

PLSA (HN)-01

West Bengal State University

Sc./B.Com (Honours, Major, General) Examinations, 2015

PART – I

POLITICAL SCIENCE — HONOURS

Paper – I

(NEW & OLD SYLLABUS)

PART – I

FIRST PAPER – 2015

Duration : 4 Hours

Full Marks – 100

১। নিম্নের প্রশ্নগুলির উত্তর দিন :

৫×১=৫

(ক) 'হিউম্যান নেচার ইন পলিটি' কে লিখেছিলেন?

(i) ডেভিড ইষ্টন (ii) আর্থার বেন্টলী (iii) গ্রাহাম ওয়ালেন্স।

(খ) 'নেভিয়াথান' গ্রন্থটির রচয়িতা কে?

(i) লক্ (ii) হব্‌স্ (iii) রুশো।

(গ) 'দ্য সেকেন্ড সেক্স' গ্রন্থটির রচয়িতা কে?

(i) কমলা ভাসীন (ii) সহিমন দ্য বিভয়র (iii) মেরি ওলস্টোনক্রাফট।

(ঘ) দ্য স্টেট এণ্ড রিভলিউশন্-এর রচয়িতা কে?

(i) লেনিন (ii) মার্কস (iii) মার্কস ও এঙ্গেলস।

(ঙ) প্রিজন্‌ নোটবুকস্-এর রচয়িতা কে?

(i) মার্কস (ii) লেনিন (iii) গ্রামস্চি।

২। নিম্নলিখিত প্রশ্নগুলি থেকে যে কোন দশটি প্রশ্নের উত্তর প্রতিটি ৫০ শব্দের মধ্যে দিন :

১০×২=২০

(ক) ইষ্টনের মতে দাবি জনিত চাপ কি? (খ) রাজনৈতিক যোগাযোগ বলতে কি বোঝেন? (গ) রাজনৈতিক সংস্কৃতি বলতে কি বোঝেন? (ঘ) একত্ববাদী সার্বভৌমত্বের দুটি বৈশিষ্ট্য লিখুন। (ঙ) রাষ্ট্র সম্পর্কে উদারনীতিবাদী তত্ত্ব বলতে কী বোঝেন? (চ) নাগরিক সমাজ বলতে কি বোঝেন? (ছ) প্রকৃতিগত সাম্য কাকে

বলে? (জ) প্রকৃতিগত সাম্য কাকে বলে? (ঝ) ন্যায়ের অর্থ লিখুন। (ঞ) আইনের দুটি উৎস উল্লেখ করুন। (ট) নৈতিক অধিকার বলতে কি বোঝেন? (ঠ) নারীর অধিকারের ধারণাটি সংক্ষেপে ব্যাখ্যা করুন। (ড) অংশগ্রহণমূলক গণতন্ত্রের সংজ্ঞা দিন। (ঢ) উপরিকাঠামো বলতে কি বোঝেন? (ন) দ্বন্দ্বমূলক বস্তুবাদের একটি মূল সূত্র ব্যাখ্যা করুন। (ত) রাষ্ট্রের অপেক্ষিক স্বাভাব্য বলতে আপনি কি বোঝেন?

৩। প্রত্যেকটি ইউনিট থেকে যে কোন একটি করে প্রশ্ন নিয়ে মোট পাঁচটি প্রশ্নের সংক্ষিপ্ত উত্তর প্রতিটি ১০০ শব্দের মধ্যে দিন :

ইউনিট – I

(ক) রাষ্ট্রবিজ্ঞানে আচরণবাদী দৃষ্টিভঙ্গীর মূল বৈশিষ্ট্যগুলি আলোচনা করুন।

(খ) রাষ্ট্রনীতির নারীবাদী দৃষ্টিভঙ্গীর মূল আলোচ্য বিষয়গুলি আলোচনা করুন।

ইউনিট – II

(ক) নব্য-উদারনৈতিক রাষ্ট্রের বৈশিষ্ট্যগুলি লিখুন।

(খ) বিশ্বায়নের প্রেক্ষিতে সার্বভৌমিকতার ধারণা বিশ্লেষণ করুন।

ইউনিট – III

(ক) স্বাধীনতা ও সাম্যের সম্পর্কটি বর্ণনা করুন।

(খ) আইনানুগ ন্যায়ের অর্থ লিখুন।

ইউনিট – IV

(ক) উন্নয়নমূলক গণতন্ত্রের ধারণাটি মডব্য সহযোগে আলোচনা করুন।

(খ) সংরক্ষণমূলক গণতন্ত্রের অর্থ কি?

ইউনিট – V

(ক) মার্কসের মতানুসারে পুঁজিবাদের বৈশিষ্ট্যগুলি কি?

(খ) সর্বস্বতার একনায়কত্বের উপর একটি টীকা লিখুন।

৪। প্রত্যেকটি ইউনিট থেকে যে কোন একটি করে প্রশ্ন নিয়ে মোট পাঁচটি প্রশ্নের উত্তর প্রতিটি ৩০০ – ৩৫০ শব্দের মধ্যে দিন :

৫×১০=৫০

ইউনিট – I

(ক) কাঠামো-কার্যবাদ তত্ত্বটি আলোচনা করুন।

(খ) ক্ষমতা ও কর্তৃত্বের সম্পর্কটি আলোচনা করুন।

ইউনিট – II

(ক) ভাববাদী রাষ্ট্রতত্ত্বের একটি সমালোচনামূলক টীকা লিখুন।

(খ) সার্বভৌমত্বের ধারণাকে কেন্দ্র করে একত্ববাদী-বহুত্ববাদী বিতর্কটি

আলোচনা করুন।

ইউনিট – III

- (ক) স্বাধীনতার মার্কসীয় ধারণাটি আলোচনা করুন।
 (খ) প্রাকৃতিক ও আইনগত ন্যায়বিচারের উপর একটি টীকা লিখুন।

ইউনিট – IV

- (ক) প্রাকৃতিক ও আইনগত অধিকার তত্ত্ব দুটির পার্থক্য নির্দেশ করুন।
 (খ) ডেভিড হেন্ডের অংশগ্রহণমূলক গণতন্ত্রের মডেলটি ব্যাখ্যা করুন।

ইউনিট – V

- (ক) মার্কসীয় রাষ্ট্রতত্ত্বকে কেন্দ্র করে মিলিব্যান্ড-পুলানৎজাস বিতর্কটি আলোচনা করুন।
 (খ) আধিপত্য সম্পর্কে আন্তোনিও গ্রামস্চির ধারণাটির ব্যাখ্যা ও মূল্যায়ন করুন।

[ENGLISH VERSION]

1. Answer the following questions : 5×1=5

- (a) Who wrote 'Human Nature in Politics'?
 (i) David Easton (ii) Arthur Bentley (iii) Graham Wallace.
 (b) Who wrote 'Leviathan'?
 (i) Locke (ii) Hobbes (iii) Rousseau.
 (c) Who wrote 'The Second Sex'?
 (i) Kamal Bhasin (ii) Simon de Beauvoir (iii) Mary Wollstonecraft.
 (d) Who is the author of 'The State and Revolution'?
 (i) Lenin (ii) Marx (iii) Marx and Engels.
 (e) Who is the author of 'Prison Notebooks'?
 (i) Marx (ii) Lenin (iii) Gramsci.

2. Answer any *ten* of the following questions within 50 words each : 10×2=20

- (a) What according to Easton, is demand stress? (b) What do you mean by political communication? (c) What do you mean by political culture? (d) Write two features of Monistic sovereignty. (e) What do you mean by Liberal theory of state? (f) What do you mean by civil society? (g) What is natural equality? (h) Write the meaning of justice. (i) Mention two sources of law. (j) What do you mean by moral rights? (k) Briefly explain the concept of Women Rights. (l) Give a definition of participatory democracy. (m) What do you mean by Superstructure? (n) Discuss one principal law of dialectical mate-

rialism. (o) What do you mean by relative autonomy of state?

3. Answer any *five* questions briefly taking any *one* question from each Unit within 100 words each : 5×5=25

Unit – I

- (a) Discuss the basic features of behavioural approach to Political Science.
 (b) Discuss the main issues of the feminist approach to politics.

Unit – II

- (a) Write the features of Neo-liberal State.
 (b) Discuss the concept of Sovereignty in the context of Globalization.

Unit – III

- (a) Discuss the relation between liberty and equality.
 (b) Write the meaning of legal justice.

Unit – IV

- (a) Discuss and comment on the concept of development democracy.
 (b) What is the meaning of protective democracy?

Unit – V

- (a) What, according to Marx, are the characteristics of capitalism?
 (b) Write a note on the dictatorship of the proletariat.

4. Answer any *five* of the following questions taking *one* from each Unit within 300 - 350 words each : 5×10=50

Unit – I

- (a) Discuss the theory of Structural Functionalism.
 (b) Discuss the relationship between power and authority.

Unit – II

- (a) Write a critical note on the Idealist theory of State.
 (b) Discuss the monist-pluralist debate over the concept of sovereignty.
 Or, Discuss the pluralist criticism of the monistic theory of sovereignty.

Unit – III

- (a) Discuss the Marxian concept of freedom.

(b) Write a note on the theory of Natural and Legal justice.

Unit – IV

(a) Make a distinction between Natural and Legal theories of rights.

(b) Explain David Held's model of participatory Democracy.

Unit – V

(a) Discuss Miliband-Poulantzas debate over the Marxian theory of State.

(b) Explain and evaluate Antonio Gramsci's idea on hegemony.

PLSA (HN) - 01

West Bengal State University

B.Sc/B.Com (Honours, Major, General) Examinations 2015

PART - I

POLITICAL SCIENCE - HONOURS

Paper – II
SECOND PAPER – 2015

Duration : 4 Hours

Full Marks : 100

১। সঠিক বিকল্পটি লিপিবদ্ধ করুন :

৫×১=৫

(ক) ইষ্ট ইণ্ডিয়া কোম্পানী বাংলা, বিহার, উড়িষ্যার দেওয়ানী লাভ করে
1757/1764/1765/1773 সালে।

(খ) সতিদাহ বিরোধী আন্দোলনের নেতৃত্ব দেন

(i) রাজা রামমোহন রায় (ii) বিদ্যাসাগর (iii) দেবেন্দ্রনাথ ঠাকুর (iv) কেশবচন্দ্র

সেন।

(গ) 'স্বরাজ আমার জন্মগত অধিকার' কে বলেছেন?

(i) সুরেন্দ্রনাথ ব্যানার্জী (ii) বাল গঙ্গাধর তিলক (iii) শ্রীঅরবিন্দ (iv) গান্ধীজী।

(ঘ) সিধু-কানু-এর নেতা ছিলেন।

(i) চুয়ার বিদ্রোহ (ii) সন্ন্যাসী বিদ্রোহ (iii) সাঁওতাল বিদ্রোহ (iv) ফরাজী

আন্দোলন।

(ঙ) গণপরিষদ গঠিত হয়

(i) 1945 সালে (ii) 1946 সালে (iii) 1948 সালে (iv) 1950 সালে।

২। যে-কোনো দশটি প্রশ্নের উত্তর প্রতিটি ৫০ শব্দের মধ্যে দিন : ১০×২=২০

(i) 'উপনিবেশ' বলতে কি বোঝায়? (ii) পাশ্চাত্যে জাতীয়তাবাদী ধারণার দুটি বৈশিষ্ট্য উল্লেখ করুন। (iii) বাণিজ্যিক পুঁজিবাদ বলতে কি বোঝায়? (iv) চিরস্থায়ী বন্দোবস্ত আইন কি? (v) প্রাক-ব্রিটিশ ভারতের কৃষি ব্যবস্থার দুটি বৈশিষ্ট্য উল্লেখ করুন। (vi) সমাজ সংস্কারের ক্ষেত্রে প্রার্থনা সমাজের লক্ষ্য কি ছিল? (vii) 'সম্পদের নির্গমন' বলতে কি বোঝায়? (viii) 'সেফটি ভালভ' তত্ত্ব কি? (ix) 'ভারত ছাড়ে' আন্দোলনের ব্যর্থতার দুটি কারণ উল্লেখ করুন। (x) সাঁওতাল বিদ্রোহ সম্পর্কে একটি সংক্ষিপ্ত টীকা লিখুন। (xi) 'স্বদেশী ও বয়কট' বলতে কি বোঝেন? (xii) 'তিনকাঠিয়া ব্যবস্থা' বলতে কি বোঝায়? (xiii) ব্রিটিশদের 'বিভাজন ও শাসন' নীতি বলতে কি বোঝেন? (xiv) ক্যাবিনেট মিশনের ব্যর্থতার কারণ কি? (xv) সংবিধান রচনায় খসড়া কমিটির ভূমিকা কি ছিল?

৩। প্রত্যেক ইউনিট থেকে একটি করে প্রশ্ন নিয়ে মোট পাঁচটি প্রশ্নের উত্তর দিন
প্রত্যেকটি ১০০ শব্দের মধ্যে : ৫×৫=২৫

ইউনিট – I

(i) ~~উদারনৈতিক~~ পুঁজিবাদের সংজ্ঞা দিন।(ii) ~~উপনিবেশিক~~ দেশসমূহের জাতীয়তাবাদের বৈশিষ্ট্যগুলি আলোচনা করুন।

ইউনিট – II

(iii) ~~ভারতে~~ জাতীয়তাবাদ উন্মেষের পশ্চাতে মধ্যবিত্ত শ্রেণীর ভূমিকা আলোচনা করুন।(iv) ~~ভারতের~~ সামাজিক প্রেক্ষাপটে রামকৃষ্ণ মিশনের ভূমিকা চিহ্নিত করুন।

ইউনিট – III

(v) 1958 সালের ভারত শাসন আইনের মূল বিষয় আলোচনা করুন।

(vi) হোমরুল আন্দোলনের ওপর একটি টীকা লিখুন।

ইউনিট – IV

(vii) লর্ড কার্জনের বঙ্গভঙ্গ পরিকল্পনা আলোচনা করুন।

(viii) অনুশীলন সমিতির ওপর একটি টীকা লিখুন।

ইউনিট – V

(ix) জিন্নার দ্বিজাতি তত্ত্বের মূল্যায়ন করুন।

(x) আজাদ হিন্দ

৪। প্রত্যেক ইউনিট থেকে একটি করে প্রশ্ন নিয়ে মোট পাঁচটি প্রশ্নের উত্তর দিন
(প্রত্যেকটি ৩৫০ শব্দের মধ্যে) : $১০ \times ৫ = ৫০$

ইউনিট – I

- (i) ভারতে উপনিবেশবাদ প্রসঙ্গে জাতীয়তাবাদী দৃষ্টিভঙ্গী আলোচনা করুন।
(ii) উপনিবেশিক জাতীয়তাবাদের সঙ্গে পশ্চিমী জাতীয়তাবাদের পার্থক্য আলোচনা করুন।

ইউনিট – II

- (iii) ভারতে ভূমিব্যবস্থায় ব্রিটিশরা কি কি পরিবর্তন এনেছিল?
(iv) ভারতে জাতীয়তাবাদ উন্মেষের ক্ষেত্রে আধুনিক যোগাযোগ ব্যবস্থার ভূমিকা ব্যাখ্যা করুন।

ইউনিট – III

- (v) ভারতের অ-হযোগ আন্দোলন সম্পর্কে একটি টীকা লিখুন।
(vi) হিন্দু মহাসভার ওপর একটি টীকা লিখুন।

ইউনিট – IV

- (vii) স্বদেশী আন্দোলনের বিভিন্ন ধারা আলোচনা করুন।
(viii) উপনিবেশিক ভারতে শ্রমিক আন্দোলনের একটি বিবরণ দিন।

ইউনিট – V

- (ix) ভারতের স্বাধীনতা সংগ্রামে নৌ-বিদ্রোহের গুরুত্ব আলোচনা করুন।
(x) ভারত বিভাজনের প্রেক্ষাপট বিশ্লেষণ করুন।

[ENGLISH VERSION]

1. Write the correct alternatives from the following : $5 \times 1 = 5$
(a) The East India Company obtained Diwani of Bengal, Bihar. Orissa in 1757 / 1764 / 1765 / 1773
(b) Anti-Sati Movement was led by
(i) Raja Rammohan Roy (ii) Vidyasagar (iii) Debendranath Tagore
(iv) Keshab Chandra Sen.
(c) Who said 'Swaraj is my birth right'?
(i) Surendra Nath Banerjee (ii) Bal Gangadhar Tilak (iii) Sri Aurobindo (iv) Gandhiji.
(d) Sidhu-Kanhu were the leaders of
(i) Chuar Movement (ii) Sannyasi Rebellion (iii) Santhal Rebellion (iv) Faraji Movement.
(e) Constituent Assembly was formed in the year
(i) 1945 (ii) 1946 (iii) 1948 (iv) 1950

2. Answer any *ten* of the following questions within 50 words each : $10 \times 2 = 20$

- (i) What is meant by 'colony'? (ii) Write two features of nationalism in the West. (iii) What is meant by Mercantile capitalism? (iv) What is Permanent Settlement Act? (v) Mention two features of agricultural system in pre-British India. (vi) What was the goal of Prarthana Samaj towards social reforms? (vii) What is meant by 'drain of wealth'? (viii) What is 'safety valve' theory? (ix) State two reasons for the failure of 'Quit India' Movement. (x) Write a short notes on Santhal revolt. (xi) What do you mean by 'Swadeshi and Boycott'? (xii) What was the 'Tinkathia system'? (xiii) What do you mean by the 'divide and Rule' policy of the British? (xiv) Why did the Cabinet Mission fail? (xv) What was the role of the 'Drafting Committee' of the constitution?

3. Answer any *five* questions taking *one* question from each Unit (within 100 words each) : $5 \times 5 = 25$

Unit – I

- (i) Define Liberal Capitalism.
(ii) Discuss the features of nationalism in colonial countries.

Unit – II

- (iii) Discuss the role of middle class behind the rise of nationalism in India.
(iv) Highlight the role of Ramakrishna Mission in the social scenarion of India.

Unit – III

- (v) Discuss the main provision of Govt. of India Act, 1858.
(vi) Write a note on Home Rule Movement.

Unit – IV

- (vii) Discuss Lord Curzon's plan of partition of Bengal.
(viii) Write a note on Anushilan Samiti.

Unit – V

- (ix) Evaluate Zinnah's Two-Nation Theory.
(x) Discuss the causes of the failure of the INA.

4. Answer any *five* questions taking *one* question from each Unit (within 350 words each) : $10 \times 5 = 50$

Unit – I

- (i) Discuss the nationalist approach to the study of colonialism in India.
(ii) Discuss the difference between Nationalism in the colonial

World and in the West.

Unit – II

(iii) What were the changes brought about by the British in the land system in India?

(iv) Discuss the role of modern communication system behind the rise of nationalism in India.

Unit – III

(v) Write a note on Non-cooperation Movement in India.

(vi) Write a note on Hindu Mahasabha.

Unit – IV

(vii) Discuss different trends of Swadeshi movement.

(viii) Give an account of worker's movement in colonial India.

Unit – V

(ix) Discuss the importance of RIN uprising in India's freedom struggle.

(x) Analyse the background that culminated in partition of India.