M G UNIVERSITY

PRIVATE REGISTRATION

B.A POLITICAL SCIENCE

QUESTION BANK FOR MULTIPLE CHOICE QUESTIONS

CBCS UG SEMESTER I

CORE -1 METHODOLOGY AND PERSPECTIVES OF POLITICAL SCIENCE

- 1. Who among the following strongly said that "Man is a Political Animal"?
 - A. Socrates
 - B. Plato
 - C. Aristotle
 - D. None of the Above.
- 2. Traditional approach give stress on:
 - A. Values.
 - B. Facts.
 - C. Objectivity.
 - D. Precision.
- 3. 'Credo of Relevance' Signaled
 - A. Modernism.
 - B. Behaviouralism.
 - C. Post-Behaviouralism.
 - D. Rationalism.
- 4. 'The Intellectual God Father' of Behaviouralism is
 - A. Charles .E.Merriam
 - B. David Easton.
 - C. Laswell.
 - D. None of the above.
- 5. Hobbes Theory of Social Contract is explained in his book.
 - A. Republic.
 - B. Prince.
 - C. Social Contract.
 - D. Leviathan.
- 6. 'Two Treatises of Government' Was Written By
 - A. John Locke.
 - B. J.J Rousseau.

- C. Thomas Hobbes.
- D. Spencer.

7. Which one of the following is not relevant to Traditional Approach.

- A. Philosophical
- B. Historical.
- C. Institutional
- D. Behavioural.
- 8. Integration of Political Science with other Social Sciences Is a basic principle of
 - A. Traditionalism.
 - B. Behaviouralism.
 - C. Liberalism.
 - D. Post Behaviouralism.
- 9. The success of democracy depends upon
 - A. Periodic Elections.
 - B. Voting.
 - C. Campaigning in The Elections.
 - D. All of the above
- 10. Which of the following is a permanent feature of a representative form of government?
 - A. Voting.
 - B. Decision Making.
 - C. Military Force.
 - D. None of The Above.
- 11. "A right is a claim recognized by society and enforced by the state" who said this?
 - A. Laski
 - B. Bosanquet
 - C. Rousseau
 - D. Green

12 Who described democracy as "a form of government in which everyone has a share"?

- A. John Seeley
- B. J.S Mill
- C. Bryce
- D. None of The Above

13. Who said "Rights are those conditions of social life without which no man can be his best self"

- A. Hobhouse
- B. Bosanquet
- C. Laski
- D. Hegel

14. Who wrote the book 'A Grammar of politics'

A. Laski

- B. Hegal
- C. J.S Mill
- D T.H Green

15. The concept of Greek, 'Justice' was

- A. Legal
- B. Moral
- C. Social
- D. Political

16. The origin of democracy can be traced back to

- A. Ancient Greek City States
- **B.** Medieval Period
- C. Modern Era
- D. Feudalism

17. Who among the following said "Liberty is the opposite of over government"?

- A. Seeley
- B. Prof. Ramsay Muir
- C. Laski
- D. J.S Mill
- 18. What is meant by Social Justice.
 - A. All should have same Political Rights.
 - B. All should have same Economic rights.
 - C. All kinds of discrimination and privileges based on caste, colour, creed and sex should be eliminated.
 - D. All should have the right to freedom of religion.
- 19. A democratic society is one in which
 - A. Government is popularly elected.
 - B. Liberty is given the highest value.
 - C. The spirit of equality and fraternity prevails.
 - D. All of the above.

20. Who wrote the book 'Politics'

- A. Socrates
- B. Plato
- C. Aristotle
- D. Rousseau

21. Behavioral approach in political science is "an attempt to make the empirical content of political science more scientific" who said this?

- A. Charles. E. Merriam
- B. David Easton
- C. Powell
- D. Robert A Dahl

22. Eight principles of Behavioural Approach of political science is generally known as :

- A. Regularities
- **B.** Pure Science
- C. Verifications
- D. Intellectual Foundations
- 23. Who wrote the book 'On liberty'?
 - A. Henry Maine
 - B. J.S Mill
 - C. T.H Green
 - D. Laski
- 24. ' A theory of justice 'is the work of
 - A. J.S Mill
 - B. Bodin
 - C. John Rawls
 - D. Montesquieu
- 25. The term 'Globalization' was coined by
 - A. Kaplan
 - B. Theodore Levitt
 - C. Burton
 - D. Spiro
- 26. Democracy is rule of
 - A. Voters
 - B. People
 - C. Members of parliament
 - D. Political Parties.

27. Who defined democracy as "Government of the people, by the people, for the people"?

- A. Woodrow Wilson
- B. Lord Bryce
- C. Abraham Lincoln
- D. Laski

28. Lord Bryce has written "That form of government in which the ruling power of a state is legally vested, not in any particular class, but in the members of the community as a whole". Which form of government he is referring to?

- A. Democracy
- B. Parliamentary Government
- C. Federal Government
- D. Unitary Government

29. The two words 'demos' and 'kratos' from which democracy draws its origin belong to

- A. Latin Language.
- B. Greek Language.
- C. French Language.
- D. Spanish Language.
- 30. The two forms of democracy are
 - A. Parliamentary and presidential.
 - B. Direct and indirect.
 - C. Monarchical and Republican.
 - D. None of the above.

31. Which one of the following theories of democracy accords high priority to the political rights of citizens?

- A. Pluralist theory of democracy .
- B. Elitist of democracy.
- C. Marxist theory of democracy.
- D. Liberal theory of democracy.
- 32. Which theory of democracy attaches great importance to economic rights of man?
 - A. Marxist theory
 - B. Elite Theory
 - C. Pluralist Theory
 - D. All of the above
- 33. The term 'liberty' has been drawn from the Latin term
 - A. Libel
 - B. Lingua
 - C. Labour
 - D. Liber
- 34. One of the major factor that has stimulated the globalization process is
 - A. Effective utilization of resources.
 - B. Increase in income and wealth.
 - C. Willingness to co-operate.

- D. Rapid Improvement in technology.
- 35. Removing barriers or restrictions said by government is called
 - A. Liberalization
 - B. Investment
 - C. Favorable trade
 - D. Free trade

36. Globalization by connecting countries leads to

- A. Lesser competition among producers.
- B. Greater competition among producers.
- C. No competition between producers.
- D. None of these.
- 37. 'Euro centrism' as the term for an ideology was coined by whom?
 - A. Karl Marx
 - B. Green
 - C. Samir Amin
 - D. Rousseau
- 38. During the enlightenment of the 18th century:
 - A. Scholars emphasized the supernatural.
 - B. Scholars denied the possibility of a scientific study of humans.
 - C. A number of scholars believed human social life could be studied scientifically.
 - D. None of these.
- 39. Economics deals with
 - A. Production of goods and services.
 - B. Consumption of goods and services.
 - C. Distribution of goods and services.
 - D. All of the above.
- 40. The social science that deals with human use of the natural environment is:
 - A. Genetics
 - B. Geography
 - C. Political science
 - D. Sociology
- 41. Political science stresses the study of:
 - A. Government
 - B. State
 - C. Power
 - D. All of the above

- 42. Psychology deals with
 - A. Only violent behavior.
 - B. Only normal behavior.
 - C. Mental states of individual humans.
 - D. Groups of people in interaction
- 43. The study of human group behavior is the definition of
 - A. Psychology
 - B. Sociology
 - C. Geology
 - D. None of the above
- 44. The social sciences lack
 - A. Theories
 - B. Concepts
 - C. Scientific laws
 - D. Generalizations
- 45. Ethical neutrality is the opposite of
 - A. Objectivity
 - B. Generalization
 - C. Judgmental Social science
 - D. Participant observation
- 46.Anthropology is restricted to the study of:
 - A. Primitive people only.
 - B. Pre-historic people only.
 - C. Modern people only.
 - D. None of these.
- 47. Objectivity means
 - A. Precision
 - B. Taking nothing for granted
 - C. Eliminating bias
 - D. Repeating observations
- 48. The study and analysis of preliterate societies is one of the chief concern of
 - A. Sociology
 - B. Psychology
 - C. Anthropology
 - D. History
- 49. The social sciences where initially concerned with the consequences of
 - A. American Revolution

- B. The French Revolution
- C. The Russian Revolution
- D. The Industrial Revolution
- 50. The study of traits that appear in specific populations as adaptation to specific environment is called
 - A. Physical Anthropology
 - B. Cultural Anthropology
 - C. Demography
 - D. Psychology
- 51. Furnishing historical data about past with no written records Is the task of
 - A. Archeology
 - B. Cultural geography
 - C. History
 - D. Anthropology
- 52. The most experimental of social sciences is
 - A. Sociology
 - B. Psychology
 - C. Archeology
 - D. Economics

53. The discipline that studies such disparate subjects as the environment religion, politics, criminality,

organization and so on, is

- A. History
- B. Sociology
- C. Political science
- D. Psychology

54. Which of the following does not fall within the preview of the political liberty

- A. Right to vote.
- B. Right to contest elections.
- C. Right to criticize the government.
- D. Right to move the court for the enforcement of rights.
- 55. Political liberty ensures
 - A. Protection against oppressive rule
 - B. Economic equality
 - C. Basic Amenities of life
 - D. None of the above

56. Who said "Political liberty without economic equality is a myth"

- A. T.H. green
- B. J.S Mill

- C. G.D.H Cole
- D. H.J. Laski
- 57. Liberty and equality are
 - A. Complementary to each other
 - B. Contradictory to each other
 - C. Unrelated to each other
 - D. None of the above
- 58. Which of the following best describes eurocentrism?
 - A. Eurocentrism is a style of analysis in which European societies are compared to non European societies to produce an unbiased comparison of the relative merits of each.
 - B. Eurocentrism is a thought style in which the assessment and evaluation of non-European societies is couched in terms of the cultural assumptions and biases of Europeans .
 - C. Eurocentrism describes studies or scholarly work that only consider European political or economic systems .
 - D. All of the above.
- 59. The credit for developing behavioural approach for the study of political science goes to
 - A. The American political scientists.
 - B. The British political scientists.
 - C. The German political scientists.
 - D. The Political scientist of the third world.

60. Though the Behaviorist Approach for the study of political science was developed after the first world war it gained popularity only

- A. In the thirties of the twentieth century.
- B. After the second world war .
- C. In the sixties of the twentieth century .
- D. In the eighties of the twentieth century.
- 61. The behaviorist approach to the study of political science was developed as a protest against
 - A. The historical approach.
 - B. The philosophical approach.
 - C. Descriptive-institutional approach.
 - D. All of the above.

62. The behaviorist approach differs from the traditional approach for the study of political science in so far as

- A. It is an analytical
- B. It is general rather than particular
- C. It is explanatory rather than ethical
- D. It has all the above features

63. Which one of the following is regarded as the most important contribution of behaviouralism to political science

- A. It greatly helped in theory building
- B. It developed several new concepts
- C. It developed several new tools of research
- D. It emphasized the important role which history can't play in research
- 64. Civil liberty is inherent in the laws of
 - A. State
 - B. Nature
 - C. Society
 - D. All of the above

65. Who said: "Where there is no law there is no freedom"?

- A. T.H. Green
- B. Locke
- C. Hobbes
- D. Mac Iver

66. Which one of the following statements is correct

- A. Liberty means absence of all restrains
- B. Liberty means power to do whatever one pleases
- C. Liberty means absence of objection
- D. Liberty is not total absence of restrains but the existence of socially acceptable restrains
- 67. The concept of natural liberty is associated with
 - A. Divine origin theory
 - B. Social contract theory
 - C. Force theory
 - D. Evolutionary theory
- 68. Who among the following was the chief exponent of natural liberty
 - A. Rousseau
 - B. Laski
 - C. Plato
 - D. Herbert Spencer
- 69. Political liberty is often taken as synonymous with
 - A. Democracy
 - B. Majority rule
 - C. Freedom
 - D. Independence of division

- 70. Which one of the following statements is not correct?
 - A. Civil liberty is basic to other kinds of liberties
 - B. Civil liberty is granted only to the citizens
 - C. Civil liberty is available to both citizens and non-citizens
 - D. Civil liberty exits only in civil society
- 71. Which one of the following statements is not correct
 - A. Economic liberty means freedom from fear and starvation
 - B. Self-government in industry is important feature of economic liberty
 - C. Economic liberty means common ownership of the means of production and distribution
 - D. Economic liberty aims at establishing a self- sufficient society
- 72. The term 'Social Sciences' first appeared in the work of
 - A. William Thomson
 - B. J. Schumpeter
 - C. Aristotle
 - D. Harry Johnson
- 73.' Republic' is the work of
 - A. Socrates
 - B. Plato
 - C. Aristotle
 - D. None of these

74. The book 'Principles of Political Science' was written by

- A. Socrates
- B. Gilchrist
- C. Machiavelli
- D. Jean Bodin
- 75. In Renaissance human reason placed above
 - A. Culture
 - B. Faith
 - C. Arts
 - D. Literature

76. The conflict between religious learning and believes and rationality learning and believes is the basic characteristics of

- A. Modern Era
- **B. Educated Society**
- C. Renaissance
- D. None of These

77. The period from 1453 to the end of the 17th century was characterized by the rebirth and proliferation of

- A. Modern knowledge
- B. Ancient knowledge
- C. Modern thinking
- D. Ancient thinking
- 78. Enlightenment was to a large extent based on
 - A. Profit Motive
 - **B.** Humanitarian Principles
 - C. Practical wisdom
 - D. All of The Above
- 79. Enlightenment thinkers opened up new and very significant areas of
 - A. Observation
 - B. Field Study
 - C. Inquiry
 - D. Thinking
- 80. In the period of enlightenment as the organizing principle of knowledge, rationality replaced
 - A. Culture
 - B. Civilization
 - C. Religion
 - **D.** Speculation
- 81. The period of enlightenment was in
 - A. 1650 CE and 1700 CE
 - B. 1500 CE and 1550 CE
 - C. 1400 CE and 1450CE
 - D. None of these
- 82. Which of the following is not correctly matched
 - A. Herodotus Political Science
 - B. Auguste Comte Sociology
 - C. Adam Smith Economics
 - D. Sigmund Fraud Psychology
- 83. Who is regarded as the 'Father of History'
 - A. Plato
 - B. Aristotle
 - C. August Comte
 - D. Herodotus

84. The age of _____ saw a revolution within natural philosophy

A. Reformation

B. Renaissance

C. Enlightenment

D. Modern Age

85. The history of the social sciences begins in the routes of the ancient _____

A. Philosophy

B. Epics

C. Epigraphy

D. Literature

86. _____ is regarded as the father of Political Science.

A. Herodotus

B. Aristotle

C. Plato

D. Rousseau

87. The term sociology was derived from Greek term logos and _____ word socius meaning 'companion' or 'society'

A. French

B. Latin

C. German

D. Austric

88. _____ is central to the procedures of scientific method

A. Oral History

B. Comparison

C. Objectivity

D. Customs

89. _____ affect the objectivity of the study

A. Personal Bias

B. Morality

C. Customs

D. Ethics

90. The word Psychology comes from the ancient Greek psyche which means _____

A. Society

B. Man

C. Mind

D. Brain

91. Positivism is advocated by _____

A. Karl Marx

B. Herbert Spencer

- C. Auguste Comte
- D. Durkheim

92. The term Ethical Neutrality is related to the

A Knowledge

B Social Research

C Philosophy

D Commerce

93. The Book 'Das Capital' was written by

A Max Weber

B Karl Marx

C Herbert Spencer

D Laski

94. A set of moral principles and values are called

A Methods

B Rules

Tools

D Ethics

95. 'General view of positivism' was written by?

A Hebert Spencer

B Max Weber

C Auguste Comte

D Talcot Parsons

96. The word ______ is from the Greek for 'human being' or 'person'

A . Socious

B Anthropos

C Logous

D Oikos

97. ______ is commonly used as an umbrella term to refer to a plurality of fields

A. Natural Sciences

B. Human Sciences

C. Social Sciences

D. Psychical Sciences

98. Enlightment thought laid the ground work for the development of

A. Religious notions

- **B.** Speculations
- C. Social Scientific Thought
- D. All of the above

99. Which one of the following has been wrongly listed as the basis of behaviouralism moment by David Easton

- A. Quantifications
- B. Values
- C. Systematization
- D. Pure science

100. The branch of philosophy that studies assumptions about the nature of reality and existence is

- A. Epistemology
- B. Ontology
- C. Methodology
- D. Phenomenology

101. The philosophical area which deals with the problem of being is called _____

- A. Axiology
- B. Epistemology
- C. Materialism
- D. Ontology

102. Epistemology is concerned with _____ of knowledge

- A. Origin
- B. Validity
- C. Limitations
- D. All of these

103. Rationalism and empiricism represent the philosophy of the _____ era

- A. Ancient
- B. Medieval
- C. Contemporary
- D. Modern

104. 'Science of society is possible' is assumed by which approach

- A. Humanist
- B. Positivist
- C. Functionalist
- D. Feminist
- 105. Positivism is based on strong confidence in _____
 - A. Positive thinking
 - B. Science

- C. Religion
- D. All of these
- 106. Positivists tend to be skeptical of
 - A. Science
 - B. Religion
 - C. Human goodness
 - D. None of the above
- 107. How did Post Positivism relate to Positivism
 - A. Its criticized Positivism but held on some of its features
 - B. It advocated abandoning positivism altogether
 - C. It was a continuation of positivism
 - D. None of the above

108. The concept of Rights, Property, Liberty, Equality and Justice are related to-

- A. Dictatorship
- B. Aristocracy
- C. Democracy
- D. Oligarchy
- 109. The legal theory of Rights believes that-
 - A. The rights are created by the state
 - B. The rights are created by the nature
 - C. The rights are created by the society
 - D. The rights are eternal
- 110. Civil Rights are given to the individuals by-
 - A. The State
 - B. The People
 - C. Nature
 - D. Society

111. Who first gave the Concept of 'Distributive Justice'?

- A. Plato
- B. Aristotle
- C. Machiavelli
- D. Locke
- 112. Which among the following is a Political right?
 - A. Right to hold public office
 - B. Right to freedom

- C. Right against exploitation
- D. Right to work
- 113. Negative liberty implies that,
 - A. Freedom should be unlimited
 - B. Freedom should be restricted
 - C. Freedom from wants
 - D. Freedom to rule
- 114. Which law is made by the legislature?
 - A. International law
 - B. Statutory law
 - C Common law
 - D natural law
- 115. Who defined law as the Command of the Sovereign?
 - A . Austin
 - B. Mill
 - C. Marx
 - D. Rousseau
- 116. The word ' Democracy' means,
 - A. Power of the government
 - B. Power of the representatives
 - C. Power of the people
 - D. Power of the executive
- 117. 'Who Governs' is a work by
 - A. A.B. Hall
 - B. Laski
 - C. Robert .A. Dahl
 - D. Plato
- 118. Direct democracy was established in
 - A. Ancient Greek city-states
 - B. Latin American states
 - C. Ancient India
 - D. African states
- 119. Which is known as the 'Citadel of Democracy'?
 - A. Athens

- B. America
- C. India
- D. Switzerland

120. Which approach is, according to Robert A Dahl, "an attempt to make the empirical content of Political Science more scientific "

- A. Institutional Approach
- **B.** Historical Approach
- C. Philosophical Approach
- D. Behavioural Approach

121. 'It is better to be vague than irrelevant'. This statement explains the following

- A. Post-behaviouralism
- B. Behaviouralism
- C. Positivism
- D. Empiricism

122. . Who introduced the concept of natural rights?

- A. John Locke
- B. Green
- C. Laski
- D. Barker

123. Legal theory of right was propounded by

- A. Mac Iver
- B. Laski
- C. Hegel
- D. Barker

124. . Which factor is necessary for the development of democratic institutions?

- A. Strong military forces
- B. Respect for individual rights
- C. A one-party system
- D. An Agricultural economy
- 125. Which Act is considered the watch dog of Democracy?
 - A. The right to property Act
 - B. Right to Live Act
 - C. The Right to Information Act
 - D. None of these

126. Who introduced the concept of negative and positive rights?

- A. Andrew Haywood
- B. Laski

- C. John Locke
- D. Barker
- 127. Social justice is primarily concerned with
 - A. Who governs society
 - B How society is governed
 - C. How society is defined
 - D. Who should get what in society?
- 128. Equality of opportunity means
 - A. Everybody as equal right to complain
 - B. everybody finishes the same start in life
 - C. Everybody finishes the same regardless of effort
 - D. Everybody is equal
- 129. Who among the following described democracy as the 'tyranny of the majority?
 - A. .James Madison
 - B. John Dunning
 - C. J Rousseau
 - D. De Tocqueville
- 130. Conception of negative liberty emphasizes:
 - A. Freedom of choice
 - B. Autonomy
 - C. Absence of interference
 - D. self determination
- 131. Participatory democracy calls for:
 - A. Increasing the voter turnout in elections
 - B. Greater and active engagement of citizens in government
 - C. Greater involvement of the legislature in the business of legislature
 - D. Active engagement of the representatives in the affairs of their constituencies
- 132. Who among the following was an advocate of behaviouralism and post behaviouralism?
 - A. Leo Strauss
 - B. David Easton
 - C. George Catlin
 - D. Charles . E . Merriam
- 133. Who among the advocate of negative theory of liberty?
 - A. Kant
 - B. Marx
 - C. Sedgwick

D. Isaiah Berlin

134. is any of several related philosophical ideas regarding the associations between phenomena which can be described in terms of other simpler or more fundamental phenomena.

- A. Prediction ism
- B. Non reductionism
- C. Reductionism
- D. Deconstruction

135. A belief that the whole of reality consists of a minimal number of parts is called

- A. Methodological reductionism
- B. Ontological reductionism
- C. Theory reductionism
- D. Non reductionism

136. The scientific attempt to provide explanation in terms of ever smaller entities is called

- A. Methodological reductionism
- B. Ontological reductionism
- C. Theory reductionism
- D. Non reductionism
- 137.Reductionism can be applied to
 - A .objects
 - B. explanations
 - C. theories
 - D. all the above

138. The phenomena that can be explained completely in terms of relations between other more fundamental phenomena, are termed as

- A. Nothingness
- B. Epiphenomena
- C. Communication
- D. Deconstruction
- 139. A contrast to reductionism is
 - A. Holism
 - **B.** Deconstruction
 - C. Deduction
 - **D.** Specialization
- 140. is a scientific method of observation to gather non-numerical data
 - A. Qualitative research
 - B. Quantitative research
 - C. Positivism

D. Empiricism

141. This type of research "refers to the meanings, concepts definitions, characteristics, metaphors, symbols, and description of things" and not to their "counts or measures.". Which type?

- A. Qualitative research
- B. Quantitative research
- C. Positivism
- D. Empiricism

142.is the systematic empirical investigation of observable phenomena via statistical, mathematical or computational techniques.

- A. Qualitative research
- B. Quantitative research
- C. Hypothesis
- D. Experimental control

143. Quantitative research is generally, closely affiliated with ideas from 'the scientific method', which can include:

- A. The generation of models, theories and hypotheses
- B. The development of instruments and methods for measurement
- C. Experimental control and manipulation of variables
- D. All of the above
- 144. Political science is a discipline
 - A. Which does not subscribe to any values.
 - B. Which provide value free analysis
 - C. Meant to study values.
 - D. That cannot ignore values

145. Which of the following combinations defines the scope of political science

- A. State, governments, customs and culture.
- B. Sovereignty, government, market , political parties and social classes.
- C. State, governments, laws, civil society and political parties.
- D. State, values, government, decision making , political parties.

146. Which of the following is not a traditional Approach to the study of political science?

- A. Comparison
- B. Historiography
- C. Simulation
- D. Legal institutions
- 147. Behaviouralism was a tendency in political science that
 - A. Based political science on human nature
 - B. Attempted to convert political science into a natural science.

- C. Rejected the concept of power or the concept of process
- D. Replaced explanations for norms

148. Who is the celebrated author of 'Law of the constitution'

- A. A. V. Dicey
- B. Herman Finer
- C. R. G. Gettel
- D. F. W Willoughby

149. Who expressed the view that 'equality is unnatural and undesirable'

- A. Plato
- B. Aristotle
- C. Hegal
- D. Hobbes
- 150. The ground for distributive justice include
 - A. Merit and desert
 - B. Desert and need
 - C. Merit and need
 - D. Merit, desert and need
- 151. The Rawlsian notion of justice is
 - A. Socialist
 - B. Utilitarian
 - C. Communitarian
 - D. Liberal
- 152. Who wrote the work 'A Preface to Democratic Theory'
 - A. Dahl
 - B. Marx
 - C. Easton
 - D. Maclver
- 153. Who described elections as the heart of democracy?
 - A. Lincoln
 - B. Woodrow Wilson
 - C. James Bryce
 - D. Joseph Schumpter

154. The principle "fair equality of opportunity" was developed by

- A . John Rawls
- B. Plato
- C. Rousseau
- D. Lock

155. Political science has taken a turn toward the social sciences in its studies of:

- A. law and administration
- B. the moral effects of government policies
- C. work as a source of identity
- D. the social impact of government on groups and individuals
- 156. To what domain did Rawls direct his views of justice?
 - A. Political Domain
 - B. Medical domain
 - C. financial domain
 - D. private domain

157. Which one of the political thinker made valuable contribution to the growth of Scholasticism during the medieval times?

- A. Thomas Acquinas
- B. Dante
- C. Machiavelli
- D. Karl Marx

158. Which of these is a defining characteristic of democracy ?

- A. That rulers govern the interests of the ruled
- B. That rulers came from a wide range of social background
- C. That rulers are accountable to the ruled on a regular basis
- D. That the proceedings of the legislative body are televise
- 159. Direct democracy is the system in which:
 - A. Citizens choose the representatives in free and fair elections
 - B. Citizens are allowed to debate with their representatives in open public meetings
 - C. Citizens represent themselves in the decision making process
 - D. Senior political leaders are known as "directors'

160. In John Rawls's theory, principles of justice are established by people who are affected by what?

- A. A veil of ignorance
- B. A state of nature
- C. Economic inequality
- D. Short sited self interest

161. Who said the liberty consists in following the moral law

- A. Cole
- B. Spinoza
- C. Marks
- D. Barker

162. According to individualists the people have maximum liberty if

- A. The state Performs Maximum functions
- B. The state performs minimum functions
- C. The state is abolished
- D. None of the above
- 163. Liberty in positive sense means
 - A. Liberty granted under the law
 - B. Liberty which people have enjoyed from earliest times
 - C. Provision of conditions which are conducive to human development
 - D. Provision of basic necessities of life to every member of society
- 164. The concept of natural liberty is associated with
 - A. Divine origin theory
 - B. Social contract theory
 - C. Force theory
 - D. Evolutionary theory

165. Who of the following was the chief exponent of natural liberty

- A. Rousseau
- B. Laski
- C. Mac Iver
- D. Herbert Spencer

166. Which of the following does not fall within the purview of the political liberty?

- A. Right to vote
- B. Right to contest elections
- C. Right to criticize the government
- D. Right to move the court for the enforcement of rights
- 167. The view that every state law enlarges individual freedom is associated with
 - A. Marxists
 - B. Idealists
 - C. Syndicalist
 - D. Individualist
- 168. Civil liberty stands for
 - A. Freedom to pursue one's desire
 - B. Freedom to exercise discretion in one's own domain
 - C. Liberty to mass wealth
 - D. Liberty to free action and immunity from interference
- 169. Which of the following are the sources of law?
 - A. Custom, religion, scientific commentaries adjudication, equity and legislation

- B. Constitution, morality, religion, custom, public opinion and equity
- C. Public opinion, custom, parliament, judicature and executive
- D. Judiciary, equity, nature, religious commentaries and plebiscite

170. In their essence rights are:

- A. Legal injunctions
- **B.** Moral imperatives
- C. Conditions of law
- D. Aspects of social life

171. The concept of liberty has developed mainly in modern times and is closely associated with the philosophy of:

- A. Utilitarianism
- B. Liberalism
- C. Individualism
- D. None of the above
- 172. Democracy as an ideal can be achieved through:
 - A. Political Institution
 - B. Transformation of the mode of production
 - C. Inculcation of new values of human equality
 - D. All the above
- 173. Democracy in its narrow sense means
 - A. Rule by the many
 - B. A form of government
 - C. A type of state
 - D. An order of society

174. The nearest approach that one finds to direct democracy in some modern states in the form of

- A. Referendum
- B. Initiative
- C. Recall
- D. All of the above

175. The subject that deals with man in relation to the State and Government is called

- A. Economics
- B. History
- C. Political Science
- D. Psychology

176. Who defines Political Science as that part of social science which treats the foundations of the State and the principles of Government?

A. Prof. Harold Laski

- B. Lasswell
- C. Garner
- D. Paul Janet
- 177. Which of the following statement is true?
 - A. No rights can be given to the man against the social interest
 - B. Grant of rights is not concerned with social interest
 - C. Rights can have anti-social character
 - D. None of the above
- 178. Which of the following statements refers of Civil Rights?
 - A. These are the elementary conditions of good political life
 - B. These are the elementary conditions of good social life and without them civilized life is not possible
 - 0331016
 - C. Civil Rights are those rights which are denied to the aliens
 - D. These are elementary conditions of good religious life
- 179. ______ is the earliest theory of rights
 - A. Liberal individualist theory of Natural Rights
 - B. Legal theory
 - C. Welfare theory
 - D. None of the above
- 180. Which of the following is a Civil Right?
 - A. Right to freedom of speech and expression
 - B. Right to vote
 - C. Right to become a member of parliament
 - D. Right to Association
- 181. The right to elect Member of parliament is a
 - A. Political right
 - B. Social right
 - C. Religious right
 - D. Moral right
- 182. Who among the following philosophers considers liberty as Obedience to Law?
 - A. Hegel
 - B. Kant
 - C. Spencer
 - D. Green
- 183. What is the literal meaning of liberty?
 - A. Absence of restraint
 - B. Restraint

- C. Freedom with certain limitations
- D. Positive freedom
- 184. Natural liberty is generally identified with
 - A. Restricted freedom
 - B. Limited freedom
 - C. Unlimited and unrestricted freedom
 - D. None of the above
- 185. Natural liberty implies
 - A. Liberty enjoyed by man in the imaginary state of nature when civil society did not exist
 - B. The liberty which man enjoys in the society
 - C. The liberty which man enjoys in the state
 - D. Absence of any type of liberty
- 186. 'Freedom is a product of free society' means
 - A. It is in a free society that man has the opportunity to develops his real self.
 - B. True freedom is conceivable without a free society
 - C. Freedom from exploitation
 - D. None of the above
- 187. The term "Justice" is derived from Latin word
 - A. Justicia
 - B. Justa
 - C. Justitia
 - D. None of the above
- 188. The essential principle of modern justice is
 - A. Judges should be part of executive
 - B. There should be independence of judiciary
 - C. The judges should be under the control of the Head of the State
 - D. The judges should be under the control of the electorate
- 189. What is meant by Economic justice
 - A. The state should follow the theory of free trade policy
 - B. State should not protect the economically weaker section of society
 - C. The state should eliminate social discrimination
 - D. The basic needs regarding food, clothing and shelter of every citizen are met.
- 190. The famous work by Kautilya
 - A. Arthasastra
 - B. The Prince
 - C. The Republic
 - D. None of the above

191. Who evaluates public policy?

- A. The media
- B. Academics
- C. Government officials
- D. All of the above
- 192. Hobbes was a strong supporter of
 - A. Aristocracy
 - B. Democracy
 - C. Absolute Monarchy
 - D. Republican System
- 193. According to Kautilya there are _____
 - A. Four Elements of State
 - B. Five Elements of State
 - C. Six Elements of State
 - D. Seven Elements of State

194. Aristotle expressed views on revolution in his book (Politics) on the basis of the study of constitutions of

- A. 58 Greek City-states
- B. 158 Greek City-states
- C. 98 Greek City-states
- D. Unspecified Number of City-states
- 195. Rousseau authored,
 - A. Social Contract
 - B. Republic
 - C. The Prince
 - D. Politics
- 196. Who wrote "The Political System"
 - A. Almond
 - B. Apter
 - C. Lasswell
 - D. Easton

197. Who wrote the work "Representative Government"?

- A. Lowell
- B. T.H. Green
- C. J.S. Mill
- D. Laski

198. Who wrote the work "The Prince"?

- A. Mac Iver
- B. Locke
- C. Austin
- D. Machiavelli

199. Positivist Liberals are in favour of:

- A. Pushing the state out of economic field
- B. Doing away the state's interference in the economic sphere
- C. State regulation of the economic conditions in the interests of workers
- D. State regulation to protect the interests of the capitalists
- 200. The political thought of Rousseau is contained in
 - A. The Social Contract
 - B. Emile
 - C. The Confessions
 - D. All of the Above.

ANSWER KEY

- 1. C. Aristotle
- 2. A. Values.
- 3. B. Behaviouralism.
- 4. A. Charles .E.Merriam
- 5. D. Leviathan.
- 6. A. John Locke.
- 7. D. Behavioural.
- 8. B. Behaviouralism.
- 9. D. All of the above
- 10. A. Voting.
- 11. B. Bosanquet
- 12 .A. John Seeley
- 13. C. Laski
- 14. A. Laski
- 15. B. Moral
- 16. A. Ancient Greek City States
- 17. A. Seeley
- 18. C. All kinds of discrimination and privileges based on caste, colour, creed and sex should be

eliminated

- 19 .D. All of the above
- 20. C. Aristotle
- 21. A. Charles. E. Merriam
- 22. D. Intellectual Foundations
- 23. B. J.S Mill
- 24 .C. John Rawls
- 25.B. Theodore Levitt
- 26. B. People
- 27. C. Abraham Lincoln
- 28. A. Democracy
- 29. B. Greek Language
- 30. B. Direct and indirect
- 31. D. Liberal theory of democracy
- 32. A. Marxist theory
- 33. D. Liber
- 34. D. Rapid Improvement in technology
- 35. A. Liberalization

- 36. B. Greater competition among producers
- 37. C. Samir Amin
- 38. C. A number of scholars believed human social life could be studied scientifically
- 39. D. All of the above
- 40. B. Geography
- 41. D. All of the above
- 42. C. Mental states of individual human
- 43. B. Sociology
- 44. C. Scientific laws
- 45. C. Judgmental Social science
- 46. D. None of these
- 47. C. Eliminating bias
- 48. C. Anthropology
- 49. D. The industrial revolution
- 50. A. Physical Anthropology
- 51. A. Archeology
- 52. B. Psychology
- 53. B. Sociology
- 54. D. Right to move the court for the enforcement of rights
- 55. A. Protection against oppressive rule
- 56. C. G.D.H Cole
- 57. A. Complementary to each other
- 58. B. Eurocentrism is a thought style in which the assessment and evaluation of non-European societies
- is couched in terms of the cultural assumptions and biases of Europeans
- 59. A. The American political scientists
- 60. B. After the second world war
- 61. D. All of the above
- 62. D. It has all the above features
- 63. C. It developed several new tools of research
- 64. A. State
- 65. B. Locke
- 66. D. Liberty is not total absence of restrains but the existence of socially acceptable restrains
- 67. B. Social contract theory
- 68. A. Rousseau
- 69. A. Democracy
- 70. B. Civil liberty is granted only to the citizens
- 71. C. Economic liberty means common ownership of the means of production and distribution

72. A. William Thomson

- 73. B. Plato
- 74. B. Gilchrist
- 75. B. Faith
- 76. C. Renaissance
- 77. B. Ancient knowledge
- 78. B. Humanitarian Principles
- 79. C. Inquiry
- 80. C. Religion
- 81. A. 1650 CE and 1700 CE
- 82. A. Herodotus Political Science
- 83. D. Herodotus
- 84. C. Enlightenment
- 85. A. Philosophy
- 86. B. Aristotle
- 87. B. Latin
- 88. C. Objectivity
- 89. A. Personal Bias
- 90. C. Mind
- 91. C. Auguste Comte
- 92. B. Social Research
- 93. B. Karl Marx
- 94. D. Ethics
- 95. C. Auguste Comte
- 96. B. Anthropos
- 97.C. Social Sciences
- 98. C. Social Scientific Thought
- 99. B. Values
- 100. B. Ontology
- 101.D. Ontology
- 102.D. All of these
- 103.D. Modern
- 104.B. Positivist
- 105.B. Science
- 106.B. Religion
- 107.A. Its criticized positivism but held on some of its features
- 108.C. Democracy

- 109.A. The rights are created by the state
- 110.A. The State
- 111.B. Aristotle
- 112.A. Right to hold public office
- 113.A. Freedom should be unlimited
- 114.B. Statutory law
- 115. A. Austin
- 116.C. Power of the people
- 117.C. Robert.A. Dahl
- 118.A. Ancient Greek city-states
- 119.A. Athens
- 120.D. Behavioural Approach
- 121.A. Post-behaviouralism
- 122. A. John Locke
- 123.B. Laski
- 124.B. Respect for individual rights
- 125.C. The Right to Information Act
- 126. A. Andrew Haywood
- 127.D. Who should get what in society?
- 128.B. everybody finishes the same start in life
- 129.D. De Tocqueville
- 130. C. Absence of interference
- 131. B. greater and active engagement of citizens in government
- 132.B. David Easton
- 133. D. Isaiah Berlin
- 134. C. Reductionism
- 135.B. Ontological reductionism
- 136.A. Methodological reductionism
- 137.D. all the above
- 138. B. Epiphenomena
- 139.A. Holism
- 140.A. Qualitative research
- 141A. Qualitative research
- 142.B. Quantitative research
- 143. D. All of the above
- 144.D. That cannot ignore values

145. C. State, governments, laws, civil society and political parties

- 146. B. Historiography
- 147. B. Attempted to convert political science into a natural science.
- 148.A. A. V. Dicey
- 149. B. Aristotle
- 150. D. Merit, desert and need
- 151.C. Communitarian
- 152.A. Dahl
- 153. D. Joseph Schumpter
- 154. A . John Rawls
- 155. D. the social impact of government on groups and individuals
- 156. A. Political Domain
- 157. A. Thomas Acquinas
- 158. C. That rulers are accountable to the ruled on a regular basis
- 159. C. Citizens represent themselves in the decision making process
- 160. A. A veil of ignorance
- 161. B. Spinoza
- 162. B. The state performs minimum functions
- 163. C. Provision of conditions which are conducive to human development
- 164. B. Social contract theory
- 165. A. Rousseau
- 166. D. Right to move the court for the enforcement of rights
- 167. B. Ideals
- 168. D. Liberty to free action and immunity from interference
- 169.A. Custom, religion, scientific commentaries adjudication, equity and legislation
- 170. D. Aspects of social life
- 171. C. Individualism
- 172. D. All the above
- 173. A. Rule by the many
- 174. D. All of the above
- 175. C. Political Science
- 176. D. Paul Janet
- 177. A. No rights can be given to the man against the social interest

178. B. These are the elementary conditions of good social life and without them civilized life is not possible

- 179. A. Liberal individualist theory of Natural Rights
- 180. A. Right to freedom of speech and expression

- 181. A. Political right
- 182. A. Hegel
- 183. A. Absence of restraint
- 184.A. Restricted freedom
- 185. C. The liberty which man enjoys in the state
- 186. A. It is in a free society that man has the opportunity to develops his real self.
- 187. C. Justitia
- 188. B. There should be independence of judiciary
- 189. D. The basic needs regarding food, clothing and shelter of every citizen are met.
- 190. A. Arthasastra
- 191. D. All of the above
- 192. C. Absolute Monarchy
- 193. D. Seven Elements of State
- 194. B. 158 Greek City-states
- 195. A. Social Contract
- 196. D. Easton
- 197.C. J.S Mill
- 198. D. Machiavelli
- 199. C. State regulation of the economic conditions in the interests of workers
- 200. D. All of the Above