

VIJAYABHERI

PLUS ONE FOCUS AREA - 2021

MALAPPURAM DISTRICT PANCHAYATH
EDUCATIONAL PROJECT

POLITICAL SCIENCE

**ACADEMIC SUPPORT: DIET MALAPPURAM &
HIGHER SECONDARY POLITICAL SCIENCE TEACHERS
MALAPPURAM DISTRICT**

മലപ്പുറം ജില്ലാ പഞ്ചായത്ത് വിജയഭേരി വിദ്യാഭ്യാസ പദ്ധതിയുടെ ഭാഗമായി കഴിഞ്ഞ വർഷം പ്ലസ് ടു/ വിഎച്ച്എസ്സി രണ്ടാം വർഷ വിദ്യാർത്ഥികൾക്കായി ഫോക്കസ് 21 എന്ന പേരിൽ തയ്യാറാക്കിയ സ്റ്റഡി മെറ്റീരിയലുകൾക്ക് അധ്യാപകരിൽ നിന്നും വിദ്യാർത്ഥികളിൽ നിന്നും വളരെ നല്ല പ്രതികരണമാണ് ലഭിച്ചത്. കോവിഡ് മഹാമാരിമൂലം സാധാരണ ക്ലാസുകൾ ലഭിക്കാത്ത വിദ്യാർത്ഥികൾക്ക് പ്രസ്തുത മെറ്റീരിയൽ ഏറെ സഹായകരമായെന്ന് അവർ സാക്ഷ്യപ്പെടുത്തുന്നു.

ഒന്നാം വർഷ വിദ്യാർത്ഥികൾക്കുള്ള പരീക്ഷ സെപ്തമ്പർ ആദ്യവാരം നടക്കുകയാണ്. ഫോക്കസ് പാഠഭാഗങ്ങൾക്കായി വിജയഭേരി ഫോക്കസ് +1 എന്ന പേരിൽ കഴിഞ്ഞ വർഷത്തേതു പോലെ ഈ വർഷവും വിവിധ വിഷയങ്ങൾക്ക് പ്രത്യേക സ്റ്റഡീമെറ്റീരിയൽ മലപ്പുറം ജില്ലാ പഞ്ചായത്ത് വിജയഭേരി വിദ്യാഭ്യാസ പദ്ധതിയുടെ ഭാഗമായി പുറത്തിറക്കുകയാണ്. മലപ്പുറം ഡയറ്റാണ് പ്രസ്തുത മെറ്റീരിയലിനുള്ള അക്കാദമിക പിന്തുണ നൽകിയിട്ടുള്ളത്. വിവിധ വിഷയങ്ങളുടെ ജില്ലാ തല അധ്യാപകരുടെ അസോസിയേഷനാണ് ഈ പ്രവർത്തനങ്ങൾക്ക് ഞങ്ങളുടെ കൂടെ നിന്നത്. എല്ലാവരേയും ഈ അവസരത്തിൽ നന്ദിയോടെ സ്മരിക്കുന്നു.

ഈ ഉദ്യമം അധ്യാപകർക്കും വിദ്യാർത്ഥികൾക്കും ഏറെ ഉപകാരപ്പെടുമെന്ന് പ്രതീക്ഷിക്കുന്നു.

എല്ലാ വിദ്യാർത്ഥികൾക്കും മികച്ച വിജയം കൈവരിക്കാൻ കഴിയട്ടെ എന്നാശംസിക്കുന്നു.

എം.കെ. റഫീഖ്

പ്രസിഡണ്ട്

ജില്ലാ പഞ്ചായത്ത്.മലപ്പുറം

നസീബ അസീസ്

ചെയർ പേഴ്സൺ

ആരോഗ്യ വിദ്യാഭ്യാസ സ്ഥിര സമിതി

ശ്രീമതി. സ്നേഹലത

RDD മലപ്പുറം

ശ്രീ .ഉബൈദുള്ള

AD VHSE

ശ്രീ.പി.മുഹമ്മദ് മുസ്തഫ

പ്രിൻസിപ്പൽ ഇൻചാർജ്ജ്

ഡയറ്റ് മലപ്പുറം

ടി. സലീം

കോഡിനേറ്റർ.

വിജയഭേരി വിദ്യാഭ്യാസ പദ്ധതി

POLITICAL SCIENCE

PLUS ONE FOCUS AREA

2021

Prepared by:

Muhammed Iqbal. M

HSST Political Science

PPMHSS Kottukkara

Muhammed Rasak.K

HSST Political Science

GHSS Moothedath

PART-I
INDIAN CONSTITUTION AT WORK

CHAPTER -1
Constitution: Why And How

Objective Questions

1. ഇന്ത്യയുടെ ഭരണഘടനയ്ക്ക് രൂപം കൊടുത്തത്?
Ans: ഭരണഘടന നിർമ്മാണ സഭ (Constituent Assembly)
2. ഭരണ ഘടനനിർമ്മാണ സഭയുടെ താത്കാലിക അധ്യക്ഷൻ?
Ans: സച്ചിദാനന്ദ സിൻഹ
3. ഭരണഘടന നിർമ്മാണ സഭയുടെ സ്ഥിരം അധ്യക്ഷൻ?
Ans: ഡോ. രാജേന്ദ്ര പ്രസാദ്
4. ഇന്ത്യൻ ഭരണഘടനയുടെ ശില്പി എന്നറിയപ്പെടുന്നത് ആര്?
Ans: ഡോ. ബി ആർ അംബേദ്കർ
5. ഭരണഘടന നിർമ്മാണ സഭയുടെ ഡ്രാഫ്റ്റിംഗ് കമ്മിറ്റി അധ്യക്ഷൻ?
Ans: ഡോ. ബി ആർ അംബേദ്കർ
6. ഭരണഘടന എഴുതി തയ്യാറായി, ഭരണഘടന നിർമ്മാണ സഭ അംഗീകാരം നൽകിയത് എന്ന്? (Adopted by the constituent assembly)
Ans: 1949 നവംബർ 26
7. ഭരണ ഘടന നിലവിൽ വന്നത് എന്ന്?
Ans: 1950 ജനുവരി 26
8. ഭരണഘടന നിർമ്മാണ സഭയിൽ 'ലക്ഷ്യ പ്രമേയം' (Objective Resolution) അവതരിപ്പിച്ചത് ആര്?
Ans: ജവഹർ ലാൽ നെഹ്റു.

Short Essay

1. ഒരു ഭരണ ഘടനയുടെ പ്രധാന ധർമ്മങ്ങൾ എന്തെല്ലാമാണ്?
Ans:

1. ഭരണഘടന ഏകോപനവും ഉറപ്പും നൽകുന്നു.
(The constitution allows coordination and assurances)
ഒരു സമൂഹത്തിലെ അംഗങ്ങൾക്കിടയിൽ ഏകോപനവും ഉറപ്പും അനുവദിക്കുന്ന ഒരു കൂട്ടം അടിസ്ഥാന നിയമങ്ങൾ നൽകുക എന്നതാണ് ഭരണഘടനയുടെ ആദ്യധർമ്മം. ഭരണഘടന എല്ലാ അംഗങ്ങൾക്കും ഒരേ നിയമങ്ങൾ നടപ്പിലാക്കുമെന്നും ആ നിയമങ്ങൾ അനുസരിക്കുവാൻ രാജ്യത്തെ എല്ലാ പൗരന്മാർക്കും ഒരേ പോലെ ഉത്തരവാദിത്വമുണ്ടെന്നും ഭരണഘടന ഉറപ്പു നൽകുന്നു.

2. തീരുമാനമെടുക്കുന്നതിനുള്ള അധികാരം വ്യക്തമാക്കൽ.
(Specification of decision making powers)
ഒരു രാജ്യത്തിൽ തീരുമാനമെടുക്കാൻ ആർക്കാണ് അധികാരമുള്ളതെന്ന് വ്യക്തമാക്കുക എന്നതാണ് ഭരണഘടനയുടെ രണ്ടാമത്തെ ധർമ്മം. സർക്കാരിന്റെ വിവിധ വിഭാഗങ്ങളുടെ അധികാരങ്ങൾ ഭരണഘടനയിൽ വ്യക്തമായി നിർവചിക്കപ്പെട്ടിരിക്കുന്നു.

3. ഗവൺമെന്റിന്റെ അധികാരങ്ങൾക്ക് പരിധി നിർണ്ണയിക്കൽ.
(Limitation on the powers of the government)
ഭരണകൂടത്തിന്റെ പ്രവർത്തനങ്ങൾക്ക് പരിധി നിശ്ചയിക്കുക എന്നതാണ് മൂന്നാമത്തെ ധർമ്മം. വ്യക്തിയുടെ മൗലിക അവകാശങ്ങൾ നിഷേധിക്കുവാനുള്ള ഭരണകൂട താല്പര്യങ്ങളെ

ഭരണഘടന നിയന്ത്രിക്കുന്നു.

4. ഒരു സമൂഹത്തിന്റെ ലക്ഷ്യങ്ങളും അഭിലാഷങ്ങളും.

(Aspiration and goals of a society)

ഒരു സമൂഹത്തിന്റെ അഭിലാഷങ്ങൾ നിറവേറ്റാനും നീതിപൂർവകമായ സമൂഹത്തിന് സാഹചര്യങ്ങൾ സൃഷ്ടിക്കാനും സർക്കാരിനെ പ്രാപ്തമാക്കുക എന്നതാണ് മൂന്നാമത്തെ ധർമ്മം. ഭരണഘടനകളിൽ അസമതത്തെ മറികടക്കുന്നതിനും സമൂഹത്തിന്റെ ക്ഷേമം ഉറപ്പാക്കുന്നതിനുമായി നിരവധി ക്രിയാത്മക നടപടികൾ ഉൾപ്പെടുത്താറുണ്ട്.

5. ജനതയുടെ മൗലിക വ്യക്തിത്വം ഉയർത്തി പിടിക്കുന്നു.

(Fundamental identity of the people)

ഭരണഘടന ഒരു ജനതയുടെ അടിസ്ഥാന വ്യക്തിത്വം ഉയർത്തിപിടിക്കുന്നു. പ്രാദേശികവും ഭാഷാപരവും സാമുദായികവുമായ താല്പര്യങ്ങളെ മാറ്റിനിർത്തുന്നതിനും ദേശീയ വ്യക്തിത്വം സൃഷ്ടിക്കുന്നതിനും ഭരണഘടന സഹായകരമാണ്.

2. ഇന്ത്യൻ ഭരണഘടന കടമെടുത്ത ഭരണഘടന എന്ന് അറിയപ്പെടുന്നു. എന്തുകൊണ്ട്?

ഉ: ഇന്ത്യൻ ഭരണഘടന അതിന്റെ പലഭാഗങ്ങളും വ്യത്യസ്ത രാജ്യങ്ങളിൽ നിന്ന് കടമെടുത്തവയാണ്.

ഇന്ത്യൻ ഭരണഘടന കടമെടുത്ത പ്രധാന വ്യവസ്ഥകൾ.

(Borrowed provisions of Indian Constitution)

ബ്രിട്ടീഷ് ഭരണഘടന

പാർലമെന്ററി വ്യവസ്ഥ , FPTP സംവിധാനം , നിയമവാഴ്ച , സ്പീക്കർ എന്ന സ്ഥാനവും അധികാരങ്ങളും, നിയമ നിർമ്മാണ സംവിധാനം

അമേരിക്കൻ ഭരണഘടന

മൗലിക അവകാശങ്ങൾ, നീതിന്യായ പുനഃപരിശോധന, സ്വതന്ത്ര നീതിന്യായ സംവിധാനം

ഐറിഷ് ഭരണഘടന

നിർദ്ദേശക തത്വങ്ങൾ,

ഫ്രഞ്ച് ഭരണഘടന

സ്വാതന്ത്ര്യം, സമത്വം, സാഹചര്യം എന്നീ ആശയങ്ങൾ.

കനേഡിയൻ ഭരണഘടന

അർദ്ധ ഫെഡറൽ സംവിധാനം , അവശിഷ്ടാധികാരം

CHAPTER 2

ഇന്ത്യൻ ഭരണഘടനയിലെ അവകാശങ്ങൾ
(Rights in indian constitution)

Objective Questions

1. ബ്രിട്ടീഷ് ഇന്ത്യയിൽ ഒരു അവകാശ പത്രിക വേണമെന്ന ആവശ്യം ആദ്യമായി ഉന്നയിച്ചത്
ഉ: മോത്തിലാൽ നെഹ്റു കമ്മറ്റി
2. ജൂഡീഷ്യറിക്ക് പുറമെ അവകാശങ്ങൾ സംരക്ഷിക്കുന്ന മറ്റ് ഏജൻസികൾ ഏതെല്ലാം
ഉ: ദേശീയ മനുഷ്യാവകാശ കമ്മീഷൻ, ദേശീയ ന്യൂനപക്ഷ കമ്മീഷൻ , ദേശീയ വനിതാ കമ്മീഷൻ ,ദേശീയ പട്ടിക ജാതി കമ്മീഷൻ
3. നിയമവിരുദ്ധമായ അറസ്റ്റ് ചോദ്യം ചെയ്യപ്പെടുന്ന റിറ്റ് ഏതാണ്
ഉ : ഹേബിയസ് കോർപ്പസ്
4. ഡോ. അംബേദ്കർ 'ഭരണ ഘടനയുടെ ഹൃദയവും ആത്മാവും' എന്ന് വിശേഷിപ്പിച്ച മൗലിക അവകാശം ഏതാണ്
ഉ: ഭരണഘടനാപരമായ പരിഹാരങ്ങൾക്കുള്ള അവകാശം
5. 1976 ൽ എത് ദേശതിയിലൂടെയാണ് മൗലിക കർത്തവ്യങ്ങൾ (Fundamental Duties) ഇന്ത്യൻ ഭരണഘടനയിൽ ചേർത്തത്
ഉ. 42
- 7 1978 ൽ എത്രാമത്തെ ഭേദഗതിയിലൂടെയാണ് സ്വത്തവകാശത്തെ (Right to Propetry) മൗലികവകാശമല്ലാതെയാക്കിയത്.
ഉ: 44
8. സ്വത്തവകാശം ഇപ്പോൾ എന്ത് തരം അവകാശമാണ്
ഉ: ലീഗൽ അവകാശം (Article 300 A)

Short Questins

Q9. മൗലിക അവകാശങ്ങളും സാധാരണ അവകാശങ്ങളും തമ്മിലുള്ള വ്യത്യാസം എന്താണ്.
 ഉ. സാധാരണ അവകാശങ്ങളെ സംരക്ഷിക്കുന്നതും നടപ്പിലാക്കുന്നതും സാധാരണ നിയമമാണ്. എന്നാൽ, മൗലികവകാശങ്ങളെ സംരക്ഷിക്കുന്നതും ഉറപ്പാക്കുന്നതും രാജ്യത്തെ ഭരണഘടനയാണ്.
 സാധാരണ നിയമനിർമ്മാണ പ്രക്രിയയിലൂടെ സാധാരണ അവകാശങ്ങളിൽ മാറ്റം വരുത്താം. എന്നാൽ മൗലികവകാശങ്ങളിൽ മാറ്റം വരുത്താൻ ഭരണഘടനാ ഭേദഗതിയിലൂടെ മാത്രമെ സാധിക്കുകയുള്ളൂ.

Essay

Q10. ഭരണഘടന പൗരന് ഉറപ്പ് നൽകുന്ന മൗലിക അവകാശങ്ങൾ ഏതെല്ലാം
 ഉ: ഭരണഘടനയിലെ Part 3, Article 14 മുതൽ 32 വരെയുള്ള ഭാഗങ്ങൾ മൗലിക അവകാശങ്ങളെ കുറിച്ച് വിവരിക്കുന്നു.
 1979 വരെ 7 മൗലിക അവകാശങ്ങൾ പൗരന് നൽകി വന്നിരുന്നു. 1979 ൽ 44-ാം ഭേദഗതിയിലൂടെ സ്വത്തവകാശത്തെ മൗലിക അവകാശങ്ങളിൽ നിന്നും ഒഴിവാക്കി.

ഇപ്പോൾ 6 മൗലിക അവകാശങ്ങൾ പൗരന് നൽകിവരുന്നു .

ഇന്ത്യൻ ഭരണഘടനയിൽ മൗലികാവകാശങ്ങളുടെ (Fundamental Rights) ഒരു പട്ടിക ഉൾപ്പെടുത്തിയിട്ടുണ്ട്. മൗലികാവകാശങ്ങൾക്ക് വേണ്ടിയുള്ള ആവശ്യം ഇന്ത്യൻ സ്വാതന്ത്ര്യസമരത്തിന്റെ ഭാഗമായിരുന്നു. മൗലികാവകാശങ്ങൾ അനുവദിക്കണമെന്ന ആവശ്യം ആദ്യമായി മുന്നോട്ടു വെച്ചത് മോത്തിലാൽ നെഹ്റു കമ്മിറ്റിയാണ്.

**ഭരണഘടനയിലെ മൗലിക അവകാശങ്ങൾ
(Fundamental Rights of Indian constitution)**

1. സമത്യാവകാശം.(Right to equality)
2. സ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം. (Right to Freedom)
3. ചൂഷണത്തിനെതിരെയുള്ള അവകാശം. (Right against Exploitation)
4. മതസ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം. (Right to Freedom of Religion)
5. സാംസ്കാരികവും വിദ്യാഭ്യാസപരവുമായ അവകാശം. (Cultural and Educational Rights)
6. ഭരണഘടനാപരമായ പരിഹാരങ്ങൾക്കുള്ള അവകാശം.. (Right to constitutional Remedies)

I. സമത്യാവകാശം (Right to equality) 14-18 വകുപ്പുകൾ

സമത്യാവകാശം ഇന്ത്യൻ ഭരണഘടനയുടെ അടിസ്ഥാന പ്രമാണമാണ്. 14 മുതൽ 18 വരെയുള്ള വകുപ്പുകളിൽ അവ വ്യക്തമായി വിശദീകരിച്ചിട്ടുണ്ട്.

- ➔ Article 14 നിയമത്തിനു മുന്നിൽ സമത്യാം,നിയമം മുഖേന തുല്യ സംരക്ഷണം എന്നിവ ഉറപ്പ് നൽകുന്നു.
- ➔ Article 15 വിവേചനത്തിൽ നിന്നും സംരക്ഷണം നൽകുന്നു
ഭരണഘടനയുടെ Article 15 മതം, വർഗ്ഗം, ജാതി, ലിംഗം, ജന്മദേശം എന്നിവയുടെ അടിസ്ഥാനത്തിലുള്ള വിവേചനം നിരോധിക്കുന്നു.
- ➔ Article 16അവസരസമത്യാം ഉറപ്പ് നൽകുന്നു .
ഇത് സർക്കാർ ജോലിയുടെ കാര്യത്തിൽ പൗരന്മാർക്ക് അവസരസമത്യാം നൽകുന്നു.
- ➔ Article 17 : അധിത്ത നിർമ്മാർജനം ഉറപ്പ് നൽകുന്നു.
ഇത് അധിത്തം നിരോധിക്കുന്നു. അതിന്റെ ഏതെങ്കിലും രൂപത്തിലുള്ള ആചരണം നിയമപ്രകാരം ശിക്ഷാർഹമാക്കിയിരിക്കുന്നു.
- ➔ Airticle 18 ബഹുമതികൾ സ്വീകരിക്കുന്നത് തടയുന്നു .
പട്ടാള ബഹുമതികളും വിദ്യാഭ്യാസബഹുമതികളുമൊഴിച്ചുള്ള ബഹുമതികൾ നൽകുന്നതിൽ നിന്ന് 18വകുപ്പ് രാഷ്ട്രത്തെ വിലക്കുന്നു.

II) സ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം (Right to freedom)

ഭരണഘടനയിലെ 19 മുതൽ 22 വരെയുള്ള വകുപ്പുകൾ ഇന്ത്യൻ പൗരന്മാർക്കുള്ള സ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം ഉറപ്പാക്കുന്നു. ഈ അവകാശം പൗരസ്വാതന്ത്ര്യത്തിന്റെ അടിസ്ഥാനമാണ്.

Article 19 ഇന്ത്യൻ പൗരൻമാർക്ക് ആറ് താഴെ നൽകുന്ന അവകാശങ്ങൾ ഉറപ്പുനൽകുന്നു.

1. സംഭാഷണ സ്വാതന്ത്ര്യത്തിനും ആവിഷ്കാര സ്വാതന്ത്ര്യത്തിനും ഉള്ള അവകാശം.
2. സമ്മേളന സ്വാതന്ത്ര്യം
3. സംഘടനാ സ്വാതന്ത്ര്യം
4. സഞ്ചാരസ്വാതന്ത്ര്യം
5. പാർപ്പിട സ്വാതന്ത്ര്യം
6. തൊഴിൽ, വ്യാപാരം, വാണിജ്യം, വ്യവസായം എന്നിവയ്ക്കുള്ള സ്വാതന്ത്ര്യം.

→ Article 20 കുറ്റകൃത്യങ്ങൾക്കുള്ള അന്യായമായ ശിക്ഷക്കെതിരെയുള്ള സംരക്ഷണം ഉറപ്പ് നൽകുന്നു .

→ Article 21 വ്യക്തിസ്വാതന്ത്ര്യവും ജീവിത സ്വാതന്ത്ര്യവും ഉറപ്പ് നൽകുന്നു.

→ Article 22 അന്യായമായ അറസ്റ്റിനും തടങ്കലിനുമെതിരെ സംരക്ഷണം നൽകുന്നു

III. ചൂഷണത്തിനെതിരെയുള്ള അവകാശം (Right against exploitation) (22 to 24 വകുപ്പുകൾ)

ഭരണഘടനയിലെ 23 ഉം 24ഉം വകുപ്പുകൾ ചൂഷണത്തിനെതിരെയുള്ള അവകാശങ്ങൾ ഉറപ്പുനൽകുന്നു.

→ ഭരണഘടനയിലെ 23-ാം വകുപ്പ് അസന്മാർഗ്ഗിക ചെയ്തികളെയും അടിമപ്പണിയെയും മറ്റു നിർബന്ധിത തൊഴിലുകളെയും നിരോധിക്കുന്നു.

→ Article 24 ഏതെങ്കിലും ഫാക്ടറിയിൽ അല്ലെങ്കിൽ ഖനിയിൽ അതുമല്ലെങ്കിൽ അപകടകരമായ മറ്റേതെങ്കിലും മേഖലകളിൽ 14 വയസ്സിൽ താഴെയുള്ള കുട്ടികളെക്കൊണ്ട് തൊഴിൽ ചെയ്യിക്കുന്നത് നിരോധിക്കുന്നു.

IV മതസ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം (Right to religion) Article 25-28

ഒരു മതേതരജനാധിപത്യ രാഷ്ട്രമാണ് ഇന്ത്യൻ ഭരണഘടന വിഭാവനം ചെയ്യുന്നത്. അതിനാൽ മതസ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം ഇന്ത്യൻ ഭരണഘടന ഉറപ്പു നൽകുന്നു.

→ ഭരണഘടനയുടെ വകുപ്പ് 25 വ്യക്തികൾക്ക് സ്വന്തം മനസാക്ഷിക്കനുസരിച്ച് പ്രവർത്തിക്കാനുള്ള സ്വാതന്ത്ര്യം അനുവദിക്കുന്നു. ഇഷ്ടമുള്ള മതം സ്വീകരിക്കുന്നതിനും ആചരിക്കുന്നതിനും പ്രചരിപ്പിക്കുന്നതിനുള്ള അവകാശം നൽകുന്നു.

വിദ്യാഭ്യാസസ്ഥാപനങ്ങളിൽ മതപരമായ ബോധനങ്ങൾ നൽകുന്നത് ഭരണഘടനയിലെ 28 വകുപ്പ് നിരോധിക്കുന്നു.

V. സാംസ്കാരികവും വിദ്യാഭ്യാസപരവുമായ അവകാശങ്ങൾ (Cultural and educational rights) (29, 30 വകുപ്പുകൾ)

ഭരണഘടനയുടെ 29, 30 വകുപ്പുകളിലാണ് സാംസ്കാരികവും വിദ്യാഭ്യാസപരവുമായ അവകാശങ്ങൾ ഉൾക്കൊള്ളിച്ചിട്ടുള്ളത്. നമ്മുടെ ഭരണഘടന ന്യൂനപക്ഷങ്ങൾക്ക് അവരുടെ ഭാഷ, ലിപി, സംസ്കാരം എന്നിവക്കും സംരക്ഷണം നൽകുന്നു.

മതമോ ഭാഷയെ പരിഗണിക്കാതെ എല്ലാ ന്യൂനപക്ഷങ്ങൾക്കും ഇഷ്ടപ്രകാരം വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ സ്ഥാപിക്കുന്നതിനും നടത്തുന്നതിനുള്ള അവകാശവും ഉറപ്പ് നൽകുന്നു.

VI. ഭരണഘടനാപരമായ പ്രതിവിധികൾക്കുള്ള അവകാശം. (Right to Constitutional Remedies)

ഭരണഘടനാപരമായ പരിഹാരങ്ങൾക്കുള്ള അവകാശത്തെ ഡോ അംബേദ്കർ 'ഭരണഘടനയുടെ ഹൃദയവും ആത്മാവും' എന്നാണ് വിശേഷിപ്പിച്ചത്. മൗലികാവകാശങ്ങൾ നിഷേധിക്കപ്പെട്ടാൽ പുനഃസ്ഥാപിച്ചു കിട്ടുന്നതിന് വകുപ്പ് 32 പ്രകാരം സുപ്രീംകോടതിയെയോ വകുപ്പ് 226 പ്രകാരം ഹൈക്കോടതിയെയോ സമീപിക്കാൻ പൗരന് അവകാശം നൽകുന്നു.

മൗലിക അവകാശങ്ങൾ സംരക്ഷിക്കുന്നതിനായി കോടതി പലതരത്തിലുള്ള പ്രത്യേക ഉത്തരവുകൾ പുറപ്പെടുവിക്കുന്നു. ഇവ റിറ്റുകൾ (Rits) എന്നറിയപ്പെടുന്നു.

റിറ്റുകളിൽ ചിലത് താഴെ കൊടുക്കുന്നു.

1. ഹേബിയസ് കോർപ്പസ് 2. മെന്റോമെസ് 3. പ്രൊഹിബിഷൻ 4. കോ വാറന്റോ 5. സെർഷ്യററി.

CHAPTER 3

തെരഞ്ഞെടുപ്പും പ്രാതിനിധ്യവും

Objective Questions

1. ഇന്ത്യയിലെ ലോകസഭാ ,നിയമ സഭാ തെരഞ്ഞെടുപ്പുകൾ എന്ത് വ്യവസ്ഥ പ്രകാരമാണ്
ഉ. FPTP (കേവല ഭൂരിപക്ഷ സമ്പ്രദായം)
2. രാജ്യസഭയിലെ അംഗങ്ങളെ തെരഞ്ഞെടുക്കുന്നത് ഏത് വ്യവസ്ഥ പ്രകാരമാണ്.
ഉ : ആനുപാതിക പ്രാതിനിധ്യം (PR System)
3. രാജ്യസഭാ അംഗങ്ങളെ തെരഞ്ഞെടുക്കുന്ന ആരാണ്
ഉ: MLA മാർ
4. വോട്ടിങ്ങ് പ്രായം 21 ൽ നിന്നും 18 ആക്കി മാറ്റിയ വർഷം
ഉ: 1989, 61-ാം ഭേദഗതിയിലൂടെ
5. മണ്ഡലങ്ങളുടെ സംവരണം സംബന്ധിച്ച തീരുമാനമെടുക്കുന്ന കമ്മീഷൻ
ഉ: അതിർത്തി നിർണ്ണയ കമ്മീഷൻ (Delimitation Commission)
6. മണ്ഡലങ്ങളുടെ അതിർത്തികൾ നിർണ്ണയിക്കുന്ന കമ്മീഷൻ ?
ഉ:അതിർത്തി നിർണ്ണയ കമ്മീഷൻ (Delimitation Commission)

Short Questions

Q7. കേവല ഭൂരിപക്ഷ വ്യവസ്ഥയും ആനുപാതിക പ്രാതിനിധ്യവും തമ്മിലുള്ള വ്യത്യാസങ്ങൾ എന്തെല്ലാം
(Difference between FPTT and Proportional Representation)

Ans: കേവല ഭൂരിപക്ഷ വ്യവസ്ഥ (FPTP)

- ഈ വ്യവസ്ഥ പ്രകാരം രാജ്യത്തെ അനേകം നിയോജകമണ്ഡലങ്ങൾ അഥവാ ജില്ലകളായി വിഭജിക്കുന്നു.
- ഓരോ നിയോജക മണ്ഡലവും ഓരോ പ്രതിനിധിയെ തിരഞ്ഞെടുക്കുന്നു.
- സമ്മതിദായകർ വോട്ട് ചെയ്യുന്നത് സ്ഥാനാർത്ഥിക്കാണ്.
- ഒരു കക്ഷിക്ക് അതിനു കിട്ടിയ വോട്ടിന്റെ വിഹിതത്തെക്കാൾ കൂടുതൽ സീറ്റുകൾ നിയമനിർമ്മാണസഭയിൽ ലഭിച്ചു എന്ന് വരാം.
- തെരഞ്ഞെടുപ്പിൽ വിജയിക്കുന്ന സ്ഥാനാർത്ഥിക്ക് ഭൂരിപക്ഷ വോട്ടുകൾ (50%+1) കിട്ടിക്കൊള്ളണമെന്നില്ല.
- യുകെ, ഇന്ത്യ എന്നിവിടങ്ങളിൽ ഈ വ്യവസ്ഥ നിലനിൽക്കുന്നു.

ആനുപാതിക പ്രാതിനിധ്യം (PR)

- ഈ വ്യവസ്ഥ അനുസരിച്ച് രാജ്യത്തെ മുഴുവൻ ഒരു ഏക നിയോജകമണ്ഡലം ആയി കണക്കാക്കുന്നു.
- ഒരു നിയോജക മണ്ഡലത്തിൽ നിന്ന് ഒന്നിലധികം പ്രതിനിധികളെ തെരഞ്ഞെടുക്കാം.
- സമ്മതിദായകർ വോട്ട് ചെയ്യുന്നത് രാഷ്ട്രീയകക്ഷിക്കാണ്.
- ഓരോകക്ഷിക്കും അതിന് കിട്ടിയ വോട്ടുകളുടെ ശതമാനത്തിന് ആനുപാതികമായി നിയമനിർമ്മാണസഭയിൽ സീറ്റുകൾ ലഭിക്കുന്നു.
- തെരഞ്ഞെടുപ്പിൽ വിജയിക്കുന്ന സ്ഥാനാർത്ഥിക്ക് ഭൂരിപക്ഷം വോട്ട് ലഭിക്കുന്നു.
- ഇസ്രായേൽ,നെതർലാൻഡ് എന്നിവിടങ്ങളിൽ ഈ വ്യവസ്ഥ നിലനിൽക്കുന്നു

Q8. നമ്മുടെ തെരഞ്ഞെടുപ്പ് വ്യവസ്ഥക്ക് പലതരത്തിലുള്ള പോരായ്മകളുമുണ്ട്. ഇവ പരിഹരിക്കുന്നതിനുള്ള തെരഞ്ഞെടുപ്പ് പരിഷ്കാരങ്ങൾ നിർദ്ദേശിക്കുക. (Electrol Reforms). ഒരു തെരഞ്ഞെടുപ്പ് സമ്പ്രദായവും കുറ്റമറ്റതായിരിക്കില്ല .യഥാർത്ഥ തെരഞ്ഞെടുപ്പ്

പ്രക്രിയയിൽ അനേകം കുറ്റങ്ങളും കുറ്റവുകളും ഉണ്ടാകും.

തെരഞ്ഞെടുപ്പ് പരിഷ്കരണത്തിനുള്ള പ്രധാന നിർദ്ദേശങ്ങൾ താഴെ നൽകുന്നു .

1. ഇന്ത്യയിലെ തെരഞ്ഞെടുപ്പ് വ്യവസ്ഥ FPTP യിൽ നിന്ന് ആനുകാലിക (PR) സമ്പ്രദായത്തിലേക്കു മാറണം.
2. പാർലമെന്റിലും അസംബ്ലികളിലും സ്ത്രീകൾക്ക് സംവരണം ഏർപ്പെടുത്തണം.
3. പണത്തിന്റെ സ്വാധീനം തിരഞ്ഞെടുപ്പുകളിൽ നിന്ന് ഒഴിവാക്കണം.
4. കുറ്റവാളികളെ സ്ഥാനാർത്ഥികൾ ആക്കാൻ പാടില്ല.
5. തെരഞ്ഞെടുപ്പുകളിൽ ജാതീ മത സ്വാധീനം ഒഴിവാക്കണം.
6. രാഷ്ട്രീയ കക്ഷികളെ നിയന്ത്രിക്കണം.
7. ജനങ്ങൾക്ക് രാഷ്ട്രീയ വിദ്യാഭ്യാസം നൽകുക.
8. തെരഞ്ഞെടുപ്പ് ചെലവുകൾ സർക്കാർ ഒരു പ്രത്യേക ഫണ്ടിൽ നിന്നും നൽകണം

Essay

Q9. തിരഞ്ഞെടുപ്പ് കമ്മീഷന്റെ അധികാരങ്ങളും ചുമതലകളും എന്തെല്ലാം (The Powers and functions of Election Commission)

സ്വതന്ത്രവും നീതിപൂർവ്വകവും നിഷ്പക്ഷവുമായ തെരഞ്ഞെടുപ്പ് നടത്താൻ ഇന്ത്യയിൽ ഒരു ഇലക്ഷൻ കമ്മീഷൻ 1950ൽ സ്ഥാപിതമായി.

ഇന്ത്യൻ ഭരണഘടനയിലെ 324 വകുപ്പാണ് തെരഞ്ഞെടുപ്പ് കമ്മീഷനെ കുറിച്ച് പ്രതിപാദിക്കുന്നത്. തെരഞ്ഞെടുപ്പ് കമ്മീഷൻ ഒരു സ്വതന്ത്ര സ്ഥാപനം ആണ്. തെരഞ്ഞെടുപ്പിന് മേൽനോട്ടം സംവിധാനം നിയന്ത്രണം എന്നീ മൂന്ന് ചുമതലകളാണ് കമ്മീഷൻ മുഖ്യമായും നിർവഹിക്കുന്നത്. ഇന്ത്യൻ തെരഞ്ഞെടുപ്പ് കമ്മീഷനെ സഹായിക്കുന്നതിനുവേണ്ടി ഓരോ സംസ്ഥാനത്തിലും ഒരു മുഖ്യ തെരഞ്ഞെടുപ്പ് ഓഫീസർ ഉണ്ട് (chief electoral officer).

തദ്ദേശ സ്വയംഭരണ സ്ഥാപനത്തിലേക്ക് തിരഞ്ഞെടുപ്പ് നടത്താനുള്ള ഉത്തരവാദിത്വം ഈ തെരഞ്ഞെടുപ്പ് കമ്മീഷനിലുണ്ട്. അതിന്റെ ചുമതല സംസ്ഥാന തെരഞ്ഞെടുപ്പ് കമ്മീഷണർ മാർക്കാണുള്ളത്

തെരഞ്ഞെടുപ്പ് കമ്മീഷന്റെ ചുമതലകൾ

ഇന്ത്യയിലെ തെരഞ്ഞെടുപ്പ് കമ്മീഷൻ വിപുലമായ ചുമതലകൾ ഉണ്ട്. അവ താഴെ നൽകുന്നു.

1. ലോകസഭ, രാജ്യസഭ, നിയമ നിർമ്മാണ സഭകൾ എന്നിവയിലേക്കുള്ള തെരഞ്ഞെടുപ്പ് നടത്തുക
2. രാഷ്ട്രപതി, ഉപരാഷ്ട്രപതി എന്നിവരെ തിരഞ്ഞെടുക്കാനുള്ള തെരഞ്ഞെടുപ്പ് നടത്തുക
3. തെരഞ്ഞെടുപ്പിന് ആവശ്യമായ വോട്ടർ പട്ടിക തയ്യാറാക്കുക.
4. വോട്ടർപട്ടിക പരിഷ്കരിക്കുകയും പുതുക്കുകയും ചെയ്യുക.
5. തെരഞ്ഞെടുപ്പ് തീയതികൾ നിശ്ചയിക്കുക
6. തെരഞ്ഞെടുപ്പ് വിജ്ഞാപനം, നാമനിർദ്ദേശപത്രിക സമർപ്പിക്കൽ ,ഫലപ്രഖ്യാപനം എന്നീ തീയതികൾ പ്രഖ്യാപിക്കുക.
7. രാഷ്ട്രീയ കക്ഷികൾക്ക് അംഗീകാരം നൽകുക
8. ചിഹ്നങ്ങൾ അനുവദിക്കുക
9. തെരഞ്ഞെടുപ്പു ചിലവുകൾക്ക് പരിധി നിർണ്ണയിക്കുക.
10. തെരഞ്ഞെടുപ്പ് തർക്കങ്ങളും കേസുകളും തീർപ്പാക്കുക.
11. പെരുമാറ്റ ചട്ടം പ്രഖ്യാപിക്കുക
12. തെരഞ്ഞെടുപ്പ് ഉദ്യോഗസ്ഥരെ നിയമിക്കുക

CHAPTER 4

EXECUTIVE

(കാര്യനിർവ്വഹണ വിഭാഗം)

Objective Questions

1. അർദ്ധ പ്രസിഡൻഷ്യൽ സമ്പ്രദായം നിലനിൽക്കുന്ന രാജ്യങ്ങൾക്കുദാഹരണം എഴുതുക
ഉ: റഷ്യ , ഫ്രാൻസ്, ശ്രീലങ്ക
2. രാജ്യസഭയുടെ ചെയർമാൻ ആരാണ്
ഉ: വൈസ് പ്രസിഡന്റ്

Short Questions

Q3. എന്താണ് എക്സിക്യൂട്ടീവ്?

ഗവൺമെന്റിന് നിയമനിർമ്മാണ വിഭാഗം, കാര്യ നിർവ്വഹണ വിഭാഗം, നീതിന്യായ വിഭാഗം എന്നിങ്ങനെ മൂന്ന് വ്യത്യസ്ത ഘടകങ്ങളുണ്ട്.

നിയമ നിർമ്മാണ വിഭാഗം നിയമങ്ങൾ നിർമ്മിക്കുന്നു. കാര്യനിർവ്വഹണ വിഭാഗം (Executive) അവ നടപ്പിലാക്കുന്നു. നീതിന്യായ വിഭാഗം നിയമങ്ങളെ സംരക്ഷിക്കുകയും വ്യാഖ്യാനിക്കുകയും ചെയ്യുന്നു.

Q4. ഇന്ത്യയിലെ പാർലമെന്ററി എക്സിക്യൂട്ടീവിനെ കുറിച്ച് ചർച്ച ചെയ്യുക (Parliamentary Executive in india)

ഗവൺമെന്റിന്റെ ഏറ്റവും പ്രധാനപ്പെട്ട ശാഖയാണ് എക്സിക്യൂട്ടീവ് ഇന്ത്യൻ ഭരണഘടന കേന്ദ്രത്തിലും സംസ്ഥാനത്തിലും ഒരു പാർലമെന്ററി എക്സിക്യൂട്ടീവ് വ്യവസ്ഥയാണ് സ്വീകരിച്ചിട്ടുള്ളത്

ഇന്ത്യയിൽ രണ്ട് തലത്തിലുള്ള എക്സിക്യൂട്ടീവ് ആണുള്ളത്. കേന്ദ്രതലത്തിലും സംസ്ഥാനതലത്തിലും. രാഷ്ട്രപതി, ഉപരാഷ്ട്രപതി, പ്രധാനമന്ത്രി മന്ത്രിസഭ എന്നിവരടങ്ങിയതാണ് കേന്ദ്ര എക്സിക്യൂട്ടീവ് അഥവാ യൂണിയൻ എക്സിക്യൂട്ടീവ്. ഗവർണർ, മുഖ്യമന്ത്രി, മന്ത്രിസഭാ എന്നിവ അടങ്ങിയതാണ് സംസ്ഥാനങ്ങളിലെ എക്സിക്യൂട്ടീവ്.

Q5. രാഷ്ട്രപതിയുടെ അധികാരങ്ങളും സ്ഥാനവും ചർച്ച ചെയ്യുക (Powers and Positions of president)

ഇന്ത്യൻ റിപ്പബ്ലിക്കിലെ തലവനാണ് രാഷ്ട്രപതി. കേന്ദ്ര ഗവൺമെന്റ് എല്ലാ എക്സിക്യൂട്ടീവ് അധികാരങ്ങളും രാഷ്ട്രപതിയിൽ നിക്ഷിപ്തമാണ്. എങ്കിലും യഥാർത്ഥത്തിൽ അദ്ദേഹത്തിന്റെ അധികാരം നാമമാത്രമാണ്.

- രാഷ്ട്രപതി അഞ്ചു വർഷ കാലാവധിയ്ക്കാണ് തെരഞ്ഞെടുക്കപ്പെടുന്നത്. രാഷ്ട്രപതിയെ തെരഞ്ഞെടുക്കുന്നത് പരോക്ഷമായാണ്.
- പാർലമെന്റിലെയും സംസ്ഥാന നിയമസഭകളിലേയും തിരഞ്ഞെടുക്കപ്പെട്ട അംഗങ്ങൾ അടങ്ങുന്ന ഒരു ഇലക്ടറൽ കോളേജ് (electrol college) ആണ് അദ്ദേഹത്തെ തെരഞ്ഞെടുക്കുന്നത്.
- ആനുപാതിക പ്രാതിനിധ്യ വ്യവസ്ഥയനുസരിച്ച് ‘ഏക കൈമാറ്റ വോട്ടു‘ വഴിയാണ് ഈ തെരഞ്ഞെടുപ്പ് നടക്കുന്നത്.
രാഷ്ട്രപതിയെ തൽസ്ഥാനത്ത് നിന്ന് നീക്കം ചെയ്യാനുള്ള അധികാരം പാർലമെന്റിനു മാത്രമേയുള്ളൂ. ഇതിനുള്ള നടപടി ഇംപീച്ച്മെന്റ് (impeachment) എന്നു

പറയുന്നു.ഭരണഘടനാ ലഘുനത്തിന് മാത്രമേ രാഷ്ട്രപതി ഇംപീച്ച് ചെയ്യാൻ പാടുള്ളൂ. ഈ നടപടിക്രമത്തിന് 'പ്രത്യേക ഭൂരിപക്ഷം' ആവശ്യമാണ്.

രാഷ്ട്രപതിയുടെ അധികാരങ്ങൾ (power and position of the president)

രാഷ്ട്രപതിക്ക് വിപുലമായ അധികാരങ്ങൾ ഉണ്ട്. കാര്യനിർവ്വഹണ പരവും നിയമനിർമ്മാണ പരവും നീതിന്യായ പരവും അടിയന്തരവുമായ അധികാരങ്ങൾ ഇതിലുൾപ്പെടുന്നു. യഥാർത്ഥത്തിൽ ഈ അധികാരങ്ങൾ രാഷ്ട്രപതി ഉപയോഗിക്കേണ്ടത് മന്ത്രിസഭയുടെ ഉപദേശം അനുസരിച്ചാണ്.

ഭരണഘടനയിലെ 74(1) വകുപ്പനുസരിച്ച് രാഷ്ട്രപതിയെ സഹായിക്കുവാനും ഉപദേശിക്കുവാനും പ്രധാനമന്ത്രി തലവനായി ഒരു മന്ത്രിസഭ ഉണ്ടായിരിക്കണം. ആ ഉപദേശമനുസരിച്ച് ആയിരിക്കണം അദ്ദേഹത്തിന്റെ ചുമതലകൾ നിർവ്വഹിക്കേണ്ടത്.

Q6. രാഷ്ട്രപതിയുടെ വിവേചന അധികാരങ്ങൾ എന്തെല്ലാം (Discretionary power of Indian President)

മൂന്നു സാഹചര്യങ്ങളിൽ രാഷ്ട്രപതിക്ക് അദ്ദേഹത്തിന്റെ വിവേചനാധികാരം ഉപയോഗിച്ച് പ്രവർത്തിക്കാവുന്നതാണ്.

- ➔ ഒന്നാമതായി മന്ത്രിസഭ നൽകിയ ഉപദേശം പുനർ പരിശോധന നടത്തുന്നതിനായി തിരിച്ചയക്കുന്നതിനുള്ള അധികാരം രാഷ്ട്രപതിക്കുണ്ട്. എന്നാൽ ഒരിക്കൽ തിരിച്ചയക്കുന്ന ഉപദേശം പുനപരിശോധനക്ക് ശേഷം വീണ്ടും സമർപ്പിക്കപ്പെടുകയാണെങ്കിൽ അതിന് അംഗീകാരം നൽകാൻ രാഷ്ട്രപതി ബാധ്യസ്ഥനാണ്.
- ➔ രണ്ടാമതായി രാഷ്ട്രപതിക്ക് വീറ്റോ അധികാരം ഉണ്ട്.അതു പ്രകാരം അദ്ദേഹത്തിന് പാർലമെന്റ് പാസാക്കിയ ബില്ലുകൾ തടഞ്ഞു വയ്ക്കുകയോ അനുമതി നിഷേധിക്കുകയോ ചെയ്യാം.
- ➔ മൂന്നാമതായി തെരഞ്ഞെടുപ്പിൽ ഒരു പാർട്ടിക്കും വ്യക്തമായ ഭൂരിപക്ഷം ഇല്ലാതെ വരുന്ന സന്ദർഭങ്ങളിൽ രാഷ്ട്രപതിക്ക് തന്റെ വിവേചനാധികാരം ഉപയോഗിക്കാം.

Q7. പ്രധാനമന്ത്രിയും മന്ത്രിസഭയും: പദവിയും ഉത്തരവാദിത്തങ്ങളും എന്തെല്ലാം

കേന്ദ്രമന്ത്രിസഭയുടെ തലവൻ പ്രധാനമന്ത്രിയാണ് മന്ത്രിസഭയുടെ മേധാവി എന്ന നിലയിൽ ഗവൺമെന്റിലെ ഏറ്റവും പ്രമുഖനായ ഭരണാധികാരി പ്രധാനമന്ത്രിയാണ്.

ഇന്ത്യയിലെ യഥാർത്ഥ എക്സിക്യൂട്ടീവ് അധികാരം കയ്യാളുന്നത് ഇദ്ദേഹമാണ്. പ്രധാനമന്ത്രിയെ നിയമിക്കുന്നത് രാഷ്ട്രപതിയാണ്.

ലോകസഭയിൽ ഭൂരിപക്ഷം ലഭിക്കുന്ന കക്ഷിയുടെ അല്ലെങ്കിൽ മുന്നണിയുടെ നേതാവിനെ രാഷ്ട്രപതിയായി മന്ത്രിസഭ രൂപീകരിക്കുന്നതിനായി ക്ഷണിക്കുന്നു.

പ്രധാനമന്ത്രിക്ക് ലോകസഭയിൽ ഭൂരിപക്ഷ പിന്തുണ ഉണ്ടായിരിക്കേണ്ടതാണ്. ഭൂരിപക്ഷ പിന്തുണ നഷ്ടപ്പെടുന്ന നിമിഷത്തിൽ തന്നെ പ്രധാനമന്ത്രിക്ക് അദ്ദേഹത്തിന് പദവി നഷ്ടപ്പെടുന്നു.

പ്രധാനമന്ത്രിയാണ് സർക്കാർ രൂപീകരിക്കുന്നത്. മന്ത്രിസഭയിലെ മന്ത്രിമാർ ആരെല്ലാം ആയിരിക്കണം എന്ന് തീരുമാനിക്കുന്നത് അദ്ദേഹമാണ്.

മന്ത്രിമാരുടെ ഔദ്യോഗിക സ്ഥാനവും (rank) വകുപ്പുകളും പ്രധാനമന്ത്രി അനുവദിക്കുന്നത്. മന്ത്രിസഭയുടെ തീരുമാനങ്ങൾ പ്രവർത്തനങ്ങൾ നടപ്പിലാക്കുന്നത് പ്രധാനമന്ത്രിയാണ്.

പ്രധാനമന്ത്രി ആണ് നീതി ആയോഗ് ചെയർമാൻ. അദ്ദേഹത്തിന്റെ അംഗീകാരമില്ലാതെ ഒരു പദ്ധതിയും നടപ്പാക്കാനാവില്ല.

ഇന്ത്യ ഗവണ്മെന്റിൽ പ്രധാനമന്ത്രിയുടെ സ്ഥാനം സുപ്രധാനമാണ്. പ്രധാനമന്ത്രി സത്യപ്രതിജ്ഞ ചെയ്ത് സ്ഥാനമേറ്റതിനുശേഷമാണ് മന്ത്രിസഭ രൂപീകരിക്കപ്പെടുന്നത്. മന്ത്രി സഭയെയും രാഷ്ട്രപതിയെയും ബന്ധിപ്പിക്കുന്ന കണ്ണിയാണ് പ്രധാനമന്ത്രി. അതുപോലെ മന്ത്രിസഭയെയും പാർലിമെന്റി നെയും ബന്ധിപ്പിക്കുന്ന കണ്ണിയായും പ്രധാനമന്ത്രി പ്രവർത്തിക്കുന്നു.

പ്രധാനമന്ത്രി ചില ഏകോപന ചുമതലകളും നിർവഹിക്കുന്നു.

പാർലമെന്റി ജനാതിപത്യത്തിൽ യഥാർത്ഥ ഭരണാധികാരി പ്രധാനമന്ത്രിയാണ്. അദ്ദേഹത്തിന്റെ അധികാരങ്ങൾ വിപുലവും ശക്തവുമാണ്.

മന്ത്രിസഭ (Council of ministers)

പ്രധാനമന്ത്രിയുടെ ഉപദേശമനുസരിച്ച് രാഷ്ട്രപതിയാണ് കേന്ദ്രമന്ത്രിസഭയിലെ മന്ത്രിമാരുടെ നിയമിക്കുന്നത്.

മന്ത്രിയാകുന്ന ഒരാൾ പാർലമെന്റിലെ അംഗമായിരിക്കണം. അല്ലാത്തപക്ഷം മന്ത്രിയായി നിയമിതനാകുന്നത് മുതൽ ആറു മാസത്തിനകം പാർലമെന്റിലേക്ക് തിരഞ്ഞെടുക്കപ്പെട്ടിരിക്കണം.

കേന്ദ്രമന്ത്രിസഭയിൽ മൂന്നുതരത്തിലുള്ള മന്ത്രിമാരുണ്ട്.

1. ക്യാബിനറ്റ് മന്ത്രിമാർ.
2. സഹമന്ത്രിമാർ.
3. ഉപമന്ത്രിമാർ

Q8. സ്ഥിരം എക്സിക്യൂട്ടീവിനെ (ബ്യൂറോക്രസി) കുറിച്ച് കുറിപ്പ് തയ്യാറാക്കുക

(Permenent executive:Bureaucracy)

ഉ: നയങ്ങൾ രൂപീകരിക്കാൻ മന്ത്രിമാരെ സഹായിക്കുകയും ആ നയങ്ങൾ നടപ്പിലാക്കുകയും ചെയ്യുന്ന ഗവൺമെന്റ് ഉദ്യോഗസ്ഥ വിഭാഗത്തെയാണ് ബ്യൂറോക്രസി എന്ന് പറയുന്നത്. ഇതിനെ സിവിൽ സർവീസ് എന്നും വിളിക്കുന്നു.

ഭരണകാര്യങ്ങളിൽ വൈദഗ്ദ്ധ്യവും പരിശീലനവും ഉള്ളവരാണ് സിവിൽ സർവീസ് ഉദ്യോഗസ്ഥർ. ആധുനിക കാലത്തെ ഭരണം കൂടുതൽ സാങ്കേതികത്വം നിറഞ്ഞതാണ്. ഈ സാഹചര്യത്തിൽ ഭരണ നിർവ്വഹണത്തിനുവേണ്ടി സാങ്കേതികപരിജ്ഞാനവും പരിശീലനവും സിദ്ധിച്ച രാഷ്ട്രീയ എക്സിക്യൂട്ടീവ് സ്ഥിരമല്ല. എന്നാൽ നേരെമറിച്ച് ബ്യൂറോക്രസി സ്ഥിരം എക്സിക്യൂട്ടീവാണ്. യോഗ്യതയുടെ അടിസ്ഥാനത്തിൽ നിയമിക്കപ്പെടുന്ന ബ്യൂറോക്രസിക്ക്

സ്ഥിരമായ ഔദ്യോഗിക കാലാവധി ഉണ്ട്. ബ്യൂറോക്രസി രാഷ്ട്രീയ നിഷ്പക്ഷത പുലർത്തേണ്ടതാണ്. കാര്യങ്ങളിൽ ബ്യൂറോക്രസി രാഷ്ട്രീയ നിലപാട് എടുക്കാൻ പാടില്ല എന്നതാണ് ഇതിൻ്റെ നിലനിർമ്മാണം.

Q9. ഇന്ത്യൻ സിവിൽ സർവീസ് വിഭാഗങ്ങൾ ഏതെല്ലാം? വിശദീകരിക്കുക.

സിവിൽ സർവീസിലെ വർഗീകരണം (Classification of civil services)

സിവിൽ സർവീസിന്റെ സ്വഭാവത്തെയും അതിൻ്റെ ജോലിയുടെ ഉത്തരവാദിത്വത്തെയും കണക്കിലെടുത്ത് അതിനെ മൂന്നു ഭാഗങ്ങളായി തിരിക്കാവുന്നതാണ്.

1. അഖിലേന്ത്യാ സർവീസ്.
2. കേന്ദ്ര സർവീസ്
3. സംസ്ഥാന സർവീസ്

അഖിലേന്ത്യാ സർവീസ്

കേന്ദ്ര ഗവൺമെന്റിൻ്റെയും സംസ്ഥാന ഗവൺമെന്റുകളുടെയും ആവശ്യത്തിനായി ഇന്ത്യയിലെ ഏതെങ്കിലും പ്രദേശത്തോ സംസ്ഥാനത്തോ നിയമിതനാകുന്ന ഉന്നത ഉദ്യോഗസ്ഥരാണ് അഖിലേന്ത്യാ സർവീസിൽ ഉൾപ്പെടുന്നത്.

1. ഇന്ത്യൻ അഡ്മിനിസ്ട്രേറ്റീവ് സർവീസ് (IAS)
2. ഇന്ത്യൻ പോലീസ് സർവീസ് (IPS)

2. കേന്ദ്ര സർവീസ്

യൂണിയൻ ലിസ്റ്റിൽപ്പെട്ട വിഷയങ്ങളുടെ ഭരണ നിർവഹണം നടത്തുന്ന ഗവൺമെന്റ് ഉദ്യോഗസ്ഥരുടെ ഒരു വിഭാഗമാണ് കേന്ദ്ര സർവീസായി അറിയപ്പെടുന്നത്.

കേന്ദ്ര സർവീസിലെ ഉദ്യോഗസ്ഥന്മാർ കേന്ദ്ര ഗവൺമെന്റിന്റെ നേരിട്ടുള്ള നിയന്ത്രണത്തിലാണ്.

ഇന്ത്യൻ ഫോറിൻ സർവീസ് (Indian foreign service),

ഇന്ത്യൻ റവന്യൂ സർവീസ് (Indian revenue service) എന്നിവയാണ് കേന്ദ്രസർവീസിന് കീഴിലുള്ള പ്രധാന സർവീസുകൾ.

3. സംസ്ഥാന സർവീസ്

സംസ്ഥാന ലിസ്റ്റിൽപ്പെട്ട വിഷയങ്ങളുടെ ഭരണനിർവഹണം നടത്തുന്ന ഗവൺമെന്റ് ഉദ്യോഗസ്ഥരുടെ ഒരു വിഭാഗമാണ് സംസ്ഥാന സർവീസ്.

സംസ്ഥാന വിൽപ്പനനികുതി സർവീസ്, സംസ്ഥാന സിവിൽ സർവീസ്, സംസ്ഥാന സെക്രട്ടറിയേറ്റ് സർവീസ് മുതലായവയാണ് പ്രധാന സംസ്ഥാന സർവീസുകൾ.

CHAPTER 5

LEGISLATURE

(നിയമനിർമ്മാണ സഭ)

Objective Question

1. പാർലമെന്റിലെ സ്ഥിരം സഭ ഏതാണ്
ഉ: രാജ്യസഭ
2. രാജ്യ സഭാംഗങ്ങളുടെ കാലാവധി
ഉ: 6 വർഷം
3. രാജ്യസഭയിലേക്ക് പ്രസിഡന്റ് നാമനിർദ്ദേശം ചെയ്യുന്ന (Nominate) അംഗബലം
ഉ: 12
4. പാർലമെന്റിലെ ഏത് സഭയാണ് ധനബിൽ ആരംഭിക്കാനും ഭേദഗതി ചെയ്യാനുമുള്ള അധികാരമുള്ളത്
ഉ: ലോകസഭ

Short answer Questions

Q5. രാജ്യസഭയുടെ പ്രത്യേക അധികാരങ്ങൾ എന്തെല്ലാം

ഉ : സംസ്ഥാന ലിസ്റ്റിൽ ഉള്ള ഏതെങ്കിലും വിഷയങ്ങൾ രാജ്യത്തിന്റെ പൊതു താല്പര്യം പരിഗണിച്ചു യൂണിയൻ ലിസ്റ്റിലേക്കോ കൺകറണ്ട് ലിസ്റ്റിലേക്കോ മാറ്റാൻ കേന്ദ്ര പാർലമെന്റ് ആഗ്രഹിക്കുന്നുവെങ്കിൽ, അതിന് രാജ്യസഭയുടെ അംഗീകാരം ലഭിച്ചിരിക്കണം.

Q6. ലോക സഭയുടെ പ്രത്യേക അധികാരങ്ങൾ എന്തെല്ലാം

ഉ: ധന ബില്ലുകളുടെ മേലുള്ള നിയന്ത്രണം ലോകസഭയ്ക്കാണ്. ധന ബില്ലുകൾ അവതരിപ്പിക്കാനോ, നിരാകരിക്കാനോ, ഭേദഗതി ചെയ്യാനോ ഉള്ള അധികാരം രാജ്യസഭയില്ല. അതുപോലെ മന്ത്രിസഭയ്ക്ക് ഉത്തരവാദിത്വമുള്ളത് ലോകസഭയോട് ആയിരിക്കും. രാജ്യസഭയോടല്ല .

Short essay

Q7. എങ്ങനെയാണ് പാർലമെന്റിൽ നിയമ നിർമ്മാണം നടത്തുന്നത് (How does the parliament make laws?)

ഉ: നിയമനിർമ്മാണം നടത്തുക എന്നതാണ് നിയമസഭയുടെ അടിസ്ഥാന ധർമ്മം . ഒരുബില്ലിന് ഇരു സഭകളിലും പാസ്സായതിന് ശേഷം പ്രസിഡന്റ് അതിൽ ഒപ്പ് വെക്കുന്നതോടെ ആ ബില്ലിന് നിയമമായി മാറുന്നു. നിയമനിർമ്മാണപ്രക്രിയക്ക് ചില നിശ്ചിത നടപടിക്രമങ്ങൾ ഉണ്ട്.

ഇന്ത്യയിലെ നിയമ നിർമ്മാണ പ്രക്രിയ (Legislative procedure in india)

1. ഒന്നാം വായന (First reading), ഒന്നാം വായന എന്നറിയപ്പെടുന്നത് ബില്ലിന്റെ അവതരണ ഘട്ടമാണ്. സഭയുടെ അനുമതി വാങ്ങിയ ശേഷം ഒരു വിശദീകരണ പ്രസ്താവനയോട് കൂടി ഏതെങ്കിലും അംഗം ബില്ലിന് അവതരിപ്പിക്കുന്നു.
2. രണ്ടാം വായന (second reading), ബില്ലിന്റെ രണ്ടാം ഘട്ടമാണ് രണ്ടാം വായന. ഈ ഘട്ടത്തിൽ ബില്ലിന്റെ അടിസ്ഥാനതത്വങ്ങൾ ചർച്ച ചെയ്യപ്പെടുന്നു. ബിൽ ഒരു സെലക്ട് കമ്മിറ്റിക്കോ, രണ്ട് സഭകളുടേയും സംയുക്ത സെലക്ട് കമ്മിറ്റിക്കോ പരിഗണനയ്ക്കായി അയക്കുന്നതിന് ആവശ്യപ്പെടും.

കമ്മിറ്റി ഘട്ടം (Committee stage),

ബില്ലിലെ വ്യവസ്ഥകൾ ഒറ്റക്കൊറ്റക്ക് സൂക്ഷ്മമായി പഠിക്കുന്ന കമ്മിറ്റി അംഗങ്ങൾ സഭയിൽ ചർച്ച ചെയ്യുന്നതിനുള്ള റിപ്പോർട്ട് തയ്യാറാക്കുന്നു.

റിപ്പോർട്ട് ഘട്ടം (Report stage), ബില്ലിന്റെ നാലാം ഘട്ടമാണ് ഇത്. ബില്ലിലെ ഓരോ വ്യവസ്ഥയും ഭേദഗതികളടക്കം ചർച്ച ചെയ്തു വോട്ടിന് ഇടുന്നു. ഈ ഘട്ടത്തിലാണ് സാരമായ പല മാറ്റങ്ങളും ബില്ലിനും സംഭവിക്കുന്നത് എന്നതിനാൽ അവതരണത്തിലെ ഏറ്റവും പ്രധാന ഘട്ടമാണ് ഇത്.

മൂന്നാം വായന (Third reading), മൂന്നാം വായനയാണ് അന്തിമ ഘട്ടം. കാര്യമായ മാറ്റങ്ങളൊന്നും ഈ ഘട്ടത്തിൽ ബില്ലിൽ വരുത്താറില്ല. ഭേദഗതികൾ മാത്രം ഉന്നയിച്ച് പെട്ടെന്ന് പറഞ്ഞുതീർക്കും. ചർച്ചയുടെ അവസാനം ബിൽ വോട്ടിങ്ങിനിടും. ഹാജരായ അംഗങ്ങളിൽ ഭൂരിപക്ഷം പേരും അനുകൂലമായി വോട്ട് ചെയ്യുകയാണെങ്കിൽ സഭ ബില്ലിന് അംഗീകരിച്ചതായി കണക്കാക്കും. പിന്നീട് ബിൽ രണ്ടാമത്തെ സഭയിലേക്ക് അയക്കും. ആ സഭയിലും ബില്ലിന് പാസാകുകയാണെങ്കിൽ പ്രസിന്റിന്റ് അനുമതി നൽകുന്നതോടെ ബില്ലിന് നിയമമാകുന്നു.

Q8. എങ്ങനെയാണ് പാർലമെന്റ് എക്സിക്യൂട്ടീവിനെ നിയന്ത്രിക്കുന്നത്

എക്സിക്യൂട്ടീവിനെ നിയന്ത്രിക്കാൻ പാർലമെന്റിന് പല മാർഗ്ഗങ്ങളുമുണ്ട് അവ താഴെ നൽകുന്നു.

പാർലമെന്റിന് നിയന്ത്രണത്തിനുള്ള ഉപകരണങ്ങൾ (instruments of parliamentary control)

- 1. പര്യാലോചനകളും ചർച്ചകളും (Deliberation and Discussion).
- 2. നിയമങ്ങൾക്ക് അനുമതി നൽകൽ അല്ലെങ്കിൽ നിരാകരിക്കൽ (Approval or Refusal of laws).
- 3. ധനപരമായ നിയന്ത്രണം (Financial control).
- 4. അവിശ്വാസപ്രമേയം (No confidence motion).

1. ഗാഢമായ ആലോചനകളും ചർച്ചകളും (Deliberation and discussion)

നിയമനിർമ്മാണ പ്രക്രിയ സമയത്ത് സഭയിലെ മെമ്പർമാർക്ക് പര്യാലോചനകൾക്കായി അവസരം ലഭിക്കുന്നുണ്ട്. ഇതിന് പുറമെ സഭയിൽ പൊതുചർച്ച വേളയിലും നിയന്ത്രണങ്ങൾ ചെയ്യാനുള്ള അവസരം കൈവരുന്നു. ചോദ്യോത്തരവേളയിൽ (question hour) മെമ്പർമാർ ഉയർത്തുന്ന ചോദ്യങ്ങൾക്ക് അതാത് വകുപ്പ് മന്ത്രിമാർ മറുപടി പറയേണ്ടതുണ്ട്.

ശൂന്യവേളയിൽ മെമ്പർമാർക്ക് പ്രധാനപ്പെട്ട വിഷയങ്ങളിൽ ചോദ്യം ഉന്നയിക്കാൻ അവസരമുണ്ട്.

ചില സന്ദർഭങ്ങൾ സ്പീക്കറുടെ അനുമതി ഉണ്ടെങ്കിൽ സഭാനടപടികൾ നിർത്തിവെച്ച് അടിയന്തരപ്രമേയത്തിന് അവസരം നൽകാറുണ്ട്. സർക്കാരിനെ കാര്യനിർവ്വഹണ വിഭാഗത്തിനും മന്ത്രിസഭയ്ക്കു മേൽ ജാഗരൂകരായിരിക്കാൻ ഉള്ള ഏറ്റവും ഫലപ്രദമായ ഒരു ഉപാധിയായി ചോദ്യോത്തരവേള ഉപയോഗപ്പെടുത്താം.

2. നിയമങ്ങൾക്ക് അനുമതി നൽകൽ അല്ലെങ്കിൽ നിരാകരിക്കൽ (Approval or Refusal of laws)

പാർലമെന്റിൽ അവതരിപ്പിക്കുന്ന ഒരു ബില്ലിന് നിയമം ആകണമെങ്കിൽ അതിന് അംഗങ്ങളുടെ അംഗീകാരം/ അനുമതി വേണം. സഭയിൽ വേണ്ടത്ര ഭൂരിപക്ഷം ഉണ്ടെങ്കിൽ ബിൽ പാസാക്കിയെടുക്കാൻ ബുദ്ധിമുട്ടുണ്ടാവില്ല.

3. ധനപരമായ നിയന്ത്രണം (Financial control)

ബഡ്ജറ്റ് മുഖേനയാണ് ഗവൺമെന്റിന്റെ പരിപാടികൾ നടപ്പാക്കുന്നതിനുള്ള പണം കണ്ടെത്തുന്നത്. ധനപരമായ ഓരോ ആവശ്യങ്ങൾക്കും ബഡ്ജറ്റിൽ സംഖ്യ വകയിരുത്തും.

ബജറ്റ് തയ്യാറാക്കലും സഭയുടെ അംഗീകാരത്തിന് അവതരിപ്പിക്കലും സർക്കാരിന്റെ ഭരണഘടനാപരമായ കർത്തവ്യമാണ്. ബജറ്റ് സമയത്ത് എക്സിക്യൂട്ടീവിനെ നിയന്ത്രിക്കാൻ പാർലമെന്റി കഴിയും.

കമ്പ്ട്രോളർ ആൻഡ് ഓഡിറ്റർ ജനറൽ, പബ്ലിക് എക്കൗണ്ട് കമ്മിറ്റി എന്നിവയുടെ റിപ്പോർട്ടിന്റെ അടിസ്ഥാനത്തിൽ ഗവൺമെന്റിന്റെ ധന ദുർവിനിയോഗത്തെ പറ്റി ലോക സഭക്ക് അന്വേഷിക്കാം.

4. അവിശ്വാസപ്രമേയം (No confidence motion)

മന്ത്രിസഭയുടെ ചുമതലാബോധം ഉറപ്പാക്കുന്നതിന് പാർലമെന്റിനെ സഹായിക്കുന്ന മറ്റൊരു ശക്തമായ ആയുധമാണ് അവിശ്വാസപ്രമേയം . ഭരിക്കുന്ന കക്ഷിക്ക് അല്ലെങ്കിൽ കൂട്ടു കക്ഷികൾക്ക് സഭയിൽ ഭൂരിപക്ഷം ഉള്ളിടത്തോളംകാലം സർക്കാരിനെ പുറത്താക്കുക എന്നത് സാങ്കല്പികം മാത്രമാണ്. സ്പീക്കറുടെ അനുമതി ഉണ്ടെങ്കിൽ അവിശ്വാസപ്രമേയം സഭയിൽ അവതരിപ്പിക്കാൻ സാധിക്കും അതിന്മേൽ ചർച്ചയ്ക്കുശേഷം വോട്ടിന് ഇടുകയും ചെയ്യും.ഭൂരിപക്ഷം ലഭിച്ചിട്ടില്ലെങ്കിൽ ഗവൺമെന്റിന് രാജിവെക്കേണ്ടിവരും..

CHAPTER 6

നീതിന്യായ വിഭാഗം (JUDICIARY)

1. സുപ്രീം കോടതിയിലേയും ഹൈകോടതികളിലേയും ജഡ്ജിമാരെ നിയമിക്കുന്നത് ആരാണ് ഉ: പ്രസിഡന്റ്
2. നമുക്ക് സ്വതന്ത്രമായ നീതിന്യായ വിഭാഗത്തിന്റെ ആവശ്യമെന്താണ്? (why do we need an independent judiciary)

സമൂഹത്തിൽ വ്യക്തികൾ തമ്മിലും, ഗ്രൂപ്പുകൾ തമ്മിലും, വ്യക്തികളും ഗ്രൂപ്പുകളും ഭരണകൂടവുമായും തർക്കങ്ങളിൽ ഏർപ്പെടുന്നത് നമുക്ക് കാണാൻ കഴിയും. ഇങ്ങനെയുള്ള തർക്കങ്ങളും അഭിപ്രായവ്യത്യാസങ്ങളുമുണ്ടാവുമ്പോൾ നിലവിലുള്ള നിയമവാഴ്ചയ്ക്കനുസൃതമായി ഒരു സ്വതന്ത്ര ഏജൻസി തീർപ്പ് കൽപ്പിക്കണം.

അത് പോലെ നിയമവാഴ്ച സംരക്ഷിക്കാനും നിയമത്തിന്റെ പരമാധികാരം ഉറപ്പാക്കാനും നീതിന്യായ വിഭാഗം അത്യാവശ്യമാണ് .

നീതിന്യായ വിഭാഗം വ്യക്തികളുടെ അവകാശങ്ങൾ സംരക്ഷിക്കുന്നു. നിയമങ്ങളെ വ്യാഖ്യാനിക്കുകയും തങ്ങളുടെ മുന്നിൽ വരുന്ന പ്രശ്നങ്ങളിൽ അത് പ്രയോഗിക്കുകയും ചെയ്യുന്നു. ഭരണഘടനയുടെയും അവകാശങ്ങളുടെയും കാവൽഭടനായി പ്രവർത്തിക്കാനും ഒരു സ്വതന്ത്ര ജുഡീഷ്യറി നിർബന്ധമാണ്.

Q3. നീതിന്യായ വിഭാഗത്തിന്റെ സ്വതന്ത്രത എങ്ങനെ സംരക്ഷിക്കാം?

താഴെ പറയുന്ന മാർഗങ്ങളിലൂടെ ജുഡീഷ്യറിയുടെ സ്വാതന്ത്ര്യം ഉറപ്പുവരുത്താം.

1. നിയമന രീതി (Mode of appointment)
ന്യായാധിപന്മാരുടെ നിയമനത്തിൽ നിയമനിർമ്മാണ വിഭാഗത്തിന് പങ്കൊന്നുമില്ല. ഇന്ത്യയിൽ പ്രസിഡന്റാണ് അവരെ നിയമിക്കുന്നത്.
2. നിശ്ചിതമായ ഔദ്യോഗിക കാലാവധി
ന്യായാധിപന്മാർക്ക് ഒരു നിശ്ചിത സേവന കാലപരിധി ഉണ്ടായിരിക്കും. ഒഴിച്ചു കൂടാൻ പറ്റാത്ത ചില സന്ദർഭങ്ങളിൽ അല്ലാതെ ഏതൊരു ന്യായാധിപന്മാരും തൽസ്ഥാനത്തു നിന്ന് നീക്കം ചെയ്യാൻ പാടുള്ളതല്ല.
3. ജുഡീഷ്യറിയും എക്സിക്യൂട്ടീവ് തമ്മിലുള്ള വേർപെടുത്തൽ
നിഷ്പക്ഷത ഉറപ്പുവരുത്തുന്നതിന് എക്സിക്യൂട്ടീവിനെയും ജുഡീഷ്യറിയെയും ചുമതലകൾ വേർപെടുത്തിയിരിക്കുന്നു.
4. ജഡ്ജിമാരെ നീക്കം ചെയ്യൽ (Removal of judges)
ജഡ്ജിമാരെ നീക്കം ചെയ്യാൻ വളരെ പ്രയാസകരമാണ്. തെളിയിക്കപ്പെട്ട സ്വഭാവദുഷ്യമോ ശാരീരികമായ അയോഗ്യതയോ ഉണ്ടെങ്കിൽ മാത്രമേ ഇക്കൂട്ടരെ നീക്കംചെയ്യാൻ ആകുകയുള്ളൂ. കുറ്റമാരോപിക്കുന്ന വിധത്തിൽ ഒരു പ്രമേയം പാർലമെന്റിലെ ഇരുസഭകളിലും പ്രത്യേക ഭൂരിപക്ഷ പ്രകാരം പാസാക്കി എടുത്തുവേണം നീക്കം ചെയ്യാൻ.
5. സാമ്പത്തികാശ്രയത്തിന്റെ അഭാവം .
ജഡ്ജിമാർക്ക് ആകർഷകമായ ശമ്പളം നൽകി വരുന്നു. ജുഡീഷ്യറി എക്സിക്യൂട്ടീവിനേയോ നിയമ നിർമ്മാണ സഭയേയോ സാമ്പത്തികമായി ആശ്രയിക്കേണ്ടതില്ല

ESSAY

Q4. സുപ്രീം കോടതിയുടെ അധികാരപരിധി (Jurisdiction Of supreme court) or സുപ്രീം കോടതിയുടെ ധർമ്മങ്ങൾ എന്തെല്ലാം ഇന്ത്യയിലെ പരമോന്നത നീതിപീഠമാണ് സുപ്രീം കോടതി ലോകത്തെവിടെയുമുള്ള കോടതികളിൽ ഏറ്റവും പ്രബലമായ കോടതികളിൽ ഒന്നാണ് ഇന്ത്യയിലെ സുപ്രീം കോടതി.

സുപ്രീം കോടതിയുടെ അധികാരപരിധി

- 1. തനത് അധികാരം (Original Jurisdiction)
- 2. അപ്പീൽ അധികാരം. (Appellate Jurisdiction)
- 3. ഉപദേശ അധികാരം (Advisory Jurisdiction)
- 4. റിറ്റ് അധികാരം (Rit Jurisdiction)

1. തനത് അധികാരം (Original Jurisdiction)

ചില കേസുകൾ നേരിട്ട് പരിഗണിക്കുന്നതിനും പരിഹരിക്കുന്നതിനുമുള്ള അധികാരം ഭരണഘടന സുപ്രീം കോടതിയെ ഏല്പിച്ചിട്ടുണ്ട്.ഇവ തനത് അധികാരങ്ങൾ എന്ന പേരിൽ അറിയപ്പെടുന്നു. കീഴ് കോടതികൾക്ക് അത്തരം കേസുകൾ കൈകാര്യം ചെയ്യാനാവില്ല . ഒരു ഫെഡറൽ സംവിധാനത്തിൽ നിയമപരമായ തർക്കങ്ങൾ കേന്ദ്ര ഗവൺമെന്റും സംസ്ഥാനങ്ങളും തമ്മിലും ചിലപ്പോൾ സംസ്ഥാനങ്ങൾ തമ്മിലും ഉണ്ടാകാം ഇത്തരം കേസുകൾ കേൾക്കുവാൻ സുപ്രീം കോടതിക്ക് മാത്രമേ അധികാരമുള്ളൂ.

2. അപ്പീൽ അധികാരം (Appellate Jurisdiction)

ഏറ്റവും ഉന്നതമായ അപ്പീൽ കോടതിയാണ് സുപ്രീം കോടതി. ഹൈക്കോടതി വിധിക്കെതിരെ ഒരു വ്യക്തിക്ക് സുപ്രീം കോടതിയിൽ അപ്പീൽ പോകാം ഭരണഘടനാപരമായ തർക്കങ്ങൾ , സിവിൽ തർക്കങ്ങൾ , ക്രിമിനൽ തർക്കങ്ങൾ എന്നീ കേസുകളിലാണ് സുപ്രീം കോടതിക്ക് അപ്പീലധികാരമുള്ളത്. കീഴ് കോടതി വെറുതെ വിട്ട പ്രതിയെ അപ്പീലിനെ തുടർന്ന് ഹൈക്കോടതി കുറ്റക്കാരനായി കാണുകയും വധശിക്ഷയ്ക്കു വിധിക്കുകയും ചെയ്താൽ പൗരന് സുപ്രീം കോടതിയിൽ അപ്പീൽ ബോധിപ്പിക്കാം.

3. ഉപദേശ അധികാരം (Advisory Jurisdiction)

പൊതു പ്രാധാന്യവും ഭരണഘടന വ്യാഖ്യാനം ആവശ്യമായ ഏതൊരു വിഷയത്തിലും പ്രസിഡണ്ടിന് സുപ്രീം കോടതിയുടെ ഉപദേശം തേടാവുന്നതാണ്. എന്നാൽ അത്തരം സന്ദർഭങ്ങളിൽ ഉപദേശം നൽകാനുള്ള ബാധ്യതയൊന്നും സുപ്രീംകോടതിക്ക് ഇല്ല എന്ന് മാത്രമല്ല കോടതിയുടെ ഉപദേശം സ്വീകരിക്കാനുള്ള ബാധ്യത പ്രസിഡണ്ടിനും ഇല്ല

4. റിറ്റ് അധികാരം (Rit Jurisdiction)

ഇന്ത്യയിലെ പൗരന്മാരുടെ മൗലികാവകാശങ്ങൾ ലംഘിക്കപ്പെടുകയാണെങ്കിൽ പ്രശ്നപരിഹാരത്തിനായി ഏതൊരു വ്യക്തിക്കും സുപ്രീംകോടതിയെ സമീപിക്കാം. അവകാശ ലംഘനങ്ങൾക്കെതിരെ റിട്ടുകളുടെ രൂപത്തിൽ ഹൈക്കോടതിക്കും സുപ്രീം കോടതിക്കും ഉത്തരവുകൾ പുറപ്പെടുവിപ്പിക്കാൻ സാധിക്കും. ഹേബിയസ് കോർപ്പസ് , മാൻഡാമസ് ,പ്രൊഹിബിഷൻ ,കോ വാറന്റോ , സെർഷ്യോററി എന്നിവ അത്തരം റിറ്റുകൾ ആണ്. ഇതിന് പുറമെ ജുഡീഷ്യൽ റിവ്യൂവും സുപ്രീം കോടതിയുടെ അധികാരത്തിൽ വരുന്നതാണ്.

Chapter 7

FEDERALISM

(ഫെഡറലിസം)

Objective Questions

1. ഒരു അവശിഷ്ടാധികാരങ്ങൾക്കുള്ള (Residuary powers) ഉദാഹരണമാണ് **ഉ: സൈബർ നിയമങ്ങൾ**
2. കേന്ദ്ര സംസ്ഥാനങ്ങളുടെ ബന്ധങ്ങളെ കുറിച്ച് പഠിക്കാൻ നിയമിക്കപ്പെട്ട കമ്മീഷൻ **ഉ: സർക്കാരിയ കമ്മീഷൻ**
3. ഏത് ആർക്കിൾ ഉപയോഗിച്ചാണ് കേന്ദ്ര ഗവൺമെന്റ് state ഗവൺമെന്റുകളെ പിരിച്ചുവിടുന്നത് **ഉ. Article 356**
4. ഇന്ത്യയിൽ പുതിയ സംസ്ഥാനങ്ങൾക്ക് വേണ്ടിയുള്ള വാദങ്ങൾ ഇപ്പോഴും നടന്നുകൊണ്ടിരിക്കുന്നു. ഉദാഹരണം എഴുതുക **ഉ: മഹാരാഷ്ട്രയിലെ വിദർബ, ഉത്തര പ്രദേശിലെ ഹരിത് പ്രദേശ്**
5. ഇന്ത്യയിലെ നദീ ജല തർക്കങ്ങൾക്ക് ഉദാഹരണം എഴുതുക **കാവേരിക്ക് വേണ്ടി കർണ്ണാടകയും തമിഴ് നാടും, മുല്ലപ്പെരിയാറിന് വേണ്ടി കേരളവും തമിഴ് നാടും.**
6. കൾമീരിന് പ്രത്യേക പദവി നൽകിയിരുന്ന ആർട്ടിക്കിൾ **ഉ : ആർട്ടിക്കിൾ 370**

Short answer

7. എന്താണ് ഫെഡറലിസം
അധികാരങ്ങൾ കേന്ദ്രതലത്തിലും സംസ്ഥാന തലത്തിലും പ്രത്യേകം വിഭജിക്കുന്നതിനെ ഫെഡറലിസം എന്ന് പറയുന്നു.

Short essay

8. ഇന്ത്യൻ ഫെഡറൽ സംവിധാനത്തിലെ അധികാര വിജനത്തെക്കുറിച്ച് വിശദീകരിക്കുക.
Ans. രണ്ടുതരം ഗവൺമെന്റുകൾ ഉള്ള ഒരു ഭരണസംവിധാനമാണ് ഫെഡറലിസം ദേശീയതലത്തിൽ ഒരു കേന്ദ്ര ഗവൺമെന്റും, പ്രാദേശികതലത്തിൽ സംസ്ഥാന ഗവൺമെന്റുകളും ഉൾപ്പെടുന്നതാണ് ഇന്ത്യൻ ഫെഡറൽ സംവിധാനം . അധികാര വിഭജനം, എഴുതപ്പെട്ട ഭരണഘടന , സ്വതന്ത്ര ജുഡീഷ്യറി എന്നിവ ഇന്ത്യൻ ഫെഡറൽ സംവിധാനത്തിന്റെ സവിശേഷതകളാണ്.

അധികാരങ്ങളെ ഇന്ത്യൻ ഭരണഘടന യൂണിയൻ ലിസ്റ്റ് (Union List) സംസ്ഥാന ലിസ്റ്റ്, (State List) കൺകറന്റ് ലിസ്റ്റ് (Concurrent List) എന്നിങ്ങനെ മൂന്ന് വിഭാഗങ്ങളായി വിഭജിച്ചിരിക്കുന്നു.

1. **യൂണിയൻ ലിസ്റ്റ്**
യൂണിയൻ ലിസ്റ്റിലുള്ള വിഷയങ്ങളിൽ നിയമനിർമ്മാണം നടത്തുന്നതിനുള്ള അധികാരം കേന്ദ്ര ഗവൺമെന്റിന് മാത്രമാണ്. പ്രതിരോധം, വിദേശകാര്യം, യുദ്ധവും സമാധാനവും, ബാങ്കിംഗ്, റെയിൽവേ കമ്പി തപ്പാൽ , വ്യോമം , തുറമുഖങ്ങൾ, വിദേശവ്യാപാരം, കറൻസി നാണയങ്ങൾ, എന്നിവ യൂണിയൻ ലിസ്റ്റിൽ പെട്ട വിഷയങ്ങൾക്ക് ഉദാഹരണങ്ങളാണ്
2. **സംസ്ഥാന ലിസ്റ്റ്**
ഈ വിഷയങ്ങളിൽ നിയമനിർമ്മാണം നടത്തുന്നതിനുള്ള അധികാരം സംസ്ഥാന ഗവൺമെന്റുകൾക്കാണ്. കൃഷി, മദ്യം ,പോലീസ്, ജയിൽ, പ്രാദേശിക ഗവൺമെന്റ് പൊതുജനാരോഗ്യം, ഭൂമി , മൃഗസംരക്ഷണം, സംസ്ഥാന പബ്ലിക് സർവീസ് കമ്മീഷൻ,

എന്നിവ State ലിസ്റ്റിലെ ചിലതാണ്.

3. കൺകൺറ് ലിസ്റ്റ്

കേന്ദ്ര ഗവൺമെന്റിനും സംസ്ഥാന ഗവൺമെന്റിനും നിയമനിർമ്മാണം നടത്തുന്നതിന് അധികാരമുള്ള വിഷയങ്ങളാണ് കൺകൺറ് ലിസ്റ്റിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ളത്. വിദ്യാഭ്യാസം, വനങ്ങൾ, തൊഴിൽ സംഘടനകൾ, മായം ചേർക്കൽ, ദത്തെടുക്കൽ, എന്നിവ കൺകൺറ് ലിസ്റ്റിൽ പെടുന്ന വിഷയങ്ങളാണ്.

അവശിഷ്ട അധികാരങ്ങൾ: മേൽപ്പറഞ്ഞ മൂന്നു ലിസ്റ്റിലും ഉൾപ്പെടാത്ത എല്ലാ വിഷയങ്ങളും അവശിഷ്ട അധികാരങ്ങളിൽ ഉൾപ്പെടുന്നു. ഈ വിഷയങ്ങളിൽ നിയമനിർമ്മാണം നടത്താനുള്ള അധികാരം കേന്ദ്ര ഗവൺമെന്റിന് മാത്രമേയുള്ളൂ. സബർ നിയമം ഇതിനുദാഹരണമാണ്.

Essay or Short essay

Q9. ശക്തമായ ഒരു കേന്ദ്ര ഗവൺമെന്റ് രൂപീകരിക്കുന്നതിനുള്ള പ്രധാന ഘടകങ്ങൾ ഏതെല്ലാം .

1. ഭൂപരമായ സംയോജനത്തിനുള്ള അധികാരം .

ഭൂപരമായ സംയോജനം ഉൾപ്പെടെ ഒരു സംസ്ഥാനത്തിന്റെ നിലനിൽപ്പുതന്നെ പാർലമെന്റിന്റെ കൈകളിലാണ്.

ഒരു സംസ്ഥാനത്തിന്റെ കുറച്ചു ഭാഗം എടുത്ത് വേറെ പുതിയ ഒരു സംസ്ഥാന രൂപീകരിക്കാനും ഒന്നോ രണ്ടോ സംസ്ഥാനങ്ങളെ കൂട്ടിയോജിപ്പിച്ച് ഒരു സംസ്ഥാനം രൂപീകരിക്കാനോ പാർലമെന്റ് അധികാരമുണ്ട്.

2. അടിയന്തിരാവസ്ഥയ്ക്കുള്ള അധികാരം

ഭരണഘടനയിൽ ചില ശക്തമായ അടിയന്തിരാവസ്ഥ വ്യവസ്ഥകളുണ്ട്. അത് പ്രകാരം ഒരിക്കൽ അടിയന്തിരാവസ്ഥ പ്രഖ്യാപിച്ചു കഴിഞ്ഞാൽ ഫെഡറൽ വ്യവസ്ഥയിൽ മാറ്റം വരികയും അധികാരങ്ങളെല്ലാം കേന്ദ്രവൽക്കരിക്കപ്പെടുകയും ചെയ്യുന്നു.

3. സാമ്പത്തിക അധികാരങ്ങൾ

സാധാരണ വരുമാനം ലഭിക്കുന്ന പ്രധാന സ്രോതസ്സുകൾ എല്ലാം കേന്ദ്ര സർക്കാരിന്റെ നിയന്ത്രണത്തിലായിരിക്കും. സംസ്ഥാന സർക്കാരുകൾക്ക് ഗ്രാന്റും മറ്റു ധനസഹായങ്ങളും ലഭിക്കുന്നതിന് കേന്ദ്ര സർക്കാരിനെ ആശ്രയിക്കുകയാണ് പതിവ്.

4. ഗവർണ്ണറുടെ അധികാരങ്ങൾ

ഗവർണർക്ക് സംസ്ഥാന സർക്കാരിനെ പുറത്താക്കാനും നിയമസഭ പിരിച്ചുവിടാനുമുള്ള ശുപാർശ നൽകാനുള്ള അധികാരം ഉണ്ട്.

5. സ്റ്റേറ്റ് ലിസ്റ്റിൽ നിയമ നിർമ്മാണം നടത്താനുള്ള അധികാരം

സ്റ്റേറ്റ് ലിസ്റ്റിലു വിഷയങ്ങളിൽ നിയമനിർമ്മാണം നടത്താനുള്ള അധികാരം സംസ്ഥാനങ്ങൾക്കാണെങ്കിലും ചിലപ്പോൾ കേന്ദ്ര ഗവൺമെന്റ് അതിൽ ഇടപ്പെട്ട് നിയമനിർമ്മാണം നടത്താറുണ്ട്.

6. സിവിൽ സർവ്വീസ് അധികാരങ്ങൾ

അഖിലേന്ത്യാ സർവ്വീസുകൾ ഇന്ത്യാ രാജ്യത്തിനാകെ ബാധകമാണ്. ഇത് സംസ്ഥാനങ്ങളുടെ മേൽ കേന്ദ്ര ഗവൺമെന്റിന് മേൽക്കൈ നൽകുന്നു. IAS , IPS ഉദ്യോഗസ്ഥർ കേന്ദ്രത്തിന്റെ നിയന്ത്രണത്തിന് കീഴിലുള്ളവരാണ്.

7. 33 ,34 വകുപ്പുകൾ കേന്ദ്രഗവൺമെന്റിനെ ശക്തിപ്പെടുത്തുന്നു. കേന്ദ്ര സർവീസിലോ സംസ്ഥാന സർവീസിലോ ഉള്ള ഉദ്യോഗസ്ഥൻ പട്ടാളനിയമം നിലവിലുള്ളപ്പോൾ നിയമ പാലനം ഉറപ്പുവരുത്തുന്നതിനായി എടുക്കുന്ന ഏതൊരു നടപടിയെയും സംരക്ഷിക്കണമെന്ന് ആർട്ടിക്കിൾ 33ഉം 34ഉം പാർലമെന്റിനെ അധികാരപ്പെടുത്തിയിട്ടുണ്ട്.

CHAPTER 8

പ്രാദേശിക ഗവൺമെന്റുകൾ
(Local Government)

Objective Questions

1. ഇന്ത്യയിൽ തദ്ദേശഭരണ സ്ഥാപനങ്ങൾക്ക് തുടക്കമിട്ട ബ്രിട്ടീഷ് വൈസ്രോയി
ഉ: റിപ്പബ്ലിക് പ്രഭു
2. 1989 ൽ, തദ്ദേശ ഗവൺമെന്റുകൾക്ക് ഭരണഘടനാപരമായ അംഗീകാരം നൽകണമെന്ന്
ശുപാർശ ചെയ്ത കമ്മിറ്റി
ഉ: പി കെ തുംഗൻ കമ്മിറ്റി
3. 73-ാം ഭേദഗതി എന്തുമായി ബന്ധപ്പെട്ടതാണ്.
ഉ: പഞ്ചായത്ത് രാജ് (PRI)
4. 74-ാം ഭേദഗതി എന്തുമായി ബന്ധപ്പെട്ടതാണ്.
ഉ: നഗരപാലിക
5. 73 , 74 ഭേദഗതികൾ നിലവിൽ വന്ന വർഷം
ഉ : 1993

Short answer

Q6. പ്രാദേശിക ഗവൺമെന്റുകളുടെ ആവശ്യകത എന്താണ്.

ഗ്രാമ തലത്തിലും ജില്ലാ തലത്തിലും ഉള്ള ഗവൺമെന്റിനെയാണ് പ്രാദേശിക ഗവൺമെന്റ് അഥവാ തദ്ദേശ ഗവൺമെന്റ് എന്ന് പറയുന്നത്. ജനങ്ങളുടെ അടുത്തുനിൽക്കുന്ന ഗവൺമെന്റാണിത് . പൗരന്മാരുടെ ദൈനംദിന ജീവിതത്തിലും പ്രശ്നങ്ങളിലും തദ്ദേശ ഗവൺമെന്റ് ഇടപെടുന്നു. ജനങ്ങളുടെ പ്രാദേശിക താൽപര്യങ്ങൾ ഏറ്റവും ഫലപ്രദമായി സംരക്ഷിക്കാൻ പ്രാദേശിക ഗവൺമെന്റുകൾക്ക് സാധിക്കും. ഗാന്ധിജിയുടെ അധികാര വികേന്ദ്രീകരണം എന്ന സ്വപ്നം നടപ്പിലായത് തദ്ദേശ ഗവൺമെന്റിലൂടെയാണ്.

Essay

Q7. 73 ഉം 74 ഉം ഭേദഗതികൾ (73rd AND 74th Amendment) കൊണ്ട് വന്ന മാറ്റങ്ങൾ എന്തെല്ലാം

ഉ : 73 ,74 ഭേദഗതികൾ ചരിത്രത്തിലെ നാഴികകല്ലാണ്. ഇന്ത്യയിലെ പല പുരോഗതിക്കും കാരണം ഈ ഭേദഗതികളാണ്. 73-ാം ഭേദഗതി ഗ്രാമപ്രദേശങ്ങളിലെ പ്രദേശിക ഗവൺമെന്റുകളെ സംബന്ധിച്ചുള്ളതാണ്. പഞ്ചായത്ത് രാജ് സ്ഥാപനങ്ങൾ എന്നും അവ അറിയപ്പെടുന്നു. 74 ഭേദഗതി നഗരപ്രദേശങ്ങളിലെ (നഗരപാലികാ സംവിധാനം) പ്രാദേശികമെന്റുകളെ കുറിച്ചുള്ളവയാണ്. 1992 ൽ ഇന്ത്യൻ പാർലമെന്റ് 73,74 ഭേദഗതികൾ പാസ്സാക്കി. 1993 ൽ ഇവ പ്രാബല്യത്തിൽ വന്നു.

73-ാം ഭേദഗതി

73 ഭേദഗതി ഇന്ത്യയിലെ പഞ്ചായത്ത് രാജ് സ്ഥാപനങ്ങളിൽ വിപ്ലവകരമായ മാറ്റങ്ങൾ കൊണ്ടുവന്നു. മാറ്റങ്ങൾ എന്തെല്ലാമെന്ന് പരിശോധിക്കാം.

1. ത്രിതല ഘടന നിലവിൽ വന്നു. (Three Tier tsructure)

73 -ാം ഭരണഘടന ഭേദഗതി പഞ്ചായത്ത് രാജ് നിയമം ഭരണഘടനാനുസൃതമാക്കി. ഒരു ത്രിതല പഞ്ചായത്തിരാജ് സമ്പ്രദായത്തിന് അത് രൂപം നൽകി. വില്ലേജ് തലത്തിൽ ഗ്രാമപഞ്ചായത്തും മധ്യ തലത്തിൽ ബ്ലോക്ക് പഞ്ചായത്തും ജില്ലാ

തലത്തിൽ ജില്ലാ പഞ്ചായത്തും പ്രവർത്തിക്കും. ഇതിനു പുറമെ ഗ്രാമസഭകൾ രൂപീകരിക്കാനും ഈ ഭേദഗതി വ്യവസ്ഥ ചെയ്യുന്നു.

2. തെരഞ്ഞെടുപ്പ് സംവിധാനം നിലവിൽ വന്നും

73 , 74 ഭേദഗതികൾ തദ്ദേശ തെരഞ്ഞെടുപ്പിന് വ്യവസ്ഥ ചെയ്യുന്നു .

ത്രീതല പഞ്ചായത്തുകളിലേയ്ക്കുള്ള പ്രതിനിധികളെ ജനങ്ങൾ നേരിട്ടാണ് തിരഞ്ഞെടുക്കുന്നത്. ഓരോ പഞ്ചായത്തു സമിതിയുടേയും കാലാവധി 5 വർഷമാണ്.

3. സംവരണം ഏർപ്പെടുത്തി.

പഞ്ചായത്ത് സ്ഥാപനങ്ങളിലെ മൂന്നിലൊന്നു സീറ്റുകൾ സ്ത്രീകൾക്കായി സംവരണം ചെയ്തിട്ടുണ്ട്. അങ്ങനെ സ്ത്രീശാക്തീകരണത്തെ യാഥാർത്ഥ്യമാക്കാൻ പഞ്ചായത്ത് വ്യവസ്ഥയ്ക്ക് സാധിച്ചു.

പട്ടികജാതിപട്ടികവർഗ്ഗക്കാർക്കും ജനസംഖ്യക്ക് ആനുപാതികമായി സംവരണം ഏർപ്പെടുത്തിയിട്ടുണ്ട്.

പഞ്ചായത്തുകളിലെ സാധാരണ സീറ്റുകളിൽ മാത്രമല്ല പ്രസിഡെണ്ട് അഥവാ അധ്യക്ഷപദവി കൾക്ക് കൂടി ഈ സംവരണം ബാധകമാണ്.

4. വിഷയങ്ങളുടെ കൈമാറ്റം (Transfer of subjects)

73-ാം ഭേദഗതിയോടെ സംസ്ഥാന ലിസ്റ്റിലുണ്ടായിരുന്ന 11 പട്ടികയിലെ 29 വിഷയങ്ങൾ പഞ്ചായത്ത് രാജിന് കൈമാറി . ഈ വിഷയങ്ങൾ മുമ്പ് സംസ്ഥാന ലിസ്റ്റിൽ പെട്ടവരായിരുന്നു.

പതിനൊന്നാം പട്ടികയിലെ പ്രധാന വിഷയങ്ങളിലെ ചിലത് താഴെ നൽകുന്നു

- കൃഷി
- ചെറിയതോതിലുള്ള ജലസേചനം
- ഗ്രാമീണ വീട് നിർമ്മാണം, കുടിവെള്ളം
- റോഡുകൾ, ദാരിദ്ര്യനിർമ്മാർജ്ജന പരിപാടി, പ്രൈമറി സെക്കൻഡറി സ്കൂൾ ഉൾപ്പെടെയുള്ള വിദ്യാഭ്യാസം
- ഗ്രന്ഥശാലകൾ, സാംസ്കാരിക പ്രവർത്തനങ്ങൾ
- കമ്പോളവും ചന്തകളും, കുടുംബക്ഷേമം, സാമൂഹ്യക്ഷേമം, പൊതുവിതരണസമ്പ്രദായം

6. സംസ്ഥാന തെരഞ്ഞെടുപ്പ് കമ്മീഷൻ നിലവിൽ വന്നു.

73-ാം ഭേദഗതി പ്രകാരം സംസ്ഥാന ഗവൺമെന്റ് ഒരു സംസ്ഥാന തെരഞ്ഞെടുപ്പ് കമ്മീഷണറെ നിർമ്മിക്കേണ്ടതുണ്ട്. പഞ്ചായത്ത് രാജ് സ്ഥാപനങ്ങളിലേക്കും തിരഞ്ഞെടുപ്പ് നടത്താനുള്ള ഉത്തരവാദിത്വം ഈ തിരഞ്ഞെടുപ്പ് കമ്മീഷണർക്കാനുള്ളത്.

7. സംസ്ഥാന ധനകാര്യ കമ്മീഷൻ നിലവിൽ വന്നു.

ഓരോ അഞ്ചു വർഷം കൂടുംതോറും സംസ്ഥാന ഗവൺമെന്റ് ഒരു സംസ്ഥാന ധനകാര്യ കമ്മീഷനെ നിയമിക്കേണ്ടതുണ്ട്. ഈ കമ്മീഷൻ സംസ്ഥാനത്തിലെ പ്രാദേശിക ഗവൺമെന്റുകളുടെ ധന സ്ഥിതി പരിശോധിക്കും. സംസ്ഥാനങ്ങൾക്കും പ്രാദേശിക ഗവൺമെന്റുകൾക്കും ഇടയിൽ ഉള്ള വരുമാന വിതരണത്തെ അത് വിലയിരുത്തും.

73 , 74 ഭേദഗതികൾ രാജ്യത്ത് വിപ്ലവാത്മകമായ മാറ്റങ്ങൾക്ക് കാരണമായി. വികസനം താഴെ തട്ടിൽ നിന്നും നടപ്പാവാൻ ഇത് കാരണമായി.

Chapter 9

ഭരണഘടന ഒരു സജീവ പ്രമാണം എന്ന നിലയിൽ
(Constitution as a living document)

Objective Questions

1. ഇന്ത്യൻ ഭരണഘടന അംഗീകരിക്കപ്പെട്ട (adopted) വർഷം
ഉ. 1949 നവമ്പർ 26
2. ഇന്ത്യൻ ഭരണഘടന നിലവിൽ വന്നത് എന്ന്
ഉ. 1950 ജനുവരി 26
3. ഭരണഘടനാ ഭേദഗതികളെ പ്രതിപാദിക്കുന്ന ആർട്ടിക്കിൾ
ഉ: ആർട്ടിക്കിൾ 368
4. ഭരണഘടനാ ഭേദഗതികളിൽ ഏറ്റവും വിവാദപരമായത്
ഉ: 42. ഭേദഗതി

Q5. ഇന്ത്യൻ ഭരണഘടന ഭേദഗതിക്കുള്ള നടപടിക്രമങ്ങൾ ഏതെല്ലാം
(Procedure for the amendment of constitution)

ഭരണഘടനയിൽ പുതിയ ഭാഗങ്ങൾ കൂട്ടിച്ചേർക്കുകയോ ചില വകുപ്പുകളിൽ മാറ്റം വരുത്തുകയോ ഏതെങ്കിലും വകുപ്പുകൾ റദ്ദാക്കുകയോ ചെയ്യുന്നതിനെയാണ് ഭേദഗതി എന്നതുകൊണ്ട് അർത്ഥമാക്കുന്നത്

ഇന്ത്യൻ ഭരണഘടനഗതി ചെയ്യാനുള്ള അധികാരം പാർലമെന്റിൽ നിക്ഷിപ്തമാണ്. ഭരണഘടനയുടെ ആർട്ടിക്കിൾ 368 ലാണ് ഭേദഗതികളെക്കുറിച്ച് വിശദീകരിച്ചിരിക്കുന്നത്. ഇന്ത്യൻ ഭരണഘടനയുടെ ചിലഭാഗങ്ങൾ അയവുള്ളതും (Flexible) ചില ഭാഗങ്ങൾ ദൃഢമായതുമാണ് (Rigid)

അത് കൊണ്ട് തന്നെ മൂന്ന് രീതികളിലൂടെ ഇന്ത്യൻ ഭരണഘടനയിൽ മാറ്റം വരുത്താം.

1. പാർലമെന്റിന്റെ കേവല ഭൂരിപക്ഷത്തോടെയുള്ള ഭരണഘടനാ ഭേദഗതി
2. പാർലമെന്റിന്റെ പ്രത്യേക ഭൂരിപക്ഷത്തോടെയുള്ള ഭേദഗതി
3. പാർലമെന്റിന്റെ പ്രത്യേക ഭൂരിപക്ഷത്തോടൊപ്പം സംസ്ഥാനങ്ങളുടെ അംഗീകാരത്തോടെയുള്ള ഭേദഗതി എന്നിവയാണവ

1. കേവല ഭൂരിപക്ഷത്തോടെയുള്ള ഭേദഗതി
ഭരണഘടനയിലെ ചില വകുപ്പുകളെ പാർലമെന്റിന്റെ കേവലഭൂരിപക്ഷം കൊണ്ട് ഭേദഗതി ചെയ്യാൻ കഴിയും.

പാർലമെന്റിന്റെ ഇരുസഭകളും കേവല ഭൂരിപക്ഷത്തോടെ പാസ്സാക്കുന്ന ഇത്തരം ഭേദഗതി ബില്ലുകൾ പ്രസിഡന്റ് അനുമതി നൽകുന്നതോടെ നിയമമാകുന്നു.

ഭരണഘടനയുടെ ഈ ഭാഗം വളരെ അയഞ്ഞതാണ്.ഭേദഗതിയുടെ നടപടിക്രമവും വളരെ ലളിതമാണ്.

പുതിയ സംസ്ഥാനങ്ങളുടെ രൂപീകരണം സംസ്ഥാനങ്ങളുടെ പേര്, അതിർത്തി എന്നിവയിൽ മാറ്റം വരുത്തുക. പൗരത്വം സംബന്ധിച്ച വകുപ്പുകൾ എന്നിവ ഇത്തരം ഭേദഗതിക്ക് ഉദാഹരണങ്ങളാണ്

2. പാർലമെന്റിന്റെ പ്രത്യേക ഭൂരിപക്ഷത്തോടെയുള്ള ഭേദഗതി
ഭരണഘടനയുടെ ചില ഭാഗങ്ങൾ മാറ്റം വരുത്താൻ പാർലമെന്റിന്റെ മൂന്നിൽ രണ്ട് ഭൂരിപക്ഷം അഥവാ പ്രത്യേക ഭൂരിപക്ഷം വേണം.
ഇരുസഭകളിലും ഹാജരായി വോട്ടു ചെയ്യുന്ന അംഗങ്ങളിൽ മൂന്നിൽ രണ്ട് ഭാഗം അംഗങ്ങളുടെ പിന്തുണക്കാണ് പ്രത്യേക ഭൂരിപക്ഷം എന്നു പറയുന്നത്.

3. പാർലമെന്റിന്റെ പ്രത്യേക ഭൂരിപക്ഷം + പകുതി സംസ്ഥാനങ്ങളുടെ അംഗീകാരത്തോടെയുള്ള ഭേദഗതി

ഭരണഘടനയിലെ ചില വകുപ്പുകൾ ഭേദഗതി ചെയ്യുന്നതിന് പാർലമെന്റിന്റെ പ്രത്യേക ഭൂരിപക്ഷത്തോടൊപ്പം ഇന്ത്യയിലെ പകുതിയിലധികം സംസ്ഥാന നിയമനിർമ്മാണ സഭകളുടെ അംഗീകാരവും ആവശ്യമാണ്.

ഭരണഘടനയുടെ ചില ഭാഗങ്ങൾ ഭേദഗതി ചെയ്യാൻ പ്രയാസമാണ് എന്നതാണിവിടെ കാണിക്കുന്നത്. ഭരണഘടനയുടെ ചില ഭാഗങ്ങൾ ദൃഢമാണ് (Rigid).

ഭരണഘടനയിലെ ഫെഡറൽ ഘടന ,മൗലിക അവകാശങ്ങൾ എന്നിവ സംരക്ഷിക്കപ്പെടുന്നത് ഇതിലൂടെയാണ്.

CHAPTER 10

ഇന്ത്യൻ ഭരണഘടനയുടെ തത്വശാസ്ത്രം
(The Philosophy of the constitution)

- 1. നാഗാലാന്റിന് പ്രത്യേക പദവി നൽകുന്ന ആർട്ടിക്കിൾ ഏതാണ്.
ഉ: ആർട്ടിക്കിൾ 371 A

Short answer

Q2. ഇന്ത്യൻ ഭരണഘടനക്കെതിരെയുള്ള വിമർശനങ്ങൾ ഏതെല്ലാം (criticism against Indian constitution)

ഇന്ത്യൻ ഭരണഘടനക്കെതിരെ ധാരാളം വിമർശനങ്ങൾ ഉണ്ട്. അവയിൽ പ്രധാനപ്പെട്ട 3 എണ്ണം താഴെ നൽകുന്നു.

- 1. ഇന്ത്യൻ ഭരണഘടന ഒരുക്കമില്ലാത്തതാണ് (It is un wieldy)
- 2. ശരിയായ പ്രാതിനിധ്യമില്ലാത്തതാണ് (It is un representative)
- 3. വൈദേശിക സ്വഭാവമുള്ളതാണ് (Alien to Indian condition)

1. ഇന്ത്യൻ ഭരണഘടന ഒരുക്കമില്ലാത്തതാണ് (It is un wieldy)

ഇന്ത്യൻ ഭരണഘടനക്ക് ഒരുക്കമില്ലെന്ന് വിമർശകർ ചൂണ്ടി കാണിക്കുന്നു. ഭരണഘടനയുടെ കാതലായ കാര്യങ്ങളെല്ലാം ഒറ്റ പ്രമാണത്തിൽ തന്നെയായിരിക്കണമെന്ന ആശയമാണ് ഈ വിമർശനത്തിന്റെ അടിസ്ഥാനം. എന്നാൽ ഇത് യാഥാർത്ഥ്യങ്ങൾക്ക് നിരക്കുന്നതല്ല. ഉദാഹരണമായി മറ്റുരാജ്യങ്ങളിൽ തിരഞ്ഞെടുപ്പ് കമ്മീഷൻ, സിവിൽ സർവീസ് കമ്മീഷൻ എന്നിവയെപ്പറ്റിയുള്ള നിയമങ്ങൾ ഭരണഘടനയിൽ ഉൾപ്പെടുത്തിയിട്ടില്ല. എന്നാൽ ഇന്ത്യയിൽ ഇത്തരം കാര്യങ്ങളും ഭരണഘടനയിൽ തന്നെ ഉൾപ്പെടുത്തിയിരിക്കുന്നതിനാലാണ് അത് ഒരു ബൃഹത്തായ ഗ്രന്ഥമായി മാറിയത്.

2. ശരിയായ പ്രാതിനിധ്യമില്ലാത്തതാണ് (It is un representative)

ഇന്ത്യൻ ഭരണഘടന പ്രാതിനിധ്യസ്വഭാവമില്ലാതെയാണ് തയ്യാറാക്കപ്പെട്ടതെന്ന് വിമർശകർ ആരോപിക്കുന്നു. ഈ വിമർശനത്തോട് പൂർണ്ണമായും യോജിക്കാനാവില്ല. ഭരണഘടനാ നിർമ്മാണസഭയിലേക്കുള്ള അംഗങ്ങളുടെ തിരഞ്ഞെടുപ്പ് സാർവത്രിക പ്രായപൂർത്തി വോട്ടവകാശത്തിലൂടെ ആയിരുന്നു. മറിച്ച് നിയന്ത്രിത വോട്ടവകാശത്തിലൂടെ ആയിരുന്നു. ഈ അർത്ഥത്തിൽ ഭരണഘടന വേണ്ട പ്രാതിനിധ്യമില്ലാതെ തയ്യാറാക്കപ്പെട്ടു എന്നു പറയാം. എന്നാൽ ഭരണഘടനാ നിർമ്മാണ സഭയിലെ ചർച്ചകളും സംവാദങ്ങളും പരിശോധിച്ചാൽ സമൂഹത്തിലെ എല്ലാ വിഭാഗങ്ങളുടെയും താൽപര്യങ്ങൾ സംരക്ഷിക്കാൻ അതിലെ അംഗങ്ങൾ പ്രത്യേകം ശ്രദ്ധിച്ചിരുന്നതായി കാണാം. ആ നിലയ്ക്ക് എല്ലാ ജനങ്ങളുടേയും അഭിപ്രായങ്ങൾക്ക് ഭരണഘടന വേണ്ടത്ര പ്രാതിനിധ്യം നൽകിയിരുന്നുവെന്ന് വ്യക്തമാണ്.

3. വൈദേശിക സ്വഭാവമുള്ളതാണ് (Alien to Indian condition)

ഇന്ത്യൻ ഭരണഘടന പൂർണ്ണമായും വൈദേശിക സ്വഭാവമുള്ള ഒന്നാണെന്നും അത് ഇന്ത്യയിലെ സാഹചര്യങ്ങൾക്ക് ഇണങ്ങുന്നതല്ലെന്നും വിമർശകർ ചൂണ്ടി കാട്ടുന്നു. നമ്മുടെ ഭരണഘടനയിലെ പല വകുപ്പുകളും വിദേശ ഭരണഘടനകളിൽ നിന്ന് കടമെടുത്തവയാണ്. പക്ഷേ അതെല്ലാം അന്ധമായ കൂടമെടുക്കൽ ആയിരുന്നില്ല. അവയെല്ലാം ഇന്ത്യൻ സാഹചര്യങ്ങൾക്ക് അനുയോജ്യമായി നാം പരിഷ്കരിക്കുകയും നവീകരിക്കുകയും ചെയ്തിട്ടുണ്ട്.

Q3. ഇന്ത്യൻ ഭരണഘടനയുടെ പരിമിതികൾ (Limitation of Indian Constitution) എന്തെല്ലാം?

- 1. ഇന്ത്യൻ ഭരണഘടനയ്ക്ക് ദേശീയ ഐക്യത്തിന്റേതായ ഒരു കേന്ദ്രീകൃത ആശയമുണ്ട്.
- 2. കുടുംബത്തിനുള്ളിലെ ലിംഗനീതി പോലെയുള്ള പ്രശ്നങ്ങളെ അത് മറച്ചുവെച്ചു.
- 3. സാമൂഹിക സാമ്പത്തിക അവകാശങ്ങളെ മൗലികാവകാശങ്ങളിൽ ഉൾപ്പെടുത്തുന്നതിനു പകരം നിർദേശക തത്വങ്ങളുടെ വിഭാഗത്തിൽ ഉൾപ്പെടുത്തി.

PART - II Political Theory

Chapter 11

രാഷ്ട്രീയ സിദ്ധാന്തം : ഒരു ആമുഖം (political Theory: an Introduction)

Objective Questions

1. ഹിന്ദ് സ്വരാജ് എന്ന പുസ്തകത്തിന്റെ കർത്താവ്?
ഉ: ഗാന്ധിജി
2. രാഷ്ട്രീയം നമ്മെ പാവു ചുറ്റുന്നത് പോലെ ചുറ്റിയിരിക്കുയാണെന്നും അതിനോട് മല്ലടിക്കുകയല്ലാതെ മറ്റ് വഴികളില്ലെന്നും നിരീക്ഷിച്ച ചിന്തകൻ ആര്?
ഉ: ഗാന്ധിജി
3. സ്വാതന്ത്ര്യം പോലെ പ്രധാനമാണ് സമത്വം എന്ന് വാദിച്ച ചിന്തകൻ?
ഉ: കാൾ മാർക്സ്

Short answer

Q4. നമ്മെന്തിന് രാഷ്ട്രീയ സിദ്ധാന്തം പഠിക്കണം? (why should we study political theory)

പൗരന്മാർ എന്ന നിലക്ക് രാഷ്ട്രീയ സിദ്ധാന്തത്തിന്റെ പഠനം വളരെ പ്രധാനമാണ്. രാഷ്ട്രീയ പ്രവർത്തകർ, ബ്യൂറോക്രാറ്റുകൾ, രാഷ്ട്രീയ സിദ്ധാന്തം പഠിപ്പിക്കുന്നവർ, അഭിഭാഷകർ ജഡ്ജിമാർ, പൊതുപ്രവർത്തകർ എന്നിവർക്കെല്ലാം രാഷ്ട്രീയ സിദ്ധാന്തം പഠനം പ്രസക്തമാണ്. രാഷ്ട്രീയ സിദ്ധാന്ത പഠനം നമ്മെ താഴെ പറയുന്ന കാര്യങ്ങൾക്ക് സഹായിക്കുന്നു.

1. എല്ലാ വിദ്യാർത്ഥികളും ഭാവിയിൽ ഒരു തൊഴിൽ തിരഞ്ഞെടുക്കേണ്ടി വരും. ഏതു തൊഴിലിനു സംബന്ധിച്ചിടത്തോളവും രാഷ്ട്രീയ സിദ്ധാന്തത്തെ കുറിച്ചുള്ള അറിവുകൾ അനിവാര്യമാണ്
2. വിദ്യാർത്ഥികൾ എല്ലാം വോട്ടവകാശമുള്ള പൗരന്മാരായി തീരാൻ പോവുകയാണ് .പല പ്രശ്നങ്ങളിലും അവർക്ക് തീരുമാനം എടുക്കേണ്ടി വരും.
3. രാഷ്ട്രീയ കാര്യങ്ങളെ കുറിച്ചുള്ള നമ്മുടെ ആശയങ്ങളെയും ധാരണകളും പരിശോധിക്കുന്നതിന് രാഷ്ട്രീയ സിദ്ധാന്തം സഹായകമാകുന്നു.
4. രാഷ്ട്രീയ സങ്കല്പങ്ങളെ കുറിച്ച് ചിട്ടയോടെ ചിന്തിക്കാൻ രാഷ്ട്രീയ സിദ്ധാന്തം നമ്മെ പഠിപ്പിക്കുന്നു.
യുക്തിപരമായി സംവാദം നടത്താനും ഏതാണ് ശരി ഏതാണ് തെറ്റ് എന്നിവ തിരിച്ചറിയാൻ രാഷ്ട്രീയ സിദ്ധാന്തപഠനം സഹായിക്കുന്നു.

CHAPTER 12

സ്വാതന്ത്ര്യം (Freedom)

1. Match the following

Long walk to freedom	-	Aung San suki
Freedom from fear	-	Nelson Mandela
on Libetry	-	Aubrey Menon
Ramayana Retold	-	JS Mill
The Satanic verses	-	Salman Rushdie

2. ഹാനി സിദ്ധാന്ത (Harm Principle) ത്തിന്റെ ഉപജ്ഞാതാവ്

ഉ: ജെ എസ് മിൽ

Q3. ഹാനി സിദ്ധാന്ത (Harm principle) ഞ്ഞെ കുറിച്ച് വിവരിക്കുക.

ജെ എസ് മിൽ തന്റെ സ്വാതന്ത്ര്യത്തെ പറ്റി (On Libetry) എന്ന പ്രബന്ധത്തിലാണ് ഹാനി സിദ്ധാന്തം (Harm Principle) എന്ന ആശയം അവതരിപ്പിച്ചത്.

ജോൺ സ്റ്റുവർട്ട് മിൽ ഒരാളുടെ പ്രവർത്തികളെ രണ്ടായി തരം തിരിക്കുന്നു.

1. **സ്വസംബന്ധിയായ പ്രവർത്തികൾ (Self Regarding action)**

2. **അപര സംബന്ധിയായ പ്രവർത്തികൾ (Others Regarding action)**

പ്രവർത്തികളുടെ ഫലങ്ങൾ അയാളെ മാത്രം ബാധിക്കുന്നതാണെങ്കിൽ അതിനെ **സ്വസംബന്ധിയായ** പ്രവർത്തികൾ എന്നു പറയുന്നു. നേരെ മറിച്ച് അത്തരം പ്രവർത്തികൾ മറ്റുള്ളവരെ ബാധിക്കുകയാണെങ്കിൽ അതിനെ **അപര സംബന്ധിയായ** പ്രവർത്തികൾ എന്ന് വിളിക്കുന്നു.

ഒരാളുടെ പ്രവർത്തനങ്ങൾ അയാളെ മാത്രം ബാധിക്കുകയാണെങ്കിൽ രാഷ്ട്രത്തിനോ മറ്റേതെങ്കിലും ബാഹ്യ അധികാരികൾക്കോ ഇടപെടാൻ അധികാരമില്ലെന്ന് ജെ.എ സ്.മിൽ വാദിക്കുന്നു. നേരെ മറിച്ച് ഒരു വ്യക്തിയുടെ പ്രവർത്തികൾ മറ്റുള്ളവരെ ബാധിക്കുകയാണെങ്കിൽ ബാഹ്യമായ ഇടപെടൽ ഉണ്ടാവേണ്ടതുണ്ട്. ചുരുക്കത്തിൽ മറ്റുള്ളവരുടെ പ്രവർത്തികൾ നമുക്ക് ഹാനികരം ആവുകയാണെങ്കിൽ ഏതെങ്കിലും ബാഹ്യ അധികാരികൾ നമ്മെ ഉറപ്പായും സംരക്ഷിക്കേണ്ടതാണ്.

4. നിഷേധാത്മക സ്വാതന്ത്ര്യവും (Negative Libetry) ക്രിയാത്മക സ്വാതന്ത്ര്യവും positive libetry) തമ്മിലുള്ള വ്യത്യാസങ്ങൾ എന്തെല്ലാം

നിഷേധാത്മക സ്വാതന്ത്ര്യം (Negative Libetry)

ബാഹ്യമായ യാതൊരു നിയന്ത്രണവും ഇല്ലാത്ത അവസ്ഥയാണ് നിഷേധാത്മക സ്വാതന്ത്ര്യം എന്ന് പറയുന്നത്. ഒരാൾ ആഗ്രഹിക്കുന്നത് ചെയ്യാനുള്ള സ്വാതന്ത്ര്യം ആണത്. ഈ സ്വാതന്ത്ര്യം എല്ലാവിധ വിലക്കുകളെയും ഇടപെടലുകളെയും എതിർക്കുന്നു.

ക്രിയാത്മക സ്വാതന്ത്ര്യം. (Positive Libetry)

വ്യക്തിയും സമൂഹവും തമ്മിലുള്ള ബന്ധത്തിലെ പ്രകൃതം, സാഹചര്യങ്ങൾ എന്നിവയുമായി ബന്ധപ്പെട്ടതാണ് ക്രിയാത്മക സ്വാതന്ത്ര്യം. ഒരാൾക്ക് സമൂഹത്തിനകത്ത് മാത്രമേ സ്വാതന്ത്ര്യമായി ഇരിക്കാൻ കഴിയൂ. സമൂഹത്തിന് പുറത്ത് വ്യക്തിക്ക് സ്വാതന്ത്ര്യം അനുഭവിക്കാൻ കഴിയില്ല. അതിനാൽ വ്യക്തിയുടെ വളർച്ചക്ക് ഉതകുന്ന ഒരു സമൂഹത്തിന് രൂപം നൽകാനാണ് ക്രിയാത്മക സ്വാതന്ത്ര്യം ശ്രമിക്കുന്നത്.

ഒരു വ്യക്തിക്ക് തന്റെ കഴിവുകൾ വികസിപ്പിക്കണമെങ്കിൽ അതിനു വേണ്ട സാഹചര്യങ്ങൾ ഉണ്ടായിരിക്കണമെന്ന് ക്രിയാത്മക സ്വാതന്ത്ര്യം ആവശ്യപ്പെടുന്നു.

CHAPTER 13

സമത്വം (Equality)

ShortEssay

Q1. സമത്വത്തിന്റെ വിവിധ മാനങ്ങൾ ഏതെല്ലാം (what are Different Dimensions of Equality) സമത്വത്തിന് മൂന്ന് മാനങ്ങളുണ്ട് (Three Dimentions of equality)

- 1. രാഷ്ട്രീയ സമത്വം.(Political Equality)
- 2. സാമൂഹിക സമത്വം. (Social Equality)
- 3. സാമ്പത്തിക സമത്വം. (Economic Equality)

1 രാഷ്ട്രീയ സമത്വം.(Political Equality)

രാഷ്ട്രത്തിലെ എല്ലാ അംഗങ്ങൾക്കും തുല്യമായ രാഷ്ട്രീയ അവകാശങ്ങൾ അനുവദിക്കുന്നതിനെയാണ് രാഷ്ട്രീയ സമത്വം എന്നു പറയുന്നത്. വോട്ട് ചെയ്യാനുള്ള അവകാശം, ആവിഷ്കാര സ്വാതന്ത്ര്യം, സഞ്ചരിക്കാനും സംഘടിക്കാനുള്ള സ്വാതന്ത്ര്യം, വിശ്വാസ സ്വാതന്ത്ര്യം, തെരഞ്ഞെടുപ്പിൽ മത്സരിക്കുന്നതിനുള്ള അവകാശം, പൊതു പദവികൾ വഹിക്കുന്ന അതിനുള്ള അവകാശം, എന്നിങ്ങനെയുള്ള ചില അടിസ്ഥാന അവകാശങ്ങൾ ഇതിൽ ഉൾപ്പെടുന്നു.

രാഷ്ട്രീയ സമത്വം നിയമത്തിന് മുമ്പിലുള്ള തുല്യതയുമാണ്. അത് കൊണ്ട് രാഷ്ട്രീയ സമത്വം സമൂഹത്തിൽ വളരെയേറെ പ്രാധാന്യം അർഹിക്കുന്നു.

2. സാമൂഹിക സമത്വം. (Social Equality)

സമൂഹത്തിൽ എല്ലാവർക്കും തുല്യ പദവി ലഭിക്കുന്ന അവസ്ഥയാണ് സാമൂഹിക സമത്വം എന്ന് പറയുന്നത്.

ജാതി,മതം,വംശം,നിറം, സ്വന്തം എന്നിവയുടെ അടിസ്ഥാനത്തിൽ ആർക്കും പ്രത്യേക പരിഗണന അനുവദിക്കരുതെന്ന് സാമൂഹിക സമത്വം ആവശ്യപ്പെടുന്നു.

സാമൂഹിക സമത്വത്തിന് ഏറ്റവും പ്രധാനഘടകം അവസരസമത്വം ആണ്. സ്വന്തം വ്യക്തിത്വം വികസിപ്പിക്കുന്നതിന് സമൂഹത്തിലെ എല്ലാവർക്കും തുല്യ അവസരങ്ങൾ ഉണ്ടായിരിക്കണമെന്ന് അത് വാദിക്കുന്നു ഒപ്പം സമൂഹത്തിലെ എല്ലാ അംഗങ്ങൾക്കും വേണ്ടത്ര ആരോഗ്യശ്രദ്ധ, മെച്ചപ്പെട്ട വിദ്യാഭ്യാസത്തിനുള്ള അവസരം, ആവശ്യമായ പോഷകാഹാരം, മിനിമം വേതനം, തുടങ്ങിയ ചില പ്രാഥമിക ആവശ്യങ്ങൾ ഉറപ്പ് വരുത്തുകയും വേണം. അവസര സമത്വമില്ലാത്ത ഒരു സമൂഹത്തിൽ സാമൂഹിക സമത്വം നടപ്പിലാക്കാൻ പ്രയാസമാണ് . സ്ത്രീകൾക്കും മറ്റ് പിന്നോക്കവർഗ്ഗക്കാർക്കും അവസരസമത്വം നൽകിയാൽ മാത്രമേ സമത്വമെന്ന യഥാർത്ഥ ആശയം നടപ്പിലാവുകയുള്ളൂ.

3. സാമ്പത്തിക സമത്വം. (Economic Equality)

വ്യക്തികൾക്കിടയിലോ ജനങ്ങൾക്കിടയിലോ ധനത്തിനും സമ്പത്തിലും വരുമാനത്തിലും ഗണ്യമായ അന്തരം ഉണ്ടെങ്കിൽ സമൂഹത്തിൽ സാമ്പത്തിക അസമത്വങ്ങൾ നിലകുന്നു എന്ന് നാം പറയാറുണ്ട്.

രാഷ്ട്രത്തിന്റെ സമ്പത്ത് എല്ലാവരും തുല്യമായി അനുവദിക്കണമെന്നാണ് സാമ്പത്തിക സമത്വത്തിനർത്ഥം.

ഉള്ളവരും ഇല്ലാത്തവരും തമ്മിലുള്ള അന്തരം കുറയ്ക്കുന്നതാണ് സാമ്പത്തിക സമൂഹം ചെയ്യുന്നത് ദാരിദ്ര്യനിർമ്മാർജ്ജന മാർഗങ്ങളിലൂടെ ഏറെകുറെ ഇത് നടപ്പിലാക്കാൻ കഴിയുന്നു.

തുല്യ ജോലിക്ക് തുല്യ വേതനം, ജോലിചെയ്യാനും അർഹമായ കൂലി കിട്ടാനുമുള്ള

അവകാശം, വിശ്രമത്തിനുള്ള അവകാശം എന്നിവയും സാമ്പത്തിക സമത്വത്തിന്റെ പ്രധാന ഘടകങ്ങളാണ്.

സോഷ്യലിസം പോലുള്ള പ്രത്യയശാസ്ത്രങ്ങൾ സാമ്പത്തിക സമത്വത്തിനാണ് ഊന്നൽ നൽകുന്നത്.

Q2. നമുക്ക് എങ്ങനെ സമത്വം വളർത്തിയെടുക്കാം (How can we promote equality)

സമത്വം വളർത്തിയെടുക്കുന്നതിന് പ്രധാനമായും മൂന്ന് മാർഗ്ഗങ്ങളുണ്ട്.

- 1. ഔദ്യോഗിക സമത്വം സ്ഥാപിക്കുക. (Establishing Formal Equality)
- 2. വ്യത്യസ്ത പരിഗണന കളിലൂടെ സമത്വം സ്ഥാപിക്കുക. (Equality through Different Treatment)
- 3. അനുകൂലാത്മക പ്രവർത്തനങ്ങൾ നടത്തുക. (Affirmative action)

1. ഔദ്യോഗിക സമത്വം സ്ഥാപിക്കൽ (Establishing formal equality).

സമത്വം കൈവരിക്കുന്നതിനുള്ള ഒന്നാമത്തെ മാർഗ്ഗം അസമത്വങ്ങളും പ്രത്യേക അവകാശങ്ങളും ഉൾക്കൊള്ളുന്ന ഔദ്യോഗിക വ്യവസ്ഥ അവസാനിപ്പിക്കുക എന്നതാണ്. ഔദ്യോഗിക സമത്വം എന്നാൽ നിയമത്തെ മുന്നിലുള്ള തുല്യത എന്നാണർത്ഥം. സാമൂഹികവും സാമ്പത്തികവും രാഷ്ട്രീയവുമായ അസമത്വങ്ങളെ സംരക്ഷിക്കുകയും നിലനിർത്തുകയും ചെയ്യുന്ന ചില ആചാരങ്ങളും നിയമവ്യവസ്ഥയും ലോകമെമ്പാടും നിലനിൽക്കുന്നുണ്ട്.

ഈ അസമത്വങ്ങൾ പരിഹരിച്ചാൽ മാത്രമേ സമൂഹത്തിൽ സമത്വം ഉണ്ടാവുകയുള്ളൂ . ജാതി മതം വംശം ലിംഗം ജനനസ്ഥലം എന്നിവയുടെ പേരിലുള്ള എല്ലാ വിവേചനങ്ങളെയും ഇന്ത്യൻ ഭരണഘടന നിരോധിക്കുന്നു. അധിഷ്ഠിതചരണവും ഭരണഘടന നിരോധിച്ചിട്ടുണ്ട്.

ഭരണഘടനയുടെ മൗലികവകാശങ്ങളിൽ സമത്വത്തിന് വലിയ പ്രാധാന്യമാണ് നൽകുന്നത്

2. വ്യത്യസ്ത പരിഗണനകളിലൂടെയുള്ള സമത്വം (Equality through different treatment)

ജനങ്ങൾക്ക് തുല്യ അവകാശങ്ങൾ ഉറപ്പുവരുത്തുന്നതിന് ചിലപ്പോൾ അവരെ വ്യത്യസ്തരീതിയിൽ പരിഗണിക്കേണ്ടത് വരാറുണ്ട്. പല കാരണങ്ങളെ കൊണ്ടും പിന്നോക്കം പോയവരെ വ്യത്യസ്തരായി തന്നെ കാണേണ്ടതുണ്ട്. ഉദാഹരണത്തിന്, അംഗ വൈകല്യമുള്ള വ്യക്തികൾക്ക് പൊതുസ്ഥലങ്ങളിൽ പ്രവേശിക്കുന്നതിന് പ്രത്യേക സൗകര്യം ഏർപ്പെടുത്തേണ്ടതാണ്. എങ്കിൽ മാത്രമേ മറ്റുള്ളവരോടൊപ്പം പൊതു കെട്ടിടങ്ങളിൽ പ്രവേശിക്കുന്നതിന് അവർക്ക് തുല്യ അവസരം ലഭിക്കുകയുള്ളൂ. അതുപോലെ കോൾ സെന്ററുകൾ രാത്രി ജോലി ചെയ്യുന്ന സ്ത്രീകൾക്ക് അങ്ങോട്ടും ഇങ്ങോട്ടുമുള്ള യാത്രയിൽ പ്രത്യേക സംരക്ഷണം ഏർപ്പെടുത്തേണ്ടത് അത്യാവശ്യമാണ്.

3. അനുകൂലാത്മക നടപടി (Affirmative Action)

സമത്വം വളർത്തിയെടുക്കാനുള്ള മറ്റൊരു പ്രധാന മാർഗ്ഗമാണ് അനുകൂല നടപടി. നിയമം മുഖേന ഔദ്യോഗിക സമത്വം സ്ഥാപിക്കാമെങ്കിലും. സമത്വം കൈവരിക്കുന്നതിന് അത് മതിയാവുകയില്ല എന്ന ആശയമാണ് അനുകൂലാത്മക നടപടിയുടെ അടിസ്ഥാനം.

ചില അസമത്വങ്ങൾ തുടച്ചു നീക്കാനും അവ ലഘൂകരിക്കുന്നതിനും ക്രിയാത്മക നടപടികൾ അഥവാ അനുകൂലാത്മക നടപടികൾ സ്വീകരിക്കേണ്ടി വരും.

അനുകൂലാത്മക നടപടികൾ പലതരത്തിലും രൂപത്തിലും ഉണ്ട്. അവശസമുദായത്തിൽ പെട്ടവർക്ക് സ്കോളർഷിപ്പ്, ഹോസ്റ്റൽ തുടങ്ങിയ സൗകര്യങ്ങൾ ,

എന്നിവ ഇതിന്റെ ഒരു രൂപമാണ്. അതുപോലെ തൊഴിലുകൾക്കും വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിലെ പ്രവേശനത്തിനും നൽകുന്ന പ്രത്യേക പരിഗണനയും സംവരണവും അനുകൂലാത്മക നടപടിയുടെ മറ്റൊരു രൂപമാണ്.

CHAPTER 14.

സാമൂഹിക നീതി (Social Justice)

1. മനുഷ്യൻ അന്തസ്സുള്ളവരാണെന്ന് അഭിപ്രായപ്പെട്ട ജർമൻ തത്വചിന്തകൻ
ഉ: ഇമ്മാനുവൽ കാന്റ് .
2. Theofy of justice ' എന്ന പുസ്തത്തിന്റെ കർത്താവ്
ഉ: 'ജോൺ റോൾസ്
3. അജ്ഞതയുടെ മൂടുപടം (Veil of ignorance) എന്ന ആശയത്തിന്റെ ഉപജ്ഞാതാവ്
ഉ : ജോൺ റോൾസ്

Short Essay

Q4. നീതിയുടെ 3 തത്വങ്ങൾ ഏതെല്ലാം? (The three Principles of Juslice)

നീതി സങ്കല്പത്തിന് മൂന്ന് പ്രധാന തത്വങ്ങളുണ്ട്. അവ

1. തുല്യരോട് തുല്യപരിഗണന. (equal Treatment for Equals)
2. ആനുപാതിക നീതി. (Proportionate justice)
3. പ്രത്യേക ആവശ്യങ്ങൾ അംഗീകരിക്കൽ. (Recognition of Special needs)

1. തുല്യരോട് തുല്യപരിഗണന. (equal Treatment for Equals)

എല്ലാവർക്കും തുല്യ നീതി എന്നതാണ് ഈ തത്വത്തിന്റെ അടിസ്ഥാനം. ഇതിൽ സമൂഹത്തിലെ എല്ലാവരെയും തുല്യരായി പരിഗണിക്കുന്നു.

എല്ലാം എല്ലാവർക്കും തുല്യമായി പങ്കിട്ട് എടുത്ത് നീതി കൈവരിക്കുകയാണ് ഈ തത്വത്തിന്റെ ലക്ഷ്യം. സംഖ്യടിസ്ഥാനത്തിലുള്ള നീതി എന്നും ഇത് അറിയപ്പെടുന്നു. ജെർമി ബന്താം ഈ നീതി സങ്കല്പത്തിന്റെ പ്രധാന വക്താവായിരുന്നു.

ബന്താമിന്റെ അഭിപ്രായത്തിൽ 'എല്ലാവർക്കും ഒന്ന് പോലെ, ആർക്കും ഒന്നും കൂടുതൽ ആവാതെ' എന്നതാണ്.

തുല്യർ അല്ലാത്തവരും തുല്യരായി പരിഗണിക്കപ്പെടും എന്നത് ഇതിന്റെ പോരായ്മയാണ്. ഇന്ന് മിക്ക സ്വതന്ത്ര ജനാധിപത്യ രാജ്യങ്ങളും ചില സുപ്രധാന തുല്യാവകാശങ്ങൾ ജനങ്ങൾക്ക് നൽകിയിട്ടുണ്ട്. ജീവിക്കാനുള്ള അവകാശം ,സ്വാതന്ത്ര്യത്തിനുള്ള അവകാശം തുടങ്ങിയവ അതിൽ ഉൾപ്പെടുന്നു. വോട്ടവകാശം ഈ നീതി സങ്കല്പത്തിന്റെ അടിസ്ഥാനത്തിലുള്ളതാണ്.

2. ആനുപാതിക നീതി. (Proportionate justice)

തുല്യർക്ക് തുല്യനീതിയും അതുല്യർക്ക് അതുല്യ നീതിയും നൽകപ്പെടുന്നതാണ് ആനുപാതിക നീതി സങ്കല്പം.

ഒരു വ്യക്തിക്ക് നൽകേണ്ട പ്രതിഫലം ,അധികാരം , അംഗീകാരം എന്നിവ അയാളുടെ കഴിവിനും സംഭാവനക്കും ആനുപാതികമായിരിക്കണം.

വ്യത്യസ്ത തരത്തിലുള്ള ജോലികൾക്ക് അപകട സാധ്യതയും പ്രയാസവും കണക്കിലെടുത്ത് പ്രതിഫലം നൽകുന്നതാണ് നീതിയുക്തമെന്ന് ആനുപാതിക നീതിയുടെ വക്താക്കൾ അഭിപ്രായപ്പെടുന്നു.

അരിസ്റ്റോട്ടിൽ ഈ നീതി സങ്കല്പത്തിന്റെ പ്രധാന വക്താവായിരുന്നു.

ചില സന്ദർഭങ്ങളിൽ എല്ലാവരെയും സമന്വാരായി കണക്കാക്കുന്നത് അനീതിയാകും. ഉദാഹരണത്തിന്,ഒരേ സ്കൂളിലെ ഒരേ പരീക്ഷയെഴുതിയ വിദ്യാർത്ഥികൾക്ക് തുല്യമാർക്ക് നൽകാൻ തീരുമാനിച്ചാൽ എന്തായിരിക്കും നമ്മുടെ പ്രതികരണം. ചോദ്യങ്ങൾക്ക് നൽകിയ ഉത്തരങ്ങളുടെ മികവിന് അടിസ്ഥാനമാക്കിയും സാധ്യമാണെങ്കിൽ പ്രയത്നത്തിന് അടിസ്ഥാനമാക്കിയും മാർക്ക് നൽകുകയായിരിക്കും നീതിയുക്തം.

3. പ്രത്യേക ആവശ്യങ്ങൾ അംഗീകരിക്കൽ. (Recognition of Special needs)

പ്രതിഫലവും ചുമതലകളും പങ്കുവയ്ക്കുമ്പോൾ ജനങ്ങളുടെ പ്രത്യേക ആവശ്യങ്ങൾ കൂടി സമൂഹം തിരിച്ചറിഞ്ഞു കണക്കിലെടുക്കണം. ഇതാണ് സാമൂഹ്യനീതിയുടെ മൂന്നാമത്തെ തത്വം.

സാമൂഹ്യ നീതി ഉറപ്പാക്കുന്നതിനുള്ള ഒരു മാർഗമായി ഇത് പരിഗണിക്കാം.

പ്രത്യേക ആവശ്യങ്ങൾ അംഗീകരിക്കുന്നതിലൂടെ തുല്യ നീതി നടപ്പാക്കാൻ സാധിക്കുന്നു. ഗർഭിണികൾക്കും അബലർക്കും സീറ്റ് റിസർവേഷൻ, ലിഫ്റ്റ് സംവിധാനം എന്നിവ പ്രത്യേക ആവശ്യങ്ങൾ അംഗീകരിക്കൽ ആണ്.

പട്ടികജാതി പട്ടികവർഗ്ഗക്കാർക്ക് ഗവൺമെന്റ് ജോലികളിൽ സംവരണവും വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിൽ പ്രവേശനത്തിന് ആനുപാതിക പങ്കും ഭരണഘടന അംഗീകരിച്ചിട്ടുണ്ട്. ഇത് പ്രത്യേക ആവശ്യങ്ങൾ അംഗീകരിക്കലാണ്.

CHAPTER 15

അവകാശങ്ങൾ (Rights)

Objective Questions

- 1 ഏത് ദിവസമാണ് മനുഷ്യാവകാശ (Human Rights Day) ദിനമായി ആചരിച്ച് വരുന്നത്
ഉ: December 10
2. മനുഷ്യാവകാശ പ്രഖ്യാപനങ്ങളെ UN ജനറൽ അസ്സംബ്ലി സ്വീകരിച്ചവർഷം
ഉ: 1948 ഡിസംബർ 10

Short answer

Q3. എന്താണ് അവകാശം?

അവകാശം ഒരു അവകാശവാദമാണ് (claim). മറ്റൊരു തരത്തിൽ പറഞ്ഞാൽ സമൂഹത്തിന്റെ അംഗീകാരമുള്ളതും രാഷ്ട്രം നടപ്പിലാക്കുന്നതുമായ അവകാശവാദങ്ങളെ അവകാശങ്ങൾ (Rights) എന്ന് പറയാം.

Q4. വിവിധ തരം അവകാശങ്ങൾ ഏതെല്ലാം (kinds of Rights)

അവകാശങ്ങളെ മൂന്നായി തരം തിരിക്കാം.

1. രാഷ്ട്രീയ അവകാശങ്ങൾ. (Political Rights)
2. പൗരാവകാശങ്ങൾ (Civil Rights)
3. സാമ്പത്തിക അവകാശങ്ങൾ (Economic Rights)

1. രാഷ്ട്രീയ അവകാശങ്ങൾ. (Political Rights)

രാഷ്ട്രീയ അവകാശങ്ങൾ പൗരൻമാർക്ക് നിയമത്തിന് മുമ്പിൽ തുല്യതയും രാഷ്ട്രീയ പ്രക്രിയകളിൽ പങ്കാളികളാകുന്നതിനുള്ള അവകാശവും നൽകുന്നു.

വോട്ടവകാശം, തെരഞ്ഞെടുക്കാനുള്ള അവകാശം., തെരഞ്ഞെടുപ്പിൽ മത്സരിക്കാനുള്ള അവകാശം, രാഷ്ട്രീയ പാർട്ടികൾ രൂപീകരിക്കാനും അതിൽ ചേരാനുമുള്ള അവകാശം, ഉദ്യോഗം വഹിക്കുന്നതിനുള്ള അവകാശം, പരാതിപെടാനും വിമർശിക്കാനുമുള്ള അവകാശം.

2 പൗരാവകാശങ്ങൾ (Civil Rights)

ജീവൻ, സ്വത്ത്, സ്വാതന്ത്ര്യം എന്നിവയെ സംബന്ധിക്കുന്ന അവകാശങ്ങളെയാണ് പൗരാവകാശങ്ങൾ എന്ന് പറയുന്നത്.

സ്വാതന്ത്ര്യവും നീതിനിഷ്ഠവുമായ വിചാരണക്കുള്ള അവകാശം, പ്രതിഷേധിക്കാനും എതിർപ്പ് പ്രകടിപ്പിക്കാനും മുള്ള അവകാശം, അഭിപ്രായസ്വാതന്ത്ര്യം, സംഘടിക്കുന്നതിനുള്ള അവകാശം

3 സാമ്പത്തിക അവകാശങ്ങൾ (Economic Rights)

സമൂഹത്തിൽ സമ്പത്തിന് തുല്യമായി വിതരണം ചെയ്യുന്നതിനെയാണ് സാമ്പത്തിക അവകാശങ്ങൾ എന്നത് കൊണ്ട് ഉദ്ദേശിക്കുന്നത്.

ജോലി ചെയ്യുന്നതിനുള്ള അവകാശം.

പര്യാപ്തമായ കൂലി ലഭിക്കുന്നതിനുള്ള അവകാശം.

തൊഴിൽ സംഘടനകൾ രൂപീകരിക്കുന്നതിനുള്ള അവകാശം, വിശ്രമത്തിനുള്ള അവകാശം

CHAPTER 16

പൗരത്വം (Citizenship)

Q1. ഫ്രഞ്ച് വിപ്ലവം ആരംഭിച്ച വർഷം?

ഉ: 1789

Q2. ഇന്ത്യൻ പൗരത്വം ആർജിക്കുന്നതിനുള്ള വിവിധ മാർഗങ്ങൾ ഏതെല്ലാം (How can be acquired Indian Citizenship)

ഇന്ത്യൻ പൗരത്വം ലഭിക്കുന്നതിന് താഴെ നൽകിയ അഞ്ചു മാർഗ്ഗങ്ങൾ ഉണ്ട്.

1. ജന്മസിദ്ധമായ പൗരത്വം.

1950 ജനുവരി 21നോ അതിനുശേഷമോ ഇന്ത്യയിൽ ജനിച്ച ഏതൊരാളും ഇന്ത്യയിലെ ഒരു പൗരൻ ആയിരിക്കും.

2. പിന്തുടർച്ച വഴിക്കുള്ള പൗരത്വം

3. രജിസ്ട്രേഷൻ മുഖാന്തരമുള്ള പൗരത്വം.

4. ചിരകാലാധിവാസം മുഖേനയുള്ള പൗരത്വം.

5. പ്രദേശിക സംയോജനം മൂലം ലഭിക്കുന്ന പൗരത്വം.

Q3. സാർവ്വത്രിക പൗരത്വത്തെ (Universal Citizenship) കുറിച്ച് ചെറുകുറിപ്പ് തയ്യാറാക്കുക

യുദ്ധകാലത്തും ക്ഷാമകാലത്തും നാടുവിട്ടോടേണ്ടി വരുന്ന അഭയാർത്ഥികളെ നാം ടെലിവിഷനിൽ കാണാറുണ്ട്. സുഡാൻ,ഫലസ്തീൻ,ബർമ്മ, ബംഗ്ലാദേശ് എന്നിവിടങ്ങളിൽ നിന്നുള്ള അഭയാർത്ഥികൾ ഇതിനുദാഹരണങ്ങളാണ്.

ജന്മ നാട്ടിലോ അയൽരാജ്യങ്ങളിലോ അഭയാർത്ഥികളാകാൻ നിർബന്ധിതരായവരാണ് ഈ ജനങ്ങളെല്ലാം. ഒരു രാജ്യത്ത് താമസിക്കുകയും പണിയെടുക്കുകയും ചെയ്യുന്നവർക്കും, പൗരത്വത്തിന് അപേക്ഷിക്കുന്നവർക്കും രാജ്യത്തിലെ പൂർണ്ണഅംഗത്വം ലഭിക്കും എന്നാണ് നാം കരുതുന്നത്.

എല്ലാവരെയും ഉൾക്കൊള്ളുന്ന സാർവ്വത്രിക പൗരത്വം എന്ന ആശയം പല രാജ്യങ്ങളും പിന്തുണക്കുന്നുണ്ട് എന്നിട്ടും പൗരത്വം നൽകുന്നതിന് ഓരോ രാജ്യവും ചില മാനദണ്ഡങ്ങൾ നിശ്ചയിക്കുന്നു.

എന്നാൽ യുദ്ധങ്ങൾ,പീഡനങ്ങൾ, ക്ഷാമങ്ങൾ തുടങ്ങിയവ നാടും വീടും ഉപേക്ഷിച്ച് പാലായനം ചെയ്യാൻ ജനങ്ങൾ നിർബന്ധിതരാകുന്നു. ഒരു രാഷ്ട്രവും അവരെ സ്വീകരിക്കാൻ സന്നദ്ധമല്ലെങ്കിൽ നാട്ടിലേക്ക് മടങ്ങാൻ അവർക്ക് കഴിഞ്ഞില്ലെങ്കിൽ അവർ രാഷ്ട്രീയം ഇല്ലാത്ത ജനങ്ങൾ അഥവാ അഭയാർത്ഥികളായിത്തീരുന്നു.ചുരുക്കത്തിൽ ഒരു പൗരനു കിട്ടേണ്ട യാതൊരു അവകാശവും അവർക്ക് ലഭിക്കുകയില്ല.

അഭയാർത്ഥികളുടെ പ്രശ്നം അങ്ങേയറ്റം രൂക്ഷവും ഗൗരവമേറിയതും ആണ്. അതിനാൽ അഭയാർത്ഥികളെ സഹായിക്കുന്നതിനും പുനരധിവസിപ്പിക്കുന്നതിനുമായി യു.എൻ.ഒരു ഹൈക്കമ്മീഷണറെ നിയമിച്ചിട്ടുണ്ട്.

രാഷ്ട്രമില്ലാത്ത ജനങ്ങളുടെ പ്രശ്നം ഇന്ന് ലോകം നേരിടുന്ന ഒരു പ്രധാന വെല്ലുവിളിയാണ് .ആഗോള പൗരത്വം എന്ന ആശയം ഈ പ്രശ്നങ്ങൾക്കുള്ള ഒരു പ്രതിവിധിയായി പലരും നിർദ്ദേശിച്ചിട്ടുണ്ട്.

Q4. ആഗോള പൗരത്വത്തെ (Global Citizenship) കുറിച്ച് കുറിപ്പ് തയ്യാറാക്കുക.

പരസ്പര ബന്ധിതമായ ഒരു ലോകത്താണ് നാം ഇപ്പോൾ ജീവിക്കുന്നത്. രാജ്യത്തിന്റെ അതിർത്തികൾക്കുള്ളിൽ മാത്രമായി ഒതുങ്ങി നിൽക്കാനോ, ഒറ്റപ്പെട്ടിരിക്കാനോ ഇന്ന് കഴിയുകയില്ല. ഇൻറർനെറ്റ്, ടെലിവിഷൻ, സെൽഫോൺ തുടങ്ങിയ വിനിമയ മാർഗങ്ങൾ രാജ്യങ്ങളെ പരസ്പരം അടുപ്പിച്ചു.

പുതിയ വിനിമയ രീതികളുടെ വളർച്ചയോടെ ലോകത്തെവിടെ നടക്കുന്ന കാര്യങ്ങളും

downloaded from HSS REPORTER

ഞൊടിയിടയിൽ നമുക്ക് അറിയാൻ കഴിയുന്നുണ്ട്. യുദ്ധങ്ങളും ദുരന്തങ്ങളും അവ നടന്നുകൊണ്ടിരിക്കുമ്പോൾ തന്നെ നമുക്ക് ടെലിവിഷനിൽ കാണാം.

ലോകത്തിലെ സംഭവവികാസങ്ങൾ നേരിട്ട് മനസ്സിലാക്കാൻ കഴിയുന്ന അവസ്ഥ ജനങ്ങളെ കാര്യമായി സ്വാധീനിച്ചു. ലോകത്തിലെ പല രാജ്യങ്ങളിലുമുള്ള ജനങ്ങളിൽ സഹതാപവും പൊതുവായ ഉൽകണ്ഠകളും വളർത്താൻ അത് സഹായകമായി. അതിർത്തികൾ കടന്നുള്ള പരസ്പര സഹായങ്ങൾ ഒഴുകാൻ ഇത് കാരണമായി .

ആഗോള പൗരത്വം എന്ന സങ്കല്പം ഇന്ന് ഒരു യാഥാർത്ഥ്യമായി മാറിക്കൊണ്ടിരിക്കുകയാണ്. ഒരു ആഗോള സമൂഹം ഇനിയും നിലവിൽ വന്നിട്ടില്ലെങ്കിലും ദേശാതിർത്തിക്കപ്പുറത്തുള്ളവരുമായി തങ്ങൾ ബന്ധപ്പെട്ടിരിക്കുന്നുവെന്ന തോന്നൽ ജനങ്ങൾക്കിടയിൽ വളർന്ന് വന്നിട്ടുണ്ട്.

CHAPTER -17 NATIONALISM (ദേശീയത)

1. Imagined Communities എന്ന പുസ്തകം രചിച്ചതാരാണ്?

ഉ. ബനഡിക്ട് ആൻഡേഴ്സൺ.

Essay

2. ദേശീയതയെ നിർണ്ണയിക്കുന്ന പ്രധാന ഘടകങ്ങൾ ഏതെല്ലാം?

ജനങ്ങൾ തങ്ങളുടെ ദേശത്തെക്കുറിച്ച് വെച്ചു പുലർത്തുന്ന പൊതുവായ ധാരണകളാണ് രാഷ്ട്രത്തിന്റെ അടിസ്ഥാനം. ദേശീയതയുടെ രൂപീകരണത്തെ സഹായിക്കുന്ന പൊതുവായ ഘടകങ്ങൾ താഴെ പറയുന്നവയാണ്.

1. പൊതുവായ വിശ്വാസങ്ങൾ:

പൊതുവായ ചില ലക്ഷ്യങ്ങൾക്ക് വേണ്ടി ജനങ്ങളിൽ ഉണ്ടാകുന്ന ഏകത്വബോധവും കൂട്ടായ്മയുമാണ് പൊതുവായ വിശ്വാസങ്ങൾ എന്നത് കൊണ്ട് അർത്ഥമാക്കുന്നത്. സ്വാതന്ത്ര്യമായ രാഷ്ട്രീയ അസ്തിത്വം ഉണ്ടാകണമെന്ന് ആഗ്രഹിക്കുന്ന ജനവിഭാഗത്തിനെ കൂട്ടായ സ്വത്വം, ഭാവിയെ കുറിച്ചുള്ള വീക്ഷണം എന്നിവയാണ് അതു സൂചിപ്പിക്കുന്നത്.

2. ചരിത്രം:

ഐതിഹ്യങ്ങൾ, ചരിത്രരേഖകൾ എന്നിവയെ അടിസ്ഥാനമാക്കി ജനങ്ങൾ സ്വന്തമായ ഒരു ചരിത്രബോധം രൂപപ്പെടുത്തുന്നു. ഒരു രാഷ്ട്രത്തിന്റെ സ്വത്വം തുടർച്ചയായി നിലനിർത്തുന്നത് ഈ ചരിത്ര ബോധമാണ്.

3. ഭൂപ്രദേശം:

ജനങ്ങൾ ഒരു നിശ്ചിത ഭൂപ്രദേശത്ത് അധിവസിക്കുന്നതിനാൽ തങ്ങൾ ഏക ജനതയാണെന്ന് ചിന്തിക്കാൻ ജനങ്ങളെ സഹായിക്കുന്നു. ഒരു പ്രത്യേക ഭൂവിഭാഗത്തിന് ഏറെ കാലം ഒരുമിച്ച് താമസിക്കുകയും പൊതുവായൊരു ഭൂതകാലം പങ്കുവെക്കുകയും ചെയ്യുമ്പോൾ ജനങ്ങളിൽ കൂട്ടായൊരു സ്വത്വബോധം രൂപപ്പെടുന്നു.

4. പൊതുവായ രാഷ്ട്രീയാദർശങ്ങൾ:

ഏത് തരത്തിലുള്ള രാഷ്ട്രമാണ് സൃഷ്ടിക്കേണ്ടത് എന്നതിനെ പറ്റി ഒരു രാഷ്ട്രത്തിലെ അംഗങ്ങൾക്ക് പൊതുവായ ചില കാഴ്ചപ്പാടുകൾ ഉണ്ട്. ജനാധിപത്യം, സോഷ്യലിസം മുതലായ രാഷ്ട്രീയ ആദർശങ്ങൾ ഒത്തൊരുമിക്കാനും ഒന്നിച്ചു ജീവിക്കാനും ജനങ്ങൾക്ക് പ്രേരണയാകുന്നു.

5. പൊതുവായ രാഷ്ട്രീയ സ്വതന്ത്ര്യം:

പൊതുവായ വംശ പരമ്പര, ഭാഷ, മതം എന്നിവ ജനങ്ങളെ ഒരൂമിപ്പിക്കുകയും അവർക്ക് ഒരു സാംസ്കാരിക സ്വതന്ത്ര്യം പ്രധാനം ചെയ്യുകയും ചെയ്യുന്നു. എന്നാൽ വംശ പരമ്പര, മതം എന്നിവ കാലക്രമത്തിൽ ജനങ്ങൾക്കിടയിൽ ഭിന്നതകൾ സൃഷ്ടിക്കും അതിനാൽ ദേശീയതയെ വിഭാവനം ചെയ്യേണ്ടത് സംസ്കാരികാടിസ്ഥാനത്തിലല്ല, രാഷ്ട്രീയാടിസ്ഥാനത്തിലാണ്. എങ്കിൽ മാത്രമേ പൊതുവായ രാഷ്ട്രീയ സ്വതന്ത്ര്യം ഉടലെടുക്കുകയുള്ളൂ.

CHAPTER 18

മതേതരത്വം (Secularism)

Short answer

1. പാശ്ചാത്യ മതേതരത്വവും ഇന്ത്യൻ മതേതരത്വവും: വ്യത്യാസങ്ങൾ എന്തെല്ലാം?

പാശ്ചാത്യ മതേതരത്വം

- ➔ പാശ്ചാത്യ മതേതരത്വം രാഷ്ട്രവും മതവും പരസ്പരം ഇടപെടാതെ കർശനമായ അകലം പാലിക്കുന്നു.
- ➔ വ്യക്തികൾക്കും വ്യക്തികളുടെ അവകാശങ്ങൾക്കും പ്രാധാന്യം നൽകുന്നു.
- ➔ വിവിധ മത ഗ്രൂപ്പുകൾ തമ്മിലുള്ള സമത്വത്തിന് പ്രാധാന്യം നൽകുന്നു.
- ➔ സാമൂഹിക അടിസ്ഥാനത്തിൽ ഉള്ള അവകാശങ്ങൾ ശ്രദ്ധിക്കുന്നില്ല.
- ➔ മത പരിഷ്കാരത്തെ രാഷ്ട്രം പിന്തുണക്കുന്നില്ല.
- ➔ മതസ്ഥാപനങ്ങളെ രാഷ്ട്രം സാമ്പത്തികമായി സഹായിക്കുകയില്ല.

ഇന്ത്യൻ മതേതരത്വം

- ➔ രാഷ്ട്രം മതകാര്യങ്ങളിൽ തത്യാധിഷ്ഠിതമായ ഇടപെടൽ നടത്തുന്നു.
- ➔ വ്യക്തികളുടെ ആവകാശങ്ങളും മത സമൂഹത്തിന്റെ അവകാശങ്ങളും സംരക്ഷിക്കുന്നു.
- ➔ വിവിധ മതങ്ങൾക്കിടയിലുള്ള സമത്വത്തിന് പ്രാധാന്യം നൽകുന്നു.
- ➔ ന്യൂനപക്ഷങ്ങളുടെ അവകാശങ്ങൾക്ക് ശ്രദ്ധ നൽകുന്നു.
- ➔ മത പരിഷ്കാരത്തെ രാഷ്ട്രം പിന്തുണക്കുന്നു.
- ➔ മതസ്ഥാപനങ്ങളെ രാഷ്ട്രം സാമ്പത്തികമായി സഹായിക്കുന്നു.

CHAPTER 19

Peace (സമാധാനം)

Objective Questions

1. 19-ാം നൂറ്റാണ്ടിൽ യുദ്ധത്തെ പ്രകീർത്തിച്ച ജർമ്മൻ തത്ത്വചിന്തകൻ
ഉ : ഫ്രെഡറിക് നീഷെ
2. ഭരണം കയ്യാളുന്ന വരേണ്യവർഗ്ഗത്തെ സിംഹങ്ങൾ എന്ന് വിശേഷിപ്പിച്ച ഇറ്റാലിയൻ ചിന്തകൻ ?
ഉ: വിൽഫ്രഡോ പരേറ്റോ
3. ക്യൂബൻ മിസൈൽ പ്രതിസന്ധി നടന്ന വർഷം
ഉ: 1962
4. 1992 വരെ വർണ്ണ വിവേചനം (apartheid) നിലനിന്നിരുന്ന രാജ്യം?
ഉ: ദക്ഷിണാഫ്രിക്ക

Short Question

Q5. സമാധാനത്തിന്റെ സമകാലിക വെല്ലുവിളികൾ ഏതെല്ലാം (Contemporary challenges of peace)

ഉ: സമാധാനം പല വെല്ലുവിളികളും നേരിട്ട് കൊണ്ടിരിക്കുന്നു . ഭീകരവാദം , അനുവാദങ്ങൾ , വംശഹത്യ , യുദ്ധങ്ങൾ , വർഗ്ഗീയത etc എന്നിവ സമാധാനം നേരിടുന്ന പ്രധാന വെല്ലുവിളികളാണ്.

Short Essay

Q6. ഘടനാപരമായ ഹിംസയുടെ രൂപങ്ങൾ ഏതെല്ലാം (Forms of Structural violence)

ഹിംസ വേരുകളുറപ്പിച്ചിരിക്കുന്നത് സമൂഹത്തിന്റെ ഘടനയിലാണ്. ജാതി , വർഗ്ഗം ലിംഗം തുടങ്ങിയ സാമൂഹ്യ സ്ഥാപനങ്ങളും സമ്പ്രദായങ്ങളും ഹിംസക്ക് കാരണമാവുന്നു. സാമൂഹ്യ സ്ഥാപനങ്ങളിൽ നിന്നും സമ്പ്രദായങ്ങളിൽ നിന്നും ഉടലെടുക്കുന്ന ഹിംസയെ ഘടനാപരമായ ഹിംസ എന്നു പറയുന്നു.

ഘടനാപരമായ ഹിംസയുടെ രൂപങ്ങൾ

1. ജാതി ശ്രേണി (Cast Hierarchy)
 2. വർഗ്ഗ വ്യത്യാസം (Class disparity)
 3. പുരുഷാധിപത്യം (Patriarchy)
 4. കോളനി വാഴ്ച (Colonialism)
 5. വംശീയതയും വർഗ്ഗീയതയും (Racism/ communalism)
1. **ജാതി ശ്രേണി (Cast Hierarchy)**
ജാതിയുടെ പേരിൽ അക്രമങ്ങളും അടിച്ചമർത്തലുകളും വിവേചനങ്ങളും നടക്കുന്നു
 2. **വർഗ്ഗ വ്യത്യാസം (Class disparity)**
ഹിംസ വർഗ്ഗത്തിന്റെ പേരിലും നടക്കുന്നു . തൊഴിലാളികൾ വിവിധതരത്തിലുള്ള ചൂഷണത്തിനിരയാവുന്നു.
 3. **പുരുഷാധിപത്യം (Patriarchy)**
പുരുഷമേധാവിത്വം പലതരത്തിലുള്ള ഹിംസക്കും കാരണമാവുന്നു.
1 പെൺഭ്രൂണഹത്യ
2 പെൺകുട്ടികൾക്ക് പോഷകാഹാരം നിഷേധിക്കുക

- 3 വിദ്യാഭ്യാസം നിഷേധിക്കുക
- 4 ശൈശവ വിവാഹം
- 5 സ്ത്രീധന പീഠനം
- 6 ലൈംഗിക പീഡനം

എന്നിവ പുരുഷാധിപത്യ ഹിംസക്ക് ഉദാഹരണങ്ങളാണ്

4. കോളനി വാഴ്ച (Colonialism)

കോളനി വാഴ്ച മൂലം പല രാഷ്ട്രങ്ങളും അടിച്ചമർത്തപ്പെട്ടു. ജനങ്ങൾ കഷ്ടതയനുഭവിച്ചു.

5. വംശീയതയും വർഗ്ഗീയതയും (Racism/Communalism)

ഒരു വർഗ്ഗത്തെ അല്ലെങ്കിൽ സമുദായത്തെ മുഴുവൻ അടിച്ചമർത്തുകയും അപമാനിക്കുകയും ചെയ്യുന്നതാണ് ഈ ഹിംസ. ഇക്കാലത്ത് പല രാജ്യങ്ങളിലും ഇത്തരത്തിലുള്ള ഹിംസയുടെ രൂപങ്ങൾ നമുക്ക് കാണാം

Q7. പുരുഷാധിപത്യം (Patriarchy) എങ്ങനെയാണ് ഘടനാപരമായ ഹിംസക്ക് കാരണമാവുന്നത്.

ഉ: പുരുഷമേധാവിത്വത്തിൽ സ്ത്രീകൾ പലതരത്തിലും അടിച്ചമർത്തപ്പെടുകയും അവഗണിക്കപ്പെടുകയും ചെയ്യുന്നു

- 1 പെൺഭ്രൂണഹത്യ
- 2 പെൺകുട്ടികൾക്ക് പോഷകാഹാരം നിഷേധിക്കുക
- 3 വിദ്യാഭ്യാസം നിഷേധിക്കുക
- 4 ശൈശവ വിവാഹം
- 5 സ്ത്രീധന പീഠനം
- 6 ലൈംഗിക പീഡനം

എന്നിവ പുരുഷാധിപത്യ ഹിംസക്കുള്ള ഉദാഹരണങ്ങളാണ്.

CHAPTER 20

വികസനം (Development)

1. **വികസനത്തിന്റെ വെല്ലുവിളികൾ(The challenges of development) എന്തെല്ലാം**
അടിസ്ഥാന സൗകര്യങ്ങളുടെ അഭാവം, നിരക്ഷരത, തൊഴിലില്ലായ്മ, പോഷകാഹാര കുറവ്, ദാരിദ്ര്യം എന്നിവയാണ് വികസനത്തിന് പ്രധാന വെല്ലുവിളികൾ
2. **വികസനത്തിന്റെ ചെലവുകൾ (Costs of development) ചർച്ച ചെയ്യുക**
വികസനത്തിന് പ്രധാനമായും 2 തരം ചെലവുകളാണ് ഉള്ളത് .
 1. വികസനത്തിന്റെ സാമൂഹ്യ ചെലവ്.(Social cost of development)
 2. വികസനത്തിന്റെ പാരിസ്ഥിതിക ചെലവ്. (Environmental Cost of Development)
1. **വികസനത്തിന് സാമൂഹ്യ ചെലവ്**
വികസനം വരുമ്പോൾ അത് സമൂഹത്തെ എങ്ങനെ പ്രതികൂലമായി ബാധിക്കുന്നു എന്നതിനെയാണ് വികസനത്തിന്റെ സാമൂഹ്യ ചെലവ് എന്നതുകൊണ്ട് അർത്ഥമാക്കുന്നത്. വികസനത്തിന്റെ സാമൂഹിക ചെലവുകൾ താഴെ നൽകുന്നു.
→ ജനങ്ങൾ കുടിയൊഴിപ്പിക്കപ്പെടുന്നു.

- ഉപജീവനമാർഗ്ഗം നഷ്ടപ്പെടുന്നു.
- ദാരിദ്ര്യം വർദ്ധിക്കുന്നതിന് അത് കാരണമാകുന്നു.
- കാർഷിക സമൂഹങ്ങൾക്ക് എതിരായി ഭവിക്കുന്നു.
- പാരമ്പര്യ തൊഴിലുകൾ നഷ്ടപ്പെടുന്നു.
- ജനങ്ങൾ പാർശ്വവൽക്കരിക്കപ്പെടുന്നു.
- സംസ്കാരത്തെ പ്രതികൂലമായി ബാധിക്കുന്നു.

2. വികസനത്തിന്റെ പാരിസ്ഥിതിക ചെലവ് (Environmental costs of Development)

വികസനം വരുമ്പോൾ പരിസ്ഥിതിയെ പ്രതികൂലമായി ബാധിക്കുകയും പരിസ്ഥിതിയുടെ നാശത്തിന് കാരണമാവുകയും ചെയ്യുന്നതിനെയാണ് വികസനത്തിന്റെ പാരിസ്ഥിതിക ചെലവ് എന്നതുകൊണ്ട് അർത്ഥമാക്കുന്നത്

വികസനത്തിന്റെ പാരിസ്ഥിതിക ചെലവുകൾ താഴെ പറയുന്നവയാണ് .

- വായു ജല മലിനീകരണത്തിന് കാരണമാവുന്നു
- പരിസ്ഥിതി നശീകരണം.
- ആഗോളതാപനം.
- കാലാവസ്ഥ വ്യതിയാനം.
- വനനശീകരണം.
- മണ്ണ് വിഷമയമാകുന്നു
- വെള്ളപ്പൊക്കത്തിനും വരൾച്ചക്കും കാരണമാവുന്നു.
- പക്ഷികൾ , മൃഗങ്ങൾ എന്നിവയെ ദോഷകരമായി ബാധിക്കുന്നു

3. വികസനത്തെ നിർവ്വചിക്കുക (Unfocused Area)

വികസനത്തെ രണ്ട് രീതിയിൽ നിർവ്വചിക്കാം. വിശാലമായ അർത്ഥത്തിലും സങ്കുചിതമായ അർത്ഥത്തിലും.

പുരോഗതി, അഭിവൃദ്ധി,ക്ഷേമം,മെച്ചപ്പെട്ട ജീവിതത്തിനു വേണ്ടിയുള്ള അഭിലാഷം എന്നിങ്ങനെയുള്ള ആശയങ്ങളാണ് വിശാലമായ അർത്ഥത്തിൽ വികസനം എന്നത് കൊണ്ട് അർത്ഥമാക്കുന്നത്.

വികസനം വളരെ സങ്കുചിതമായ അർത്ഥത്തിലും ഉപയോഗിക്കാറുണ്ട്. സാമ്പത്തിക വളർച്ചാ നിരക്ക് വർദ്ധിപ്പിക്കലും സമൂഹത്തെ ആധുനീകരിക്കലും മറ്റും മാത്രമാണ് സങ്കുചിതമായ വികസനത്തിന്റെ അർത്ഥം.

Prepared by:

Muhammed Iqbal. M
PPMHSS Kottukkara

Muhammed Rasak.K
GHSS Moothedath