STUDENT ASSIGNMENTS - 2018-19

FOR INDIAN DEFENCE PERSONNEL

INSTRUCTIONS

Indian Defence personnel enrolled for BA General programme (under Distance Mode) at CDOL, Jamia Millia Islamia are advised to read carefully and follow the instructions given below:

- Submission of one complete Assignment in each course of the programme every year is compulsory.
- Completed assignments on prescribed assignment booklets are to be submitted by hand or through post to the Programme Coordinator, CDOL, Jamia Millia Islamia, New Delhi as per dates mentioned in the Academic Calendar 2018-19 (http://jmi.ac.in/bulletinboard/academic-calendar/cdol).
- For assignments Submitted after dates mentioned in the Academic Calendar, a late fees of Rs. 100/- per assignment will be payable to CDOL through Demand Draft in favour of **Jamia Millia Islamia**, Payable at **New Delhi**.
- For Ex- Students who failed to submit assignments during the course of the programme are required to submit Rs. 200/- per assignment to CDOL through Demand Draft drawn in favour of **Jamia Millia Islamia**, Payable at **New Delhi**.
- Write your name, roll number and other details as required on the cover page of Assignment Booklet.
- For your record you may keep a photocopy of your assignment.
- Contact your Programme Coordinator to collect evaluated assignment.
- Please go through your Programme Guide carefully.

BA General (Indian Defence Personnel)

Course Title – INTERNATIONAL POLITICS Session – 2018-19

Course Code – BPS-04 Maximum Marks - 30

NOTE: Attempt any three questions. All questions carry equal marks.

- 1. What do you understand by the term "Diplomacy"? Explain any two types of Diplomacy.
- 2. Discuss two major theories of International Politics.
- 3. Critically examine the concept of "Balance Power".
- 4. What is meant by the term "Disarmament"? Discuss various Arms control efforts undertake since 1970's.
- 5. Critically evaluate the role of W.T.O. in 21st Century?

Course Title – INTERNATIONAL POLITICS Session – 2018-19

Course Code – BPS-04 Maximum Marks - 30

∨UrjkZVħ; jktuhfr

नोट: केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नों के अंक समान हैं।

- 1- "क्टनीति" शब्द से आप क्या समझते हैं? किसी भी दो प्रकार की क्टनीति की व्याख्या करें।
- 2- अंतर्राष्ट्रीय राजनीति के दो प्रमुख सिद्धांतों पर चर्चा करें।
- 3- "शक्ति संतुलन" की अवधारणा का आलोचनात्मक मूल्यांकन करें।
- 4- "निरस्त्रीकरण" शब्द का क्या अर्थ है? 1970 के बाद से विभिन्न शस्त्र नियंत्रण प्रयासों पर चर्चा करें।
- 5- 21 वीं सदी में डब्ल्यूटीओ की भूमिका का आलोचनात्मक मूल्यांकन करें।

Course Title – GOVERNMENT AND POLITICS IN INDIA Session – 2018-19

Course Code – BPS-05 Maximum Marks - 30

NOTE: Attempt any three questions. All questions carry equal marks.

- 1. What are the basic features of the Indian Constitution? Explain the concept of "Basic Structure" of the constitution.
- 2. Examine the relationship between Fundamental Rights and the Directive Principles of the State Policy.
- 3. Describe the functions of the Lok Sabha.
- 4. Explain Judicial Review. Discuss the power of Judicial Review of the Supreme Court of India.
- 5. Explain the function of Political Parties.

Session - 2018-19

Hkkjr ea "kkl u ,oajktuhfr

नोट: केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नो के अंक समान हैं।

- 1- भारतीय संविधान की बुनियादी विशेषताएं क्या हैं? संविधान के "मूल संरचना" के अवधारणा के व्याख्या करें।
- 2- मौलिक अधिकारों और राज्य के नीति निर्देशक सिद्धांतों के बीच के संबंधों की जांच करें।
- 3- लोकसभा के कार्यों का वर्णन करें।
- 4- न्यायिक समीक्षा समझाइये। भारत के सुप्रीम कोर्ट की न्यायिक समीक्षा की शक्ति पर चर्चा करें।
- 5- राजनीतिक दलों के कार्यों की व्याख्या करें।

Course Title – HISTORY OF MODERN INDIA 1707-1950 Session – 2018-19

Course Code – BHIS-04 Maximum Marks - 30

NOTE: Attempt any three questions. All questions carry equal marks.

- 1. What were the reasons responsible for the decline of Mughal Empire? Discuss.
- 2. Write an essay on the socio cultural reforms of 19th Century.
- 3. Do you consider the great revolt of 1857 as first war of Indian independence? Discuss the reasons responsible for its failure.
- 4. Critically Analyze method of "Satyagraha" in Gandhian Movements.
- 5. Write shot note on any two of the following:
 - (a) Rural Administration in Bengal
 - (b) Minto-Morley Reforms
 - (c) Poona pact -1932
 - (d) Akhil Bhartiya Kissan Sabha.

Course Title – HISTORY OF MODERN INDIA 1707-1950 Session – 2018-19

Course Code – BHIS-04 Maximum Marks - 30

(vk/kljud Hkkjr dh bfrgkl 1707&1950)

नोट : केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नों के अंक समान हैं।

- 1. eaxy lkekT; dsiru dsmRrjnk; h dkj.kka dh ppkZ dhft, A
- 2. 190ha "krkCnh ds I kekftd I kh.—frd I (kkjkaij, d fucák fyf[k, A
- 3. D; k vki 1857 ds fonksg dks Hkkjr dk i gyk LorU=rk læke dk vkUnksyu ekurs gå\ bl dh foQyrk ds fy, ft Eenkj dkj.kka i j ppk/dhft, A
- 4. Xkk/khoknh vkUnksyukaeal R; kxg dsfl) kr dh vkykpukRed foopuk dhft, A
- 5. fuEufyf[kr ealsfdUghanksij lakklr fVIi.kh fyf[k, A]

(d½ cakky eaxheh.k it'kkl u. ([k½ fellVk&ekyivf/kfu; e &1909.

(Xk½ i w k I = -k % k & 1932. (?k½ \vee f[ky Hkkjrh; fd I ku I Hkk.

Course Title – THE MODERN WORLD 17TH TO 20TH CENTURY Session – 2018-19

Course Code – BHIS-05 Maximum Marks - 30

NOTE: Attempt any three questions. All questions carry equal marks.

- 1. Write an essay on the Scientific and Intellectual Development in Europe.
- 2. Discuss the impact of French Revolution on European politics.
- 3. Examine the role of Bismarck in unification of Germany.
- 4. Examine the factors responsible for the growth of Fascism in Europe.
- 5. Wrote a short note of any two of the followings:
- (a) Bolshevik Revolution
- (b) Cavour role in Unification of Italy.
- (c) Cold war
- (d) Role of U.S.A in 2nd World war.

Course Title – THE MODERN WORLD 17TH TO 20TH CENTURY Session – 2018-19

Course Code – BHIS-05 Maximum Marks - 30

(vk/kfud fo"o & 17oh I s 20oha "krkCnh)

नोट : केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नों के अंक समान हैं।

- 1. ; yiki eagq of Kkfud vkf ckf) d fodkl ij fucalk fyf[k, A
- 2. ; yiki dhjktuhfrij Ýki hlh Økirdsi Hkkokadk myy:[k dhft, A
- 3. teluh ds, dhdj.k eafcLekdldh Hkliedk dk ijh{k.k dhft, A
- 4. ; yiki ea Okl hokn dsfodkl dsfy, ftEenkj dkjdks dh tkp dhft, A
- 5. fuEufyf[kr ealsfdllghanksij laf{klr fVli.kh fyf[k, Adw.ckV"ksod Økar

[k½ bVyh ds, dhdj.k eadbj dh Hkhiedk

Xk½ "khr ; **0**)

?k½ l a Opr jkT; vesjdk dh f}rh; fo"o ; o) ea Hksfedk

Course Title – SOCIAL CHANGE AND SOCIAL PROBLEM IN INDIA Session – 2018-19

Course Code – BSO-04 Maximum Marks – 30

NOTE: Attempt any three questions. All questions carry equal marks.

- 1. Explain the concept of social change and outline major approaches to studying it.
- 2. Discuss the major factors that contribute to the process of urbanization.
- 3. Write a note on changing family structure in India.
- 4. What are the major factors impacting the youth in India today? Discuss with examples.
- 5. Has divisive politics contributed towards violence against the minorities? Discuss.

Course Title – SOCIAL CHANGE AND SOCIAL PROBLEM IN INDIA Session – 2018-19

Course Code – BSO-04 Maximum Marks – 30

(Hkkjr eal kekftd cnyko, oal kekftd leL; k, à नोट: केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नों के अंक समान हैं।

- 1. I kekftd ifjorlu dh vo/kkj.kk dksle>kb, ,oabldsv/;;u dsie(k rjhdkadh : ij{kk crkb,A
- 2. "kgjhdj.k dh ifØ; k ea; kxnku nsusokysien(k dkjdkadh ppk/dhft, A
- 3. Hkkjr eaikfjokfjd lipuk dscnyrsLo: i ij , d fucák fyf[k, A
- 4. Hkkjr eavkt ds; pkvkadksiHkkfor djusokysie(k dkjd D; k g&\ ppk/dhft, A
- 5. ∨Yil {; dkadsfo:) fgl k c<kuseaअलगाववादी राजनीति usD; k ; kxnku fn; k g\$ \

Course Title – MEDIA AND SOCIETY Session – 2018-19

Course Code – BSO-05 Maximum Marks - 30

NOTE: Attempt any three questions. All questions carry equal marks

- 1. Discuss television as an instrument of educating the masses?
- 2. Discuss the contribution of Marxist theory on the importance of media education.
- 3. Critically analyse the portrayals of women in media advertising. Give suitable answer.
- 4. Discuss the role of media in highlighting the major problem faced by Dalit in India.
- 5. What are the concerns raised due to growing role of internet in the society?

Course Title – MEDIA AND SOCIETY Session – 2018-19 Course Code – BSO-05 Maximum Marks - 30

(elfM; k और l ekt "kkL=)

नोट : केवल तीन प्रश्नों के उत्तर दीजिए तथा सभी प्रश्नों के अंक समान हैं।

- 1. 'Vsyhfotu ykskadksf"kf{kr djusdk , d l k/ku g\$\' ppk\dhft, A
- 2. ehfM; k f"k{kk eaekDIbknh fl) kar ds; kxnku ij ppkl dhft, A
- 3. ehfM; k }kjk foKkiu eaefgykvkadsfp=.k ij mnkgj.k I fgr vkykpukRed fo"ysk.k dhft, A
- 4. Hkkjr eanfyrkadh I eL; kvkadksfn[kkuseaehfM; k dh Hkfiedk ij ppkZdhft, A
- 5. Lekt eaba/jus/ dh c<fh Hkmedk dsdkj.k dksu lh fpUrk, i c<+jgh gs\