MAHI-14

December - Examination 2016

M.A. (Final) History Examination Freedom Movement in India (1920 - 1947) Paper - MAHI-14

Time: 3 Hours [Max. Marks: - 80

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

 $8 \times 2 = 16$

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 word. 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 दो अंकों का है।

- 1) (i) Name two freedom fighters.

 किन्हीं दो स्वतंत्रता आंदोलनकारियों के नाम लिखिए।
 - (ii) Who said, "Swaraj Mera Janma Sidha Adhikar Hai". 'स्वराज्य मेरा जन्म सिद्ध अधिकार है।' किसने कहा?
 - (iii) Name any two teachings of Mahatma Gandhi. महात्मा गांधी की कोई दो शिक्षाएँ बताइए।
 - (iv) When was Non Cooperation movement started? असहयोग आन्दोलन कब प्रारंभ ह्आ?
 - (v) Why had Gandhiji started 'Dandi March'? गांधीजी ने दांडी मार्च क्यों आरंभ किया?
 - (vi) Name two peasant movement. दो किसान आंदोलनों के नाम लिखिए।
 - (vii) What was Simon Commission? साइमन कमीशन क्या था?
 - (viii) What was 'Doctrine of Lapse'? 'गोप निषेध नीति' क्या थी?

Section - B

 $4 \times 8 = 32$

Short Answer Questions

Note: This section contains 8 questions. Attempt any four questions. Each answer should not exceed 200 words. All question carry equal marks.

(खण्ड - ब)

लघु उत्तरीय प्रश्न

निर्देश: इस खण्ड में आठ प्रश्न हैं। कुल चार प्रश्नों के उत्तर दीजिए। प्रत्येक प्रश्न का उत्तर 200 शब्दों से अधिक न हो। सभी प्रश्नों के अंक समान हैं।

- 2) Evaluate the role of revolutionaries in the freedom movement. स्वतंत्रता आन्दोलन में क्रांतिकारियों की भूमिका का मूल्यांकन कीजिए।
- 3) Write a short note on Sardar Patel. सरदार पटेल पर संक्षिप्त टिप्पणी लिखिए।
- 4) Describe Civil Disobediance Movement. सविनय अवज्ञा आन्दोलन की विवेचना कीजिए।
- 5) What do you know about Shahid Bhagat Singh. शहीद भगत सिंह के बारे में आप क्या जानते हैं?
- 6) What was Communal Panchat? साम्प्रदायिक 'पंचाट' क्या था?
- 7) Examine the importance of Nehru Report. नेहरू रिपोर्ट के महत्त्व का परीक्षण कीजिए।
- 8) Describe the Peasant Movement in Rajasthan. राजस्थान में किसान आन्दोलन का वर्णन कीजिए।
- 9) Write a note on the importance of the Naval Revolt of 1946. 1946 के नौसैनिक विद्रोह के महत्त्वपर एक टिप्पणी लिखिए।

Section - C

 $2 \times 16 = 32$

Long Answer Questions

Note: This section contains four questions. Attempt two questions in all. Answer of each question should not exceed 500 words. All questions carry equal marks.

(खण्ड - स)

दीर्घ उत्तरीय प्रश्न

निर्देश: इस खण्ड में 4 प्रश्न हैं। कुल 2 प्रश्नों के उत्तर दीजिए। प्रत्येक प्रश्न का उत्तर 500 शब्दों से अधिक न हो। सभी प्रश्नों के अंक समान हैं।

- 10) Discuss the writings on the history of Indian Freedom struggle. भारतीय स्वतंत्रता संघर्ष के इतिहास लेखन की व्याख्या कीजिए।
- 11) Discuss the causes of the emergence of Indian Nationalism. भारतीय राष्ट्रवाद के उदय के कारणों की विवेचना कीजिए।
- 12) In what circumstances was the Quit India Movement launched?

 Discuss its nature and importance.

 भारत छोड़ो आन्दोलन का जन्म किन परिस्थितियों में हुआ? इसकी प्रकृति
 और महत्त्व की विवेचना कीजिए।
- 13) Evaluate the role of Subhash Chandra Bose and his I.N.A. in Indian Freedom Movement. भारतीय स्वतंत्रता आन्दोलन में सुभाषचन्द्र बोस एवं उनकी आई.एन.ए. की भूमिका का मूल्यांकन कीजिए।