

QUESTION BANK FOR IHCA SEM 3

PAPERCC 5 (Muslim Spain)

MARK QUESTION

1. Which city was the capital of Visigoth kingdom?
2. Who is Malik bin Anas?
3. Who were called Magus?
4. When did Abdur Rahman II die?
5. Who was called Hajib?
6. By which name Spain famous as Muslim period ?
7. Mention any two important port in Medieval Spain ?
8. Who wrote ' Tarikh-i-Fatwa-ul-Andalus' ?
9. Who was Florida ?
10. When was Spain conquered and by whom ?
11. When the battle of Wadilakkha fought and between whom ?
12. Which battle famous as ' Balatus Suhada' in Spain ?
13. Which mountain divided Spain from France ?
14. Who built Al-Zohra palace and when ?
15. Which period called the 'Augustine Period' in Spain ?
16. Mention the names of the two important philosopher in Muslim Spain ?
17. Who was Ibn Khaldun ?

5 Marks Question

1. Mention the political condition of Spain on the eve of the Muslim conquest
2. Write a short note on Geographical importance of Spain
3. Write a short note on Cordova
4. Write a short note on Granada
5. Write a short note on Seville and Malaga
6. Write a short note on Al-Zohra palace
7. Education System
8. Position of women in Muslim Spain
9. Which period called 'Augustine period' in Spain and why?
10. Main features of Provincial Administration
11. Significance of the battle of Tours
12. Why Muslims defeated in the battle of Tours ?
13. Urbanization process in Muslim Spain
14. Revenue administration
15. Write a short note on the battle of 'Wadilakkah'
16. Significance of the conquest of Spain by Muslims
17. Estimate the reign of Muhammad I
18. Judicial system
19. Write a short note on the rule of Murabit

20. Philosophical development in Muslim Spain
21. Development of Music

10 Marks Question

1. Discuss the main causes for the success of Muslim in Spain.
2. Source material for the reconstruction of the history of Muslim Spain
3. Achievement of Abdur rahman I
4. Write a brief essay on the rule of Amirs or Governor in Spain
5. Estimate the reign of Al-Mansur
6. Character and achievement of Abdur Rahman III
7. Development of science in Muslim Spain
8. Write a short note on Ibn-i-Khaldun's life.
9. Estimate the reign of Hakam II
10. Estimate the reign of Hisham
11. Main features of Muslim administration in Spain
12. Main causes of downfall of Muslim Khilafat in Spain
13. Economic development of Muslim Spain
14. Main features of Agriculture and Trade
15. Political and Social condition during the Muslim period