

खण्ड—A / SECTION—A

1. निम्नलिखित कथनों में प्रत्येक का लगभग 150 शब्दों में समालोचनात्मक परीक्षण कीजिए :

Critically examine the following statements in about 150 words each : 10×5=50

- (a) “पंजाब का समामेलन, महाराजा रणजीत सिंह की मृत्यु के पश्चात् आरंभ की गई एक व्यापक उत्तर-पश्चिमी सीमांत नीति का भाग था।”

“Annexation of Punjab was part of a broad north-west frontier policy set in motion after the exit of Maharaja Ranjit Singh.”

- (b) “रेगुलेटिंग ऐक्ट (1773), पिट इंडिया ऐक्ट (1784) तथा अन्ततः 1833 के चार्टर ऐक्ट ने ईस्ट इंडिया कम्पनी को भारत में उसके पहले की राजनीतिक एवं आर्थिक शक्ति की एक छाया मात्र बना दिया था।”

“The Regulating Act (1773), the Pitt’s India Act (1784) and eventually the Charter Act of 1833 left the East India Company as a mere shadow of its earlier political and economic power in India.”

- (c) “1859-60 का नील विद्रोह राष्ट्रीय स्वाधीनता आंदोलन के हमारे इतिहास में अत्यंत महत्वपूर्ण स्थान रखता है। हमारे उपनिवेश-विरोधी संघर्ष के इतिहास में सर्वप्रथम उसकी दो स्वतंत्र धाराएँ—स्वतःस्फूर्त कृषक प्रतिरोध एवं कृषकों के समर्थन में संवैधानिक आंदोलन—परस्पर सम्पर्क में आईं।”

“The Indigo Revolt of 1859-60 holds a very significant place in our history of national liberation movement. For the first time in the history of our anti-colonial struggle, its two independent currents—spontaneous peasant resistance and constitutional agitation in defence of the peasantry—came into mutual contact.”

- (d) “बम एवं गुप्त समिति तथा सक्रियता एवं बलिदान के माध्यम से प्रचार के विचार मात्र, पश्चिम से आयात हुए थे।”

“The very idea of the bomb and the secret society, and of propaganda through action and sacrifice were imports from the West.”

- (e) “सर्वत्र मजबूत विरोध के बावजूद रॉलेट विधान को अस्तित्व में बनाए रखना राष्ट्र का अपमान है। राष्ट्रीय गौरव की सांत्वना के लिए उसका निरसन करना आवश्यक है।”

“This retention of Rowlatt legislation in the teeth of universal opposition is an affront to the nation. Its repeal is necessary to appease national honour.”

2. (a) “स्वामी दयानन्द का दर्शन अतिवाद एवं सामाजिक आमूल परिवर्तनवाद, दोनों तत्त्वों का प्रतिनिधित्व करता है।” प्रमाणित कीजिए।

“Swami Dayananda’s philosophy represents both elements of extremism and social radicalism.” Substantiate. 20

- (b) “भारत छोड़ो आंदोलन को ‘स्वतःस्फूर्त क्रांति’ के रूप में चित्रित करना आंशिक व्याख्या होगी, उसी प्रकार उसे गाँधीवादी सत्याग्रह आंदोलनों के चरम बिंदु के रूप में देखना भी।” स्पष्ट कीजिए।

“To characterize the Quit India Movement as ‘Spontaneous Revolution’ would be partial interpretation, so also would be to look up at it as the culmination of Gandhian Satyagraha movements.” Elucidate. 20

- (c) "ट्रुमैन सिद्धांत एवं मार्शल प्लान को रूसी धड़े ने रूसी प्रभाव को सीमित करने के लिए एक शस्त्र के रूप में माना।" समालोचनात्मक परीक्षण कीजिए।

"The Truman Doctrine and the Marshall Plan were considered by the Russian Bloc as a weapon against Russia in order to restrict her influence." Critically examine.

10

7. (a) यह कहना कहाँ तक सही है कि प्रथम विश्व युद्ध आवश्यक रूप से शक्ति-संतुलन के संरक्षण के लिए लड़ा गया था?

How far is it correct to say that the First World War was fought essentially for the preservation of the balance of power?

20

- (b) "कियोमिन्तांग की कॉम्युनिस्टों के भीषण आक्रमण के समक्ष असफलता अकल्पनीय थी और वह माओ त्से-तुंग ही था, जिसकी दृढ़ता और नवाचारी उपागम ने न सोच पा सकने वाली सफलता अर्जित करवाई थी।" विवेचन कीजिए।

"The failure of Kuomintang against the communist onslaught was unimaginable and it was Mao Tse-tung whose tenacity and innovative approach had accomplished the unthinkable." Discuss.

20

- (c) "औद्योगिक क्रांति के परिणामस्वरूप मजदूर वर्ग के दमनकारी शोषण ने इंग्लैंड की सामाजिक अंतश्चेतना को झकझोर दिया था।" स्पष्ट कीजिए।

"The oppressive exploitation of the working class in the wake of Industrial Revolution had jolted the social conscience of England." Elucidate.

10

8. (a) "संयुक्त राष्ट्र संघ (यू० एन० ओ०) का निर्माण 'लीग ऑफ नेशंस' के अनुभव के प्रकाश में किया गया था, परंतु संयुक्त राष्ट्र संघ के संविधान में शामिल अधिदेश के बावजूद, विश्व शांति को बनाए रखने में इसकी प्रभावी भूमिका में संसंजकता और सामूहिक उपागम का अभाव रहा है।" परीक्षण कीजिए।

"The UNO was created in the light of experience of the 'League of Nations', but in spite of the mandate contained in the UNO constitution, its effective role in maintaining world peace has lacked cohesiveness and collective approach." Examine.

20

- (b) "यूरोपीय संघ, एक राजनयिक चमत्कार, का आर्थिक विवादास्पद मुद्दों से उद्भूत रुक-रुक कर पैदा होने वाली दरार पड़ने की घटनाओं से लगातार जूझना जारी है, जो संघ के प्रभावशाली एकीकरण के लिए चुनौती बना हुआ है।" समालोचनात्मक परीक्षण कीजिए।

"The European Union, a diplomatic marvel, continues to grapple with intermittent fissures arising out of economic contentious issues that pose a challenge to an effective integration of the Union." Critically examine.

20

- (c) "विश्व मामलों में गुट-निरपेक्ष आंदोलन की भूमिका को बड़ा नुकसान हुआ है, जिसका कारण तीसरी दुनिया के राष्ट्रों, जिन्होंने इस आंदोलन का नेतृत्व किया था, के मध्य परस्पर संहारक द्वंद्वों का होना है।" स्पष्ट कीजिए।

"The role of the Non-Alignment Movement in world affairs has suffered greatly due to the theatre of internecine conflicts among the Third World countries who spearheaded it." Elucidate.

10
