

KAS GS-1 Question Paper

SUBJECT CODE : 419

General Studies—1

2021

Time: 3 Hours

Maximum Marks: 250

ಸಮಯ : 3 ಗಂಟೆಗಳು

ಗರಿಷ್ಠ ಅಂಕಗಳು : 250

SPECIFIC INSTRUCTIONS

(i) Candidates have to attempt all questions.

(ii) Marks carried by each question are indicated at its end.

1. Explain Ashoka's concept of Dhamma. (Not more than 150 words)

ಅಶೋಕನ ಧಮ್ಮ ಪರಿಕಲ್ಪನೆಯನ್ನು ವಿವರಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

2. Discuss about the British Land Revenue System in Bengal. (Not more than 150 words)

ಬಂಗಾಳದಲ್ಲಿನ ಬ್ರಿಟಿಷ್ ಭೂ ಕಂದಾಯ ಪದ್ಧತಿಯ ಬಗ್ಗೆ ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

3. "Raja Ram Mohan Roy inaugurated the modern age of Indian history". Discuss. (Not more than 150 words)

"ಭಾರತದ ಇತಿಹಾಸದಲ್ಲಿ ರಾಜರಾಮ್ ಮೋಹನ್ ರಾಯ್ ರವರು ಆಧುನಿಕ ಯುಗವನ್ನು ಆರಂಭಿಸಿದರು". ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

4. Discuss about the cultural contributions of the Pallavas to the Nation. (Not more than 150 words)

ರಾಷ್ಟ್ರಕೂಟ ಪಲ್ಲವರು ನೀಡಿದ ಸಾಂಸ್ಕೃತಿಕ ಕೊಡುಗೆಗಳನ್ನು ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

5. The Ancient Indians showed insatiable curiosity to science and technology and their contribution to Astronomy is immense. Discuss. (Not more than 250 words)

ಪ್ರಾಚೀನ ಭಾರತೀಯರು ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನಕ್ಕೆ ತಣಿಯದ ಕುತೂಹಲ ತೋರಿಸಿದರು. ಖಗೋಳಶಾಸ್ತ್ರಕ್ಕೆ ಅವರ ಕೊಡುಗೆ ಅಪಾರವಾದದ್ದು. ಚರ್ಚಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [15]

6. **The Mughal Art and Architecture under Akbar was a happy synthesis of the Islamic and Hindu art traditions and elements. Discuss. (Not more than 250 words)**

ಅಕ್ಷರನ ಕಾಲದ ಮೊಗಲ್ ಕಲೆ ಮತ್ತು ವಾಸ್ತುಶಿಲ್ಪ ಇಸ್ಲಾಮಿಕ್ ಮತ್ತು ಹಿಂದೂ ಕಲಾ ಪರಂಪರೆ ಮತ್ತು ಅಂಶಗಳ ಸಂಕುಷ್ಠ ಸಂಯೋಗವಾಗಿತ್ತು. ಚರ್ಚಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [15]

7. **The part played by Karnataka in the "Quit India Movement" was unique. Comment. (Not more than 250 words)**

'ಕ್ವಿಟ್ ಇಂಡಿಯಾ ಚಳುವಳಿ'ಯಲ್ಲಿ ಕರ್ನಾಟಕ ನಿರ್ವಹಿಸಿದ ಪಾತ್ರ ಬಹಳ ಅದ್ವಿತೀಯವಾದುದು. ವಿಮರ್ಶಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [15]

8. **Discuss the deterministic theory of social change. (Not more than 150 words)**

ಸಾಮಾಜಿಕ ಬದಲಾವಣೆಯಲ್ಲಿ ನಿರ್ಧಾರಕ ತತ್ವ ಸಿದ್ಧಾಂತವನ್ನು ಕುರಿತು ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

9. **Discuss the different development programmes aimed at reconstruction of rural social life. (Not more than 150 words)**

ಗ್ರಾಮೀಣ ಸಾಮಾಜಿಕ ಜೀವನದ ಪುನರ್ ಸಂಘಟನೆಯ ಉದ್ದೇಶ ಹೊಂದಿರುವ ವಿವಿಧ ಅಭಿವೃದ್ಧಿ ಯೋಜನೆಗಳನ್ನು ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

10. **Explain the concept of Sanskritization. (Not more than 150 words)**

ಸಂಸ್ಕೃತೀಕರಣ - ಪರಿಕಲ್ಪನೆಯನ್ನು ವಿವರಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

11. **Discuss the factors that are responsible for changing status of women. (Not more than 150 words)**

ಬದಲಾಗುತ್ತಿರುವ ಮಹಿಳೆಯರ ಸ್ಥಾನಮಾನಕ್ಕೆ ಕಾರಣವಾಗುವ ಅಂಶಗಳ ಬಗ್ಗೆ ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

12. **Is defective System of Indian education an indicator to youth unrest? Analyze. (Not more than 150 words)**

ಭಾರತೀಯ ಶಿಕ್ಷಣ ಪದ್ಧತಿಯಲ್ಲಿನ ದೋಷವು ಯುವಜನರ ಅಶಾಂತಿಯ ಸೂಚಕವಾಗಿದೆಯೇ? ವಿಶ್ಲೇಷಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [10]

13. **Social Policy (Legislation) brings social change. Discuss. (Not more than 250 words)**

ಸಾಮಾಜಿಕ ನೀತಿ (ಶಾಸನ) ಸಾಮಾಜಿಕ ಬದಲಾವಣೆಯನ್ನು ತರುತ್ತವೆ. ಚರ್ಚಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [15]

14. **What is modernization? Explain the factors that are responsible for the process of modernization. (Not more than 250 words)**

ಆಧುನೀಕರಣ ಎಂದರೇನು? ಆಧುನೀಕರಣ ಪ್ರಕ್ರಿಯೆಗೆ ಕಾರಣವಾಗುವ ಅಂಶಗಳ ಬಗ್ಗೆ ವಿವರಣೆ ನೀಡಿ.

(250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[15]

15. **How can the digital India programme help farmers to improve farm productivity and income? What are the steps taken by the government in this regard? (Not more than 150 words)**

ರೈತರು ಕೃಷಿ ಉತ್ಪಾದನೆ ಮತ್ತು ಆದಾಯವನ್ನು ಉತ್ತಮಪಡಿಸಿಕೊಳ್ಳಲು ಡಿಜಿಟಲ್ ಇಂಡಿಯಾ ಕಾರ್ಯಕ್ರಮವು ಹೇಗೆ ನೆರವಾಗಿದೆ? ಈ ಸಂಬಂಧ ಸರ್ಕಾರವು ಯಾವ ಕ್ರಮಗಳನ್ನು ತೆಗೆದುಕೊಂಡಿದೆ? (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[10]

16. **How does 'PURA' help in the rural economic development? Discuss. (Not more than 150 words)**

ಗ್ರಾಮೀಣ ಆರ್ಥಿಕ ಉನ್ನತಿಗೆ 'PURA' ಹೇಗೆ ಸಹಕಾರಿಯಾಗಿದೆ? ಚರ್ಚಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[10]

17. **Explain the defects of Agriculture market in Karnataka. (Not more than 150 words)**

ಕರ್ನಾಟಕದಲ್ಲಿ ಕೃಷಿ ಮಾರುಕಟ್ಟೆಯ ದೋಷಗಳನ್ನು ವಿವರಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[10]

18. **Explain the importance of Socio-Economic infrastructure in Karnataka. (Not more than 150 words)**

ಕರ್ನಾಟಕದಲ್ಲಿ ಸಾಮಾಜಿಕ - ಆರ್ಥಿಕ ಮೂಲ ಸೌಕರ್ಯಗಳ ಪ್ರಾಮುಖ್ಯತೆಯನ್ನು ಕುರಿತು ವಿವರಿಸಿ. (150 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[10]

19. **The Nature of economic growth in India in recent times is often described as jobless growth. Do you agree with the view? Give arguments in favour of your answer. (Not more than 250 words)**

ಪ್ರಸ್ತುತ ಸಮಯದಲ್ಲಿ ಭಾರತದಲ್ಲಿ ಆರ್ಥಿಕ ಬೆಳವಣಿಗೆಯ ಸ್ವರೂಪವು ನಿರುದ್ಯೋಗವಾಗಿ ಬೆಳವಣಿಗೆಯಾಗುತ್ತಿದೆ ಎಂಬುದಾಗಿ ವಿವರಿಸಲ್ಪಡುತ್ತಿದೆ. ಈ ಅಭಿಪ್ರಾಯವನ್ನು ನೀವು ಒಪ್ಪುವಿರಾ? ನಿಮ್ಮ ಉತ್ತರವನ್ನು ಸಮರ್ಥಿಸಿ.

(250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[15]

20. **Describe the importance of small scale industries in Indian Rural Economy. (Not more than 250 words)**

ಭಾರತದ ಆರ್ಥಿಕತೆಯಲ್ಲಿ ಸಣ್ಣ ಕೈಗಾರಿಕೆಗಳ ಮಹತ್ವವನ್ನು ಕುರಿತು ವಿವರಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ)

[15]

21. Green Revolution was aimed to achieve self-reliance in food production. Analyze. (Not more than 250 words)
- ಹಸಿರು ಕ್ರಾಂತಿಯು ಆಹಾರ ಉತ್ಪನ್ನದಲ್ಲಿ ಸ್ವಾವಲಂಬನೆಯನ್ನು ಸಾಧಿಸುವ ಉದ್ದೇಶವನ್ನು ಹೊಂದಿತ್ತು. ವಿಶ್ಲೇಷಿಸಿ. (250 ಪದಗಳಿಗೆ ಮೀರದಂತೆ ಉತ್ತರಿಸಿ) [15]

WWW.SHIKARAT.COM