

স্নাতক পাঠ্যক্রম (B.D.P.)
শিক্ষাবর্ষান্ত পরীক্ষা (Term End Examination)
ডিসেম্বর, ২০১৪ ও জুন, ২০১৫
জনপ্রশাসন (Public Administration)
সহায়ক পাঠ্যক্রম (Subsidiary-1)

(দ্বিতীয় পত্র / Second Paper : Indian Government)

সময় : তিন ঘন্টা পূর্ণমান : ১০০

Time : 3 hours Full Marks : 100

(মানের গুরুত্ব : ৭০%)

Weightage of Marks : 70%

পরিমিত ও যথাযথ উত্তরের জন্য বিশেষ মূল্য দেওয়া হবে।

অশুদ্ধ বানান, অপরিচ্ছন্নতা এবং অপরিষ্কার হস্তাক্ষরের ক্ষেত্রে নম্বর
কেটে নেওয়া হবে। উপস্থাপিত প্রশ্নের মূল্যমান সূচিত আছে।

**Special credit will be given for precise and correct
answer. Marks will be deducted for spelling
mistakes, untidiness and illegible hand writing.
The figures in the margin indicate full marks.**

১। যে-কোনো দু'টি প্রশ্নের উত্তর দিন : $20 \times 2 = 40$

(ক) ১৯৩৫ ও ১৯৪৭ সালের মধ্যে ভারতের সাংবিধানিক
এবং প্রশাসনিক বিকাশধারা আলোচনা করুন।

(খ) ১৯৩৫ সালে ভারত-শাসন আইনের প্রকৃতি এবং
গুরুত্ব বিশ্লেষণ করুন।

(গ) ভারতীয় সংবিধানে উল্লিখিত রাষ্ট্রপরিচালনার নির্দেশ-
মূলক নীতি সমূহের উপর একটি নিবন্ধ রচনা করুন।

(ঘ) ভারতে আইনসভার একটি কক্ষ হিসাবে লোকসভার
গঠন কার্যাবলি ও ভূমিকা আলোচনা করুন।

২। যে-কোনো তিনটি প্রশ্নের উত্তর দিন : $12 \times 3 = 36$

(ক) ১৯০৯ সালে ভারত শাসন আইনের তাৎপর্য ব্যাখ্যা
করুন।

(খ) ক্যাবিনেট মিশন পরিকল্পনার প্রধান বৈশিষ্ট্যগুলি
সংক্ষেপে আলোচনা করুন।

(গ) সংবিধানে বর্ণিত ভারতীয় নাগরিকদের স্বাধীনতার
অধিকার ব্যাখ্যা করুন।

(ঘ) ভারতের প্রধানমন্ত্রীর ভূমিকা ও কার্যাবলি আলোচনা
করুন।

(ঙ) ভারতীয় নাগরিকদের মৌলিক কর্তব্যগুলি উল্লেখ
করুন।

(চ) ভারতে সুপ্রীম কোর্টের গঠন, কার্যাবলি ও ভূমিকা
সংক্ষিপ্তভাবে আলোচনা করুন।

৩। যে-কোনো চারটি প্রশ্নের উত্তর দিন : $4 \times 8 = 32$

(ক) ১৯১৯ সালের ভারত শাসন আইন অনুসারে ক্ষমতার
বিকেন্দ্রীকরণ কী ? এটির তাৎপর্য ব্যাখ্যা করুন।

(খ) মুসলিম লীগের ১৪ দফার দাবি কি ছিল ?

(গ) ওয়াভেল পরিকল্পনার মূল বক্তব্যগুলি ব্যাখ্যা করুন।

(ঘ) আর্থিক জরুরী অবস্থা কী ? এর প্রভাবগুলি আলোচনা
করুন।

(ঙ) ভারতীয় নাগরিকদের শিক্ষা ও সংস্কৃতি বিষয়ক
অধিকারগুলি বর্ণনা করুন।

(চ) হাইকোর্টের বিচারপতির অপসারণ প্রক্রিয়া আলোচনা
করুন।

(ছ) রাজ্য বিধানসভার স্পিকারের কার্যাবলি সংক্ষেপে
আলোচনা করুন।

(জ) সাংবিধানিক প্রতিবিধানের অধিকারের মূল ধারাগুলি
নির্দেশ করুন।

(English Version)

1. Answer any *two* questions : $20 \times 2 = 40$
 - a) Explain the constitutional and administrative developments in India during the period between 1935 and 1947.
 - b) Analyse the nature and significance of the Government of India Act, 1935.
 - c) Write an essay on the Directive Principles of State Policy as enshrined in the Constitution of India.
 - d) Describe the composition, functions and role of the Lok Sabha as a chamber of the Indian Legislature.
2. Answer any *three* questions : $12 \times 3 = 36$
 - a) Explain the significance of Government of India Act, 1909.
 - b) Discuss, in brief, the major features Cabinet Mission Plan.
 - c) Explain the Right to Freedom of the citizens of India as enumerated in the Constitution.
 - d) Discuss the functions and role of the Prime Minister of India.

- e) Mention the Fundamental Duties of the India citizens.
 - f) Discuss the composition, functions and role of the Supreme Court of India.
3. Answer any *four* questions : $6 \times 4 = 24$
 - a) What is "Devolution of power" according to the Government of India Act, 1919 ? Explain its significance.
 - b) What were the 14-point demands of the Muslim League ?
 - c) Describe the main provisions of Wavell Plan.
 - d) What is Financial Emergency ? What are its effects ?
 - e) Describe the Cultural and Educational Rights of Indian citizens.
 - f) Describe the procedure of the removal of judges in a High Court.
 - g) What are the functions of the Speaker of a State Legislature ?
 - h) Mention the provisions under the Right to Constitutional Remedies.