PAPER-III SOCIOLOGY

Signature	and	Name	of	Invigilator

1.	(Signature)	OMR Sheet No. :
	(Name)	(To be filled by the Candidate)
2.	·	Roll No.
	(Name)	(In figures as per admission card)
_		Roll No
I	0 0 5 1 2	(In words)

Time: $2^{1}/_{2}$ hours [Maximum Marks: 150]

Number of Pages in this Booklet: 24

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of seventy five multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet.
- Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the circle as indicated below on the correct response against each item.

Example: (A) (B) (D) where (C) is the correct response.

- Your responses to the items are to be indicated in the OMR Sheet given inside the Booklet only. If you mark at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- 6. Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification.
- 9. You have to return the test question booklet and Original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are, however, allowed to carry duplicate copy of OMR Sheet on conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There is no negative marks for incorrect answers.

परीक्षार्थियों के लिए निर्देश

Number of Questions in this Booklet: 75

- 1. पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
- 2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्निलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
 - (i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें ।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुवारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा ।
 - (iii) इस जाँच के बाद OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें ।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है ।

- 5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं । यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
- 6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- 8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं ।
- 9. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्ति पर OMR पत्रक की डुप्लीकेट प्रति अपने साथ ले जा सकते हैं ।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही इस्तेमाल करें ।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है ।
- 12. गलत उत्तरों के लिए कोई अंक काटे नहीं जाएँगे।

SOCIOLOGY PAPER – III

Note: This paper contains seventy five (75) objective type questions of two (2) marks each. **All** questions are compulsory.

- 1. Which one of the following is correct about Ethno methodology?
 - (A) Macro Sociology
 - (B) Micro Sociology
 - (C) Certainly not Macro Sociology
 - (D) Certainly not Micro Sociology
- 2. Who has considered that 'most often action is routine and relatively unreflexive'?
 - (A) Alfred Schultz
 - (B) H. Garfinkel
 - (C) Max Weber
 - (D) John Heritage
- 3. Who has argued that ethno methods are 'reflexively accountable'?
 - (A) Orbuch
 - (B) Garfinkel
 - (C) Schultz
 - (D) Hilbert
- 4. Who concerned with was the composition of 'self' at the 'micro' level of social action and interaction?
 - (A) Mead
 - (B) Goffman
 - (C) Berger
 - (D) Luckman

5. Match the following Lists-I & II.

List – I

List - II

- The Structure of 1. A. Schultz Social Action
- The 2. Harold Phenomenology Garfinkel of the Social World
- Presentation of 3. T. Parsons Self in Everyday life
- Studies in Ethno-4. I. Goffman methodology

Mark the correct answer from the codes given below:

	a	b	c	d
(A)	1	2	3	4
(B)	3	1	4	2
(C)	1	4	2	3
(D)	2	3	4	1

- 6. Who has stated that neofunctionalism devotes roughly equal attention to 'action and order'?
 - (A) J. Alexander
 - (B) P. Colomy
 - (C) G. Rhoades
 - All the above (D)
- 7. Who has defined neofunctionalism as "a self-critical strand of functional theory"?
 - (A) Alexander & Giesen
 - (B) Colomy and Rhoades
 - (C) Rhoades & Giesen
 - (D) Alexander and Colomy

समाजशास्त्र

प्रश्नपत्र – III

सूचना : इस प्रश्नपत्र में **पचहत्तर** (75) बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के **दो** (2) अंक हैं । **सभी** प्रश्न अनिवार्य हैं ।

- 1. नृजाति कार्यप्रणाली के बारे में निम्नलिखित में से कौन सा सही है ?
 - (A) समष्टि समाजशास्त्र
 - (B) व्यष्टि समाजशास्त्र
 - (C) निश्चयपूर्वक समष्टि समाजशास्त्र नहीं
 - (D) निश्चयपूर्वक व्यष्टि समाजशास्त्र नहीं
- 2. किसने यह माना है कि 'कृत्य प्राय: नैत्यिक और तुलनात्मक रूप से अप्रतिवर्ती होता है' ?
 - (A) अल्फ्रेड शुट्ज़
 - (B) एच. गारफिंकेल
 - (C) मैक्स वेबर
 - (D) जॉन हरिटेज
- **3.** किसने यह सिद्ध करने का प्रयत्न किया कि नृजाति पद्धतियाँ 'प्रतिवर्ती रूप से उत्तरदायी हैं'?
 - (A) ऑर्बक
 - (B) गारफिंकेल
 - (C) शुट्ज़
 - (D) हिलबर्ट
- **4.** सामाजिक क्रिया (कृत्य) और प्रतिक्रिया के 'व्यष्टि' स्तर पर 'आत्म' के संघटन (या संयोजन) से किसका सरोकार था ?
 - (A) मीड
 - (B) गॉफमैन
 - (C) बर्गर
 - (D) लकमैन

5. निम्नलिखित सूचियों-I और II को सुमेलित करें:

सूची - I सूची - II

- a. दी स्ट्रक्चर ऑफ 1. ए. शुट्ज़ सोशल एक्शन
- b. दी फिनोमिनॉलॉजी 2. हैरॉल्ड ऑफ दी सोशल वर्ल्ड गारिफंकेल
- c. प्रेजेंटेशन ऑफ सेल्फ 3. टी. पार्सन्स इन ऐवरीडे लाईफ
- d. स्ट्डीज़ इन 4. आई. ऍथनोमैथडॉलोजी गॉफमैन

नीचे दिये कूटों में से सही उत्तर का चयन करें :

क्ट:

a b c d

- (A) 1 2 3 4
- (B) 3 1 4 2
- (C) 1 4 2 3
- (D) 2 3 4 1
- **6.** किसने कहा है कि नव प्रकार्यवाद 'क्रिया तथा व्यवस्था' पर लगभग समान ध्यान देता है ?
 - (A) जे. अलेक्जेण्डर
 - (B) पी. कोलोमी
 - (C) जी. रोडेस
 - (D) उपर्युक्त सभी
- 7. "प्रकार्यात्मक सिद्धान्त के स्व-समीक्षात्मक तत्त्व" के रूप में नव-प्रकार्यवाद की व्याख्या किसने की है ?
 - (A) अलेक्जेण्डर एवं जीसेन
 - (B) कोलोमी एवं रोडेस
 - (C) रोडेस एवं जीसेन
 - (D) अलेक्जेण्डर एवं कोलोमी

- **8.** Who has criticized the economic determinism to be implicit in parts of Marx's original work?
 - (A) Habermas
 - (B) Bottomore
 - (C) Morrow
 - (D) Althusser
- **9.** What do the critical theorists state?
 - (A) Economic determinism was wrong.
 - (B) Economic determinism was not wrong.
 - (C) Economic determinism was not wrong but should be concerned with other aspects of social life as well.
 - (D) Economic determinism was wrong and should be concerned with other aspects of social life.
- **10.** Who has contended, among the neo-Marxists, that mature Marx did not believe in any human nature?
 - (A) Habermas
 - (B) Harvey
 - (C) Dahrendorf
 - (D) Althusser
- 11. Who has observed a link between the structures of the mind and the structures of society?
 - (A) Lemert
 - (B) Radcliffe-Brown
 - (C) Levi-Strauss
 - (D) Foucault

- **12.** Among the post structuralists who has focussed on the 'linkage between knowledge and power'?
 - (A) Lemert
 - (B) Miller
 - (C) Levi-Strauss
 - (D) Foucault
- **13.** Who is said to have deconstructed language and social institutions?
 - (A) Derrida
 - (B) Godelier
 - (C) Foucault
 - (D) Smith
- **14.** Who has envisioned an alternative stage (an alternative society) in which "speech will cease to govern the stage"?
 - (A) Foucault
 - (B) Derrida
 - (C) Lemert
 - (D) None of the above
- **15.** According to post modernists which ideas of modernity are considered gone by or dead?
 - (A) Reason, rationality and progress.
 - (B) Rationality, progress and objectivity.
 - (C) Legality, rationality and objectivity.
 - (D) Objectivity, rationality, reason.
- **16.** Who considers modernity as 'an unfinished project'?
 - (A) Derrida
 - (B) Giddens
 - (C) Althusser
 - (D) Habermas

- 8. मार्क्स की मूल कृतियों के अंशों में अंतर्निहित आर्थिक निश्चयवाद की आलोचना किसने की है ?
 - (A) हेबरमास
 - (B) बोटोमोर
 - (C) मोरो
 - (D) अलथ्यूज़र
- 9. समीक्षात्मक सिद्धान्तवादियों का कथन है कि
 - (A) आर्थिक निश्चयवाद गलत था ।
 - (B) आर्थिक निश्चयवाद गलत नहीं था ।
 - (C) आर्थिक निश्चयवाद गलत नहीं था परन्तु सामाजिक जीवन के अन्य पहलुओं के साथ भी इसका सरोकार होना चाहिये।
 - (D) आर्थिक निश्चयवाद गलत था और इसे सामाजिक जीवन के अन्य पहलुओं के साथ सरोकार रखना चाहिये ।
- 10. नव-मार्क्सवादियों में से किसने निश्चयपूर्वक कहा है कि परिपक्व मार्क्स किसी भी मानवीय स्वभाव में विश्वास नहीं करता था ?
 - (A) हेबरमास
 - (B) हार्वे
 - (C) डैहरेनडॉर्फ
 - (D) अलथ्यूजर
- 11. मस्तिष्क की संरचनाओं तथा समाज की संरचनाओं के बीच सम्बन्ध का किसने अवलोकन किया ?
 - (A) लेमर्ट
 - (B) रेडिक्लफ-ब्राऊन
 - (C) लेवी-स्ट्रॉस
 - (D) फूको

- 12. उत्तर संरचनावादियों में से किसने 'ज्ञान तथा शिक्त' के बीच सम्बन्ध पर बल दिया है ?
 - (A) लेमर्ट
 - (B) मिल्लर
 - (C) लेवी स्ट्रॉस
 - (D) फूको
- **13.** किसने भाषा तथा सामाजिक संस्थाओं की विरचना की ?
 - (A) डेरिडा
 - (B) गॉडेलियर
 - (C) फूको
 - (D) रिमथ
- 14. किसने ऐसी वैकल्पिक स्थित (वैकल्पिक समाज) की कल्पना की है जिसमें "वाणी (वाक्) मंच को संचालित करना बंद कर देगी "?
 - (A) फूको
 - (B) डेरिडा
 - (C) लेमर्ट
 - (D) उपर्युक्त में से कोई नहीं
- 15. उत्तर आधुनिकतावादियों के अनुसार आधुनिकता के कौन से विचार समाप्त (या मृत) समझे जाते हैं ?
 - (A) तर्कणा (कारण), तर्कसंगतता तथा प्रगति
 - (B) तर्कसंगतता, प्रगति तथा वस्तुनिष्ठता
 - (C) वैधता, तर्कसंगतता तथा वस्तुनिष्ठता
 - (D) वस्तुनिष्ठता, तर्कसंगतता, तर्कणा (कारण)
- 16. कौन आधुनिकता को अधूरा या असमाप्त प्रोजेक्ट समझता है ?
 - (A) डेरिडा
 - (B) गिडेन्स
 - (C) अलथ्यूज़र
 - (D) हेबरमास

- **17.** Who had initiated the work on the total communities of India namely "People of India Project"?
 - (A) N.K. Bose
 - (B) K.S. Singh
 - (C) Yogendra Singh
 - (D) M.N. Srinivas
- **18.** According to G.S. Ghurye, which are the features of society which is characterized by caste system?

Use the code below:

- I. Segmental Division of Society.
- II. Civil and Religious abilities.
- III. Hierarchy and Restrictions on feeding and social intercause
- IV. Choice of occupation and marriage.

Code:

- (A) I, II, III, IV
- (B) I, III
- (C) I, II
- (D) I, III, IV
- **19.** Match List-I with List-II and select the correct answer from the codes given below:

List – I List – II (Authors) (Books)

- a. G.S. Ghurye 1. Races and Cultures of India
- b. N.K. Bose
- 2. Scheduled Tribes
- c. Surajit Sinha(ed)
- 3. Tribal Life in India
- d. D.N. Majumdar
- 4. Field Studies on the People of India: Methods and Perspectives

Codes:

	a	b	c	d
(A)	2	3	4	1
(B)	3	2	4	1
(C)	2	4	1	3
(D)	1	3	4	2

- **20.** Who has stated that the entire course of Indian History shows tribal elements being fused into a general society?
 - (A) A.R. Radcliffe-Brown
 - (B) D.D. Kosambi
 - (C) S.S. Sarkar
 - (D) M. Marriott
- **21.** According to N.K. Bose, the development of Indian Civilization is the result of
 - I. the repeated experiences of war leading to the spirit of nationalism.
 - II. a pattern of cultural pluralism under relatively peaceful conditions.
 - III. the communities in India do not constitute their distinct entities.
 - IV. diversity of culture but encouraging the economic organization for interdependence of all communities.

Select the correct answer from the codes given below:

- (A) II only
- (B) II, III, IV
- (C) I, III
- (D) II, IV
- **22.** Who is of the opinion that the notion of fundamental opposition between the pure and the impure is the hallmark of the caste system?
 - (A) M.N. Srinivas
 - (B) Louis Dumont
 - (C) Surajit Sinha
 - (D) B.R. Ambedkar

- भारत के संपूर्ण समुदायों पर कार्य, अर्थात् ''पीपल ऑफ इंडिया प्रोजेक्ट'' की किसने पहल की थी ?
 - (A) एन.के. बोस
 - (B) के.एस. सिंह
 - (C) योगेन्द्र सिंह
 - (D) एम.एन. श्रीनिवास
- जी.एस. घुरये के अनुसार, जाति प्रथा से प्रभावित समाज की विशेषताएँ कौन सी हैं ? नीचे दिये कूटों की सहायता से उत्तर दें :
 - समाज का खंडित विभाजन I.
 - सिविल तथा धार्मिक क्षमताएँ II.
 - खान-पान तथा सामाजिक अंत:क्रिया पर III. रोक तथा उसमें पदानुक्रम/अधिक्रमिकता
 - व्यवसाय तथा विवाह का विकल्प IV.

कूट:

- (A) I, II, III, IV
- (B) I, III
- (C) I, II
- (D) I, III, IV
- 19. सूची-I को सूची-II के साथ सुमेलित करें तथा नीचे दिये गये कृट से सही उत्तर का चयन करें :

सूची - I सूची - II (लेखक) (पुस्तकें)

- a. जी.एस. घुरये
- 1. रेसेस एण्ड कल्चर्स ऑफ इंडिया
- b. एन.के. बोस
- 2. शेड्यूल्ड ट्राइब्स
- c. सुरजीत सिन्हा (सम्पादित)
- 3. ट्राइबल लाइफ इन इंडिया
- d. डी.एन. मजूमदार
- 4. फील्ड स्टडीस ऑन दी पीपल ऑफ इंडिया : मैथड्स एण्ड पर्सपेक्टिव्ज

कूट:

d b \mathbf{c} a (A) 2 3 4 1 2 4 1 (B) 3 (C) 2 4 1 3 (D) 1 3 2 सम्पूर्ण प्रक्रिया दर्शाती है कि जनजातीय तत्व सामान्य समाज के साथ एक हो रहे हैं ?

यह किसका कथन है कि भारतीय इतिहास की

- (A) ए.आर. रेडिक्लफ ब्राऊन
- (B) डी.डी. कोशम्बी

20.

- एस.एस. सरकार
- (D) एम. मेरीऑट
- एन.के. बोस के अनुसार, भारतीय सभ्यता का 21. विकास निम्नलिखित में से किसका परिणाम है ?
 - युद्ध के बार-बार अनुभव जिसने राष्ट्रीयता की भावना की ओर प्रवृत्त किया ।
 - तुलनात्मक रूप से शान्तिपूर्ण स्थितियों II. में सांस्कृतिक अनेकवाद का पैटर्न ।
 - III. भारत में समुदाय अपना अलग अस्तित्व नहीं बनाते हैं।
 - संस्कृति की विविधता परन्तु सभी IV. समुदायों की पारस्परिक निर्भरता के लिये आर्थिक संगठन को प्रोत्साहन देती है ।

नीचे दिये गये कूट से सही उत्तर का चयन कीजिये :

क्ट:

- (A) केवल II
- (B) II, III, IV
- (C) I, III
- II, IV (D)
- यह किसका मत है कि शुद्ध तथा अशुद्ध के बीच 22. मूलभूत विरोध की धारणा जाति प्रथा का प्रमाण-चिह्न है ?
 - (A) एम.एन. श्रीनिवास
 - (B) लुईस ड्यूमों
 - (C) सुरजीत सिन्हा
 - (D) बी.आर. अम्बेडकर

- **23. Assertion** (**A**): D.P. Mukherjee preferred to call himself 'Marxologist' rather than Marxist.
 - Reason (R): He attempted a dialectical interpretation of the encounter between the Indian tradition and modernity which was characterized more by value assimilation and cultural synthesis and less by 'class struggle'.

Select the correct answer from the codes given below:

Codes:

- (A) (A) is true, but (R) is false.
- (B) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (C) (A) is false, but (R) is true and (R) is the incorrect explanation of (A).
- (D) (A) is false and (R) is true.
- **24.** Which are the characteristics of 'Dominant Caste' as given by M.N. Srinivas?
 - I. Numerical strength and Political power.
 - II. Economic power through ownership of land.
 - III. Western education and jobs in administration.
 - IV. Urban source of income.

Codes:

- (A) I, II, IV
- (B) I, II, III, IV
- (C) I, II only
- (D) II, III, IV

- 25. Which perspective is based on the assumption that Indian society is unique and the Indian social institutions can be better studied through the texts?
 - (A) Subaltern
 - (B) Indological
 - (C) Civilizational
 - (D) Structural/Functional
- **26.** Which type of poverty refers to a lack of basic resources needed to maintain health and bodily functioning?
 - (A) Absolute poverty
 - (B) Relative poverty
 - (C) Culture of poverty
 - (D) Enforced poverty
- **27.** Match the Authors in List-I with books in List-II and choose the correct answer from the code given below:

List – I	List – II
(Authors)	(Books)
A. Cohen	1. Women and
	Crime

- b. R.E. Dobash 2. Gender and and R.P. Public Dobash Harassment
- c. C.B. Gardner 3. Women,
 Violence and
 Social Change
- d. F. Heidensohn 4. Delinquent Boys

Codes:

a.

	a	b	c	d
(A)	4	3	2	1
(B)	1	2	3	4
(C)	4	3	1	2
(D)	3	2	4	1

- 23. अभिकथन (A): डी.पी. मुकर्जी अपने को मार्क्सवादी कहलाने के बजाय मार्क्सविज्ञानी कहलाना ज्यादा प्रसन्द करते हैं ।
 - कारण (R) : उन्होंने भारतीय परम्परा तथा आधुनिकता के बीच मुटभेड़ की द्वंद्वात्मक व्याख्या की चेष्टा की जो कि मूल्य समावेशन तथा सांस्कृतिक संश्लेषण पर अधिक महत्त्व देती है और वर्ग संघर्ष पर कम ।

नीचे दिये गये कूट में से सही उत्तर का चयन कीजिये:

कूट:

- (A) (A) सत्य है, परन्तु (R) असत्य है ।
- (B) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- (C) (A) असत्य है, परन्तु (R) सत्य है और (R), (A) की गलत व्याख्या है।
- (D) (A) असत्य तथा (R) सत्य है।
- **24.** 'प्रभु जाति' की एम.एन. श्रीनिवास के अनुसार कौन सी विशेषताएँ हैं ?
 - I. संख्यात्मक बल तथा राजनीतिक शक्ति
 - II. भूमि के स्वामित्व के माध्यम से आर्थिक सत्ता
 - III. पश्चिमी शिक्षा तथा प्रशासन में नौकरियाँ
 - IV. आय के शहरी स्रोत

कूट:

- (A) I, II, IV
- (B) I, II, III, IV
- (C) केवल I, II
- (D) II, III, IV

- 25. कौन सा परिप्रेक्ष्य इस मान्यता पर आधारित है कि भारतीय समाज अद्वितीय है और भारतीय सामाजिक संस्थाओं को मूल कृतियों के द्वारा बेहतर समझा जा सकता है ?
 - (A) उपाश्रयण
 - (B) भारतीय विद्याध्ययन
 - (C) सभ्यता सम्बन्धी
 - (D) संरचनात्मक/प्रकार्यात्मक
- 26. स्वास्थ्य तथा शारीरिक क्रियाशीलता बनाये रखने के लिये आवश्यक मूलभूत संसाधनों के अभाव के साथ किस प्रकार की निर्धनता से सम्बन्धित किया जा सकता है ?
 - (A) पूर्ण निर्धनता
 - (B) सापेक्षिक निर्धनता
 - (C) निर्धनता की संस्कृति
 - (D) प्रवर्तित निर्धनता
- 27. सूची-I (लेखक) और सूची-II (पुस्तकें) को सुमेलित करें और नीचे दिये कूटों से सही उत्तर का चयन करें:

सूची – I	सूची – II
(लेखक)	(पुस्तकें)

- a. ए. कोहेन
- 1. वूमेन एण्ड क्राइम
- b. आर.ई. दोबाश 2. जेण्डर एण्ड तथा आर. पी. पिब्लक हैरेसमेंट दोबाश
- c. सी.बी. गार्डनर
- 3. वूमेन, वॉयलेंस एण्ड सोशल चेंज
- d. एफ. हीडेनसोह्न
- 4. डेलिनक्वंट बॉयज़

कूट:

- **a b c d** (A) 4 3 2 1
- (B) 1 2 3 4
- (C) 4 3 1 2
- (D) 3 2 4 1

- 28. Prof. S.C. Dube's study on village compost pit and its failure is due to
 - Inequality of caste and gender
 - (B) Religious disharmonies
 - (C) Intergenerational conflict
 - (D) None of the above
- 29. Who in developing the theory of deviance utilized explanatory factors that are typical of functional analysis, goals namely. cultural institutionalized norms?
 - Durkheim (A)
 - (B) Merton
 - (C) Parsons
 - (D) Weber
- **30. Assertion (A):** High birth rate is due to child marriage.
 - **Reason** (R): The practice of child marriage is due to customs, traditions and illiteracy in the society.

In the context of the above two statements, which one of the following is correct?

Codes:

- Both (A) and (R) are true and (R) is the correct explanation of (A).
- Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

- **Assertion** (A): Ecological degradation 31. leads to environmental pollution.
 - Deforestation, Reason construction of big dams and other developmental activities are responsible for Ecological degradation.

In the context of the above two statements, which one of the following is correct?

- (A) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (B) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- 32. Match the items in List-I with the items in List-II and choose the correct codes given below:

•	
List – I	List – II
(Books)	(Authors)
a. Sociology of Environment	1. S.N. Pawar & R.B. Patil
b. Staying Alive: Women, Ecology and Survival in India.	
c. The Third Wave	3. Vandana Shiva
d. Modernization, Protest and Change.	4. S.N. Eisenstadt
Codes:	

	a	b	c	d
(A)	2	1	3	4
(B)	4	1	2	3
(C)	1	3	2	4
(D)	3	2	1	4

- 28. विलेज कम्पोस्ट पिट तथा उसकी असफलता पर प्रो. एस.सी. दुबे के अध्ययन का कारण है
 - (A) जाति तथा लिंग की असमानता
 - (B) धार्मिक असामंजस्य
 - (C) अंत: पीढ़ीगत संघर्ष
 - (D) उपर्युक्त में से कोई नहीं
- 29. किसने सामाजिक विचलन का सिद्धान्त बनाते समय व्याख्यात्मक कारकों जो कार्यात्मक विश्लेषण की विशेषता-सूचक है यानि कि सांस्कृतिक लक्ष्य और सांस्थानिक मानदंडों, का उपयोग किया है ?
 - (A) दुर्खीम
 - (B) मर्टन
 - (C) पार्सन्स
 - (D) वेबर
- **30. अभिकथन (A) :** उच्च जन्मदर का कारण बाल विवाह है ।
 - कारण (R) : बाल विवाह का प्रचलन समाज में प्रथाओं, रीति-रिवाजों तथा निरक्षरता के कारण है ।

उपर्युक्त दो कथनों के संदर्भ में, निम्नलिखित में से कौन सा सही है ?

कूट :

- (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- (B) (A) और (R) दोनों सत्य हैं, परन्तु(R), (A) की सही व्याख्या नहीं है।
- (C) (A) सत्य है, परन्तु (R) असत्य है ।
- (D) (A) असत्य है, परन्तु (R) सत्य है ।

- 31. अभिकथन (A) : पारिस्थितिकीय अवनित पर्यावरण सम्बन्धी प्रदूषण की ओर प्रवृत्त करती है ।
 - कारण (R): वनों की कटाई, बड़े बाँधों का निर्माण और अन्य विकासात्मक गतिविधियाँ पारिस्थितिकीय अवनित के लिये जिम्मेदार हैं।

उपर्युक्त दो कथनों के संदर्भ में, निम्नलिखित में से कौन सा सही है ?

कूट :

- (A) (A) और (R) दोनों सत्य हैं, परंतु (R),(A) की सही व्याख्या नहीं है ।
- (B) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- (C) (A) सत्य है, परन्तु (R) असत्य है।
- (D) (A) असत्य है, परन्तु (R) सत्य है ।
- 32. सूची-I में मदों को सूची-II में मदों के साथ सुमेलित करें और नीचे दिये कूटों से सही उत्तर का चयन करें:

सूची – I	सूची – II
(पुस्तक)	(लेखक)

- a. सोशियोलॉजी ऑफ एनवयरॅनमेंट
- एस.एन. पवार तथा आर.बी. पाटिल
- b. स्टेइंग अलाइव : विमेन, इकोलॉजी एण्ड सरवाइवल इन इंडिया
- : 2. अलविन ग्ड टॉफलर
- c. दी थर्ड वेव
- 3. वन्दना शिवा
- d. मॉडर्नाइज़ेशन, प्रोटेस्ट एण्ड चेंज
- 4. एस.एन. आइजनस्टेड

कृट:

(D) 3

	a	b	c	d
(A)	2	1	3	4
(B)	4	1	2	3
(C)	1	3	2	4

2

1

4

- **33.** Who has propounded the "Theory of Differential Association"?
 - (A) R.K. Merton
 - (B) R.H. Burke
 - (C) G. Tarde
 - (D) E.H. Sutherland
- **34.** Death resulting out of failure in love affair is an example of
 - (A) Fatalistic suicide
 - (B) Egoistic suicide
 - (C) Altruistic suicide
 - (D) Anomic suicide
- **35.** 'Community Policing System' aims at prevention and control of Crime through
 - (A) Public
 - (B) Police
 - (C) Police and Public
 - (D) Army
- **36.** Drug de-addiction centres provide which of the following facility/facilities?
 - (A) Counselling
 - (B) Medical assistance
 - (C) Yogic exercise
 - (D) All the above
- **37.** Judicial separation for a conflicting couple is granted for a maximum period of
 - (A) 7 years
 - (B) 3 years
 - (C) 2 years
 - (D) 5 years
- **38.** Which type of intoxicant is taken by the use of Cigarette, Bidi, Tobaco, Cigar etc. ?
 - (A) Narcotics
 - (B) Nicotine
 - (C) Sedatives
 - (D) Hallucinogens

- **39.** Probation and Parole are which form of punishment?
 - (A) Deterrent punishment
 - (B) Retributive punishment
 - (C) Extra-mural treatment
 - (D) None of the above
- **40.** Borstal Schools are meant for the reformation of
 - (A) Juvenile delinquents
 - (B) Women Offenders
 - (C) Convicts
 - (D) None of the above
- **41.** Match the Authors in List-I with the title of books in List-II and choose the correct codes given below:

List – I List – II

a. P. Carlen 1. Women's
Imprisonment :
A Study in
Social Control.

- b. P. Walton 2. The New and J. Young Criminology Revisited.
- c. D. Clark

 3. The Sociology of Death:
 Theory, Culture,
 Practice.
- d. R. Cloward and L. OhlinCodes:4. Delinquency and Opportunity

b d a c 2 (A) 1 3 4 (B) 4 3 2 1 (C) 2 1 3 4 (D) 3 2 4 1

- **42.** Who among the following has argued for bureaucracy contributing to nation building in India?
 - (A) A.R. Desai
 - (B) G.S. Ghurye
 - (C) R. Bendix
 - (D) S.C. Dube

- **33.** "विभेदक साहचर्य का सिद्धान्त" किसने प्रतिपादित किया है ?
 - (A) आर.के. मर्टन
 - (B) आर.एच. बर्क
 - (C) जी. टार्ड
 - (D) इ.एच. सदरलैंड
- **34.** प्रेम सम्बन्ध में विफलता के परिणाम स्वरूप मृत्यु किस प्रकार की आत्महत्या का उदाहरण है ?
 - (A) भाग्यवादी आत्महत्या
 - (B) स्वार्थपरक आत्महत्या
 - (C) परार्थोन्मुख आत्महत्या
 - (D) अप्रतिमानित आत्महत्या
- **35.** सामुदायिक पुलिस व्यवस्था का लक्ष्य निम्नलिखित के माध्यम से अपराध को रोकना तथा नियन्त्रित करना है :
 - (A) जनता
 - (B) पुलिस
 - (C) पुलिस तथा जनता
 - (D) सेना
- **36.** नशामुक्ति केन्द्र निम्नलिखित में से कौन सी सुविधाएँ प्रदान करते हैं ?
 - (A) परामर्श
 - (B) मेडिकल सहायता
 - (C) योगिक आसन
 - (D) उपर्युक्त सभी
- **37.** संघर्षरत दम्पत्ति को न्यायिक पृथकता अधिकतम कितनी अवधि के लिये दी जाती है ?
 - (A) 7 वर्ष
 - (B) 3 वर्ष
 - (C) 2 वर्ष
 - (D) 5 वर्ष
- **38.** सिगरेट, बीड़ी, तम्बाकू, सिगार इत्यादि के सेवन से किस प्रकार का मादक द्रव्य प्राप्त होता है ?
 - (A) मुर्च्छाकारी दवाएँ
 - (B) निकोटीन
 - (C) उपशामक औषधि (सिडेटिव्स)
 - (D) विभ्रान्तिमूलक औषध

- **39.** परिवीक्षा और सप्रतिबन्ध करामुक्ति (पेरोल) किस प्रकार का दंड है ?
 - (A) निवारण दंड
 - (B) प्रतिकारी दंड
 - (C) काराबाह्य उपचार
 - (D) उपर्युक्त में से कोई नहीं
- 40. बॉर्स्टल स्कूल किसके सुधार के लिये है ?
 - (A) किशोर अपचारी
 - (B) महिला अपराधी
 - (C) बंदी
 - (D) उपर्युक्त में से कोई नहीं
- 41. सूची-I में लेखकों को सूची-II में पुस्तकों के शिर्षकों के साथ सुमेलित करें और नीचे दिये कूटों से सही उत्तर का चयन करें:

सूची – I सूची – II

- a. पी. कारलेन 1. वूमेन'स इम्प्रीज़नमेंट : ए स्ट्डी इन सोशल कंट्रोल
- b. पी. वॉल्टन तथा 2. दी न्यू क्रिमिनॉलॉजी जे. यंग रिविजिटेड
- c. डी. क्लार्क 3. दी सोशियोलॉजी ऑफ डेथ : थ्योरी, कल्चर, प्रैक्टिस
- d. आर. क्लॉवार्ड 4. डेलिनक्वेंसी एण्ड तथा एल. ऑपरच्युनिटी ओहलिन

कुट:

	a	b	c	d
(A)	1	2	3	4
(B)	4	3	2	1
(C)	2	1	3	4
(D)	3	2	4	1

- 42. निम्नलिखित में से किसने नौकरशाही के लिये तर्क-वितर्क किया और भारत में राष्ट्र निर्माण में योगदान दिया ?
 - (A) ए.आर. देसाई
 - (B) जी.एस. घुरये
 - (C) आर. बैंडिक्स
 - (D) एस.सी. दुबे

- 43. 'Secularism curbs divisiveness that springs from religious differences and also clears way for rapid development and nation building processes'. Which one of the following is not an element of secularism as per the statement given above?
 - (A) Integration of socio-economic and political system that can interlink and interpenetrate various sub-groups.
 - (B) Non-acceptance to the prejudice and parochialism.
 - (C) Visible demonstrated gains of interdependence and cooperation.
 - (D) Primordial loyalities as a part of social engineering in a society.
- **44. Assertion** (A): The concept of 'secularization' as used in Indian Constitution implies that State does not provide patronage to any religion.
 - **Reason** (**R**): Religion does not hold significance in modern society.

Codes:

- (A) (A) is true and (R) is false and(R) is the correct explanation of(A).
- (B) (A) is false and (R) is true.
- (C) (A) is true and (R) is false and(R) is not the correct explanation of (A).
- (D) Both (A) and (R) are true and (R) is the correct explanation of (A).

45. Match an item in List-I with an item in List-II.

List – I List – II (Books) (Thinkers)

- a. Modernisation of 1. Y. Singh Indian Tradition
- b. When a great 2. M. Singer Tradition Modernises
- c. Caste in Modern 3. M.N. India Srinivas
- d. Caste, Class and 4. Andre
 Power Betille

Codes:

	a	b	c	d
(A)	1	2	3	4
(B)	4	3	2	1
(C)	3	2	1	4
(D)	2	1	4	3

- **46.** Who has stated that in India, direction of change is represented in a linear evolutionary form from 'traditionalization' towards 'modernization'?
 - (A) M. N. Srinivas
 - (B) S.C. Dube
 - (C) Milton Singer
 - (D) Yogendra Singh
- **47. Assertion (A):** Some scholars say, in countries which have recently introduced Sociology, indigenization of the subject is required.
 - **Reason (R):** This can be helpful in the growth of native scholarship and will contribute to the nation building process.

- (A) (A) is false, but (R) is true.
- (B) (A) is true, but (R) is false.
- (C) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (D) Both (A) and (R) are true, but (R) is not the correct explanation of (A).

- 43. 'धर्मनिरपेक्षवाद, धार्मिक भेदों से उत्पन्न होने वाली विभाजनात्मकता को नियंत्रित करता है और द्रुत विकास तथा राष्ट्र निर्माण की प्रक्रियाओं के लिये मार्ग भी साफ करता है।' उपर्युक्त कथन के अनुसार निम्नलिखित में से कौन सा धर्मनिरपेक्षवाद का घटक नहीं है?
 - (A) सामाजिक-आर्थिक और राजनीतिक व्यवस्था का एकीकरण जो विभिन्न उप-समूहों को परस्पर सम्बन्धित कर सकता है और उनमें अंत:वेधन कर सकता है।
 - (B) पूर्वाग्रह तथा संकीर्णवाद की अस्वीकृति ।
 - (C) अंतर्निर्भरता तथा सहयोग के प्रत्यक्ष प्रदर्शित लाभ ।
 - (D) आदिम निष्ठाएँ समाज में सामाजिक अभियान्त्रिकी का हिस्सा है ।
- 44. अभिकथन (A) : 'धर्मनिरपेक्षीकरण' की अवधारणा का जिस प्रकार से भारतीय संविधान में उपयोग किया है उसका तात्पर्य है कि राज्य किसी भी धर्म को संरक्षण नहीं देता है।
 - कारण (R): आधुनिक समाज में धर्म का कोई महत्व नहीं रहा है।

क्ट:

- (A) (A) सत्य है और (R) असत्य है और(R), (A) की सही व्याख्या है ।
- (B) (A) असत्य है और (R) सत्य है।
- (C) (A) सत्य है और (R) असत्य है और (R), (A) की सही व्याख्या नहीं है।
- (D) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।

45. सूची-I में मदों को सूची-II में मदों के साथ स्मेलित करें:

- a. मॉडर्नाइजेशन ऑफ 1. वाई. सिंह इंडियन ट्रेडीशन
- b. व्हेन ए ग्रेट ट्रेडीशन 2. एम. सिंगर मॉडर्नाइजिस
- c. कास्ट इन मॉडर्न 3. एम.एन. इंडिया श्रीनिवास
- d. कास्ट, क्लास एण्ड 4. आन्द्रे बेतेई पॉवर

कूट:

	a	b	c	d
(A)	1	2	3	4
(B)	4	3	2	1
(C)	3	2	1	4
(D)	2.	1	4	3

- 46. यह किसका कथन है कि भारत में, परिवर्तन की दिशा परम्परा उन्मुखीकरण से आधुनिकीकरण की ओर रैखिक विकासात्मक रूप निरूपित करती है ?
 - (A) एम.एन. श्रीनिवास
 - (B) एस.सी. दुबे
 - (C) मिल्टन सिंगर
 - (D) योगेन्द्र सिंह
- 47. अभिकथन (A): कुछ विद्वानों का कहना है कि जिन देशों में हाल ही में समाजशास्त्र विषय का प्रारम्भ किया गया है, वहाँ विषय का देशीकरण करने की आवश्यकता है।
 - कारण (R) : यह देशी विद्वता के विकास में सहायक हो सकता है और राष्ट्र निर्माण की प्रक्रिया में योगदान करेगा ।

कृट:

- (A) (A) असत्य है, परन्तु (R) सत्य है।
- (B) (A) सत्य है, परन्तु (R) असत्य है ।
- (C) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- (D) (A) और (R) दोनों सत्य हैं, परन्तु (R), (A) की सही व्याख्या नहीं है।

- **48. Assertion (A)** : The purpose of privatization of Education was to improve the quality of Education.
 - Reason (R): Privatization of education has resulted into Mushroom growth of Educational Institution.

Codes:

- (A) Both (A) and (R) are true, and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- **49.** Right to Education was introduced as Fundamental Rights under which of the following Article of the Indian Constitution?

Codes:

- (A) Article 14
- (B) Article -21
- (C) Article -21 A
- (D) Article 16
- **50. Assertion** (A): North-Eastern States are not facing any crisis with regard to female child sex-ratio.
 - **Reason (R):** There is increase of education among women in these States.

Codes:

- (A) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (B) (A) is false, but (R) is true and(R) is the correct explanation of(A).
- (C) Both (A) and (R) are false.
- (D) (A) is true, but (R) is false.

- **51.** Which Committee recommended three tier system for Panchayati Raj?
 - (A) Balwant Rai Mehta Committee
 - (B) Ashok Mehta Committee
 - (C) Sangama Committee
 - (D) Parliamentary Committee
- **52.** Urban oriented development programmes generated urban centred employment which resulted into
 - (A) Rural to Rural Migration
 - (B) Urban to Rural Migration
 - (C) Rural to Urban Migration
 - (D) Urban to Urban Migration
- **53.** Agrarian social structure is characterized by which of the following?
 - I. Land owner and landless labourers.
 - II. Land owning and businessmen.
 - III. Peasants and village-money lenders.
 - IV. Peasants and crop-sharers.

Mark the correct answer from the codes given below:

- (A) I, II, III
- (B) II, III, IV
- (C) I, III, IV
- (D) IV, II, III
- **54.** Peasants movements failed in India because of
 - (A) trade unions were non-existent.
 - (B) trade unions were disinterested.
 - (C) no land reforms have been done.
 - (D) partial land reforms have been done.

- 48. अभिकथन (A) : शिक्षा के निजीकरण का उद्देश्य शिक्षा की गुणवत्ता को उन्नत करना है ।
 - कारण (R) : शिक्षा के निजीकरण के फलस्वरूप शैक्षिक संस्थाओं का छत्रक विकास हुआ है।

कूट:

- (A) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- (B) (A) और (R) दोनों सत्य हैं, परन्तु(R), (A) की सही व्याख्या नहीं है।
- (C) (A) सत्य है, परन्तु (R) असत्य है ।
- (D) (A) असत्य है, परन्तु (R) सत्य है।
- **49.** भारतीय संविधान के किस अनुच्छेद के अंतर्गत शिक्षा का अधिकार मौलिक अधिकारों के रूप में लागू किया गया था ?

कूट:

- (A) अनुच्छेद 14
- (B) अनुच्छेद 21
- (C) अनुच्छेद 21 अ
- (D) अनुच्छेद 16
- **50. अभिकथन (A) :** जहाँ तक शिशु (स्त्रीलिंग) लिंग-अनुपात की बात है उत्तर-पूर्वी राज्यों में किसी संकट की स्थित नहीं है ।
 - कारण (R) : इन राज्यों में स्त्रियों की शिक्षा में वृद्धि हुई है ।

कृट:

- (A) (A) और (R) दोनों सत्य हैं, परन्तु(R), (A) की सही व्याख्या नहीं है।
- (B) (A) असत्य है, परन्तु (R) सत्य है और(R), (A) की सही व्याख्या है ।
- (C) (A) और (R) दोनों असत्य हैं।
- (D) (A) सत्य है, परन्तु (R) असत्य है ।

- **51.** किस सिमिति ने पंचायती राज के लिये तीन- स्तरीय व्यवस्था की सलाह दी ?
 - (A) बलवंत राय मेहता समिति
 - (B) अशोक मेहता समिति
 - (C) संगमा समिति
 - (D) संसदीय समिति
- 52. नगरीय उन्मुखी विकास कार्यक्रमों से नगरीय केन्द्रित रोजगार सृजित हुए हैं जिसका परिणाम निम्निलिखित हुआ है:
 - (A) ग्रामीण से ग्रामीण प्रवसन
 - (B) नगरीय से ग्रामीण प्रवसन
 - (C) ग्रामीण से नगरीय प्रवसन
 - (D) नगरीय से नगरीय प्रवसन
- **53.** कृषिक सामाजिक संरचना की विशेषता निम्निलिखित में से क्या है ?
 - I. भू-स्वामी तथा भूमिहीन मज़दूर
 - II. भू-स्वामी तथा व्यापारी
 - III. किसान तथा ग्राम साहूकार
 - IV. किसान तथा फसल साझेदार नीचे दिये कूटों से सही उत्तर का चयन करें :

कूट :

- (A) I, II, III
- (B) II, III, IV
- (C) I, III, IV
- (D) IV, II, III
- **54.** भारत में किसान आन्दोलन असफल हुआ क्योंकि
 - (A) श्रम संघ विद्यमान नहीं थे ।
 - (B) श्रम संघ रुचि नहीं लेते थे।
 - (C) कोई भूमि सुधार नहीं किये गये हैं ।
 - (D) आंशिक भूमि सुधार किये गये हैं ।

- **55.** Panchayats in modern India are characterized as
 - I. Participation of people at grass-root level.
 - II. Self-reliance.
 - III. Empowering of women.
 - IV. Bureaucratic control.

Mark the correct answer from the codes given below:

Codes:

- (A) IV, II, III
- (B) I, II, III, IV
- (C) IV, III, I
- (D) II, III, IV
- **56.** Mark out the correct answer about Human Relations Approach to work place behaviour from the code given below:
 - I. It is against those approaches which give individualistic and over-rational emphasis to explain workers' behaviour in material terms.
 - II. It emphasizes the importance of informal groups in industry.
 - III. It has set the beginning of a model of the factory as a social system and the worker as a social man.
 - IV. It considers the industrial man as a rational and economic man.

Codes:

- (A) I, II only
- (B) I, III, IV
- (C) I, IV only
- (D) I, II, III
- **57.** What does cause alienation according to Karl Marx ?
 - (A) The division of labour.
 - (B) The institution of private property.
 - (C) 'Cash nexus' of commercial relationships.
 - (D) All of the above.

58. During 1956, which were the countries visited by the study group comprising representatives from the Government, trade unions and the employers from India to study the experiences of workers' participation in management?

- (A) Poland, Sweden, U.K, France, East Germany, Russia.
- (B) Holland, Sweden, France, Yugoslavia, Belgium, Czechoslovakia.
- (C) U.K., Sweden, France, Belgium, West Germany, Yugoslavia.
- (D) U.K., Sweden, Poland, Germany, Belgium, France.
- **59.** Which model of workers' participation in Management is working in India?
 - (A) Quality circles
 - (B) Joint consultation
 - (C) Co-determination
 - (D) Self-management
- **60.** What is incorrect about SEWA?
 - (A) It has unionized women workers in the unorganized sector.
 - (B) It combines three movements: labour, co-operative and development.
 - (C) It has organized many women co-operatives.
 - (D) It is restricted to Ahmedabad only.
- **61.** Which is not an indicator of social development?
 - (A) Improvement in health
 - (B) Improvement in quality of life
 - (C) Improvement in education
 - (D) Increase in per capita income

- 55. आधुनिक भारत में पंचायतों को निम्नलिखित रूप में विशेषित किया जाता है :
 - I. तृणमूल स्तर पर लोगों की भागीदारी
 - II. आत्म निर्भरता / आत्म-विश्वास
 - III. स्त्रियों का सशक्तिकरण
 - IV. नौकरशाही नियंत्रण

नीचे दिये कूटों से सही उत्तर का चयन करें:

कूट:

- (A) IV, II, III
- (B) I, II, III, IV
- (C) IV, III, I
- (D) II, III, IV
- **56.** कार्यस्थल व्यवहार के मानव सम्बन्ध उपागम के बारे में नीचे दिये कूटों से सही उत्तर का चयन करें:
 - I. यह उन उपागमों के विरुद्ध है जो कर्मकारों के व्यवहार की भौतिक सम्बन्ध में व्याख्या करने पर व्यक्तिपरक तथा अत्यधिक युक्तिमूलक ज़ोर देते हैं।
 - II. यह उद्योग में अनौपचारिक समूहों के महत्त्व पर जोर देता है ।
 - III. इसने फैक्टरी को सामाजिक व्यवस्था तथा कर्मकार को सामाजिक आदमी मान कर एक मॉडल की शुरुआत की है।
 - IV. यह औद्योगिक पुरुष/मानव को युक्तिमूलक तथा आर्थिक मानव समझता है ।

कृट:

- (A) केवल I, II
- (B) I, III, IV
- (C) केवल I, IV
- (D) I, II, III
- **57.** कार्ल मार्क्स के अनुसार स्वत्व-अंतरण (अथवा एलिअनेशन) किस कारण कारित होता है ?
 - (A) श्रम विभाजन
 - (B) निजी सम्पत्ति की प्रथा
 - (C) वाणिज्यिक सम्बन्धों का 'कैश नेक्सस' (या नकदी अंतर्सम्बन्ध)
 - (D) उपर्युक्त सभी

58. वर्ष 1956 के दौरान, सरकार, श्रम संघों और भारत से नियोक्ताओं के प्रतिनिधियों से निर्मित स्ट्डी ग्रुप ने प्रबन्ध में कर्मकारों की सहभागिता के अनुभव का अध्ययन करने के लिये किन देशों का दौरा दिया ?

कूट:

- (A) पोलैण्ड, स्वीडन, यू.के., फ्रांस, पूर्वी जर्मनी, रिशया
- (B) होलेण्ड, स्वीडन, फ्रांस, यूगोस्लाविया, बेल्जियम, चकोस्लोवाकिया
- (C) यू.के., स्वीडन, फ्रांस, बेल्जियम, पश्चिम जर्मनी, यूगोस्लाविया
- (D) यू.के., स्वीडन, पोलैण्ड, जर्मनी, बेल्जियम, फ्रांस
- **59.** भारत में प्रबन्धन में कर्मकारों की सहभागिता का कौन सा मॉडल कार्य कर रहा है ?
 - (A) गुणवत्ता सर्किल्स
 - (B) संयुक्त परामर्श
 - (C) सह-निर्धारण
 - (D) स्व-प्रबन्ध
- **60.** सेवा/एस.ई.डब्ल्यू.ए. (SEWA) के बारे में गलत क्या है ?
 - (A) इसने असंगठित क्षेत्र में महिला कर्मकारों को संगठित किया ।
 - (B) यह तीन आन्दोलनों : श्रम, सहकारिता तथा विकास का संयोजन करता है ।
 - (C) इसने बहुत से महिला सहकारी संघों को संगठित किया है ।
 - (D) यह केवल अहमदाबाद तक सीमित है।
- 61. सामाजिक विकास का सूचक कौन सा नहीं है ?
 - (A) स्वास्थ्य में वृद्धि
 - (B) जीवनयापन की गुणवत्ता में वृद्धि
 - (C) शिक्षा में वृद्धि

19

(D) प्रति व्यक्ति आय में वृद्धि

- **62.** "Structural adjustment programmes" introduced in 1980 were forced upon the Third World Countries with a view to
 - (A) recover debt
 - (B) check nepotism
 - (C) weed out corruption
 - (D) All the above
- 63. India followed a mixed model of economic development since its independence from the foreign rule but was compelled to adopt LPG Policy.

In which year the LPG Policy was adopted in India as a model of economic growth?

- (A) 1980
- (B) 1989
- (C) 1990
- (D) 1993
- **64.** Who is of the view that social unrest is rooted in the capitalist path of development?
 - (A) A.R. Desai
 - (B) G.S. Ghurye
 - (C) D.P. Mukerji
 - (D) Surajit Sinha
- 65. "World System Theory" of development explains the relationships between the 'developed' and 'developing' countries. Who among the following gave 'World System Theory' of development?
 - (A) Gunnar Myrdal
 - (B) Wallersteins
 - (C) M.K. Gandhi
 - (D) A. Sen

- **66.** Who is the Author of the Book: "Essay on the principle of population"?
 - (A) G. Marshall
 - (B) M.K. Premi
 - (C) T. Malthus
 - (D) Peter R. Cox
- **67.** The concept of social capillarity in studying population was used by
 - (A) Thomas Malthus
 - (B) Herbert Spencer
 - (C) David Herdiman
 - (D) D. Dumount
- **68.** The determinants of fertility were explained in detail by
 - (A) Karl Marx
 - (B) Kingsley Davis and Judiath Black
 - (C) Double day
 - (D) Peter Berger
- **69.** Which of the following is/are related to Demographic processes ?
 - I. Fertility
 - II. Mortality
 - III. Migration
 - IV. Morbidity

Answer the correct combination:

- (A) I and IV are correct.
- (B) IV and II are correct.
- (C) II and III are correct.
- (D) III and IV are correct.

- 62. "संरचनात्मक समायोजन कार्यक्रम" जो 1980 में चालू किये गये थे तृतीय विश्व देशों में बलात् चालू किये गये थे । इसके पीछे उद्देश्य क्या था ?
 - (A) ऋण वसूल करना
 - (B) भाई-भतीजावाद रोकना
 - (C) भ्रष्टाचार समाप्त करना
 - (D) उपर्युक्त सभी
- 63. भारत ने, विदेशी शासन से स्वतंत्रता प्राप्ति के बाद से आर्थिक विकास का मिश्रित मॉडल अपनाया परन्तु उसे एल.पी.जी. नीति को अपनाने के लिये बाध्य किया गया था । भारत में किस वर्ष में एल.पी.जी. नीति को आर्थिक विकास के मॉडल के रूप में अपनाया गया था ?
 - (A) 1980
 - (B) 1989
 - (C) 1990
 - (D) 1993
- **64.** यह किसका विचार है कि सामाजिक अशान्ति का कारण पूँजीवादी विकास पथ में ही गढ़ा है ?
 - (A) ए.आर. देसाई
 - (B) जी.एस. घुरये
 - (C) डी.पी. मुकर्जी
 - (D) सुरजीत सिन्हा
- 65. विकास का "वर्ल्ड सिस्टम थ्योरी" विकसित तथा विकासशील देशों के बीच सम्बन्धों को स्पष्ट करता है । निम्नलिखित में से किसने विकास की 'वर्ल्ड सिस्टम थ्योरी' प्रतिपादित की है ?
 - (A) गुन्नर मिर्डाल
 - (B) वॉलरस्टीन्स
 - (C) एम.के. गांधी
 - (D) ए. सेन

- **66.** 'एस्से ऑन दी प्रिंसिपल ऑफ पोपुलेशन' नामक पुस्तक के लेखक कौन हैं ?
 - (A) जी. मार्शल
 - (B) एम.के. प्रेमी
 - (C) टी. माल्थस
 - (D) पीटर आर. कॉक्स
- 67. जनसंख्या का अध्ययन करने के लिये सामाजिक केशिका (सोशल केपिलेरिटी) की अवधारणा का उपयोग किसने किया है ?
 - (A) थॉमस माल्थस
 - (B) हर्बर्ट स्पेंसर
 - (C) डेविड हार्डिमैन
 - (D) डी. ड्यूमो
- **68.** प्रजनन शिक्त के निर्धारकों की किसने विस्तार से व्याख्या की है ?
 - (A) कार्ल मार्क्स
 - (B) किंग्सले डेविस तथा जुडिअथ ब्लैक
 - (C) डबल डे
 - (D) पीटर बर्गर
- **69.** निम्नलिखित में से क्या जनांकिकीय प्रक्रियाओं से सम्बन्धित है/हैं :
 - प्रजनन शक्ति
 - II. मृत्युदर
 - Ⅲ. प्रवसन
 - IV. रुग्णता या अस्वस्थता की दर सही संयोजन बताइये ।
 - (A) I और IV सही हैं।
 - (B) IV और II सही हैं।
 - (C) II और III सही हैं।
 - (D) III और IV सही हैं।

70. Match the items in List – I with the items in List – II and choose the correct code given below:

List – I

List – II

- a. The death of a child 1. Morbidity below the age of one year.
- b. The death of woman 2. Infant at the time of mortality delivery.
- c. The rate of falling 3. Female ill due to diseases. infanticide
- d. Killing of girls after 4. Maternal birth. mortality
 - 5. Female foeticide

Codes:

	a	b	c	d
(A)	1	4	2	5
(B)	2	4	1	3
(C)	4	3	5	2
(D)	5	1	1	3

- **71. Assertion** (**A**): Women and Child Development Policy is called 'Protective discrimination.'
 - **Reason (R):** This is beneficial only for women.

Codes:

- (A) (A) is true and (R) is false.
- (B) Both (A) and (R) are false.
- (C) (A) is true and (R) is false and (R) is not the correct explanation of (A).
- (D) Both (A) and (R) are true.
- **72.** Mark out the correct sequence of perspectives on gender and development in India:
 - (A) Welfare, Empowerment, Development.
 - (B) Empowerment, Development, Welfare.
 - (C) Development, Welfare, Empowerment.
 - (D) Welfare, Development, Empowerment.

- 73. Several International Meetings made declaration about feminist visions of development from a global perspective. Arrange these international meetings in order in which they were held. Use the code given below:
 - I. Asian and Pacific Centre for Women Development (APCWD).
 - II. Workshop on Developing Strategies for the Future : Feminist Perspectives.
 - III. Dakar Declaration on Another Development with Women.
 - IV. Nairobi End of the UN Decade World Conference.

Codes:

- (A) I, III, IV, II (B) II, I, III, IV
- (C) III, I, IV, II (D) I, II, III, IV
- **74.** Which is the main basis for the growth of eco-feminism?
 - (A) Deforestation in industrial society.
 - (B) Women's lives and their relation with the nature.
 - (C) Pollution and environmental degradation.
 - (D) Global warming.
- **75.** Match the List I with List II given below:

	List – I	List – II
	(Feminists)	(Books)
a.	Simone de	1. The Dialectics
	Beauvoir	of Sex
b.	Mary	2. Women's
	Wollstonecraft	Estate
c.	Sulamith	3. The Second Sex
	Firestone	
d.	Juliet Mitchell	4. The Vindication
		of the Rights of

Women

	a	D	C	a
(A)	3	4	1	2
(B)	3	1	4	2
(C)	1	3	2	4
(D)	2	1	3	4

सुमेलित करें और नीचे दिये कुटों से सही उत्तर का चयन करें :

सूची - I सूची - II

- a. एक वर्ष से कम आयु के 1. रुग्णता बच्चे की मृत्यू
- b. प्रसव के समय पर महिला 2. शिशु मृत्युदर की मृत्यू
- c. रोगों के कारण बीमार 3. स्त्रीलिंगी पड़ने की दर शिश्रहत्या
- d. जन्मते ही बच्चियों को 4. मातृ मृत्युदर मार देना
 - 5. स्त्रीलिंगी भ्रूण हत्या

कूट:

- d b \mathbf{c} a
- 5 (A) 1
- 3 (B) 2 4
- 2 3 5 (C) 4
- 3 4 (D) 5
- अभिकथन (A) : महिला एवं बाल विकास 71. नीति 'संरक्षणात्मक विभेदीकरण' कहलाती है ।
 - कारण (R) : यह केवल स्त्रियों के लिये लाभदायक है ।

कूट:

- (A) (A) सत्य है और (R) असत्य है ।
- (B) (A) और (R) दोनों असत्य हैं।
- (C) (A) सत्य है और (R) असत्य है और (R), (A) की सही व्याख्या नहीं है ।
- (D) (A) और (R) दोनों सत्य हैं।
- भारत में लिंग तथा विकास पर परिप्रेक्ष्यों का 72. सही अनुक्रम बताइये :
 - (A) कल्याण, सशक्तिकरण, विकास
 - (B) सशक्तिकरण, विकास, कल्याण
 - (C) विकास, कल्याण, संशक्तिकरण
 - (D) कल्याण, विकास, संशक्तिकरण

- 73. कई अंतर्राष्ट्रीय सभाओं ने वैश्विक परिप्रेक्ष्य से विकास के नारीवादी विज़न के बारे में घोषणा की है । इन अंतर्राष्ट्रीय सभाओं को उनके आयोजित होने के क्रम में व्यवस्थित करें । नीचे दिये कुटों की सहायता से उत्तर दें :
 - एशियन एण्ड पैसिफिक सेंटर फॉर वूमेन डेवलेपमेंट (ए पी सी डब्लू डी)
 - वर्कशॉप ऑन डेवलॅपिंग स्ट्रैटेजीस फॉर II. दी फ्यूचर : फेमिनिस्ट पर्सपेक्टिव्स
 - डाकर डेक्लेरेशन ऑन अनादर III. डेवलेपमेंट विद व्मेन
 - नैयरॉबी एन्ड ऑफ दी यू.एन. डिकेड IV. वर्ल्ड कॉन्फ्रेंस

कुट:

- (A) I, III, IV, II
- (B) II, I, III, IV
- (C) III, I, IV, II
- (D) I, II, III, IV
- इको. फेमिनिज़्म के विकास का मुख्य आधार क्या है ?
 - (A) औद्योगिक समाज में वनोन्मूलन
 - (B) स्त्रियों का जीवन एवं प्रकृति से उनका
 - (C) प्रदषण तथा पर्यावरणीय पतन
 - (D) वैश्विक ऊष्मीकरण
- सूची I को सूची II के साथ सुमेलित करें : *75.*

सूची – I सूची - II (नारीवादी) (पुस्तकें)

- a. सिमोन डी बॉवोआ डायलेक्टिक्स 1. दी ऑफ सेक्स
- b. मेरी वॉलस्टोन 2. वूमेन'स एस्टेट क्राफ्ट
- c. सुलामिथ 3. दी सेकेण्ड सेक्स फायरस्टोन
- d. जुलियट मिचेल 4. दी विंडीकेशन ऑफ दी राइट्स ऑफ वृमेन

क्ट:

(D) 2

	a	b	c	d
(A)	3	4	1	2
(B)	3	1	4	2
(C)	1	3	2	4

1

4

Space For Rough Work