

Sixth Semester BA Degree Examination
First Degree Programme under CSS
(SDE)
HISTORY
Semester-VI
Core Course – XI
HY 1641- MAKING OF MODERN KERALA
(2017 Admission)

Time: 3 hours

Max. Marks 80

SECTION – I

Answer in **One** or **Two** sentences (Attempt all questions)

1. Vasco Da Gama
2. Blue water policy
3. Mixed colony system
4. Hortus Malabaricus
5. D-Lenoy
6. Kundara Proclamation
7. Benjamin Bailey
8. Kallumala Agitation
9. Pandit Karuppan
10. T.K. Madhavan

(10×1=10 Marks)

SECTION – II

Answer **any eight** questions **not** exceeding **one** paragraph or **sixty** words. Each question carries 2 marks

11. What are the features of mixed colony system?
12. Write a note on Duplex
13. Write a note on Robert Clive
14. Write a note on **Synod of Diamper**
15. Write a note on **Oath of Coonan Cross**
16. Write a note on **Kunhali Marakkars**
17. What is the significance of the battle of Kolachal?
18. Write a note on **Revolt of Anjengo**

19. Write a note on the upper cloth rebellion
20. Write a note on Uzhiyam and Viruthi
21. Evaluate the significance of Pandarappattam proclamation
22. Evaluate the significance of Jenmikudiyam proclamation (**8×2=16 Marks**)

SECTION – III

Answer **any six** questions **not** exceeding **120** words. **Each** question carries **4** marks

23. Why did Vasco da Gama succeed in the trade relations with Zamorins of Calicut?
24. Briefly describe the blue water policy of Almeida
25. Examine the resistance movements of Paliath Achan against the British?
26. Write a note on Kurichiya rebellion
27. Write a note on the reforms of Valu Thampi
28. Write a note on the services of London Missionary Society in Modern Kerala
29. Write a note on Rengeltube
30. Write a note on the beginning of modern press in Kerala
31. What is significance of Temple Entry Proclamation of Travancore? (**6×4=24 Marks**)

SECTION – IV

Answer **any two** questions **not** exceeding **four** pages or 400 hundred words. **Each** question carries **15** marks.

32. Critically evaluate the contributions of Portuguese in Kerala
 33. Evaluate the stages of the resistance movements of Pazhassi Raja against the British
 34. Examine the nature of Vaikom satyagraha
 35. Evaluate the struggle for democratic rights in modern Kerala (**2×15=30 Marks**)
-

Sixth Semester BA Degree Examination
First Degree Programme under CSS
(SDE)
HISTORY
Semester-VI
Core Course – XII
HY 1642- MAJOR TRENDS IN INDIAN HISTORICAL THOUGHTS AND WRITINGS
(2017 Admission)

Time: 3 hours

Max. Marks 80

SECTION – I

Answer in **One** or **Two** sentences (Attempt all questions)

1. Rig Veda
2. Ramayana
3. Mahabharatha
4. Puranas
5. Jain Purvas
6. Jain Angas
7. Tripitakas
8. Akbar Nama
9. Ain-i-Akbari
10. Asiatic Society of Bengal

(10×1=10 Marks)

SECTION – II

Answer **any eight** questions **not** exceeding **one** paragraph or **sixty** words. Each question carries 2 marks

11. Write a note on Itihasas
12. Write a note on Puranas
13. Write a note on Harsha Charitha
14. Write a note on **Rajatharangini**
15. Write a note on **Mooshikavamsa**
16. Write a note on **Fatawaha-i-Jahandiri**
17. What is the significance of Tarikh-i- Firoz –Shahi?
18. Write a note on **Jain traditions**

19. Write a note on Buddhist traditions
20. Write a note on Kalhana
21. Evaluate the significance of orientalism
22. Evaluate the writings of Abul Fazl (**8×2=16 Marks**)

SECTION – III

Answer **any six** questions **not** exceeding **120** words. **Each** question carries **4** marks

23. Evaluate the significance of Rajatarangini as a historical narrative
24. Briefly describe the writings of Ziaud-din-Barani
25. Examine the importance of utilitarianism in historiography?
26. Write a note on Indological research
27. Write a note on the imperialist approach in Indian historiography
28. Write a note on the contributions of James Mill
29. Write a note on William Johns
30. Write a note on the contributions of Max Muller
31. Examine the writings of K.M Panicker (**6×4=24 Marks**)

SECTION – IV

Answer **any two** questions **not** exceeding **four** pages or 400 hundred words. **Each** question carries **15** marks.

32. Critically evaluate the writings of Mughal historians
 33. Evaluate the nature of colonialist historiography
 34. Examine the contributions of Romila Thapar
 35. Evaluate the writings of Bipan Chandra (**2×15=30 Marks**)
-

Sixth Semester BA Degree Examination
First Degree Programme under CSS
(SDE)
HISTORY
Semester-VI
Core Course – XIII
HY 1643- CONTEMPORARY INDIA
(2017 Admission)

Time: 3 hours

Max. Marks 80

SECTION – I

Answer in **One** or **Two** sentences (Attempt all questions)

1. Two Nation Theory
2. Lord Mount Batten
3. Radcliff Line
4. Puranas
5. Iron Man of India
6. V.P. Menon
7. Fazil Ali
8. Instrument of Accession
9. Maharaja Hari Singh
10. Independent Travancore

(10×1=10 Marks)

SECTION – II

Answer **any eight** questions **not** exceeding **one** paragraph or **sixty** words. Each question carries 2 marks

11. Write a note on Mount Batten Plan
12. Write a note on integration of Kashmir
13. Write a note on integration of Junagath
14. Write a note on integration of Hyderabad
15. Write a note on **Dhar Commission**
16. Write a note on **JVP Committee**
17. Write a note on **Fazl Commission**
18. Write a note on **Shah Commission**

19. Write a note on the preamble of Indian constitution
20. Write a note on the provision of secularism in Indian constitution
21. Why India is called a Republic?
22. Write a note on **National Human Rights Commission** (8×2=16 Marks)

SECTION – III

Answer **any six** questions **not** exceeding **120** words. **Each** question carries **4** marks

23. Evaluate the process of the integration of Princely states
24. Briefly describe the stages of the state reorganisation
25. Examine the importance of fundamental rights of Indian constitution
26. Write a note on fundamental duties
27. Write a note on the Directive Principles of States Policy
28. Write a note on the issues of minorities in modern India
29. Write a note on Mixed economy in India
30. Write a note on the first five year plan
31. Examine the educational reforms under Jawaharlal Nehru (6×4=24 Marks)

SECTION – IV

Answer **any two** questions **not** exceeding **four** pages or 400 hundred words. **Each** question carries **15** marks.

32. Examine the features of Indian constitution
 33. Evaluate the nature of five year plans in India
 34. Analyse the progress of science and technology in Independent India
 35. Evaluate the foreign policy of Jawaharlal Nehru (2×15=30 Marks)
-

Sixth Semester BA Degree Examination
First Degree Programme under CSS
(SDE)
HISTORY
Semester-VI
Core Course – XIV
HY 1644- THE TWENTIETH CENTURY REVOLUTIONS

(2017 Admission)

Time: 3 hours

Max. Marks 80

SECTION – I

Answer in **One** or **Two** sentences (Attempt all questions)

1. Mensheviks
2. Bolsheviks
3. Alexander Kerensky
4. New Economic Policy
5. Treaty of Brest Litovsk
6. Open Door Policy
7. Boxer Rebellion
8. China Revival Society
9. 1919 May 4th Movement
10. Viet Minh

(10×1=10 Marks)

SECTION – II

Answer **any eight** questions **not** exceeding **one** paragraph or **sixty** words. Each question carries 2 marks

11. Write a note on the Revolution of 1905 in Russia
12. Evaluate the intellectual reasons for the Russian Revolution of 1917
13. Write a note on Vladimir Lenin
14. Write a note on **War communism**
15. Write a note on **Leon Trotsky**
16. Write a note on **Nikolay Bukharin**
17. Write a note on **Joseph Stalin**
18. Write a note on **Wuhan Uprising of 1911**

19. Write a note on **rule of Yuan Shih Kai**
20. Write a note on **Warlord Era in China**
21. Evaluate the significance of Cultural Revolution in China
22. Evaluate the significance of Cuban missile crisis (**8×2=16 Marks**)

SECTION – III

Answer **any six** questions **not** exceeding **120** words. **Each** question carries **4** marks

23. Critically analyse the Russian society on the eve of the Russian Revolution.
24. Examine the February Revolution in Russia.
25. Explain the Communist International.
26. Explain the impact of First World War on China.
27. Evaluate the rule of Yuan Shih Kai in China.
28. How successful was Mao Ze Dong in dealing with China's problems?
29. What is the importance of Long March?
30. What was the importance of Battle of Dien Bein Phu?
31. Explain the clauses of Geneva Accords. (**6×4=24 Marks**)

SECTION – IV

Answer **any two** questions **not** exceeding **four** pages or 400 hundred words. **Each** question carries **15** marks.

32. Critically examine the causes of the Bolshevik Revolution.
 33. Analyse the revolutionary career of Dr.Sun Yat Sen
 34. Analyse the role of Ho Chi Minh in liberating Vietnam from the foreigners.
 35. Analyse the contributions of Che Guevara to the Cuban revolution. (**2×15=30 Marks**)
-

Sixth Semester BA Degree Examination
First Degree Programme under CSS
(SDE)
HISTORY
Semester-VI
Elective Course
HY 1651.6- HISTORY OF HUMAN RIGHTS MOVEMENT

(2017 Admission)

Time: 3 hours

Max. Marks 80

SECTION – I

Answer in **One** or **Two** sentences (Attempt all questions)

1. Define the term Rights
2. What is mean by the term Human Right?
3. Natural law Theory
4. The Social contract Theory
5. Apartheid
6. Slavery
7. Abraham Lincoln
8. Lincoln-Doughlas Debate
9. Emancipation Proclamation
10. Protectionism **(10×1=10 Marks)**

SECTION – II

Answer **any eight** questions **not** exceeding **one** paragraph or **sixty** words. Each question carries 2 marks

11. Write a note on Human Rights Violations
12. Write a note on the origin of Human Rights
13. Write a note on the United Nations Proclamation on Human Rights
14. Write a note on the UN Commission on Human Rights
15. What are the major forms of modern slavery?
16. What are the major causes for slavery practices?
17. Write a note on the activities of William Wilber Force
18. Write a note on the course of American civil war

19. Write a note on the significance of American civil war
20. Write a note on Gandhian ashrams in South Africa
21. Write a note on Chambaran Satyagraha
22. Write a note on Gandhian satyagraha against Rowlat Act **(8×2=16 Marks)**

SECTION – III

Answer **any six** questions **not** exceeding **120** words. **Each** question carries **4** marks

23. Evaluate the significance of UN Declaration of Human Rights
24. Explain the significance of Human Rights Commission
25. Analyse the causes for the American civil war
26. Critically explain the system of apartheid practiced in Africa
27. What was the importance of Non Cooperation movement in India?
28. Analyse briefly the Quit India movement of 1942
29. Explain the clauses of Geneva Accords.
30. Evaluate the career and achievements of Nelson Mandela
31. Evaluate the career and achievements of Desmond Tutu **(6×4=24 Marks)**

SECTION – IV

Answer **any two** questions **not** exceeding **four** pages or 400 hundred words. **Each** question carries **15** marks.

32. Examine the causes and results of American Civil War
33. Examine the Gandhian movements in modern India
34. Analyse the role of Martin Luther King in human Rights movements
35. Analyse the contributions of Nelson Mandela in human Rights movements

(2×15=30 Marks)
