

सामान्य अध्ययन
प्रश्न-पत्र - II
GENERAL STUDIES
Paper—II

समय : तीन घंटे

अधिकतम अंक : 250

प्रश्न-पत्र सम्बन्धी विशेष अनुदेश
(उत्तर देने के पूर्व निम्नलिखित निर्देशों को कृपया सावधानीपूर्वक पढ़ें)

कुल बीस प्रश्न दिए गए हैं जो हिन्दी एवं अंग्रेजी दोनों में छपे हैं |
सभी प्रश्न अनिवार्य हैं |
प्रत्येक प्रश्न/भाग के लिए नियत अंक उसके सामने दिए गए हैं |
प्रश्नों के उत्तर उसी प्राधिकृत माध्यम में लिखे जाने चाहिए, जिसका उल्लेख आपके प्रवेश-पत्र में किया गया है,
और इस माध्यम का स्पष्ट उलेख प्रश्न-सह-उत्तर (क्यू.सी.ए.) पुस्तिका के मुखपृष्ठ पर निदिष्ट स्थान पर किया
जाना चाहिए | प्राधिकृत माध्यम के अतिरिक्त अन्य किसी माध्यम में लिखे गए उत्तर पर कोई अंक नहीं मिलेगे |
प्रश्नों की शब्द सीमा, यदि उल्लेखित है, को मन जाना चाहिए |
प्रश्न-सह-उत्तर पुस्तिका में खाली छोड़े गए कोई पृष्ठ अथवा पृष्ठ के भाग को पूर्णतः कट चाहिए |

QUESTION PAPER SPECIFIC INSTRUCTIONS

Please read each of the following instructions carefully before attempting questions:

There are TWENTY questions printed both in HINDI and in ENGLISH.

All the questions are compulsory.

The number of marks carried by a question is indicated against it.

Answers must be written in the medium authorized in the Admission Certificate which must be stated clearly on the cover of this Question-cum-Answer (QCA) Booklet in the space provided. No marks will be given for answers written in a medium other than the authorized one.

Word limit in questions, wherever specified, should be adhered to.

Any page or portion of the page left blank in the Question-cum-Answer Booklet must be clearly struck off.

Answer the following questions in not more than 200 words each. Contents of the answers are more important than their length. All questions carry equal marks.

1. Discuss the essentials of the 69th Constitutional Amendment Act and anomalies, if any that have led to recent reported conflicts between the elected representatives and the institution of the Lieutenant Governor in the administration of Delhi. Do you think that this will give rise to a new trend in the functioning of the Indian federal politics?
69वे संविधान संशोधन अधिनियम के उन अत्यावश्यक तत्वों और विषमताओं, यदि कोई हो, पर चर्चा कीजिए, जिन्होंने दिल्ली के प्रशासन में निर्वाचित प्रतिनिधियों और उप-राज्यपाल के बीच हाल में समाचारों में आये मतभेदों को पैदा कर दिया है। क्या आपके विचार में इससे भारतीय परिसंघीय राजनीति के प्रकार्यण में एक नई प्रवृत्ति का उदय होगा?
2. To what extent is Article 370 of the Indian Constitution, bearing marginal note “Temporary provision with respect to the State of Jammu and Kashmir”, temporary? Discuss the future prospects of this provision in the context of Indian polity.
भारतीय संविधान का अनुच्छेद 370, जिसके साथ हाशिया नोट “जम्मू-कश्मीर राज्य के सम्बन्ध में अस्थाई उपबंध” लगा हुआ है, किस सीमा तक अस्थाई है? भारतीय राज्य-व्यवस्था के सन्दर्भ में इस उपबंध की भावी सम्भावनाओं पर चर्चा कीजिए।
3. The Indian party system is passing through a phase of transition which looks to be full of contradictions and paradoxes.” Discuss.
“भारतीय राजनीतिक पार्टी प्रणाली परिवर्तन के ऐसे दौर से गुजर रही है, जो अंतरविरोधों और विरोधाभास से भरा प्रतीत होता है।” चर्चा कीजिए।
4. Exercise of CAC’s powers in relation to the accounts of the Union and the States is derived from Article 149 of the Indian Constitution. Discuss whether audit of the Government’s Policy implementation could amount to overstepping its own (CAG) jurisdiction.
संघ और राज्यों के लेखाओं के संबंध में, नियंत्रक और महालेखापरीक्षक की शक्तियों का प्रयोग भारतीय संविधान के अनुच्छेद 149 से व्युत्पन्न है। चर्चा कीजिए कि क्या सरकार की नीति कार्यान्वयन की लेखापरीक्षा करना अपने स्वयं (नियंत्रक और महालेखापरीक्षक) की अधिकारिता का अतिक्रमण करना होगा या कि नहीं।
5. Discuss each adjective attached to the word ‘Republic’ in the preamble. Are they defensible in the present circumstances stances?
‘उद्देशिका (प्रस्तावना) में शब्द ‘गणराज्य’ के साथ जुड़े प्रत्येक विशेषण पर चर्चा कीजिए। क्या वर्तमान परिस्थितियों में वे प्रतिरक्षणीय हैं?
6. What was held in the Coelho case? In this context, can you say that judicial review is of key importance amongst the basic features of the Constitution?
कोहिलो केस में क्या अभिनिर्धारित किया गया था? इस सन्दर्भ में, क्या आप कह सकते हैं कि न्यायिक पुनर्विलोकन संविधान के बुनियादी अभिलक्षणों में प्रमुख महत्त्व का है?

7. Did the Government of India Act, 1935 lay down a federal constitution? Discuss.
क्या भारत सरकार अधिनियम, 1935 ने एक परिसंघीय संविधान निर्धारित कर दिया था ?
चर्चा कीजिए।
8. What is a quasi-judicial body? Explain with the help of concrete examples.
अर्ध-न्यायिक (न्यायिकवत) निकाय से क्या तात्पर्य है ? ठोस उदाहरणों की सहायता से
स्पष्ट कीजिए।
9. Professor Amartya Sen has advocated important reforms in the realms of primary
education and primary health care. What are your suggestions to improve their status and
performance?
प्रोफेसर अमृत्य सेन ने प्राथमिक शिक्षा तथा प्राथमिक स्वास्थ्य देखभाल के क्षेत्रों में
महत्वपूर्ण सुधारों की वकालत की है । उनकी स्थिति और कार्य-निष्पादन में सुधार हेतु
आपके क्या सुझाव हैं ?
10. “In the Indian governance system, the role of non-state actors has been only marginal.”
Critically examine this statement.
” भारतीय शासकीय तंत्र में, गैर-राजकीय कर्ताओं की भूमिका सीमित ही रही है ।” इस
कथन का समालोचनात्मक परीक्षण कीजिए।
11. “Effectiveness of the government system at various levels and people’s participation in the
governance system are inter-dependent.” Discuss their relationship with each other in
context of India.
” विभिन्न स्तरों पर सरकारी तंत्र की प्रभाविता तथा शासकीय तंत्र में जन-सहभागिता
अन्योन्याश्रित होती है ।” भारत के सन्दर्भ में इनके बीच संबंध पर चर्चा कीजिए।
12. In the integrity index of Transparency International, India stands very low. Discuss briefly
the legal, political, economic, social and cultural factors that have caused the decline of
public morality in India.
“ट्रांसपेरेंसी इंटरनेशनल ” के ईमानदारी सूचकांक में , भारत काफी नीचे के पायदान पर है ।
संक्षेप में उन विधिक, राजनीतिक , आर्थिक , सामाजिक तथा सांस्कृतिक कारकों पर चर्चा
कीजिए, जिनके कारण भारत में सार्वजनिक नैतिकता का हास हुआ है ।
13. Has the Indian governmental system responded adequately to the demands of
Liberalization, Privatization and Globalization started in 1991? What can the government
do to be responsive to this important change?
क्या भारतीय सरकारी तंत्र ने 1991 में शुरू हुए उदारीकरण , निजीकरण और वैश्वीकरण की
माँगों के प्रति पर्याप्त रूप से अनुक्रिया की है ? इस महत्त्वपूर्ण परिवर्तन के प्रति
अनुक्रियाशील होने के लिए सरकार क्या कर सकती है ?
14. “Traditional bureaucratic structure and culture have hampered the process of socio-
economic development in India.” Comment.
“पारंपरिक अधिकारीतंत्रीय संरचना और संस्कृति ने भारत में सामाजिक-आर्थिक विकास की
प्रक्रिया में बाधा डाली है ।” टिप्पणी कीजिए।

15. Examine the main provisions of the National Child Policy and throw light on the status of its implementation.

भारतीय बाल नीति के प्रमुख प्रावधानों का परीक्षण कीजिए तथा इसके क्रियान्वयन की प्रस्थिति पर प्रकाश डालिए ।

16. “Demographic Dividend in India will remain only theoretical unless our manpower becomes more educated, aware, skilled and creative.” What measures have been taken by the government to enhance the capacity of our population to be more productive and employable?

“भारत में जनानकिकीय लाभांश तब तक सैद्धांतिक ही बना रहेगा जब तक कि हमारी जनशक्ति अधिक शिक्षित, जागरूक , कुशल और सृजनशील नहीं हो जाती ।” सरकार ने हमें जनसंख्या को अधिक उत्पादानशील और रोजगार-योग्य बनने की क्षमता में वृद्धि के लिए कौन कौन से उपाय किये हैं ?

17. “The broader aims and objectives of WTO are to manage and promote international trade in the era of globalization. But the Doha round of negotiations seem doomed due to differences between the developed and the developing countries.” Discuss in the Indian perspective.

विश्व व्यापार संगठन (डब्ल्यू.टी.ओ) के अधिक व्यापक लक्ष्य और उद्देश्य वैश्वीकरण के युग में अंतर-राष्ट्रीय व्यापार का प्रबंधन और प्रोन्नति करना है । परन्तु (संधि) वार्ताओं की दोहा परिधि मृत्योमुखी प्रतीत होती है , जिसका कारण विकसित और विकासशील देशों के बीच मतभेद है ।” भारतीय परिपेक्ष में, इस पर चर्चा कीजिए।

18. Evaluate the economic and strategic dimensions of India’s Look East Policy in the context of the post-Cold War international scenario.

शीतयुद्धोत्तर अंतर-राष्ट्रीय परिदृश्य के सन्दर्भ में, भारत की पूर्वोन्मुखी नीति के आर्थिक और सामरिक आयामों का मूल्यांकन कीजिए।

19. “Increasing cross-border terrorist attacks in India and growing interference in the internal affairs of several member-states by Pakistan are not conducive for the future of SAARC (South Asian Association for Regional Cooperation).” Explain with suitable>

“भारत के बढ़ते हुए सीमापारीय आतंकी हमले और अनेक सदस्य-राज्यों के आंतरिक मामलों में पाकिस्तान द्वारा बढ़ता हुआ हस्तक्षेप सार्क (दक्षिणी एशियाई क्षेत्रीय सहयोग संगठन) के भविष्य के लिए सहायक नहीं है ।” उपयुक्त उदाहरण के साथ स्पष्ट कीजिए।

20. What are the aims and objectives of the McBride Commission of the UNESCO? What is India’s position on these?

यूनेस्को (संयुक्त राष्ट्र शैक्षिक, वैज्ञानिक एवं सांस्कृतिक संगठन) के मैकब्राइड आयोग के लक्ष्य और उद्देश्य क्या क्या हैं ? इनमें भारत की क्या स्थिति है ?