

अर्थशास्त्र (प्रश्न-पत्र II)
ECONOMICS (Paper II)

2020

निर्धारित समय : तीन घण्टे
Time Allowed : Three Hours

अधिकतम अंक : 250
Maximum Marks : 250

प्रश्न-पत्र सम्बन्धी विशेष अनुदेश

कृपया प्रश्नों के उत्तर देने से पूर्व निम्नलिखित प्रत्येक अनुदेश को ध्यानपूर्वक पढ़ें।

इसमें आठ प्रश्न हैं जो दो खण्डों में विभाजित हैं तथा हिन्दी और अंग्रेजी दोनों में छपे हुए हैं।

परीक्षार्थी को कुल पांच प्रश्नों के उत्तर देने हैं।

प्रश्न संख्या 1 और 5 अनिवार्य हैं तथा बाकी प्रश्नों में से प्रत्येक खण्ड से कम-से-कम एक प्रश्न चुनकर किन्हीं तीन प्रश्नों के उत्तर दीजिए।

प्रत्येक प्रश्न/भाग के अंक उसके सामने दिए गए हैं।

प्रश्नों के उत्तर उसी प्राधिकृत माध्यम में लिखे जाने चाहिए जिसका उल्लेख आपके प्रवेश-पत्र में किया गया है, और इस माध्यम का स्पष्ट उल्लेख प्रश्न-सह-उत्तर (क्यू.सी.ए.) पुस्तिका के मुखपृष्ठ पर निर्दिष्ट स्थान पर किया जाना चाहिए। प्राधिकृत माध्यम के अतिरिक्त अन्य किसी माध्यम में लिखे गए उत्तर पर कोई अंक नहीं मिलेंगे।

प्रश्नों की शब्द सीमा, जहाँ उल्लिखित है, को माना जाना चाहिए तथा यदि उत्तर की शब्द सीमा मान्य सीमा से ज्यादा अधिक अथवा ज्यादा कम हो, तो अंकों में कटौती की जा सकती है।

जहाँ आवश्यक हो, आलेख/चित्र उत्तर के लिए दिए गए स्थान में ही दर्शाइए।

प्रश्नों के उत्तरों की गणना क्रमानुसार की जाएगी। आंशिक रूप से दिए गए प्रश्नों के उत्तर को भी मान्यता दी जाएगी यदि उसे काटा नहीं हो। प्रश्न-सह-उत्तर पुस्तिका में खाली छोड़ा हुआ पृष्ठ अथवा पृष्ठ के भाग को पूर्णतः काट दीजिए।

QUESTION PAPER SPECIFIC INSTRUCTIONS

Please read each of the following instructions carefully before attempting questions.

There are EIGHT questions divided in TWO SECTIONS and printed both in HINDI and in ENGLISH.

Candidate has to attempt FIVE questions in all.

Question Nos. 1 and 5 are compulsory and out of the remaining, any THREE are to be attempted choosing at least ONE question from each Section.

The number of marks carried by a question/part is indicated against it.

Answers must be written in the medium authorized in the Admission Certificate which must be stated clearly on the cover of this Question-cum-Answer (QCA) Booklet in the space provided. No marks will be given for answers written in a medium other than the authorized one.

Word limit in questions, wherever specified, should be adhered to and if answered in much longer or shorter than the prescribed length, marks may be deducted.

Graphs/illustrations, wherever required, may be drawn/given in the space provided for answering the question itself.

Attempts of questions shall be counted in sequential order. Unless struck off, attempt of a question shall be counted even if attempted partly. Any page or portion of the page left blank in the Question-cum-Answer Booklet must be clearly struck off.

खण्ड 'A' SECTION 'A'

- 1.(a) 19 वीं शताब्दी के अन्त में अकाल के लिए लाईसेज फेयर (laissez-faire) नीति कैसे जिम्मेवार थी का अध्ययन करें।
Examine how the laissez-faire policy was responsible for the famine in the late 19th century India. 10
- 1.(b) भारत के राष्ट्रीय आय लेखांकन में वी.के.आर.वी. राव के योगदान का मूल्यांकन करें।
Evaluate the contributions of V.K.R.V. Rao in the National Income Accounting of India. 10
- 1.(c) भारतीय कृषि में किसानों और उत्पादकता पर अंग्रेजों द्वारा अपनाई गई भूमि अधिकार प्रणाली के प्रभाव का आकलन करें।
Assess the impact of land tenure system adopted by the British on the peasants and productivity of Indian agriculture. 10
- 1.(d) भारत में औद्योगिक विकास के प्रारंभिक चरण के दौरान सार्वजनिक क्षेत्र की भूमिका पर टिप्पणी करें।
Comment on the role of the public sector during the early phase of industrial development in India. 10
- 1.(e) भारत में सुधार के बाद की अवधि में कृषि उत्पादकता वृद्धि पर उर्वरक सब्सिडी के प्रभाव का विश्लेषण करें।
Analyse the impact of fertilizer subsidy on agricultural productivity growth during the post reform period. 10
- 2.(a) 19 वीं शताब्दी के दौरान ब्रिटिश की मुद्रा नीति ने भारतीय अर्थव्यवस्था में मुद्राीकरण के विकास को कैसे प्रभावित किया का अध्ययन करें।
Examine how the currency policy of the British affected the growth of monetisation in the Indian economy during 19th century. 20
- 2.(b) 1857 से 1947 की अवधि में भारत में परिवहन प्रणाली के विकास का मूल्यांकन करें।
Evaluate the development of the transport system in India during 1857 to 1947. 15
- 2.(c) भारत में असमानता के परिवर्तन के संदर्भ में कुजनेट्स के उल्टे 'U' आकार की परिकल्पना की वैधता का विश्लेषण करें।
Analyse the validity of the inverted 'U'-shaped hypothesis of Kuznets in the context of changes in inequality in India. 15
- 3.(a) लघु उद्योग (एस.एस.आई) को किन प्रमुख समस्याओं का सामना करना पड़ता है ? भारत में लघु उद्योगों की उत्पादकता बढ़ाने में एम.एस.एम.ई.डी. अधिनियम, 2006 की भूमिका का अध्ययन करें।
What are the major problems faced by the Small Scale Industries (SSIs)?
Examine the role of the MSMED Act, 2006, in enhancing productivity of Small Scale Industries in India. 20
- 3.(b) भारत में औद्योगिक विकास को बढ़ावा देने के लिए नई विनिर्माण नीति 2011 का आलोचनात्मक अध्ययन करें।
Critically examine the new manufacturing policy, 2011 for fostering industrial growth in India. 15

- 3.(c) 18 वीं शताब्दी के दौरान भारत में विऔद्योगीकरण पर उपनिवेशवाद के प्रभावों का विश्लेषण करें ।
Analyse the effects of colonialism on de-industrialisation in India during the 18th century. 15
- 4.(a) भारत में योजना के पहले तीन दशकों के दौरान सकल घरेलू उत्पाद की वृद्धि और असमानता के रुझानों का विश्लेषण करें । क्या सुधार के बाद की अवधि में भारत में आय का वितरण अधिक समान हो गया है ? कुछ नीतिगत उपाय सुझाएं जो आय असमानता को कम करने में मदद कर सकें ।
Analyse the trends in GDP growth and inequality during the first three decades of planning in India. Has the distribution of income in India become more equal during the post reform period ? Suggest some policy measures that could help reduce income inequalities. 20
- 4.(b) स्वतन्त्रता के उपरान्त से भारत में रोजगार के क्षेत्रिय घटको में बदलाव के साथ जी.डी.पी. की क्षेत्रिय संरचना में बदलाव पर चर्चा करें ।
Discuss the changes in sectoral composition of GDP with the changes in the sectoral components of employment in India since Independence. 15
- 4.(c) "जब दशकों में पूर्ण गरीबी में गिरावट आती है, तब विभिन्न सामाजिक समूहों के बीच गरीबी की खाई भारत में बढ़ती प्रवृत्ति को दर्शाती है" । चर्चा करें ।
"While absolute poverty declines over the decades, the poverty gap between different social groups shows rising trend in India". Discuss. 15

खण्ड 'B' SECTION 'B'

- 5.(a) भारत के आर्थिक वृद्धि में योगदान देने में एफ डी आई की भूमिका का मूल्यांकन करें ।
Evaluate the role of FDI in contributing economic growth of India. 10
- 5.(b) क्या आप को लगता है कि सुधार के बाद के समय में भारत में खाद्य प्रसंस्करण क्षेत्र सूर्योदय क्षेत्र है ? अपने उत्तर का औचित्य दें ।
Do you think the food processing sector as the sunrise sector in India during the post-reform period ? Justify your answer. 10
- 5.(c) 74 वें संवैधानिक संशोधन अधिनियम, 1992 के क्रियान्वयन के उपरान्त विकेंद्रीकरण नियोजन की प्रासंगिकता पर चर्चा करें ।
Discuss the relevance of decentralised planning after the implementation of the 74th Constitutional Amendment Act, 1992. 10
- 5.(d) क्या आप को लगता है कि भारतीय मुद्रा पूर्ण रूप से परिवर्तनीय है ? समझाएं ।
Do you think that Indian currency is fully convertible ? Explain. 10
- 5.(e) शहरी गरीबों हेतु भारत सरकार द्वारा शुरू की गई गरीबी उन्मूलन योजनाओं पर टिप्पणी करें ।
Comment on poverty alleviation schemes undertaken by the Government of India for urban poor. 10

- 6.(a) उदारीकरण के दौर के पश्चात् भारत में कृषि में सकल पूंजी निर्माण की प्रवृत्ति के बारे में बताएं। क्या आप को लगता है कि इस अवधि के दौरान सार्वजनिक निवेश से निजी निवेश कम हुआ है ?
Explain the trend in gross capital formation in agriculture in India during the post liberalisation period. Do you think that private investment has been crowded out by the public investment during this period ? 20
- 6.(b) खाद्य सुरक्षा प्रदान करने हेतु भारत में सार्वजनिक वितरण प्रणाली की प्रभावशीलता एवं लचीलेपन का परीक्षण करें।
Examine the efficacy and resilience of the Public Distribution System in India for providing food security. 15
- 6.(c) बौद्धिक संपदा क्या है ? बौद्धिक संपदा को बढ़ावा देने और संरक्षित करने की आवश्यकता क्यों है ?
What is intellectual property ? Why does intellectual property need to be promoted and protected ? 15
- 7.(a) मौद्रिक प्रणाली के नए शासन के अन्तर्गत वित्तीय स्थिरता को बनाए रखने में आर बी आई की भूमिका का आलोचनात्मक अध्ययन करें।
Critically examine the role of the RBI in maintaining financial stability under the new regime of monetary system. 20
- 7.(b) भारत में राजकीय वित्त की वित्तीय स्थिति को सुधारने में राजकोषित उत्तरदायित्व और वजट प्रबंधन अधिनियम (एफ आर बी एम) 2003 की भूमिका का उल्लेख करें।
Discuss the role of the Fiscal Responsibility and Budget Management Act, 2003, in improving the fiscal health of the State finances in India. 15
- 7.(c) भारत में ग्रामीण मजदूरी में हाल की प्रवृत्ति का परीक्षण करें। इस प्रवृत्ति को निर्धारित करने में एमजीनरेगा की भूमिका की चर्चा करें।
Examine the recent trend in rural wages in India. Discuss the role of MGNREGA in determining this trend. 15
- 8.(a) राजकोषीय संघवाद एवं राजकोषीय एकीकरण के बीच अन्तर बताएं। जीएसटी लागू करने के बाद भारतीय राजकोषीय महासंघ में मूलभूत परिवर्तनों पर चर्चा करें।
Distinguish between Fiscal Federalism and Fiscal Consolidation. Discuss the fundamental changes in Indian fiscal federalism after introducing GST. 20
- 8.(b) विनिर्माण क्षेत्र के विकास को बेहतर बनाने में विनिवेश की रणनीति का आलोचनात्मक अध्ययन करें।
Critically examine the strategy of disinvestment in improving the growth of the manufacturing sector. 15
- 8.(c) भारत में नई विदेश व्यापार नीति (2015-20) की मुख्य विशेषताओं का वर्णन करें। चालू खाता शेष को बेहतर बनाने में इस की भूमिका का अध्ययन करें।
Describe the salient features of New Foreign Trade Policy (2015-20) in India. Examine its role in improving the current account balance. 15