GP-03

June - Examination 2017

B.A. Pt. II Examination Gandhian Thought Paper - GP-03

Time: 3 Hours [Max. Marks: - 100

Note: The question paper has 3 parts - 'A', 'B', and 'C'. Strictly follow the instructions given in each part.

निर्देश: इस प्रश्न पत्र के तीन खण्ड हैं – 'अ', 'ब' और 'स'। प्रत्येक खण्ड में दिये गए निर्देशों की अनुपालना करें।

Section - A

 $10 \times 2 = 20$

(Very Short Answer Questions)

Note: Answer **all** questions. Maximum word limit is 30 words for each question. All questions carry equal marks.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश: सभी प्रश्न करने अनिवार्य हैं। प्रत्येक प्रश्न का उत्तर 30 शब्दों से अधिक न हो। सभी प्रश्नों के अंक समान हैं।

 (i) Point out any two criticisms made by Gandhi regarding his contemporary education system.
 अपने समकालीन शिक्षा व्यवस्था की गाँधी द्वारा की गयी कोई दो आलोचनाएँ बताइए।

- (ii) What influence did the play 'King Harishchandra' have on Gandhi? 'राजा हरिशचंद्र' नाटक का गाँधी पर क्या प्रभाव पडा?
- (iii) Mention any two characteristics of spiritualized politics advocated by Gandhi. गाँधी द्वारा प्रतिपादित आध्यात्मीकृत राजनीति की कोई दो विशषषताएँ बताइए।
- (iv) What was Gandhi's view about human nature? मानव प्रकृति के बारे में गाँधी का क्या विचार था?
- (v) Examine the importance of physical labour in the ideal order advocated by Gandhi. गाँधी द्वारा प्रस्तुत आदर्श व्यवस्था में शारीरिक श्रम का महत्व बताइए।
- (vi) Explain the importance of Gandhi's statement that "As the means so the end." गाँधी के इस वक्तव्य का महत्व बताइए ''जैसे साधन वैसा साध्य।''
- (vii) What do you understand by principle of Trusteeship advocated by Gandhi? गाँधी द्वारा प्रस्तुत ट्रस्टीशिप सिद्धान्त से आप क्या समझते हैं?
- (viii) What efforts were made by Gandhi to end untouchability? अस्पृश्यता को समाप्त करने के लिए गाँधी ने क्या प्रयास किये?
- (ix) "The good of an individual is contained in the good of all." Explain the importance of this statement of Ruskin. ''सबके भले में व्यक्ति का भला समाया हुआ है।'' रस्किन के इस वक्तव्य का महत्व बताइए।

(x) "Continuous self-examination is an essential characteristic of a Shanti Sainik." Explain.

''निरन्तर आत्म-मूल्यांकन शान्ति सैनिक का अनिवार्य लक्षण है''। समझाइए।

Section - B

 $4 \times 10 = 40$

(Short Answer Questions)

Note: Answer **any four** questions. Maximum word limit is 200 words for each question. All questions carry equal marks.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश: कोई चार प्रश्न कीजिए। प्रत्येक प्रश्न का उत्तर 200 शब्दों से अधिक न हो। सभी प्रश्नों के अंक समान हैं।

 Examine the various aspects of Gandhi's approach to women empowerment.

नारी सशक्तिकरण पर गाँधी के विचारों के विभिन्न आयामों का परीक्षण कीजिए।

- 3) Throw light on Tolstoy's influence on Gandhi. गाँधी पर टॉल्स्टॉय के प्रभाव पर प्रकाश डालिये।
- 4) Examine Gandhi's views regarding swaraj. स्वराज्य के बारे में गाँधी विचारों का परीक्षण कीजिए।
- 5) Explain why some people regard Gandhi as an anarchist thinker?

समझाइए कि क्यों कुछ लोग गाँधी को अराजकतावादी विचारक मानते हैं?

6) According to Gandhi what Qualities should a satyagrahi possess?

गाँधी के अनुसार एक सत्याग्रही में क्या विशेषताएँ होनी चाहिए?

- 7) According to Gandhi what is the real meaning and nature of civilization? गाँधी के अनुसार सभ्यता का सही अर्थ और प्रकृति क्या है?
- 8) Throw light on Gandhi's views on Constructive Programmes. रचनात्मक कार्यक्रमों पर गाँधी के विचारों पर प्रकाश डालिये।
- 9) Explain the concept of Gramdaan. ग्रामदान के अवधारणा को स्पष्ट कीजिए।

Section - C

 $2 \times 20 = 40$

(Long Answer Questions)

Note: Answer **any two** questions. Maximum word limit is 500 words for each question. All questions carry equal marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश: कोई दो प्रश्न कीजिए। प्रत्येक प्रश्न का उत्तर 500 शब्दों से अधिक न हो। सभी प्रश्नों के अंक समान हैं।

- 10) Discuss the influences on Gandhi. गाँधी पर पड़ने वाले प्रभावों की विवेचना कीजिये।
- 11) Examine Gandhi's views on spiritualization of politics. राजनीति के आध्यात्मीकरण पर गाँधी के विचारों का परीक्षण कीजिए।
- 12) Discuss the concept of Bread Labour advocated by Gandhi. गाँधी द्वारा प्रस्तुत 'रोटी के लिए श्रम' सिद्धान्त की विवेचना कीजिए।
- 13) Examine and evaluate Gandhi's views on caste system. जाति व्यवस्था पर गाँधी के विचारों का परीक्षण और मूल्यांकन कीजिए।