

KHAN GLOBAL STUDIES

KGS Campus, Sai Mandir, Musallahpur Hatt, Patna - 6

Mob. No.: +91-8877918018, +91-875735880

BPSC MAINS PREVIOUS YEAR QUESTIONS (FROM 39 TO 68)

बिहार लोक सेवा आयोग (Bihar Public Service Commission- BPSC)

बिहार लोक सेवा आयोग द्वारा संयुक्त मुख्य (लिखित) प्रतियोगिता परीक्षा की संरचना में किए गये संशोधन के पश्चात् 68वीं मुख्य परीक्षा से नीचे वर्णित स्थिति लागू होगी।

संशोधित परीक्षा की संरचना निम्न प्रकार है-

विषय कोड	विषय	पूर्णांक	परीक्षा की अवधि
01	सामान्य हिन्दी	100 अंक	03 घंटे (Qualifying)
02	सामान्य अध्ययन, पत्र-I	300 अंक	03 घंटे
03	सामान्य अध्ययन, पत्र-II	300 अंक	03 घंटे
38	निबन्ध	300 अंक	03 घंटे
04 से 37	वैकल्पिक विषय (MCQ आधारित)	100 अंक	02 घंटे (Qualifying)

- सामान्य हिन्दी में 30 प्रतिशत प्राप्तांक प्राप्त करना अनिवार्य होगा, किन्तु मेधा निर्धारण के प्रयोजनार्थ इसकी गणना नहीं की जायेगी। इसी प्रकार वैकल्पिक विषय में राज्य सरकार द्वारा निर्धारित न्यूनतम प्राप्तांक प्राप्त करना अनिवार्य होगा। परन्तु मेधा निर्धारण के प्रयोजनार्थ इसकी गणना नहीं की जायेगी।
- ध्यात्वय रहे कि प्रत्येक अभ्यर्थी को वैकल्पिक विषयों की सूची में से मात्र एक वैकल्पिक विषय का चयन करना होगा। सामान्य वर्ग के लिए 40%, पिछड़ा वर्ग के लिए 36.5%, अत्यन्त पिछड़ा वर्ग के लिए 34%, एवं अनुसूचित जाति/ जनजाति, महिलाओं तथा दिव्यांग उम्मीदवारों के लिए 32%, निर्धारित न्यूनतम अर्हतांक प्राप्त करना अनिवार्य होगा, किन्तु मेधा निर्धारण के प्रयोजनार्थ इसकी गणना नहीं की जायेगी। आयोग ने स्पष्ट किया है की वैकल्पिक विषय में 100 बहुविकल्पीय प्रश्न (MCQ) होंगे। जिसमें Negative Marking नहीं होगा। यह पेपर 02 घण्टें का होगा।

इस प्रकार सामान्य अध्ययन-I, सामान्य अध्ययन-II, तथा निबन्ध में प्राप्त अंकों आधार पर ही मुख्य परीक्षा की मेधा सूची तैयार (Merit List) की जायेगी।

BPSC

मुख्य परीक्षा

सामान्य अध्ययन (GS)

2 पेपर × 300 = 600 अंक

निबंध (300 अंक, 3 घण्टे)

- तीन SECTION • प्रत्येक SECTION में चार निबंध
- प्रत्येक SECTION से एक निबंध का चयन करते हुए कुल तीन निबंधों को लिखना है।

सामान्य अध्ययन (GS)

पेपर I (300 अंक)

तीन खण्ड (कुल 8 प्रश्न होंगे जिनमें से सभी का उत्तर देना होगा। प्रथम और चतुर्थ प्रश्न का Short Answer देना होगा और इसमें कोई विकल्प नहीं होगा। शेष प्रश्नों में विकल्प उपलब्ध होंगे)

1. भारत का आधुनिक इतिहास एवं संस्कृति
(प्रथम प्रश्न का उत्तर "Short Answers" के रूप में देना होगा, और इसमें कोई विकल्प नहीं होगा, द्वितीय एवं तृतीय प्रश्न का उत्तर व्याख्यात्मक (descriptive) होगा, जिसमें विकल्प उपलब्ध होगा।
(3×38= 114 अंक)
2. राष्ट्रीय एवं अंतर्राष्ट्रीय महत्व की समसामयिक घटनाएँ
(चतुर्थ प्रश्न का उत्तर "Short Answers" के रूप में देना होगा, और इसमें कोई विकल्प नहीं होगा, पाँचवें एवं छठें प्रश्न का उत्तर व्याख्यात्मक (descriptive) होगा, जिसमें विकल्प उपलब्ध होगा।
(3×38= 114 अंक)
3. सांख्यिकी विश्लेषण, आरेखन और चित्रण
(कुल 2 प्रश्न होंगे जिनमें विकल्प उपलब्ध होंगे।
(2×36= 72 अंक)

सामान्य अध्ययन (GS)

पेपर II (300 अंक)

तीन खण्ड (कुल 8 प्रश्न होंगे जिनमें से सभी का उत्तर देना होगा। प्रथम और चतुर्थ प्रश्न का कोई विकल्प नहीं होगा। शेष प्रश्नों में विकल्प उपलब्ध होंगे)

1. भारतीय राज्य व्यवस्था
(प्रथम प्रश्न का उत्तर "Short Answers" के रूप में देना होगा, और इसमें कोई विकल्प नहीं होगा, द्वितीय एवं तृतीय प्रश्न का उत्तर व्याख्यात्मक (descriptive) होगा, जिसमें विकल्प उपलब्ध होगा।
(3×38= 114 अंक)
2. भारतीय अर्थव्यवस्था और भारत का भूगोल
(चतुर्थ प्रश्न का उत्तर "Short Answers" के रूप में देना होगा, और इसमें कोई विकल्प नहीं होगा, पाँचवें एवं छठें प्रश्न का उत्तर व्याख्यात्मक (descriptive) होगा, जिसमें विकल्प उपलब्ध होगा। (3×38= 114 अंक)
3. भारत के विकास में विज्ञान और प्रौद्योगिकी की भूमिका और प्रभाव
(कुल 2 प्रश्न होंगे जिनमें विकल्प उपलब्ध होंगे।
(2×36= 72 अंक)(2×36= 72 अंक)

नोट: 67वीं मुख्य परीक्षा में सामान्य अध्ययन के विभिन्न खण्डों में प्रश्नों की संख्या एवं उपलब्ध विकल्पों की स्थिति ऊपर वर्णित है, परन्तु भविष्य में इस संभावना से इंकार नहीं किया जा सकता है कि इसमें परिवर्तन नहीं होगा। अतः जब भी आप मुख्य परीक्षा में सम्मिलित होंगे तो प्रश्न-पत्र में दिए गये निर्देश (Direction) को ठीक से पढ़ें और उसकी मांग के अनुसार ही उत्तर लिखें।

आयोग ने स्पष्ट कर दिया है कि 68वीं BPSC मुख्य परीक्षा से सामान्य अध्ययन के विभिन्न खण्डों (SECTION) में पहला प्रश्न अनिवार्य का होगा। शेष प्रश्नों में विकल्प की उपस्थिति रहेगी।

बिहार लोक सेवा आयोग (Bihar Public Service Commission- BPSC)

सामान्य अध्ययन-पत्र I (General Studies Paper-I)

SECTION : I

भारत का आधुनिक इतिहास और भारतीय संस्कृति

- आधुनिक भारत (तथा बिहार के विशेष सन्दर्भ में) के इतिहास और भारतीय संस्कृति के अन्तर्गत लगभग उन्नीसवीं शताब्दी के मध्य भाग से लेकर देश के इतिहास की रूपरेखा के साथ-साथ गाँधी, रवीन्द्र और नेहरू से संबंधित प्रश्न भी सम्मिलित होंगे।
- बिहार के आधुनिक इतिहास के संदर्भ में प्रश्न इस क्षेत्र में पाश्चात्य शिक्षा (प्रौद्योगिकी शिक्षा समेत) के आरम्भ और विकास से पूछे जाएंगे।
- इसमें भारतीय स्वतंत्रता संग्राम में बिहार की भूमिका से संबंधित प्रश्न रहेंगे। ये प्रश्न मुख्यतः संथाल विद्रोह, बिहार में 1857 का विद्रोह, कुंवर सिंह की भूमिका, बिरसा का आन्दोलन, चम्पारण सत्याग्रह तथा 1942 का भारत छोड़ो आंदोलन से पूछे जायेंगे।
- परीक्षार्थियों से आशा की जाती है कि वे मौर्य काल तथा पाल काल की कला और पटना कलम चित्रकला की मुख्य विशेषताओं से परिचित होंगे।

SECTION : II

राष्ट्रीय तथा अन्तर्राष्ट्रीय महत्व का समसायिक घटना चक्र

- राष्ट्रीय एवं अन्तर्राष्ट्रीय संगठन (जैसे- G-20, क्वाड (QUAD), ब्रिक्स (BRICS), एससीओ (शंघाई सहयोग संगठन) SCO (Shanghai Cooperation Organisation) बिमस्टेक (BIMSTEC) - 1. सम्मेलन 2. समझौता 3. चर्चित मुद्दे 4. जारी की गई रिपोर्ट 5. भारत की स्थिति
- भारत और विश्व के स्तर पर घटित महत्वपूर्ण घटनायें, उपलब्धियाँ, उत्पन्न या भावी संकट, उठाये गये सुधारवादी कदम एवं उनका महत्व।
- भारत की विदेश नीति, द्विपक्षीय एवं बहुपक्षीय संबंध।
- संयुक्त राष्ट्र सुरक्षा परिषद में भारत की स्थायी सदस्यता का मुद्दा।
- भारत एवं विश्व व्यापार संगठन (WTO)।
- भारत एवं यूरोपीय संघ (EU)।
- वैश्विक जलवायु परिवर्तन एवं भारत।
- संयुक्त राष्ट्र एवं इसके द्वारा उठाए गए नए कदम।

(नोट: BPSC द्वारा जारी मुख्य परीक्षा के सिलेबस में इस Section में केवल 'राष्ट्रीय तथा अन्तर्राष्ट्रीय महत्व का वर्तमान घटना चक्र' शब्दों को प्रयोग किया गया है।)

SECTION : III

सांख्यिकी विश्लेषण आरेखन और चित्रण

- सांख्यिकीय विश्लेषण आरेखन और सचित्र निरूपण से संबंधित विषयों में सांख्यिकीय आरेखन या चित्रात्मक रूप से प्रस्तुत सामग्री की जानकारी के आधार पर सहज बुद्धि का प्रयोग करते हुए, कुछ निष्कर्ष निकालना और उसमें पाई गई कमियों, सीमाओं और असंगतियों का निरूपण करने की क्षमता की परीक्षा होगी।

सामान्य अध्ययन- पत्र II (General Studies Paper-II)

SECTION : I

भारतीय राजव्यवस्था (Indian Polity)

- भारतीय राजव्यवस्था से संबंधित खंड में भारत की (तथा बिहार की) राजनीतिक व्यवस्था से संबंधित प्रश्न होंगे।
- 1. संविधान की उद्देशिका/प्रस्तावना (Preamble of the Constitution)
- 2. नये राज्यों का गठन: प्रक्रिया एवं मुद्दे (Formation of New State: Process and issues)
- 3. नागरिकता (Citizenship) : नागरिकता संशोधन अधिनियम (CAA), भारत की समुद्रपारीय नागरिकता (OCI)
- 4. मौलिक अधिकार, मौलिक, कर्तव्य, राज्य के नीति निर्देशक तत्व (Fundamental Rights, Fundamental Duties, Directive Principles of State Policy.)
- 5. संसद : कार्य, अधिकार क्षेत्र, न्यायपालिका से विवाद (Parliament: functions, powers, disputes with Judiciary)
- 6. केन्द्र राज्य संबंध, संघवाद, सहयोगी एवं प्रतिस्पर्धी संघवाद, विशेष राज्य का दर्जा (Center State Relations, Federalism, cooperative federalism & competitive federalism, Special Status State)
- 7. राष्ट्रपति, राज्यपाल, मुख्यमंत्री (President, Governor, Chief Minister): राष्ट्रपति का निर्वाचन (Election of President), राज्यपाल की नियुक्ति से संबंधित मुद्दे (Issues related to appointment of Governor), राज्यपाल-मुख्यमंत्री संबंध (Governor-Chief Minister Relation),
- 8. पंचायती राज व्यवस्था, स्थानीय स्वशासन (Panchayati Raj System, Local Self- Government), बिहार में पंचायती राज संस्थाओं का प्रदर्शन एवं मूल्यांकन (Panchayati Raj Institution: Their performance and evaluation)
- 9. न्यायपालिका, न्यायिक सक्रियता, न्यायिक सुधार, न्यायिक पुनरीक्षण, कोलोजियम व्यवस्था (Judiciary, Judicial Activism, Judicial Reform, Judicial Review, Collegium System)
- 10. निर्वाचन आयोग : गठन एवं कार्य (Election Commission : Consitution and powers)
- 11. संविधान संशोधन प्रक्रिया (process of Constitution Ammendment) : मूल ढांचे की अवधारणा (Concept of basic structure)
- 12. दबाव-समूह: बिहार के विशेष संदर्भ में (Pressure-Groups: in special reference to Bihar)
- 13. क्षेत्रवाद, जातिवाद, साम्प्रदायिकता, पंथनिरपेक्षता, आतंकवाद, वामपंथी उग्रवाद (नक्सलवाद), घुसपैठियों को मुद्दा (Regionalism , Castism, Communalism, Securlarism, Terrorism, Left wing extremism (Naxalism), issues of Illegal immigrants)
- 14. बिहार में जाति आधारित जनगणना (Caste based census in Bihar)
- 15. साझा सरकार की राजनीति, क्षेत्रीय राजनीतिक दल (Politics of Coalition Government, Regional Political Parties)
- 16. ई-शासन, सुशासन, नागरिक अधिकार घोषणा-पत्र (E-Governance, Good Governance, Citizen Charter)

SECTION : II

भारतीय अर्थव्यवस्था और भारत का भूगोल (Indian economy and Geography of India)

- भारतीय अर्थव्यवस्था (Indian Economy)
- 1. आर्थिक नियोजन/ पंचवर्षीय योजनाएँ, नीति आयोग : भारत में नियोजनकाल की उपलब्धियों की समीक्षा, केन्द्रीकृत एवं विकेन्द्रीकृत नियोजन, जिला योजना (Economic Planning/Five year Plans, NITI Aayog : Assesment of achievement of India in planning era; centralised and decentralised planning, district planning)

2. जनांकिकीय मुद्दे (Demographic Issues): जनसंख्या विस्फोट की समस्या एवं समाधान, जनांकिकीय लाभांश (Demographic Dividend)।
3. विकास से जुड़े मुद्दे : साम्या के साथ संवृद्धि, समावेशी विकास, सतत् विकास / धारणीय विकास, पर्यावरणीय संरक्षण एवं धारणीय विकास, संतुलित क्षेत्रीय विकास, मानव विकास; मानव विकास के विभिन्न माप तथा रिपोर्ट : मानव विकास सूचकांक, खुशहाली सूचकांक, विश्व विकास रिपोर्ट (Issues related to development : Growth with equity, inclusive development, sustainable development, environmental protection and sustainable development, balance regional development, human development; various indices and reports related to human development : human development index, happiness index, world development report)
4. बेरोजगारी एवं बेरोजगारी की समस्या (Unemployment & Related issues)
5. खाद्य-सुरक्षा एवं सामाजिक सुरक्षा (Food Security & Social Security)
6. आर्थिक विकास एवं संबंधित मुद्दे (Economic Development & Related issues)
7. बिहार में औद्योगिक विकास (Industrial Development in Bihar)

भारत एवं बिहार का भूगोल (Geography of India & Bihar)

1. भारत की भौतिक संरचना (Physical Structure of India)
2. अपवाह तंत्र (Drainage System)
3. मृदा (Soil)
4. वन (Forest)
5. बिहार में कृषि (Agriculture in Bihar)
6. बिहार में प्राकृतिक आपदाएँ (Natural Calamities in Bihar)

SECTION : III

भारत के विकास में विज्ञान और प्रौद्योगिकी की भूमिका और प्रभाव

(The role and impact of science and technology in the development of India.)

भारत के विकास में विज्ञान और प्रौद्योगिकी के महत्व और प्रभाव से संबंधित तीसरे खंड में ऐसे प्रश्न पूछे जाएँगे, जो भारत तथा बिहार में विज्ञान और प्रौद्योगिकी के महत्व के बारे में उम्मीदवार की जानकारी की परीक्षा करें। इनमें प्रायोगिक पक्ष (Applied Aspects) पर बल दिया जाएगा।

1. ऊर्जा संसाधन, पर्यावरण संरक्षण एवं जलवायु परिवर्तन, प्रदूषण संबंधी मुद्दे
Energy Resources, Environmental Protection and Climate Change, pollution Related Issues
2. जैवप्रौद्योगिकी, कृषि एवं विज्ञान
Biotechnology, Agriculture and Science
3. अंतरिक्ष प्रौद्योगिकी, भारतीय अंतरिक्ष कार्यक्रम
Space Technology, Indian Space Program
4. विज्ञान और प्रौद्योगिकी का विकास एवं प्रसार
Development and dissemination of science and technology

विगत वर्षों में BPSC में पूछे गये प्रश्न

प्रथम प्रश्न पत्र (First Paper)

बिहार की कला एवं संस्कृति (Art and Culture of Bihar)

1. बिहार की कला एवं चित्रकला पर एक निबंध लिखिए।
Write an essay on art and paintings of Bihar. (BPSC, 39th)

पाल कला (Pala Art)

1. बिहार में पाल कला की प्रधान विशेषताओं को विवरण प्रस्तुत करें।
Give a description of the main features of Pala art in Bihar (BPSC, 41th)
2. पाल कला की प्रमुख विशेषताओं का आलोचनात्मक परीक्षण कीजिए।
Critically examine the salient features of Pala Art. (BPSC, 43rd)
3. पाल-कालीन स्थापत्य एवं मूर्तिकला की मुख्य विशेषताएँ बताइए।
State the main features of Pala-architecture and sculpture. (BPSC, 43rd)
4. पाल कला तथा भवन निर्माण कला को विशेषताओं को स्पष्ट कीजिए तथा बौद्ध धर्म के साथ उनके सम्बन्ध पर भी प्रकाश डालिए।
Discuss the features of pala art and achitecture and its relationship with buddhism. (BPSC, 65th)

मौर्य कला (Mauryan Art)

1. मौर्यकालीन मूर्तिकला के विशिष्ट लक्षण क्या हैं।
What are the distinctive features of Mauryan sculpture? (BPSC, 40th)
2. बिहार में प्राप्त मौर्य कला के वैशिष्ट्यों का वर्णन कीजिए।
Identify the main features of the Mauryan Art as found form Bihar. (BPSC, 42nd)
3. मौर्य कला की प्रमुख विशेषताओं को आलोचनात्मक परीक्षण कीजिये।
Critically examine the salient features of Maurayan Art. (BPSC, 44th)
4. मौर्य कला की प्रमुख विशेषताओं की विवेचना कीजिये।
Discuss the salient features of the Mauryan Art. (BPSC, 53rd-55th)
5. मौर्य कला की प्रमुख विशेषताओं की विवेचना कीजिये।
Disuss the salient features of the Mauryan Art. (BPSC, 53rd-55th)
6. मौर्य कला पर प्रकाश डालिए तथा बिहार में इसके प्रभाव का विश्लेषण कीजिये।
Throw light on Mauryan art and analyze its impact in Bihar. (BPSC, 60th-62nd)
7. मौर्य कला तथा भवन निर्माण कला की विशेषताओं को स्पष्ट कीजिये तथा बौद्ध धर्म के साथ उनके संबंध पर भी प्रकाश डालिए।
Discuss the features of Mauryan art and architecture and its relationship with Buddhism. (BPSC, 64th)

8. मौर्यकालीन कला की प्रमुख विशेषताओं का वर्णन कीजिए।
Describe the chief characteristics of Mauryan Art.

(BPSC, 67th)

पटना कलम चित्रकला (Patna Kalam Painting)

1. पटना कलम चित्रकला की प्रमुख विशेषताओं की विवेचना कीजिये।
Discuss the chief characteristics of Patna Kalam painting. (BPSC, 45th)
2. पटना कलम चित्रकला शैली की मुख्य विशेषताओं का विवेचन कीजिये।
Discuss the salient features of Patna Kalam painting style. (BPSC, 48th-52nd)
3. पटना कलम चित्रकला की प्रमुख विशेषताओं का वर्णन कीजिए।
Describe the main features of Patna Kalam painting style. (BPSC, 56th-59th)
4. पटना कलम चित्रकला शैली की मुख्य विशेषताओं का परीक्षण कीजिये।
Examine the main features of Patna Kalam painting style. (BPSC, 63rd)
5. पटना कलम चित्रकला की मुख्य विशेषताओं को स्पष्ट कीजिए।
Explain the salient features of Patna Kalam painting style. (BPSC, 65th)

भारत में राष्ट्रवाद (Nationalism in India)

1. 19वीं सदी के उत्तरार्द्ध से भारतीय राष्ट्रवाद के विकास का आलोचनात्मक समीक्षा कीजिए।
Critically examine the evolution of Indian nationalism since the late 19th century. (BPSC, 64th)
2. मजदूर वर्ग और राष्ट्रीय आंदोलन पर संक्षिप्त टिप्पणी लिखिए।
Write a short note on working class and national movement. (BPSC, 64th)
3. डॉ. राजेन्द्र प्रसाद और राष्ट्रीय आंदोलन पर संक्षिप्त टिप्पणी लिखिए।
Write a short note on Dr. Rajendra Prasad and the National Movement. (BPSC, 65th)
4. भारतीय राष्ट्रीय कांग्रेस की स्थापना के लिए उत्तरदायी कारकों का उल्लेख कीजिए। प्रारम्भिक राष्ट्रवादियों के प्रति ब्रिटिश नीतियों की चर्चा कीजिए।
Discuss the factors responsible for the formation of the Indian National Congress. What were the British policies towards early nationalists? (BPSC, 67th)

बिहार में जनजातीय विद्रोह (Tribal Revolt in Bihar)

1. बिरसा आंदोलन पर विशेष प्रकाश डालते हुए बिहार के आदिवासी आंदोलनों की समीक्षा कीजिए।
Review the tribble movements of Bihar by throwing special light on the Birsa movement. (BPSC, 35th)
2. बिरसा आंदोलन के स्वरूप की व्याख्या करते हुए जनजातीय शासन पर उसके प्रभाव की आलोचना कीजिए।
Write a critique of the Birsa Movement with social reference to its natue and the lesson it left on tribble administration. (BPSC, 42nd)
3. अंग्रेजों के विरुद्ध जनजातीय संघर्षों को बिरसा ने एक नया धार्मिक नेतृत्व प्रदान किया स्पष्ट कीजिए।
Explain the Birsa provided a new religious leadership to the tribble struggles against the British. (BPSC, 44th)
4. बिरसा आंदोलन का आधारभूत उद्देश्य था आंतरिक शुद्धिकरण तथा विदेशी शासन के समाप्ति की इच्छा, स्पष्ट कीजिए।
The underlying objective of the Birsa movement was internal purification and the desire to end foreign rule, explain. (BPSC, 53rd-55th)
5. संथाल विद्रोह भारत में ब्रिटिश औपनिवेशिक शासन के विरुद्ध प्रथम तीव्र प्रतिक्रिया थी। व्याख्या कीजिए।
The Santhal Rebellion was the first rapid reaction against the British colonial rule in India. Explain (BPSC, 43rd)

6. संथाल विद्रोह भारत में ब्रिटिश उपनिवेशवाद के विरुद्ध सशस्त्र जन प्रतिरोध का एक आदर्श प्रस्तुत करता है। स्पष्ट कीजिए।
The Santhal rebellion represents a model of armed mass resistance against British colonialism in India. Explain.
(BPSC, 45th)
7. बिहार में संथाल विद्रोह के कारण परिणामों की विवेचना कीजिए।
Discuss the main causes of the santhal uprising. What were its consequences?
(BPSC, 48th)
8. संथाल विद्रोह के कारणों व परिणामों को आलोचनात्मक परीक्षण कीजिए।
Critically examine the causes and consequences of the Santhal rebellion.
(Auditor)
9. संथाल विद्रोह के मुख्य कारणों का विवरण दीजिए उनके क्या प्रभाव हुए।
Discuss the main causes of the Santhal rebellion, what were their effects.
(BPSC, 56th-59th)
10. बिहार में संथाल विद्रोह के कारणों एवं परिणामों का मूल्यांकन कीजिए।
Evaluate the causes and consequences of the Santhal rebellion in Bihar.
(BPSC, 63rd)
11. संथाल विद्रोह के क्या कारण थे उसकी गति और उसके परिणाम क्या थे।
What were the reasons for the Santhal rebellion, its speed and what were its results.
(BPSC, 66th)
12. बिरसा आंदोलन की विशेषताओं की समीक्षा कीजिए।
Review the features of the Birsa Movement.
(BPSC, 66h)
13. संक्षिप्त टिप्पणी लिखें- संथाल विद्रोह
Write a short note- Santhal Uprising
(BPSC, 67h)

1857 का विद्रोह (Revolt of 1857)

1. “इस निष्कर्ष का निवारण कठिन है कि 1857 का तथाकथित प्रथम राष्ट्रीय संग्राम न तो प्रथम है न राष्ट्रीय और न ही स्वतंत्रता संग्राम ही।” समीक्षा कीजिए।
It is difficult to avoid the conclusion that the so-called First national War of 1857 is neither the first, nor the national, nor the freedom struggle. comment it.
(BPSC, 41st)
2. 1857 के विद्रोह में कुंवर सिंह की भूमिका का मूल्यांकन कीजिए।
Evaluate the role of Kunwar Singh in the Revolt of 1857.
(BPSC, 43rd)
3. बिहार में 1857 के विद्रोह के विप्लव के उद्भव की विवेचना कीजिए तथा इसकी असफलता के कारणों को उल्लेख कीजिए।
Discuss the causes of the outbreak of the Revolt of 1857 in Bihar and mention the reasons for its failure.
(BPSC, 47st)
4. 1857 की क्रांति में कुंवर सिंह के योगदान का आलोचनात्मक परीक्षण कीजिए।
Critically examine the contribution of Kunwar Singh in the Revolt of 1857.
(BPSC, 41st)
5. बिहार के विशेष संदर्भ में 1857 की क्रांति के महत्व की आलोचनात्मक विवेचना कीजिए।
Critically examine the significance of the Revolt of 1857 with special reference to Bihar.
(BPSC, 56-59th)
6. 1857 के विद्रोह के क्या कारण थे, बिहार में उसका क्या प्रभाव था।
What were the reasons for the Revolt of 1857? What was its effect in Bihar.
(BPSC, 65th)

चंपारण सत्याग्रह (Champaran Satyagraha)

1. बिहार के किसान आंदोलन का समान्यता वर्णन करते हुए चंपारण आंदोलन के विशेषता गांधीजी के हस्तक्षेप को विवेचना कीजिए।
Discuss the peasant movement of Bihar in general, and the intervention of Gandhiji particularly in the Champaran movement.
(BPSC, 39th)
2. भारतीय स्वतंत्रता आंदोलन के इतिहास में चंपारण सत्याग्रह एक महत्वपूर्ण घटना थी, स्पष्ट कीजिए।
The champaran Satyagraha was an important milestone in the history of the freedom Movement elucidate.
(BPSC, 42nd)

3. क्या आप इस दृष्टिकोण से सहमत हैं कि चंपारण सत्याग्रह भारत के स्वतंत्रता संघर्ष के इतिहास में एक परिवर्तन बिंदु था।
Do you agree with the view that the Champaran Satyagraha was a turning point in the history of India's freedom struggle. (BPSC, 47th)
4. किसान विद्रोह के लिए चंपारण सत्याग्रह के महत्व को स्पष्ट कीजिए।
What was the significance of Champaran Satyagraha for peasant uprisings. (BPSC, 56-59th)
5. बिहार में चंपारण सत्याग्रह के कारणों एवं परिणामों का वर्णन कीजिए।
Describe the cause and consequences of Champaran Satyagraha in Bihar (BPSC, 63rd)
6. चंपारण सत्याग्रह स्वाधीनता संघर्ष का एक निर्णायक मोड़ था स्पष्ट कीजिए।
Expalin the Champaran Satyagraha was a turning point in the freedom struggle. (BPSC, 64th)
7. चंपारण सत्याग्रह स्वाधीनता संघर्ष का एक निर्णायक मोड़ था स्पष्ट कीजिए।
Expalin the Champaran Satyagraha was a turning point in the freedom struggle. (BPSC, 66th)
8. संक्षिप्त टिप्पणी लिखिए- चंपारण सत्याग्रह
Write a Short Note- Champaran Satyagraha (BPSC, 67th)

बिहार में किसान आंदोलन (Peasant Movement in Bihar)

1. स्वामी सहजानंद के विशेष संदर्भ में बिहार में हुए कृषक आंदोलनों पर आलोचनात्मक टिप्पणी लिखिए।
Write a critical note on the peasant movements in Bihar with special reference to Swami Sahajanand. (BPSC, 43rd)
2. स्वामी सहजानंद और किसान संभा आंदोलन पर एक टिप्पणी लिखिए।
Write a note on Swami Sahajanand and Kisan Sabha Movement. (BPSC, 65th)

बिहार में शिक्षा का विकास (Development of Education in Bihar)

1. बिहार की अर्थव्यवस्था में पश्चिमी तकनीकी शिक्षा के योगदान की आलोचनात्मक विवेचना कीजिए।
Critically discuss the contribution of Western technical education in the economy of Bihar. (BPSC, 39th)
2. तकनीकी शिक्षा के विशेष संदर्भ में बिहार में 1900-1947 के दौरान पाश्चात्य शिक्षा के प्रसार का विवरण दीजिए।
Give an account of the spread of Western education in Bihar during 1900-1947 with special reference to technical education. (BPSC, 42nd)
3. ब्रिटिश शासन काल में बिहार में पश्चिमी शिक्षा के विकास का आलोचनात्मक विवरण दीजिए।
Give critical account of the spread of western education in Bihar during British rule. (BPSC, 42nd)
4. आधुनिक बिहार में शिक्षा और प्रेस के विकास की व्याख्या कीजिए एवं स्वतंत्रता आंदोलन में शिक्षा और प्रेस की भूमिका बताइए।
Explain the development of education and press in modern Bihar and state the role of education and press in the freedom movemen. (BPSC, 46th)
5. अपने अध्ययन काल में बिहार में तकनीकी शिक्षा का वर्णन कीजिए।
Describe the technical education in Bihar during the period of your study. (BPSC, 47th)
6. बिहार में 1813 से 1947 पाश्चात्य शिक्षा के विकास की विवेचना कीजिए।
Discuss the development of Western education in Bihar from 1813 to 1947. (BPSC, 60-62nd)
7. बिहार में सन् 1857 से 1947 तक पाश्चात्य शिक्षा के विकास की विवेचना कीजिए।
Discuss the development of Western education in Bihar from 1857 AD to 1947 AD. (BPSC, 63rd)
8. 1858 से 1914 के दौरान बिहार में पाश्चात्य शिक्षा के प्रसार का वर्णन कीजिए।
Describe the spread of Western education in Bihar during 1858 to 1914. (BPSC, 65th)
9. 1857-1947 के मध्य बिहार में पाश्चात्य एवं तकनीकी शिक्षा के विस्तार के क्रम को अनुरेखित कीजिए।
Trace the course of expansion of Western and technical education in Bihar between 1857-1947. (BPSC, 65th)

बंगाल विभाजन (Partition of Bengal)

1. बंगाल के विभाजन ने भारत के स्वतंत्रता संग्राम की दिशा को किस प्रकार प्रभावित किया? विवेचना कीजिए।
Discuss how the partition of Bengal affected the course of India's freedom struggle. (BPSC, 40th)
-

बिहार राज्य का निर्माण (Formation of Bihar State)

1. बंगाल से बिहार के अलग होने एवं आधुनिक बिहार के उदय पर प्रकाश डालिए।
Through light on the separation of Bihar from Bengal and the rise of modern Bihar. (BPSC, 46th)
-

सविनय अवज्ञा आंदोलन (Civil disobedience movement)

1. सविनय अवज्ञा आंदोलन में बिहार के विभिन्न सामाजिक वर्गों की भूमिका का मूल्यांकन कीजिए।
Evaluate the role of different social classes of Bihar in the Civil Disobedience Movement. (BPSC, 45th)
-

व्यक्तिगत सत्याग्रह (Individual Satyagraha)

1. 1940-41 के व्यक्तिगत सत्याग्रह में बिहार के योगदान का वर्णन करें।
Describe the contribution of Bihar in the Individual Satyagraha of 1940-41. (BPSC, 53-55th)
-

भारत छोड़ो आंदोलन (Quit India Movement)

1. भारत छोड़ो आंदोलन में बिहार के 'आजाद दस्ता' की क्या भूमिका थी?
What was the role of the 'Azad Dasta' of Bihar in the Quit India Movement. (BPSC, 40th)
2. बिहार में भारत छोड़ो आंदोलन के प्रभाव की विवेचना कीजिए।
Discuss the impact of Quit India Movement in Bihar. (BPSC, 41st)
3. बिहार के विशेष संदर्भ में भारत छोड़ो आंदोलन के स्वरूप तथा विस्तार का विश्लेषण कीजिए।
Analyze the nature and extent of the Quit India Movement with special reference to Bihar. (BPSC, 44th)
4. 1942 के भारत छोड़ो आंदोलन में बिहार के योगदान का वर्णन कीजिए।
Describe the contribution of Bihar in the Quit India Movement (BPSC, 48-52th)
5. 1942 के भारत छोड़ो आंदोलन के दौरान बिहार में जन भागीदारी का वर्णन कीजिए।
Describe the people's participation in Bihar during the Quit India Movement of 1942. (BPSC, 60-62th)
6. संक्षिप्त टिप्पणी लिखें- 'जयप्रकाश नारायण और भारत छोड़ो आंदोलन'
Write a short note- "Jayprakash Narayan and Quit India Movement." (BPSC, 66th)
7. 1942 के भारत छोड़ो आन्दोलन पर एक निबन्ध लिखिए। क्या यह एक अनायास ही होने वाला आन्दोलन था?
Write an essay on the Quit India Movement of 1942. Was it a spontaneous movement? (BPSC, 67th)
-

सुभाष चंद्र बोस (Subhash Chandra Bose)

1. संक्षिप्त टिप्पणी लिखें- सुभाष चंद्र बोस और आई एन ए
Write a short note - Subhash Chandra Bose and INA

महात्मा गांधी (Mahatma Gandhi)

1. स्वदेशी पर जोर देकर गांधी जी कौन सा संदेश देना चाहते थे?
What message did Gandhiji sought to convey through his insistence on Swadeshi? (BPSC, 40th)
2. 'वर्ण-जाति' व्यवस्था पर गांधी जी के विचारों का आलोचनात्मक मूल्यांकन करें। अस्पृश्यता के विरुद्ध उनके सक्रियतावाद से क्या वह संगत थे?
Critically evaluate Gandhi's views on the "Varna-Caste" system. Were they consistent with his activism against untouchability?
3. बिहार के जन आंदोलन में गांधी जी की भूमिका का विश्लेषण कीजिए।
Analyse the role of Gandhiji in the Mass Movement of Bihar. (BPSC, 46th)
4. गांधीजी की रहस्यात्मकता में मौलिक विचारों का दांव-पेचों की सहज प्रवृत्ति और लोक चेतना में अनोखी पैठ के साथ अनोखा मेल शामिल है। व्याख्या कीजिए।
Gandhiji's mysticism consists of a unique combination of original ideas with an innate tendency to gimmick and unique penetration into the public consciousness. Explain. (BPSC, 60-62nd)
5. गांधी के सामाजिक एवं सांस्कृतिक विचारों की महत्ता का वर्णन कीजिए।
Describe the importance of Gandhi's social and cultural ideas. (BPSC, 63rd)
6. जाति और धर्म पर गांधीजी के विचार पर संक्षिप्त टिप्पणी लिखिए।
Write a short note on Gandhiji's view on caste and religion. (BPSC, 65th)
7. संक्षिप्त टिप्पणी लिखें - सत्याग्रह पर गांधीजी के विचार
Write a short note- Gandhiji's views on Satyagraha. (BPSC, 66th)
8. एक प्रतिष्ठित राष्ट्रीय नायक के रूप में गांधीजी के उदय के लिए उत्तरदायी कारकों का आलोचनात्मक विश्लेषण कीजिए।
Critically analyze the factors responsible for the emergence of Gandhiji as an eminent nationalist leader. (BPSC, 67th)

रवीन्द्र नाथ टैगोर (Rabindra Nath Tagore)

1. भारतीय राष्ट्रीय आंदोलन में रवीन्द्र नाथ टैगोर की भूमिका का वर्णन कीजिए। यह कांग्रेस से किस प्रकार भिन्न थी।
Describe the role of Rabindra Nath Tagore in the Indian National Movement, how it was different from the Congress. (BPSC, 39th)
2. रवींद्र नाथ टैगोर के सामाजिक एवं सांस्कृतिक विचारों की महत्ता का वर्णन कीजिए।
Describe the importance of social and cultural ideas of Rabindara Nath Tagore. (BPSC, 48-52th)
3. 'रवीन्द्रनाथ टैगोर एक बहुमुखी प्रतिभा संपन्न व्यक्ति थे।' विवेचना कीजिए।
Rabindranath Tagore was versatile genius. Discuss. (Audit Trail)
4. राष्ट्रवाद को परिभाषित कीजिए रविंद्र नाथ टैगोर ने इसे किस प्रकार परिभाषित किया।
Define Nationlism How Rabindra Nath Tagore defined it. (BPSC, 56-59th)
5. बंगाल साहित्य तथा संगीत में रविंद्र नाथ टैगोर के योगदान का मूल्यांकन कीजिए।
Evaluate the contribution of Rabindra Nath Tagore to Bengal literature and music. (BPSC, 60-62th)
6. संक्षिप्त टिप्पणी लिखें- रवीन्द्रनाथ टैगोर का स्वतंत्रता आंदोलन में योगदान
Write a short note- Rabindranath Tagore's contribution to the Freedom Movement. (Marks 19, BPSC, 67th)

जवाहर लाल नेहरू (Jawaharlal Nehru)

1. आधुनिक भारत के निर्माण में नेहरू की भूमिका की समीक्षा कीजिए।
Discuss the relevance of Nehru in the making of modern India. (BPSC, 56-59th)

- जवाहरलाल नेहरू की विदेश नीति के प्रमुख लक्षणों का परीक्षण कीजिए।
Examine the main features of Jawaharlal Nehru's foreign policy. (BPSC, 60-62nd)
- नेहरू और धर्मनिरपेक्षता पर संक्षिप्त टिप्पणी लिखिए।
Write a short note on Nehru and Secularism. (BPSC, 64th)
- सांप्रदायिकता और धर्मनिरपेक्षता पर नेहरू के विचार की विवेचना कीजिए।
Discuss Nehru's views on communalism and secularism. (BPSC, 66th)

अंतरराष्ट्रीय संबंध (International Relation)

इसके अंतर्गत भारत के पड़ोसी देशों के साथ भारत की राजनीतिक संबंध तथा इन संबंधों को निर्मित करने के सिद्धांतों से संबंधित प्रश्न पूछे जाते हैं। इन प्रश्नों की प्रवृत्ति प्रायः समसामयिक होती है। इन प्रश्नों से संबंधित टॉपिक निम्नलिखित होंगे।
Under this, questions related to India's political relations with neighboring countries and the principles of building these relations are asked, the trend of these questions is often contemporary. The topics related to these questions will be as follows.

अंतरराष्ट्रीय संबंध (International Relation)

- 12वीं ब्रिक्स सम्मेलन में प्रमुख उभरते मुद्दों- वैश्विक स्थिरता के लिए साझेदारी खाद्य सुरक्षा और विकास के लिए अभिनव वृद्धि का वर्णन कीजिए।
Explain the 12th BRICS Summit- Partnership for Global Sustainability, Food Security and innovation Growth for Development. (BPSC, 66th)
- भारत यूरोपीय संघ के मध्य व्यापक आधारभूत व्यापार और निवेश समझौता की विवेचना कीजिए।
Discuss the Comprehensive Infrastructure Trade and Investment Agreement between India and the European Union. (BPSC, 66th)
- 'क्वाड' की उत्पत्ति, सदस्यता, विकास एवं उद्देश्यों का वर्णन कीजिए। भारत के लिए इसका क्या महत्व है?
Discuss the origin, membership, development and objectives of "QUAD". What is its significance for India? (BPSC, 67th)

समसामयिक मुद्दे (Current Issues)

सांप्रदायिकता (Mobilization)

- वर्तमान भारतीय समाज में सांप्रदायिकता खतरनाक समस्या है, चर्चा कीजिए।
Communalism is a dangerous problem in the present Indian society Discuss. (BPSC, 66th)
- भारत में सांप्रदायिकता पर नोट लिखें। विरोधी दल भारतीय जनता पार्टी को साम्प्रदायिक कहकर क्यों संबोधित करते हैं।
Write a note on communalism in India. Why do the opposition parties address the Bharatiya Janata Party as communal. (BPSC, 44th)
- भारत में सांप्रदायिकता की समस्या पर प्रकाश डालें।
Throw light on the problem of communalism in India. (BPSC, 48-52nd)

भूमंडलीकरण, वैश्वीकरण (Globalization, Globalization)

1. भूमंडलीकरण क्या है? भारतीय अर्थव्यवस्था पर इसका क्या प्रभाव पड़ा है?
What is globalization, what is its impact on the Indian economy. (BPSC, 43rd)
2. वैश्वीकरण का भारत की सामाजिक, राजनीतिक व आर्थिक व्यवस्था पर क्या प्रभाव पड़ा है लिखिए।
Write the impact of globalization on the socio-political and economic system of India. (BPSC, 48-52nd)
3. भारत में भूमंडलीकरण के सकारात्मक तथा नकारात्मक प्रभावों की गंभीरता पूर्वक विवेचना कीजिए, विज्ञान तथा तकनीकी नकारात्मक प्रभावों को कैसे कम कर सकते हैं, व्याख्या कीजिए।
Critically discuss the positive and negative effects of globalization in India, explain how science and technology can reduce the negative effects. (BPSC, 56-59th)

मानवाधिकार (Human Right)

1. सार्वभौम मानव अधिकारों की घोषणा पर संक्षिप्त टिप्पणी लिखें।
Write a short notes an universal Declaration of Human Rights. (BPSC, 48rd-52nd)
2. नव अधिकारों से आप क्या समझते हैं? संयुक्त राष्ट्र संघ द्वारा मानवाधिकारों की घोषणा-1948 पर प्रकाश डालिए। बिहार सरकार द्वारा पिछले एक दशक में इन्हें बढ़ावा देने हेतु क्या प्रयास किए गए?
What do you understand by Human Rights Declaration of Human Rights by the United Nations 1948? Throw light on the efforts made by the Government of Bihar to promote them in the last decade. (BPSC, 60-62th)

राष्ट्रीय तथा अंतर्राष्ट्रीय मुद्दे (National and Internation Issues)

1. 'अग्निपथ' विकास अथवा विनाश की ओर पथ है? टिप्पणी कीजिए।
'Agnipath' is a path towards development or destruction? Comment. (BPSC, 67th)
2. भारतीय संदर्भ में, 'एक राष्ट्र एक निर्वाचन' की अवधारणा का वर्णन कीजिए तथा इसके पक्ष और विपक्ष में अपने तर्क कीजिए।
Discuss the concept of 'One Nation One Election' in Indian context and give your arguments for and against it. (BPSC, 67th)
3. रूस और यूक्रेन के मध्य युद्ध का मूल कारण क्या है? भारत के विशेष संदर्भ में विश्व के राष्ट्रों पर इसके प्रभाव का वर्णन कीजिए।
What is the root cause of ware between Russia and Ukrain? Discuss its impat upon the nations of the world with special reference to India. (BPSC, 67th)
4. प्रायः यह आरोप लगाया जाता हे कि सत्ताधारी दल अपने निहित स्वार्थों हेतु संवैधानिक संस्थाओं का दुरुपयोग करता है। क्या आप इस मत से सहमत हैं? अपने उत्तर के पक्ष में तर्क दीजिए।
It is generally alleged that ruling party misuses the Constitutional Institutions for its vested interest. Do you agree with this view? Give arguments in support of your answer. (BPSC, 67th)

द्वितीय प्रश्न पत्र (Second Paper)

भारतीय का संविधान (Constitution of India)

संविधान की उद्देशिका या प्रस्तावना (Preamble or Preamble of the Constitution)

1. भारत के संविधान की उद्देशिका में प्रतिष्ठित दर्शन के औचित्य एवं महत्व का परीक्षण कीजिए।
Examine the justification and importance of the philosophy embodied in the Preamble of the Constitution of India.
(BPSC, 42nd)
2. भारतीय संविधान की प्रस्तावना की प्रकृति एवं महत्व का मूल्यांकन कीजिए।
Evaluate the nature and importance of the Preamble of the Indian Constitution.
(BPSC, 45th)

मौलिक अधिकार एवं मौलिक कर्तव्य (Fundamental Rights & Fundamental Duty)

1. संपत्ति के अधिकार के वर्तमान रूप का आलोचनात्मक मूल्यांकन कीजिए।
Critically evaluate the present form of Right to Property.
(BPSC, 43rd)
2. भारतीय संविधान द्वारा प्रदत्त मौलिक अधिकारों का वर्णन कीजिए किस प्रकार अनुच्छेद 21 की न्याय की व्याख्या अपने जीवन के अधिकार के विषय क्षेत्र का विस्तार किया है।
Describe the Fundamental Rights guaranteed by the Indian Constitution. How Article 21's interpretation of justice has expanded its scope of Right to Life.
(BPSC, 56-59th)
3. संविधान और संवैधानिकता के बीच क्या अंतर है? भारत के सुप्रीम कोर्ट द्वारा अनुमोदित मूल संरचना के सिद्धांत के बारे में गंभीरता से जांच करें।
What is the difference between Constitution and Constitutionalism Examine seriously about the principle of basic structure approved by the Supreme Court of India.
(BPSC, 63rd)
4. भारतीय संविधान अपनी प्रस्तावना में भारत को एक समाजवादी धर्मनिरपेक्ष लोकतांत्रिक गणराज्य घोषित करता है। इस मौलिक कर्तव्य को क्रियान्वित करने के लिए कौन से संवैधानिक उपबंध किए गए हैं?
The Constitution of India, in its Preamble, Declares India to be a Socialist, Secular, Democratic, Republic. What constitutional provisions have been made to implement this fundamental act?
(BPSC, 64th)
5. भारतीय संविधान में लिखित मौलिक कर्तव्यों का उल्लेख कीजिए।
Mention the Fundamental Duties as written in the Indian Constitution.
(BPSC, 39th)

राज्य के नीति निर्देशक तत्व सिद्धांत (Directive Principles of State Policy)

1. भारत के संविधान में निहित राज्य के नीति निर्देशक तत्वों की विवेचना करें एवं उसका महत्व बताएं।
Discuss the Directive Principles of State Policy contained in the Constitution of India and state its importance.
(BPSC, 40th)
2. विभिन्न नीतिनिर्देशक सिद्धांतों का वर्णन कीजिए। 1950 के बाद बिहार में उन्हें किस तरह से क्रियान्वित किया गया है?
Describe the various Directive Principles and how they were implemented in Bihar after 1950.
(BPSC, 53-55th)
3. राज्य के नीति निर्देशक तत्व पवित्र घोषणा मात्र नहीं है बल्कि राज्य के नीति के मार्गदर्शन के लिए सुस्पष्ट निर्देश है।
The Directive Principles of State Policy are not mere sacred declarations but clear instructions to guide the policy of the State.
4. व्याख्या कीजिए और बताइए कि वे व्यवहार में कहां तक लागू किए गए हैं।
Do and state to what extent they have been applied in practice.
(BPSC, 60-62nd)

केंद्र-राज्य संबंध (Center-State Relationship)

1. भारतीय संविधान को अर्द्ध संघीय क्यों कहा जाता है परीक्षण कीजिए।
Examine why the Indian Constitution is called quasi federal. (BPSC, 39th)
2. भारतीय संघवाद में उभरती हुई प्रवृत्तियों का विश्लेषण कीजिए।
Analyze the emerging trends in Indian Federalism. (BPSC, 41th)
3. भारतीय लोकतंत्र में उभरती हुई प्रवृत्तियों का विश्लेषण कीजिए।
Analyze the emerging trends in Indian democracy. (BPSC, 43rd)
4. भारतीय संघ व्यवस्था में सामयिक प्रचलनों की व्याख्या करें। क्या राज्यों को अधिक स्वायत्तता की आवश्यकता है?
Explain the contemporary trends in the Indian federal system. Do states need more autonomy? (BPSC, 48-52nd)
5. भारतीय संघीय व्यवस्था और केन्द्र राज्य के प्रशासनिक संबंध का राष्ट्रीय आतंकवाद निरोधी परिषद के विशेष संदर्भ में वर्णन कीजिए।
Describe the administrative relation between the Indian federal system and the center state with special reference to the National Anti-Terrorism Council. (BPSC, 53-55th)
6. भारतीय संघात्मक व्यवस्था में केंद्र राज्यों के मध्य तनाव के क्षेत्रों का विश्लेषण कीजिए। वर्तमान समय में संघीय सरकार तथा बिहार के मध्य संबंधों का वर्णन कीजिए।
Analyze the areas of tension between the central and states in the Indian federal system. Describe the relationship between the federal government and Bihar at present. (BPSC, 56-59th)
7. केंद्र प्रायोजित योजनाएं केन्द्र और राज्यों के बीच हमेशा विवाद का मुद्दा रहे हैं। उदाहरणों को हवाला देते हुए चर्चा करें।
Centrally Sponsored Schemes have always been a point of contention between the Center and the States. Discuss citing examples. (BPSC, 63rd)
8. “भारतीय संघीय ढांचा संवैधानिक रूप से केन्द्र सरकार की ओर उन्मुख है।” व्याख्या कीजिए।
Indian federal structure is constitutionally oriented towards the Central Government. Explain (BPSC, 66th)
9. बिहार के विशेष संदर्भ में भारत में केन्द्र-राज्य संबंधों की समस्या और भविष्य में इसकी संभावनाओं की चर्चा कीजिए। जाँच कीजिए कि सहकारी संघवाद के अनुरूप समस्या को रचनात्मक रूप से कैसे संभाला जा सकता है।
Discuss the problem of Centre-State relationship in India and its prospects in future, with special reference to Bihar. Examine as to how the problem can be constructively handled in tune with cooperative federalism. (BPSC, 67th)

राष्ट्रपति (President)

1. भारतीय राष्ट्रपति के निर्वाचन पद्धति का परीक्षण कीजिए।
Examine the method of elections of the President of India. (BPSC, 41th)
2. “जुलाई 2007 में संपन्न राष्ट्रपति का चुनाव कई कारणों से अनूठा था।” कुछ कारणों का उल्लेख कीजिए।
Election of President in July 2007 was unique for various reasons. Enumerate some of them. (BPSC, 47th)
3. “भारत के राष्ट्रपति की भूमिका परिवार के उस बुजुर्ग के समान हैं, जो सभी प्राधिकार रखता है किंतु यदि घर में शैतान युवा सदस्य उसकी ना सुने तो वह कुछ भी प्रभावी नहीं कर सकता है।” मूल्यांकन करें।
The role of the President of India is like that of the elder in the family who holds all the authority but if the naughty young member in the house does not listen to him, then he cannot do anything effective. Evaluate (BPSC, 66th)

राज्यपाल (Governor)

1. भारत में किसी राज्य के राज्यपाल की शक्तियां तथा उसकी स्थिति का परीक्षण कीजिए।
Examine the powers and position of the Governor of a State in India. (BPSC, 39th)
2. राज्यपाल की शक्तियों की विवेचना करें तथा बिहार में वर्तमान घटनाओं के संदर्भ में इसकी भूमिका की व्याख्या करें।
Explain the powers of the Governor and explain its role in the context of recent developments in Bihar. (BPSC, 41st)

3. राज्यपाल की और कार्यों तथा बिहार में इनकी भूमिका का वर्णन कीजिए।
Discuss the power and actual position of the Governor and his role in Bihar. (BPSC, 53rd)
4. बिहार की राजनीति में राज्यपाल की शक्तियों तथा वास्तविक स्थिति का वर्णन कीजिए।
Describe the powers and actual position of the Governor in the politics of Bihar. (BPSC, 60-62th)
5. भारत में राज्य की राजनीति में राज्यपाल की भूमिका का आलोचनात्मक परीक्षण कीजिए विशेष रूप से बिहार के संदर्भ में क्या वह केवल एक कठपुतली है।
Critically examine the role of the Governor in State politics in India, especially in the context of Bihar. Is he a mere puppets? (BPSC, 64th)

मुख्यमंत्री (Chief Minister)

1. राज्य के मुख्यमंत्री की नियुक्ति का वर्णन करें। बिहार के वर्तमान मुख्यमंत्री की शक्तियों, कार्यों तथा उपलब्धियों का वर्णन करें।
How the Chief Minister of State is appointed? Critically examine the powers, functions and achievements of present Bihar Chief Minister. (BPSC, 44th)

संसद (Parliament)

1. 'संसदीय संप्रभुता' का क्या अर्थ है? क्या भारतीय संसद को 'प्रभुत्व सम्पन्न' या 'गैर-प्रभुत्व संपन्न' या दोनों समझते हैं। आप अपने विचार दीजिए-
What is meant by 'Parliamentary Sovereignty'? Do you consider Indian Parliament as 'Sovereign' or 'Non-Sovereign' or both. Give your views. (BPSC, 40h)
2. भारतीय संसद एक 'गैर प्रभुता संपन्न' विधि निर्मात्री संस्था है। इस कथन की समीक्षा कीजिए।
Examine the statement that the Indian Parliament is a 'Non-Sovereign' law making body. (BPSC, 65th)
3. 'भारत की संसद राष्ट्रीय एकीकरण का एक प्रभावी मंच है।' विवेचना कीजिए।
"The Parliament of India is an effective forum for national integration." Discuss. (BPSC, 66th)
4. 'भारतीय संसद स्वायत्त विधानमंडल नहीं है। इसकी शक्तियाँ विशाल तो हैं, पर असीम नहीं' इस कथन पर टिप्पणी कीजिए और इस पर प्रकाश डालिए कि भारतीय संसद की तुलना उसके ब्रिटिश समकक्ष से क्यों नहीं की जा सकती।
"The Indian Parliament is not a sovereign legislature. It has vast but not unlimited powers." Comment on this statement and highlight as to why the Indian Parliament cannot be equated with its British counterpart. (BPSC, 67th)

पंचायती राजव्यवस्था (Panchayati Raj System)

1. भारत में पंचायती राज के उद्देश्य तथा उनकी विशेषताओं का उल्लेख कीजिए।
Mention the objectives the characteristics of Panchayati Raj in India. (BPSC, 35th)
2. भारत में संविधान संशोधन की प्रक्रिया क्या है? 73वें संविधान संशोधन के वर्णन करें। अब तक भारतीय संविधान में कितने संशोधन हो चुके हैं?
What is the procedure of constitutional amendment in India? Describe the 73rd Constitutional Amendment, how many amendments have been done in the Indian Constitution so far. (BPSC, 44th)
3. 73वें संविधान संशोधन अधिनियम के आधारभूत प्रावधानों का वर्णन करें।
Describe the basic provisions of the 73rd Constitutional Amendment Act. (BPSC, 46th)
4. ग्राम स्तर पर राजनीतिक चेतना व नारी सशक्तिकरण पर 73वें संविधान संशोधन के प्रभावों का बिहार के विशेष संदर्भ में परीक्षण कीजिए।
Examine the effects of the 73rd Constitutional Amendment on political consciousness and women empowerment at the village level with special reference to Bihar. (BPSC, 47th)
5. बिहार के संदर्भ में ग्राम स्थानीय सरकार के कार्यों की 1994 से आज तक के कार्यों की व्याख्या करें।

Explain the functions of village local government in the context of Bihar from 1994 till date.

(BPSC, 48-52nd)

6. 'एक सुशिक्षित एवं संगठित स्थानीय स्तर की शासन प्रणाली के अभाव में पंचायतें एवं समितियाँ मुख्यतः राजनीतिक संस्थाएँ बनी रह जाती हैं और शासन प्रणाली का प्रभावशाली उपकरण नहीं बन पाती है।' आलोचनात्मक समीक्षा कीजिए।

In the absence of a well-educated and organized local level government system, Panchayats and Samitis remain primarily political institutions and do not become effective instruments of the system of governance. Critically Review.

(BPSC, 56-59th)

न्यायपालिका (Judiciary)

1. 'न्यायिक सक्रियतावाद' का क्या अर्थ है इसका मूल्यांकन करें।
Evaluate what is meant by 'Judicial Activism'. (BPSC, 45th)
2. न्यायिक पुनरीक्षण से आपका क्या अभिप्राय है? भारत के सर्वोच्च न्यायालय द्वारा प्रतिपादित 'मूल ढांचे के सिद्धांत' का आलोचनात्मक वर्णन कीजिए।
What do you mean by judicial review? Critically describe the Principle of Basic Structure propounded by the Supreme Court of India. (BPSC, 56-59th)
3. भारतीय शासन में न्यायिक सक्रियता एक नवीन आवधारणा है विवेचना कीजिए। तथा न्यायिक सक्रियता के पक्ष और विपक्ष में दिए गए मुख्य तर्कों को स्पष्ट कीजिए।
Judicial Activism is a new concept in Indian governance, discuss and explain the main arguments given in favor and against Judicial Activism. (BPSC, 64th)
4. एक स्वतंत्र न्यायपालिका, जिसे 'न्यायिक समीक्षा' की शक्ति प्राप्त है, भारत के संविधान की एक प्रमुख विशेषता है। क्या आपको लगता है 'न्यायिक सक्रियता' ने सर्वोच्च न्यायालय की शक्तियों को और बढ़ा दिया है? उदाहरण सहित समझाइए।
An Independent judiciary, having the power of "judicial review", is a salient feature of the Constitution of India. Do you think "Judicial activism" has further added to the powers of the Supreme Court? Explain with examples. (BPSC, 67th)

क्षेत्रवाद/ नये राज्यों का गठन (Regionalism/Formation of new states)

1. आजादी के बाद भारत में क्षेत्रवाद के विकास के लिए उत्तरदायी कारणों की विवेचना कीजिए।
Discuss the reasons responsible for the growth of regionalism in India after independence. (BPSC, 35th)
2. भारत में क्षेत्रीय राजनीतिक दलों के उदय का वर्णन कीजिए। क्या आपको लगता है कि क्षेत्रीय आकांक्षाओं और राष्ट्रीय एकता को संतुष्ट करने के लिए क्षेत्रीय राजनीतिक दलों का अस्तित्व अच्छा है? अपने उत्तर के समर्थन में तर्क दीजिए।
Account for the emergence of regional political parties in India. Do you think the existence of the regional political parties is good for satisfying regional aspirations and national unity? Give reason in support of your answer. (BPSC, 67th)

निर्वाचन आयोग (Elections Commission)

1. एक बहु-सदस्यीय निर्वाचन आयोग में मुख्य चुनाव आयुक्त की स्थिति की समीक्षा कीजिए।
Review the position of the Chief Election Commissioner in a multi-member Election Commission. (BPSC, 40th)
2. भारत के निर्वाचन आयोग पर एक निबंध लिखिए।
Write an essay on the Election Commission of India. (BPSC, 45th)
3. भारतीय चुनाव आयोग के निर्देशन के अंतर्गत अबाध एवं निष्पक्ष चुनाव के संचालन में नौकरशाही की भूमिका की चर्चा कीजिए।
Review the position of the Chief Election Commissioner in a multi-member Election Commission. (BPSC, 46th)
4. भारत के निर्वाचन आयोग की शक्ति एवं कार्य प्रणाली एवं स्वतंत्र एवं निष्पक्ष चुनाव में इसकी भूमिका का परीक्षण कीजिए।
Examine the power and functioning of India's Election Commission and its role in free and fair elections. (BPSC, 53-55th)

5. स्वतंत्र और निष्पक्ष चुनाव के संचालन में भारत के निर्वाचन आयोग की भूमिका की गंभीरता से जांच करें इस संबंध में चुनावी पहचान पत्र किस उद्देश्य से कार्य करता है।
Critically examine the role of the Election Commission of India in the conduct of free and fair elections. What purpose does which the Electoral Identity Card serve in this regard? (BPSC, 63th)

भारतीय चुनाव प्रक्रिया और राजनीतिक दल (Indian election process and political parties)

1. बिहार में चुनाव प्रक्रिया पर निबंध लिखें।
Write an essay on election process in Bihar. (BPSC, 43rd)
2. सर्वोच्च न्यायालय एवं निर्वाचन आयोग के चुनाव सुधार संबंधी हाल के निर्णय की व्याख्या कीजिए। यह किस तरह भविष्य में भारतीय राजनीति को प्रभावित करेंगे समझाइए।
Explain the recent decision of the Supreme Court and the Election Commission on electoral reform, how it will affect Indian politics in the future. (BPSC, 45th)
3. चुनाव प्रचार से आप क्या समझते हैं। बिहार के चुनाव प्रचार की महत्वपूर्ण पद्धतियों पर प्रकाश डालिए।
What do you understand by election campaign? Throw light on the important methods of election campaign in Bihar. (BPSC, 46th)
4. चुनाव लोकतंत्र की हृदय गति के समान है। यदि बहुत जल्दी-जल्दी है बहुत अनियमित रूप से होते हैं तो लोकतंत्र पतन हो सकता है। भारतीय राजनीति के संदर्भ में मध्यावधि चुनाव पर अपने विचार व्यक्त कीजिए।
Elections are like the heart beats of a democracy, if they happen too quickly, too erratically, democracy collapses. Express your views on mid-term elections in the context of Indian politics. (BPSC, 47th)
5. हाल के दिनों में भारतीय पार्टी की राजनीति व बढ़ते क्षेत्रीय राजनीतिक दलों के प्रभाव क्या हैं?
What is the effect of Indian party politics and growing regional political parties in recent times. (BPSC, 63rd)
6. भारतीय राजनीतिक दलीय व्यवस्था राष्ट्रोन्मुखी न होकर व्यक्ति उन्मुखी है। इस तथ्य को बिहार राज्य के परिप्रेक्ष्य में स्पष्ट करें।
Explain the fact that the Indian political party system is person oriented rather than nation oriented, in the context of Bihar state. (BPSC, 45th)
7. भारत में राजनीति के अपराधीकरण की समस्या के समाधान हेतु वोहरा कमेटी के सुझावों को बताइये।
State the suggestions of Vohra committee to solve the problem of criminalization of politics in India. (BPSC, 40th)
8. बहुत अधिक राजनैतिक दल भारतीय राजनीति के लिए अभिशाप है। इस तथ्य की बिहार के परिप्रेक्ष्य में स्पष्ट कीजिए।
Too many political parties are a curse for Indian politics. Explain this fact in the context of Bihar. (BPSC, 64th)

राजनीति में धर्म/जातिवाद (Religion/Casteism in Politics)

1. बिहार में जातिवादी राजनीति पर एक आलोचनात्मक निबंध लिखिए।
Write a critical essay on casteist politics in Bihar. (BPSC, 40th)
2. भारतीय राजनीति में जातिवाद की भूमिका पर प्रकाश डालें तथा इस पर बिहार का विशेष संदर्भ दें।
Throw light on the role of casteism in Indian politics and give special reference to Bihar on it. (BPSC, 47th)
3. सन् 1977 से बिहार की राजनीति में जाति विषय पर एक संक्षिप्त एवं आलोचनात्मक निबंध लिखिए और उन कारणों पर विशेष रूप से प्रकाश डालें जो वर्तमान स्थिति के लिए उत्तरदायी हैं।
Write a short and critical essay on the topic of caste in Bihar politics since 1977 and throw special light on the reasons which are responsible for the present situation. (BPSC, 40th)
4. भारत के वर्ग रचना में जाति की क्या भूमिका है।
What is the role of caste in the class formation of India. (BPSC, 43rd)

5. बिहार की राजनीति में जाति एवं धर्म की भूमिका का मूल्यांकन कीजिए।
Evaluate the role of caste and religion in the politics of Bihar. (BPSC, 45th)
6. बिहार की राजनीति में जाति एवं धर्म की भूमिका का मूल्यांकन कीजिए।
Caste and class play an important role in Indian politics, explain this era in the context of Bihar. (BPSC, 48-52nd)
7. भारतीय चुनावी राजनीति में जाति की भूमिका का आकलन कीजिए बिहार के 2015 के चुनाव को जाति की भूमिका ने किस सीमा तक प्रभावित किया।
Assess the Role of Caste in Indian Electoral Politics to what extent did the role of caste affect Bihar's 2015 election. (BPSC, 56-59h)
8. जाति और धर्म से जुड़ी पहचान पर 1881 की जनगणन के प्रभाव पर संक्षिप्त टिप्पणी लिखिए।
Write a short note on the Impact of the 1881 Census on Identity Linked to Cast and Religion. (BPSC, 64th)

साझा सरकार की राजनीति (Politics of coalition Government)

1. 'केन्द्र में मिली-जुली सरकार के प्रयोग से ना तो लोकतंत्र सुदृढ़ हुआ है और ना ही सहभागी और सहकारी संघवाद के लिए अनुकूल परिस्थितियाँ बन सकती हैं।' क्या आप सहमत हैं?
Examine the relevance and significance of the philosophy enshrined in the preamble of the constitution of India. (BPSC, 42nd)
2. भारत में साझा राजनीति के आविर्भाव के लिए मुख्य कारण क्या हैं इन साझों की संभावना की विवेचना कीजिए।
What are the main reason for the emergence of coalition politics in India? Discuss the possibility of these coalitions. (BPSC, 45th)
3. क्या आप सहमत हैं कि भारतीय राजनीति आज मुख्य रूप से वर्णनात्मक राजनीति की बजाय विकास राजनीति के आस-पास घूमती है बिहार के संदर्भ में चर्चा करें।
Do you agree that Indian politics today mainly revolves around development politics rather than descriptive politics Discuss with reference to Bihar. (BPSC, 63rd)

दबाव समूह (Pressure Group)

1. भारतीय राजनीति में प्रमुख दबाव समूहों की पहचान कीजिए और भारतीय राजनीति में उनकी भूमिका का परीक्षण कीजिये।
Identify the major pressure groups in Indian politics and examine their role in Indian politics. (BPSC, 60-62th)

भारत एवं बिहार का भूगोल (Geography of India & Bihar)

कृषि एवं खाद्य सुरक्षा (Agriculture and Food Security)

1. बिहार के कृषि क्षेत्र के विकास विकास में परंपरागत तथा पारंपरिक तकनीकी के प्रयोग के महत्व पर एक निबंध लिखिए।
Write an essay on the importance of use of traditional and traditional technology in the development of agriculture sector of Bihar. (BPSC, 42nd)
2. स्वतंत्रता प्राप्ति के बाद भारतीय कृषि की मुख्य प्रवृत्तियाँ उभर कर आई हैं। चर्चा करें।
Discuss the main trends of Indian Agriculture after Independence. (BPSC, 41st)
3. उदारीकरण के परिणाम स्वरूप भारतीय कृषि में कौन-कौन सी महत्वपूर्ण प्रवृत्तियाँ उभर कर आई हैं।
What important trends have emerged in Indian agriculture as a result of liberalization. (BPSC, 44th)

4. बिहार में विभिन्न कृषि उपजों की प्रति हेक्टेयर उत्पादन स्थिर क्यों हैं? इनके आधारभूत कारणों एवं उन्हें दूर करने के महत्वपूर्ण उपायों को समझाइए।
Explain the basic reasons why the production per hectare of various agricultural produce is stable in Bihar and important measures to overcome them. **(BPSC, 46th)**
5. “हरितक्रांति ने भारत में अनाज उत्पादन को बढ़ाया है परन्तु इसने अनेक पर्यावरणीय समस्याएँ उत्पन्न कर दी हैं” इसकी व्याख्या उदाहरण सहित कीजिए।
"Green revolution has increased the production of food grains in India but has created many environmental problems," explain this with examples. **(BPSC, 48-52th)**
6. किस प्रकार से भारतीय मानसून का परिवर्तनशील स्वभाव भारत के कृषि को प्रतिकूल रूप से प्रभावित करता है? बिहार के विशेष संदर्भ में इसकी व्याख्या कीजिए।
7. How the changing nature of the Indian monsoon adversely affects the agriculture of India, explain it with special reference to Bihar. **(BPSC, 53rd)**
8. भारत में कृषि विपणन का वर्णन कीजिए एवं कृषि विपणन व्यवस्था की कमजोरियों को बताइए। व्यवस्था में सुधार हेतु बिहार सरकार द्वारा क्या उपाय किए गए हैं।
Describe the agricultural marketing in India and state the weaknesses of the agricultural marketing system. what measures have been taken by the Bihar government to improve the system. **(BPSC, 56-59th)**
9. भारतीय कृषि में समृद्धि एवं उत्पादकता की प्रवृत्तियों की व्याख्या कीजिए देश में उत्पादकता में सुधार लाने और कृषि आय को बढ़ाने के उपाय भी समझाइए।
Explain the trends of prosperity and productivity in Indian agriculture. Also suggest measures to improve productivity and increase agricultural income in the country. **(BPSC, 60-62th)**
10. वर्तमान में भारतीय कृषि की प्रमुख समस्याओं पर प्रकाश डालते हुए उन्हें दूर करने हेतु सुझाव दें साथ साथ ही भारतीय कृषि के विकास हेतु सरकार द्वारा चलाए जा रहे प्रमुख कार्यक्रमों की चर्चा करें।
Throwing light on the major problems of Indian agriculture at present, give suggestions to overcome them, as well as discuss the major programs being run by the government for the development of Indian agriculture. **(BPSC, 63rd)**
11. भारतीय कृषि में 1991 से समृद्धि एवं उत्पादकता की प्रवृत्तियों की व्याख्या कीजिए, बिहार में कृषि उत्पादन और उससे उत्पादकता को बढ़ाने के लिए व्यावहारिक उपाय किए जाने चाहिए।
Explain the trends of property and productivity in Indian agriculture since 1991. Practical measures should be taken to increase agricultural production and its productivity in Bihar. **(BPSC, 46th)**
12. भारत में खाद्य सुरक्षा की आवश्यकता का अलोचनात्मक परीक्षण कीजिए।
Critically examine the need for food security in India. **(BPSC, 64th)**

प्राकृतिक आपदा (Natural calamity)

1. प्राकृतिक विपदाएँ बिहार में निर्धनता का प्रमुख कारण हैं। क्या आप इस कथन से सहमत हैं? इस पर अपने विचार बताइए।
Natural calamities are the main cause of poverty in Bihar. Do you agree with this statement? Share you view on it. **(BPSC, 47th)**

मृदा एवं वन (Soil & Forest)

1. भारत में मृदा अपरदन के प्रमुख भौतिक एवं सांस्कृतिक कारण क्या हैं।
What are the major physical and cultural causes of soil erosion in India. **(BPSC, 39th)**
2. भारत के प्रमुख मृदा प्रदेशों की विशेषताएँ तथा महत्वपूर्ण फसलों के लिए उनकी उपयोगिता की विवेचना कीजिए।
Discuss the characteristics of the major soil regions of India and their utility for important crops. **(BPSC, 42nd)**
3. भारत में वन देश के आर्थिक विकास में किस प्रकार योगदान करते हैं।
How forests in India contribute to the economic development of the country. **(BPSC, 41st)**

भारत की भौतिक संरचना (Physical Structure of India)

1. प्रायद्वीपीय भारत की संरचना तथा विकास की विवेचना कीजिए।
Discuss the structure and development of peninsular India. (BPSC, 40th)
2. भारत को भौतिक प्रदेशों में विभक्त कर मानचित्र सहित उनका वर्णन कीजिए।
Divide India into physical regions and describe them with a map. (BPSC, 43rd)
3. प्राकृतिक विविधताओं ने भारत में असमान विकास को जन्म दिया है। इसकी व्याख्या उचित उदाहरण सहित कीजिए।
Natural variations have given rise to uneven development in India, explain it with suitable examples. (BPSC, 48-52th)
4. प्लेट विवर्तनिकी सिद्धांत के आधार पर हिमालय की उत्पत्ति की व्याख्या कीजिए।
Expalin the origin of Himalayas on the basis of plate tectonics theory. (BPSC, 39th)

नदी जल विवाद/ बहुउद्देशीय नदी घाटी परियोजनाएँ (River Water Disputes/ Multipurpose Rive Valley Projects.)

1. भारत में बहुउद्देशीय परियोजना के विरुद्ध आंदोलन की प्रासंगिकता का आलोचनात्मक परीक्षण करें।
Critically examine the relevance of the Movement Against Multipurpose Project in India. (BPSC, 41st)
2. बिहार राज्य के विकास में बहुउद्देशीय नदी घाटी परियोजनाओं की भूमिका को समझाइए।
Explain the role of multipurpose river valley projects in the development of Bihar State. (BPSC, 44th)
3. भारत में नदी जल के बंटवारे को लेकर अंतर राज्य विवादों के कारणों एवं परिणामों की विवेचना सोदाहरण कीजिए। क्या इस समस्या का समाधान हो सकता है।
Discuss the causes and consequences of Inter-state disputes over sharing of river water in India. Illustrate whether this problem can be resolved. (BPSC, 42nd)

भारत एवं बिहार की अर्थव्यवस्था (Economy of India and Bihar)

जनांकिकीय मुद्दे (Demographic Issues)

1. 'विकास के लिए बढ़ती जनसंख्या एक प्रमुख बाधक है।' विवेचना करें।
Discuss growing population is major obstacle to development. Explain (BPSC, 40th)
2. स्वतंत्रता प्राप्ति के पश्चात भारत की जनसंख्या की वृद्धि प्रतिरूप की प्रादेशिक विविधता का विवरण दीजिए तथा आर्थिक विषमता पर उनके प्रभाव को दर्शाइए।
Give an account of the regional diversity of India's population growth pattern after independence and their effect on economic inequality. (BPSC, 42nd)
3. भारत में 2011 की जनगणना के अस्थाई नतीजों ने भारत की घटती हुई जनसंख्या दर एवं लिंगानुपात को प्रदर्शित किया है। यह किस प्रकार से भारत में प्रादेशिक नियोजन को प्रभावित करेगा।
The provisional result of the 2011 census in India have shown India's declining population rate and sex ration. How it will affect regional planning in India. (BPSC, 53-55th)
4. जनांकिकीय लाभांश क्या है? आर्थिक समृद्धि पर इसके प्रभाव को स्पष्ट कीजिए।
What is demographic dividend. Explain its effect on economic prosperity. (BPSC, 56-59th)
5. 'जब तक भारत में जनसंख्या वृद्धि अवरुद्ध नहीं की जाती, तब तक आर्थिक विकास को उसके सही रूप में नहीं देखा जा सकता।' इस कथन का परीक्षण कीजिए।
"Unless the growth of population is checked in India the economic development cannot be judged in its true perspective.

Examine this statement.

(BPSC, 64th)

6. जनानिकीय लाभांश से क्या समझते हैं? यूएनएफपीए की रिपोर्ट के अनुसार भारत विशेषरूप से बिहार कोइ इसके लाभ उठाने के अवसर किस समय तक प्राप्त होंगे। बिहार द्वारा इस संबंध में उठाए गए कदमों पर प्रकाश डालिए।
What is understood by Demographic Dividend? As per UNFPA report, by what time India, especially Bihar, will get opportunities to take advantage of it. Highlight the steps taken by Bihar in this regard.

(BPSC, 66th)

आर्थिक नियोजन एवं नीति आयोग (Economic Planning & NITI Aayog)

1. पंचवर्षीय योजनाओं के अंतर्गत ग्रामीण क्षेत्रों में रोजगार के अवसरों में वृद्धि हेतु क्या-क्या कदम उठाए गए हैं।
What steps have been taken to increase employment opportunities in rural areas under the five year plans.
- (BPSC, 40th)
2. दसवीं पंचवर्षीय योजना के आधारभूत उद्देश्य क्या हैं? इन उद्देश्यों को प्राप्त करने के लिए सरकार द्वारा बनाई गई व्यूह नीति को समझाइए।
What are the basic objectives of the Tenth Five year Plan? Explain the strategy made by the government to achieve these objectives.
- (BPSC, 46th)
3. ग्यारहवीं पंचवर्षीय योजना में समावेशी विकास क्या है? योजना आयोग के द्वारा इसे प्राप्त करने के लिए क्या रणनीति तैयार की गई है।
What is inclusive growth in the Eleventh Five Year Plan? What is the strategy prepared by the Planning Commission to achieve it.
- (BPSC, 47th)
4. सरकार अपनी पंचवर्षीय योजनाओं से बिहार में गरीबी हटाने में किस हद तक सफल रही है।
To what extent the government has been successful in eradicating poverty in Bihar through its five year plans.
- (BPSC, 48-52)
5. भारतीय आर्थिक नियोजन के मुख्य उपलब्धियों का मूल्यांकन कीजिए।
Evaluate the main achievements of Indian economic planning.
- (BPSC, 64th)
6. भारत में आर्थिक सुधारों के बाद के काल में आर्थिक नियोजन की प्रासंगिकता की विवेचना कीजिए। इस संदर्भ में समझाइए कि किस प्रकार राज्य और बाजार देश के आर्थिक विकास में सकारात्मक भूमिका निर्वह सकते हैं।
Discuss the relevance of economic planning in the post-reform period in India. Explain in this context how the state and the market can play a positives role in the economic development of the country.
- (BPSC, 65th)
7. 'नीति आयोग के स्वास्थ्य सूचकांक, 2021' के अनुसार, भारत के 19 बड़े राज्यों में से बिहार का स्थान 18वां है। इस राज्य में, इस दयनीय स्थिति के उत्तरदायी कारकों को सूचीबद्ध कीजिए। बिहार में स्वास्थ्य स्थिति को सुधारने के लिए क्या कदम उठाये गये हैं? क्या वे पर्याप्त हैं? अपने उत्तर को तथ्यों एवं आंकड़ों से पुष्ट कीजिए।
As per "NITI Aayog Health Index, 2021", Bihar ranks 18th out of 19th larger states of India. List the factors responsible for this pity situation in this state. What steps have been taken to improve health situation in Bihar? Are the sufficient? support your answer with fact and figures.
- (BPSC, 67th)

नियोजन एवं विकास (Planning and Development)

1. जिलायोजना से आप क्या समझते हैं। इसके सफल होने के कौन से शर्त हैं।
What do you understand by district planning, what are the conditions for its success.
- (BPSC, 40th)
2. निम्न स्तर नियोजन ने भारत में आर्थिक विकास प्रक्रिया को बढ़ावा दिया है उचित उदाहरण सहित इसका आलोचनात्मक परीक्षण कीजिए।
Low level planning has promoted the process of economic development in India. Critically examine it with suitable examples.
- (BPSC, 40th)
3. जिलायोजना से आप क्या समझते हैं? इसके सफल होने के कौन से शर्त हैं?
What do you understand by district planning? What are the conditions for its success?
- (BPSC, 40th)
4. क्षेत्रीय विकास से क्या तात्पर्य है। बिहार के आर्थिक विकास में क्षेत्रीय नियोजन कहां तक सफल रहा है। विवेचना कीजिए।
What is meant by regional development? Discuss how far regional planning has been successful in the economic development of Bihar.
- (BPSC, 56-59th)
5. हाल की अवधि में पंचायती व्यवस्था के सशक्तिकरण के माध्यम से विकेंद्रित नियोजन के परिदृश्य का आलोचनात्मक परीक्षण कीजिए।
Decentralized planning through empowerment of Panchyati system has been the focus of India's planning in the recent period, explaining this statement, present an outline of Integrated. Regional development Planning Poverty Scenario of

Decentralized Planning in India after. 73rd Amendment to the constitution Critically examine.

(BPSC, 60-62th)

6. जिलायोजना से आप क्या समझते हैं। इसके सफल होने के कौन से शर्त हैं।
What do you understand by district planning, what are the conditions for its success. (BPSC, 60-62th)
7. यह कहा जाता है कि 'जीविका (बी. आर. एल. पी. एस.) महिला सशक्तिकरण का औजार है।' इस परियोजना का परिचय दीजिए तथा इसके उद्देश्यों का वर्णन कीजिए। बिहार में महिला सशक्तिकरण के संदर्भ में 'जीविका परियोजना' की भूमिका का मूल्यांकन कीजिए।
It is said that "JEEVIKA (BRLPS) is a tool of women empowerment". Give an introduction of this project and describe its objectives. Evaluate the role of 'JEEVIKA SCHEME' in the context of women empowerment in Bihar. (BPSC, 67th)

निर्धनता (Poverty)

1. निर्धनता की अवधारणा से आपका क्या आशय है? निर्धनता की गहनता एवं भारत में शुरू किए गए विभिन्न निर्धनता उन्मूलन कार्यक्रमों को समझाइए।
What do you mean by the concept of poverty? Explain the intensity of poverty and the various poverty alleviation programs launched in India. (BPSC, 44th)
2. बताएं जीवन की मूलभूत आवश्यकताओं से वंचित रहने का मामला है इसे समझाएँ और कम करने के उपाय बताएँ।
It is matter of being deprived of the basic necessities of live, explain it and suggest way to reduce it. (BPSC, 47th)
3. भारत में गरीबी के अनुमान पर चर्चा करते हुए गरीबी के जिम्मेदार कारकों की व्याख्या करें। भारत सरकार द्वारा गरीबी दूर करने के लिए कौन-कौन से कार्यक्रम चलाए जा रहे हैं।
Discussing the estimation of poverty in India, explain the responsible factors of poverty, which programs are being run by the Government of India to remove poverty. (BPSC, 63th)
4. बिहार में व्याप्त आर्थिक एवं सामाजिक विषमताओं के मुख्य कारण क्या हैं? सरकार द्वारा असमानताओं को कम करने के लिए उठाए गए कदमों का आलोचनात्मक मूल्यांकन कीजिए।
What are the main causes of economic and social inequalities prevailing in Bihar Critically evaluate the steps taken by the government to reduce these inequalities. (BPSC, 66th)

बेरोजगारी की समस्या (Unemployment Problem)

1. भारत में बेरोजगारी की समस्या की प्रकृति क्या है? क्या आप सोचते हैं कि राष्ट्रीय रोजगार गारंटी अधिनियम ग्रामीण निर्धनों की निर्धनता एवं बेरोजगारी की समस्या का हल कर सकेगा।
What is the nature of the problem of unemployment in India. Do you think that the National Employment Guarantee Act will solve the problem of poverty and unemployment of the rural poor. (BPSC, 46th)
2. भारत में दीर्घकालीन रोजगार नीति का मुख्य मुद्दा रोजगार प्रदान करना नहीं वरन् श्रम शक्ति की रोजगार क्षमता को बढ़ाना है। इस कथन का विवेचन गुणवत्तापूर्ण शिक्षण व प्रशिक्षण के माध्यम से ज्ञानवर्धक क्षेत्र के विकास के विशेष संदर्भ में कीजिए। देश में 2000 के बाद क्षेत्रवार रोजगार सृजन की प्रवृत्तियों और फलितार्थों को भी समझाइए।
The main issue of long-term employment polity in India is not to provide employment but to increase the employability of the labor force. Discuss this statement with special reference to the development of knowledge sector through quality education and training. Sector wise employment in the country after 2000. Also explain the tendencies and implications of creation. (BPSC, 60-62nd)
3. भारत के विशेष संदर्भ में कोविड-19 महामारी के फैलाव के बाद आत्मनिर्भर भारत रोजगार योजना के हाल की प्रमुख विशेषताओं एवं प्रावधानों का परीक्षण कीजिए।
Examine the recent salient features and provisions of the Self-Reliant India. Employment Scheme after the outbreak of the COVID-19 pandemic with special reference to India. (BPSC, 66th)

आर्थिक विकास एवं संबंधित मुद्दे (Economic development & Related Issues)

1. बिहार में समृद्ध प्राकृतिक संसाधनों के बाजूबू औद्योगिक विकास की गति धीमी क्यों है?
Why is the pace of industrial development slow in Bihar despite rich natural resources? **(BPSC, 40th)**
2. बिहार में समेकित क्षेत्र विकास कार्यक्रम की मुख्य विशेषताओं को दर्शाइए। इसकी उपलब्धियाँ क्या हैं?
State the main feature of the Integrated Area Development Program in Bihar, what are its achievement. **(BPSC, 41st)**
3. बिहार में उद्योगों के लिए संसाधन संभाव्य योजना तथा औद्योगिक विकास का परीक्षण कीजिए।
Examine the resource potential planning and development for industries in Bihar. **(BPSC, 42nd)**
4. 'विकास की संपूर्ण संभावनाओं के होते हुए भी बिहार भारत का एक पिछड़ा राज्य माना जाता है।' स्पष्ट कीजिए।
Despite all the possibilities of development, Bihar is considered a backward state of India. Explain **(BPSC, 43rd)**
5. सामाजिक सेवा क्षेत्र से आप क्या समझते हैं? बिहार राज्य के मानव विकास सूचकांक को सुधारने में इसकी भूमिका स्पष्ट कीजिए।
What do you understand by social service sector? Explain its role in improving the Human Development Index of the state of Bihar. **(BPSC, 45th)**
6. भारत के प्रमुख बड़े पैमाने के उद्योग भौगोलिक दृष्टि से कुछ विशेष क्षेत्रों में ही स्थापित हो पाए हैं। इसके कारणों की व्याख्या करें एवं भारत के प्रमुख बुनियादी उद्योगों की व्याख्या करें।
Explain the reasons why India's major large scale industries have been geographically established only in certain areas and explain the main basic industries of India. **(BPSC, 63rd)**
7. भारत में पाये जाने वाले प्रमुख खनिजों की विस्तार से व्याख्या करें। भारतीय अर्थव्यवस्था के विकास में इनके योगदान की चर्चा करें। साथ ही भारत की नई खनिज नीति की प्रमुख बातों को बताएँ।
Explain in detail the major minerals found in India, discuss their contribution to the economic development of the Indian economy. as well as state the main points of India's new mineral policy. **(BPSC, 63rd)**
8. भारतीय अर्थव्यवस्था के परिप्रेक्ष्य में विश्व व्यापार संगठन की भूमिका की व्याख्या कीजिए।
Explain the role of WTO in the context of Indian economy. **(BPSC, 64th)**
9. बिहार के तीव्र आर्थिक विकास में मुख्य बाधाएँ क्या हैं? इन बाधाओं को किस प्रकार दूर किया जा सकता है।
What are the main obstacles in the rapid economic development of Bihar? How can these obstacles be overcome. **(BPSC, 65th)**
10. सूक्ष्म लघु एवं मध्य उपक्रमों की नई परिभाषा बताइए। भारत में औद्योगिक वृद्धि की गति को तीव्र करने व आत्मनिर्भर भारत अभियान की सफलता की सुनिश्चित करने में इन उपक्रमों की भूमिका का आलोचनात्मक मूल्यांकन कीजिए।
Give a new definition of micro, small and medium enterprises. Critically evaluate the role of these enterprises in accelerating the pace of industrial growth in India and ensuring the success of the self-reliant India campaign. **(BPSC, 65th)**
11. पर्यावरण संरक्षण और धारणीय विकास में क्या संबंध है? भारत के आर्थिक समृद्धि तथा पर्यावरण आधा पतन पर एक संक्षिप्त टिप्पणी लिखिए।
What is the relation between environmental protection and sustainable development? Write a short note on economic prosperity and environmental half-degradation in India. **(BPSC, 56-59th)**
12. मानव विकास का मापन कैसे किया जाता है? मानव विकास कार्य-सूची को प्राप्त करने के लिए बिहार सरकार की सात प्रतिबद्धताएँ क्या हैं? इन लक्ष्यों को प्राप्त करने के लिए सरकार की योजनाओं को समझाइए।
How Human development is measured? What are the seven commitments of the Government of Bihar to achieve Human Development Agenda? Explain the plans of the Government to achieve these goals. **(BPSC, 56-59th)**
13. भारतीय राज्यों के असमान विकास ने कई सामाजिक आर्थिक एवं राजनीतिक समस्याओं को जन्म दिया है। बिहार के विशेष संदर्भ में कथन का आलोचनात्मक विश्लेषण कीजिए।
The uneven development of Indian states has given rise to many socio-economic and political problem. Critically analyze the statement with special reference to Bihar. **(BPSC, 66th)**
14. बिहार सरकार के 2019-20 के आर्थिक सर्वेक्षण में यह कहा गया कि गत 3 वर्षों में बिहार की विकास दर भारत की विकास दर से अधिक रही है। अर्थव्यवस्था के किन क्षेत्रों ने इस प्रगति में योगदान किया है, वर्णन कीजिए।

In the Economic Survey of Bihar Government for 2019-20, it was said that the growth rate of Bihar in the last 3 year is more than the growth rate of India. Describe which sectors of the economy have contributed more to this progress.

(BPSC, 66th)

15. बिहार में औद्योगिक विकास का चित्र प्रस्तुत कीजिए तथा भारत के औद्योगिक विकास से तुलना कीजिए। इस राज्य में औद्योगिक पिछड़ेपन के कारणों को इंगित कीजिए तथा स्थिति को सुधारने के लिए बिहार सरकार द्वारा उठाये गये हालिया सुधारात्मक कदमों का वर्णन कीजिए। Present the picture of Industrial development in Bihar and compare with industrial development of India. Indicate the causes of Industrial Backwardness in this state and illustrate the recent remedial steps taken by the Government of Bihar to improve the situation.

(BPSC, 67th)

16. बिहार राज्य में विद्यमान प्रमुख प्राकृतिक संसाधनों के नाम लिखिए। इनमें से किन्हीं दो को चुनिए तथा उन क्षेत्रों को दर्शाइए जहाँ ये पाये जाते हैं और बिहार के आर्थिक विकास में इनके महत्व का वर्णन कीजिए।

Write the name of major natural resources existing in Bihar state. Out of these, select any two and show the pockets where they are found and narrate their importance in Bihar's economic development.

(BPSC, 67th)

विज्ञान एवं प्रौद्योगिकी (Science and Technology)

ऊर्जा (Energy)

1. भारत में कचरे के प्रबंधन एवं उनसे उत्पन्न ऊर्जा की संभावनाओं पर एक लेख लिखिए।
Write an article on the management of waste in India and the possibilities of energy generated from it.
- (BPSC, 48-52th)
2. अपने देश में ऊर्जा के गैर-परंपरागत स्रोत की समस्या की विवेचना कीजिए। कार्बन क्रेडिट क्या है? देश के आर्थिक विकास के लिए कितना वैश्विक ऊष्मीकरण झेला जा सकता है।
Discuss the problem of non-conventional source of energy in your country. What is carbon credit? How much global warming can be tolerated for the economic development of the country.
- (BPSC, 47th)
3. UDAY (उज्ज्वल डिस्कॉम इश्योरेंस) योजना क्या है? कौन से राज्य इस योजना के भागीदार हैं बिहार किस तरह से UDAY से लाभान्वित होगा।
What is the UDAY (Ujwal Discom Assurance Yojana)? Which states are the partners of this scheme, how Bihar will benefit from UDAY.
- (BPSC, 60-62th)
4. बिहार राज्य में बढ़ती ऊर्जा की आवश्यकता को पूरा करने के लिए उन वैज्ञानिक प्रयासों का सुझाव दीजिए। जिन्हें आप लागू करना चाहेंगे।
Suggest the scientific efforts that you would like to implement to meet the growing energy requirement in the state of Bihar.
- (BPSC, 56-59th)

भारतीय परमाणु ऊर्जा एवं नाभिकीय कार्यक्रम (Indian Nuclear Energy & Nuclear Programme)

1. भारत में कचरे के प्रबंधन एवं उनसे उत्पन्न ऊर्जा की संभावनाओं पर एक लेख लिखिए।
Write an essay on the possible opporaches for management of wastes and their potential to generate energy in India.
- (BPSC, 48-52nd)
2. भारत के नाभिकीय ऊर्जा कार्यक्रम के विभिन्न अवस्थाओं का वर्णन करें।
Describe the different phases of India's nuclear energy programme.
- (BPSC, 40th)
3. भारत में नाभिकीय ऊर्जा संयंत्रों के निर्माण की उपयुक्तता के पक्ष और विपक्ष में तर्क को संक्षेप से प्रस्तुत करें।
Summaries the arguments for and against the suitability of building nuclear power plants in India.
- (BPSC, 41th)
4. भारत के नाभिकीय ऊर्जा कार्यक्रम की विभिन्न समस्याओं का वर्णन कीजिए।
Describe the various problems of nuclear power program in India.
- (BPSC, 42nd)

5. नाभिकीय ऊर्जा क्या है? क्या नाभिकीय संयंत्र भारतीय ऊर्जा संकट की समस्या को सुलझा सकता है?
What is nuclear energy? Can a nuclear power plants solve the problem of Indian energy crisis? **(BPSC, 43rd)**
6. अपने देश में नाभिकीय ऊर्जा के सैन्य एवं नागरिक उपयोगों के बीच परस्पर संबंध की विवेचना कीजिए। अपने देश के सैन्य कार्यक्रम में हाल ही में किए गए भारत-अमेरिका नाभिकीय स्वीकृति का परीक्षण कीजिए।
Discuss the interdependence of civilian & military applications of nuclear energy in our country. Examine the recent Indo-US nuclear agreement in the light of our future military programme. **(BPSC, 47th)**
7. भारतीय परमाणु सिद्धांत पर एक निबंध लिखें। फुकुशिमा परमाणु आपदा ने परमाणु तकनीकों के खतरे पर दुनिया का ध्यान पुनःकेंद्रित कर दिया है। भारत की बढ़ती ऊर्जा आवश्यकताओं को देखते हुए इस रास्ते को त्याग देना क्या भारत के लिए उपयुक्त होगा? क्या हमारी ऊर्जा की जरूरतें वैकल्पिक स्रोतों से पूरी की जा सकती है? व्याख्या कीजिए।
Write an Essay on Indian Nuclear Doctrine. The Fukushima nuclear disaster has refocused the world's attention on the dangers of nuclear technologies. Would it be appropriate for India to abandon this path in view of India's growing energy needs? The need can be meet from alternative sources, explain. **(BPSC, 53-55th)**
8. ऊर्जा की बढ़ती हुई जरूरतों के परिप्रेक्ष्य में क्या भारत को अपने नाभिकीय ऊर्जा कार्यक्रमों को विस्तार जारी रखना चाहिए। नाभिकीय ऊर्जा से संबंधित तथ्य एवं भय की विवेचना कीजिए।
With growing energy needs, should India keep on expanding its nuclear energy programmes? Discuss the facts and feas associated with nuclear energy. **(BPSC, 60-62nd)**
9. नाभिकीय ऊर्जा के क्षेत्र में प्रगति देश के विकास में किस प्रकार सहायक है? विस्तार से समझाएं। नाभिकीय ऊर्जा किस प्रकार से देश की कुल ऊर्जा के उत्पादन के क्षेत्र में सहायक है, चर्चा करें। नाभिकीय ऊर्जा के सकारात्मक एवं नकारात्मक पक्ष को स्पष्ट करें।
How progress in the field of nuclear energy is helpful in the development of our country, explain in detail. How nuclear energy is helpful in the production of total energy of the country. Discuss Explain the positive and negative aspect of nuclear energy. **(BPSC, 63rd)**

पर्यावरण (Environment)

1. पर्यावरण प्रदूषण से आप क्या समझते हैं? विभिन्न प्रकार के प्रदूषणों का वर्णन करें। भारत में मानव के स्वास्थ्य पर उनके प्रभाव का भी वर्णन करें।
What do you understand by environmental pollution? Describe the different types of pollution. Also describe their effects on human health in India. **(BPSC, 42nd)**
2. भारत में वातावरणीय प्रदूषण किस प्रकार मानव स्वास्थ्य का प्रभावित कर रहा है? आधुनिक प्रौद्योगिकी के द्वारा किस प्रकार प्रदूषण को कम किया जा सकता है?
How environmental pollution is affecting human health in India? How pollution can be reduced by modern technology? **(BPSC, 43rd)**
3. पेट्रोलियम तथा कोयले के प्रयोग से वायु दूषित हो जाती है। इस प्रदूषण को हम कैसे कम कर सकते हैं?
The use of petroleum and coal pollutes the air, how can we reduce this pollution. **(BPSC, 45th)**
4. पर्यावरण प्रदूषण और देश के आर्थिक विकास के बीच क्या संबंध है? यह दर्शाए कि पर्यावरण संरक्षण नियमों को तथाकथित विकास के लिए त्याग अत्यंत कष्टदायी होगा।
Discuss the relationship of Environmental Pollution & Economic development in our country. Show that it will be disastrous to sacrifice environmental protection laws for the sake of the 'So-Called'- development. **(BPSC, 47th)**
5. पर्यावरण प्रदूषण के कारण क्या हैं? पर्यावरण संरक्षण के लिए अंतर्राष्ट्रीय प्रयास लिखिए।
What is the cause of environmental pollution. Write international efforts for environmental protection. **(BPSC, 48-52nd)**
6. भारत के लिए प्रदूषण गंभीर खतरा बना गया है? इसके कारणों की पहचान कीजिए एवं इंगित कीजिए कि शासन द्वारा कौन से अनिवार्य कदम उठाने चाहिए एवं जनता द्वारा कौन से स्वैच्छिक कदम उठाए जाने चाहिए।
Pollution has become serious threat for India. Identify causes and indicate which mandatory steps should be taken by the Government and what should be voluntarily done by the public. **(BPSC, 60-62th)**
7. ग्लोबल वॉर्मिंग क्या है? ग्लोबल वॉर्मिंग से होने वाले प्रभाव को कम करने के लिए किए जाने वाले प्रयासों में भारत का क्या योगदान है? निकट भविष्य में पूरा विश्व के मानव के द्वारा की जाने वाली गलतियों के कारण पानी में डूब जाएगा। उक्त कथन पर अपने विचार

स्पष्ट करें।

What is Global Warming? What is the India's contribution in the efforts to reduce the effects of global warming in the near future? The whole world will be submerged in water due to the mistakes made by humans. Clarify the idea.

(BPSC, 63rd)

8. भारत में पर्यावरण सुरक्षा एवं स्थिरता के मोबाइल ऐप 'हरित भारत संकल्प' के बारे में विवेचना कीजिए।
Discuss about 'Green India Sankalp', a mobile app for environmental protection and sustainability in India.

(BPSC, 66th)

9. 'प्रौद्योगिकी एक वरदान से अधिक अभिशाप है।' पर्यावरण प्रदूषण के संदर्भ में इस कथन की पुष्टि कीजिए।
"Technology being more of a curse than a blessing." Justify the statement in context to the environmental pollution.

(BPSC, 67th)

जैव प्रौद्योगिकी (Biotechnology)

1. जैव तकनीकी का क्या अर्थ है? कृषि तथा पर्यावरण के क्षेत्र में इसकी उपादेयता की विवेचना करें।
What is the meaning of biotechnology? Discuss its utility in the field of agriculture and environmental.
- (BPSC, 41st)
2. जैव प्रौद्योगिकी क्या है? मानव स्वास्थ्य सुधारने में जैव प्रौद्योगिकी को किस प्रकार प्रयोग किया जा सकता है?
What is Biotechnology, which technology can be used to improve human health?
- (BPSC, 43rd)
3. जैव-अभियंत्रिकी की परिभाषा दीजिए। जैव रोगों के निदान में इसका कहां तक उपयोग किया जा सकता है?
Define bio-engineering? To what extent it can be used in the diagnosis of biological diseases?
4. कृषि की सफलता में जैव प्रौद्योगिकी की महत्व की विवेचना कीजिए। अपने उत्तर के कुछ उदाहरणों की सहायता से समझाइए।
Discuss the importance of biotechnology in the success of agriculture. Explain your answer with the help of some examples.
- (BPSC, 48-52th)
5. कृषि विविधता एवं जैविक कृषि भारत में खाद्य संरक्षण के अच्छे विकल्प हैं। बिहार के विशेष संदर्भ में इसकी आलोचना की विवेचना कीजिए।
Agriculture diversity and organic agriculture are good options for food preservation in India. Discuss its criticism with special reference to Bihar.
- (BPSC, 53-55th)

अंतरिक्ष कार्यक्रम (Space Programme)

1. भारत में हो रहे अंतरिक्ष अनुसंधान का विवरण दीजिए। ये अनुसंधान देश की प्रगति में किस प्रकार सहायक सिद्ध हुए?
Give details of the space research being done in India, how this research proved helpful in the progress of the country.
- (BPSC, 48-52th)
2. भारतीय अंतरिक्ष अनुसंधान संगठन की उपलब्धियों को आप किस तरह देखते हैं? उनके अगले रोमांचक लक्ष्य क्या है?
How do you see the achievements of the Indian Space Research Organisation (ISRO)? What are their next exciting goals?
- (BPSC, 60-62th)
3. उपग्रह को अंतरिक्ष में स्थापित करने के क्षेत्र में भारत में क्या प्रगति की है? एक से अधिक उपग्रहों को एक साथ अंतरिक्ष में भेजे जाने के सकारात्मक एवं नकारात्मक पक्ष को स्पष्ट करें। भारत के इस क्षेत्र में प्रवेश करने से देश की अर्थव्यवस्था को मजबूत करने में किस प्रकार सहायता मिली है?
What progress has been made in India in the field of setting up satellites in space? Explain the positive and negative side of sending more than one satellite in space simultaneously to strengthen the country's economy. How did it get help?
- (BPSC, 63rd)
4. जैव ईंधन के द्वारा संचालित विश्व में प्रथम व्यापारिक रॉकेट स्टारडस्ट 1.0 को किस संगठन द्वारा शुरू किया गया था। विस्तार पूर्वक वर्णन कीजिए।

Describe in details by which organization the world's first commercial rocket powered by biofuel Stardust 1.0 was launched.

(BPSC, 66th)

5. वर्तमान में विश्व के अनेक राष्ट्रों के वैज्ञानिकों का एक प्रमुख ध्येय दूसरे ग्रहों पर जीवन की खोज है। भारत के द्वारा अंतरिक्ष शोध के विकास की विवेचना, विशेष रूप से 21वीं सदी में, इस ध्येय की पूर्ति के लिए कीजिए।

At present, one of the main goals of scientists of many countries of the world is the search for life on other planets. Discuss the development of space research by India, especially in the 21st century, to fulfill this goal.

(BPSC, 66th)

कम्प्यूटर विज्ञान एवं सूचना तकनीकी/रक्षा प्रौद्योगिकी (Computer Science & Information Technology / Defence Technology)

1. भारत में विज्ञान और प्रौद्योगिकी के लिए उच्च शिक्षण संस्थाओं के विकास की विवेचना कीजिए। स्वतंत्रता के बाद प्रत्येक दशब्दी में भारत सरकार के विज्ञान एवं प्रौद्योगिकी नीति की समीक्षा कीजिए।

Discuss the development of higher education institutions for science and technology in India. Review the science and technology policy of the Government of India in each decade after independence.

(BPSC, 47th)

2. सॉफ्टवेयर से आप क्या समझते हैं? देश के आर्थिक विकास में सॉफ्टवेयर उद्योग रीढ़ की हड्डी के समान है समझाइए। कम्प्यूटर की भाषाओं के विकास पर अपना मत स्पष्ट करें तथा समझाएं कि हमारे देश का इस क्षेत्र में क्या योगदान है?

What do you understand by software? Software industry is like the backbone in the economic development of the country, explain your opinion on the development of computer languages and explain. What is the contribution of our country in this field?

(BPSC, 63rd)

3. ई-शासन से आप क्या समझते हैं? ई-शासन को लागू करने में बिहार की स्थिति का वर्णन कीजिए।

What do you understand by e-governance? Describe the position of Bihar in the implementation of e-governance.

(BPSC, 65th)

4. मेक इन इंडिया कार्यक्रम के अंतर्गत भारत ने अपने सुरक्षा निकाय में सुरक्षा आयुधों एवं उपकरणों को राष्ट्र की सुरक्षा के लिए समाहित कर उसमें वृद्धि की है। इस कथन की पुष्टि सुरक्षा अभियांत्रिक में वैज्ञानिक विकास के आधार पर कीजिए।

Under the Make in India program, India has increased the security armaments and equipment in its security body for the security of the nation and confirm this statement on the basis of scientific development in security engineering.

(BPSC, 66th)

विज्ञान और प्रौद्योगिकी का अनुप्रयोग (Application of Science and Technology)

1. भूगर्भीय जल स्तर गिरता जा रहा है। जलस्तर बढ़ाने के बलए वैज्ञानिक उपाय समझाएँ।

The ground water level is falling, explain scientific measures to increase the water level.

(BPSC, 43rd)

2. अन्य देशों की तुलना में भारत अलवण जल संसाधनों से संपन्न है समालोचना पूर्वक परीक्षण कीजिए कि क्या कारण है कि भारत इसके बाजवृद्ध जलाभाव से ग्रसित है। वैज्ञानिक प्रबंधन तथा तकनीकी का इस समस्या के निदान में क्या योगदान हो सकता है। व्याख्या कीजिए।
- India is endowed with fresh water resources as compared to other countries. Examine critically whether it is the reason that India is still suffering from water scarcity in spite of what can be the contribution of scientific management and technology in solving this problem.

(BPSC, 56-59th)

3. भारत में मोदी सरकार के सम्मुख उपस्थित चुनौतियों में से प्रमुख है, “गंगा नदी की सफाई, घटते हुए प्राकृतिक संसाधन तथा घटती जा रही कृषि भूमि और स्वास्थ्य के बढ़ते हुए खतरे”, इन समस्याओं से निपटने के लिए वैज्ञानिक प्रयासों की विवेचना कीजिये, जिन्हें आप लागू करना चाहेंगे।

Cleanliness of river Ganga, depleting natural resources and depleting agricultural land and increasing health hazards are among the major challenges before the Modi government in India. Discuss the scientific efforts to deal with these problem, which are you would like to apply.

(BPSC, 56-59th)

4. वर्तमान परिदृश्य में देश के प्रमुख मुद्दे हैं बढ़ती हुई जनसंख्या उच्च स्वास्थ्य जोखिम घटते हुए प्राकृतिक संसाधन और घटती जा रही। कृषि भूमि उन चारों क्षेत्रों में से प्रत्येक के लिए कम से कम 4 वैज्ञानिक प्रयासों की चर्चा कीजिए जिन्हें आप लागू करना चाहेंगे।

The major issues of the country in the present scenario are increasing population, high health risks, decreasing natural resources and decreasing agricultural land. Discuss at least 4 scientific efforts for each of the four areas that you would like to implement. **(BPSC, 65th)**

5. भारत में नदियों का शुद्ध जल होने के बाद भी कई ऐसे क्षेत्र हैं जो जलापूर्ति और विशेष रूप से पेयजल की कमी से जूझ रहे हैं इस समस्या के समाधान हेतु जल प्रबंधन में विज्ञान और प्रौद्योगिकी की भूमिका की सोदाहरण विवेचन कीजिए।
Even after having a pure network of rivers in India, there are many such areas which are facing shortage of water supply and especially drinking water. Discuss the role of science and technology in water management with exples to solve this problem. **(BPSC, 64th)**
6. विद्युत खपत की बढ़ती मांग एवं लगातार घटते प्रारंपरिक ऊर्जा स्रोतों के कारण देश वर्तमान में विद्युत ऊर्जा की कमी से जूझ रहा है। इस विकट ऊर्जा खपत मांग को नियंत्रित करने के लिए वर्तमान में विज्ञान और प्रौद्योगिकी द्वारा प्रदत्त माध्यमों का विस्तार से वर्णन कीजिए।
Due to the increasing demand for electricity consumption and the everdecreasing conventional energy source, the country is currently facing a shortage of electric energy, to control this acute energy consumption demand, presently describe in detail the means provided by science and technology. **(BPSC, 64th)**
7. वर्तमान सरकार विभिन्न राज्यों में स्मार्ट शहर विकसित करने के लिए प्रयासरत हैं। स्मार्ट शहरों के बारे में आपकी क्या परिवर्तन आए हैं। आदर्श स्मार्ट शहर के विकास में विज्ञान और प्रौद्योगिकी की भूमिका की व्याख्या कीजिए।
Present Governmetn is striving to develop Smart Cities in different States. What are your changes regarding Smart Cities. Explain the role of Schience and Technology int he development of Model Cities. **(BPSC, 64th)**
8. जनसंख्या में बहुमुखी आयोजन के फलस्वरूप असंगत कचरा उत्पन्न हुआ है। विभिन्न प्रकार के कचरे की विवेचना कीजिए। इस समस्या को देश किस प्रकार विज्ञान एवं प्रौद्योगिकी की सहायता से दूर कर सकता है विस्तार से वर्णन कीजिए।
As a result of multifaceted planning in the population, inconsistent waste has been generated. Discuss different types of waste, how the country can overcome this problem with the help of science and technology, describe in detail. **(BPSC, 64th)**
9. भारत में मेक इन इंडिया मोदी सरकार द्वारा शुरू किया गया एक प्रकार का स्वदेशी आंदोलन है इस आंदोलन को गति देने के लिए विज्ञान एवं प्रौद्योगिकी की भूमिका की सोदाहरण विस्तार से विवेचना कीजिए।
Make in India is a type of indigenour movement started bythe Modi government in India. Discuss in detail the role of science and technology to give impetus to this movement. **(BPSC, 65th)**
10. बिहार लगातार बाढ़ और सूखे की प्राकृतिक आपदाओं का सामना करता रहा है। इन आपदाओं के पूर्वानुमान तथा प्रबंधन में विज्ञान तथा प्रौद्योगिकी की क्या भूमिका हो सकती है। अपने को प्रायोगिक उदाहरण द्वारा समझाइए।
Bihar has been constantly facing natural calamities of floods and droughts, what can be the role of science and technology in the forecasting and management of these disasters, explain yourself with an experimental example. **(BPSC, 65th)**
11. कोविड-19 की स्थिति के कारण उत्पन्न हुई नौकरियों पर संकट की स्थिति को नियंत्रित करने तथा राष्ट्र के विकास की गति को बनाए रखने के लिए विज्ञान और प्रौद्योगिकी क्या भूमिका निभा सकते हैं। इस पर विस्तार से चर्चा कीजिए।
Discuss in detail the role that science and technology can play to control the situation of crisis on jobs created due to the situation of COVID-19 and to maintain the pace of development of the nation. **(BPSC, 65th)**
12. भारतवर्ष दुनिया का कोविड-19 महामारी से सबसे अधिक प्रभावित दूसरा राष्ट्र है। इस जानलेवा वायरस के उन्मूलन के लिए केवल सामाजिक दूरी एवं मास्क के प्रयोग के साथ-साथ एक तेज टीकाकरण प्रक्रिया आवश्यक है। प्रधानमंत्री द्वारा प्रतिपादित मेक इन इंडिया अवधारणा को दृष्टिगत रखते हुए हमारे राष्ट्र द्वारा कोविड-19 उन्मूलन के लिए उठाई गई गतिविधियों का विस्तार से वर्णन कीजिए।
India is the second most affected nation by the Covid-19 epidemic in the World, for the eradication of this dadly virus, only social distance and the use of masks as well as a fast vaccination process are necessary, keeping in view the make in India concept propounded by the Prime Minster. Describe in detail the activities taken by our nation for the eradication of Covid-19. **(BPSC, 66th)**
13. विगत कई वर्ष से बाढ़ एवं सूखे की स्थिति ने बिहार राज्य के उन्नयन एवं समृद्धि को लगातार प्रभावित किया है। इस प्रकार के दुर्घटना प्रबंधन में विज्ञान एवं अभियांत्रिकी की भूमिका की विशिष्ट उदाहरण के साथ विवेचना कीजिए।

For the past several year, flood and drought conditions have continuously affected the progress and prosperity of the state of Bihar. Discuss with specific examples the role of science and engineering in this type of accident examples the role of science and engineering in this type of accident management. **(BPSC, 66th)**

14. किसी भी राष्ट्र के जीवन की गुणवत्ता और स्वास्थ्य का सीधा संबंध भोजन और आहार संबंधी सुरक्षा से होता है। भारत ने उत्पादन, उत्पादकता, खाद्यान्न की उपलब्धता, बागवानी उत्पाद आदि के मामलों में उल्लेखनीय उपलब्धियाँ हासिल की है। उपर्युक्त परिप्रेक्ष्य में बिहार के कृषि विकास में प्रौद्योगिकी की भूमिका पर चर्चा कीजिए।

Quality of life and health of any nation is directly linked to food and dietetic security. India has made appreciable achievements in terms of production, productivity, availability of food grains, horticultural produce, etc.

In view of the above perspective, discuss the role of technology in agricultural development of Bihar.

(BPSC, 67th)

15. बिहार एक बाढ़-प्रभावित राज्य है। आधुनिक-प्रौद्योगिकी बाढ़ को नियंत्रित करने और इस तरह आपदा प्रबंधन में कैसे मदद कर सकती है। उपर्युक्त उदाहरण सहित स्पष्टीकरण दीजिए।

Bihar is a flood-prone State. How can the modern technology help to control floods and manage this kind of disaster? Give you explanations with suitable example.

(BPSC, 67th)

16. 'नैनोटेक्नोलॉजी में लोगों के जीवन को बेहतर बनाने की विशाल क्षमता है।' उपर्युक्त उदाहरणों के साथ कथन की पुष्टि कीजिए।

"Nanotechnology has a huge potential to transform people's lives for the better." Justify the statement with appropriate examples.

(BPSC, 67th)

1. Write short notes on the following:

निम्नलिखित पर संक्षिप्त टिप्पणिया लिखिए:

- (a) Government of India Act, 1858
भारत सरकार अधिनियम, 1858
- (b) Birsa Munda Movement
बिरसा मुंडा आन्दोलन
- (c) Indigo Revolt
इंडिगो/नील विद्रोह
- (d) Patna Kalam Painting
पटना कलम चित्रकला
- (e) Development of Caves of Eastern India in Ancient Time
प्राचीन काल में पूर्वी भारत में गुहाओं का विकास

2.

- (a) Discuss the factors for the emergence of Indian National Movement. How it gave direction to the freedom struggle?
भारतीय राष्ट्रीय आन्दोलन के उदय के कारकों की चर्चा कीजिए। इसने स्वतंत्रता संग्राम को किस प्रकार दिशा दी?

Or / अथवा

- (b) Discuss the growth of colonial technical education in Bihar under various schemes of British rule. Critically analyse its impact.
ब्रिटिश शासन की विभिन्न योजनाओं के अंतर्गत बिहार में औपनिवेशिक तकनीकी शिक्षा के विकास की चर्चा कीजिए। इसके प्रभाव का आलोचनात्मक विश्लेषण कीजिए।

3.

- (a) Analyse the development of temples in North India in ancient time.
प्राचीन काल में उत्तर भारत में हुए मंदिरों के विकास का विश्लेषण कीजिए।

Or/अथवा

- (b) Describe Rebindranath Tagore's ideas of society and culture.
समाज और संस्कृति पर रबीन्द्रनाथ टैगोर के विचारों का वर्णन कीजिए।

Section - II / खण्ड-II

4. Write short notes on the following:

निम्नलिखित पर संक्षिप्त टिप्पणियाँ लिखिए-

- (a) Where was the 18th National Scouts and Guides Jamboree organized? Describe its objectives.
18वीं राष्ट्रीय स्काउट्स एवं गाइड्स जम्बूरी का आयोजन कहाँ किया गया था? इसके उद्देश्यों का वर्णन कीजिए।
- (b) Explain the mandate of United Nations Public Administration Network in managing the peace and strong institution under Sustainable Development Goal-16.
राष्ट्र संघ लोक प्रशासन नेटवर्क के शान्ति व सुदृढ़ संस्थाओं के प्रबन्धन के सतत विकास उद्देश्य-16 के शासनादेश का उल्लेख कीजिए।
- (c) Discuss the right-based e-serve delivery scenario of Bihar.
बिहार के अधिकार-आधारित ई-सेवा प्रदायगी परिदृश्य का वर्णन कीजिए।
- (d) Describe the efforts made in the field of solar power generation in the State of Bihar.
बिहार राज्य और सौर ऊर्जा उत्पादन के क्षेत्र में किए गए प्रयासों का वर्णन कीजिए।
- (e) Critically examine the features of self-reliance Bihar Saat Nischay-2 (2020-2025) programme of good governance.
आत्मनिर्भर बिहार के सात निश्चय-2 (2020-2025) सुशासन कार्यक्रम की विशेषताओं का आलोचनात्मक परीक्षण कीजिए।

5.

- (a) What are draft regulations announced recently by the University Grants Commission to open the door for foreign universities to set up campuses in India? What prospects do you visualize about their impact on higher education in India? Do you think it will be a game-changer? Give arguments in support of your answer.
भारत में विदेशी विश्वविद्यालयों को कैम्पस स्थापित करने के लिए दरवाजा खोलने के लिए विश्वविद्यालय अनुदान आयोग द्वारा हाल ही में घोषित मसौदा नियम क्या हैं? आप भारत में उच्च शिक्षा पर उनके प्रभाव के बारे में कैसी संभावनाओं की कल्पना करते हैं? क्या आपको लगता है कि यह खेल-परिवर्तक होगा? अपने उत्तर के समर्थन में तर्क दीजिए।

Or / अथवा

- (b) In the wake of its criticism by the Vice-president of India recently, critically examine the doctrine of basic structure given by the Supreme Court of India half a century ago. Do you think this debate will prove to be a point of clash between the executive and the judiciary in near future? Give arguments.
आधी सदी पहले भारत में सर्वोच्च न्यायालय द्वारा दिए गए बुनियादी ढाँचे के सिद्धांत के बारे में हाल ही में भारत के उपराष्ट्रपति द्वारा आलोचना का आलोचनात्मक परीक्षण कीजिए। क्या आप समझते हैं कि यह बहस कार्यपालिका और न्यायपालिका के बीच निकट भविष्य में टकराव का मुद्दा साबित होगा। तर्क दीजिए।

6.

- (a) Do you think India must reclaim the leadership of the developing world through its ambition to steer the G-20 summit in Delhi to success later this year, despite India's own enduring developmental challenges? Do you think India faces the real difficulty of uniting the Global South in pursuit of common goals? Write your answer with convincing arguments.
क्या आपको लगता है कि इस साल के अंत में दिल्ली में होने वाले जी-20 शिखर सम्मेलन की अपनी स्थायी विकासात्मक चुनौतियों के बावजूद भारत को अपनी महत्वाकांक्षा के माध्यम से सफल बनाने के विकासशील दुनिया के नेतृत्व को पुनः प्राप्त करना चाहिए? क्या आपको लगता है कि भारत को दक्षिण विश्व को आम लक्ष्यों की खोज में एकजुट करने में वास्तविक कठिनाई का सामना करना पड़ रहा है? अपना उत्तर ठोस तर्कों के साथ लिखिए।

Section-III/खण्ड-III

7. Study the following table carefully and answer the questions given below this table:

Highest and Average marks obtained by Students in five subjects during 2012-2017. the maximum marks in each subject are 100.

Year	Subject									
	English		Hindi		Mathematics		Science		History	
	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)
2012	85	65	80	60	75	60	76	50	80	50
2013	80	60	75	63	75	55	55	35	85	70
2014	83	62	80	60	75	50	50	30	82	60
2015	70	55	75	50	85	65	85	55	80	60
2016	72	50	70	50	80	55	90	60	90	65
2017	75	60	80	60	85	70	70	40	70	55

निम्नलिखित सारिणी का ध्यानपूर्वक अध्ययनपूर्वक कीजिए एवं सारिणी के नीचे दिए गये प्रश्नों का उत्तर दीजिए:

पाँच विषयों में छात्रों द्वारा 2012 से 2017 के दौरान प्राप्त उच्चतम और औसत अंक।

प्रत्येक विषय में सर्वाधिक अंक 100 हैं।

Year	Subject									
	English		Hindi		Mathematics		Science		History	
	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)	Highest (H)	Average (A)
2012	85	65	80	60	75	60	76	50	80	50
2013	80	60	75	63	75	55	55	35	85	70
2014	83	62	80	60	75	50	50	30	82	60
2015	70	55	75	50	85	65	85	55	80	60
2016	72	50	70	50	80	55	90	60	90	65
2017	75	60	80	60	85	70	70	40	70	55

- What is the combined average marks of all the five subjects in 2015.
सभी विषयों का 2015 में संयुक्त औसत अंक क्या है?
- What is the percentage increase in average marks of English from 2015 to 2017.
2015 से 2017 में अंग्रेजी के औसत अंकों में कितने प्रतिशत की वृद्धि है?
- During which year the difference between the highest marks and highest average marks in Maths was maximum?
किस वर्ष में गणित में उच्चतम अंक एवं उच्चतम औसत अंक का अन्तर सर्वाधिक रहा?
- What is the percentage of highest marks in Hindi in 2013 with respect to average marks of Math in 2016?
2013 में हिन्दी में उच्चतम अंक का प्रतिशत, 2016 में गणित के औसत अंक का कितना प्रतिशत है?
- If 50 students took the examination in 2013 in Maths, what were their total marks?
यदि 2013 में 50 विद्यार्थियों ने गणित में परीक्षा दी, तो उनके अंकों का कुल योग कितना था?
- In between which two years, the difference of highest marks in Science was maximum?
किन दो वर्षों के बीच विज्ञान में उच्चतम अंकों का अन्तर सर्वाधिक रहा?

Or/ अथवा

Study the following graph carefully and answer the questions given below:

Profit percent of companies ABC and DEF during the year 2001-2006

निम्न ग्राफ का ध्यानपूर्वक अध्ययन कीजिए और नीचे दिए गए प्रश्नों के उत्तर दीजिए:
वर्ष 2001-2006 की अवधि के दौरान कंपनियों ABC और DEF द्वारा अर्जित प्रतिशत लाभ

- (a) Let the income in 2005 of companies ABC and DEF was in the ratio 3 : 4. What was the ratio of expenditures of companies ABC and DEF in 2005?

माना कि 2005 में दो कंपनियों ABC और DEF की आय क्रमशः 3 : 4 के अनुपात में थी। 2005 में उनके (कंपनी ABC और DEF के) व्यय का संबंधित अनुपात क्या था?

- (b) If expenditure of company DEF in 2002 was Rs. 190 cr., what was its income in the year 2002?

अगर 2002 में कंपनी DEF खर्च रु. 190 करोड़ था, इसकी आय 2002 में क्या थी?

- (c) If expenditure of company ABC and DEF were equal in 2001 and total income of both the companies in 2001 was Rs. 825 cr., then what was the total profit of both the companies in 2001?

अगर 2001 में कंपनी ABC और DEF के व्यय समान थे और 2001 में दोनों कंपनियों की कुल आय रु. 825 करोड़ थी, 2001 में दोनों कंपनियों का कुल लाभ क्या था?

- (d) Income of company ABC in 2004 was Rs. 750 cr. What was the expenditure in 2004?

वर्ष 2004 में कंपनी ABC की आय रु. 750 करोड़ थी। इसका खर्च वर्ष 2004 में क्या था?

- (e) If income of both companies was equal in 2003, find the ratio of expenditures of company ABC and DEF in 2003.

यदि 2003 में दोनों कंपनियों की आय बराबर थी, तो 2003 में कंपनी ABC के व्यय का कंपनी DEF के व्यय से अनुपात क्या था?

8. The Bar graph given below shows the sales of books (in thousand numbers) from fix branches of a publishing company during two consecutive year 2000 and 2001.

Sales of Books (in thousand numbers) from six Branches- B1, B2, B3, B5 and B6 of a publishing company in 2000 and 2001 are following:

नीचे दिया गया बार ग्राफ लगातार दो वर्षों 2000 और 2001 के दौरान एक प्रकाशन कंपनी की छह शाखाओं से पुस्तकों की बिक्री (हजार संख्या में) दर्शाता है।

2000 और 2001 में एक प्रकाशन कंपनी की छह शाखाओं- B1, B2, B3, B4, B5 और B6 से पुस्तकों की बिक्री (हजार संख्या में) निम्नलिखित है-

- (a) What is the ratio of the total sales of Branch B for both years to the total sales of branch B4 for both years?

दोनों वर्षों के लिए शाखा B2 की कुल बिक्री का दोनों वर्षों के लिए शाखा B4 की कुल बिक्री से अनुपात क्या है?

- (b) Total sales of Branch B6 for both years are what percent of the total sales of Branch B3 for both the year?

दोनों वर्षों के लिए शाखा B3 की कुल बिक्री का कितना प्रतिशत है?

- (c) What percent of the average sales of branches B1, B2 and B3 in 2001 in the average sales of branches B1, B3, B6 in 2000?

General Studies- II

Section- I / खण्ड-I

1. Write short notes on the following:

निम्नलिखित प्रश्नों के लघु उत्तर लिखिए:

(a) Analyse critically the dynamic secularism in India.

भारत में गत्यात्मक धर्म-रिपेक्षता को आलोचनात्मक दृष्टि से विश्लेषित कीजिए।

8

(b) Regional politics plays its role in India. Explain.

भारत में क्षेत्रीय राजनीति अपनी भूमिका निभाती है। व्याख्या कीजिए।

8

(c) The positive direction in the constitution of India are as a charter of social and economic democracy in the country. Explain with examples.

भारत के संविधान में सकारात्मक निर्देश देश में सामाजिक और आर्थिक लोकतंत्र के एक चार्टर के रूप में है। उदाहरण सहित व्याख्या कीजिए।

8

(d) Explain the judicial review jurisdiction of the Supreme Court of India.

भारत के सर्वोच्च न्यायालय के न्यायिक पुनरावलोकन क्षेत्राधिकार को स्पष्ट कीजिए।

7

(e) Bihar has witnessed improvement in its political culture in last decades. Give examples.

बिहार ने पिछले दशकों में अपने राजीतिक संस्कृति में सुधार देखा है। उदाहरण दीजिए।

7

2.

(a) "Paramountcy of National Interest is enshrined in the Zonal Councils in the country." Examine critically, the nature and working of the Zonal Councils in India, in the light of the above statement.

19+19= 38

‘क्षेत्रीय परिषदों के अंतर्गत देश में, राष्ट्रीय हित की सर्वोपरिता प्रतिष्ठापित है।’ भारत में क्षेत्रीय परिषदों की प्रकृति एवं कार्यशैली का उपर्युक्त कथन के परिप्रेक्ष्य में, आलोचनात्मक दृष्टि से परीक्षण कीजिए।

Or / अथवा

(b) Discuss the growth of colonial technical education in Bihar under various schemes of British rule. Critically analyse its impact.

38

ब्रिटिश शासन की विभिन्न योजनाओं के अंतर्गत बिहार में औपनिवेशिक तकनीकी शिक्षा के विकास की चर्चा कीजिए। इसके प्रभाव का आलोचनात्मक विश्लेषण कीजिए।

3.

(a) Election Commission of India has played an important role in conducting the elections. Critically examine its role in making the elections free and fair over the decades. Compliment your answer with reference to the conduct of election in pre-Sheshan and post-Sheshan era in Bihar. How does it contribute to the strengthening of the democracy?

38

भारत के चुनाव आयोग न चुनाव कराने में महत्वपूर्ण भूमिका निभाई है। दशकों से चुनावों को स्वतंत्र और निष्पक्ष बनाने में इसकी भूमिका का आलोचनात्मक परीक्षण कीजिए। बिहार में शेषन पूर्व और शेषन युग के बाद चुनावों के संचालन के संदर्भ में अपने उत्तर के कारण दीजिए। यह लोकतंत्र और मजबूत करने में कैसे योगदान देता है?

Or / अथवा

- (b) Discuss the composition and powers of the Rajya Sabha and identify its role as the Second Chamber of the Parliament.

38

राज्य सभा की संचना एवं शक्तियों का विवेचन कीजिए तथा संसद के द्वितीय सदन के रूप में इसकी भूमिका का उल्लेख कीजिए।

Section - II / खण्ड-II

4. Write short answer of the following questions:

निम्नलिखित प्रश्नों के लघु उत्तर लिखिए-

- (a) National Logistics Policy, 2022 along with PM Gati Shakti Plan would revolutionise logistics efficiency in India. Elucidate.

8

‘राष्ट्रीय लॉजिस्टिक्स नीति, 2022 प्रधानमंत्री गति शक्ति योजना के साथ भारत में लॉजिस्टिक्स दक्षता में क्रांतिकारी बदलाव लाएगी। स्पष्ट कीजिए।

- (b) Explain how Atal innovation Mission (AIM) is promoting innovation and entrepreneurship across India. Discuss briefly various initiatives of Atal Innovation Mission like 'Mentor India', 'Atal incubation Centres' and 'Atal New India Challenge.'

8

अटल इनोवेशन मिशन किस प्रकार पूरे भारत में नवाचार और उद्यमशीलता को बढ़ावा दे रहा है, व्याख्या कीजिए। ‘मेंटर इंडिया’, ‘अटल इनोवेशन सेंटर’ और ‘अटल न्यू इंडिया चैलेंज’ जैसे अटल इनोवेशन मिशन की विभिन्न पहलों पर संक्षेप में चर्चा कीजिए।

- (c) Discuss the level of urbanization in Bihar. Explain at least two reasons for the low level of urbanization in the State. What are the recent initiatives taken by Bihar Government to push urbanization in the State?

8

बिहार में नगरीकरण के स्तर पर चर्चा कीजिए। राज्य में नगरीकरण के निम्न स्तर से संबंधित कम-कम-कम दो कारणों की व्याख्या कीजिए। राज्य में नगरीकरण को बढ़ावा देने के लिए बिहार सरकार द्वारा हाल ही में कदम उठाए गए हैं।

- (d) What is Indian ocean Dipole Movement? Explain how it was related to the erraticity of monsoons during the year 2022 in India. What was the effect of this erraticity on the food production and economy in India?

7

हिन्द महासागर द्विध्रुवीय गति क्या है, इसका वर्ष 2022 में भारत में मौसम की अनियमितता से क्या संबंध था, व्याख्या कीजिए। इस अनियमितता का भारत में खाद्य उत्पादन और अर्थव्यवस्था पर क्या प्रभाव पड़ा?

- (e) Discuss the incidence and effect of Rural-urban digital divide in India. Examine the step taken by the government to reduce it.

7

भारत में ग्रामीण-शहरी डिजिटल विभाजन की व्यापकता और प्रभावों पर चर्चा कीजिए। इसे कम करने के लिए सरकार द्वारा उठाए गए कदमों का परीक्षण कीजिए।

5.

- (a) Examine India's global trade engagements in 2022. What are the various initiatives taken by India to enhance trade? Suggest some ways to increase India's global trade engagements in future.

38

2022 में भारत के वैश्विक व्यापार संबंधों की जांच कीजिए। व्यापार बढ़ाने के लिए भारत द्वारा की गई विभिन्न पहलें क्या हैं? भविष्य में भारत में वैश्विक व्यापार संबंधों को बढ़ाने के कुछ उपाय सुझाए।

Or / अथवा

- (b) According to the report released by the Telecom Regulatory Authority of India (TRAI) in February 2022, the Bihar Service area has tele-density of 53.71% as against all-India average of 85.91% at the end of December, 2021. Indicate the reasons for this situation. What is its impact? Examine the steps that can be taken to improve the situation.

38

फरवरी 2022 में भारतीय दूरसंचार विनियामक प्राधिकरण (ट्राई) द्वारा जारी रिपोर्ट के अनुसार, दिसंबर 2021 के अंत में अखिल भारतीय औसत 85.91% के मुकाबले बिहार सेवा क्षेत्र में 53.71% टेली-घनत्व है। इस स्थिति के कारणों को इंगित कीजिए। इसका क्या प्रभाव है? स्थिति में सुधार के लिए उठाए जा सकने वाले कदमों की जांच कीजिए।

6.

- (a) "Blue economy is identified as one of the ten core dimensions for national growth." In the light of the above statement, discuss its significance for the economy and list the steps taken by India to promote the blue economy. Are they Sufficient? 38

‘नीली अर्थव्यवस्था की पहचान, राष्ट्रीय विकास के दस मुख्य आयामों में से एक के रूप में की जाती है।’ उपर्युक्त कथन के आलोक में, अर्थव्यवस्था के लिए इसके महत्व पर चर्चा कीजिए और नीली अर्थव्यवस्था को बढ़ावा देने के लिए भारत द्वारा उठाए गए कदमों की सूची बनाइए। क्या वे पर्याप्त हैं?

Or / अथवा

- (b) On the basis of raw materials, divide Bihar into forest-based industries, agr-based industries and mineral-based industries. Substantiate your answer with neat sketches depicting the location of those industries. 38

कच्चे माल के आधार पर, बिहार को वन-आधारित उद्योगों, कृषि-आधारित उद्योगों और खनिज-आधारित उद्योगों में विभाजित कीजिए। उन उद्योगों की अवस्थिति को दर्शाने वाले स्वच्छ रेखाचित्रों द्वारा अपने उत्तर की पुष्टि कीजिए।

Section - III / खण्ड-III

7. Write short answer of the following questions:

निम्नलिखित प्रश्नों के लघु उत्तर लिखिए-

- (a) What do you understand by Indigenization of Technology in India context? 8
भारतीय परिप्रेक्ष्य में ‘तकनीक (प्रौद्योगिकी) का स्वदेशीकरण’ से आप क्या समझते हैं?
- (b) Explain why it is necessary for India to expand its nuclear energy program to meet the growing energy needs. Also write the precautions needed in nuclear program. 7
व्याख्या कीजिए कि बढ़ती ऊर्जा आवश्यकताओं को पूरा करने के लिए भारत के लिए अपने परमाणु ऊर्जा कार्यक्रम का विस्तार करना क्यों आवश्यक है। परमाणु कार्यक्रम में आवश्यक सावधानियाँ भी लिखिए।
- (c) Write the difference between internet and intranet. Explain how internet and intranet has changed the life of human beings. 7
इंटरनेट और इंट्रानेट में अंतर लिखिए। व्याख्या कीजिए कि किस प्रकार इंटरनेट और इंट्रानेट ने मनुष्यों के जीवन को बदल दिया है।
- (d) Write a note on Technology-driven modernization of Bihar. 7
प्रौद्योगिकी-आधारित बिहार के आधुनिकीकरण पर एक नोट लिखिए।
- (e) Discuss the role of nanotechnology in health sector. Mention with example how it is used for treatment of various diseases. 7

स्वास्थ्य क्षेत्र में नैनो-प्रौद्योगिकी की भूमिका पर चर्चा कीजिए। विभिन्न रोगों के उपचार में इसका उपयोग किस प्रकार किया जाता है, उदाहरण सहित उल्लेख कीजिए।

8.

- (a) Along with the advancements in the field of computer and communication technology, India has faced severe data threat both in public and government domain. Discuss various areas of cyber threat and the measures taken by Central Government in each of them with the help of existing technology. 36

संगणक एवं संचार प्रौद्योगिकी के क्षेत्र में प्रगति के साथ, आम जनजीवन एवं सरकारी तंत्र के परिक्षेत्रों में भारत डाटा-चोरी के गंभीर संकट से जूझ रहा है। डाटा-चोरी (साइबर थ्रेट) के उन विभिन्न क्षेत्रों की विवेचना कीजिए एवं इन सभी क्षेत्रों में केन्द्र सरकार द्वारा इसे रोकने के प्रयासों का वर्णन उपलब्ध तकनीकी संसाधन की सहायता से कीजिए।

Or / अथवा

- (b) With the mission of providing potable water to every household on one hand and water scarcity n the face f growing population on the other, throw light on the role being played by the Indian Gvernment for water conservation. Also discuss the scientific and technological development which have been used by the State of Bihar in fulfilling the objectives of the Central Government. 36

एक तरफ प्रत्येक परिवार को पीने-योग्य जल की उपलब्धता का उद्देश्य एवं दूसरी तरफ बढ़ती आबादी के कारण जल की कमी को ध्यान में रखते हुए, जल संरक्षण में भारत सरकार की भूमिका पर प्रकाश डालिए। साथ ही केन्द्रीय सरकार के उद्देश्यों की पूर्ति हेतु बिहार राज्य द्वारा अपनाये गये वैज्ञानिक एवं तकनीकी विकास की विवेचना कीजिए।

68th BPSC Mains Exam

(NEW PATTERN)
Exam Held on: 18/05/2023

Essay

Time: 3 Hours

Full Marks : 300

Section- I

खण्ड-I

Write an essay on any one of the following topics in about 700 to 800 words:

निम्नलिखित विषयों में से किसी एक पर लगभग 700 से 800 शब्दों में एक निबंध लिखिए:

100

1. Forest creates its own trees. It does not wait for the people to throw seeds.
जंगल अपने पेड़ स्वयं तैयार करता है। यह लोगों के जंगल में आकर बीज फेंकने का इंतजार नहीं करता है।
2. Literature is not only a source of knowledge, but also a form of moral and social activity.
साहित्य ज्ञान का केवल एक स्रोत ही नहीं है, साथ यह नैतिक और सामाजिक क्रिया का भी एक रूप है।
3. Perform your obligatory duty because action is indeed better than inaction.
अपने अनिवार्य कर्तव्य का पालन करें क्योंकि कर्म, निष्क्रियता से अवश्य ही उत्तम है।
4. Good art should illuminate our experience or reveal truths.
उत्कृष्ट कला हमारे अनुभव को प्रकाशित करती है या सत्य को उद्घाटित करती है।

Section- II

खण्ड-II

Write an essay on any one of the following topics in about 700 to 800 words:

निम्नलिखित विषयों में से किसी एक पर लगभग 700 से 800 शब्दों में एक निबंध लिखिए:

100

5. We are not makers of history, we are made by history.
हम इतिहास-निर्माता नहीं हैं, बल्कि हम इतिहास द्वारा निर्मित हैं।
6. Internet has turned our world into global village.
इंटरनेट ने हमारे संसार को विश्वगांव में बदल दिया है।
7. Thought is the base of life.
विचार जीवन का आधार है।
8. Education seeking change after Covid.
कोविड के बाद बदलाव मांगती शिक्षा।

Section- III

खण्ड-III

Write an essay on any one of the following topics in about 700 to 800 words:

निम्नलिखित विषयों में से किसी एक पर लगभग 700 से 800 शब्दों में एक निबंध लिखिए:

100

9. Dharma ke bina vigyan nangar chhai, vigyan ke bina dharma aanhar chhai.
धर्म के बिना विज्ञान नाङ्गर छै, विज्ञान के बिना धर्म आन्हर छै।
10. Paani mein machharia, nau-nau kutia bakharaa.
पानी में मछरिया, नौ-नौ कुटिया बखरा।
11. Agila khetee aage-aage, pachhila khetee bhage jage.
अगिला खेती आगे-आगे, पछिला खेती भागे जागे।
12. Moos motaihen, lodha hoihen,
na hathi, na ghora hoihen.
मूस मोटइहें, लोढ़ा होइहें,
ना हाथी, ना घोड़ा होइहें।

