

MKG-XXVI/TECHACO/1T/04

Write here Roll Number and Answer Sheet No.
यहाँ क्रमांक एवं उत्तर पत्रिका संख्या लिखें

POST CODE / पोस्ट कोड :
37/12

Roll No. / अनुक्रमांक

--	--	--	--	--	--	--	--	--	--

Answer Sheet No. / उत्तर पत्रिका संख्या

--	--	--	--	--	--	--	--	--	--

Time Allowed : 2 hours OBJECTIVE TYPE TIER-ONE EXAMINATION Maximum Marks : 200

निर्धारित समय : 2 घंटे वस्तुनिष्ठ टियर-वन परीक्षा अधिकतम अंक : 200

Declaration by Invigilator :

I Certify that I have checked that the Roll Number and the Answer Sheet Number written by the Candidate on the question paper and the OMR Sheet are correct and the Answer Sheet Number matches the Question Booklet Number exactly.

Signature of the Invigilator with Name

Declaration by Candidate :

I undertake not to employ any unfair means in this exam. I have checked the Question Booklet Number and the Answer Sheet Number and both are identical and have been correctly entered by me wherever indicated.

Signature of the Candidate with Name

Read the following instructions carefully before you begin to answer the questions.

प्रश्नों के उत्तर देने से पहले नीचे लिखे अनुदेशों को ध्यान से पढ़ लें।

IMPORTANT INSTRUCTIONS TO CANDIDATES

- If the Roll No. is a 8 digit No., the candidate needs to circle as "00" as the first 2 digits in the first 2 columns of the Roll No.
- OMR Answer Sheet is enclosed in this Booklet. You must complete the details of **Roll Number, Question Booklet No., etc.,** on the Answer Sheet and Answer Sheet No. on the space provided above in this Question Booklet, before you actually start answering the questions, failing which your Answer Sheet will not be evaluated and you will be awarded 'ZERO' mark.
- A machine will read the coded information in the OMR Answer Sheet. **In case non/wrong bubbling of Roll Number etc., the machine shall reject such OMR answer sheet and hence such OMR answer sheet shall not be evaluated.**
- Please check all the pages of the Booklet carefully. In case of any defect, please ask the Invigilator for replacement of the Booklet.
- You must not tear off or remove any sheet from this Booklet. The Answer Sheet must be handed over to the Invigilator before you leave the Examination Hall.
- All questions are compulsory and carry equal marks.
- The paper carries negative markings. For each wrong answer 0.25 mark will be deducted.**
- This Booklet contains 200 questions in all comprising the following Sections :

Sections	Test Components	No. of Questions	Page No.
(A) i)	General Awareness	20	2 - 5
ii)	Mental Ability and Reasoning Ability	20	6 - 9
iii)	Numerical Aptitude and Data Interpretation	20	10 - 13
iv)	Hindi Language and Comprehension	20	14 - 15
v)	English Language and Comprehension	20	16 - 17
(B)	Post Specific Subject-Related Questions	100	18 - 37

- Use of Calculator/Palmtop/Laptop/Other Digital Instrument/ Mobile/Cell Phone/Pager is **not** allowed.
- Candidates found guilty of misconduct/using unfair means in the Examination Hall will be liable for appropriate penal/legal action.
- The manner in which different questions are to be answered has been explained at the back of this Booklet, which you should read carefully before actually answering the questions.
- No Rough Work is to be done on the Answer Sheet.**

उम्मीदवारों के लिए महत्वपूर्ण अनुदेश

- यदि अनुक्रमांक 8 अंकीय संख्या है, तो अभ्यर्थी अनुक्रमांक के पहले 2 कॉलम में पहले 2 अंक के रूप में "00" को अंकित करें।
- इस उत्तर पुस्तिका में ओ.एम.आर. उत्तर पत्रिका संलग्न है। प्रश्नों के उत्तर वास्तव में शुरू करने से पहले आप उत्तर पत्रिका में अपना रोल नम्बर, प्रश्न पुस्तिका संख्या, इत्यादि तथा इस प्रश्न पुस्तिका में उपरोक्त दिए गए स्थान पर उत्तर पत्रिका की संख्या लिखें। अन्यथा आपकी उत्तर पत्रिका को जाँचा नहीं जायेगा और शून्य अंक दिया जायेगा।
- ओ.एम.आर. उत्तर पत्रिका में भरी गई कूट सूचना को एक मशीन पढ़ेगी। किसी भी गोले को चिह्नित न करने या गलत गोले को चिह्नित करने के संदर्भ में मशीन ओ.एम.आर. उत्तर पत्रिका को अस्वीकृत कर देगा और ऐसी ओ.एम.आर. उत्तर पत्रिका का मूल्यांकन नहीं होगा।
- इस पुस्तिका के सभी पृष्ठों का ध्यानपूर्वक निरीक्षण करें। यदि कोई दोष है, तो निरीक्षक को उसे बदलने के लिए कहें।
- इस पुस्तिका से कोई पन्ना फाड़ना या अलग करना मना है। परीक्षा-भवन छोड़ने से पहले उत्तर पत्रिका निरीक्षक के हवाले कर दें।
- सभी प्रश्न अनिवार्य हैं तथा सबके बराबर अंक हैं।
- प्रश्न पत्र में नकारात्मक अंकन होगा। हर गलत उत्तर के लिए 0.25 अंक काटा जायेगा।
- इस पुस्तिका में कुल 200 प्रश्न हैं, जिनमें निम्नलिखित भाग शामिल हैं :

भाग	परीक्षण विषय	प्रश्नों की संख्या	पृष्ठ क्रमांक
(अ) i)	सामान्य जानकारी	20	2 - 5
ii)	मानसिक क्षमता तथा तार्किक योग्यता	20	6 - 9
iii)	संख्यात्मक कौशल एवं डाटा निर्वचन	20	10 - 13
iv)	हिन्दी भाषा और बोध	20	14 - 15
v)	अंग्रेजी भाषा और बोध	20	16 - 17
(ब)	पोस्ट स्पेसिफिक विषय-संबंधी प्रश्न	100	18 - 37

- कैलकुलेटर / पामटॉप / लैपटॉप / अन्य डिजिटल उपकरण / मोबाइल / सेल फोन / पेजर का उपयोग वर्जित है।
- परीक्षा-भवन में अनुचित व्यवहार एवं कार्य के लिए दोषी पाये गये अभ्यर्थी युक्तिसंगत दंडनीय/वैधानिक कार्यवाही के पात्र होंगे।
- विभिन्न प्रश्नों के उत्तर देने की विधि इस पुस्तिका के पीछे छपे हुए निर्देशों में दी गई है, इसे आप प्रश्नों के उत्तर देने से पहले ध्यानपूर्वक पढ़ लें।
- कोई रफ कार्य उत्तर पत्रिका पर नहीं करना है।

DO NOT OPEN THE SEAL OF THE BOOKLET
UNTIL YOU ARE TOLD TO DO SO

EN NO.: 0006

QUESTION BOOKLET NO

11140281

SEAL SEAL SEAL SEAL

37/12

इस पुस्तिका की सील तब तक न खोले जब तक कहा न जाए

Go through instructions given in Page No. 40 (Back Cover Page)

SECTION – A**i) General Awareness**

1. Who is the first female Chief Justice of India ?
(A) Indira Banerjee
(B) Kiran Bedi
(C) Fathima Beevi
(D) None of these
2. Which Article deals with the procedure for Amendment of the Indian Constitution ?
(A) Article 352
(B) Article 355
(C) Article 365
(D) Article 368
3. Which among the following terms does not get a place in Constitution of India ?
(A) Cabinet
(B) Attorney General
(C) Budget
(D) Comptroller and Auditor General
4. What is the full form of WWW ?
(A) World Web Wide
(B) Web World Wide
(C) Wide Web World
(D) World Wide Web
5. Cartographer is associated with which of the following ?
(A) Stamps
(B) Voter Cards
(C) Maps
(D) Census
6. 7, Race Course Road, the official residence of Indian Prime Minister is commonly known as
(A) Anugraha
(B) P.M. Bhawan
(C) Chitra Niwas
(D) Panchavati
7. The longest river in the world is
(A) Amazon
(B) Nile
(C) Ganga
(D) Mississippi
8. Which of the following is a part of the electoral college for the Election of the President but does not participate in the proceedings for his/her impeachment ?
(A) Rajya Sabha
(B) Lok Sabha
(C) State Legislative Assemblies
(D) State Legislative Councils
9. MOSSAD is the intelligence services of which country ?
(A) France (B) Israel
(C) Germany (D) Japan
10. Name the Article in the Indian Constitution that prohibits discrimination on the basis of caste, religion, gender or race.
(A) Article 21
(B) Article 42
(C) Article 17
(D) Article 15

भाग - अ

i) सामान्य जानकारी

1. भारत की पहली महिला मुख्य न्यायाधीश कौन थी ?
(A) इंदिरा बेनर्जी
(B) किरन बेदी
(C) फातिमा बीवी
(D) इनमें से कोई नहीं
2. कौन-सा अनुच्छेद भारतीय संविधान के संशोधन की प्रक्रिया से संबंधित है ?
(A) अनुच्छेद 352
(B) अनुच्छेद 355
(C) अनुच्छेद 365
(D) अनुच्छेद 368
3. निम्नलिखित में से किसे भारत के संविधान में स्थान नहीं दिया गया ?
(A) कैबिनेट
(B) महान्यायवादी
(C) बजट
(D) नियंत्रक एवं महालेखा परीक्षक
4. WWW का पूर्ण विस्तार क्या है ?
(A) World Web Wide
(B) Web World Wide
(C) Wide Web World
(D) World Wide Web
5. कार्टोग्राफर निम्नलिखित में से किससे संबंधित है ?
(A) डाक टिकट
(B) मतदाता पहचान पत्र
(C) मानचित्र
(D) जनगणना
6. 7, रेस कोर्स रोड, भारत के प्रधान मंत्री का अधिकारिक निवास है, सामान्यतः _____ के नाम से जाना जाता है ।
(A) अनुग्रह
(B) प्रधान मंत्री भवन
(C) चित्रा निवास
(D) पंचवटी
7. विश्व की सबसे लम्बी नदी है
(A) अमेज़ॉन
(B) नैल
(C) गंगा
(D) मिसिसिपी
8. निम्नलिखित में से कौन राष्ट्रपति के चुनाव हेतु निर्वाचन मंडल का एक भाग है परंतु उसके महाभियोग की कार्यवाई में भाग नहीं लेता ?
(A) राज्य सभा
(B) लोक सभा
(C) राज्य विधान सभाएँ
(D) राज्य विधान परिषद
9. MOSSAD किस देश की खुफिया सेवा है ?
(A) फ्रांस
(B) इस्राइल
(C) जर्मनी
(D) जापान
10. भारतीय संविधान का वह अनुच्छेद बताइये जो जाति, धर्म, लिंग या रंग के आधार पर वंचन का निषेध करता है ।
(A) अनुच्छेद 21
(B) अनुच्छेद 42
(C) अनुच्छेद 17
(D) अनुच्छेद 15

11. Which of the following lake(s) is/are located in Odisha ?
 - (A) Chilika
 - (B) Kolleru
 - (C) Dal
 - (D) Pulicat
12. Which problem of human body can be treated by the process of Dialysis ?
 - (A) Pancreas
 - (B) Kidney
 - (C) Lungs
 - (D) Liver
13. The Rowlatt Act was passed in the year
 - (A) 1916
 - (B) 1917
 - (C) 1918
 - (D) 1919
14. What is the maximum permissible time gap between two sessions of Parliament ?
 - (A) 3 months
 - (B) 9 months
 - (C) 12 months
 - (D) 6 months
15. After the Chauri Chaura Incident was called off by the Gandhi which among the following movements ?
 - (A) Non-cooperation Movement
 - (B) Civil Disobedience Movement
 - (C) Kheda Satyagraha
 - (D) Swadeshi Movement
16. Where is the Leaning Tower of Pisa located ?
 - (A) Greece
 - (B) Italy
 - (C) Armenia
 - (D) Vatican
17. "Convention on Biological Diversity" is also denoted by which among the following ?
 - (A) COP 10
 - (B) COP 15
 - (C) COP 21
 - (D) COP 19
18. Which one of the following books was not written by Jawaharlal Nehru?
 - (A) Discovery of India
 - (B) Glimpses of World History
 - (C) An Autography
 - (D) India of My Dreams
19. The first Indian woman to preside a Session of Indian National Congress was
 - (A) Vijayalakshmi Pandit
 - (B) Annie Besant
 - (C) Kamala Nehru
 - (D) Sarojini Naidu
20. The Mahadayi Water Disputes is among which of the neighbor States ?
 - (A) Maharashtra & Goa
 - (B) Goa & Karnataka
 - (C) Karnataka & Kerala
 - (D) Karnataka & Tamil Nadu

11. निम्नलिखित में से कौन-सी झील ओडिशा में स्थित है ?
(A) चिलिका
(B) कोलेरू
(C) डल
(D) पुलिकट
12. डायलिसिस द्वारा मानव शरीर की किस समस्या का उपचार किया जा सकता है ?
(A) अम्नाशय
(B) वृक्क
(C) फेफड़े
(D) यकृत
13. रोलेट अधिनियम किस वर्ष में पारित किया गया था ?
(A) 1916
(B) 1917
(C) 1918
(D) 1919
14. संसद के दो सत्रों के बीच अधिकतम अनुमत अंतराल क्या है ?
(A) 3 माह
(B) 9 माह
(C) 12 माह
(D) 6 माह
15. चोरी चौरा कांड के बाद निम्नलिखित में से किस आंदोलन को गांधी द्वारा बंद किया गया ?
(A) असहयोग आंदोलन
(B) सविनय अवज्ञा आंदोलन
(C) खेडा सत्याग्रह
(D) स्वदेशी आंदोलन
16. पीसा की झुकी हुई मीनार कहाँ स्थित है ?
(A) ग्रीस
(B) इटली
(C) आर्मेनिया
(D) वेटिकन
17. "जैव विविधता पर सम्मेलन" निम्नलिखित में से किसके द्वारा दर्शाया जाता है ?
(A) COP 10
(B) COP 15
(C) COP 21
(D) COP 19
18. निम्नलिखित में से कौन-सी पुस्तक जवाहरलाल नेहरू द्वारा नहीं लिखी गई ?
(A) डिस्कवरी ऑफ इंडिया
(B) ग्लिम्प्स ऑफ वर्ल्ड हिस्ट्री
(C) एन अटोग्राफी
(D) इंडिया ऑफ माइ ड्रीम्स
19. भारतीय राष्ट्रीय कांग्रेस के अधिवेशन की अध्यक्षता करने वाली प्रथम भारतीय महिला कौन थी ?
(A) विजयलक्ष्मी पंडित
(B) एनी बेसेंट
(C) कमला नेहरू
(D) सरोजिनी नायडू
20. महादायी जल विवाद किन पड़ोसी राज्यों के बीच है ?
(A) महाराष्ट्र और गोआ
(B) गोआ और कर्नाटक
(C) कर्नाटक और केरल
(D) कर्नाटक और तमिलनाडू

ii) Mental Ability and Reasoning Ability

21. Statement :

These sweets are too expensive to be bad.

Conclusions :

- I. Higher the selling price, superior is the quality of the commodity.
 - II. When there is scarcity of a commodity, the prices go up.
- (A) Only conclusion I follows
 (B) Only conclusion II follows
 (C) Both I and II follows
 (D) Neither I nor II follows

22. Statement :

Winner's don't do different things. They do things differently.

Assumptions :

- I. Doing things differently matters a lot.
 - II. Slow and steady wins the race.
- (A) Only assumption I is implicit
 (B) Only assumption II is implicit
 (C) Either I or II is implicit
 (D) Neither I nor II is implicit

23. Statements :

Some hens are crows.

All crows are horses.

Conclusions :

- I. Some horses are hens.
 - II. All hens are horses.
- (A) Only conclusion I follows
 (B) Only conclusion II follows
 (C) Either I or II follows
 (D) Neither I nor II follows

24. How the figure looks like when folded into a cube along the marked lines ?

- (A) 1 and 4 (B) 3 and 4
 (C) 1 and 2 (D) 2 and 3

25. All of us, plus half of us and quarter of us and you alone taken together equal 71. How many are we really ?

- (A) 70 (B) 60
 (C) 50 (D) 40

26. Find out the missing number.

- (A) 9 (B) 11
 (C) 17 (D) 24

Direction for Q. No. 27 – 31 :

An ironsmith has five iron articles : P, Q, R, S and T. P weighs double that of Q. Q weighs four and half time that of R. R weighs half that of T. T weighs less than P but more than R. S is heavier than R.

27. Which one is lightest of all ?

- (A) P (B) Q
 (C) R (D) S

21. कथन :

निष्कर्ष :

- (A) केवल निष्कर्ष । अनुसरण करता है
(B) केवल निष्कर्ष ॥ अनुसरण करता है
(C) । और ॥ दोनों अनुसरण करते हैं
(D) न तो । न ही ॥ अनुसरण करता है

22. कथन :

पूर्वधारणा :

- (A) केवल पूर्वधारणा । लागू होती है
(B) केवल पूर्वधारणा ॥ लागू होती है
(C) या तो । या ॥ लागू होती है
(D) न तो । न ही ॥ लागू होती है

23. कथन :

सभी कौवे घोड़े हैं ।

निष्कर्ष :

- I. कुछ घोड़े मुर्गियाँ हैं ।
II. सभी मुर्गियाँ घोड़े हैं ।
- (A) केवल I. अनुसरण करता है
(B) केवल II. अनुसरण करता है
(C) या तो I. या II. अनुसरण करता है
(D) न तो I. न ही II. अनुसरण करता है

24. चिन्हित रेखाओं के साथ मोड़े जाने पर एक घन में बदलने पर चित्र कैसा लगेगा ?

1.
2.
3.
4.

- (A) 1 और 4 (B) 3 और 4
(C) 1 और 2 (D) 2 और 3

25. हम सभी, हमारा आधा और हमारा चौथाई और तुम अकेले को जोड़ लेने से 71 आता है। हम वास्तव में कितने हैं ?

- (A) 70 (B) 60
 (C) 50 (D) 40

26. लुप्त संख्या ज्ञात करें ।

	6	
8	38	5
	2	

	4	
12	?	13
	3	

	5	
10	18	8
	4	

- (A) 9 (B) 11
(C) 17 (D) 24

प्रश्न संख्या 27 - 31 के लिए निर्देश :

एक लोहार के पास पाँच लोहे की वस्तुएँ P, Q, R, S और T हैं। P का वजन Q से दो गुणा है। Q का वजन R से साढ़े चार गुणा है। R का वजन T का आधा है। T का वजन P से कम परंतु R से अधिक है। S, R से भारी है।

27. कौन-सा सबसे हल्का है ?

- (A) P (B) Q
 (C) R (D) S

28. T is lighter than which pair of other objects ?
 (A) P, Q (B) S, R
 (C) P, R (D) S, Q
29. T is heavier than which pair of other objects ?
 (A) S, Q (B) S, R
 (C) P, R (D) P, Q
30. Which one of the following is heaviest ?
 (A) P (B) Q
 (C) R (D) S
31. What is the descending order of their weights ?
 (A) PQTSR (B) QSTPR
 (C) RPSQT (D) PQSTR
32. Choose the word which is least like the other words in the group.
 (A) January
 (B) May
 (C) July
 (D) November
33. In a class of 60, where girls are twice that of boys, Kamal ranked 17th from the top. If there are 9 girls ahead of Kamal, how many boys are after him in the rank ?
 (A) 3 (B) 7
 (C) 12 (D) 23
34. How many such pairs of letters are there in the word 'PREAMBLE', each of which has as many letters between them in the word as in the English alphabet ?
 (A) 1 (B) 2
 (C) 3 (D) None
35. Truck, goods and train can be represented by
 (A)
 (B)
 (C)
 (D)
36. Anil introducing a girl in the party, said, "She is the wife of the grandson of my mother." How is Anil related to the girl ?
 (A) Father (B) Grandfather
 (C) Husband (D) Father-in-law
37. If '46321' is written as '55412', how is '34572' written in the same code ?
 (A) 43663 (B) 45663
 (C) 44653 (D) 45653
38. Find the missing letters which will complete the series.
 __ _ bcda __ _ cdab __ _ dabc __ _
 (A) abcdabcd (B) aabbccdd
 (C) ababcbcd (D) dcbadcb
39. Find the missing number in the sequence .
 5, 13, 25, ?, 61
 (A) 31 (B) 42
 (C) 41 (D) 45
40. Cardiology : Heart :: Nephrology :
 (A) Lungs (B) Kidney
 (C) Muscles (D) Brain

28. T अन्य वस्तुओं के किस युग्म से हल्का है ?

- (A) P, Q (B) S, R
(C) P, R (D) S, Q

29. T अन्य वस्तुओं के किस युग्म से भारी है ?

- (A) S, Q (B) S, R
(C) P, R (D) P, Q

30. निम्नलिखित में से कौन-सा सबसे भारी है ?

- (A) P (B) Q
(C) R (D) S

31. उनके वजन का घटता क्रम क्या है ?

- (A) PQTSR (B) QSTPR
(C) RPSQT (D) PQSTR

32. समूह में वह शब्द चुनें जो कम से कम समान है।

- (A) जनवरी
(B) मई
(C) जुलाई
(D) नवंबर

33. 60 लोगों की एक कक्षा में, जहाँ लड़कियाँ लड़कों से दोगुनी हैं। कमल का स्थान ऊपर से 17 वाँ है। यदि कमल से आगे 9 लड़कियाँ हैं, तो कितनी लड़कें उसके स्थान के पीछे हैं ?

- (A) 3 (B) 7
(C) 12 (D) 23

34. शब्द 'PREAMBLE' में अक्षरों के कितने ऐसे युग्म हैं जिनके बीच में उतने ही अक्षर हैं जितने अंग्रेजी वर्णमाला में हैं ?

- (A) 1 (B) 2
(C) 3 (D) कोई नहीं

35. ट्रक, सामान और रेलगाडी को _____ द्वारा दर्शाया जा सकता है।

36. अनिल पार्टी में एक लड़की का परिचय देते हुए कहता है "यह मेरी माता की पोते की पत्नी है"। अनिल उससे किस प्रकार संबंधित है ?

- (A) पिता (B) दादा
(C) पति (D) ससुर

37. यदि '46321' को '55412' लिखा जाता है, तो उस कूट में '34572' कैसे लिखा जाएगा ?

- (A) 43663 (B) 45663
(C) 44653 (D) 45653

38. लुप्त अक्षर ज्ञात करें जो श्रृंखला को पूर्ण करेंगे।

- __bcda __cdab __dabc __
(A) abcdabacd (B) aabbccdd
(C) ababacdcd (D) dcbadcbad

39. क्रम में लुप्त संख्या ज्ञात करें।

- 5, 13, 25, ?, 61
(A) 31 (B) 42
(C) 41 (D) 45

40. हृदय विज्ञान : हृदय :: वृक्क विज्ञान :

- (A) फेफड़े (B) वृक्क
(C) मांसपेशियाँ (D) मस्तिष्क

iii) Numerical Aptitude and Data Interpretation

41. What should be the maximum value of B in the following equation ?
 $5A9 - 7B2 + 9C6 = 823$
(A) 5
(B) 6
(C) 7
(D) 9
42. Three numbers are in the ratio 1 : 2 : 3 and their HCF is 12. The numbers are
(A) 4, 8, 12
(B) 5, 10, 15
(C) 10, 20, 30
(D) 12, 24, 36
43. The scores of five students in a class test were 90, 72, 55, 63 and 60. What is the average score of the students ?
(A) 65 (B) 68
(C) 70 (D) 62
44. If $a - b = 3$ and $a^2 + b^2 = 29$, find the value of ab .
(A) 10 (B) 12
(C) 15 (D) 18
45. If $\sqrt{x} \div \sqrt{441} = 0.02$, then the value of x is
(A) 0.1764 (B) 1.764
(C) 1.64 (D) 2.64
46. The sum of three consecutive even numbers is 36. What are three numbers ?
(A) 14, 16, 18
(B) 8, 10, 12
(C) 12, 14, 16
(D) 10, 12, 14
47. If one-third of one-fourth of a number is 15, then three-tenth of that number is
(A) 35 (B) 36
(C) 45 (D) 54
48. At present, the ratio between the ages of Arun and Deepak is 4 : 3. After 6 years, Arun's age will be 26 years. What is the age of Deepak at present ?
(A) 12 years
(B) 15 years
(C) $19\frac{1}{2}$ years
(D) 21 years
49. If $3^{x-y} = 27$ and $3^{x+y} = 243$, then x is equal to
(A) 0 (B) 2
(C) 4 (D) 6
50. What percent of a day is 3 hours ?
(A) $12\frac{1}{2}\%$ (B) $16\frac{2}{3}\%$
(C) $18\frac{2}{3}\%$ (D) $22\frac{1}{2}\%$

iii) संख्यात्मक कौशल एवं डाटा निर्वचन

41. निम्नलिखित समीकरण में B का अधिकतम मान क्या है ?
 $5A9 - 7B2 + 9C6 = 823$
 (A) 5
 (B) 6
 (C) 7
 (D) 9
42. तीन संख्याएँ 1 : 2 : 3 के अनुपात में हैं और उनका मसाम 12 है। संख्याएँ हैं
 (A) 4, 8, 12
 (B) 5, 10, 15
 (C) 10, 20, 30
 (D) 12, 24, 36
43. कक्षा परीक्षा में पाँच विद्यार्थियों की प्राप्तांक क्रमशः 90, 72, 55, 63 और 60 है। विद्यार्थियों की औसत अंक क्या है ?
 (A) 65 (B) 68
 (C) 70 (D) 62
44. यदि $a - b = 3$ और $a^2 + b^2 = 29$, तो ab का मान ज्ञात करें।
 (A) 10 (B) 12
 (C) 15 (D) 18
45. यदि $\sqrt{x} \div \sqrt{441} = 0.02$, तो x का मान है
 (A) 0.1764 (B) 1.764
 (C) 1.64 (D) 2.64
46. तीन क्रमागत समान संख्याओं की योग 36 है। वह तीन संख्या ज्ञात करें।
 (A) 14, 16, 18
 (B) 8, 10, 12
 (C) 12, 14, 16
 (D) 10, 12, 14
47. यदि एक संख्या के एक-चौथाई का एक -तिहाई 15 है, तो उस संख्या का $\frac{3}{10}$ है
 (A) 35 (B) 36
 (C) 45 (D) 54
48. वर्तमान में, अरुण और दीपक की आयु का अनुपात 4 : 3 है। 6 वर्ष बाद, अरुण की आयु 26 वर्ष होगी। वर्तमान में दीपक की कितनी आयु है ?
 (A) 12 वर्ष
 (B) 15 वर्ष
 (C) $19\frac{1}{2}$ वर्ष
 (D) 21 वर्ष
49. यदि $3^{x-y} = 27$ और $3^{x+y} = 243$, तो x बराबर है
 (A) 0 (B) 2
 (C) 4 (D) 6
50. एक दिन का कितने प्रतिशत 3 घंटे होता है ?
 (A) $12\frac{1}{2}\%$ (B) $16\frac{2}{3}\%$
 (C) $18\frac{2}{3}\%$ (D) $22\frac{1}{2}\%$

51. If Rs. 782 be divided into three parts,

proportional to $\frac{1}{2} : \frac{2}{3} : \frac{3}{4}$, then the first part is

- (A) Rs. 182
(B) Rs. 190
(C) Rs. 196
(D) Rs. 204

52. A man completes $\frac{5}{8}$ of a job in 10 days.

At this rate, how many more days will it take him to finish the job ?

- (A) 5
(B) 6
(C) 7
(D) $7\frac{1}{2}$

53. A, B and C can complete a piece of work in 24, 6 and 12 days respectively, working together they will complete the same work in

- (A) $\frac{1}{24}$ day (B) $\frac{7}{24}$ day
(C) $3\frac{3}{7}$ days (D) 4 days

54. In how many ways can the letters of the word 'RUMOUR' be arranged ?

- (A) 180 (B) 90
(C) 30 (D) 720

55. Two cards are drawn together from a pack of 52 cards. The probability that one is a spade and one is a heart is

- (A) $\frac{3}{20}$ (B) $\frac{29}{34}$
(C) $\frac{47}{100}$ (D) $\frac{13}{102}$

56. Find the odd man out.

385, 462, 572, 396, 427, 671, 264

- (A) 385 (B) 427
(C) 671 (D) 264

57. If HEALTH is written as GSKZDG, then how will NORTH be written in that code ?

- (A) OPSUI
(B) GSQNM
(C) FRPML
(D) IUSPO

58. A class of boys stands in a single line. One boy is nineteenth in order from both the ends. How many boys are there in the class ?

- (A) 27 (B) 37
(C) 38 (D) 39

59. A car which cost Rs. 1,20,000 is discounted at 5%. What is the discount ?

- (A) Rs. 6,000
(B) Rs. 8,000
(C) Rs. 4,000
(D) Rs. 7,000

60. Insert the missing character.

	5			21			51		
16	109	2		22	53	19	17	?	48
	6				15			13	

- (A) 7
(B) 25
(C) 49
(D) 129

- 13-

iv) Hindi Language and Comprehension

हिन्दी भाषा और बोध

61. "हाथी जंगल में रहते हैं", यह _____ वाक्य है।
 (A) विधानवाचक
 (B) अनिश्चयवाचक
 (C) निषेधवाचक
 (D) प्रश्नवाचक
62. 'दर्शन' का तद्भव रूप है
 (A) दर्सन
 (B) दरसन
 (C) दर्स
 (D) दर्स्
63. 'वाचस्पति' किस समास का समस्तपद है ?
 (A) नञ् तत्पुरुष
 (B) अलुक् तत्पुरुष
 (C) संबंध तत्पुरुष
 (D) बहुव्रीहि
64. "मैं आपसे सहमत नहीं हूँ", यह _____ वाक्य है।
 (A) विधानवाचक
 (B) इच्छावाचक
 (C) संदेहवाचक
 (D) निषेधवाचक
65. सही वाक्य चुनिए।
 (A) यह उपन्यास अनुदित है।
 (B) तुफान बहुत तेज़ आया है।
 (C) दीपावली बड़ी धूम-धाम से मनाई जाती है।
 (D) आज मैं बारात जा रहा हूँ।
66. पीतांबर, लालफीताशाही और चारपाई शब्द निम्न में से किसके उदाहरण हैं ?
 (A) रूढ़
 (B) यौगिक
 (C) योगरूढ़
 (D) कोई नहीं
67. 'ऋजु' का विलोम शब्द है
 (A) सीधा
 (B) सरल
 (C) तिर्यक्
 (D) वक्र
68. 'कृपण-कृपाण' शब्द युग्म का सही अर्थ है
 (A) तलवार-कंजूस
 (B) कंजूस-तलवार
 (C) अपव्ययी-मितव्ययी
 (D) मितव्ययी-अपव्ययी
69. कमल से युक्त जलाशय
 (A) सरोवर
 (B) शतदल
 (C) नीरज
 (D) पद्माकर
70. आपके अवकाश का क्या हुआ ? यह _____ वाक्य है।
 (A) सन्देहवाचक
 (B) प्रश्नवाचक
 (C) इच्छावाचक
 (D) विधिवाचक

71. कौन-सा शब्द 'गंगा' का पर्यायवाची नहीं है ?
 (A) त्रिपथगा
 (B) अमरतरंगिनी
 (C) पुष्पधन्वा
 (D) विष्णुपदी
72. वाक्य में विशेषण का व्यवहार कितने प्रकार का होता है ?
 (A) 2
 (B) 3
 (C) 4
 (D) 5
73. 'नैसर्गिक' का विलोम शब्द है
 (A) समानार्थक
 (B) कृत्रिम
 (C) चमत्कार
 (D) कोई नहीं
74. पूरब और उत्तर के बीच की दिशा
 (A) अग्निकोण
 (B) उदीची
 (C) प्राची
 (D) ईशान
75. निम्नलिखित में से कौन-सा शब्द शब्दकोश में सबसे पहले आएगा ?
 (A) अंकुर
 (B) आकार
 (C) अनिरुद्ध
 (D) आँकना
76. निम्नलिखित में से किस वाक्य में कर्मकारक है ?
 (A) वह दिन में आया ।
 (B) भूखों को खाना खिलाओ ।
 (C) पेड़ से पत्ता गिरा ।
 (D) मैं घर पर जाता हूँ ।
77. सुन्दरतम की मूलावस्था क्या होगी ?
 (A) सुन्दरता
 (B) सुन्दरम
 (C) सुंदरी
 (D) सुंदर
78. किस वाक्य में सकर्मक क्रिया है ?
 (A) सीता हँसती है ।
 (B) मोहन जाता है ।
 (C) राधा दौड़ती है ।
 (D) राम फल खाता है ।
79. 'धनुष्टंकार' शब्द का संधि-विच्छेद होगा
 (A) धनुः + टंकार
 (B) धनूः + टंकार
 (C) धनुष् + टंकार
 (D) धनुस् + टंकार
80. 'नीलकमल' का विग्रह होगा
 (A) नीला है जो कमल
 (B) नील है कमल
 (C) नीला कमल
 (D) नील कमल

v) English Language and Comprehension

अंग्रेजी भाषा और बोध

Read the following sentences and from among the options choose the best replacement for the underlined part of the sentence.

81. My daughter came up with chicken pox just before her final examination.

(A) came on with
(B) came out with
(C) came in with
(D) came down with

82. Many fully grown trees are being grubbed in to make way for the construction of wider roads.

(A) grubbed out
(B) grubbed off
(C) grubbed into
(D) grubbed against

Pick out the most effective word from the given words to fill in the blanks to make the sentence meaningfully complete.

83. The trains have _____ a lot over the years, the journey used to be dreadful, now it is just mildly _____

(A) declined, offensive
(B) improved, unpleasant
(C) civilized, insufferable
(D) developed, bitter

84. I felt that he was _____ interest in our tiny world and might at any time _____ his visits entirely.

(A) reducing, stop
(B) scattering, discontinue
(C) tossing, reject
(D) losing, abandon

Each question gives a word followed by four choices, select the most suitable synonym (word which means the same) for the main word and mark its letter as your answer.

85. Belligerent

(A) bellicose (B) acrimonious
(C) amorous (D) incessant

86. Cadence

(A) incarnation (B) proclivity
(C) intonation (D) cascade

Each question has a word followed by four choices. From the choices, identify the one which is opposite in meaning (antonym) to the main word and mark its letter as your answer.

87. Subjugate

(A) jettison (B) articulate
(C) enlighten (D) emancipate

88. Eulogy

(A) diatribe (B) malady
(C) anomaly (D) malodour

Add suitable question tags to the following statements.

89. She can't deny you a seat, _____ ?

(A) will she (B) couldn't she
(C) can she (D) won't she

90. Rashi is a brave girl, _____ ?

(A) is she (B) isn't she
(C) is it (D) wasn't she

Read each sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The letter of that part is the answer.

91. Further testing/of the ashbed yielded twelve/
(A) (B)
more skeletons by an area no larger/
(C)
than an average sized living room.
(D)
92. Beside it being /a stress buster, classical music/
(A) (B)
helps children develop/ various
(C)
functions of their brain.
(D)
93. More than any other nation/in the world,
(A) (B)
Japan/ crowded on mountainous islands
(C)
with little arable land/looks at the sea
for sustenance.
(D)
94. Over time, minerals/ have concentrated
(A) (B)
in the salt lake/ and its water is two and
(C)
half times/salty as the ocean.
(D)

Which of the options (A), (B), (C) and (D) given below should replace the underlined phrase in the following sentences to make the sentence grammatically correct ?

95. The both the cousins reside in the same house.
(A) The both the cousins reside
(B) Both of the cousins reside
(C) Both the cousins reside
(D) Both of the cousins resides
96. I sent the invitation as I found his address.
(A) as I found his address
(B) as and when I found his address
(C) no sooner I found his address
(D) as soon as I found his address
- Give one word substitute for the following from among the choices given below them.
97. The inescapable agent of someone's downfall.
(A) nemesis (B) prototype
(C) bast (D) pompous
98. Shrubs and trees growing close together.
(A) sparka (B) rusta
(C) thicket (D) anthophagous
- Replace the underlined part with the appropriate idiom from the given options.
99. My wife's sense of precaution always makes us carry a lot of unnecessary and unwanted things for every vacation.
(A) a dog's breakfast
(B) under false pretences
(C) everything but the kitchen sink
(D) a white elephant
100. You can certainly rely on him, he does what he promises.
(A) makes good the loss
(B) is a man of his word
(C) gives others a big hand
(D) lets bygones be bygones

SECTION – B

Post Specific Subject – Related Questions

101. The processes through which information coming from the senses is transformed, reduced, elaborated, recovered and used is termed as
(A) Connation
(B) Cognition
(C) Behaviour
(D) Affect
102. _____ is/are a process which consists of keeping items of information in the centre of attention by repeating them silently or aloud.
(A) Processing
(B) Repetition
(C) Rehearsal
(D) All of the above
103. Important class of language symbols used in thinking are
(A) Construct
(B) Variables
(C) Concepts
(D) Pictures
104. The strategy where we identify problems just as they begin to develop and stop them before they become severe is called
(A) Primary prevention
(B) Secondary prevention
(C) Both (A) and (B)
(D) Tertiary prevention
105. Identify the disorder where the distress and uneasiness are persistent, painful and spread across multiple situations.
(A) Panic disorder
(B) Generalized anxiety disorder
(C) Obsessive compulsive disorder
(D) Phobic disorder
106. The fundamental technique people use to allay anxiety caused by conflicts
(A) Projection
(B) Rationalization
(C) Sublimation
(D) Repression
107. The cognitive rearrangement of both information from the environment and the symbols stored in long term memory is
(A) Thinking
(B) Retention
(C) Cognition
(D) Reasoning
108. Tendencies to behave in relatively consistent and distinctive ways are called
(A) Concepts (B) Ideas
(C) Traits (D) Theories
109. The Therapy which includes a variety of techniques for stimulating of self awareness and feelings of personal responsibility for one's actions is called
(A) Existential Therapy
(B) Gestalt Therapy
(C) Behavioural Therapy
(D) Narrative Therapy

भाग - ब

पोस्ट स्पेसिफिक विषय - संबंधी प्रश्न

101. वह प्रक्रियाएँ जिनके माध्यम से इंद्रियों से आने वाली सूचना रूपांतरित, घटाई, बढ़ाई, पुनः प्राप्त और प्रयोग की जाती है, _____ कहलाती है।
 (A) सहजात
 (B) संज्ञान
 (C) व्यवहार
 (D) प्रभाव
102. _____ एक प्रक्रिया है जो शांत या जोर से दोहराने के द्वारा ध्यान के केंद्र में सूचनाओं के मदों को रखने से बनती है।
 (A) प्रसंस्करण
 (B) दोहराई
 (C) अभ्यास
 (D) उक्त सभी
103. सोचने प्रयुक्त भाषा संकेतों का महत्वपूर्ण वर्ग है
 (A) संरचना
 (B) चर
 (C) संकल्पना
 (D) चित्र
104. वह रणनीति जहाँ हम समस्याओं को तब पहचानते हैं जब वे विकसित होना शुरू होती हैं और उनके गंभीर होने से पहले उन्हें रोक देते हैं, _____ कहलाती है।
 (A) प्राथमिक रोकथाम
 (B) द्वितीयक रोकथाम
 (C) (A) और (B) दोनों
 (D) तृतीयक रोकथाम
105. वह विकार पहचानिए जिसमें दबाव और बेचैनी स्थायी, दर्दनाक और बहुत-सी स्थितियों में फैलने वाली होती है।
 (A) आतंक विकार
 (B) सामान्यीकृत चिंता विकार
 (C) मनोग्रसित बाध्यता विकार
 (D) भय विकार
106. वह मूलभूत तकनीक जो लोग विवादों के कारण होने वाली चिंता के निराकरण के लिए प्रयोग करते हैं
 (A) प्रक्षेपण
 (B) युक्तिकरण
 (C) उच्चीकरण
 (D) दमन
107. पर्यावरण और दीर्घ कालिक स्मृति में भंडारित संकेतों दोनों से सूचनाओं की संज्ञानात्मक पुनर्व्यवस्था _____ है।
 (A) सोच
 (B) पुनःप्राप्ति
 (C) संज्ञान
 (D) तार्किकता
108. अपेक्षाकृत निरंतर और भिन्न तरीके से व्यवहार करने की प्रवृत्ति _____ कहलाती है।
 (A) संकल्पनाएँ (B) विचार
 (C) लक्षण (D) नियम
109. चिकित्सा जिसमें भिन्न तकनीकें शामिल हैं जो स्वजागरूकता और अपने कार्यों के प्रति उत्तरदायित्व की भावना को उद्दीप्त करती हैं _____ कहलाती है।
 (A) अस्तित्ववादी चिकित्सा
 (B) समष्टि चिकित्सा
 (C) व्यवहारवादी चिकित्सा
 (D) विवरणात्मक चिकित्सा

110. Systematic desensitization works by conditioning a new response to a previously feared stimulus is called
(A) Extinction
(B) Shaping
(C) Flooding
(D) Reinforcement
111. The Therapy designed to reveal and break down irrational beliefs that lead to distress
(A) Rational Emotive Therapy
(B) Psychodynamic Therapy
(C) Client Centered Therapy
(D) Psychoanalytic Therapy
112. Drawing a conclusion based on too little evidence or no evidence at all is called
(A) Selective abstraction
(B) Generalisation
(C) Arbitrary inference
(D) Magnification
113. A problem is posed, a period follows during which no apparent progress is made and then the solution comes suddenly is termed as
(A) Vicarious learning
(B) Latent learning
(C) Insightful learning
(D) Imitation learning
114. The psychologist who developed the influential theory that stressed the cognitive nature of all learning
(A) P. Pavlov
(B) B.F. Skinner
(C) Edward C. Tolman
(D) Wilhelm Wundt
115. "Culture and Society" is the work of the sociologist
(A) B. N. Seal
(B) Louis Dumont
(C) G. S. Ghurye
(D) Iravati Kharve
116. The term instrumental conditioning was coined by
(A) Edward Thorndike
(B) B. F. Skinner
(C) Lev Vygotsky
(D) Stanley Hall
117. The branch of psychology which describes and studies the physical mental and social behavioural changes that occur with different age groups is called
(A) Clinical psychology
(B) Development psychology
(C) Social psychology
(D) Counselling psychology
118. It is a method in which variables being studied are controlled by the investigator. Identify the appropriate scientific research method.
(A) Historical method
(B) Experimental method
(C) Survey method
(D) Field study method
119. The research concerned with search for ways of using scientific knowledge to solve practical problems.
(A) Pure research
(B) Applied research
(C) Explanatory research
(D) Exploratory research

110. एक पहले से डरे हुए प्रतिक्रिया के लिए एक नई प्रतिक्रिया को अनुकूलित करने के द्वारा प्रणालीगत असंवेदनशीलता कार्य _____ कहलाता है।
 (A) विलोपन
 (B) आकार देना
 (C) बाढ़ आना
 (D) दृढ़ीकरण
111. दबाव तक पहुँचने वाले अव्यवहारिक विश्वासों को उद्घाटित करने और तोड़ने के लिए बनाई गई चिकित्सा
 (A) व्यवहारिक संवेगात्मक सिद्धांत
 (B) मनोगति की सिद्धांत
 (C) ग्राहक केंद्रित सिद्धांत
 (D) मनोविश्लेषणात्मक सिद्धांत
112. अत्यंत न्यून साक्ष्य या बिना साक्ष्य के आधार पर एक निष्कर्ष निकालना _____ कहलाता है।
 (A) चयनात्मक अमूर्तकरण
 (B) साधारणीकरण
 (C) एकपक्षीय निष्कर्ष
 (D) आवर्धन
113. एक समस्या रुक जाती है, एक अवधि तक कोई प्रगति नहीं होती और फिर अचानक हल निकलकर आता है, यह _____ कहलाता है।
 (A) प्रतिस्थानिक अध्ययन
 (B) प्रच्छन्न अध्ययन
 (C) पैनी दृष्टिवाला अध्ययन
 (D) नकल अध्ययन
114. वह मनोवैज्ञानिक जिसने सभी अध्ययनों की संज्ञानात्मक प्रकृति पर जोर देने वाले प्रभावी सिद्धांत को विकसित किया
 (A) पी. पेवलोव
 (B) बी. एफ. स्किनर
 (C) एडवर्ड सी. टॉलमैन
 (D) विल्हम वुंट
115. 'कल्चर एंड सोसाइटी' _____ समाजवादी की रचना है।
 (A) बी. एन. सील
 (B) लुईस ड्यूमन
 (C) जी. एस. घुरे
 (D) इरावती कर्वे
116. परक्रम्य अनुकूलन शब्द _____ द्वारा दिया गया।
 (A) एडवर्ड थॉर्नडाईक
 (B) बी. एफ. स्किनर
 (C) लैव वैगोत्स्की
 (D) स्टेनले हॉल
117. मनोविज्ञान की वह शाखा जो भिन्न आयु समूहों में होने वाले शारीरिक, मानसिक और सामाजिक व्यवहारात्मक परिवर्तनों का अध्ययन करती है
 (A) चिकित्स की मनोविज्ञान
 (B) विकासात्मक मनोविज्ञान
 (C) सामाजिक मनोविज्ञान
 (D) परामर्शी मनोविज्ञान
118. यह एक विधि है जिसमें अध्ययन किए जाने वाले चर पर्यवेक्षक द्वारा नियंत्रित किए जाते हैं। उपयुक्त वैज्ञानिक अनुसंधान विधि पहचानिए।
 (A) ऐतिहासिक विधि
 (B) प्रयोगात्मक विधि
 (C) सर्वेक्षण विधि
 (D) क्षेत्र अध्ययन विधि
119. वह अनुसंधान जो व्यावहारिक समस्याओं को हल करने में प्रयुक्त वैज्ञानिक ज्ञान के मार्ग ढूँढने से संबंधित है।
 (A) शुद्ध अनुसंधान
 (B) अनुप्रयुक्त अनुसंधान
 (C) व्याख्यात्मक अनुसंधान
 (D) खोजी अनुसंधान

120. Who is considered to be the most prominent figure of Indian Renaissance ?
(A) Swami Dayanand Saraswati
(B) Raja Ram Mohan Roy
(C) Mahadev Govinda Ranade
(D) Swami Vivekananda
121. Which are those groups whose members have members from different status groups ?
(A) Horizontal groups
(B) Reference groups
(C) Vertical groups
(D) Membership groups
122. The research which measures the effectiveness of an action programme is termed as
(A) Experimental research
(B) Evaluation research
(C) Qualitative research
(D) Exploratory research
123. One of the following forms does not come under the probability sampling method
(A) Multistage
(B) Quota
(C) Simple random
(D) Cluster
124. It refers to getting information from books, reports, documentations and journals
(A) Primary data
(B) Secondary data
(C) Primary and Secondary data
(D) None of the above
125. The measure of dispersion is/are
(A) Range
(B) Interquartile deviation
(C) Standard deviation
(D) All of the above
126. Pilot study is done to
(A) Test the research tools
(B) Create Hypothesis
(C) Identify the problem
(D) Draw the sample
127. Emotion includes the following distinct component
(A) Subjective experience
(B) Physical arousal
(C) Behavioural response
(D) All of the above
128. The psychologist who developed a pioneering theory of children's cognitive development
(A) Albert Bandura
(B) Jean Piaget
(C) William James
(D) Erik Erikson
129. _____ sees a near harmony of purpose from norms and values.
(A) Futilitarianism
(B) Socialism
(C) Communitarianism
(D) Structural functionalism

120. भारतीय नवजागरण का सर्वाधिक प्रभावी व्यक्तित्व किसे माना जाता है ?
 (A) स्वामी दयानंद सरस्वती
 (B) राजा राम मोहन रॉय
 (C) महादेव गोविंद रानडे
 (D) स्वामी विवेकानंद
121. वे समूह कौन-से हैं जिनके सदस्य विभिन्न स्तरों के समूहों से हैं ?
 (A) क्षेत्रीय समूह
 (B) संदर्भ समूह
 (C) उर्ध्वधर समूह
 (D) सदस्यता समूह
122. वह अनुसंधान जो एक क्रिया कार्यक्रम के प्रभाव को मापती है, _____ कहलाती है।
 (A) प्रयोगात्मक अनुसंधान
 (B) मूल्यांकन अनुसंधान
 (C) गुणवत्तापूर्ण अनुसंधान
 (D) खोजी अनुसंधान
123. निम्नलिखित में से एक रूप प्रायिकता उपचयन विधि के अंतर्गत नहीं आता
 (A) बहुचरण
 (B) कोटा
 (C) साधारण यादृच्छिक
 (D) समूह
124. यह पुस्तकों, रिपोर्ट, दस्तावेजों और जर्नल से सूचना प्राप्त करने से संदर्भित है
 (A) प्राथमिक आँकड़े
 (B) द्वितीयक आँकड़े
 (C) प्राथमिक और द्वितीयक आँकड़े
 (D) उक्त में से कोई नहीं
125. विसर्जन की माप है
 (A) श्रेणी
 (B) अंतरचतुर्थक विचलन
 (C) मानक विचलन
 (D) उक्त सभी
126. प्रायोगिक अध्ययन _____ हेतु किया जाता है।
 (A) अनुसंधान उपकरणों का परीक्षण
 (B) परिकल्पना निर्माण
 (C) समस्या पहचानना
 (D) नमूना निकालना
127. भावना में निम्नलिखित भिन्न घटक शामिल हैं
 (A) आत्मपरक अनुभव
 (B) शारीरिक उत्तेजना
 (C) व्यवहारात्मक प्रतिक्रिया
 (D) उक्त सभी
128. वह मनोवैज्ञानिक जिसने बालक के संज्ञानात्मक विकास के प्रारंभिक सिद्धांत को विकसित किया ?
 (A) अल्बर्ट बंदूरा
 (B) जीन पियाजेट
 (C) विलियम जेम्स
 (D) एरिक एरिकसन
129. _____ आदर्श और मूल्य से उद्देश्य का निकट सद्भाव देखता है।
 (A) उपयोगितावाद
 (B) समाजवाद
 (C) समुदायवाद
 (D) ढाँचागत व्यावहारिकता

130. Get along with one's siblings may prepare one for getting along better with others children. This is an example of
- (A) Observational learning
 - (B) Transfer of learning
 - (C) Vicarious learning
 - (D) Cognitive learning
131. The mind or mental component of man emerges out of
- (A) Human communication
 - (B) Mathematical communication
 - (C) Symbolic communication
 - (D) None of these
132. Emotions such as joy, anger, sadness and fear are called
- (A) Primary emotions
 - (B) Secondary emotions
 - (C) Self conscious emotions
 - (D) None of the above
133. It is a style of parenting in which parents set limits and enforce rules
- (A) Authoritarian
 - (B) Authoritative
 - (C) Permissive
 - (D) Neglectful
134. The principle/s of working with the elderly as identified by United Nations is/are
- (A) Self fulfillment
 - (B) Dignity
 - (C) Participation
 - (D) All of the above
135. Ability to understand the feelings and emotions of others is called
- (A) Social awareness
 - (B) Self awareness
 - (C) Self management
 - (D) Relationship management
136. One of the following is not a principle of group work practice
- (A) Guided group interaction
 - (B) Planned group formation
 - (C) Continuous individualisation
 - (D) Domination
137. The goal of group work is to facilitate
- (A) Stability
 - (B) Change
 - (C) Insight
 - (D) Promotion
138. Physically, mentally challenged children often have skill deficits that can be remediated with clinical skills such as
- (A) Assertiveness
 - (B) Problem solving
 - (C) Communication
 - (D) All of the above
139. Basic counselling skills required of a counsellor are
- (A) Listening and Advising
 - (B) Listening and Referring
 - (C) Listening and Empathy
 - (D) Listening and Negotiating
140. Child Welfare System includes
- (A) Foster care
 - (B) Adoption
 - (C) Family preservation
 - (D) All of the above

130. भाई-बहनों के साथ रहने से अन्य बच्चों के साथ अच्छी तरह रहने के लिए किसी को तैयार करता है। यह _____ का एक उदाहरण है।
 (A) पर्यवेक्षणात्मक अध्ययन
 (B) अध्ययन का स्थानांतरण
 (C) प्रतिस्थानिक अध्ययन
 (D) संज्ञानात्मक अध्ययन
131. मनुष्य का मस्तिष्क या मानसिक घटक _____ से उभरता है।
 (A) मानव संप्रेषण
 (B) गणितीय संप्रेषण
 (C) सांकेतिक संप्रेषण
 (D) इनमें से कोई नहीं
132. भावनाएँ जैसे खुशी, क्रोध, उदासी और भय _____ कहलाते हैं।
 (A) प्राथमिक भाव
 (B) द्वितीयक भाव
 (C) स्वचेतन भाव
 (D) उक्त में से कोई नहीं
133. यह अभिभावकता की एक शैली है जिसमें माता-पिता सीमाएँ तय करते हैं और नियम प्रवर्तन करते हैं।
 (A) अधिकारवादी
 (B) सत्तावादी
 (C) अनुमतवादी
 (D) लापरवाह
134. संयुक्त राष्ट्र द्वारा पहचाने गए बुजुर्गों के साथ कार्य करने के नियम हैं
 (A) स्वपूर्णता
 (B) प्रतिष्ठा
 (C) भागीदारी
 (D) उक्त सभी
135. अन्यों के भावना और संवेदनाओं को समझने की योग्यता कहलाता है
 (A) सामाजिक जागरूकता
 (B) स्व जागरूकता
 (C) स्व प्रबंधन
 (D) संबंधित प्रबंधन
136. निम्नलिखित में से एक समूह कार्याभ्यास का एक नियम नहीं है
 (A) मार्गदर्शन युक्त अंतर्क्रिया
 (B) योजनाबद्ध समूह सूचना
 (C) निरंतर वैयक्तिकरण
 (D) हावी होना
137. समूह कार्य का लक्ष्य _____ को सुविधाजनक बनाना है।
 (A) स्थिरता (B) परिवर्तन
 (C) अंतर्दृष्टि (D) प्रचार
138. शारीरिक, मानसिक रूप से विकलांग बालकों में अक्सर कुशलता का अभाव होता है जिसे चिकित्सकीय कौशल जैसे _____ से ठीक किया जा सकता है।
 (A) आग्रहिता
 (B) समस्या समाधान
 (C) संप्रेषण
 (D) उक्त सभी
139. एक परामर्शदाता के आधारभूत परामर्श कौशल हैं
 (A) सुनना और सलाह देना
 (B) सुनना और संदर्भ देना
 (C) सुनना और सहानुभूति
 (D) सुनना और मोलभाव
140. बाल कल्याण तंत्र में शामिल है
 (A) शिशु देखभाल
 (B) गोद लेना
 (C) परिवार परिरक्षण
 (D) उक्त सभी

141. The ability to adapt to new situations in a creative manner is termed as
(A) Experiential intelligence
(B) Contextual intelligence
(C) Componential intelligence
(D) Crystallised intelligence
142. Discharge and after care planning is one of the primary roles of
(A) Public Health Worker
(B) Researcher
(C) Community Social Worker
(D) Medical Social Worker
143. Social workers employed in prisons focus on
(A) Treatment
(B) Education
(C) Rehabilitation
(D) None of the above
144. When the clinical social worker uses a theoretical framework in which the family is conceptualized as a single client unit we call it
(A) Group therapy
(B) Family therapy
(C) Solution focused therapy
(D) Humanistic therapy
145. The Clinical Social Worker in schools, medical and rehabilitation centres carries out
(A) Psychological
(B) Social
(C) Comprehensive
(D) Psychosocial
146. Groups meant to use group interaction and programme activities to modify behavioural responses of members are called
(A) Recreational
(B) Educational groups
(C) Social action groups
(D) Remedial groups
147. United Nations General Assembly proclaimed Universal Declaration of Human Rights in the year
(A) 1947 (B) 1948
(C) 1949 (D) 1950
148. The power of a court to entertain a petition or proceeding and execute such order as may be consequently passed
(A) Jurisdiction
(B) Conviction
(C) Legislation
(D) Precedent
149. _____ theory proposes that people who age successfully are those who carry forward the habits, preferences, lifestyles and relationships from midlife into late life.
(A) Activity theory
(B) Continuity theory
(C) Disengagement theory
(D) Reliability theory
150. It refers to maintaining a coherence in interpreting any situation
(A) Analytical skill
(B) Observation
(C) Leadership
(D) Communication

141. नई परिस्थितियों में संरचनात्मक तरीके से अनुकूलित होने की योग्यता _____ कहलाता है।
 (A) अनुभवजन्य बुद्धिमत्ता
 (B) संदर्भजनित बुद्धिमत्ता
 (C) घटकीय बुद्धिमत्ता
 (D) सघन बुद्धिमत्ता
142. मोचन और बाद की देखभाल की योजना _____ की प्राथमिक भूमिकाओं में से एक है।
 (A) सार्वजनिक स्वास्थ्य कर्मी
 (B) अनुसंधानकर्ता
 (C) समुदायिक सामाजिक कार्यकर्ता
 (D) चिकित्सकीय सामाजिक कार्यकर्ता
143. जेलों में नियुक्त सामाजिक कार्यकर्ता _____ पर ध्यान देते हैं।
 (A) उपचार
 (B) शिक्षा
 (C) पुनर्वास
 (D) उक्त में से कोई नहीं
144. जब एक चिकित्सकीय सामाजिक कार्यकर्ता एक सैद्धांतिक ढाँचे का प्रयोग करता है जिसमें एक परिवार को एक एकल ग्राहक के रूप में लेते हैं, हम इसे _____ कहते हैं।
 (A) समूह चिकित्सा
 (B) पारिवारिक चिकित्सा
 (C) समाधान केंद्रित चिकित्सा
 (D) मानवीय चिकित्सा
145. विद्यालयों, चिकित्सा और पुनर्वास केंद्रों में चिकित्सकीय सामाजिक कार्यकर्ता _____ पालन करता है।
 (A) मनोवैज्ञानिक
 (B) सामाजिक
 (C) व्यापक
 (D) मनोसामाजिक
146. समूह, सदस्यों के व्यवहारात्मक प्रतिक्रियाओं को बदलने के लिए और सामूहिक परस्पर क्रिया और कार्यक्रमों गतिविधियों का प्रयोग करने के लिए होते हैं, _____ कहलाते हैं।
 (A) पुनर्निर्माणात्मक
 (B) शैक्षणिक समूह
 (C) सामाजिक क्रिया समूह
 (D) उपाय समूह
147. संयुक्त राष्ट्र संघ महासभा ने वर्ष _____ में सार्वभौमिक मानवधिकारों की घोषणा की।
 (A) 1947 (B) 1948
 (C) 1949 (D) 1950
148. एक न्यायालय की एक याचिका या कार्रवाई पर विचार करने और परिणामतः आदेश पारित करने की शक्ति _____ है।
 (A) न्यायाधीन
 (B) आरोपण
 (C) विधायन
 (D) दृष्टांत
149. _____ सिद्धांत प्रस्तावित करता है कि वे लोग जो सफलतापूर्वक बुजुर्ग होते हैं, जो जीवन के मध्य से अंत तक आदतों, प्राथमिकताओं, जीवन शैलियों व संबंधों को ले जाते हैं।
 (A) गतिविधि सिद्धांत
 (B) निरंतरता सिद्धांत
 (C) असंलग्नता सिद्धांत
 (D) निर्भरता सिद्धांत
150. यह किसी स्थिति की व्याख्या करने में एक समंजस्य अनुरक्षित करने से संदर्भित है
 (A) विश्लेषणात्मक कौशल
 (B) पर्यवेक्षण
 (C) नेतृत्व
 (D) संप्रेषण

151. A major requirement for mastering the art of communication is
- (A) Subjectivity
 - (B) Clarity
 - (C) Objectivity
 - (D) Sensitivity
152. The planning for forming a group in particular should focus on
- (A) Size of group
 - (B) Composition of group
 - (C) Nature of group
 - (D) All of the above
153. Learning through imitation and observation is termed as
- (A) Modelling
 - (B) Role playing
 - (C) Epitome
 - (D) Action
154. The report first recorded by the police relating to the commission of a cognizable case is called
- (A) FIR (B) SIR
 - (C) DIR (D) MIR
155. Who was awarded the Noble Prize in Economics for his contribution to Welfare Economics ?
- (A) T. N. Srinivasan
 - (B) Amartya Sen
 - (C) Kaushik Basu
 - (D) Raghuram Rajan
156. _____ is a social work value and also a therapeutic technique.
- (A) Self determination
 - (B) Acceptance
 - (C) Individualisation
 - (D) Attending
157. _____ is a tool for getting complex data organised for assessment and intervention.
- (A) Assessment
 - (B) Discussion
 - (C) Ecomap
 - (D) Interview
158. Expressing repressed emotions in a safe environment frequently relieves tension. This process is called
- (A) Communication
 - (B) Kinesics
 - (C) Catharsis
 - (D) Proxemics
159. _____ is not maintained where there is risk of suicide or danger that the client may harm others.
- (A) Mindfulness
 - (B) Confidentiality
 - (C) Individualisation
 - (D) Judgement
160. A process through which one gets control over resources, opportunities to exercise political power to reach the goal is called
- (A) Empowerment
 - (B) Supremacy
 - (C) Dictatorship
 - (D) Monarchy

151. संप्रेषण की कला में महारत हेतु एक मुख्य आवश्यकता है
 (A) व्यक्तिपरकता
 (B) स्पष्टता
 (C) वस्तुपरकता
 (D) संवेदनशीलता
152. एक समूह को विशेष बनाने के लिए योजना को _____ पर केंद्रित करना चाहिए।
 (A) समूह के आकार
 (B) समूह के घटक
 (C) समूह की प्रकृति
 (D) उक्त सभी
153. नकल और देखकर सीखने को _____ कहते हैं।
 (A) मॉडेलिंग
 (B) भूमिका निभाना
 (C) सारग्रहण
 (D) क्रिया
154. एक संज्ञानयोग्य मामले के किए जाने वाले कमिशन के संबंध में पुलिस द्वारा अभिलेखित की जाने वाली पहली रिपोर्ट _____ कहलाती है।
 (A) FIR (B) SIR
 (C) DIR (D) MIR
155. कल्याणकारी अर्थशास्त्र में योगदान हेतु अर्थशास्त्र में नोबल पुरस्कार किसे मिला ?
 (A) टी.एन. श्रीनिवासन
 (B) अमार्त्य सेन
 (C) कौशिक बसु
 (D) रघुराम राजन
156. _____ एक सामाजिक कार्य मूल्य है और एक चिकित्सा तकनीक भी है।
 (A) स्वप्रतिबद्धता
 (B) स्वीकार्यता
 (C) वैयक्तिकरण
 (D) ध्यान देना
157. मूल्यांकन और बीच-बचाव हेतु जटिल आँकड़ों को संगठित करने हेतु एक उपकरण है
 (A) मूल्यांकन
 (B) चर्चा
 (C) ईकोमैप
 (D) साक्षात्कार
158. एक सुरक्षित वातावरण में दबे हुए भावों को अभिव्यक्त करना, शीघ्र तनाव से आराम देता है। यह प्रक्रिया _____ कहलाता है।
 (A) संप्रेषण
 (B) शारीरिक गति भाषा
 (C) केतर्सिस
 (D) सामीप्य
159. _____ वहाँ अनुरक्षित नहीं है जहाँ आत्महत्या या ग्राहक द्वारा किसी अन्य को हानि पहुँचाए जाने का खतरा है।
 (A) सावधानि
 (B) गोपनीयता
 (C) वैयक्तिकरण
 (D) न्याय
160. एक प्रक्रिया जिसके द्वारा कोई लक्ष्य की प्राप्ति हेतु राजनैतिक शक्ति का प्रयोग करने के संसाधनों, अवसरों पर नियंत्रण पा लेता है
 (A) सशक्तिकरण
 (B) सर्वोच्चता
 (C) तानाशाही
 (D) एकतंत्र

161. Which policy was adopted by Government of India in the year 1974 ?
(A) National policy on education
(B) National policy for children
(C) National policy on disability
(D) National policy empowerment of women
162. _____ is a loss of the ability to produce or comprehend language.
(A) Lipping
(B) Cluttering
(C) Aphasia
(D) Dysarthria
163. Which of the following is/are the reasons for young women to opt for prostitution ?
(A) Opportunities in films
(B) Monetary benefits
(C) Employment
(D) All of the above
164. _____ is the general mental capability that involves the ability to reason, plan, think abstractly, comprehend ideas and learn.
(A) Achievement
(B) Aptitude
(C) Intelligence
(D) Reasoning
165. The _____ is the ultimate interpreter of the constitution as well as the laws of the land and is the court of appeals for the nation.
(A) High Court
(B) Coroners Court
(C) Supreme Court
(D) Administrative Court
166. Symptoms such as ideas of reference, feelings of persecution, suspiciousness and rigid opinions and attitude are seen in a condition called
(A) Depression
(B) Hypomania
(C) Paranoia
(D) Schizophrenia
167. Enabling factors of empowerment are
(A) Employment
(B) Education
(C) Both (A) and (B)
(D) Achievement
168. The Indian Constitution was framed by the Constitution Assembly and came into effect from 26th November in the year
(A) 1948 (B) 1949
(C) 1950 (D) 1951
169. The first legislation to regulate the employment of children and their hours of work was the
(A) Factories Act 1881
(B) Factories Act 1896
(C) Factories Act 1948
(D) Factories Act 1987
170. Token Economy developed by Allyn and Azrin is an example of
(A) Resource Management
(B) Operation Management
(C) Contingency Management
(D) Asset Management

161. 1974 में भारत सरकार द्वारा कौन-सी नीति अपनाई गई ?
 (A) शिक्षा पर राष्ट्रीय नीति
 (B) बच्चों के लिए राष्ट्रीय नीति
 (C) दिव्यांगता पर राष्ट्रीय नीति
 (D) महिला सशक्तिकरण पर राष्ट्रीय नीति
162. _____ भाषा को उत्पन्न या व्यापक कर पाने की योग्यता को खो देना है ।
 (A) तुतलाना
 (B) हडबडाना
 (C) वाचाघात
 (D) हकलाना
163. निम्नलिखित में से कौन-सा युवा महिलाओं द्वारा वेश्यावृत्ति अपनाने का कारण है ?
 (A) सिनेमा में अवसर
 (B) धन लाभ
 (C) रोजगार
 (D) उक्त सभी
164. _____ सामान्य मानसिक क्षमता है जिसमें तार्किकता, योजना, काल्पनिकता की सोच, विचारों को व्यापक करना और सीखना शामिल है ।
 (A) प्राप्ति
 (B) अभियोग्यता
 (C) बुद्धिमत्ता
 (D) तार्किकता
165. _____ संविधान और धरती के कानून का अंतिम व्याख्याता और राष्ट्र हेतु अपीलों का न्यायालय है ।
 (A) उच्च न्यायालय
 (B) मृत्यु समीक्षक का न्यायालय
 (C) सर्वोच्च न्यायालय
 (D) प्रशासनिक न्यायालय
166. संदर्भ के विचार, अत्याचार की भावना, संदिग्धता और रूढ़िवादी दृष्टिकोण और प्रवृत्ति जैसे लक्षण एक स्थिति में देखे जा सकते हैं, _____ कहलाती है ।
 (A) अवसाद
 (B) कमतीव्र उन्माद
 (C) संविभ्रम
 (D) सीजोफ्रेनिया
167. सशक्तिकरण को सक्षम बनाने वाले कारक हैं
 (A) रोजगार
 (B) शिक्षण
 (C) (A) और (B) दोनों
 (D) प्राप्ति
168. भारतीय संविधान का ढाँचा संविधान सभा ने तैयार किया और यह 26 वें नवंबर वर्ष _____ से लागू हुआ ।
 (A) 1948 (B) 1949
 (C) 1950 (D) 1951
169. बालकों के रोजगार और उनके कार्य के घंटों को नियमित करने वाला पहला विधान _____ था ।
 (A) कारखाना अधिनियम 1881
 (B) कारखाना अधिनियम 1896
 (C) कारखाना अधिनियम 1948
 (D) कारखाना अधिनियम 1987
170. एलिओन और एज़िन द्वारा विकसित सांकेतिक अर्थव्यवस्था _____ का एक उदाहरण है ।
 (A) संसाधन प्रबंधन
 (B) परिचालन प्रबंधन
 (C) आपात प्रबंधन
 (D) संपत्ति प्रबंधन

171. Cognitive Therapy is a/an _____ therapy that emphasises recognising and changing negative thoughts and maladaptive beliefs.
- (A) Practical Therapy
 - (B) Applied Therapy
 - (C) Insight Therapy
 - (D) Integrative Therapy
172. Which of the following approach assumes that an individual's life is influenced by family, school, work environment and culture ?
- (A) Humanistic Approach
 - (B) Systems Approach
 - (C) Symbolic Approach
 - (D) Structural Approach
173. A home is an example of
- (A) Primary territory
 - (B) Secondary territory
 - (C) Public territory
 - (D) Primary and Secondary territory
174. The Persons with Disabilities Act was initiated in the year
- (A) 1995 (B) 1996
 - (C) 1997 (D) 1998
175. An impairment of the articulation of speech sounds, fluency and voice is called
- (A) Voice disorder
 - (B) Speech disorder
 - (C) Fluency disorder
 - (D) Articulation disorder
176. Carl Roger's Client Centered Therapy has been of immense influence in the field of
- (A) Psychotherapy
 - (B) Group therapy
 - (C) Family therapy
 - (D) Couple therapy
177. Social relations in urban areas are characterised by
- (A) Anonymity
 - (B) Impersonal relations
 - (C) Both (A) and (B)
 - (D) None of the above
178. Which of the following are the most primitive types of societies ?
- (A) Pastoral societies
 - (B) Hunting and gathering societies
 - (C) Agrarian societies
 - (D) Non-industrial societies
179. _____ is/are the first and important agencies where socialisation process begins.
- (A) Neighbourhood
 - (B) School
 - (C) Community
 - (D) Society
180. _____ is a skill which is available to all of us except those who are impaired in the specific ability.
- (A) Leadership
 - (B) Listening
 - (C) Analysis
 - (D) Observation

171. संज्ञानात्मक चिकित्सा एक _____ चिकित्सा है जो नकारात्मक विचारों और कु-अनुकूलित विश्वासों को पहचानने और बदलने पर जोर देती है।
 (A) व्यावहारिक चिकित्सा
 (B) अनुप्रयुक्त चिकित्सा
 (C) अंतर्दृष्टि चिकित्सा
 (D) एकात्मक चिकित्सा
172. निम्नलिखित में से कौन-सा उपागम मानता है कि एक व्यक्ति का जीवन परिवार, विद्यालय, कार्य वातावरण और संस्कृति से प्रभावित होता है ?
 (A) मानवीय उपागम
 (B) प्रणाली/तंत्र उपागम
 (C) सांकेतिक उपागम
 (D) ढाँचागत उपागम
173. एक घर _____ का एक उदाहरण है।
 (A) प्राथमिक क्षेत्र
 (B) द्वितीयक क्षेत्र
 (C) सार्वजनिक क्षेत्र
 (D) प्राथमिक और द्वितीयक क्षेत्र
174. दिव्यांग व्यक्ति अधिनियम _____ वर्ष में शुरू हुआ।
 (A) 1995 (B) 1996
 (C) 1997 (D) 1998
175. वाक् ध्वनि, प्रवाह और आवाज उच्चारण स्पष्टता की एक खराबी है
 (A) आवाज विकार
 (B) वाक् विकार
 (C) प्रवाह विकार
 (D) उच्चारण स्पष्टता विकार
176. कार्ल रोजर की ग्राहक केंद्रित चिकित्सा का _____ के क्षेत्र में व्यापक प्रभाव रहा।
 (A) मनोचिकित्सा
 (B) सामूहिक चिकित्सा
 (C) पारिवारिक चिकित्सा
 (D) युगल चिकित्सा
177. शहरी क्षेत्रों में सामाजिक संबंधों के लक्षण
 (A) अजनबीपन
 (B) औपचारिक संबंध
 (C) (A) और (B) दोनों
 (D) उक्त में से कोई नहीं
178. निम्नलिखित में से कौन-सी सर्वाधिक प्राथमिक प्रकार के समाज है ?
 (A) चारागाही समाज
 (B) आखेटक और एकत्रक समाज
 (C) कृषक समाज
 (D) गैर-औद्योगिक समाज
179. _____ प्रथम और महत्वपूर्ण अभिकरण है जहाँ सामाजीकरण प्रक्रिया प्रारंभ होता है।
 (A) पड़ोस
 (B) विद्यालय
 (C) समुदाय
 (D) समाज
180. _____ एक कौशल है जो हम सभी के लिए उपलब्ध है सिवाय विशिष्ट योग्यताओं में कमीवालों के है।
 (A) नेतृत्व
 (B) श्रवण
 (C) विश्लेषण
 (D) पर्यवेक्षण

181. Status that is obtained by an individual by his or her efforts is called
(A) Ascribed status
(B) Achieved status
(C) Social status
(D) Deserved status
182. The main objectives for forming self help groups is to
(A) Rehabilitate
(B) Deal with health issue
(C) Provide psychosocial support
(D) Planning for meetings
183. The model which is based on economic view of decision making grounded in goals/ objectives, alternatives, consequences and optimality is the
(A) Political Model
(B) Process
(C) Rational Model
(D) Behaviour Model
184. _____ are rewards an individual is given when he has performed his role to the expectations of the group.
(A) Recompense
(B) Requite
(C) Positive sanctions
(D) None of the above
185. _____ culture is found in various groups of the community which is sufficiently distinct from the main culture.
(A) Sub-culture
(B) Counter culture
(C) Material culture
(D) Non-material culture
186. Which one of the following terms was first used by Kurt Lewin ?
(A) Group cohesion
(B) Group dynamics
(C) Culture
(D) Team work
187. It refers to the consistency of the information obtained by a person when re-examined
(A) Validity
(B) Reliability
(C) Standardisation
(D) Sensitivity
188. Hawthorne study was conducted by
(A) John Dewey
(B) Elton Mayo
(C) David Kolb
(D) Maclver
189. Customs, folkways are an example of _____ means of social control.
(A) Formal
(B) Informal
(C) Non-formal
(D) None of the above
190. The first test/scale developed by Binet and Simon in 1905 to measure/assess abilities
(A) Intelligence
(B) Personality
(C) Emotions
(D) Attitude

181. स्तर जो एक व्यक्ति द्वारा उसके या उसकी प्रयासों से प्राप्त किया जाता है, _____ कहलाता है।
 (A) आरोपित स्तर
 (B) प्राप्त स्तर
 (C) सामाजिक स्तर
 (D) प्रतिष्ठित स्तर
182. स्वयं सहायता समूह बनाने के मुख्य उद्देश्य हैं
 (A) पुनर्वास
 (B) स्वास्थ्य मुद्दों को संभालना
 (C) मनोसामाजिक सहायता उपलब्ध कराना
 (D) बैठकों हेतु योजना बनाना
183. वह मॉडेल जो लक्ष्यों/उद्देश्यों, विकल्पों, परिणामों और इष्टताओं में दबे निर्णय निर्माण के आर्थिक दृष्टिकोण पर आधारित है
 (A) राजनैतिक मॉडेल
 (B) प्रक्रिया
 (C) अतिवादी मॉडेल
 (D) व्यवहार मॉडेल
184. _____ वह पुरस्कार है जो एक व्यक्ति को समूह की अपेक्षाओं के अनुरूप अपनी भूमिका निभाने के लिए दिया जाता है।
 (A) प्रतिदान
 (B) वापसी
 (C) सकारात्मक अनुमोदन
 (D) उक्त में से कोई नहीं
185. _____ संस्कृति समुदाय के विभिन्न समूहों में पाई जाती हैं जो मुख्य संस्कृति से पर्याप्त भिन्न हैं।
 (A) उप संस्कृति
 (B) प्रति संस्कृति
 (C) पदार्थ संस्कृति
 (D) अपदार्थ संस्कृति
186. निम्नलिखित में से कौन-सा शब्द कर्ट लेविन द्वारा पहले प्रयोग किया गया था ?
 (A) समूह संबद्धता
 (B) समूह गतिकी
 (C) संस्कृति
 (D) टीम वर्क
187. यह पुनर्परीक्षण किए जाने पर एक व्यक्ति द्वारा प्राप्त सूचना की निरंतरता से संदर्भित है
 (A) वैधता
 (B) विश्वसनीयता
 (C) मानकीकरण
 (D) संवेदनशीलता
188. हाथोर्न अध्ययन _____ द्वारा किया गया।
 (A) जॉन डेवे
 (B) एल्टन मेयो
 (C) डेविड कॉल्ब
 (D) मैकइवर
189. रीतिरिवाज, लोकाचार सामाजिक नियंत्रण के _____ माध्यम के उदाहरण हैं।
 (A) औपचारिक
 (B) अनौपचारिक
 (C) निरौपचारिक
 (D) उक्त में से कोई नहीं
190. 1905 में बिनेट और साइमन द्वारा विकसित प्रथम पैमाना/परीक्षण _____ मापने/मूल्यांकन के लिए था।
 (A) बुद्धिमत्ता
 (B) व्यक्तित्व
 (C) भाव
 (D) प्रवृत्ति

191. _____ is best suited to the treatment of Neuroses.
- (A) Psychodynamic therapy
 - (B) Psychoanalysis
 - (C) Culture therapy
 - (D) Systems therapy
192. This level measures magnitude or quantitative size using measures with equal intervals between the values
- (A) Nominal scale
 - (B) Ordinal scale
 - (C) Interval scale
 - (D) Ratio scale
193. Guidelines for enriching a job is /are
- (A) Establish client relationships
 - (B) Expand jobs vertically
 - (C) Open feedback channels
 - (D) All of the above
194. Following is/are the agencies of social control
- (A) School
 - (B) Family
 - (C) Media
 - (D) All of the above
195. The author of the book "Solution Focused Group Work" which emphasises on self help
- (A) Gisela Konopka
 - (B) Gordon Hamilton
 - (C) John Sharry
 - (D) H. Y. Siddhiqui
196. One of the ways in which the traditional society can respond to the process of modernization ?
- (A) Supportive response
 - (B) Disruptive response
 - (C) Assimilative response
 - (D) All of the above
197. The sociologist who traces the emergence of capitalism in the doctrines of Protestantism ?
- (A) Max Weber
 - (B) Jane Adams
 - (C) Michel Foucault
 - (D) Harry Edwards
198. In this type of leadership, the leader takes decisions in consultation with his subordinates
- (A) Autocratic leader
 - (B) Democratic leader
 - (C) Functional leader
 - (D) Laissez -Faire leader
199. Data that is denoted by a numerical value example - IQ Score, Age, Rank held is called
- (A) Qualitative data
 - (B) Quantitative data
 - (C) Mixed data
 - (D) None of the above
200. Gestalt therapy was developed by
- (A) Frederick Perls
 - (B) Albert Ellis
 - (C) Aaron Beck
 - (D) Robert McCrae

191. _____ न्यूरोसेस के उपचार हेतु सर्वोत्तम है ।
 (A) मनोगतिकी चिकित्सा
 (B) मनोविश्लेषण
 (C) संस्कृति चिकित्सा
 (D) प्रणाली चिकित्सा
192. यह स्तर मूल्यों के बीच समान अंतरालों वाले मापों का प्रयोग करके परिमाण या मात्रात्मक आकार मापता है
 (A) नाममात्र पैमाना
 (B) क्रमसूचक पैमाना
 (C) अंतराल पैमाना
 (D) अनुपात पैमाना
193. एक कार्य के आवर्धन हेतु मार्गदर्शन हैं
 (A) ग्राहक संबंध स्थापित करना
 (B) कार्यों को उर्ध्वाधर विस्तारित करना
 (C) मुक्त प्रतिक्रिया चैनल
 (D) उक्त सभी
194. निम्नलिखित सामाजिक नियंत्रण के अभिकरण हैं
 (A) विद्यालय (B) परिवार
 (C) मीडिया (D) उक्त सभी
195. पुस्तक " सोल्यूशन फोकस्ड ग्रुप वर्क " जो स्वयं सहायता पर जोर देती है । इसके लेखक हैं
 (A) जिसेला कोनोप्का
 (B) गॉर्डन हैमिल्टन
 (C) जॉन शैरी
 (D) एच. वाई. सिद्दीकी
196. वह एक तरीका जिससे पारंपरिक समाज आधुनिकता की प्रक्रिया को प्रतिक्रिया दे सकता है
 (A) सहायक प्रतिक्रिया
 (B) बाधाकारी प्रतिक्रिया
 (C) समामेलन प्रतिक्रिया
 (D) उक्त सभी
197. वह समाजवादी जो प्रोटेस्टेंट के सिद्धांतों में पूँजीवाद का उदय देखता है
 (A) मैक्स वेबर
 (B) जेन एडम्स
 (C) माइकल फॉकाल्ट
 (D) हैरी एडवर्ड्स
198. इस प्रकार के नेतृत्व में, नेता अपने अधीनस्थों से परामर्श करके निर्णय लेता है
 (A) तानाशाह नेता
 (B) लोकतांत्रिक नेता
 (C) कार्यावाहक नेता
 (D) अबंध नेता
199. आँकड़े जो एक संख्यात्मक मान द्वारा दर्शाए जाते हैं उदाहरण - IQ अंक, आयु, प्राप्त स्थान आदि _____ कहलाते हैं ।
 (A) गुणवत्तापूर्ण आँकड़ा
 (B) मात्रात्मक आँकड़ा
 (C) मिश्रित आँकड़ा
 (D) उक्त में से कोई नहीं
200. समग्रकृति चिकित्सा _____ द्वारा विकसित की गई थी ।
 (A) फ्रेडरिकपल्स
 (B) अल्बर्ट एलिस
 (C) आरोन बैक
 (D) रॉबर्ट मैकक्रे

SPACE FOR ROUGH WORK

रफ कार्य के लिए स्थान

प्रश्न 1: निम्नलिखित में से सही उत्तर चुनिए।
 1. निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 2: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 3: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 4: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 5: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 6: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 7: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 8: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 9: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

प्रश्न 10: निम्नलिखित में से सही उत्तर चुनिए।
 (A) ...
 (B) ...
 (C) ...
 (D) ...

SPACE FOR ROUGH WORK

रफ कार्य के लिए स्थान

IMPORTANT INSTRUCTIONS TO CANDIDATES

उम्मीदवारों के लिए महत्वपूर्ण अनुदेश

13. This booklet contains **40** pages.
14. **Directions** : Each question or incomplete statement is followed by four alternative suggested answers or completions. In each case, you are required to select the one that correctly answers the question or completes the statement and blacken (●) appropriate circle A, B, C or D by Blue / Black Ball-Point Pen against the question concerned in the Answer Sheet. **(For V.H. candidates corresponding circle will be blackened by the scribe)**
15. Mark your answer by shading the appropriate circle against each question. The circle should be shaded completely without leaving any space. The correct method of shading is given below.
- | | | | |
|------------------|------------------|------------------|--------------------|
| Wrong Method
 | Wrong Method
 | Wrong Method
 | Correct Method
 |
|------------------|------------------|------------------|--------------------|
- The Candidate must mark his/her response after careful consideration.
16. There is only one correct answer to each question. You should blacken (●) the circle of the appropriate column, viz., A, B, C or D. If you blacken (●) more than one circle against any one question, the answer will be treated as wrong.
17. In case of any discrepancy between the English and Hindi versions of any question, the English version will be treated as final/authentic.
18. Use the space for rough work given in the Question Booklet only and not on the Answer Sheet.
19. **You are NOT required to mark your answers in this Booklet. All answers must be indicated in the Answer Sheet only.**

13. इस पुस्तिका में **40** पेज हैं।
14. निर्देश : प्रत्येक प्रश्न अथवा प्रत्येक अधूरे कथन के बाद चार उत्तर अथवा पूरक कथन सुझाये गये हैं। प्रत्येक दशा में आपको किसी एक को चुनना है जो प्रश्न का सही उत्तर दे अथवा कथन को पूरा करें और आपको उत्तर पत्रिका में उपयुक्त गोलाकार खाने A, B, C या D को नीला या काला बॉल-पॉइन्ट पेन से काला (●) करना है। (दृष्टिबाधित उम्मीदवारों के लिए संगत गोलाकार लिपिक द्वारा काला किया जाए)
15. प्रत्येक प्रश्न के सामने उचित वृत्त का चिन्हांकन करके अपना उत्तर लिखें। वृत्त को बिना कोई स्थान छोड़े चिन्हांकित करें। चिन्हांकित करने का सही तरीका नीचे दिया गया है।

गलत तरीका 	गलत तरीका 	गलत तरीका 	सही तरीका
---------------	---------------	---------------	---------------

- अभ्यर्थी को अपना उत्तर ध्यानपूर्वक सोच विचार के उपरान्त चिन्हित करना चाहिए।
16. प्रत्येक प्रश्न का केवल एक ही सही उत्तर है। आपको समुचित कॉलम अर्थात् A, B, C या D के गोलाकार खाने को काला (●) करना है। यदि आप किसी प्रश्न के सामने एक से अधिक गोलाकार खाने को भरेंगे (●) तो आपका उत्तर गलत माना जायेगा।
17. यदि किसी प्रश्न के हिन्दी तथा अंग्रेजी अनुवाद में कोई अंतर है तो अंग्रेजी अनुवाद को ही सही समझा जायेगा।
18. कच्चे कार्य के लिए केवल प्रश्न पत्र में दिए गये स्थान का प्रयोग करें। उत्तर पुस्तिका पर कच्चा कार्य न करें।
19. इस पुस्तिका के अन्दर आपको उत्तर अंकित नहीं करने हैं। उत्तर केवल उत्तर पत्रिका में ही दें।

Go through instructions given in Page No. 1 (Facing Page)