SAMPLE QUESTIONS BASED ON REVISED PATTERN OF CS(P) EXAMINATION EFFECTIVE FROM 2011

The syllabus and pattern of Civil Services (Preliminary) Examination (CS(P)) has undergone significant changes with effect from 2011. These changes have already been intimated to the public vide Press Note on 22nd October, 2010, which is available on UPSC website.

The Commission had also indicated in the Press Note that a set of sample questions for both the papers would be put up on the UPSC website, in due course, for reference of the prospective candidates.

A set of 14 sample questions for Paper-I and Paper-II of the Civil Services (Preliminary) Examination, on the revised syllabus and pattern, are given below. These questions are indicative of the type of questions that may be constructed and used by UPSC in Paper-I and Paper II of CS (P) examination, 2011. However, neither the content nor the structure/type of questions may be construed as being exhaustive or limiting the freedom of UPSC to set questions based on the syllabus prescribed for the examination.

It may be noted that as per the existing practice, both the question papers would be bilingual (English and Hindi), except for some questions specifically intended to test English Language Comprehension skills, which would be in English only.

Hindi version of the sample questions is given after the English version except for the sample question specifically intended to test English Language Comprehension skills, which is in English only.

CS (P) Examination SAMPLE QUESTIONS

(Based on revised syllabi & pattern effective from CS (P) Examination, 2011)

PAPER-I

- 1. With reference to Simon Commission's recommendations, which one of the following statements is correct?
 - (a) It recommended the replacement of diarchy with responsible government in the provinces.
 - (b) It proposed the setting up of inter-provincial council under the Home Department.
 - (c) It suggested the abolition of bicameral legislature at the Centre
 - (d) It recommended the creation of Indian Police Service with a provision for increased pay and allowances for British recruits as compared to Indian recruits.
- 2. A geographic area with an altitude of 400 metres has following characteristics:

Month	J	F	M	A	M	J	J	A	S	О	N	D
Average maximum temp. 0C	31	31	31	31	30	30	29	28	29	29	30	31
Average minimum temp. 0C	21	21	21	21	21	21	20	20	20	20	20	20
Rainfall (mm)	51	85	188	158	139	121	134	168	185	221	198	86

If this geographic area were to have a natural forest, which one of the following would it most likely be?

- (a) Moist temperate coniferous forest
- (b) Montane subtropical forest
- (c) Temperate forest
- (d) Tropical rain forest

- 3. Other than *Jatropha curcas*, why is *Pongamia pinnata* also considered a good option for the production of bio-diesel in India?
 - 1. *Pongamia pinnata* grows naturally in most of the arid regions of India.
 - 2. The seeds of *Pongamia pinnata* are rich in lipid content of which nearly half of oleic acid.

Which of the statements given above is/are correct?

- (a) 1 only
- (b) 2 only
- (c) Both 1 and 2
- (d) Neither 1 nor 2
- 4. If a potato is placed on a pure paper plate which is white and unprinted and put in a microwave oven, the potato heats up but the paper plate does not. This is because:
 - (a) Potato is mainly made up of starch whereas paper is mainly made up of cellulose
 - (b) Potato transmits microwaves whereas paper reflects microwaves
 - (c) Potato contains water whereas paper does not contain water
 - (d) Potato is a fresh organic material whereas paper is a dead organic material
- 5. With reference to India, consider the following:
 - 1. Nationalization of Banks
 - 2. Formation of Regional Rural Banks
 - 3. Adoption of villages by Bank Branches

Which of the above can be considered as steps taken to achieve the 'financial inclusion' in India?

- (a) 1 and 2 only
- (b) 2 and 3 only
- (c) 3 only
- (d) 1, 2 and 3

- 6. Consider the following actions by the Government:
 - 1. Cutting the tax rates
 - 2. Increasing the government spending
 - 3. Abolishing the subsidies

In the context of economic recession, which of the above actions can be considered a part of the "fiscal stimulus" package?

- (a) 1 and 2 only
- (b) 2 only
- (c) 1 and 3 only
- (d) 1, 2 and 3
- 7. Excessive release of the pollutant carbon monoxide (CO) into the air may produce a condition in which oxygen supply in the human body decreases. What causes this condition?
 - (a) When inhaled in to the human body, CO is converted into CO₂
 - (b) The inhaled CO has much higher affinity for haemoglobin as compared to oxygen
 - (c) The inhaled CO destroys the chemical structure of haemoglobin
 - (d) The inhaled CO adversely affects the respiratory centre in the brain
- 8. What are the possible limitations of India in mitigating the global warming at present and in the immediate future?
 - 1. Appropriate alternate technologies are not sufficiently available.
 - 2. India cannot invest huge funds in research and development.
 - 3. Many developed countries have already set up their polluting industries in India.

Which of the statement given above is/are correct?

- (a) 1 and 2 only
- (b) 2 only
- (c) 1 and 3 only
- (d) 1, 2 and 3
- 9. With reference to the Constitution of India, consider the following:

- 1. Fundamental Rights
- 2. Fundamental Duties
- 3. Directive principles of State Policy

Which of the above provisions of the Constitution of India is/are fulfilled by the National Social Assistance Programme launched by the Government of India?

- (a) 1 only
- (b) 3 only
- (c) 1 and 3 only
- (d) 1, 2 and 3
- 10. With reference to Lok Adalats, which of the following statements is correct?
 - (a) Lok Adalata have the jurisdiction to settle the matters at prelitigative stage and not those matters pending before any court
 - (b) Lok Adalats can deal with matters which are civil and not criminal in nature
 - (c) Every Lok Adalat consists of either serving or retired judicial officers only and not any other person
 - (d) None of the statements given above is correct
- 11. Which one of the following statements is an appropriate description of deflation?
 - (a) It is a sudden fall in the value of a currency against other currencies
 - (b) It is a persistent recession in both the financial and real sectors of economy
 - (c) It is a persistent fall in the general price level of goods and services
 - (d) It is a fall in the rate of inflation over a period of time

PAPER-II

Read the following passage and answer the given questions. Your answers should be drawn from the content of given passage only.

The economy of contemporary India is a great paradox. It is a strange combination of outstanding achievements as well as grave failures. Since independence, India has achieved remarkable progress in overcoming its economic backwardness. From being a very poor country in the 1950s and a 'basket case' in the mid 1960s, it has emerged as the fourth largest economy in the world (in terms of purchasing power parity). Our economy has become one of the fastest growing economies in the world. Now the country is one of the leading players in the world knowledge economy with vast intellectual capital and booming software and information technology services. While our country has joined the league of the world's top five fastest growing economies, we are in the bottom 20 among all countries in terms of the Human Development Index. While the country is celebrating its growth rate and technological wonders, it is witnessing social contradictions and the paradox and ironies of development. Thus, there are 'two Indias' in contemporary India.

- 1. Why is the Indian economy considered 'a great paradox'?
 - (a) It is a leading player in information technology services with low levels of literacy.
 - (b) There is poverty amidst plenty in agricultural produce.
 - (c) It is one of the largest economies with low human development.
 - (d) It has scientific achievements with social contradictions.
- 2. Why is India being referred to as a leading player in the world knowledge economy?
 - 1. India's knowledge base in science and technology is one of the world's best.
 - 2. India has huge reserves of human intellectual capitals and information technology services.
 - 3. India is among the World's five fastest growing economics and technology reserves.
 - 4. India has a huge reservoir of human capital and scientific knowledge export potential.

- 3. What does the author imply by the phrase 'two Indias'?
 - (a) There is the India that has vast intellectual capital and the other that is largely illiterate.
 - (b) There is the India of burgeoning growth and the India of widespread want and misery.
 - (c) There is the India of progressive mindsets and the other who are socially conservative.
 - (d) There is an India of outstanding achievements combined with gigantic failures.
- 4. Consider the following statement and also the conclusions. Answer the question that follows:

Statement: Education is in the Concurrent List. The State

government cannot bring reforms in education without the

consent of Central Government.

Conclusion I: For bringing about quick reforms in education, it should

be in the State List.

Conclusion II: States are not willing to bring about quick reforms in

Education.


Which one of the following is correct?

- (a) Conclusion –I only follows from the statement.
- (b) Conclusion –II only follows from the statement.
- (c) Both conclusions I & II follow from the statement
- (d) Neither conclusion I nor conclusion II follow from the statement
- 5. Five persons P, Q, R, S, T are sitting in a row. Q is between P and T. To find who among them is in the middle, which of the information given in the following statements is/are sufficient?
 - 1. P is left of Q and right of S.
 - 2. R is at the right end.

Select the correct answer using the code given below:

- (a) 1 only
- (b) 2 only
- (c) Either 1 or 2

- (d) Both 1 and 2
- 6. Which one among $\sqrt{2}$, $\sqrt[3]{3}$, $\sqrt[6]{6}$, $\sqrt[12]{12}$ is the smallest one?
 - (a) $\sqrt{2}$
 - (b) $\sqrt[3]{3}$
 - (c) $\sqrt[6]{6}$
 - (d) $\sqrt[12]{12}$
- 7. The following pie charts show that a man spends 10% on clothes, 20% on rent, 30% on food and rest on miscellaneous items in the month of January and spends 15% on clothes, 25% on rent, 35% on food and rest on miscellaneous items in the month of February.


Consider the following statements:

- 1. The money spent on food over rent in the month of January is same as the money spent on food over rent in the month of February.
- 2. The money spent on rent over clothes is same as money spent on food over rent in the month of January.

Which of the statements given above is/are correct?

- (a) 1 only
- (b) 2 only
- (c) Both 1 and 2
- (d) Neither 1 nor 2

Note: The following question would be in English Language only to test English Language Comprehension.

8. Whenever I had occasion to indulge in these surreptitious feasts, dinner at home was out of question. My mother would naturally ask me to come and take my food and want to know the reason why I did not wish to eat. I would say to her, 'I have no appetite today; there is something wrong with my digestion.' It was not without compunction that I devised these pretexts. I knew I was lying, and lying to my mother. I also knew that, if my mother and father came to know of my having become a meat-eater, they would be deeply shocked. This knowledge was gnawing at my heart.

Why did the author devise some pretexts not without compunction?

- (a) He wanted to keep away from home some times.
- (b) Surreptitious feasts thrilled him.
- (c) Dinners outside were better than at home.
- (d) He wanted to eat meat.
- 9. You have come across a case wherein an old sick lady is unable to submit her life certificate and claim pension to meet her treatment expenses. Knowing your superior's procedural approach in handling issues, you...
 - (a) Go strictly as per the procedures
 - (b) Take initiative to help the lady arranging for alternative documents
 - (c) Assist the lady with some money on your own but do not compromise on procedures.
 - (d) Avoid some procedural steps since you understand the necessity of the lady.
- 10. You along with your friend were chatting in a restaurant over a cup of coffee. Suddenly you heard an intense sound of blast very close by. You...

- (a) Jump on your feet and hold your friend tightly
- (b) Take your look away from the source of noise and start praying for the best
- (c) Start locating the source of noise
- (d) Start shouting for help

सिविल सेवा (प्रा०) परीक्षा के वर्ष 2011 से प्रभावी संशोधित पैटर्न पर आधारित नमूना (सैम्पल) प्रश्न पत्र

सिविल सेवा प्रारम्भिक परीक्षा (सि. से. प्रा.) के पाठ्यक्रम और पैटर्न में वर्ष 2011 से महत्वपूर्ण परिवर्तन किए गए हैं। आम जनता को इन परिवर्तनों के संबंध में जानकारी दिनांक 22 अक्तूबर 2010 का, प्रेस नोट के जरिए पहले ही दी जा चुकी है, जो सं. लो. से. आ. की वेबसाइट पर उपलब्ध है।

आयोग ने प्रेस नोट में इस बात का भी उल्लेख किया था कि दोनों ही प्रश्न पत्रों के नमूना प्रश्न-पत्र, भावी उम्मीदवारों के संदर्भ के लिए, यथासमय सं. लो. से. आ. की वेबसाइट पर प्रस्तुत कर दिए जाएंगे।

संशोधित पाठ्यक्रम और पैटर्न पर आधारित सिविल सेवा प्रारंभिक परीक्षा के प्रश्न पत्र–1 तथा प्रश्न पत्र–2 के 13 नमूना प्रश्नों का एक सेट नीचे दिया गया है। ये प्रश्न पत्र सि. से. प्रा. परीक्षा 2011 के प्रश्न पत्र–1 तथा प्रश्न पत्र–2 में सं. लो. से. आ. द्वारा तैयार किए जाने तथा पूछे जाने वाले प्रश्न पत्रों के स्वरूप के सूचक हैं । तथापि, प्रश्न पत्रों की विषय–वस्तु अथवा संरचना/स्वरूप को, सर्वागपूर्ण अथवा परीक्षा के लिए निर्धारित पाठ्यक्रम पर आधारित प्रश्न पत्रों को तैयार करने की सं. लो. से. आ. की स्वतन्त्रता को सीमित करने के रूप में न समझा जाए ।

यह नोट कर लिया जाए कि विद्यमान परिपाटी के अनुसार, दोनों ही प्रश्न पत्र, विशेष रूप से अंग्रेजी भाषा की बोधक्षमता संबंधी कौशल का परीक्षण करने से अभिप्रेत कुछ प्रश्नों को छोड़कर, जो केवल अंग्रेजी में होंगे, द्विभाषी (अंग्रेजी तथा हिन्दी) होंगे।

सिविल सेवा (प्रा०) परीक्षा

नमूना (सैम्पल) प्रश्न पत्र

(वर्ष २०११ से प्रभावी संशोधित पैटर्न पर आधारित)

प्रश्न पत्र 1

- 1. साइमन कमीशन की सिफारिशों के संदर्भ में निम्नलिरिवत में से कौन सा एक कथन सही है ?
 - (a) इसने प्रान्तों में द्वैधशासन के उत्तरदायी सरकार द्वारा प्रतिस्थापित करने की संस्तुति की
 - (b) इसने गृह विभाग के अधीन अन्तर-प्रान्तीय परिषद् स्थापित करने का सुझाव दिया
 - (c) इसने केन्द्र में द्विसदनी विधानमंडल के उन्मूलन का सुझाव दिया
 - (d) इसने भारतीय पुलिस सेवा, इस प्रावधान के साथ सृजित करने की संस्तुति की, कि ब्रिटिश भर्ती का, भारतीय भर्ती की तुलना में वेतन तथा भत्ता अधिक होगा
- 2. एक भौगोलिक क्षेत्र की, जिसकी उँचाई 400 मीटर है, निम्नलिखित विशेषताएँ हैं:

माह	J	F	M	A	M	J	J	A	S	O	N	D
औसत अधिकतम तापमान °C	31	31	31	31	30	30	29	28	29	29	30	31
औसत न्यूनतम तपमान °C	21	21	21	21	21	21	20	20	20	20	20	20
वर्षा mm	51	85	188	158	139	121	134	168	185	221	198	86

यदि इस भौगोलिक क्षेत्र में प्राकृतिक वन विद्यमान हो, तो सर्वाधिक संभावना यह है कि यह

- (a) आर्द्र शीतोष्ण शंकुवृक्षी वन होगा
- (b) पर्वतीय उपोष्ण वन होगा
- (c) शीतोष्ण वन होगा
- (d) उष्णकटिबंधीय वर्षा वन होगा

- 3. भारत में जैविक डीजल के उत्पादन के लिए **जट्रोफा करकास** के अलावा **पौन्गामिया पिनाटा** को भी क्यों एक उत्तम विकल्प माना जाता है ?
 - 1. भारत के अधिकांश शुष्क क्षेत्रों में **पौन्गमिया पिनाटा** प्राकृतिक रूप से उगता है!
 - 2. **पौन्णामिया पिनाटा** के बीजों में लिपिड अंश बहुतायत में होता है जिसमें से लगभग आधा ओलीइक अम्ल होता है ।

उपर्युक्त कथनों में से कौन सा/से सही है/हैं-

- (a) केवल 1
- (b) केवल 2
- (c) 1 और 2 दोनों
- (d) न तो 1 और न ही 2
- 4. अगर एक आलू को कागज की सफेद बिना छपी प्लेट के उपर रखकर सूक्ष्म तरंग अवन में रख दिया जाए तो आलू गर्म हो जाता है परन्तु प्लेट नहीं । यह इस कारण है कि
 - (a) आलू मुख्यतः स्टार्च का बना होता है जब कि कागज मुख्यतः सैलुलोज का बना होता है
 - (b) आलू में से सूक्ष्म तरंगें निकल जाती हैं जबकि कागज सूक्ष्म तरंगों को परावर्तित कर देता है
 - (c) आलू में पानी होता है, जबिक कागज में पानी नहीं होता
 - (d) आलू एक नवजात कार्बनिक पदार्थ है जबिक कागज मृत कार्बनिक पदार्थ है
- 5. भारत के संदर्भ में, निम्नलिखित पर विचार कीजिए :
 - 1. बैंको का राष्ट्रीयकरण
 - 2. क्षेत्रीय ग्रामीण बैंकों का गठन
 - 3. बैंक शाखाओं द्वारा गाँवों को अपनाना

उपर्युक्त में से किस / किन को, भारत में "वित्तीय समावेशन" प्राप्त करने के लिए उठाए गए कदम/कदमों के रूप में माना जा सकता है ?

- (a) केवल 1 और 2
- (b) केवल 2 और 3
- (c) केवल 3
- (d) 1, 2 और 3
- 6. सरकार के निम्नलिखित कार्यों पर विचार कीजिए :
 - 1. कर दरों में कटौती करना
 - 2. सरकारी व्यय को बढाना
 - 3. उपदानों को समाप्त करना

आर्थिक मंदी के संदर्भ में, उपर्युक्त कार्यों में से कौन सा/से "राजकोषीय उद्दीपन" पैकेज का भाग माना/माने जा सकता/ते हैं/है ।

- (a) केवल 1 और 2
- (b) केवल 2
- (c) केवल 1 और 3
- (d) 1, 2 और 3

7. वायु में प्रदूषक कार्बन मोनोक्साइड (CO) के अत्यधिक मात्रा में मोचन से मनुष्य के शरीर में ऑक्सीजन आपूर्ति में कमी लाने वाली अवस्था उत्पन्न हो सकती है। यह अवस्था किस कारण उत्पन्न होती है?

- (a) अंतर्श्वसन में ली गई CO, शरीर में पहुंचने पर CO₂ में रूपांतरित हो जाती है
- (b) अंतर्श्वसन में ली गई CO की, ऑक्सीजन की तुलना में, हीमोग्लोबिन के प्रति कहीं अधिक बंधुता है
- (c) अंतर्श्वसन में ली गई CO, हीमोग्लोबिन की रासायनिक संरचना को नष्ट कर देती है

- (d) अंर्तश्वसन में ली गई CO, मस्तिष्क के श्वसन केन्द्र पर प्रतिकूल प्रभाव डालती है
- 8. वर्तमान में और आसन्न भविष्य में वैश्विक तापन के प्रशमन में भारत की संभावित रूप से क्या सीमाएं है ?
 - 1. उचित वैकल्पिक प्रौद्योगिकियां पर्याप्त रूप से उपलब्ध नहीं है ।
 - 2. भारत अनुसंधान और विकास में विशाल धनराशि का निवेश नहीं कर सकता।
 - 3. अनेक विकसित देशों ने भारत में, पहले ही, प्रदूषण फैलाने वाले अपने उद्योग स्थापित कर रखे हैं।

उपर्युक्त में से कौन सा/से कथन सही है/हैं?

- (a) केवल 1 और 2
- (b) केवल 2
- (c) केवल 1 और 3
- (d) केवल 1, 2 और 3
- 9. भारत के संविधान के संदर्भ में, निम्नलिखित कथनों पर विचार कीजिएः
 - 1. मूल अधिकार
 - 2. मूल कर्त्तव्य
 - 3. राज्य की नीति के निदेशक तत्त्व

भारत सरकार द्वारा आरंभ किए गए राष्ट्रीय सामाजिक सहायता कार्यक्रम में, भारत के संविधान के उपर्युक्त उपबंधों में से कौन सा/से पूरे होता है /होते हैं?

- (a) केवल 1
- (b) केवल 3
- (c) केवल 1 और 3
- (d) केवल 1, 2 और 3
- 10. लोक अदालतों के संदर्भ में, निम्नलिखित कथनों में से कौन सा एक सही है ?
 - (a) लोक अदालतों की अधिकारिता मुकदमा दायर करने से पहले के मामलों का निपटारा करने की है, और उन मामलों की नहीं, जो किसी न्यायालय में लंबित हों
 - (b) लोक अदालतें ऐसे मामलों का निपटारा कर सकती है जो सिविल, न कि आपराधिक प्रकृति के हैं

- (c) प्रत्येक लोक अदालत में केवल सेवारत अथवा सेवानिवृत्त न्यायिक अधिकारी ही नियुक्त हो सकते है, कोई अन्य व्यक्ति नहीं
- (d) उपर्युक्त में से कोई सा भी कथन सही नहीं है
- 11. निम्नलिखित में से कौन सा एक कथन अवस्फीति का उपयुक्त वर्णन करता है ?
 - (a) यह दूसरी मुद्राओं की तुलना में मुद्रा मान में अचानक आई गिरावट है
 - (b) यह अर्थव्यवस्था के वित्तीय तथा वास्तविक क्षेत्रों में आई सतत मंदी है
 - (c) यह माल तथा सेवाओं के सामान्य कीमत स्तर मे आई सतत गिरावट है
 - (d) यह मुद्रास्फीति दर में एक निश्चित समय अवधि में आई गिरावट है

प्रश्न पत्र 2

निम्नलिखित परिच्छेद को पढ़िये और नीचे दिए प्रश्नों के उत्तर दीजिए । आपके उत्तर दिए गये परिच्छेद की अंतर्वस्तु पर ही आधारित होने चाहिए।

समकालीन भारत की अर्थव्यवस्था एक बड़ा विरोधाभास है। वह उत्कृ ष्ट उपलब्धियों और गंभीर विफलताओं का विचित्र संयोग है। स्वतंत्रता के बाद से भारत ने अपने आर्थिक पिछडेपन से ऊपर उठने में उल्लेखनीय प्रगति की है। वह जो 1950 के दशक में एक अत्यंत निर्घन देश था और 1960 के दशक के मध्य में सहायतार्थी देश था, वहीं आज विश्व की चौथी सबसे बड़ी अर्थव्यवस्था (क्रय-शक्ति समता के आधार पर) के रूप में उभरा है। हमारी अर्थव्यवस्था विश्व की सबसे तेजी से संवर्द्धित होने वाली अर्थव्यवस्थाओं मे आ गई है। अब यह देश विश्व ज्ञान अर्थव्यवस्था में एक अग्रणी खिलाड़ी बन गया है, जिसके पास अपार बौद्धिक पूंजी और तेजी से बढ़ने वाली सॉफ्टवेयर और सूचना प्रौद्योगिकी सेवाएं है। यद्यपि हमारा देश विश्व के पांच सबसे अधिक तेजी से सवंधिंत होने वाली अर्थव्यवस्थाओं के समूह में शामिल हो गया है फिर भी हम मानव विकास सूचकांक (ह्युमन डेवलपमेंट इंडेक्स) की दृष्टि से सबसे निचले 20 देशों में है। यद्यपि देश अपनी संवृद्धी दर और प्रौद्योगिकीय करामातों का जश्न मना रहा है, फिर भी वह सामाजिक विरोधाभारों तथा विकास के विरोधाभास और विडंबनाओं से गुजर रहा है। इस प्रकार समकालीन भारत में 'दो भारत' हैं।

- 1. भारतीय अर्थव्यवस्था को 'एक बड़ा विरोधाभास' क्यों माना जाता हैं
 - (a) वह साक्षरता का निम्न स्तर होने के बावजूद सूचना प्रौद्योगिकी सेवाओं में एक अग्रणी खिलाड़ी है
 - (b)कृषि जन्य उत्पादन की विपुलता के बीच गरीबी है
 - (c) यह निम्न मानवविकास वाली एक सबसे बड़ी अर्थव्यवस्था है
 - (d) सामाजिक विरोधाभारों के साथ ही उसकी वैज्ञानिक उपलब्धियाँ हैं
- 2. भारत को विश्व ज्ञान अर्थव्यवस्था में एक अग्रणी खिलाड़ी क्यों कहा जा रहा है ?
 - (a) विज्ञान और प्रौद्योगिकी में भारत के ज्ञान का आधार विश्व के सर्वोत्तम में से है
 - (b) भारत के पास मानव बौद्धिक पूंजियों और सूचना प्रौद्योगिकी सेवाओं के विशाल भंडार है
 - (c) भारत विश्व की पांच सबसे तेजी से संवर्द्धित होने वाली अर्थव्यवस्थाओं तथा प्रौद्योगिक भंडारों में से एक है

- (d) भारत के पास मानव पूँजी और वैज्ञानिक ज्ञान निर्यात संभाव्यता का विशाल भंडार है
- 3. लेखक का 'दो भारत' से क्या तात्पर्य है ?
 - (a) एक भारत है जिसके पास अपार बौद्धिक पूंजी है जबकि एक दूसरा है जो मुख्यतया निरक्षर है
 - (b) एक भारत है जहां संवृद्धि में उछाल है तो वहीं व्यापक अभाव और विपन्नता वाला भारत भी है।
 - (c) एक प्रगतिशील मानसिकता वाला भारत है तो वहीं वह भारत भी है जो सामाजिक तौर पर दिकयानूसी है
 - (d) एक ऐसा भारत है जिसमें विशिष्ट उपलब्धियों के साथ ही विशाल विफलताएं हैं
- 4. निम्नलिखित कथन और निष्कर्षो पर भी विचार कीजिए उसके बाद जो प्रश्न हैं उसका उत्तर दीजिए :
 - कथन : शिक्षा समवर्ती सूची में है । केन्द्रीय सरकार की सहमति के बिना राज्य सरकार शिक्षा में सुधार नहीं कर सकती ।
- निष्कर्ष I : शिक्षा में शीघ्र सुधारों को लाने के लिए इसे राज्य सूची में होना चाहिए।

निष्कर्ष II : राज्य शिक्षा में सुधार नहीं लाना चाहतें है ।

निम्नलिखित में से कौन सा एक सही है ?


- (a) केवल निष्कर्ष I ही कथन से निकलता है ।
- (b) केवल निष्कर्ष II ही कथन से निकलता है ।
- (c) निष्कर्ष I और निष्कर्ष II दोनों ही कथन से निकलते हैं ।
- (d) न तो निष्कर्ष I और न ही निष्कर्ष II कथन से निकलते हैं ।
- 5. पांच व्यक्ति P, Q, R, S, T एक पंक्ति में बैठे हुए हैं । P और T के बीच में Q हैं। इनमे से कौन बीच में है यह पता लगाने के लिए

निम्नलिखित कथनो में से किसमें दी गयी सूचना/सूचनाएं पर्याप्त होगी/होंगी ?

- 1. P,Q के बायें और S के दाहिनें छोर पर हैं ।
- 2. R अन्तिम दाहिनें छोर पर हैं।

कूट का प्रयोग कर सही उत्तर चुनिए :

- (a) केवल 1
- (b) केवल 2
- (c) या तो 1, या 2
- (d) 1 और 2 दोनों ही
- $6. \sqrt{2}, \sqrt[3]{3}, \sqrt[6]{6}, \sqrt[12]{12},$ में से सबसे छोटा कौन है ?
 - (a) $\sqrt{2}$
 - (b) ³√3
 - (c) ⁶√6
 - (d) $^{12}\sqrt{12}$
- 7. निम्नलिखित पाई चार्टी से पता लगता है कि एक मनुष्य कपडों (Cloths) पर 10%, किराये (Rent) पर 20%, भोजन (Food) पर 30% और शेष फुटकर मदों (Miscellaneous) में जनवरी महीनें में तथा कपडों पर 15%, किराये पर 25%, भोजन पर 35% और शेष फुटकर मदों में फरवरी महीनें में खर्च करता है ।


निम्नलिखित कथनों पर विचार कीजिए :

- 1. जनवरी महीनें में किराये से अधिक भोजन पर व्यय वही है जो फरवरी महीनें में किराये से अधिक भोजन पर व्यय है।
- 2. जनवरी महीनें में कपडों से अधिक किराये पर किया गया व्यय वही है जो किराये से अधिक भोजन पर किया गया व्यय है ।

निम्नलिखित कथनों में से कौन सा एक सही है

- (a) केवल 1
- (b) केवल 2
- (c) 1 और 2 दोनो ही
- (d) न तो 1 और न ही 2
- 9. आपके सामने एक ऐसा मामला आया है जिसमें कोई वृद्ध बीमार स्त्री अपना जीवन प्रमाणपत्र प्रस्तुत करने में असमर्थ है और इस वजह से अपने उपचार के खर्चों को पूरा करने हेतु पेंशन का दावा करने में असमर्थ है। आप मामलों पर कार्रवाई करने के बारे में अपने उच्चाधिकारियों के कार्यविधिक उपागम को जानते हुए.......
 - (a) कार्यविधियों के अनुसार ही चलेंगें
 - (b) वैकल्पिक दस्तावेजों का इंतजाम कर, उस स्त्री की मदद करने की पहल करेंगें
 - (c) अपने स्वयं के स्तर पर उस स्त्री की कुछ धन द्वारा सहायता करेंगें किंतु कार्यविधि से कोई समझौता नहीं करेंगें
 - (d) कुछ कार्यविधिक चरणों को नजरअंदाज़ कर देंगें, क्योंकि आप उस स्त्री की आवश्यकता को समझते हैं
- 10. आप रेस्तरां में कॉफी पीते हुए अपने मित्र के साथ गप-शप कर रहे थे । अचानक आपने कहीं बहुत पास ही विस्फोट की प्रचंड आवाज सुनी । आप.....
 - (a) उछल पड़ेगें और अपने मित्र को कस कर पकड़ लेंगें
 - (b) आवाज की तरफ से अपना ध्यान बंटाकर सब कुछ बहुत अच्छा हो, इसके लिए दुआ करेंगें
 - (c) आवाज कहां से आई इसका पता लगाना शुरू करेंगें
 - (d) मदद के लिए चिल्लाना शुरू करेंगें