

Total No. of Printed Pages:1

**B.A. LL.B (Semester-VI)
EXAMINATION October 2019
Minor Paper B II (History)**

[Time : Three Hours]

[Max. Marks : 75]

Instructions:

- a) Answer any 8 questions. from Q.No.1 to 12
- b) Q. No. 13 and 14 are compulsory.
- c) Figures to the right indicate marks per questions.

(8×8=64 Marks)

1. What were the conditions of India on the eve of Babur's invasion?
2. "Allauddin Khilji was a political Economist" explain.
3. Discuss the major developments in agriculture and industry in Medieval India.
4. Write a note on the Manasabdari system under Akbar.
5. Discuss the reforms of Mohamad bin Tughluq. Why did they fail?
6. Comment on the invasion of the Mongols on India and its effects.
7. Review Aakbar's policy of Ain-i-Dahsala.
8. Elaborate on Aurangzeb being the central factor in the downfall of the Mughals.
9. Give a brief description of Vijaynagar under Krishna Deva Raya.
10. Critically examine the relationship of Shivaji and Aurangzeb.
11. Discuss the impact of Islam on Medieval India with regards to Art and architecture, caste, customs and religion.
12. Comment on the judicial system of Medieval India.

13. Write short notes on (any two)

(2×3=6 Marks)

- a) Bhakti Movement
- b) Chatrapati Shahu
- c) Provincial administration of Sher Shah Sur

14. Write short notes on : (any two)

(2.5×2=5 Marks)

- a) Origin of Rajputs
- b) Education in Medieval India
- c) Iltutmish

B.A.L.L.B. (Sem VI) Examination, April 2019

History II

Duration: 3 hours

Max Marks: 75

Instructions: 1) Answer any 8 questions. from questions no 1 to 12

2) Question no 13 and 14 are compulsory.

3) Figures to the right indicate marks per question.

(8x8=64 marks)

1) Examine the role of Razia Sultana in the building of the Delhi Sultanate.

2) Discuss the economic policy of Allaudin Khilji.

3) Critically examine the Central administration under the Delhi Sultanate.

4) Comment on Babur as the founder of the Mughal dynasty.

5) Assess the main features of the military system of the Mughals.

6) Describe the theories regarding the origin of the Rajput.

7) Explain the role of Aurangzeb in the downfall of the Mughal dynasty.

8) Review the Sufi movement in the medieval period.

9) Examine the religious policy of Akbar.

10) Comment on the factors for the rise of the Maratha power in the Deccan.

11) Review the impact of Islam on women, dress and food.

12) Critically examine the judicial administration of Delhi sultanate.

13) Write short notes on :(any two)

(3x2=6 Marks)

a) Mohamud Gawan

b) Chatrapati Shahu

c) Bhakti Movement

BALBA – 418

B.A.LL.B. (Semester – VI) Examination, October 2018
Minor Paper B – II : HISTORY

Duration : 3 Hours

Max. Marks : 75

- Instructions :** 1) Answer **any 8** questions.
2) Question No. 13 and 14 are **compulsory**.
3) Figures to the **right** indicate marks per question.

(8×8=64)

1. What were the conditions in India on the eve of establishment of Delhi Sultanate ?
2. Comment on the economic and the military reforms of Allauddin Khilji.
3. Examine the reforms of Sher Shah Sur with special reference to his land revenue policy.
4. Critically examine the Mansabdari system of Akbar.
5. Examine the role of Razia Sultana in building the Delhi Sultanate.
6. Assess the central and the provincial administration of the Mughals.
7. What was the impact of the Mongol invasion in India ?
8. Discuss the factors responsible for the rise of the Marathas.
9. Elaborate on Aurangzeb being the central factor in the downfall of the Mughal empire.
10. Review the Sufi movement and its impact on India.
11. Comment on the Vijaynagar empire under Krishna Deva Raya.
12. Discuss the impact of the Muslim invasion on India with special reference to food, dress and the position of women.

P.T.O.

13. Write short notes on (any two) :

(3x2=6)

- a) Ain-i-Dahsala
- b) Education in Medieval India
- c) First battle of Panipat.

14. Write short notes on (any two) :

(2.5x2=5)

- a) Bhakti movement
- b) Iltutmish
- c) Mohmud Gawan.

BALBA – 1880

B.A.LL.B (Semester – VI) Examination, April 2018
HISTORY
Minor (Paper – II)

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer any 8 questions.

2) Question no. 13 and 14 are compulsory.

3) Figures to the right indicate marks per question.

1. Examine the role of Iltutmish in building the Delhi Sultanate. (8×8=64)
 2. Evaluate the various reforms introduced by Allauddin Khilji.
 3. Why was Mohammad bin Tughluq called a “bundle of opposites” ?
 4. Critically examine the central administration under the Mughals.
 5. Examine the salient features of the Mansabdari system.
 6. Explain the religious policy of Aurangzeb.
 7. Describe the various theories regarding the origin of Rajputs.
 8. Discuss the causes for the rise and fall of the Bahamani empire.
 9. Review the Bhakti Movement.
 10. Account for the success of Shivaji against Aurangzeb.
 11. Discuss in brief the effects of the Mongol invasion in India.
 12. Review the impact of Islamic culture on the status of women and religion in india.
 13. Write short notes on (any two) : (3×2=6)
 - a) Balban
 - b) Mohamad of Gazni
 - c) Sufism.
 14. Write short notes on (any two) : (2.5×2=5)
 - a) Din-i-Ilahi
 - b) Slavery in Medieval India
 - c) Architecture in Medieval India.
-

BALBA – 0417

**B.A.L.L.B. (Semester – VI) Examination, October 2017
MEDIEVAL INDIAN HISTORY – II**

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer any 8 questions.

2) Question No. 13 and 14 are **compulsory**.

3) Figures to the **right** indicate marks per question.

(8×8=64)

1. Assess the structure and functioning of Central Administration of Delhi Sultanate.
2. Comment on the contribution of Razia Sultana.
3. Why was Mohamad-bin-Tughluq called as the “bundle of opposites” ?
4. Write a note on the land revenue policy of the Mughals.
5. What were the factors that gave rise to the Maratha Empire ?
6. Review the impact of the Mongol invasion during the Sultanate period.
7. Discuss the causes for the rise and fall of Bahamani Empire.
8. Evaluate the functioning of the Judiciary during the medieval period.
9. Discuss in detail the Sufi movement in Medieval India.
10. Elaborate on Aurangzeb being the central factor in the downfall of the Mughal Empire.
11. Comment on the impact of Islam on art and architecture in India.
12. Discuss the civil and military administration of Shivaji.
13. Write short notes on **(any two)** : (3×2=6)
 - a) Invasion of Ghor.
 - b) Peshwa Bajirao I
 - c) Slavery in Medieval India.
14. Write short notes on **(any two)** : (2.5×2=5)
 - a) Literary sources for the study of medieval India.
 - b) First Battle of Panipat.
 - c) Bhakti Movement.

BALBA – 1817

**B.A.LL.B. (Semester – VI) Examination, April 2017
MINOR PAPER BII (HISTORY)**

Duration : 3 Hours

Max. Marks : 75

- Instructions :** 1) Answer any 8 questions from 1 to 12.
2) Question No. 13 and 14 are compulsory.
3) Figures to the right indicate marks per question.

1. State and explain the political conditions in North India before 1206. **(8×8=64)**
2. Discuss the reforms undertaken by Ala-ud-din Khilji in the military and economic field.
3. Review the origin and the tenants of Bhakti Movement.
4. Elaborate on the reforms of Sher Shah Sur.
5. Write a short note on development in the agriculture and industry in Medieval India.
6. Critically evaluate the provincial system of Delhi Sultanate.
7. What were the main features of the Mansabdari system ?
8. State the factors that gave rise to the Bahamani Empire in the Deccan.
9. "Krishnadevaraya exalted the Vijayanagar empire to its Zenith". Comment.
10. Evaluate the religious policy of Akbar.
11. Discuss the factors that led to the discovery of the sea route to India.
12. Comment on the impact of Islam on Indian culture with regards to the food, dress and position of women.
13. Write short notes on any two : **(3×2=6)**
 - a) Advent of the Portuguese in India.
 - b) Guru Nanak.
 - c) Third battle of Panipat.
14. Write short notes on any two : **(2.5×2=5)**
 - a) Medieval art.
 - b) Slavery in medieval India.
 - c) Provincial administration during the Peshwa.

BALBA – 916

**B.A. LL.B. (Semester – VI) Examination, October 2016
MINOR PAPER B – II (History)**

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer any 8 questions from 1 to 12.
2) Question No. 13 and 14 are compulsory.

(8×8=64)

1. Assess the structure and functioning of the Central Administration of Delhi Sultanate.
2. Why was Mohamud bin Tughluq called as the “Bundle of opposites” ?
3. Explain the religious policies of Akbar with special reference to Din-i-Ilahi.
4. Review the origin and the tenants of the Bhakti Movement.
5. Discuss the major development in agriculture in medieval India.
6. Describe the causes for the rise of the Peshwas.
7. Briefly evaluate the achievements of Krishnadevaraya of Vijayanagar.
8. Discuss the various reforms of Sher Shah Sur with special reference to his land reforms.
9. Account for the success of Shivaji against Aurangzeb.
10. State the factors that gave rise to the Bahamani empire in the Deccan.
11. Critically examine the judicial system of the Mughals.
12. Comment on the impact of Islam on art and architecture in India.

BALBA - 916

13. Write short notes on (any two) :

(2x3=6)

- 1) Invasion of Mohmud of Gazni
- 2) Sufism
- 3) Iltutmish.

14. Write short notes on (any two) :

(2x2.5=5)

- 1) Education in Medieval India
- 2) District administration of the Mughals
- 3) Advent of the Portuguese in India.

BALBA – 916

B.A. LL.B. (Semester – VI) Examination, April 2016
MINOR (Paper – B – II) (History)

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer **any 8** questions from 1 to 12.
2) Question No. 13 and 14 are **compulsory**.

1. Evaluate the economic reforms of Allauddin Khilji. (8×8=64)
 2. Explain the central administration of Delhi Sultanate.
 3. Discuss the reforms of Sher Shah Sur.
 4. State the political condition in Northern India before 1206.
 5. Explain the Mansabdari System of Akbar.
 6. Explain in detail the Bhakti movement.
 7. Discuss the causes of the rise and fall of Bahamani empire.
 8. Describe the achievements of Peshwa Bajirao I.
 9. Review the impact of the invasion of the Mongols during the Sultanate period.
 10. Comment on the impact of Islam on the Indian culture with regards to food, dress and the position of women.
 11. Evaluate the functioning of the Judiciary during the medieval India.
 12. Discuss the civil and the military administration of Shivaji.
 13. Write short notes on (**any two**) : (2×3=6)
 - 1) Invasions of Mohamud of Ghor.
 - 2) Sufism.
 - 3) Razia Sultana.
 14. Write short notes on (**any two**) : (2×2.5=5)
 - 1) Shahu.
 - 2) Reasons for the discovery of the sea route to India.
 - 3) Mohamud Gawan.
-

BALBO – 1504

B.A. LL.B. (Semester – VI) Examination, October 2015
MINOR PAPER B – II (History)

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer any 8 questions from Q. 1 to Q. 12.

2) Question No. 13 and 14 are compulsory.

3) Figures to the right indicate marks per question.

1. "Iltutmish is regarded as the greatest Turkish Sultan of Delhi". Substantiate.

(8×8=64)

2. Elucidate the main features of Akbar's Din-i-Ilahi.

3. Why was Ala-ud Din Khilji called as the "Political Economist" ?

4. Critically evaluate the provincial system of the Delhi Sultanate.

5. Explain the revenue system of the Mughals.

6. Comment on the downfall of the Mughals.

7. Discuss the central administration of the Marathas under Chatrapati Shivaji.

8. Explain the reforms of Sher Shah Suri.

9. Explain the rise of the Vijaynagar Empire.

10. Analyse the Islamic impact on position of women in India and education in India.

11. Explain the emergence of the Bahamani Kingdom in the Deccan.

12. Comment on the Judicial system of Medieval India.

P.T.O.

13. Write short notes on (any two) :

6

- a) Invasion of Mohamad Ghori,
- b) Currency reforms of Mohamad Bin Tughluq.
- c) Slavery in Medieval India.

14. Write short notes on (any two) :

5

- a) Sufism
- b) Shifting of the capital by Mohamad Bin Tughluq
- c) Krishnadevaraya.

B.A. LL.B. (Semester – VI) Examination, April 2015
Minor Paper B – II : HISTORY

Duration : 3 Hours

Max. Marks : 75

- Instructions :** 1) Answer any 8 questions from Q. 1 to Q. 12.
2) Question No. 13 and 14 are compulsory.
3) Figures to the right indicate marks per question.

1. State and explain the political conditions in North India before 1206. (8×8=64)
 2. Comment on the contribution of Razia Sultana in Medieval India.
 3. Examine the salient features of the Mansabdari system.
 4. Elaborate on Aurangzeb being the central factor in the downfall of the Mughals.
 5. State the reforms of Mohammad bin Tughluq.
 6. State the factors that gave rise to the Bahamani empire in the Deccan.
 7. Evaluate the religious policy of Akbar.
 8. Write a brief note on the agricultural scenario of Medieval India.
 9. "Krishnadevaraya exalted the Vijaynagar empire to its zenith". Comment.
 10. Write a brief note on the life and career of Chatrapati Shivaji.
 11. Write a note on the Islamic Law.
 12. Comment on the impact of Islam on Indian culture with regards to the food, dress and position of women.
 13. Write short notes on (any two) : 6
 - a) Slavery in medieval India
 - b) Sufism
 - c) Provincial administration during the Peshwas.
 14. Write short notes on (any two) : 5
 - a) Advent of the Portuguese in India
 - b) Third battle of Panipat
 - c) Iltumish.
-