

MAHI-04

June - Examination 2019

M.A. (Previous) History Examination**Historical Thought****ऐतिहासिक चिंतन****Paper - MAHI-04****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 × 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 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) Define History.
इतिहास को परिभाषित कीजिए।
- (ii) Name the book by E. H. Carr.
इ. एच. कार की पुस्तक का नाम लिखिए।
- (iii) Name two Puranas.
दो पुराणों के नाम लिखिए।
- (iv) Name two Epics.
दो महाकाव्यों के नाम लिखिए।
- (v) What are Khyats?
ख्यात क्या है?
- (vi) Name two historians of modern India.
आधुनिक भारत के दो इतिहासकारों के नाम लिखिए।
- (vii) Who was Kautilya?
कौटिल्य कौन था?
- (viii) Name two archeological sources of Indian history.
भारतीय इतिहास के दो पुरातत्त्विय स्रोतों के नाम बताइए।

Section - B**4 × 8 = 32**

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 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 8 अंकों का है।

- 2) Define history and historical sources.
इतिहास और ऐतिहासिक स्रोतों को परिभाषित कीजिए।
- 3) Discuss facts in history writing.
इतिहास लेखन में तथ्यों का वर्णन कीजिए।
- 4) Examine Marxist ideas of history.
इतिहास संबंधी मार्क्सवादी विचारों का परीक्षण कीजिए।
- 5) Write a note on Puranas.
पुराणों पर एक लेख लिखिए।
- 6) Trace out the development of Islamic history writing tradition.
इस्लामिक इतिहास लेखन परंपरा के विकास को दर्शाइए।
- 7) Write a note on Bhas's literature.
भास के साहित्य पर एक लेख लिखिए।
- 8) Evaluate the ideas of Rankey.
रॉके के विचारों का मूल्यांकन कीजिए।
- 9) Analyse the importance of Khyat Sahitya as a source of history.
ऐतिहासिक स्रोत के रूप में ख्यात साहित्य के महत्त्व का विश्लेषण कीजिए।

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 16 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 16 अंकों का है।

10) Analyse historical thoughts in Christianity.

ईसाइयत में ऐतिहासिक विचारों का विश्लेषण कीजिए।

11) Analyse Khyat and Bat sahitya as a source of Rajasthan history.

राजस्थान के इतिहास के स्रोत के रूप में ख्यात और बात साहित्य का विश्लेषण कीजिए।

12) Examine European attitude towards Indian history and history writing.

भारतीय इतिहास एवं इतिहास लेखन के यूरोपीय मत का परीक्षण कीजिए।

13) Write an essay on the nationalist history writing.

राष्ट्रवादी इतिहास लेखन पर एक लेख लिखिए।
