

सामान्य अध्ययन (प्रश्न-पत्र II)
GENERAL STUDIES (PAPER - II)

निर्धारित समय : तीन घंटे]
Time Allowed: Three Hours]

[अधिकतम अंक : 200
[Maximum Marks: 200

विशेष अनुदेश :

- (i) कुल 20 प्रश्न दिए गए हैं। खण्ड-अ से 10 प्रश्न लघु उत्तरीय हैं। जिनके प्रत्येक उत्तर की शब्द सीमा 125 तथा खण्ड-ब से 10 प्रश्न दीर्घ उत्तरीय हैं जिनके प्रत्येक उत्तर की शब्द सीमा 200 निर्धारित हैं। जो हिन्दी और अंग्रेजी दोनों में छपे हैं।
- (ii) सभी प्रश्न अनिवार्य हैं
- (iii) प्रत्येक प्रश्न / भाग के लिए नियत अंक उसके सामने दिए गए हैं। (iv) प्रश्नों में इंगित शब्द-सीमा को ध्यान में रखें।
- (v) उत्तर पुस्तिका में खाली छोड़े गए कोई पृष्ठ अथवा पृष्ठ के भाग को

Specific Instructions :

- (i) There are 20 questions, Section - A consists of 10 short answer questions with word limit of 125 each and Section - B consists of 10 long answer questions with word limit of 200 each. The questions are printed both in Hindi and in English.
- (ii) All questions are compulsory.
- (iii) The number of marks carried by a question / part is indicated against it.
- (iv) Keep the word limit indicated in the questions in mind
- (v) Any page or portion of the page left blank in the answer booklet must be clearly struck off.

खण्ड - अ / SECTION A

1. प्रस्तावना को भारतीय संविधान का दर्शन क्यों कहा जाता है ?
Why the Preamble is called the Philosophy of the Indian Constitution ? 8
2. 42 वें भारतीय संशोधन को संविधान का पुनः लेखन क्यों कहा जाता है ? Why the 42nd Amendment is called a revision of the Indian Constitution ? 8
3. न्यायिक सक्रियता के तीन दोषों का वर्णन कीजिए।
Mention three demerits of Judicial Activism. 8
4. भारतीय संविधान के अनुच्छेद 72 के अंतर्गत राज्यपाल की क्षमादान का अधिकार राष्ट्रपति की अधिकार से किस प्रकार भिन्न है ?
How the power of Governor to Pardon is different from the power of the President under Article 72 of the Indian Constitution ? 8
5. पारदर्शिता एवं जवाबदेही एक दूसरे के पूरक है।" टिप्पणी कीजिए।
"Transparency and Accountability are complementary to each other." Comment• 8
6. स्वयं सहायता समूहकी संरचना और उनके कार्यों पर एक विश्लेषणात्मक टिप्पणी कीजिए।
Write an analytical note on Self Help Group's composition and their functions. 8

7. "सरकारी सेवा देने के लिए सूचना और संचार प्रौद्योगिकी (आई.सी.टी.) एक अनुप्रयोग है।" व्याख्या कीजिए।
"The application of Information and Communication Technology (I.C.T.) is for delivering government service. " Discuss. 8

8. 'सार्क' की असफलता ने भारत को 'बिम्स्टेक' (BIMSTEC) को सशक्त बनाने के लिए बाध्य किया। विवेचना कीजिए।

The failure of 'SAARC forced India to strengthen 'BIMSTEC '. Explain. 8

9. 'क्वाड' में भारत की भागीदारी के औचित्य की विवेचना कीजिए।

Explain the rationale behind India's involvement in QUAD. 8

10. समूह -20 (G-20) में भारत की अध्यक्षता का क्या महत्व है ? विवेचना कीजिए। What is the significance of India's Presidency in G-20 ? Discuss. 8

खण्ड - व / SECTION - B

11. प्रधानमंत्री की बढ़ती शक्तियों और भूमिका का आलोचनात्मक परीक्षण करें। अन्य संस्थाओं पर इसका कैसे प्रभाव पड़ता है ?

Critically examine the increasing powers and role of Prime Minister. How does it impact other institutions ? 12

12. भारत में संघीय ढाँचा विभिन्न राज्यों की विविध आवश्यकताओं और आकांक्षाओं को कैसे समायोजित करता है ? क्या इसके सम्मुख कुछ चुनौतियाँ भी हैं, यदि हैं, तो उसका समाधान कैसे किया जाता है ?

How does the federal structure in India accommodates the diverse needs and aspiration of different states ? Are there any challenges, if yes, then how are they addressed ? 12

13. विवादों के समाधान के लिए, हाल के वर्षों में कौन-से वैकल्पिक तंत्र उभरे हैं ? वे कितने प्रभावी सिद्ध हुए हैं ?

What alternative mechanism of dispute resolution have emerged in recent years? How far have they been effective? 12

14. उत्तर प्रदेश की विधान सभा में विधि-निर्माण प्रक्रिया का वर्णन कीजिए। Describe the law-making process in the Legislative Assembly of Uttar Pradesh. 12

15. भारत में लोकतांत्रिक प्रक्रिया के सुदृढ़ीकरण में सिविल सेवकों की भूमिका को स्पष्ट कीजिए।

Clarify the role of Civil Servants in strengthening the democratic process in India. 12

16. उत्तर प्रदेश में स्वास्थ्य सेवाओं के प्रबंधन से सम्बन्धित विभिन्न पहलुओं की व्याख्या कीजिए।

Discuss the various aspects relating to the management of Health Services in the State of Uttar Pradesh. 12

17. नागरिक अधिकार पत्र क्या है? नागरिकों के कल्याण में इसकी क्या भूमिका है? What is Citizen's Charter ? What is its role in Welfare of Citizens ? 12

18. 'भारत विश्व नेतृत्व के लिए तत्पर है। इस कथन की विवेचना कीजिए।

'India is ready for the World leadership'. Analyse this Comment. 12

19. भारतीय प्रवासी किस प्रकार अमेरिका में राष्ट्रीय हितों के संबद्धन में परिसम्पत्ति के रूप में उभरे हैं ? विवेचना कीजिए।

How the Indian diaspora has emerged as an asset in the protection of national interest in America? Analyse it. 12

20. 'वर्तमान में भारत-पाक सम्बन्ध एक छलावा है।' उन अन्तर्निहित समस्याओं को स्पष्ट कीजिए जो भारत-पाक सम्बन्धों में बार-बार कटुता उत्पन्न करती है। 'Indo-Pak relations are illusion at present'. Discuss the inherent problems that bitters India-Pak relations repeatedly. 12

