

POLITICAL SCIENCE

राजनीति विज्ञान

(317)

Time : 3 Hours]

[Maximum Marks : 100

समय : 3 घण्टे]

[पूर्णांक : 100

- Note :*
- (i) This Question Paper consists of *two* Sections, viz., 'A' and 'B'.
 - (ii) *All* questions in Section 'A' are compulsory.
 - (iii) Section 'B' has *two* options. Candidates are required to attempt questions from *one option* only.
 - (iv) Marks of each question are indicated against it.

- निर्देश :**
- (i) इस प्रश्न-पत्र के दो भाग हैं—खण्ड 'अ' तथा खण्ड 'ब'।
 - (ii) खण्ड 'अ' के सभी प्रश्न अनिवार्य हैं।
 - (iii) खण्ड 'ब' में दो विकल्प हैं। परीक्षार्थियों को केवल एक विकल्प के ही प्रश्नों के उत्तर देने हैं।
 - (iv) प्रत्येक प्रश्न के अंक उसके सामने अंकित हैं।

SECTION-A

खण्ड-अ

1. Write the meaning of Political Science. 2
राजनीति विज्ञान का अर्थ लिखिए।
2. Mention any *two* points of distinction between State and other associations. 2
राज्य और अन्य संघों के बीच किन्हीं दो अंतरों का उल्लेख कीजिए।
3. Mention any *two* elements of Nationality. 2
राष्ट्रीयता के किन्हीं दो तत्त्वों का उल्लेख कीजिए।

4. Explain the Preamble's goal of liberty and equality. 2
संविधान की प्रस्तावना की स्वतन्त्रता और समानता के आदर्शों की व्याख्या कीजिए।
5. Who are the members of the Electoral College that elect the President of India? 2
भारत के राष्ट्रपति का निर्वाचन करने वाले निर्वाचक-मंडल के सदस्य कौन-कौन होते हैं?
6. Describe any *two* functions of the Parliament. 2
संसद के किन्हीं दो कार्यों का वर्णन कीजिए।
7. What is meant by simple majority system of election? 2
चुनाव की साधारण बहुमत प्रणाली से क्या अभिप्राय है?
8. What is good governance? 2
कुशल शासन क्या है?
9. Write a short note on India and UN's peace-keeping operations. 2
भारत तथा संयुक्त राष्ट्र की शांति-निर्वाह संक्रिया पर एक संक्षिप्त टिप्पणी लिखिए।
10. What are the effects of imposition of President's Rule in a State? 5
किसी राज्य में राष्ट्रपति-शासन लागू किये जाने के क्या प्रभाव होते हैं?
11. Describe the legislative powers of State Governors. 5
राज्यों के राज्यपालों की विधायी शक्तियों का वर्णन कीजिए।
12. Explain the meaning and significance of universal adult franchise. 5
सार्वभौमिक वयस्क मताधिकार के अर्थ और महत्त्व की व्याख्या कीजिए।
13. Describe the role and importance of regional political parties. 5
क्षेत्रीय राजनीतिक दलों की भूमिका और महत्त्व का वर्णन कीजिए।

14. Explain any *five* features of Human Rights. 5

मानव अधिकारों की किन्हीं **पाँच** विशेषताओं की व्याख्या कीजिए।

15. What have been the major concerns of India's foreign policy in the post-Cold War period? 5

शीत युद्धोत्तर काल में भारत की विदेश नीति की प्रमुख चिंताएँ क्या रही हैं?

16. Describe the nature of boundary dispute between India and China. 5

भारत और चीन के मध्य सीमा-विवाद की प्रकृति का वर्णन कीजिए।

17. Explain liberalism and point out its any *two* features. 8

OR

Explain the distinction between State and Society.

उदारवाद की व्याख्या कीजिए तथा इसकी किन्हीं **दो** विशेषताओं की व्याख्या कीजिए।

अथवा

राज्य और समाज के मध्य अंतर की व्याख्या कीजिए।

18. Examine the nature of Indian federal system. 8

OR

Explain the Right to Equality and highlight its importance.

भारत की संघीय व्यवस्था की प्रकृति का परीक्षण कीजिए।

अथवा

समानता के अधिकार की व्याख्या कीजिए और इसके महत्त्व को उजागर कीजिए।

19. Analyse the role and functions of the Union Council of Ministers. Highlight the position of the Prime Minister.

8

OR

Explain the jurisdiction of the Supreme Court of India.

केन्द्रीय मन्त्रिपरिषद् की भूमिका और उसके कार्यों का विश्लेषण कीजिए। प्रधानमन्त्री की स्थिति को उजागर कीजिए।

अथवा

भारत के सर्वोच्च न्यायालय के क्षेत्राधिकार की व्याख्या कीजिए।

20. What is Communalism? What is its impact on Indian social and political systems?

8

OR

What is environmental degradation? Describe any *one* problem of environmental degradation.

सम्प्रदायवाद क्या है? भारत की सामाजिक और राजनीतिक व्यवस्था पर इसका क्या प्रभाव रहा है?

अथवा

पर्यावरण-क्षरण किसे कहते हैं? पर्यावरण-क्षरण की किसी एक समस्या का वर्णन कीजिए।

SECTION-B

खण्ड-ब

OPTION-I

विकल्प-I

(World Order and the United Nations)

(विश्व व्यवस्था और संयुक्त राष्ट्र)

21. What is the role of the Secretariat of the United Nations? 2

संयुक्त राष्ट्र के सचिवालय की भूमिका क्या है?

22. Explain the composition and powers of the UN Security Council. 5

संयुक्त राष्ट्र की सुरक्षा परिषद् की रचना और शक्तियों की व्याख्या कीजिए।

23. Analyse the nature of the world order during the Cold War. 8

OR

Explain the purposes and principles of the United Nations.

शीत युद्ध के दौरान विश्व व्यवस्था की प्रकृति का विश्लेषण कीजिए।

अथवा

संयुक्त राष्ट्र के उद्देश्यों और सिद्धांतों की व्याख्या कीजिए।

(Administrative System in India)**(भारत की प्रशासनिक व्यवस्था)**

21. Mention any *two* functions of the Cabinet Secretariat. 2

मन्त्रिमंडलीय सचिवालय के किन्हीं दो कार्यों का उल्लेख कीजिए।

22. What are the functions of the Union Public Service Commission? 5

केन्द्रीय लोक सेवा आयोग के कार्य क्या हैं?

23. Assess the functions and the role of the Central Vigilance Commission (CVC). 8

OR

What is bureaucracy? Explain its role in the development administration.

केन्द्रीय सतर्कता आयोग (CVC) की भूमिका और उसके कार्यों का आकलन कीजिए।

अथवा

नौकरशाही किसे कहते हैं? विकासशील प्रशासन में इसकी भूमिका की व्याख्या कीजिए।

★ ★ ★