


**B.R.A. BIHAR UNIVERSITY, MUZAFFARPUR**

*Question Bank*

**T.D.C. (2019-2022)**

**B.A. Part-1**

**Political Science General**

**Subject - POLITICAL THEORY**

1. Which one of the following country has adopted 'single party system'?
  - a. China
  - b. India
  - c. Britain
  - d. Canada

निम्नांकित में से किसने 'एकल दलीय व्यवस्था' को अपनाया है?

  - अ. चीन
  - ब. भारत
  - स. ब्रिटेन
  - द. कनाडा
  
2. Which among the following is 'traditional approach to study Political Science'?
  - a. System - Approach
  - b. Power Approach
  - c. Structural - Functional Approach
  - d. Institutional Studies

निम्नलिखित में से कौन सा एक राजनीति विज्ञान के अध्ययन का पराम्परागत उपागम है?

  - अ. व्यवस्था उपागम
  - ब. शक्ति उपागम
  - स. संरचनात्मक-प्रकार्यात्मक उपागम
  - द. संस्थागत उपागम
  
3. What is focus of philosophical approach?
  - a. History
  - b. Institution
  - c. Concept & Ideas
  - d. Constitution

दार्शनिक उपागम के केन्द्र में क्या है?

  - अ. इतिहास
  - ब. संस्थाएँ
  - स. अवधारणा एवं विचार
  - द. संविधान
  
4. What is mainly studied through Legal approach?
  - a. Laws
  - b. Constitution
  - c. Judicial Commentaries
  - d. All of these

वैधानिक उपागम द्वारा किसका मुख्यतः अध्ययन होता है?

  - अ. कानून

- ब. संविधान  
 स. न्यायिक टिप्पणियाँ  
 द. उपरोक्त सभी
5. How does Historical approach to study Political Science analysis the world?  
 a. Through historical events  
 b. Through present politics  
 c. Through Future analysis  
 d. None of these
- राजनीति विज्ञान का ऐतिहासिक उपागम विश्व घटनाओं का कैसे विश्लेषण करता है?  
 अ. ऐतिहासिक घटनाओं द्वारा  
 ब. वर्तमान घटनाओं द्वारा  
 स. भविष्य की घटनाओं द्वारा  
 द. उपरोक्त में से कोई नहीं
6. How many intellectual foundations of Behaviouralism are given by David Easton?  
 a. Six  
 b. Seven  
 c. Eight  
 d. Nine
- डेविड ईस्टन ने व्यवहारवाद के कितने बौद्धिक आधार बतलाए।  
 अ. छः  
 ब. सात  
 स. आठ  
 द. नौ
7. Which among the following is a modern approach?  
 a. System approach  
 b. Legal approach  
 c. Institutional approach  
 d. Historical approach
- निम्नलिखित में से कौन सा एक आधुनिक उपागम है?  
 अ. व्यवस्था उपागम  
 ब. वैधानिक उपागम  
 स. संस्थात्मक उपागम  
 द. शक्ति उपागम
8. Who is Behaviouralist?  
 a. David Easton  
 b. Robert Dahl  
 c. Charles E Marrium  
 d. All the above
- व्यवहारवादी कौन है?  
 अ. डेविड ईस्टन  
 ब. राबर्ट डाहल  
 स. चार्ल्स मरियम  
 द. उपरोक्त सभी
9. Who has criticised monistic notionof sovereignty?

- a. Hobbes
- b. Locke
- c. Rousseau
- d. Laski

सम्प्रभुता का अद्वैतवादी सिद्धान्त की किसने आलोचना की?

- अ. हाबस
- ब. लाक
- स. रूसो
- द. लास्की

10. Who gave the title of 'Father of the Nation' to Gandhiji?

- a. Subhash Chandra Bose
- b. Bhagat Singh
- c. Gokhale
- d. Jawahar Lal Nehru

किसने गाँधी जी को 'राष्ट्रपिता' की उपाधि दी?

- अ. सुभाष चन्द्र बोस
- ब. भगत सिंह
- स. गोखले
- द. जवाहर लाल नेहरू

11. Who among the following does recognise political party in India?

- a. Niti Aayog
- b. Legislature
- c. Election Commission of India
- d. None of these

निम्नलिखित में से कौन 'राजनैतिक दल' की पहचान करता है?

- अ. नीति आयोग
- ब. विधायिका
- स. भारतीय चुनाव आयोग
- द. उपरोक्त में से कोई नहीं

12. Who is author of the book 'Grammar of Politics'?

- a. Rousseau
- b. Locke
- c. Harald laski
- d. Lasswell

'ग्रामर ऑफ पॉलिटिक्स' नामक पुस्तक की रचना किसने की?

- अ. रूसो
- ब. लॉक
- स. हेराल्ड लास्की
- द. लासवैल

13. Why of the following did Gandhiji describes as his two lungs?

- a. Ahinsa and peace
- b. Ahinsa and truth

- c. Truth and Non-violence  
 d. Brahamcharya and Aparigriha  
 इनमें से किन दोनों को गाँधी जी ने अपने 'दो फेफड़ों' के रूप में वर्णन किया?  
 अ. अहिंसा और शान्ति  
 ब. अहिंसा और सत्य  
 स. सत्य और अहिंसा  
 द. ब्रह्मचर्य
14. When was 'Indian National Congress' formed?  
 a. 1886  
 b. 1887  
 c. 1883  
 d. 1885  
 भारतीय राष्ट्रीय कांग्रेस की स्थापना कब हुई?  
 अ. 1886  
 ब. 1887  
 स. 1883  
 द. 1885
15. Which one of the following is a basic feature of pluralist concept of sovereign?  
 a. Absoluteness  
 b. Inalienability  
 c. Divisibility  
 d. Exclusiveness  
 संप्रभुता की बहुलवादी अवधारणा की प्रमुख विशेषता इनमें से क्या है?  
 अ. पूर्णता  
 ब. अविच्छेद्यता  
 स. विभाज्यता  
 द. अनन्यता
16. What did Gandhiji mean by 'Swaraj'?  
 a. Freedom for the country  
 b. Freedom for the meanest of the country men.  
 c. Self-government  
 d. Complete independence  
 स्वराज से गाँधी जी क्या समझते थे?  
 अ. देश के लिए स्वतन्त्रता  
 ब. देश के कमजोरतम व्यक्ति के लिए स्वतन्त्रता  
 स. स्व.शासन  
 द. पूर्ण स्वतन्त्रता
17. When was Communist Party of India formed?  
 a. 1925  
 b. 1926  
 c. 1927  
 d. 1924

कम्युनिस्ट पार्टी ऑफ इंडिया का गठन कब हुआ?

- अ. 1925
- ब. 1926
- स. 1927
- द. 1924

18. Who has firstly propounded the pluralistic theory of sovereignty?

- a. Laski
- b. Maciver
- c. Bodin
- d. Otto Van Gierke

सम्प्रभुता के बहुलवादी सिद्धान्त को सर्वप्रथम किसने प्रतिपादित किया?

- अ. लास्की
- ब. मैकाइवर
- स. वेदा
- द. ओटो वॉन गिर्के

19. When was the book 'Hind Swaraj' published?

- a. 1909
- b. 1910
- c. 1911
- d. 1912

'हिन्द स्वराज' नामक पुस्तक कब प्रकाशित हुई थी?

- अ. 1909
- ब. 1910
- स. 1911
- द. 1912

20. Which of the following kind of sovereignty is related to the people where public is regarded as supreme?

- a. De-facto
- b. De-jure
- c. Popular Sovereignty
- d. Legal Sovereignty

निम्नलिखित में से कौन सी सम्प्रभुता लोगों को सबसे ताकतवर मानती है?

- अ. कानूनी सम्प्रभुता
- ब. वास्तविक सम्प्रभुता
- स. लोकप्रिय सम्प्रभुता
- द. वैधानिक सम्प्रभुता

21. Who adopted 'Satyagrah marg' in Politics?

- a. Tagore
- b. Arbindo
- c. Marx
- d. Gandhi

राजनीति में 'सत्याग्रह का मार्ग, किसने अपनाया?

- अ. टैगोर

- ब. अरविन्दो
- स. मार्क्स
- द. गाँधी

22. Which country has adopted 'multiparty system'?

- a. USA
- b. China
- c. Russia
- d. India

किस देश ने बहुदलीय व्यवस्था को अपनाया है?

- अ. अमेरिका
- ब. चीन
- स. रूस
- द. भारत

23. Which among of following is considered the best form of government?

- a. Democracy
- b. Dictatorship
- c. Monarchy
- d. Oligarchy

निम्नांकित में से किसको सरकार का सर्वोत्तम स्वरूप माना गया है?

- अ. लोकतंत्र
- ब. अधिनायकवाद
- स. राजतंत्र
- द. कुलीनतंत्र

24. Who is associated with legal theory of sovereignty?

- a. John Austin
- b. Lask
- c. Maciver
- d. Rousseau

संप्रभुता के वैधानिक सिद्धान्त से कौन जुड़ा है?

- अ. जॉन आस्टिन
- ब. लास्की
- स. मैकाइवर
- द. रासो

25. Who has coined the term 'Sovereignty'?

- a. Jean Bodin
- b. John Austin
- c. G.D.H. Cole
- d. Lask

'सम्प्रभुता' शब्द किसने खोजा?

- अ. जीन बोदा
- ब. तजान आस्टिन
- स. जी.डी.एच. कूले
- द. लास्की

26. Who was the political guru of Mahatma Gandhi?
- Tilak
  - Gokhale
  - Dayanand Saraswati
  - All of these
- महात्मा गाँधी जी के राजनीति गुरु कौन हैं?
- तिलक
  - गोखले
  - दयानन्द सरस्वती
  - उपर्युक्त सभी
27. Which one of following civilization is criticised by Gandhiji?
- Western Civilization
  - Eastern Civilization
  - both a and b
  - None of these
- निम्नलिखित में से कौन सी सभ्यता की गाँधी जी के द्वारा आलोचना की गयी है?
- पाश्चात्य सभ्यता
  - पूर्वी सभ्यता
  - दोनों अ और ब
  - इनमें से कोई नहीं।
28. Who is real head in Indian Politics?
- President
  - Prime Minister
  - Governor
  - Chief Minister
- भारतीय राजनीति में वास्तविक प्रमुख कौन हैं?
- राष्ट्रपति
  - प्रधानमंत्री
  - राज्यपाल
  - मुख्यमंत्री
29. What is the goal of Political Party?
- to attain power
  - to leave power
  - to pressurize government
  - All of these
- राजनीतिक दल का क्या उद्देश्य होता है?
- सत्ता की प्राप्ति
  - सत्ता को छोड़ना
  - सरकार पर दबाव डालना
  - उपर्युक्त सभी
30. Which political party does believe in Marxism?

- a. CPI
- b. NCP
- c. BJP
- d. Congress

कौन सा राजनीतिक दल मार्क्सवाद में विश्वास रखता है?

- अ. सी.पी.आई.
- ब. एन.सी.पी.
- स. बी.जे.पी.
- द. कांग्रेस

31. Pick the country where 'two-party system' exists?

- a. USA
- b. India
- c. China
- d. Russia

द्विदलीय व्यवस्था वाले देश को अंकित करें।

- अ. अमेरिका
- ब. भारत
- स. चीन
- द. रूस

32. What is the main teaching of Gandhiji?

- a. Religion
- b. Truth
- c. Violence
- d. Spirituality

गाँधीजी का प्रमुख शिक्षा क्या है?

- अ. धर्म
- ब. सत्य
- स. हिंसा
- द. आध्यात्मिकता

33. Who is author of the book 'Hind Swaraj'?

- a. Gandhi
- b. Tagore
- c. Tilak
- d. Bhagat Singh

हिन्द स्वराज नामक पुस्तक के लेखक कौन है?

- अ. गाँधी
- ब. टैगोर
- स. तिलक
- द. भगत सिंह

34. At which place of Bihar, Gandhi started 'Satyagrah movement' for the first time in India?


- a. Gaya
- b. Champaran
- c. Muzaffarpur
- d. Madhubani

बिहार की किस जगह पर गाँधी जी ने भारत में 'सत्याग्रह आन्दोलन' शुरू किया?

- अ. गया
- ब. चम्पारण
- स. मुजफ्फरपुर
- द. मधुबनी

35. Which of the following, according to Gandhi, is an essential principle of Satyagrah?

- a. Infinite Capacity for suffering
- b. Non-violence
- c. Truth
- d. All of these

निम्नांकित में से कौन सा सत्याग्रह के लिए आवश्यक सिद्धान्त है, गाँधीजी के अनुसार।

- अ. दर्द सहने की असीमित क्षमता
- ब. अहिंसा
- स. सत्य
- द. उपर्युक्त सभी

36. What is essential feature of sovereignty?

- a. Absoluteness
- b. Permanance
- c. Indivisibility
- d. All of these

सम्प्रभुता की अनिवार्य विशेषता क्या है?

- अ. अनन्यता
- ब. स्थायित्व
- स. अविभाज्यता
- द. उपर्युक्त सभी

37. From which Latin word, the word sovereign is derived?

- a. Supreme
- b. Superanus
- c. Super
- d. None of these

लैटिन भाषा के किस शब्द से 'सोविरिन' शब्द की उत्पत्ति हुई है?

- अ. सुप्रीम
- ब. सुपेरानस
- स. सुपर
- द. इनमें से कोई नहीं

38. How many aspect of sovereignty are there?

- a. External
- b. Internal

- c. both (a) and (b)  
 d. None of these  
 सम्प्रभुता के कितने आयाम हैं?  
 अ. बाह्य  
 ब. आन्तरिक  
 स. दोनों (अ) और (ब)  
 द. इनमें से कोई

39. Who has developed monistic theory of sovereignty?

- a. Bodin  
 b. Laski  
 c. Austin  
 d. Hegel

सम्प्रभुता का अद्वैतवाद सिद्धान्त को किसने विकसित किया?

- अ. बोदां  
 ब. लास्की  
 स. आस्टिन  
 द. हीगेल

40. Who has developed external aspect of sovereignty?

- a. Hegel  
 b. Grotius  
 c. Hobbes  
 d. None of these

सम्प्रभुता का बाह्य आयाम किसने विकसित किया?

- अ. हीगेल  
 ब. गोटियस  
 स. हॉबस  
 द. इनमें से कोई नहीं

41. Which of the following is an essential characteristic of sovereignty?

- a. Higher Education  
 b. Civil liberties  
 c. Wealth  
 d. Indivisibility

सम्प्रभुता के अनिवार्य विशेषता इनमें से कौन-सी है?

- अ. उच्च शिक्षा  
 ब. नागरिक स्वतन्त्रताएं  
 स. धन  
 द. अविभाज्यता

42. Who believed that sovereignty vested in 'general will'?

- a. Plato  
 b. Aristotle  
 c. Hobbes  
 d. Rousseau

किसका यह विश्वास है कि सम्प्रभुता 'सामान्य इच्छा' में निहित है?

- अ. प्लेटो  
 ब. अरस्तू

- स. हॉबस  
द. रूसो

43. Which among the following is not a feature of modern democracy?

- a. Fair election  
b. Universal Franchise  
c. Constitution  
d. limited franchise

निम्नांकित में से कौन आधुनिक लोकतंत्र की विशेषता नहीं है?

- अ. उचित चुनाव  
ब. सार्वभौमिक मतदान  
स. संविधान  
द. सीमित मतदान

44. Where was 'direct democracy' famous?

- a. Greece  
b. America  
c. Britain  
d. Canada

प्रत्यक्ष लोकतंत्र कहाँ प्रसिद्ध था?

- अ. ग्रीस  
ब. अमेरिका  
स. ब्रिटेन  
द. कनाडा

45. What are required factors for smooth functioning of democracy?

- a. Free and fair election  
b. Free press  
c. Independant Judiciary  
d. All of these

अच्छे से लोकतंत्र को चलने के लिए कौन सा जरूरी अंग है?

- अ. मुक्त व उचित चुनाव  
ब. मुक्त प्रेस  
स. स्वतंत्र न्यायपालिका  
द. उपरोक्त सभी

46. What are common problems in South Asian democracies?

- a. Poverty  
b. Illiteracy  
c. Lack of Econiomic growth  
d. All of these

दक्षिण एशियाई लोकतन्त्रों में सामान्य समस्याएं क्या हैं?

- अ. गरीबी  
ब. निरक्षरता  
स. आर्थिक वृद्धि की कमी

- द. उपरोक्त सभी
47. What is present form of Indian democracy?
- Direct Democracy
  - Representative Democracy
  - Monarchy
  - None of these
- भारतीय लोकतंत्र का वर्तमान स्वरूप क्या है?
- प्रत्यक्ष लोकतंत्र
  - प्रतिनिधि लोकतंत्र
  - राजतंत्र
  - उपरोक्त में से कोई नहीं
48. In which form of government, the rulers are elected by 'people'?
- Monarchy
  - Democracy
  - Oligarchy
  - None of these
- सरकार के किस रूप में शासक को 'जनता' के द्वारा चुना जाता है?
- राजतंत्र
  - लोकतंत्र
  - कुलीनतंत्र
  - इनमें से कोई नहीं
49. The word 'democracy' comes from the greek work \_\_\_\_\_.
- Deme
  - Demakratia
  - Demos
  - Kartia
- 'लोकतंत्र' शब्द की उत्पत्ति ग्रीक भाषा के शब्द ..... से हुई है?
- डेमे
  - डेमोक्रेसिया
  - डेमोस
  - क्रेसिया
50. Which of the following is a democratic country?
- Norway
  - India
  - USA
  - All of these
- निम्नलिखित में से कौन सा देश लोकतान्त्रिक है?
- नार्वे
  - भारत
  - अमेरिका
  - उपरोक्त सभी

51. How many 'organs of government' are there in democratic system?

- a. two
- b. three
- c. one
- d. four

लोकतान्त्रिक शासन व्यवस्था में सरकार के कितने अंग होते हैं?

- अ. दो
- ब. तीन
- स. एक
- द. चार

52. Who has given this definition - Democracy is a government of the people, by the people and for the people.

- a. Abraham Lincoln
- b. Winston Churchill
- c. George Washington
- d. John Sheart Mill

यह परिभाषा किसने दी - लोकतंत्र जनता का, जनता के लिए और जनता द्वारा शासन है?

- अ. अब्राहम लिंकन
- ब. विस्टन चर्चिल
- स. जार्ज वाशिंगटन
- द. जान स्टुअर्ट मिल

53. Which is the largest democratic country in the world?

- a. USA
- b. China
- c. India
- d. Britain

दुनिया में सबसे बड़ा 'लोकतान्त्रिक देश' कौन सा है?

- अ. अमेरिका
- ब. चीन
- स. भारत
- द. ब्रिटेन

54. What is 'Voting age' in India?

- a. 18
- b. 19
- c. 21
- d. 17

भारत में 'मतदान उम्र' क्या है?

- अ. 18
- ब. 19
- स. 21

- द. 17
55. What are the two types of democracy in world?
- Direct
  - Indirect
  - both (a) and (b)
  - None of these
- दुनिया में दो प्रकार के 'लोकतंत्र' कौन-कौन से हैं?
- प्रत्यक्ष
  - अप्रत्यक्ष
  - अ और ब दोनों
  - इनमें से कोई नहीं
56. What is the feature of 'democratic government'?
- Accountability
  - Legitimacy
  - Free and fair election
  - All of these
- लोकतांत्रिक सरकार की क्या विशेषता है?
- उत्तरदायित्व (जबाबदेही)
  - वैधता
  - स्वतन्त्र और उचित चुनाव
  - उपरोक्त सभी
57. What is the slogan of 'French' Revolution?
- Liberty, Trust, Love
  - Liberty, Equality, Morality
  - Liberty, Equality, Fraternity
  - Liberty, Justice, Idea
- 'फ्रांसीसी' क्रान्ति का नारा क्या है?
- स्वतन्त्रता, विश्वास, प्यार
  - स्वतन्त्रता, समानता, नैतिकता
  - स्वतन्त्रता, समानता, भातृत्व
  - स्वतन्त्रता, न्याय, विचार
58. Which article of Indian constitution deals with 'the safety of life and personal liberty'?
- Article 21
  - Article 22
  - Article 23
  - Article 24
- भारतीय संविधान का कौन-सा अनुच्छेद 'जीवन की सुरक्षा और व्यक्तिगत स्वतन्त्रता' को बतलाता है?
- अनुच्छेद 21
  - अनुच्छेद 22

- स. अनुच्छेद 23  
द. अनुच्छेद 34
59. In which part of constitution 'fundamental Rights' are mentioned?  
a. Part IV  
b. Part VI  
c. Part III  
d. Part II  
संविधान के किस भाग में मूल अधिकारों को रखा गया है?  
अ. भाग चौथा  
ब. भाग छठा  
स. भाग तीसरा  
द. भाग दूसरा
60. Harold Laski is a \_\_\_\_\_ thinker.  
a. Social  
b. Community  
c. Liberal  
d. Idealists  
हराल्ड लास्की ..... विचारक है।  
अ. सामाजिक  
ब. साम्यवादी  
स. उदार  
द. आद वादी
61. Which among the following 'article' does mention right against human trafficking mentioned in Indian Constitution?  
a. Article 23  
b. Article 24  
c. Article 21  
d. Article 22  
निम्नलिखित में से कौन सा अनुच्छेद 'मानवीय तस्करी के खिलाफ अधिकार' भारतीय संविधान में अंगित करता है?  
अ. अनुच्छेद 23  
ब. अनुच्छेद 24  
स. अनुच्छेद 21  
द. अनुच्छेद 22
62. Right to education is given under \_\_\_\_\_.  
a. Article 21A  
b. Article 22A  
c. Article 21B  
d. Article 21C  
C शिक्षा का अधिकार ..... में दिया गया है।  
अ. अनुच्छेद 21 अ

- ब. अनुच्छेद 22 अ  
 स. अनुच्छेद 21 ब  
 द. अनुच्छेद 21 स
63. How many freedoms are guaranteed in 'Article 19'?
- a. Six  
 b. Seven  
 c. Four  
 d. Five
- 'अनुच्छेद 19' में कितने प्रकार की स्वतन्त्रता दी गयी है?
- अ. छः  
 ब. सात  
 स. चार  
 द. पाँच
64. Right to property is a \_\_\_\_\_ right.
- a. Civil  
 b. Economic  
 c. Political  
 d. legal
- सम्पत्ति का अधिकार ..... अधिकार है।
- अ. नागरिक  
 ब. आर्थिक  
 स. राजनैतिक  
 द. वैधानिक
65. Who among the following held the view that liberty and equality are opposed to each other?
- a. J.S. Mill  
 b. Lord Hewart  
 c. De Tocqueville  
 d. Lord Action
- निम्नलिखित में से कौन 'स्वतन्त्रता और समानता को एक दूसरे का विरोधी' मानता है?
- अ. जे.एस. मिल  
 ब. लार्ड हेवार्ट  
 स. दी टाक्यावली  
 द. लार्ड एक्शन
66. What is the meaning of the word 'Alienation'?
- a. To feel isolated  
 b. To feel united  
 c. To feel powerful  
 d. All of these
- 'अलगाव' का क्या अर्थ है?
- अ. अकेलापन महसूस होना


- ब. एकता महसूस होना  
 स. शक्तिशाली महसूस होना  
 द. उपर्युक्त सभी
67. 'Alination' signifies -  
 a. Powerfulness  
 b. Powerlessness  
 c. Pride  
 d. Bravery  
 अलगाव ..... दर्शाता है।  
 अ. शक्तिशीलता  
 ब. शक्तिहीनता  
 स. घमंड  
 द. बहादुरी
68. Who is the author of the book 'One Dimensional man'?  
 a. Herbert Marcuse  
 b. Robert Dahl  
 c. Talcott Parson  
 d. Hannah Arendt  
 'वन डाइमेंशनल मैन' नामक पुस्तक के लेखक कौन है?  
 अ. हर्बर्ट मारक्यूस  
 ब. राबर्ट डाहल  
 स. टालकट पारसन  
 द. हन्ना अरेन्ट
69. When was the book 'One dimensional man' published?  
 a. 1960  
 b. 1962  
 c. 1961  
 d. 1964  
 'वन डाइमेंशनल मैन' नामक पुस्तक कब प्रकाशित हुई थी?  
 अ. 1960  
 ब. 1962  
 स. 1961  
 द. 1964
70. In which of the following society does 'alienation' prevail?  
 a. Traditional society  
 b. Medieval society  
 c. Greek society  
 d. Modern capitalist society  
 निम्नलिखित में से कौन से समाज में 'अलगाव' पाया जाता है?  
 अ. परम्परागत समाज  
 ब. मध्यकालीन समाज

- स. ग्रीक समाज  
द. आधुनिक, पूँजीवादी समाज
71. Which political ideology has discussed the concept of 'Alienation' in relation to production?  
a. Liberalism  
b. Idealism  
c. Marxism  
d. Neo-Liberalism
- किस राजनीतिक विचारधारा ने अलगाव की अवधारणा को 'उत्पादान' के साथ जोड़ा है?  
अ. उदारवाद  
ब. आदर्शवाद  
स. मार्क्सवाद  
द. नव उदारवाद
72. What do we mean by 'freedom'?  
a. Emotion  
b. Wisdom  
c. Intimacy  
d. Liberty
- 'आजादी' से आप क्या समझते हैं?  
अ. संवेग  
ब. बुद्धि  
स. घनिष्ठता  
द. स्वतन्त्रता
73. Whose autobiography is 'Long walk to Freedom'?  
a. Nelson Mandela  
b. Mahatma Gandhi  
c. Adolf Hitler  
d. Graham Wallace
- 'लाग वॉक टू फ्रीडम' किसकी आत्मकथा है?  
अ. नेल्सन मंडेला  
ब. महात्मा गाँधी  
स. एडाल्फ हिटलर  
द. ग्राहम वेलस
74. What is politics according to idealists?  
a. Power seeking activity  
b. Service oriented activity  
c. both (a) and (b)  
d. None of these
- आदर्शवादियों के अनुसार, राजनीति क्या है?  
अ. शक्ति प्रदान करने की गतिविधि  
ब. सेवा उन्मुखी गतिविधि

- स. दोनों (अ) और (ब)  
द. इनमें से कोई नहीं
75. What is important idea of Gandhism?  
a. Truth  
b. Non-violence  
c. Violence  
d. both a and b  
गाँधीवाद का प्रमुख विचार क्या है?  
अ. सत्य  
ब. अहिंसा  
स. हिंसा  
द. दोनों अ और ब
76. Which 'category' is central of analysis in Marxism?  
a. Gender  
b. Class  
c. Caste  
d. Community  
मार्क्सवाद में कौन सी 'श्रेणी' विश्लेषण का केन्द्र है?  
अ. लिंग  
ब. वर्ग  
स. जाति  
द. समुदाय
77. According to Marxist, what type of institution, the state is?  
a. Organic  
b. Welfare  
c. Artificial  
d. Natural  
मार्क्सवादियों के अनुसार, राज्य किस प्रकार की संस्था है?  
अ. ऑरगेनिक  
ब. कल्याण  
स. कृत्रिम  
द. स्वभाविक
78. Among how many classes, the society is divided always according to Marx?  
a. One  
b. Two  
c. Three  
d. Four  
मार्क्स के अनुसार, समाज हमेशा कितने भागों में बँटा हुआ है?  
अ. एक  
ब. दो  
स. तीन

- द. चार
79. Who is ruling class in capitalist society according Marxian ideology?
- Bourgeoisie
  - Proletariat
  - both a and b
  - only b
- मार्क्सवादी विचारधारा के अनुसार, पूँजीपति समाज में शासन करने वाला वर्ग कौन है?
- बुर्जुआ
  - सर्वहारा
  - दोनों अ और ब
  - केवल ब
80. Who is working class in capitalist society according to Marxism?
- Proletariat
  - Bourgeoisie
  - both (a) and (b)
  - None of these
- मार्क्सवादी विचारधारा के अनुसार, पूँजीपति समाज में मजदूर वर्ग
- सर्वहारा
  - बुर्जुआ
  - दोनों अ और ब
  - सिर्फ ब
81. Which among the following concept is central in Marxism?
- Equality
  - Liberty
  - Alienation
  - State
- इनमें से कौन-सी अवधारणा मार्क्सवाद का केन्द्र है?
- समानता
  - स्वतन्त्रता
  - अलगाव
  - राज्य
82. Whose slogan is this - Workers of the world unite?
- Idealism
  - Anarchism
  - Realism
  - Marxism
- 'दुनिया के मजदूरों एक हो जाओ'— यह किसका नारा है?
- आदर्शवाद
  - अराजकतावाद
  - यथार्थवाद
  - मार्क्सवाद

83. Which structure is considered 'base' in marxism?
- Economy
  - Legislature
  - University
  - Temple
- माक्सवाद में कौन सी संरचना 'आधार' है
- अर्थव्यवस्था
  - विधायिका
  - विश्वविद्यालय
  - मंदिर
84. Which organisation is considered 'super-structure' in Marxist writing?
- Government
  - Family
  - Religion
  - All of these
- माक्स के लेखन में 'अधिसूचना' के अन्तर्गत कौन से संगठन आते हैं?
- सरकार
  - परिवार
  - धर्म
  - उपरोक्त सभी
85. 'The Communist manifesto' was written by \_\_\_\_\_.
- Fridrich Engels
  - Karl Marx
  - both a and b
  - Only b
- 'द कम्युनिस्ट मैनीफेस्टो' नामक पुस्तक लिखी गयी है—
- अ. फेडरिक एंगेल्स
  - ब. कार्ल माक्स
  - स. दोनों अ और ब
  - द. केवल ब
86. When was 'the communist manifesto published'?"
- 1849
  - 1848
  - 1850
  - 1845
- 'द कम्युनिस्ट मैनीफेस्टो' कब प्रकाशित हुई?
- अ. 1849
  - ब. 1848
  - स. 1850
  - द. 1845
87. Which among the following ideology is Marxism against?

- a. Marxism
- b. Socialism
- c. Capitalism
- d. Communism

मार्क्सवादी निम्नांकित में से किस विचारधारा का विरोधी है?

- अ. मार्क्सवाद
- ब. समाजवाद
- स. पूंजीवाद
- द. साम्यवाद

88. According to Karl Marx, the present state will \_\_\_\_\_

- a. Continue for long
- b. Will wither away
- c. Deliver goods
- d. Deliver services

कार्ल मार्क्स के अनुसार, वर्तमान राज्य .....

- अ. लम्बे समय तक रहेगा
- ब. समाप्त हो जायेगा
- स. समान प्रदान करेगा
- द. सेवायें प्रदान करेगा।

89. According to Marxism, which type of organisation the 'state' is?

- a. Development
- b. Natural
- c. Protective
- d. Exploitative

मार्क्सवाद के अनुसार राज्य किस प्रकार का संगठन है?

- अ. विकासात्मक
- ब. प्राकृतिक
- स. संरक्षणकारी
- द. शोषणकारी

90. Karl Marx is \_\_\_\_\_

- a. Socialistic thinker
- b. Liberal thinker
- c. Capitalistic thinker
- d. None of the above

कार्ल मार्क्स ..... है।

- अ. समाजवादी विचारक
- ब. उदारवादी विचारक
- स. पूंजीवादी विचारक
- द. इनमें से कोई नहीं

91. Who has used the term 'Harizan'?

- a. Gandhi

- b. Marx
- c. Engels
- d. Gramsci

हरिजन शब्द का प्रयोग किसने किया है?

- अ. गाँधी
- ब. मार्क्स
- स. एंजेल्स
- द. ग्रामशी

92. "The history of hitherto existing society is the history of class struggles" - who said it?

- a. Arendt
- b. Gramsci
- c. Robert Owen
- d. Marx

अब तक विद्यमान सभी समाजों का लिखित इतिहास वर्ग संघर्ष का इतिहास है— यह कथन किसने कहा?

- अ. अरेण्ट
- ब. ग्रामशी
- स. राबर्ट ओवन
- द. मार्क्स

93. Which of the following idea of 'Gandhiji' is considered as the apex of Gandhian Socialism?

- a. Satyagrah
- b. Non-Violence
- c. Swarajya
- d. Sarvodya

निम्नलिखित में से कौन सा गाँधी का विचार 'गाँधीवादी समाजवाद' का शीर्ष माना जाता है?

- अ. सत्याग्रह
- ब. अहिंसा
- स. स्वराज्य
- द. सर्वोदय

94. In which year, Gandhi came back from south Africa?

- a. 1915
- b. 1916
- c. 1917
- d. 1918

गाँधी किस वर्ष दक्षिण अफ्रीका से वापस आये थे?

- अ. 1915
- ब. 1916
- स. 1917

- द. 1918
95. Who said that 'There is no god higher than truth'?
- Tolstoy
  - Finer
  - Gandhi
  - None of above
- किसने कहा कि 'सत्य से बड़ा कोई भगवान नहीं है'?
- टालस्टाय
  - फाइनर
  - गाँधी
  - उपरोक्त में से कोई नहीं
96. What is name of Gandhiji's authobiography?
- My experiment with Truth
  - My experiment with Non-violence
  - My experiment with Love
  - None of the above
- गाँधीजी की आत्मकथा का क्या नाम है?
- सत्य के साथ मेरे प्रयोग
  - अहिंसा के साथ मेरे प्रयोग
  - प्रेम के साथ मेरे प्रयोग
  - उपरोक्त में से कोई नहीं
97. Who among the following is not a socialist thinker?
- Karl Marx
  - Fredruck Engel
  - Robert Owen
  - Harold laski
- निम्नलिखित में से कौन एक समाजवादी चिन्तक नहीं है?
- कार्ल मार्क्स
  - फ्रेडरिक एर्जेल्स
  - राबर्ट ओबन
  - हेराल्ड लास्की
98. Which system socialism does want to eliminate?
- Capitalism
  - Egalitarian society
  - Idealism
  - Communism
- समाजवाद किस व्यवस्था को समाप्त करना चाहता है?
- पूँजीवाद
  - समतामूलक समाज
  - आदर्शवाद
  - साम्यवाद
99. In which type of 'equality' does socialist state believe?
- Political Equality


- b. Economic Equality
- c. Legal Equality
- d. None of these

समाजवादी राज्य किस प्रकार की 'समानता' में विश्वास रखता है?

- अ. राजनैतिक समानता
- ब. आर्थिक समानता
- स. वैधानिक समानता
- द. उपरोक्त में से कोई नहीं

100. Who does control 'means of production' in socialist state?

- a. Public sector
- b. Private sector
- c. Public-private - partnership
- d. None of these

समाजवादी राज्य में 'उत्पादन के साधनों' पर कौन नियंत्रण रखता है?

- अ. सार्वजनिक क्षेत्र
- ब. निजी क्षेत्र
- स. सार्वजनिक व निजी भागीदारी
- द. उपरोक्त में से कोई नहीं

101. Sovereignty is the feature of which of the following?

- a. Pressure group
- b. State
- c. Political Party
- d. Interest group

सम्प्रभुता निम्नलिखित में से किसकी विशेषता है?

- अ. दबाव समूह
- ब. राज्य
- स. राजनीतिक दल
- द. हित समूह

102. Which type of concept the 'sovereignty' is?

- a. Legal
- b. Political
- c. Economic
- d. Social

'सम्प्रभुता' किस प्रकार की अवधारणा है?

- अ. वैधानिक
- ब. राजनैतिक
- स. आर्थिक
- द. सामाजिक

103. Who defined sovereignty as 'the absolute and perpetual of commanding in a state'?

- a. Jean Bodin
- b. Austin
- c. Hegal
- d. Hobbes

किसने सम्प्रभुता से 'राज्य के सम्पूर्ण तथा शाश्वत शक्ति के आदेश के रूप में परिभाषित

किया?

- अ. जीन बोदा
- ब. आस्टिन
- स. हीगेल
- द. हाबस

104. Who is the greatest exponent of monistic theory of Sovereignty?

- a. Bodin
- b. Hobbes
- c. Hegel
- d. Austin

सम्प्रभुता का अद्वैत सिद्धान्त किसने प्रतिपादित किया?

- अ. बोदां
- ब. हाबस
- स. हीगेल
- द. आस्टिन

105. What is not a main feature of Sovereignty?

- a. Permanance
- b. Comprehensive
- c. Indivisibility
- d. Diversity

सम्प्रभुता की प्रमुख विशेषता क्या है?

- अ. स्थायित्व
- ब. व्यापकता
- स. अविभाज्य
- द. विविधता

106. What is unique feature of Sovereignty?

- a. Legitimacy
- b. Political
- c. Economic
- d. Moral Power

सम्प्रभुता की विशिष्ट विशेषता क्या है?

- अ. वैधता
- ब. राजनीतिक
- स. आर्थिक
- द. नैतिक शक्ति

107. Which among the below is concerned with the notion of equal treatment with equals and unequal treatment with unequals?

- a. Proportional Equality
- b. Equality before the law
- c. Natural equality of men
- d. Equality of opportunities

निम्नलिखित में से कौन सा वाक्य समान के समान व्यवहार तथा असमान्य के साथ असमान्य व्यवहार की बात करता है?

- अ. आनुपातिक समानता

- ब. कानून के समक्ष समानता
- स. मनुष्य की प्राकृतिक समानता
- द. अवसरों की समानता

108. Which among the following is the greatest support of Individual liberty?

- a. Rousseau
- b. Montesquieu
- c. J.S. Mill
- d. Green

व्यक्तिक स्वतन्त्रता पर किसने निम्नलिखित में से सबसे ज्यादा जोर दिया?

- अ. रूसो
- ब. मॉन्टेस्क्यू
- स. जे.एस. मिल
- द. ग्रीन

109. Who said that 'Rights are those conditions of social life without which no man can seek to be himself at his best.

- a. Laski
- b. Mill
- c. Hegel
- d. Aristotle

यह किसने कहा— अधिकार जीवन की वह शर्तें हैं, जिसके द्वारा मनुष्य अपने अपना सर्वोत्तम विकास नहीं कर सकता है।

- अ. लास्की
- ब. मिल
- स. हीगेल
- द. अरस्तू

110. Who is propounder of theory of Natural rights?

- a. John Locke
- b. Hegel
- c. Mussolini
- d. None of the above

अधिकारों के प्राकृतिक सिद्धान्त का प्रतिपादक कौन है?

- अ. जॉन लाक
- ब. हीगेल
- स. मुसोलिनी
- द. उपरोक्त में कोई नहीं

111. What is Rights according to Laski?

- a. Condition
- b. Adjustment
- c. Intelligence
- d. Emotion

लास्की के अनुसार अधिकार क्या है?

- अ. शर्तें
- ब. समायोजन
- स. बुद्धि
- द. संवेग

112. What is role of state in Laski's theory of Rights?

- a. Minimal
- b. Welfaristic
- c. Developmental
- d. Both (b) and (c)

लास्की के अधिकार सिद्धान्त के अनुसार राज्य की भूमिका क्या है?

- अ. न्यूनतम
- ब. कल्याणकारी
- स. विकासात्मक
- द. दोनों (ब) और (स)

113. What is essential for development of human personality according to Laski?

- a. Rights
- b. State
- c. Community
- d. Religious Institution

लास्की के अनुसार मनुष्य के व्यक्तित्व के विकास के लिए क्या आवश्यक है?

- अ. अधिकार
- ब. राज्य
- स. समुदाय
- द. धार्मिक संस्थाएं

114. Who cannot do his best without rights?

- a. Individual
- b. Society
- c. Community
- d. State

कौन 'अधिकारों' के बिना अपना सर्वश्रेष्ठ विकास नहीं कर सकता।

- अ. व्यक्ति
- ब. समाज
- स. समुदाय
- द. राज्य

115. Which aspect of 'life' Laski's definition of Rights deals with?

- a. Political life
- b. Economic life
- c. Social life
- d. None of these

लास्की के द्वारा दी गई अधिकारों की परिभाषा 'जीवन' के किस आयाम से जुड़ी है?

- अ. राजनीतिक जीवन

- ब. आर्थिक जीवन
- स. सामाजिक जीवन
- द. इनमें से कोई नहीं

116. Which institution does legalise 'right'?

- a. Society
- b. State
- c. Community
- d. Church

कौन सी संस्था अधिकारों को वैधता प्रदान करती है?

- अ. समाज
- ब. राज्य
- स. समुदाय
- द. चर्च

117. Which among the following organ of government is responsible for protection of rights?

- a. Legislature
- b. Judiciary
- c. Executive
- d. Political Party

निम्नलिखित में से कौन-सा सरकार का अंग अधिकारों के संरक्षण के लिए जिम्मेदार है?

- अ. विधायिका
- ब. न्यायपालिका
- स. कार्यपालिका
- द. राजनीतिक दल

118. How are 'rights' and 'duties' related to each other according to Laski?

- a. Complementary
- b. Contradictory
- c. both (a) and (b)
- d. None of these

लास्की के अनुसार अधिकार और कर्तव्य एक-दूसरे से कैसे जुड़े हुए हैं?

- अ. पूरक
- ब. विरोधी
- स. अ और ब दोनों
- द. इनमें से कोई नहीं

119. Which type of rights are pre-necessary for enjoyment of 'political rights'?

- a. Civil Rights
- b. Cultural Rights
- c. Economic Rights
- d. All of these

‘राजनैतिक अधिकारों’ के उपभोग के लिए किस प्रकार के अधिकारों की पूर्ण आवश्यकता है?

- अ. नागरिक अधिकार
- ब. सांस्कृतिक अधिकार
- स. आर्थिक अधिकार
- द. उपरोक्त सभी

120. In which year, The book 'Grammar of Politics' was published?

- a. 1925
- b. 1926
- c. 1927
- d. 1924

किस वर्ष में 'ग्रामर ऑफ पालिटिक्स' पुस्तक प्रकाशित हुई थी?

- अ. 1925
- ब. 1926
- स. 1927
- द. 1924

121. What is the nature of Fundamental Rights in India?

- a. Justiciable
- b. Non-Justiciable
- c. both (a) and (b)
- d. None of these

मूल अधिकारों की भारत में प्रकृति क्या है?

- अ. न्यायोचित
- ब. गैर-न्यायोचित
- स. दोनों अ और ब
- द. उपरोक्त में से कोई नहीं

122. Who is called the "father of Liberalism"?

- a. Paul Janet
- b. Hitler
- c. Harold Laski
- d. John Locke

‘उदारवाद का पिता’ किसे कहा जाता है?

- अ. पॉल जेनेट
- ब. हिटलर
- स. हेराल्ड लास्की
- द. जान लॉक

123. What is the keynote of 'Liberalism'?

- a. Equality
- b. Liberty
- c. Justice
- d. None of these

उदारवाद का केन्द्र बिन्दु क्या है?

- अ. समानता
- ब. स्वतन्त्रता
- स. न्याय
- द. इनमें से कोई नहीं

124. What is structure for rule making?

- a. Legislature
- b. Executive
- c. University
- d. Parlour

‘कानून निर्माण’ के लिए कौन सी संरचना है?

- अ. विधायिका
- ब. कार्यपालिका
- स. विश्वविद्यालय
- द. पार्लर

125. What is Structure for rule-implementing?

- a. Executive
- b. Judiciary
- c. Educational Institution
- d. Church

कानून-क्रियान्वयन के लिए कौन-सी संरचना है?

- अ. कार्यपालिका
- ब. न्यायपालिका
- स. शैक्षणिक संस्थान
- द. चर्च

126. What is structure for rule-adjudication?

- a. Pressure group
- b. Interest group
- c. Political Party
- d. Judiciary

कानून संरक्षण के लिए कौन सी संरचना है।

- अ. दबाव समूह
- ब. हित समूह
- स. राजनीतिक दल
- द. न्यायपालिका

127. What does connect all elements of Political System?

- a. Environment
- b. Pressure
- c. Communication
- d. Socialization

राजनीतिक व्यवस्था के सभी तत्वों को कौन जोड़ता है?

- अ. पर्यावरण
- ब. दबाव
- स. संचार
- द. समाजीकरण

128. When did David Easton publish the book 'The Political System'?

- a. 1953
- b. 1954
- c. 1955
- d. 1956

'दी पॉलिटिकल सिस्टम' नामक पुस्तक डेविड इंस्टन ने कब प्रकाशित की?

- अ. 1953
- ब. 1954
- स. 1955
- द. 1956

129. Who is idealist thinker?

- a. Hegel
- b. Karl Marx
- c. Kant
- d. both (a) and (c)

आदर्शवादी चिन्तक कौन है?

- अ. हीगेल
- ब. कार्लमार्क्स
- स. काण्ट
- द. दोनों अ और स

130. Who is the author of the book 'Critique of Pure Reason'?

- a. Kant
- b. Hegel
- c. Gandhi
- d. Gramsi

'क्रिटीक ऑफ प्योर रीजन' नामक पुस्तक के लेखक कौन है?

- अ. काण्ट
- ब. हीगेल
- स. गाँधी
- द. ग्रामशी

131. Which among the following is the core concept of Idealism?

- a. Material
- b. Idea
- c. both a and b
- d. None of these

आदर्शवाद की निम्नलिखित में से केन्द्रीय अवधारणा क्या है?

- अ. भौतिकता


- ब. विचार  
 स. दोनों अ और ब  
 द. इनमें से कोई नहीं

132. Which is one of the ideal value?

- a. War  
 b. Peace  
 c. Violence  
 d. None of these

इनमें से कौन सा एक आदर्श मूल्य है?

- अ. युद्ध  
 ब. शान्ति  
 स. हिंसा  
 द. इनमें से कोई नहीं

133. Which Ideology argue that ideas are the only true reality?

- a. Idealism  
 b. Realism  
 c. Neo-Realism  
 d. Liberalism

कौन-सी विचारधारा मानती है कि विचार ही केवल वास्तविकता है?

- अ. आदर्शवाद  
 ब. यथार्थवाद  
 स. नव-यथार्थवाद  
 द. उदारवाद

134. Who is father of 'idealism'?

- a. Plato  
 b. Aristotle  
 c. Socrates  
 d. Rousseau

आदर्शवाद के पिता कौन है?

- अ. प्लेटो  
 ब. अरस्तू  
 स. सुकरात  
 द. रूसो

135. What is nature of state according to idealism?

- a. both (c) and (d)  
 b. only (c)  
 c. Divine  
 d. Organic

राज्य की प्रकृति आदर्शवादियों के अनुसार कैसी है?

- अ. दोनों स और द  
 ब. केवल स

- स. दैवीय  
द. सावयिक
136. What is true character of reality according to Idealists?  
a. Physical  
b. Mental  
c. Material  
d. Emotional  
आदर्शवादियों के अनुसार वास्तविकता का सही चरित्र क्या है?  
अ. शारीरिक  
ब. मानसिक  
स. भौतिक  
द. संवेगात्मक
137. From which ideology, Gandhi, Hegel, Kant belong -  
a. Idealism  
b. Socialism  
c. Marxism  
d. Communism  
गाँधी, हीगेल, कॉण्ट किस विचारधारा से हैं?  
अ. आदर्शवाद  
ब. समाजवाद  
स. मार्क्सवाद  
द. साम्यवाद
138. What is primary to idealist?  
a. Mind  
b. Money  
c. Matter  
d. None of the above  
आदर्शवादियों को प्राथमिक क्या है?  
अ. मस्तिष्क  
ब. धन  
स. भौतिक  
द. इनमें से कोई नहीं
139. What is nature of Indian state presently?  
a. Police state  
b. Minimal state  
c. Welfare state  
d. Totalitarian state  
वर्तमान भारतीय राज्य का स्वरूप कैसा है?  
अ. पुलिस राज्य  
ब. सीमित राज्य  
स. कल्याणकारी राज्य  
द. निरंकुश राज्य

140. Which institution has Sovereignty?  
 a. State  
 b. Village  
 c. Town  
 d. Nation-state  
 सम्प्रभुता किसके पास है?  
 अ. राज्य  
 ब. गाँव  
 स. टाउन  
 द. राष्ट्र-राज्य
141. Who has given the concept of 'Leviathan' state?  
 a. Hobbes  
 b. Locke  
 c. Rousseau  
 d. Laski  
 किसने लेवियाथन राज्य की अवधारणा दी?  
 अ. हॉब्स  
 ब. लॉक  
 स. रूसो  
 द. लास्की
142. Which among the following is unique feature of state?  
 a. Supreme Power  
 b. Legitimacy  
 c. both a and b  
 d. None of these  
 राज्य की विशिष्ट विशेषता क्या है?  
 अ. सर्वोच्च शक्ति  
 ब. वैधानिकता  
 स. अ और ब दोनों  
 द. इनमें से कोई नहीं
143. What is difference between state and government?  
 a. State is abstract, Government is concrete  
 b. State is concrete, Government is abstract  
 c. State is legal, Government is illegal  
 d. None of these  
 राज्य और सरकार के मध्य प्रमुख अन्तर क्या है?  
 अ. राज्य अमूर्त है, सरकार मूर्त है  
 ब. राज्य मूर्त है, सरकार अमूर्त है  
 स. राज्य वैधानिक है, सरकार अवैधानिक है  
 द. इनमें से कोई नहीं
144. Which kind of organisation the state is?  
 a. Social organisation  
 b. Political organisation  
 c. Economic organisation  
 d. Moral organisation

- राज्य किस प्रकार का संगठन है?
- अ. सामाजिक संगठन  
 ब. राजनैतिक संगठन  
 स. आर्थिक संगठन  
 द. नैतिक संगठन
145. Which among, the following language, the word 'state' is derived
- a. Latin language  
 b. German language  
 c. English language  
 d. None of these
- राज्य शब्द की उत्पत्ति किस भाषा से हुई है?
- अ. लैटिन भाषा  
 ब. जर्मन भाषा  
 स. अंग्रेजी भाषा  
 द. इनमें से कोई नहीं
146. Which institution have sovereignty?
- a. state  
 b. community  
 c. society  
 d. Religious Institution
- किस संस्था के पास सम्प्रभुता है?
- अ. राज्य  
 ब. समुदाय  
 स. समाज  
 द. धार्मिक संस्थाएं
147. Who had played central role in popularizing the use of word 'state'?
- a. Aristotle  
 b. Machiavelli  
 c. Hobbes  
 d. Locke
- 'राज्य' शब्द को केन्द्रीय भूमिका के शब्द के रूप में प्रसिद्ध करने वाला कौन था?
- अ. अरस्तू  
 ब. मैक्यावेली  
 स. हॉब्स  
 द. लॉक
148. What is nature of American State presently?
- a. Liberal  
 b. Social  
 c. Welfare  
 d. Neo-Liberal
- वर्तमान भारतीय राज्य की प्रकृति कैसी है?
- अ. उदार  
 ब. सामाजिक  
 स. कल्याणकारी  
 द. नव-उदारवादी

149. What is function of Police state?
- Maintenance of Law and Order
  - Provide education to its citizen
  - Provide health services to its citizen
  - Provide housing facilities to its
- पुलिस राज्य का क्या कार्य है?
- कानून तथा व्यवस्था बनाये रखना
  - नागरिकों को शिक्षा प्रदान करवाना
  - नागरिकों को स्वास्थ्य सेवाएं प्रदान करवाना
  - नागरिकों को आवास प्रदान करवाना
150. What is function of welfare state?
- To facilitate education
  - To facilitate health service
  - To facilitate housing
  - All of these
- कल्याणकारी राज्य का कार्य क्या है?
- शिक्षा की सुविधा प्रदान करवाना
  - स्वस्थ्य सुविधा प्रदान करवाना
  - आवास सुविधा प्रदान करवाना
  - उपरोक्त सभी
151. What is nature of Modern state?
- Narrow
  - Comprehensive
  - Welfaristic
  - both b and c
- आधुनिक राज्य की प्रकृति कैसी है?
- संकुचित
  - व्यापक
  - कल्याणकारी
  - ब और स दोनों
152. Who defines states as 'necessary evil'?
- Classical liberal
  - Socialist
  - Anarchist
  - Idealist
- राज्य को आवश्यक बुराई किसने परिभाषित किया?
- परम्परागत उदारवादियों
  - समाजवादियों
  - अराजकतावादी
  - आदर्शवादियों
153. What is core concept of 'Liberalism'?
- Equality
  - Liberty
  - Justice
  - Morality

उदारवाद की केन्द्रीय अवधारणा क्या है?

- अ. समानता
- ब. स्वतन्त्रता
- स. न्याय
- द. नैतिकता

154. Whose liberty do 'liberal' thinkers talk about?

- a. Society
- b. Nation-state
- c. Individual
- d. Community

उदारवादी चिन्तक किसकी स्वतन्त्रता की बात करते हैं?

- अ. समाज
- ब. राष्ट्र-राज्य
- स. व्यक्ति
- द. समुदाय

155. What is main feature of neo-liberal state?

- a. Nightwatchman state
- b. Comprehensive
- c. Welfaristic
- d. Developmental

नव-उदारवादी राज्य की क्या प्रमुख विशेषता है?

- अ. रात्रि प्रहरी राज्य
- ब. व्यापकता
- स. कल्याणकारी
- द. विकासात्मक

156. Who is exponent of Negative Liberalism?

- a. J.S. Mill
- b. Adam Smith
- c. Laski
- d. Locke

नकारात्मक उदारवाद के अग्रणी कौन है?

- अ. जे. एस. मिल
- ब. एडम स्मिथ
- स. लास्की
- द. लॉक

157. What is function of state according to classical liberals?

- a. Minimal
- b. Welfare
- c. Developmental
- d. All of these

परम्परावादी उदारवादियों के अनुसार राज्य की प्रकृति कैसी है?

- अ. न्यूनतम राज्य
- ब. कल्याणकारी राज्य
- स. विकासात्मक राज्य
- द. उपरोक्त सभी

158. What is function of state according to Modern Liberals?

- a. Minimal
- b. Welfaristic
- c. Development
- d. both (b) and (c)

आधुनिक उदारवादियों के अनुसार राज्य का क्या कार्य है?

- अ. न्यूनतम
- ब. कल्याणकारी
- स. विकासात्मक
- द. (ब) और (स) दोनों

159. What is nature of Welfare state?

- a. Narrow
- b. Limited
- c. Parochial
- d. Comprehensive

कल्याणकारी राज्य की प्रकृति क्या है?

- अ. संकुचित
- ब. सीमित
- स. संकीर्ण
- द. व्यापक

160. What is primary aim of government in welfaristic state?

- a. well being of people
- b. well being of state
- c. well being of government
- d. None of these

कल्याणकारी राज्य में सरकार का प्रमुख लक्ष्य क्या है?

- अ. लोगों की भलाई
- ब. राज्य की भलाई
- स. सरकार की भलाई
- द. इनमें से कोई नहीं

161. The welfare state is essentially a synthesis of -

- a. Liberalism and Idealism
- b. Liberalism and socialism
- c. Liberalism and moralism
- d. Classical and Modern Liberalism

कल्याणकारी राज्य मुख्यतः संश्लेषण है—

- अ. उदारवाद और आदर्शवाद
- ब. उदारवाद और समाजवाद
- स. उदारवाद और मार्क्सवाद
- द. परम्परावादी और आधुनिक उदारवाद

162. What is core concept of socialism?

- a. Liberty
- b. Morality
- c. Equality
- d. None of these

समाजवाद की मूल अवधारणा क्या है?

- अ. स्वतन्त्रता
- ब. नैतिकता
- स. समानता
- द. इनमें से कोई नहीं

163. What is aim of communist state?

- a. State less society
- b. Classless society
- c. Egalitarian society
- d. All of these

साम्यवादी राज्य का उद्देश्य क्या है?

- अ. राज्यविहीन समाज
- ब. वर्गविहीन समाज
- स. समतामूलक समाज
- द. उपरोक्त सभी

164. Who among the following is a socialist thinker?

- a. J.S. Mill
- b. Laski
- c. Karl Marx
- d. Hobbes

निम्नलिखित में से कौन समाजवादी चिन्तक है?

- अ. जे.एस. मिल
- ब. लास्की
- स. कार्ल मार्क्स
- द. हाब्स

165. Whose primacy the monistic concept of sovereignty does uphold?

- a. Positive law
- b. Customary law
- c. Morality and Ethics
- d. Community's sense of right

सम्प्रभुता का अद्वैतपूर्ण सिद्धान्त किस पर बल देता है?

- अ. यथार्थमूलक नियम
- ब. परम्परावादी कानून
- स. नैतिकता तथा नीति
- द. अधिकारों की समुदायिक समक्ष

166. Who among the following stands for decentralization of governmental authority?

- a. Idealism
- b. Pluralism
- c. Anarchism
- d. Socialism

निम्नलिखित में से कौन सत्ता के विकेन्द्रीकरण पर बल देता है?

- अ. आदर्शवाद
- ब. बहुलवाद
- स. अराजकतावाद


- द. समाजवाद
167. Who is the author of the book 'The modern state (1926)'?
- Harold Laski
  - Schumpeter
  - Lasswell
  - Robert M. MacIver
- 'दी मार्टन स्टेट (1926)' नामक पुस्तक किसने लिखी है?
- हेरॉल्ड लास्की
  - शुम्पीटर
  - लासवैल
  - राबर्ट एम. मैकाइवर
168. How many aspects of sovereignty are there
- 2
  - 3
  - 4
  - 1
- सम्प्रभुता के कितने आयाम हैं?
- 2
  - 3
  - 4
  - 1
169. Where does legal sovereignty reside?
- Supreme law
  - Custom
  - Culture
  - Tradition
- वैधानिक सम्प्रभुता किसमें निहित है?
- सर्वोच्च कानून
  - प्रथा
  - संस्कृति
  - परम्परा
170. Where does Political Sovereignty reside?
- Will of Minister
  - Will of state
  - Will of government
  - Will of people
- राजनैतिक सम्प्रभुता किसमें निहित है?
- मंत्रियों की इच्छा से
  - राज्य की इच्छा से
  - सरकार की इच्छा से
  - लोगों की इच्छा से
171. Who is the author of the book 'The web of government' '1947'?
- Laski
  - MacIver
  - Wallace

- d. Easton  
'दी वेब ऑफ गवरमेन्ट', '1947' नामक पुस्तक के लेखक कौन है?
- अ. लास्की  
ब. मैकाइवर  
स. बैलेस  
द. ईस्टन
172. According to Pluralists, one of the important limitations on sovereignty is -
- a. Written Constitution  
b. Independent Judiciary  
c. Political Parties  
d. International Law
- बहुलवादियों के अनुसार सम्प्रभुता पर सबसे बड़ी सीमा क्या है?
- अ. लिखित संविधान  
ब. स्वतंत्र न्यायपालिका  
स. राजनीतिक दल  
द. अन्तर्राष्ट्रीय कानून
173. What is not a source of law?
- a. Custom  
b. Religion  
c. Judicial Commentaries  
d. Assumption
- कानून का क्या स्रोत नहीं है?
- अ. रीति-रिवाज  
ब. धर्म  
स. न्यायिक टिप्पणियाँ  
द. मान्यता
174. What is source of Law?
- a. Constitution  
b. Educational Institutions  
c. Non-Governmental Organisations  
d. None of these
- कानून का प्रमुख स्रोत क्या है?
- अ. संविधान  
ब. शैक्षणिक संस्थाएं  
स. गैर-सरकारी संस्थाएं  
द. इनमें से कोई नहीं
175. Who is the author of the book 'Introduction to the study of the law of the constitution (1885).
- a. Bodin  
b. Lasswell  
c. Tocquilli  
d. Diecy
- यह किताब किसने लिखी - 'इंट्रोडक्शन टू द स्टडी ऑफ दि लॉज आफ द कन्सटीट्यूशन'
- अ. बोदां

- ब. लासवैल  
स. टाक्यवली  
द. डायसी
176. Which institution does enforce law?  
a. State  
b. Society  
c. Community  
d. Association  
कानून कौन सी संस्था क्रियान्वित करती है?  
अ. राज्य  
ब. समाज  
स. समुदाय  
द. संघ
177. Who has developed concept of 'Rule of Law'?  
a. Dicey  
b. Socrates  
c. Aristotle  
d. Bodin  
'कानून का शासन' की अवधारणा किसने विकसित की है?  
अ. डायसी  
ब. सुकरात  
स. अरस्तू  
द. बोडिन
178. What is protected through rule of law?  
a. Liberty  
b. Equality  
c. Justice  
d. All of these  
'कानून का शासन' किसके द्वारा संरक्षित होता है?  
अ. स्वतंत्रता  
ब. समानता  
स. न्याय  
द. उपरोक्त सभी
179. What is main thrust of rule of law?  
a. Government should be arbitrary  
b. Government should not be arbitrary  
c. Neither a nor b  
d. None of above  
कानून का शासन का जोर किस पर है?  
अ. सरकार मनमानी होनी चाहिए  
ब. सरकारी मनमानी नहीं होनी चाहिए  
स. अ और ब दोनों नहीं  
द. उपरोक्त में से कोई नहीं
180. What does 'Rule of law' stand for?  
a. Equality before the law

- b. Equality before the state
- c. Equality before the Government
- d. Equality before the people

कानून का शासन का क्या अभिप्राय है?

- अ. कानून के समक्ष समानता
- ब. राज्य के समक्ष समानता
- स. सरकार के समक्ष समानता
- द. जनता के समक्ष समानता

181. What do you mean by Jurisprudence?

- a. knowledge of science
- b. knowledge of society
- c. knowledge of law
- d. knowledge of country

विधिशास्त्र से आप क्या समझते हैं?

- अ. 'विज्ञान' का ज्ञान
- ब. 'समाज' का ज्ञान
- स. 'विधि' का ज्ञान
- द. 'देश' का ज्ञान

182. What are two types of laws?

- a. Prescriptive
- b. Descriptive
- c. both a and b
- d. only a

कानून के कौन से दो प्रकार हैं?

- अ. निदेशात्मक
- ब. वर्णनात्मक
- स. अ और ब दोनों
- द. सिर्फ अ

183. What is nature of natural law?

- a. Normative
- b. Empirical
- c. Scientific
- d. None of these

प्राकृतिक कानूनों की प्रकृति कैसी है?

- अ. नियामक
- ब. प्रयोगसिद्ध
- स. वैज्ञानिक
- द. इनमें से कोई नहीं

184. Which one of the following is not the meaning of 'Rule of law' according to A.V. Dicey?

- a. Supremacy of law
- b. Equality before law
- c. Pre-dominance of legal spirit
- d. Wide discretionary power

डायसी के अनुसार इनमें से कौन सा एक 'विधि का शासन' का अर्थ नहीं है?

- अ. कानूनी सर्वोच्चता  
 ब. कानून के समकक्ष समानता  
 स. वैधानिक सौच की प्रभुता  
 द. वृहत स्वविवेकीय शक्ति
185. Which legal system was criticized by Dicey?  
 a. English legal system  
 b. French legal system  
 c. Australian legal system  
 d. American legal system
- डायसी के द्वारा कौन सी व्यवस्था की आलोचना की गयी?  
 अ. अंग्रेजी वैधानिक व्यवस्था  
 ब. फ्रांसीसी वैधानिक व्यवस्था  
 स. आस्ट्रेलियन वैधानिक व्यवस्था  
 द. अमेरिकन वैधानिक व्यवस्था
186. In which country, the 'rule of law' first adopted?  
 a. America  
 b. Britain  
 c. Switzerland  
 d. India
- किस देश ने सर्वप्रथम 'विधि का शासन' अपनाया?  
 अ. अमेरिका  
 ब. ब्रिटेन  
 स. स्वीटजरलैण्ड  
 द. भारत
187. Which 'organ of government' does make 'law' in democracy?  
 a. Executive  
 b. Legislature  
 c. Judiciary  
 d. Political Parties
- लोकतंत्र में कानून सरकार के किस अंग द्वारा बनाया जाता है?  
 अ. कार्यपालिका  
 ब. विधायिका  
 स. न्यायपालिका  
 द. राजनीतिक दल
188. Which one of the following is essential for enjoyment of 'liberty' in society?  
 a. Equality  
 b. Justice  
 c. State  
 d. Community
- स्वतन्त्रता के उपभोग के लिए किसका समाज में होना आवश्यक है?  
 अ. समानता  
 ब. न्याय  
 स. राज्य  
 द. समुदाय
189. Which two concepts are interrelated?

- a. Liberty and Liberalism
- b. Equality and Egalitarianism
- c. Liberty and Equality
- d. Ideas and Idealism

कौन सी दो अवधारणाएं आपस से जुड़ी हुई हैं?

- अ. स्वतन्त्रता और उदारवाद
- ब. समानता और समतावाद
- स. स्वतंत्रता और समानता
- द. आदर्श और आदर्शवाद

190. What is complementary to freedom?

- a. Morality
- b. Honesty
- c. Sincerely
- d. Equality

स्वतन्त्रता का पूरक क्या है?

- अ. नैतिकता
- ब. ईमानदारी
- स. समझदारी
- द. समानता

191. What is basic principle of 'Politics' according to Earnest Barker?

- a. Liberty
- b. Equality
- c. Justice
- d. State

अर्नेस्ट बार्कर के अनुसार राजनीति का मूल सिद्धान्त क्या है?

- अ. स्वतन्त्रता
- ब. समानता
- स. न्याय
- द. राज्य

192. Who is author of the book 'On Liberty'?

- a. Laski
- b. Aristotle
- c. J.S. Mill
- d. James Mill

'आन लिबर्टी' पुस्तक के लेखक कौन हैं?

- अ. लास्की
- ब. अरस्तू
- स. जे.एस. मिल
- द. जेम्स मिल

193. How many aspects of liberty are there?

- a. 2
- b. 3
- c. 4
- d. 1

स्वतन्त्रता के कितने आयाम हैं?

- अ. 2  
 ब. 3  
 स. 4  
 द. 1

194. What do you mean by Negative Liberty?

- a. Absence of Restraints  
 b. Imposition of Restraints  
 c. both a and b  
 d. None of these

नकारात्मक स्वतंत्रता से आप क्या समझते हैं?

- अ. प्रतिबन्धों का अभाव  
 ब. प्रतिबन्धों का होना  
 स. दोनों अ और ब  
 द. इनमें से कोई नहीं

195. What do we mean by Positive liberty?

- a. Imposition of Reasonable Restraints  
 b. Absence of Restraints  
 c. both a and b  
 d. None of these

सकारात्मक स्वतंत्रता से आप क्या समझते हैं?

- अ. उचित प्रतिबन्धों का होना  
 ब. प्रतिबन्धों का अभाव  
 स. दोनों अ और ब  
 द. इनमें से कोई नहीं

196. What is focus of economic liberty?

- a. Education  
 b. Philosophy  
 c. Employment  
 d. None of these

आर्थिक स्वतन्त्रता के केन्द्र में क्या है?

- अ. शिक्षा  
 ब. दर्शन  
 स. रोजगार  
 द. इनमें से कोई नहीं

197. Which one of the following is not a political liberty?

- a. Freedom to vote  
 b. Freedom to elect  
 c. Freedom to criticize government policies  
 d. Freedom to settle down

निम्नलिखित में से कौन सा एक राजनीतिक स्वतंत्रता नहीं है?

- अ. मतदान की स्वतन्त्रता

- ब. चुनाव लड़ने की स्वतन्त्रता
- स. सरकार की आलोचना करने की स्वतन्त्रता
- द. बसने की स्वतन्त्रता

198. Which one of the following is advocate of 'proportionate equality'?

- a. Plato
- b. Marx
- c. Aristotle
- d. Engels

निम्नलिखित में से कौन आनुपातिक समानता को मानते हैं?

- अ. प्लेटो
- ब. मार्क्स
- स. अरस्तू
- द. एजेंल्स

199. Which of the following statement is correct?

- a. Liberty and Equality are opposed to each other
- b. Liberty and laws are opposed to each other
- c. Liberty and Equality are complementary to each other
- d. Liberty and justice are contrary

निम्नलिखित में से कौन सा वाक्य सही है?

- अ. स्वतन्त्रता और समानता एक-दूसरे के विरोधी है
- ब. स्वतन्त्रता और कानून एक दूसरे के विरोधी हैं
- स. स्वतन्त्रता और समानता एक दूसरे के पूरक है।
- द. स्वतन्त्रता और न्याय एक दूसरे के विरोधी है।

200. What type of liberty a man enjoys as a member of civil society?

- a. Natural liberty
- b. Civil Liberty
- c. Political Liberty
- d. Economic Liberty

नागरिक समाज में एक मनुष्य किस प्रकार की स्वतन्त्रता का उपभोग करता है?

- अ. प्राकृतिक स्वतंत्रता
- ब. नागरिक स्वतंत्रता
- स. राजनीतिक स्वतंत्रता
- द. आर्थिक स्वतंत्रता

201. What is called the liberty, which people enjoy for earning their bread?

- a. Economic liberty
- b. Political liberty
- c. Civil liberty
- d. Natural liberty

उस स्वतन्त्रता को क्या कहते हैं, जिसे मनुष्य अपने रोजगार अर्जन के लिए उपभोग की जाती है?

- अ. आर्थिक स्वतन्त्रता


- ब.. राजनीतिक स्वतन्त्रता  
 स.. नागरिक स्वतन्त्रता  
 द.. प्राकृतिक स्वतन्त्रता
202. Which of the following thinkers describes to the positive concept of liberty?  
 a. Marx  
 b. Darwin  
 c. Spencer  
 d. T.H. Green
- निम्नलिखित में से कौन सा विचारक सकारात्मक स्वतन्त्रता का वर्णन करता है?  
 अ. मार्क्स  
 ब.. डारविन  
 स. स्पेंसर  
 द. टी.एच. ग्रीन
203. What is FICCI?  
 a. Political Party  
 b. Pressure group  
 c. Economic Organization  
 d. both (b) and (c)
- 'फिक्की' क्या है?  
 अ. राजनीतिक दल  
 ब. दबाव समूह  
 स. आर्थिक संगठन  
 द. दोनों ब और स
204. What is full form of FICCI?  
 a. Federation of Indian Chair of Commerce  
 b. Federation of Indian Chambers of Commerce and Industry  
 c. both (a) and (b)  
 d. None of these
- फिक्की का पूरा नाम क्या है?  
 अ. फेडरेशन ऑफ इंडियन चेयर ऑफ कॉमर्स  
 ब. फेडरेशन ऑफ इंडियन चैम्बर्स एण्ड कामर्स और इंडस्ट्रीज  
 स. दोनों अ और ब  
 द. उपरोक्त में से कोई नहीं
205. Lobbying is related with \_\_\_\_\_  
 a. Political Party  
 b. Higher Education  
 c. Pressure group  
 d. All of these
- लॉबिंग ..... से जुड़ी हुई है।  
 अ. राजनीतिक पार्टी  
 ब. उच्च शिक्षा

- स. दबाव समूह  
द. उपरोक्त सभी

206. Upon whom does 'pressure group' try to exert power to promote the interests of their members?

- a. Executive  
b. Judiciary  
c. Legislative  
d. All the above

दबाव समूह अपने सदस्यों के हितों को बढ़ाने के लिए किस प्रकार प्रभाव डालते हैं?

- अ. कार्यपालिका  
ब. न्यायपालिका  
स. विधायिका  
द. उपरोक्त

207. Which of the following is not a method used by the pressure group for achieving its objectives?

- a. It finances political parties  
b. It organises demonstrations.  
c. It clearly aligns with a political pressure  
d. It tries to influence policy makers.

दबाव समूह अपने उद्देश्य की पूर्ति के लिए किस विधि का प्रयोग नहीं करते हैं?

- अ. यह राजनीतिक दल को वित्त प्रदान करते हैं।  
ब. यह प्रदर्शन करवाते हैं।  
स. इसे राजनीतिक दल के साथ मिल जाना  
द. यह नीति निर्माताओं को प्रभावित करते हैं।

208. Which one of the following was the first country-wide pressure group of the organized Indian working class?

- a. All India Trade Union Congress  
b. Indian National Trade Union Congress  
c. United Trade Union Congress  
d. Hindu Mazdoor Sabha

निम्नलिखित में से कौन सा देशव्यापी पहला संगठित 'भारतीय मजदूर संघ' है?

- अ. अखिल भारतीय मजदूर संघ काँग्रेस  
ब. राष्ट्रीय मजदूर कांग्रेस  
स. यूनाइटेड ट्रेड यूनियन कांग्रेस  
द. हिन्दू मजदूर सभा

209. What are different 'types' of Pressure groups?

- a. Institutional  
b. Associational  
c. Non-Associational  
d. All of these

दबाव समूह के विभिन्न प्रकार क्या हैं?

- अ. संस्थागत  
 ब. संबद्ध  
 स. गैर-संबद्ध  
 द. उपरोक्त सभी
210. What is full form of ABVP?  
 a. Akhil Bharatiya Vidyarthi Parishad  
 b. Akhil Bharat Vishwa Parishad  
 c. both (a) and (b)  
 d. None of these
- ए.बी.वी.पी. का पूरा नाम क्या है?  
 अ. अखिल भारतीय विद्यार्थी परिषद  
 ब. अखिल भारत विश्व परिषद  
 स. दोनो अ और ब  
 द. इनमें से कोई नहीं
211. ABVP is a \_\_\_\_\_ organization.  
 a. Student's  
 b. Teacher's  
 c. Worker's  
 d. Former's
- ए.बी.वी.पी. एक ..... संगठन है।  
 अ. विद्यार्थियों का  
 ब. शिक्षकों का  
 स. मजदूरों का  
 द. किसानों का
212. When was AIKS formed?  
 a. 1934  
 b. 1932  
 c. 1936  
 d. 1931
- ए.आई.के.एस. का गठन कब हुआ?  
 अ. 1934  
 ब. 1932  
 स. 1936  
 द. 1931
213. By whom AIKS is related?  
 a. Farmer  
 b. Labour  
 c. Teacher  
 d. Doctor
- ए.आई.के.एस. किससे सम्बन्धित संस्था है?  
 अ. किसान

- ब. मजदूर  
स. शिक्षक  
द. डाक्टर

214. 'Narmada Bachao Andolan' is related with \_\_\_\_\_.

- a. Environment  
b. State  
c. Society  
d. None of the above

'नर्मदा बचाओ आन्दोलन' सम्बन्धित है—

- अ. पर्यावरण  
ब. राज्य  
स. समाज  
द. उपरोक्त में से कोई नहीं

215. Who firstly began 'system' approach in Political Science?

- a. Shumpeter  
b. Robert Dahl  
c. David Easton  
d. All of these

राजनीति विज्ञान में 'व्यवस्था उपागम' की शुरुआत किसने की?

- अ. शुम्पीटर  
ब. डाहल  
स. डेविट ईस्टन  
द. उपरोक्त सभी

216. In which century does 'system approach' begin in Political Science'?

- a. Twentieth  
b. Nineteenth  
c. Eighteenth  
d. Sixteenth

राजनीति विज्ञान में व्यवस्था उपागम की शुरुआत किस 'शताब्दी' में हुई?

- अ. बीसवीं  
ब. उन्नीसवीं  
स. अठारहवीं  
द. सोलहवीं

217. Which country did initiate the 'system approach' to study political science?

- a. USA  
b. UK  
c. China  
d. India

किस देश ने राजनीति विज्ञान के अध्ययन के लिए 'व्यवस्था उपागम' की शुरुआत की?

- अ. अमेरिका  
ब. यू.के.

- स. चीन  
द. भारत
218. Which element does provide 'uniqueness' to political system?  
a. Civil Society  
b. Size  
c. Population  
d. Legitimacy  
कौन सा तत्व राजनीति व्यवस्था को 'विशिष्टता' प्रदान करता है?  
अ. नागरिक समाज  
ब. आकार  
स. जनसंख्या  
द. वैधता
219. In which form 'input' enters in political system?  
a. Demand  
b. Support  
c. Laws  
d. both (a) and (b)  
राजनैतिक व्यवस्था में 'आगत' किस रूप में प्रवेश करता है?  
अ. माँग  
ब. सहयोग  
स. नियम  
द. अ और ब दोनों
220. According to Almond, the function of family is \_\_\_\_\_  
a. Political Socialization  
b. Growth  
c. Employment  
d. None of these  
आमण्ड के अनुसार, परिवार का कार्य ..... है।  
अ. राजनीतिक समाजीकरण  
ब. वृद्धि  
स. रोजगार  
द. उपरोक्त में से कोई नहीं
221. What are 'policies' in political system?  
a. Input  
b. Output  
c. Feedback  
d. Communication  
राजनैतिक व्यवस्था में 'नीतियाँ' क्या हैं?  
अ. आगत  
ब. निर्गत  
स. प्रतिपुष्टि

- द. संचार
222. How many types of demand are categorized by David Easton?
- Four
  - Five
  - Six
  - Two
- डेविड ईस्टन द्वारा भागों को कितने भागों में वर्गीकृत किया गया है?
- चार
  - पाँच
  - छः
  - दो
223. Which one of the following is 'output' function?
- Rule-making
  - Rule-application
  - Rule-Adjudication
  - All of these
- निम्नलिखित में से निर्गत-कार्य कौन सा है?
- कानून बनाना
  - कानून क्रियान्वयन
  - कानून संरक्षण
  - उपरोक्त सभी
224. In which branch of Political Science 'structural functional analysis' is used widely?
- International Relation
  - Comparative Politics
  - Political Theory
  - None of these
- संरचनात्मक-प्रकार्यात्मक उपागम राजनीति विज्ञान की किस शाखा में वृहत् रूप से प्रयोग होता है?
- अन्तरराष्ट्रीय सम्बन्ध
  - तुलनात्मक राजनीति
  - राजनीतिक चिन्तन
  - इनमें से कोई नहीं
225. When did the political system approach get fame in studying Political Science?
- After WW I
  - After WW II
  - After Cold war
  - None of these
- राजनीति चिन्तन के अध्ययन में राजनीति व्यवस्था उपागम को कब प्रसिद्धि मिली।
- प्रथम विश्वयुद्ध के पश्चात्
  - द्वितीय विश्वयुद्ध के पश्चात्

- स. शीत युद्ध के पश्चात्  
द. उपरोक्त में से कोई नहीं।
226. Where was Karl Marx born?  
a. France  
b. Russia  
c. Germany  
d. Italy  
कार्ल मार्क्स का जन्म कहाँ हुआ था?  
अ. फ्रांस  
ब. रूस  
स. जर्मनी  
द. इटली
227. What did Marx borrow from Hegel?  
a. Materialistic philosophy  
b. Alienation theory  
c. The idea of stateless society  
d. Dialectical Method  
मार्क्स ने हीगेल से क्या लिया?  
अ. भौतिकवादी दर्शन  
ब. अलगाव सिद्धान्त  
स. राज्यविहीन समाज का विचार  
द. द्वन्द्वात्मक प्रविधि
228. Who is the author of the book 'The Civic Culture' (1963).  
a. Almond and Sydney Verba  
b. Almond  
c. Lucian Pye  
d. Easton  
'दी सिविक संस्कृति' (1963) नामक पुस्तक के लेखक कौन हैं?  
अ. आमण्ड और सिडनी वर्बा  
ब. आमण्ड  
स. लुसियन पाई  
द. ईस्टन
229. Who has developed 'structural-functional approach'?  
a. Almond  
b. Powell  
c. Almond and Powell  
d. Sydney Verba  
संरचनात्मक प्रकार्यात्मक उपागम को किसने विकसित किया?  
अ. आमण्ड  
ब. पावेल  
स. आमण्ड और पावेल

- द. सिडनी वर्बा
230. In which year, structural functional approach was developed by Almond and Powell?
- a. 1965  
b. 1966  
c. 1967  
d. 1968
- आमण्ड और पावेल के द्वारा किस वर्ष संरचनात्मक-प्रकार्यात्मक उपागम को विकसित किया गया?
- अ. 1965  
ब. 1966  
स. 1967  
द. 1968
231. Input-Output analysis is the part of which approach?
- a. System Approach  
b. Philosophical Approach  
c. Historical Approach  
d. None of these
- आगत-निर्गत विश्लेषण किस उपागम का भाग है?
- अ. व्यवस्था उपागम  
ब. दार्शनिक उपागम  
स. ऐतिहासिक उपागम  
द. इनमें से कोई नहीं
232. What is not a function according to Almond?
- a. Political Socialization  
b. Political Communication  
c. Interest Aggregation  
d. Political Apathy
- आमण्ड के अनुसार क्या एक कार्य नहीं है?
- अ. राजनीतिक समाजीकरण  
ब. राजनीतिक संचार  
स. हित समूहीकरण  
द. राजनीतिक उदासीनता
233. Which approach has pointed defect of Easton's system approach?
- a. Traditional approach  
b. Historical Approach  
c. Communication approach  
d. Structural-functional Approach
- किस उपागम ने ईस्टन के व्यवस्था आगमकी कमियों को इंगित किया?
- अ. परम्परागत उपागम  
ब. ऐतिहासिक उपागम


- स. संचार उपागम  
द. संरचनात्मक प्रकार्यात्मक उपागम
234. Who introduced 'Feedback loop mechanism'?
- Almond
  - Easton
  - Powell
  - Coleman
- 'प्रतिक्रिया पाश तंत्र' की शुरुआत किसने की?
- आमण्ड
  - ईस्टन
  - पावेल
  - कोलमैन
235. Which system has right to use 'legitimate physical coercion'?
- Social system
  - Political System
  - Economic System
  - None of these
- किस व्यवस्था के द्वारा 'वैध शारीरिक दण्ड' का अधिकार है?
- सामाजिक व्यवस्था
  - राजनैतिक व्यवस्था
  - आर्थिक व्यवस्था
  - इनमें से कोई नहीं
236. How many input functions are given by Almond?
- 5
  - 2
  - 3
  - 4
- आमण्ड के द्वारा कितने आगत-कार्य हैं?
- 5
  - 2
  - 3
  - 4
237. How many output-functions are there according to Almond?
- 3
  - 2
  - 1
  - 4
- आमण्ड के अनुसार निर्गत-कार्य कितने हैं?
- 3
  - 2
  - 1

- द. 4
238. When was Lok Janshakti Party (LJP) formed?
- 28 November 2001
  - 28 November 2000
  - 29 November 2002
  - 30 November 2003
- लोक जन शक्ति पार्टी का गठन कब हुआ?
- 28 नवम्बर 2001
  - 28 नवम्बर 2000
  - 29 नवम्बर 2002
  - 30 नवम्बर 2003
239. Who has advocated the idea of partyless democracy?
- Mahatma Gandhi
  - Ram Manohar Lohia
  - Jay Prakash Narayan
  - None of these
- किसने 'दलविहीन लोकतन्त्र' पर जोर दिया था
- महात्मा गाँधी
  - राम मनोहर लोहिया
  - जय प्रकाश नारायण
  - उपरोक्त में से कोई नहीं
240. When was Gandhi's autobiography firstly published?
- 1928
  - 1927
  - 1926
  - 1925
- गाँधी जी की आत्मकथा कब पहली बार प्रकाशित हुई थी?
- 1928
  - 1927
  - 1926
  - 1925
241. Who has given the concept of 'General will'?
- Gandhi
  - Mill
  - Locke
  - Rousseau
- 'सामान्य इच्छा' का सिद्धान्त किसने दिया?
- गाँधी
  - मिल
  - लॉक
  - रूसो

242. According to Easton, Political System consists \_\_\_\_\_

- a. Input
- b. Output
- c. Feedback
- d. All of these

राजनीतिक व्यवस्था हैं, ईस्टन के अनुसार –

- अ. आगत
- ब. निर्गत
- स. प्रतिपुष्टि
- द. उपरोक्त सभी

243. What are input-functions?

- a. Political Socialization and Recruitment
- b. Interest Articulation
- c. Interest Aggregation
- d. All of these

आगत-कार्य क्या है?

- अ. राजनैतिक समाजीकरण और भर्ती
- ब. हित एकत्रीकरण
- स. हित समूहीकरण
- द. उपरोक्त सभी

244. Which of these is not a good option for a democratic state?

- a. One party system
- b. Partyless democracy
- c. both (a) and (b)
- d. None of these

लोकतान्त्रिक राज्य के लिए कौन-सा एक अच्छा विकल्प नहीं है?

- अ. एकल दलीय व्यवस्था
- ब. दलविहीन शासन
- स. दोनों 'अ' और 'ब'
- द. उपरोक्त में से कोई नहीं

245. A 'group of people' who contest election for attainment of power is called \_\_\_\_

- a. Political Party
- b. Pressure Group
- c. Interest Group
- d. All of these

'लोगों का समूह' जो सत्ता हासिल करने के उद्देश्य से निर्वाचन लड़ता है, उसे .....

कहते हैं?

- अ. राजनीतिक दल
- ब. दबाव समूह
- स. हित समूह
- द. उपरोक्त सभी

246. Which among the following government cannot exist without party?

- a. Democracy
- b. Military Rule
- c. Monarchy
- d. Oligarchy

निम्नलिखित में से कौन सी सरकार बिना 'दल' के नहीं अस्तित्व में आती है?

- अ. लोकतंत्र
- ब. सैनिक शासन
- स. राजतंत्र
- द. कुलीनतंत्र

247. In which state does CPI (M) enjoy strong position?

- a. Rajasthan
- b. Bihar
- c. Uttar Pradesh
- d. West Bengal

किस राज्य में सी.पी.आई (एम) की स्थिति मजबूत रही है?

- अ. राजस्थान
- ब. बिहार
- स. उत्तर प्रदेश
- द. पश्चिम बंगाल

248. What is the function of Political Party?

- a. Representation
- b. Interest Articulation
- c. Mobilization
- d. All of these

राजनीतिक दल का कार्य क्या है?

- अ. प्रतिनिधित्व
- ब. हित समूहीकरण
- स. लामबन्दी
- द. उपरोक्त सभी

249. Which types of organization pressure group are?

- a. Political organization
- b. Economic organization
- c. Moral organization
- d. Organisation of Universal character

दबाव समूह किस प्रकार का संगठन है?

- अ. राजनैतिक संगठन
- ब. आर्थिक संगठन
- स. नैतिक संगठन
- द. सार्वभौमिक चरित्र का संगठन

250. Which one of the following is known as pressure group?

- a. Trade union
- b. Caste group
- c. Tribal group
- d. All of the above

निम्नलिखित में से कौन दबाव समूह के रूप में जाना जाता है?

- अ. व्यापार संघ
- ब. जाति समूह
- स. जनजातीय समूह
- द. उपरोक्त सभी

251. What is root word of the word 'Politics'?

- a. Political
- b. Polis
- c. Policy
- d. Police

'पालिटिक्स' शब्द की उत्पत्ति किस मूल शब्द से हुई है?

- अ. पालिटिकल
- ब. पालिस
- स. पोलिसी
- द. पुलिस

252. Which among the following language, the word 'Polis' is derived from?

- a. Latin language
- b. Greek language
- c. Sanskrit language
- d. Hindi language

निम्नलिखित भाषाओं में से किस भाषा से 'पोलिस' शब्द की उत्पत्ति हुई है?

- अ. लैटिन भाषा
- ब. ग्रीक भाषा
- स. संस्कृत भाषा
- द. हिन्दी भाषा

253. Who said that 'man is by nature a political animal'?

- a. Socrates
- b. Plato
- c. Aristotle
- d. None of the above

'मनुष्य प्रकृति से ही राजनीतिक पशु है।' यह कथन किसने कहा है?

- अ. सुकरात
- ब. प्लेटो
- स. अरस्तू
- द. उपरोक्त से कोई नहीं

254. What was the nature of Politics before twentieth century?

- a. Scientific
- b. Empirical
- c. Objective
- d. Traditional

बीसवीं शताब्दी से पहले राजनीति विज्ञान की प्रकृति कैसी थी?

- अ. वैज्ञानिक
- ब. आनुभाविक
- स. वस्तुनिष्ठ
- द. परम्परागत

255. What is the name of Aristotle's masterpiece?

- a. Prince
- b. Politics
- c. Republic
- d. Laws

अरस्तू की महान कृति का क्या नाम है?

- अ. प्रिन्स
- ब. पॉलिटिक्स
- स. रिपब्लिक
- द. लॉज

256. Which one of the following is the primary function of 'Pressure group'?

- a. to criticise the government
- b. to contest the election
- c. to formulate policy
- d. to pressurise government

निम्नांकित में से 'दबाव समूह' का प्रमुख कार्य क्या है?

- अ. सरकार की आलोचना करना
- ब. चुनाव लड़ना
- स. नीतियों का निर्माण करना
- द. सरकार पर दबाव डालना

257. How 'pressure group' is distinct from a 'political party'?

- a. Propagate policy
- b. Contest Election
- c. Criticise government
- d. None of the above

'राजनीति दल' कैसे 'दबाव समूह' से भिन्न है?

- अ. नीति प्रचार
- ब. चुनाव लड़ना
- स. सरकार की आलोचना
- द. इनमें से कोई नहीं

258. Which one of the following writer did not adopt historical approach for the study of politics?

- a. Paul Janet
- b. Aristotle
- c. T.H. Green
- d. Garner

निम्नलिखित में से कौन सा लेखक राजनीति के अध्ययन में ऐतिहासिक उपागम का प्रयोग नहीं करता है?

- अ. पाल जेनेट
- ब. अरस्तू
- स. टी.एच. ग्रीन
- द. गार्नर

259. When did the post-behaviouralist approach emerge?

- a. Mid-Eighties
- b. Mid-Sixties
- c. Mid-Seventies
- d. Mid-Fifties

उत्तर—व्यवहारवाद उपागम की शुरुआत कब हुई?

- अ. अस्सी दशक के मध्य
- ब. साठ दशक के मध्य
- स. सत्तरवें दशक के मध्य
- द. पचासवें दशक के मध्य

260. Who among the following advocated Post-Behavioural approach for the first time?

- a. Almond
- b. David Easton
- c. Sartori
- d. None of these

निम्नलिखित में से किसने सर्वप्रथम उत्तर व्यवहारवाद उपागम पर जोर दिया?

- अ. आमण्ड
- ब. डेविड ईस्टन
- स. सारटोरी
- द. इनमें से कोई नहीं

261. How do 'structural functional approach' tries to study the Political system?

- a. On the basis of their actual operation
- b. On the basis of their structure
- c. On the basis of structure as well as their actual operation
- d. None of these

'संरचनात्मक—प्रकार्यात्मक उपागम' राजनीति का अध्ययन कैसे करता है?

- अ. वास्तविक कार्यों के आधार पर
- ब. संरचना के आधार पर
- स. संरचना तथा कार्य दोनों के आधार पर
- द. इनमें से कोई नहीं

262. Which among the following did not adopt legal approach for the study of Politics?

- a. Herbert Finer
- b. Thomas Hobbes
- c. A.V. Dicey
- d. Jean Bodin

निम्नलिखित में से कितने राजनीति के अध्ययन का वैधानिक उपागम नहीं अपनाया।

- अ. हरबर्ट फाइनर
- ब. थामस हॉब्स
- स. ए.बी. डायसी

- द. जीन बोडिन
263. What is need of Interdisciplinary approach?
- Interconnection among disciplines
  - Strong relations among subjects
  - Need of Scientific study
  - All of these
- अंतः विषय दृष्टिकोण की आवश्यकता क्यों हुई?
- अनुशासन (ज्ञान की स्वतन्त्र शाखा) में अन्तः सम्बन्ध
  - विषयों में गहरा सम्बन्ध
  - वैज्ञानिक अध्ययन की आवश्यकता
  - उपरोक्त सभी
264. How many element does state has?
- 6
  - 7
  - 4
  - 3
- राज्य के कितने तत्व हैं?
- 6
  - 7
  - 4
  - 3
265. What is not an element of state?
- Sovereignty
  - Population
  - Territory
  - Legislature
- इनमें से कौन सा एक राज्य का तत्व नहीं है?
- सम्प्रभुता
  - जनसंख्या
  - भू-भाग
  - विधायिका
266. Which among the following is element of state?
- Government
  - Legislature
  - Executive
  - Judiciary
- निम्नांकित में से कौन राज्य का तत्व है?
- सरकार
  - विधायिका
  - कार्यपालिका
  - न्यायपालिका
267. What are main elements of state?
- Sovereignty
  - Government
  - Fixed Territory


- d. All of these  
राज्य के तत्व प्रमुख क्या है?
- अ. सम्प्रभुता  
ब. सरकार  
स. निश्चित भू-भाग  
द. इनमें से सभी
268. How is sovereignty defined?  
सम्प्रभुता को कैसे परिभाषित किया जा सकता है?
- a. Supreme power  
b. Limited power  
c. External power  
d. Internal power
- अ. सर्वोच्च शक्ति  
ब. सीमित शक्ति  
स. बाह्य शक्ति  
द. आन्तरिक शक्ति
269. What is size of Greek state?  
ग्रीक राज्य का आकार कैसा था?
- a. Small state  
b. Big state  
c. Very big state  
d. Mini state
- अ. छोटा राज्य  
ब. बड़ा राज्य  
स. बहुत बड़ा राज्य  
द. बहुत छोटा
270. What is present state called?  
वर्तमान राज्य को क्या कहते हैं?
- a. Greek-state  
b. State  
c. Nation  
d. Nation - state
- अ. ग्रीक राज्य  
ब. राज्य  
स. राष्ट्र  
द. राष्ट्र-राज्य
271. Who is main actor in International Politics?  
अन्तर्राष्ट्रीय राजनीति में प्रमुख अभिकर्ता कौन है?
- a. World Institution  
b. UNO  
c. Nation state  
d. Regional organisation
- अ. विश्व संस्थाएं  
ब. यू.एन.ओ.  
स. राष्ट्र राज्य

- द. क्षेत्रीय संस्थाएं
272. Which organ of government has sovereignty in Britain?
- Parliament
  - Executive
  - Judiciary
  - Constitution
- ब्रिटेन में सरकार के किस अंग की सम्प्रभुता है?
- विधायिका
  - कार्यपालिका
  - न्यायपालिका
  - संविधान
273. When was BJP founded?
- 1980
  - 1990
  - 1970
  - 1950
- ‘भारतीय जनता पार्टी’ की स्थापना कब हुई?
- 1980
  - 1990
  - 1970
  - 1950
274. What does Pluralist believe in?
- Legal sovereignty
  - Political Sovereignty
  - Nominal Souverignty
  - Absolute Soverignty
- बहुलवादी किसमें विश्वास रखते हैं?
- वैधानिक सम्प्रभुता
  - राजनैतिक सम्प्रभुता
  - नाममात्रा सम्प्रभुता
  - पूर्ण सम्प्रभुता
275. What is the main functions of state according to pluralists?
- To promote general welfare of its citizen
  - To regulate the activities of various association
  - To regulate production distribution of goods
  - To provide social security
- बहुलवादियों के अनुसार राज्य का क्या कार्य है?
- नागरिक का सामान्य हित आगे बढ़ाना
  - विभिन्न संघों की गतिविधियों को संचालित करना
  - सामानां का उत्पादन व वितरण का संचालन
  - सामाजिक सुरक्षा प्रदान करवाना।
276. According to Laski, By whom the power of state is limited?
- Custom
  - Tradition

- c. Custom and Tradition  
 d. None of these
- लास्की के अनुसार, किसके द्वारा राज्य शक्ति सीमित होती है?  
 अ. प्रथा  
 ब. परम्परा  
 स. प्रथा और परम्परा  
 द. इनमें से कोई नहीं
277. What is at the centre of pluralism?  
 a. Atomic life  
 b. Political life  
 c. Economic life  
 d. Group life
- बहुलवाद के केन्द्र में क्या है?  
 अ. व्यक्तिवादी जीवन  
 ब. राजनीतिक जीवन  
 स. आर्थिक जीवन  
 द. सामूहिक जीवन
278. Who said "Political Science begins and ends with the state"?  
 a. Garner  
 b. R.A. Dhal  
 c. Haraldi Laski  
 d. T.H. Green
- किसने कहा कि 'राजनीति विज्ञान राज्य के साथ प्रारम्भ और अन्त होता है'?  
 अ. गार्नर  
 ब. आर. ए. ढाल  
 स. हाराल्डी लास्की  
 द. टी.एच. ग्रीन
279. Who is considered the 'father of Political Science'?  
 a. Socrates  
 b. Plato  
 c. Aristotle  
 d. Macheavelli
- राजनीति विज्ञान के 'पिता' कौन माने जाते हैं?  
 अ. सुकरात  
 ब. प्लेटो  
 स. अरस्तू  
 द. मैक्यावेली
280. Who wrote the book 'Politics' which is regarded as the great master piece of political thought?  
 a. Gettel  
 b. Kautilya  
 c. Plato  
 d. Aristotle
- 'पालिटिक्स' पुस्तक को किसने लिखा है, जिसे राजनीतिक विचारों की एक महान कृति माना जाता है?

- अ. गैटेल  
 ब. कौटिल्य  
 स. प्लेटो  
 द. अरस्तू
281. What is meaning of Greek word 'Polis'?
- a. State village  
 b. City - state  
 c. Town-state  
 d. Nation- state
- ग्रीक भाषा के शब्द 'पोलिस' का क्या अर्थ है?
- अ. गाँव—राज्य  
 ब. नगर—राज्य  
 स. शहर—राज्य  
 द. राष्ट्र—राज्य
282. Who said that 'Politics is authoritative allocation of values'?
- a. Robert Dahal  
 b. Talcott Parson  
 c. David Easton  
 d. Graham Wallace
- 'राजनीति मूल्यों का आधिकारिक आवंटन है' यह कथन किसका है?
- अ. राबर्ट डाहल  
 ब. टालकट पारसन  
 स. डेविड ईस्टन  
 द. ग्राहम वॉलेस
283. Who said that 'Political Science is the master science'?
- a. Pythagoras  
 b. Epicurus  
 c. Plato  
 d. Aristotle
- किसने राजनीति विज्ञान को 'मास्टर साइंस' कहा है?
- अ. पाइथागोरस  
 ब. एपीक्यूरस  
 स. प्लेटो  
 द. अरस्तू
284. How can politics be defined?
- a. The art of government  
 b. As public affair / activity / process  
 c. as power and distribution  
 d. All of these
- राजनीति को किस तरह से परिभाषित किया जा सकता है?
- अ. शासन की कला के रूप में  
 ब. सार्वजनिक मामले / गतिविधि / प्रक्रिया के रूप में  
 स. शक्ति और विभाजन के रूप में  
 द. उपरोक्त सभी
285. Which among the following place does Aristotle belong?

- a. Greece
  - b. Sparta
  - c. Athens
  - d. Macedonia
- अरस्तू किस स्थान से जुड़े हुए हैं?

- अ. ग्रीस
- ब. स्पार्टा
- स. एथेन्स
- द. मैसेडोनिया

286. Which institutions does come under the scope of Political Science?

- a. State
- b. Government
- c. Pressure group
- d. All of these

राजनीति विज्ञान के क्षेत्र के अन्तर्गत कौन से संस्थान है?

- अ. राज्य
- ब. सरकार
- स. दबाव समूह
- द. उपर्युक्त सभी

287. Which has led towards scientific basis of 'Political Science'?

- a. Behaviouralism
- b. Traditionalism
- c. Post Behaviouralism
- d. None of these

राजनीति विज्ञान को "वैज्ञानिक आधार" की ओर किसने प्रवृत्त किया?

- अ. व्यवहारवाद
- ब. परम्परावाद
- स. उत्तर-व्यवहारवाद
- द. इसमें से कोई नहीं

288. What is central point of study of Traditional Political Thought?

- a. State and Government
- b. Government
- c. Nation-state
- d. All of these

'परम्परागत राजनीति विचार' के अध्ययन का केन्द्र बिन्दु क्या है?

- अ. राज्य
- ब. सरकार
- स. राष्ट्र-राज्य
- द. उपरोक्त सभी

289. Which does not come under the scope of political science?

- a. Political Party
- b. Pressure group
- c. government
- d. Poetry

राजनीति विज्ञान के क्षेत्र के अन्तर्गत क्या नहीं है?

- अ. राजनीतिक दल  
 ब. दबाब समूह  
 स. सरकार  
 द. कविता
290. What is feature of 'scientific' study?  
 a. Systematic  
 b. Empirical  
 c. Objective  
 d. All of these
- वैज्ञानिक अध्ययन की क्या विशेषता है?  
 अ. क्रमवद्ध  
 ब. आनुभाविक  
 स. वस्तुनिष्ठ  
 द. उपरोक्त सभी
291. Which among the following is part of Empirical study of politics?  
 a. Voting behaviour  
 b. Right to vote  
 c. Right to elect  
 d. None of these
- निम्नलिखित में से राजनीति के प्रयोगसिद्ध अध्ययन का भाग कौन सा है?  
 अ. मतदान व्यवहार  
 ब. मतदान का अधिकार  
 स. चुनाव लड़ने का अधिकार  
 द. उपर्युक्त में से कोई नहीं
292. Which is the central focus of traditional approach?  
 a. value  
 b. morality  
 c. tradition  
 d. All of these
- 'परम्परागत' उपागम किस पर केन्द्रित है?  
 अ. मूल्य  
 ब. नैतिकता  
 स. परम्परा  
 द. सभी पर
293. Which type of activity politics is?  
 a. Social activity  
 b. Economic activity  
 c. Political activity  
 d. All of these
- राजनीति किस प्रकार की गतिविधि है?  
 अ. सामाजिक गतिविधि  
 ब. आर्थिक गतिविधि  
 स. राजनीतिक गतिविधि  
 द. उपरोक्त सभी
294. Who said that 'Political Science is not a science but an Art'?

- a. Schumpeter
- b. Lasswell
- c. Garner
- d. Maitland

‘राजनीति विज्ञान विज्ञान नहीं, कला है – यह कथन किसने कहा है?

- अ. शुम्पीटर
- ब. लासवेल
- स. गार्नर
- द. मैटलैन्ड

295. Who is exponent of Modern Approach to study Political Science?

- a. Plato
- b. Aristotle
- c. Cicero
- d. David Easton

राजनीति विज्ञान के अध्ययन के आधुनिक उपागम के प्रणेता कौन है?

- अ. प्लेटो
- ब. अरस्तु
- स. सिसरो
- द. डेविड ईस्टन

296. Which one of following is not part of Traditional approach?

- a. Historical studies
- b. Legal studies
- c. Institutional studies
- d. Behavioural studies

निम्नलिखित में से कौन सा परम्परागत उपागम का भाग नहीं है?

- अ. ऐतिहासिक अध्ययन
- ब. वैधानिक अध्ययन
- स. संस्थागत अध्ययन
- द. व्यवहारिक अध्ययन

297. What was the approach to study political science before behaviouralism?

- a. Historical
- b. Legal
- c. Institutional
- d. All of these

व्यवहारवाद की क्रान्ति के पहले राजनीति विज्ञान के अध्ययन का उपागम क्या था?

- अ. ऐतिहासिक
- ब. वैधानिक
- स. संस्थात्मक
- द. उपरोक्त सभी

298. Which is the modern approach to study Political Science?

- a. Behavioural Approach
- b. Input - Output Analysis
- c. Structural- functional Analysis
- d. All of these

राजनीति विज्ञान के अध्ययन का आधुनिक उपागम क्या है?

- अ. व्यवहारात्मक आगम
- ब. आगम—निगम विश्लेषण
- स. संरचनात्मक – कार्यात्मक विश्लेषण
- द. उपरोक्त सभी

299. What is not the main focus of traditional approach?

- a. Tradition
- b. Objectivity
- c. Moral
- d. Ideas

परंपरावादी आगम का मुख्य केन्द्र क्या नहीं है?

- अ. परम्परा
- ब. वस्तुनिष्ठता
- स. नैतिकता
- द. विचार

300. What is central idea of Modern approach?

- a. Scientific study
- b. Historical study
- c. Philosophical study
- d. None of these

आधुनिक उपागम का केन्द्रिय विचार क्या है?

- अ. वैज्ञानिक अध्ययन
- ब. ऐतिहासिक अध्ययन
- स. दार्शनिक अध्ययन
- द. उपरोक्त में से कोई नहीं