C.2000 2000

SI. No.

9588

B-DTN-J-HTA

GENERAL STUDIES

Paper I

Time Allowed: Three Hours

Maximum Marks: 300

INSTRUCTIONS

Each question is printed both in Hindi and in English.

Answers must be written in the medium specified in the Admission Certificate issued to you, which must be stated clearly on the cover of the answer-book in the space provided for the purpose. No marks will be given for the answers written in a medium other than that specified in the Admission Certificate.

Candidates should attempt all questions strictly in accordance with the instructions given under each question.

The number of marks carried by each question is indicated at the end of the question.

ध्यान दें : अनुदेशों का हिन्दी रूपान्तर इस प्रश्न-पत्र के पिछले पृष्ठ पर छपा है।

- 1. Critically analyse any two of the following statements with reference to the contexts in which they were made (in about 150 words each): 15×2=30
 - (a) "Many Englishmen honestly consider themselves the trustees for India and yet to what a condition they have reduced our country."
 - (b) "The foreign power will be withdrawn but for me real freedom will come only when we free ourselves of the dominance of western education, western culture and the western way of living which have been ingrained in us."
 - (c) "Satan cannot enter till he finds a flaw.

 A great ocean separates us educated few from the millions in our country."
- Write about the following (not exceeding 20 words each):
 - (a) Kiang Nongbah
 - (b) Maski
 - (c) Govind Guru
 - (d) 'Brahmadeya'
 - (e) 'Egmore Faction'
 - (f) Haileybury College
 - (g) Ijara System
 - (h) Taji Mideren
 - (i) Gurudwara Reform Movement
 - (j) 'Marumakkathayam'

- निम्नलिखित में से किन्हीं दो के संबंध में जिस संदर्भ में उनको कहा गया है, उस संदर्भ का उल्लेख करते हुए, समालोचनापूर्वक विश्लेषण कीजिए (प्रत्येक लगभग 150 शब्दों में) : 15×2=30
 - (क) ''अनेक अंग्रेज़ ईमानदारी से अपने आपको भारत का न्यासी मानते हैं और फिर भी उन्होंने हमारे देश को किस दशा तक गिरा दिया है।''
 - (ख) ''विदेशी शक्ति को हटा लिया जाएगा लेकिन मेरे अनुसार वास्तविक स्वतंत्रता का तभी आगमन होगा जब हम अपने आपको पश्चिमी शिक्षा, पश्चिमी संस्कृति और पश्चिमी जीवन शैली से मुक्त कर लेंगे, जो हमारे अंदर कूट-कूट कर भर दी गई है।''
 - (ग) "शैतान तब तक प्रवेश नहीं कर सकता है, जब तक उसे कोई खोट न दिखाई दे जाय। एक विशाल महासागर हम कुछ ही शिक्षितों को हमारे देश के लाखों-करोड़ों से पृथक करता है।"
- 2. निम्नलिखित के संबंध में लिखिए (प्रत्येक 20 शब्दों से अधिक में नहीं होना चाहिए): 2×10=20
 - (क) कियांग नौंगबाह
 - (ख) मस्की
 - (ग) गोविंद गुरु
 - (घ) 'ब्रह्मदेय'
 - (च) 'एगमोर दल'
 - (छ) हेलेबरी कालिज
 - (ज) इजारा प्रणाली
 - (झ) ताजी मिदेरेन
 - (ट) गुरुद्वारा सुधार आंदोलन
 - (ठ) मरुमक्कथ्यम्

- 3. Answer any four of the following (in about 150 words each):

 15×4=60
 - (a) Assess the significance of coastal regions in the economic development of India.
 - (b) Discuss the wetlands and their role in ecological conservation in India.
 - (c) Elaborate the steps taken by the Government for regionally differentiated approach to increase crop production and diversification in the country.
 - (d) Bring out the significance of the various activities of the Indian Meteorological Department.
 - (e) Examine the status of urbanization among the states in India and bring out spatial inequalities.
- 4. Write about the following (in about 30 words each): 3×10=30
 - (a) 'bhuvan' website
 - (b) National Waterways
 - (c) Ultra Mega Power Projects
 - (d) NNRMS
 - (e) BSUP Scheme
 - (f) GAGAN Project
 - (g) Fruit Production in India
 - (h) Section 377 of IPC
 - (i) 'Whereabouts' clause of WADA
 - (j) Barren Island

- निम्नलिखित में से किन्हीं चार के उत्तर दीजिए (प्रत्येक लगभग 150 शब्दों में):
 - (क) भारत के आर्थिक विकास में तटीय प्रदेशों के महत्व का आकलन कीजिए।
 - (ख) आर्द्रभूमियों और भारत में पारिस्थितिक संरक्षण में उनकी भूमिका पर चर्चा कीजिए।
 - (ग) देश में सस्य उत्पादन और विविधीकरण में वृद्धि करने के लिए प्रादेशिकतः विभेदित उपागम के लिए सरकार द्वारा उठाए गए कदमों को सविस्तार स्पष्ट कीजिए।
 - (घ) भारत के मौसम-विज्ञान विभाग के विभिन्न कार्यकलापों के महत्व पर प्रकाश डालिए।
 - (च) भारत में राज्यों के बीच नगरीकरण की स्थिति का परीक्षण कीजिए और स्थानिक असमताओं पर प्रकाश डालिए।
- 4. निम्नलिखित के संबंध में लिखिए (प्रत्येक लगभग 30 शब्दों में): 3×10=30
 - (क) 'भुवन' वेबसाइट
 - (ख) राष्ट्रीय जलमार्ग
 - (ग) अति-विशाल बिजली परियोजनाएं
 - (घ) ऐन.ऐन.आर.ऐम.ऐस.
 - (च) बी.ऐस.यू.पी. योजना
 - (छ) गगन परियोजना
 - (ज) भारत में फल उत्पादन
 - (झ) भारतीय दंड संहिता की धारा 377
 - (ट) 'वाडा' का 'पता ठिकाना' खंड
 - (ठ) बैरन द्वीप

- 5. Attempt any *two* of the following (in about 100 words each): $10 \times 2 = 20$
 - (a) Analyse India's achievements in the sports sector during 2008-09.
 - (b) List the salient features of the important folk dances of either Central India or North Eastern India.
 - (c) What are the important similarities and differences between the Hindustani and the Carnatic styles of classical music?
- 6. Answer any *two* of the following (in about 150 words each): $15\times2=30$
 - (a) What are your views on the features and impact of the Domestic Violence Act, 2005?
 - (b) Are the traditional determinants of voting behaviour in India changing? Examine in the context of the last General Elections.
 - (c) Examine corruption as a serious development challenge in Indian Polity.
- 7. Answer any *two* of the following (in about 150 words): $15\times2=30$
 - (a) Mushrooming of Higher Educational Institutions was a matter of grave concern for Yaspal Committee. With reference to the relevant portion of that report give your views how to harmonise private investment and quality of education.

- 5. निम्नलिखित में से किन्हीं दो के उत्तर दीजिए, जो प्रत्येक लगभग 100 शब्दों में होने चाहिए: 10×2=20
 - (क) 2008-09 के दौरान खेल क्षेत्रक में भारत की उपलब्धियों का विश्लेषण कीजिए।
 - (ख) मध्य भारत या उत्तर पूर्वी भारत के महत्वपूर्ण लोक नृत्यों के महत्वपूर्ण लक्षणों की सूची तैयार कीजिए।
 - (ग) शास्त्रीय संगीत की हिन्दुस्तानी और कर्नाटक शैलियों के बीच क्या-क्या महत्वपूर्ण समानताएं और विषमताएं हैं ?
- 6. निम्नलिखित में से किन्हीं दो के उत्तर दीजिए (प्रत्येक लगभग
 150 शब्दों में):
 - (क) घरेलू हिंसा अधिनियम, 2005 के अभिलक्षणों और प्रभाव के संबंध में आपके क्या विचार हैं ?
 - (ख) क्या भारत में वोटिंग व्यवहार के पारंपरिक निर्धारकों में बदलाव आ रहा है ? पिछले आम चुनाव के संदर्भ में परीक्षण कीजिए।
 - (ग) भारत की राज्य-व्यवस्था में एक गंभीर विकास चुनौती के रूप में भ्रष्टाचार का परीक्षण कीजिए।
- निम्नलिखित में से किन्हीं दो के उत्तर दीजिए (प्रत्येक लगभग 150 शब्दों में):
 - (क) उच्च शैक्षिक संस्थाओं की तीव्र संख्यावृद्धि, यशपाल समिति के लिए गंभीर चिंता का विषय थी। उस रिपोर्ट के संबंधित भाग के हवाले के साथ, निजी निवेश और शिक्षा की गुणता के बीच सामंजस्य बैठाने के तरीके पर अपने विचारों को प्रकट कीजिए।

- (b) In the changing context of governance in the country, what should be the role of the UPSC?
- (c) In the context of recent incidents, suggest measures on how security of passengers and property can be improved over Indian Railways.
- 8. Answer any *one* of the following (in about 250 words):
 - (a) Comment on the salient features of the Integrated Energy Policy recently approved by the Government and its implications on the energy security needs of the country.
 - (b) How far has the impact of the global meltdown been reflected in the Economic Survey 2008-09? Identify some of the core areas given priority to neutralise the adverse effects of the global downturn.
- 9. Answer any *two* of the following (in about 150 words each): $15\times2=30$
 - (a) Trace the significant steps in the evolution of Television in the country.
 - (b) The last National Family Health Survey (NFHS) displayed a very dismal picture of nutrition as regards several indicators for average Indians. Highlight the salient aspects of this problem.

- (ख) देश में शासन के परिवर्तनशील संदर्भ में, संघ लोक सेवा आयोग की क्या भूमिका होनी चाहिए ?
- (ग) हाल की घटनाओं के संदर्भ में, भारतीय रेलवे पर यात्रियों और संपत्ति की सुरक्षा बढ़ाने के उपायों को सुझाइए।
- निम्नलिखित में से किसी एक का उत्तर दीजिए (लगभग 250 शब्दों में):
 - (क) सरकार द्वारा हाल में अनुमोदित एकीकृत ऊर्जा नीति के महत्वपूर्ण अभिलक्षणों और देश की ऊर्जा सुरक्षा आवश्यकताओं पर उसके निहितार्थों पर टिप्पणी कीजिए।
 - (ख) आर्थिक सर्वेक्षण 2008-09 में किस सीमा तक वैश्विक मंदी (मैल्ट डाउन) का प्रभाव प्रतिबिंबित हुआ है? वैश्विक अवनित के प्रतिकूल प्रभावों को निष्प्रभावित करने के लिए प्राथमिकता दिए गए कुछ क्रोड क्षेत्रों की पहचान कीजिए।
- निम्नलिखित में से किन्हीं दो के उत्तर दीजिए (प्रत्येक लगभग 150 शब्दों में) :
 - (क) देश में टेलीवीजन के विकास में महत्वपूर्ण कदमों को सिलसिलेवार बताइए।
 - (ख) राष्ट्रीय परिवार स्वास्थ्य सर्वेक्षण (ऐन.ऐफ.ऐच.ऐस.) ने औसत भारतीयों के लिए अनेक सूचकों पर पोषण का एक निराशापूर्ण चित्र प्रदर्शित किया है। इस समस्या के महत्वपूर्ण पक्षों पर प्रकाश डालिए।

- (c) 'As we live in a plural society we need the greatest freedom to express our opinions even if others find it offensive' — Do you agree? Discuss with reference to some recent incidents in the Indian context.
- 10. Write on the following (in about 20 words each): $2\times10=20$
 - (a) Significance of 26th November in the country's polity
 - (b) Desert National Park
 - (c) Rajiv Gandhi Seva Kendra
 - (d) Deep Joshi's recent achievement
 - (e) Girni Kamgar Union
 - (f) Ayush-64
 - (g) Rashtriya Gramin Vikas Nidhi (RGVN)
 - (h) Satya Vrat Shastri's recent achievement
 - (i) Pocket Veto
 - (j) PESA, 1996

- (ग) 'चूंकि हम अनेकतावादी समाज में रहते हैं, हमें अपने मतों को अभिव्यक्त करने की अधिकतम स्वतंत्रता की आवश्यकता है, भले ही वे अन्यों को अप्रिय लगे' — क्या आप इस बात से सहमत हैं ? भारत के संदर्भ में हाल की कुछ घटनाओं का उल्लेख करते हुए इस पर चर्चा कीजिए।
- 10. निम्नलिखित पर लिखिए (प्रत्येक लगभग 20 शब्दों में) : 2×10=20
 - (क) देश की राज्य व्यवस्था में 26 नवंबर का महत्व
 - (ख) मरुस्थलीय राष्ट्रीय उद्यान
 - (ग) राजीव गांधी सेवा केंद्र
 - (घ) दीप जोशी की हाल की उपलब्धि
 - (च) गिर्नी कामगार श्रमिक संघ
 - (छ) आयुष-64
 - (ज) राष्ट्रीय ग्रामीण विकास निधि
 - (झ) सत्यव्रत शास्त्री की हाल की उपलब्धि
 - (ट) पाकेट वीटो
 - (ठ) पेसा, 1996

सामान्य अध्ययन प्रश्न-पत्र I

समय : तीन घण्टे

पूर्णांक : 300

अनुदेश

प्रत्येक प्रश्न हिन्दी और अंग्रेजी दोनों में छपा है।

प्रश्नों के उत्तर उसी माध्यम में लिखे जाने चाहिए, जिसका उल्लेख आपके प्रवेश-पत्र में किया गया है, और इस माध्यम का स्पष्ट उल्लेख उत्तर-पुस्तक के मुख-पृष्ठ पर अंकित निर्दिष्ट स्थान पर किया जाना चाहिए। प्रवेश-पत्र पर उल्लिखित माध्यम के अतिरिक्त अन्य किसी माध्यम में लिखे गए उत्तर पर कोई अंक नहीं मिलेंगे।

उम्मीदवारों को सभी प्रश्नों के उत्तर प्रत्येक प्रश्न कें नीचे दिए गए अनुदेशों के अनुसार ही करने चाहिए। प्रत्येक प्रश्न के लिए नियत अंक प्रश्न के अंत में दिए गए हैं।

Note: English version of the Instructions is printed on the front cover of this question paper.