


KPSC 
KAS

Previous Year Paper
Mains General Studies 

Paper 1 2015


SECTION—A / Àª›W‹>—A

1. Explain the difference between the Indus civilization and Vedic civilization.

[12 Marks]

‘Ì´‹„ Æ›W‹ƒP‹ÒÊ  ‹·Ò‹·§  Ê‡®‹P›∆®‹ Æ›W‹ƒP‹ÒÊW‹Ÿ‹ Æ‹v‹· ‹|  ‹¬Ò›¬”‹W‹Ÿ‹Æ‹·∞ À ‹ƒ‘.

2. How did Sir Syed Ahmed Khan articulate the identity and existential issues of

Muslims in India? [12 Marks]

”‹√Ö ”ÊÁø·®Ö A÷‹æ®Ö T›ÆÖ √‹ ‹√‹· ª›√‹Ò‹®‹»…Æ‹  ‹··‘… ‹·√‹ A‘æÒÊ (AÆ‹Æ‹¬ÒÊ)  ‹·Ò‹·§ A‘§Ò‹Ã®‹ À ›®‹W‹Ÿ‹Æ‹·∞
÷Ê‡WÊ ±‹≈£±›©‘®‹√‹·?

3. Write a note on Kailasanatha Temple and Dashavatar Cave architecture of

Rashtrakutas. [12 Marks]

√›–‹ÛP‹„o√‹ PÊÁ«›”‹Æ›•‹ ®Ê‡ ›∆ø·  ‹·Ò‹·§ ®‹Õ› ‹Ò›√‹ W‹·÷Ê  ›”‹·§Œ∆≥ P‹·ƒÒ‹ÌÒÊ q±‹≥~ ü√Ê¿·ƒ.

4. Explain the foreign policy of Alia Ramaraya and write a brief note on its effects.

[12 Marks]

A⁄ø· √› ‹·√›ø·Æ‹ À®Ê‡Œ‡ø· Ø‡£  ‹·Ò‹·§ A®‹√‹ ±‹ƒO› ‹·W‹Ÿ‹Æ‹·∞ P‹·ƒÒ‹ÌÒÊ ”‹ÌQ“±‹§ q±‹≥~ ü√Ê¿·ƒ.

5. Discuss the economic development of Mysore under Diwan Mirza Ismail.

[12 Marks]

© ›Æ‹√›®‹ À·h›Ï C”›æ¿·«Ö√‹ P›∆®‹»…  Ê·Á”‹„ƒÆ‹ B¶ÏP‹ Aº ‹Í©úø·Æ‹·∞ P‹·ƒÒ‹· a‹bÏ‘.

6. Describe the importance of 1946 Unification Conference.

1946√‹ HQ‡P‹√‹| ”‹ ‹fi Ê‡Õ‹®‹ ±›≈ ‹··S¬ÒÊø·Æ‹·∞ À ‹ƒ‘.

7. Explain the importance of Belgaum Congress Session.

∏ÊŸ‹W›Àø· P›ÌWÊ≈”Ö Aó Ê‡Õ‹Æ‹®‹ ±›≈ ‹··S¬ÒÊø·Æ‹·∞ À ‹ƒ‘.

[12 Marks]

[12 Marks]

30 
General Studies 1 

”› ‹fiÆ‹¬ A ‹́¬ø·Æ‹ 1
Time : 3 hours

”‹ ‹·ø·: 3 W‹ÌpÊW‹Ÿ‹·
Maximum Marks : 250

W‹ƒ–‹u AÌP‹W‹Ÿ‹·: 250


SECTION—B / Àª›W‹>—B

8. Do you consider that LG Havanur Committee report is a Bible for backward class

in Karnataka? Discuss. [12 Marks]

P‹Æ›ÏoP‹®‹»… G«Ö.i. ÷› ‹Æ‹„√‹· ”‹À·£ø·  ‹√‹©ø·Æ‹·∞ ◊Ì®‹·⁄®‹  ‹W‹ÏW‹Ÿ‹ ∏ÊÁü«Ö GÌü·®›X Ø‡ ‹‚
±‹ƒW‹~”‹·À√Ê‡? a‹bÏ‘.

9. What is social movement? Bring out two important features of social movement.

[12 Marks]

”› ‹fiiP‹ a‹Ÿ‹· ‹⁄ GÌ®‹√Ê‡Æ‹·? ”› ‹fiiP‹ a‹Ÿ‹· ‹⁄ø· G√‹v‹· ±‹≈ ‹··S ∆P‹“|W‹Ÿ‹Æ‹·∞ À ‹ƒ‘.

10. Describe the concept of Role and Role Conflict. Discuss the nature and extent of

role conflict among working women in India. [12 Marks]

±›Ò‹≈  ‹·Ò‹·§ ±›Ò‹≈ ”‹ÌZ–‹Ï®‹ ±‹ƒP‹∆≥ÆÊø·Æ‹·∞ À ‹ƒ‘. ®‹·wø·· ‹  ‹·◊ŸÊø·√‹»…Æ‹ ±›Ò‹≈ ”‹ÌZ–‹Ï®‹ ”‹Ã√‹„±‹
 ‹·Ò‹·§  ›¬≤§ø·Æ‹·∞ À ‹ƒ‘.

11. Explain the limitations on the power of State Legislature.

√›g¬ Õ›”‹P›ÌW‹®‹ AóP›√‹®‹ C£À·£W‹Ÿ› ‹‚ ‹‚? À ‹ƒ‘.

12. Discuss the role of Punchhi Commission Report as regard to federal

restructuring in India with special reference to the autonomy claimed by States.

[12 Marks]

ÀÕÊ‡–‹ ›X ”›Ãø·ÒÊ§ø· ∏Ê‡wPÊ Cqr√‹· ‹ √›g¬W‹⁄WÊ ”‹ÌüÌó‘®‹ÌÒÊ ª›√‹Ò‹®‹ ”‹Ìø··P‹§ÒÊø· ±‹‚Æ‹√‹≈a‹ÆÊø·»…
±‹Ìe B¡„‡W‹®‹  ‹√‹©ø· ±›Ò‹≈®‹ üWÊY a‹bÏ‘.

13. What is market economy? Discuss the social consequences of market economy.

[12 Marks]

 ‹fi√‹·P‹pÊr B¶ÏP‹ÒÊ GÌ®‹√Ê‡Æ‹·?  ‹fi√‹·P‹pÊr B¶ÏP‹ÒÊø· ”› ‹fiiP‹ ±‹ƒO› ‹·W‹Ÿ‹ üWÊY a‹bÏ‘.

14. What is bonded labour? Explain the constitutional safeguards against this

practice. [12 Marks]

i‡Ò‹±‹®‹ú£ GÌ®‹√Ê‡Æ‹·? D ±‹®‹ú£ø· À√‹·®‹ú ›X C√‹· ‹ ”‹ÌÀ´›Æ›Ò‹æP‹ ”‹·√‹P‹“ÒÊW‹Ÿ‹Æ‹·∞ À ‹ƒ‘.

[12 Marks]


SECTION—C / Àª›W‹>—C

15. Examine the factors that led to India’s industrial deceleration in the 1960s.

[12 Marks]
1960 √‹ A ‹óø·»… ª›√‹Ò‹®‹ PÊÁW›ƒP›  ‹·Ì®‹W‹£WÊ P›√‹| ›®‹ AÌÕ‹W‹Ÿ‹Æ‹·∞ ±‹ƒŒ‡»‘.

16. Enumerate the effect of depreciation of rupee on India’s Balance of Payments

(BoP). [12 Marks]

ª›√‹Ò‹®‹ ±› ‹£ Œ»RÆ‹ (BoP)  Ê·‡«Ê √‹„±›¿·  ‹ÂË∆¬®‹ P‹·‘Ò‹®‹ ±‹ƒO› ‹·W‹Ÿ‹Æ‹·∞ À ‹ƒ‘.

17. Explain the initiatives of Government of Karnataka to implement the

recommendations of Nanjundappa Committee. [12 Marks]

Æ‹Ìg·Ìv‹±‹≥ ”‹À·£ø· Œ¥›√‹”‹·’W‹Ÿ‹ Aó–›uÆ‹P›RX P‹O›ÏoP‹ ”‹P›Ï√‹®‹ ±‹≈ø·Ò‹∞W‹Ÿ‹Æ‹·∞ À ‹ƒ‘.

18. Discuss about the policy initiative to strengthen decentralised planning process

in Karnataka. [12 Marks]

P‹O›ÏoP‹®‹»…Æ‹ ÀPÊ‡Ì©≈P‹√‹| ¡„‡gÆ› ±‹≈Q≈¡·ø·Æ‹·∞ ü∆ø··Ò‹WÊ„⁄”‹∆· C£§‡bÆ‹ ´Ê„‡√‹O›Ø‡£
±‹≈ø·Ò‹∞ ‹Æ‹·∞ P‹·ƒÒ‹· a‹bÏ‘.

19. Critically assess the prominent export items of Karnataka. What are the

important measures taken by the Government of Karnataka to promote exports?

[12 Marks]

P‹O›ÏoP‹®‹ ±‹≈ ‹··S √‹¥‹‚§ ∏›ü·§ (AÌÕ‹) W‹Ÿ‹Æ‹·∞ À ‹·Õ‹ÏÒ‹æP‹ ›X  ‹ÂË»¬‡P‹ƒ‘. P‹Æ›ÏoP‹ ”‹√‹P›√‹ ‹‚
√‹¥‹‚§W‹Ÿ‹  ‹Í©úW›X PÊÁWÊ„Ìv‹ ±‹≈ ‹··S P‹≈ ‹·W‹Ÿ› ‹‚ ‹‚?

20. [12 Marks]Discuss the rural sanitization initiatives in Karnataka.

P‹Æ›ÏoP‹®‹»… W›≈À·‡| ÆÊÁ ‹·Ï∆¬ÒÊø· ±‹≈ø·Ò‹∞W‹Ÿ‹Æ‹·∞ a‹bÏ‘.


21. The bar graph given below shows the foreign exchange reserves of a country (in

million US $) from 1991–1992 to 1998–1999. [3+4+3 Marks]

1991&1992 ƒÌ®‹ 1998&1999√‹ ‹√ÊXÆ‹ JÌ®‹· ®Ê‡Õ‹®‹ (A Ê·‡ƒP›®‹ v›∆√Ö&À·»ø·ÆÖW‹Ÿ‹»…) À®Ê‡Œ‡
ÀØ ‹·ø· À·‡”‹∆Æ‹·∞ ÒÊ„‡ƒ”‹· ‹ ∏›√Ö (Æ‹PÊ“) W›≈¥ÖÆ‹·∞ PÊŸ‹WÊ Ø‡v‹«›X®Ê.

Years ( ‹–‹ÏW‹Ÿ‹·) 

(a) What was the percentage increase in the foreign exchange reserves in

1997–98 over 1993–94?

1993&1994 QRÌÒ‹ 1997&98 √‹»…Æ‹ À®Ê‡Œ ÀØ ‹·ø· À·‡”‹»Æ‹ ÕÊ‡P‹v› ›√‹· ÷Êa‹cŸ‹ G–‹·r?

(b) The foreign exchange reserves in 1996–97 were approximately what percent

of the average foreign exchange reserves over the period under review?

(1991-92 to 1998-99)

1996&97 √‹»…Æ‹ À®Ê‡Œ ÀØ ‹·ø· À·‡”‹∆·, ±‹ƒŒ‡∆ÆÊø·w C√‹· ‹ A ‹óø· (1991&92 ƒÌ®‹
1998&99√‹  ‹√ÊXÆ‹) À®Ê‡Œ ÀØ ‹·ø· À·‡”‹»Æ‹ ”‹√›”‹ƒW‹„ C√‹· ‹ ÕÊ‡P‹v› ›√‹· G—r®Ê?

(c) For which year the percent increase in the foreign exchange reserve over the

previous year is the highest?

øfi ‹  ‹–‹Ï®‹»… À®Ê‡Œ ÀØ ‹·ø· À·‡”‹»Æ‹ ÕÊ‡P‹v› ›√‹· ÷Êa‹cŸ‹ ‹‚ ◊Ì©Æ‹  ‹–‹ÏQRÌÒ‹ AóP‹ ›X®Ê?

n
oilli

M
 

)ÖÆ·
ø

»·
À(


	4ff9532b4182c26decb8ab4fae1d86170cec341e3662ecdb0e74510b4de78e63.pdf
	4ff9532b4182c26decb8ab4fae1d86170cec341e3662ecdb0e74510b4de78e63.pdf
	4ff9532b4182c26decb8ab4fae1d86170cec341e3662ecdb0e74510b4de78e63.pdf
	Template for PYP PDFs - Acrobat PDF - 1st page - Black.pdf
	Blank Page


