानते हैं?
- 7) Evaluate the struggle between Kanahad Dev of Jalore and Allauddin Khilji?
जालौर के कान्हद देव और अल्लाउद्दीन खिलजी के मध्य संघर्ष का मूल्यांकन करिए।
- 8) Explain the Balban's theory of Kingship.
बलबन के राजत्व के सिद्धान्त को समझाइये।
- 9) Evaluate the I and II battle of Tarain.
तराइन के प्रथम व द्वितीय युद्ध का मूल्यांकन करिए।

Section - C**2 × 14 = 28**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 14 marks.

खण्ड - स

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 14 अंकों का है।

- 10) Describe the main sources of Indian History.
भारतीय इतिहास की जानकारी के प्रमुख स्रोतों का वर्णन करिए।
- 11) Discuss the main points of Mughal administration.
मुगल प्रशासन के प्रमुख बिन्दुओं की विवेचना करिए।
- 12) Evaluate the religious policy of Firoj Tuglaq.
फिरोजतुघलक की धार्मिक नीति का मूल्यांकन करीए।
- 13) Evaluate Babar as a founder of Mughal Empire.
मुगल साम्राज्य के संस्थापन के रूप में बाबर का मूल्यांकन करिए।