
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

M.A. DEGREE EXAMINATION – HISTORY

SECOND SEMESTER – APRIL 2006

HT 2807 - EUROPE IN TRANSITION AFTER THE WORLD WAR - II

 Date & Time : 24-04-2006/FORENOON
Dept. No.
Max. : 100 Marks

PART – A

(4 X 5 = 20 marks)

Answer any FOUR of the following in about 100 Words each.

01. Fall of the Berlin Wall

02. De-Stalinisation policy of Khrushev.

03. Perestroika

04. Commonwealth of Independent States (CIS)

05. SALT-2

06. Alcide De Gasperi

 PART – B

(2 x 10 = 20 marks)

Answer any TWO of the following in about 200 Words each.

07. Write a note on the emergence of political pluralism in Poland.

08. Examine the foreign policy of the French Government after World War II.

09. What were the measures adopted for the economic reconstruction of

 Europe in the Post-War period ?

10. Examine the Foreign Policy adopted by Margaret Thatcher of England.

 PART - C

(3 x 20 = 60 marks)

Answer any THREE of the following in about 1200 words each.

11. Discuss the process of democratisation in Germany and its impact.

12. Critically analyse the causes responsible for the division of Europe into

 two blocks and point out the efforts taken to manage the crisis.

13. Estimate the efforts taken by Mikhail Gorbachev in transforming and

 revitalizing Soviet Union.

14. Enumerate the Disarmament efforts in Europe since 1945.

15. Critically review the origin, development and outcome of the European

 Economic Community.

PAGE
1
HT 2807

Page No.

