

राजनीति विज्ञान और अन्तर्राष्ट्रीय सम्बन्ध

POLITICAL SCIENCE AND INTERNATIONAL RELATIONS

प्रश्न-पत्र I / Paper I

निर्धारित समय : तीन घंटे

Time Allowed : Three Hours

अधिकतम अंक : 250

Maximum Marks : 250

प्रश्न-पत्र के लिए विशिष्ट अनुदेश

कृपया प्रश्नों के उत्तर देने से पूर्व निम्नलिखित प्रत्येक अनुदेश को ध्यानपूर्वक पढ़ें :

इसमें आठ प्रश्न हैं जो दो खण्डों में विभाजित हैं तथा हिन्दी और अंग्रेज़ी दोनों में छपे हैं ।

परीक्षार्थी को कुल पाँच प्रश्नों के उत्तर देने हैं ।

प्रश्न संख्या 1 और 5 अनिवार्य हैं तथा बाकी में से प्रत्येक खण्ड से कम-से-कम एक प्रश्न चुनकर किन्हीं तीन प्रश्नों के उत्तर दीजिए ।

प्रत्येक प्रश्न/भाग के अंक उसके सामने दिए गए हैं ।

प्रश्नों के उत्तर उसी माध्यम में लिखे जाने चाहिए जिसका उल्लेख आपके प्रवेश-पत्र में किया गया है, और इस माध्यम का स्पष्ट उल्लेख प्रश्न-सह-उत्तर (क्यू.सी.ए.) पुस्तिका के मुख-पृष्ठ पर निर्दिष्ट स्थान पर किया जाना चाहिए । उल्लिखित माध्यम के अतिरिक्त अन्य किसी माध्यम में लिखे गए उत्तर पर कोई अंक नहीं मिलेंगे ।

प्रश्नों में शब्द सीमा, जहाँ विनिर्दिष्ट है, का अनुसरण किया जाना चाहिए ।

प्रश्नों के उत्तरों की गणना क्रमानुसार की जाएगी । यदि काटा नहीं हो, तो प्रश्न के उत्तर की गणना की जाएगी चाहे वह उत्तर अंशतः दिया गया हो । प्रश्न-सह-उत्तर पुस्तिका में खाली छोड़ा हुआ पृष्ठ या उसके अंश को स्पष्ट रूप से काटा जाना चाहिए ।

Question Paper Specific Instructions

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

There are **EIGHT** questions divided in **TWO SECTIONS** and printed both in **HINDI** and in **ENGLISH**.

Candidate has to attempt **FIVE** questions in all.

Questions no. **1** and **5** are compulsory and out of the remaining, any **THREE** are to be attempted choosing at least **ONE** question from each section.

The number of marks carried by a question / part 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.

Attempts of questions shall be counted in sequential order. Unless struck off, attempt of a question shall be counted even if attempted partly. Any page or portion of the page left blank in the Question-cum-Answer Booklet must be clearly struck off.

खण्ड A

SECTION A

Q1. निम्नलिखित प्रत्येक पर लगभग 150 शब्दों में टिप्पणी कीजिए :

Comment on the following in about 150 words each :

10×5=50

- (a) श्री अरविंद के अनुसार भारत के लिए अपने निर्धारित लक्ष्य की प्राप्ति हेतु स्वराज एक आवश्यक शर्त है
According to Sri Aurobindo, Swaraj is a necessary condition for India to accomplish its destined goal 10
- (b) राज्य का नव-उदारवादी दृष्टिकोण
Neo-liberal perspective of State 10
- (c) उत्तरवर्ती-आधुनिकतावाद
Post-modernism 10
- (d) पारिस्थितिक (इको)-नारीवाद
Eco-feminism 10
- (e) हॉब्स की राजनीतिक बाध्यता की धारणा
Hobbesian notion of Political Obligation 10

- Q2. (a) रॉल्स का न्याय सिद्धांत संविदागत एवं वितरक दोनों ही है । परीक्षण कीजिए ।
Rawls' theory of justice is both contractual and distributive. Examine. 20
- (b) असमानता सर्वत्र क्रांति का एक कारण है – अरस्तु । टिप्पणी कीजिए ।
Everywhere, inequality is a cause of revolution – Aristotle. Comment. 15
- (c) समाजवाद को परिभाषित कीजिए । फेबियन के समाजवाद की मुख्य विशेषताओं की विवेचना कीजिए ।
Define Socialism. Discuss the salient features of Fabian Socialism. 15

- Q3. (a) बहुसंस्कृतिवाद से आप क्या समझते हैं ? बहुसंस्कृतिवाद पर भीखू पारेख के विचारों की विवेचना कीजिए ।
What do you understand by Multiculturalism ? Discuss Bhikhu Parekh's views on Multiculturalism. 20
- (b) सहभागिता के बिना विमर्शी लोकतंत्र का महत्त्व नहीं है तथा विमर्श के बिना सहभागी लोकतंत्र विश्वसनीय नहीं है । टिप्पणी कीजिए ।
Deliberative democracy does not have its salience without participation and participatory democracy does not have its credence without deliberations. Comment. 15
- (c) स्वतंत्रता (फ्रीडम्) और मुक्ति (लिबर्टी) में भेद कीजिए । स्वतंत्रता (फ्रीडम्) पर मार्क्स की धारणा की विवेचना कीजिए ।
Differentiate between Freedom and Liberty. Discuss Marx's notion of freedom. 15

Q4: (a) राजनीतिक लोकतंत्र जीवित नहीं रह सकता यदि सामाजिक लोकतंत्र उसका आधार न हो
– बी.आर. अम्बेडकर । टिप्पणी कीजिए ।

Political democracy could not last unless social democracy lay at its base
– B.R. Ambedkar. Comment. 20

(b) इतिहास का अंत संबंधी वादविवाद पर एक संक्षिप्त टिप्पणी लिखिए ।

Write a brief note on The End of History debate. 15

(c) राज्यतंत्र की धारणा से आप क्या समझते हैं ? कौटिल्य द्वारा प्रतिपादित राज्यतंत्र के सिद्धांत की विवेचना कीजिए ।

What do you understand by the notion of Statecraft ? Discuss the theory of statecraft as given by Kautilya. 15

खण्ड B

SECTION B

Q5. निम्नलिखित प्रत्येक पर लगभग 150 शब्दों में टिप्पणी कीजिए :

Comment on the following in about 150 words each :

10×5=50

(a) महात्मा गाँधी की सफलता राजनीतिक तथा गैर-राजनीतिक, दोनों ही आंदोलनों को एक एकीकृत राष्ट्रवादी आंदोलन में परिवर्तित करने में सन्निहित थी ।

The success of Mahatma Gandhi lay in transforming both political and non-political movements into a unified nationalist movement. 10

(b) निजता का अधिकार जीवन के अधिकार का अंतरंग भाग है ।

Right to privacy is an intrinsic part of the right to life. 10

(c) भारतीय संघ सहयोगशील संघ से प्रतिस्पर्धी संघ की ओर अग्रसर हुआ है ।

Indian federation has moved from cooperative federation to competitive federation. 10

(d) भारत में चुनावी लोकतंत्र के सशक्तिकरण में राज्य आर्थिक सहायता/निधीयन एक प्रभावी साधन हो सकता है ।

State subvention/funding may be an effective instrument in strengthening electoral democracy in India. 10

(e) उत्तरवर्ती-उदारीकरण युग में भारतीय राजनीति परंपरागत/श्रेय देने की राजनीति से विकासात्मक राजनीति की ओर अग्रसर हो रही है ।

In the post-liberalization era, Indian politics is moving from ascriptive politics to developmental politics. 10

Q6. (a) संसदीय सर्वोच्चता तथा संसदीय संप्रभुता में अंतर स्पष्ट कीजिए । क्या आप भारतीय संसद को एक संप्रभु संसद मानेंगे ? परीक्षण कीजिए ।

Differentiate parliamentary supremacy from parliamentary sovereignty. Would you consider the Indian Parliament as a Sovereign Parliament ? Examine. 20

(b) क्या 73वें सांविधानिक संशोधन ने भारत में पंचायतों में महिलाओं को सशक्त किया है ? विवेचना कीजिए ।

Has the 73rd Constitutional Amendment empowered women in panchayats in India ? Discuss. 15

(c) भारतीय राजनीति में धर्म अभी भी एक महत्वपूर्ण कारक है । विवेचना कीजिए ।

Religion is still an important factor in Indian politics. Discuss. 15

27. (a) भारत 'एक-दलीय प्रभावी पद्धति' से 'एक-दल निर्देशित गठबंधन' की ओर अग्रसर हुआ है। विवेचना कीजिए।

India has moved from 'one-party dominant system' to 'one-party led coalition'. Discuss. 20

- (b) भारत का राष्ट्रपति कैसे निर्वाचित होता है ? भारतीय राष्ट्रपति के निर्वाचक मंडल की मुख्य विशेषताओं को रेखांकित कीजिए।

How is the President of India elected ? Outline the salient characteristics of the electoral college of the Indian President. 15

- (c) भारत में अल्पसंख्यकों के अधिकारों को संरक्षित, संवर्धित और सुरक्षित रखने में राष्ट्रीय अल्पसंख्यक आयोग की भूमिका का परीक्षण कीजिए।

Examine the role of the National Commission for Minorities in preserving, promoting and protecting the rights of minorities in India. 15

28. (a) हाल के वर्षों में न्यायपालिका ने विधायिका एवं कार्यपालिका, दोनों की भूमिका को अपना लिया है। उपयुक्त उदाहरणों के साथ परीक्षण कीजिए।

Judiciary has acquired the role of both, a legislature and an executive in recent years. Examine with suitable examples. 20

- (b) हरित क्रांति से आप क्या समझते हैं ? क्या आप सोचते हैं कि समकालीन भारत में कृषिक चुनौतियों के पर्याप्त निराकरण हेतु एक द्वितीय हरित क्रांति की आवश्यकता है ? परीक्षण कीजिए।

What do you understand by Green Revolution ? Do you think that a Second Green Revolution is needed to adequately address the agrarian challenges in contemporary India ? Examine. 15

- (c) उद्देश्यों एवं साधनों की दृष्टि से उदारवादी राष्ट्रवाद और उग्रवादी/युयुत्सु (आतंकवादी) राष्ट्रवाद में अंतर स्पष्ट कीजिए।

Differentiate Moderate Nationalism from Extremist/Militant Nationalism in terms of their objectives and means. 15

