

Roll No.....

B.A. – 10 (PART-2) EXAMINATION – 2012

PS – 03

Comparative Political Institutions & Good Governance

(तुलनात्मक राजनीति, संस्थायें एव सुशासन)

Time: 3 Hours

Max Marks : 60

Note: The question paper is divided into three sections A, B and C.

नोट: यह प्रश्नपत्र क, ख एवं ग तीन खण्डों में विभाजित हैं प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दें।

Section A / खण्ड-क
(Long Answer Questions)
(दीर्घ उत्तरीय प्रश्न)

Note : Answer any two questions. Each question carries 15 marks. 15 x 2 = 30

नोट: किन्हीं दो प्रश्नों के उत्तर दीजिये। प्रत्येक प्रश्न 15 अंकों का है।

- 1- What do you understand by Comparative Politics ? Define its nature.
तुलनात्मक राजनीति से आप क्या समझते हैं ? इसकी प्रकृति की व्याख्या कीजिए।
- 2- What are the salient features of president system of Government ? Discuss its merit and demerits.
अध्यक्षात्मक शासन प्रणाली की मुख्य विशेषतायें क्या हैं ? इसके गुण-दोषों की विवेचना कीजिये।
- 3- Describe the meaning and importance of Direct Democracy.
प्रत्यक्ष प्रजातंत्र के अर्थ और महत्व को विस्तार से बताइये।

- 4- American President is the most powerful person of the world. Discuss it.
अमेरिका का राष्ट्रपति विश्व का सबसे शक्तिशाली व्यक्ति हैं। इस कथन की विवेचना कीजिये।

Section B / खण्ड—ख
(Short Answer Questions)
(लघु उत्तरीय प्रश्न)

Note : Answer any four questions. Each question carries 5 marks. 4 x 5 = 20
नोट: किन्हीं चार प्रश्नों के उत्तर दीजिये। प्रत्येक प्रश्न 5 अंकों का है।

- 1- Explain the emergency powers of Indian President.
भारत के राष्ट्रपति की संकटकालीन शक्तियों के बारे में बताइये।
- 2- Write short note on Parliamentary System.
संसदीय शासन प्रणाली पर संक्षिप्त टिप्पणी लिखिये।
- 3- Judicial Review in India.
भारत में न्याययिक पुनरावलोकन।
- 4- Explain the characteristic of British Party System.
ब्रिटिश दल प्रणाली की प्रमुख विशेषतायें बताइये।
- 5- Explain merit and demerit of Two Party System.
द्विदलीय पद्धति की गुण व दोषों की व्याख्या कीजिये।
- 6- Write a short note on Role of District Magistrate in Indian Administration.
भारतीय जिला प्रशासन में जिला कलेक्टर की भूमिका पर संक्षिप्त टिप्पणी लिखिये।
- 7- Discuss the characteristic of Beaureacy.
नौकरशाही की विशेषतायें बताइये।
- 8- Description of China President Powers.
चीन के राष्ट्रपति की शक्तियों का वर्णन कीजिये।

Section C / खण्ड—ग
Objective Questions (Compulsory)
वस्तुनिष्ठ प्रश्न (अनिवार्य)

Note : Answer all questions. Each question carries 1 marks.

10 x 1 = 10

नोट: सभी प्रश्नों के उत्तर दीजिये। प्रत्येक प्रश्न 1 अंकों का है।

Note : Write True/False against the following -

नोट: निम्नलिखित के सामने सत्य/असत्य लिखिए।

1. Input-Out analysis related in the political system with David Eston.
राजनीतिक व्यवस्था विश्लेषण में निवेश-निर्गत विश्लेषण जुड़ा है
डेविड ईस्टन से
True/False
सत्य/असत्य
2. Britain Constitution is unwritten
अलिखित संविधान ब्रिटेन का है।
True/False
सत्य/असत्य
3. Referendum is Associated with China.
जनमत संग्रह सम्बन्धित है, चीन से
True/False
सत्य/असत्य
4. 50 States in America.
अमेरिका में 50 राज्य हैं।
True/False
सत्य/असत्य
5. Unknown Empire known as Regional Parities.
अज्ञात साम्राज्य क्षेत्रीय दलों को कहा जाता है।
True/False
सत्य/असत्य

Note : Choose the correct alternative :

नोट: सही विकल्प चुनिए :

6. The Prime minister of India.

- (a) Elected (b) Selected
(c) Nominated (d) Appointed

भारत का प्रधानमंत्री—

- (a) निर्वाचित होता है (b) चयनित होता है
(c) मनोनीत होता है (d) नियुक्त होता है

7. The one difference between the Indian & US Federal System is that:

- (a) The powers of the state and the centre are clearly demarcated.
(b) There is written Constitution.
(c) Citizens are given Fundamental Rights
(d) The US Senate has equal representation from state whereas in India there is no such provision in its Rajaya Sabha.

भारतीय तथा अमेरिकी संघीय व्यवस्था में एक प्रमुख भेद (अन्तर) है कि

- (a) राज्यों और संघ के अधिकार क्षेत्र (क्षेत्राधिकार) स्पष्ट रूप से निर्धारित हैं।
(b) लिखित संविधान है।
(c) नागरिकों के मूलाधिकार दिये गये हैं।

(d) अमेरिकी सीनेट में राज्यों को सामान प्रतिनिधित्व प्राप्त है जबकि भारत की राज्यसभा को प्राप्त नहीं है।

8. In a Presidential Government.

- (a) President is responsible to the Legislature.
(b) Cabinet is collectively responsible to the lower house of the Legislature.
(c) Cabinet is responsible to both houses of Legislature.
(d) President is responsible to the people.

अध्यक्षीय सरकार में

- (a) राष्ट्रपति व्यवस्थापिका के प्रति उत्तरदायी होता है।
(b) मंत्रिमण्डल व्यवस्थापिका के निम्न सदन के प्रति उत्तरदायी होता है।

(c) मंत्रिमण्डल व्यवस्थापिका के दोनों सदन के प्रति उत्तरदायी होता है।

(d) राष्ट्रपति जनता के प्रति उत्तरदायी होता है।

9. A Legislature which is weak before the cabinet and a cabinet which is weak before the head of the state characteristic the government of

- (a) England (b) France
(c) Switzerland (d) USA

एक व्यवस्थापिका, जो मंत्रिमण्डल के समक्ष दुर्बल है तथा एक मंत्रीमण्डल जो राज्याध्यक्ष के समक्ष दुर्बल है, किस देश के शासन की विशिष्टता है ?

- (a) इंग्लैण्ड (b) फ्रांस
(c) स्विटजरलैण्ड (d) संयुक्त राज्य अमेरिका

10. The President of America is elected:

- (a) Direct by People (b) By state legislative assemblies
(c) By Congress (d) By Electoral college.

अमेरिका के राष्ट्रपति का निर्वाचन होता है—

- (a) प्रत्यक्ष जनता द्वारा (b) राज्य विधान मण्डलों द्वारा
(c) कांग्रेस द्वारा (d) निर्वाचक मण्डल द्वारा