

PAPER-III SOCIOLOGY

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

J 0 5 1 4

Time : 2 ½ hours]

OMR Sheet No. :
(To be filled by the Candidate)

Roll No.

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

(In figures as per admission card)

Roll No. _____
(In words)

[Maximum Marks : 150

Number of Pages in this Booklet : 24

Number of Questions in this Booklet : 75

Instructions for the Candidates

1. Write your roll number in the space provided on the top of this page.
2. 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 :
 - (i) 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.
4. 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) (C) (D)
where (C) is the correct response.
5. 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 such as change of response by scratching or using white fluid, 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 original question booklet and 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.**
13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

परीक्षार्थियों के लिए निर्देश

1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।
3. परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित 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 चेक कर लें कि ये पूरे हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा 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 आपको 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 ।
4. 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 ।
उदाहरण : (A) (B) (C) (D)
जबकि (C) सही उत्तर 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, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना 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 समाप्त के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्त पर मूल प्रश्न-पुस्तिका तथा OMR पत्रक की डुप्लीकेट प्रति अपने साथ ले जा सकते हैं ।
10. केवल नीले/काले बाल प्वाइंट 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 नकारात्मक अंक नहीं हैं ।
13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा ।

SOCIOLOGY
Paper – III

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

1. Which of the following is right combination contributed to the displacement among the tribal communities in India ?
- (i) Deforestation
(ii) Development projects
(iii) Debt trap
(iv) Land acquisition
(v) Land alienation
(vi) Drought
- Choose the correct answer form the codes given below :
- Codes :**
- (A) Development projects – Land alienation – Debt trap
(B) Deforestation – Debt trap – Drought
(C) Development projects – Land acquisition – Drought
(D) Development projects – Deforestation – Land acquisition
2. According to Anthony Giddens, 'structure' is
- (A) itself the form and shape of human life
(B) outside or external to human action
(C) itself exists in time and space
(D) constraining and enabling
3. Who described the phenomenon of globalization in today's world as 'globalization of nothing' ?
- (A) George Ritzer
(B) Jean Baudrillard
(C) Anthony Giddens
(D) Michel Foucault
4. Match the items of List-I with the items of List-II given below. Select the correct answer from the codes given below :
- | List-I | List-II |
|------------------|---|
| a. G.S. Ghurye | i. Village India |
| b. McKim Marriot | ii. The social Background of Indian Nationalism |
| c. A.R. Desai | iii. The structure of Hindu Society |
| d. N.K. Bose | iv. Occidental civilization |
- Codes :**
- | | a | b | c | d |
|-----|-----|----|-----|-----|
| (A) | i | ii | iii | iv |
| (B) | iv | i | ii | iii |
| (C) | iv | ii | iii | i |
| (D) | iii | iv | i | ii |
5. 'The Social Construction of Reality' was authored by
- (A) Peter Berger
(B) Brigitte Berger and Peter Berger
(C) Peter Berger and T. Luckmann
(D) Niklas Luhman
6. Who stated "Ethnicity and Ethnic grouping are 'primordial factors' in the sense that they are given in the very condition of human existence" ?
- (A) Fredrick Barth
(B) Clifford Geertz
(C) Max Weber
(D) Michael Garfield Smith
7. Who divided the Chicago city into five zones in order to explain the incidences of Juvenile delinquency ?
- (A) C.R. Shaw and H.D. McKay
(B) A. Cohen
(C) E.H. Sutherland
(D) G. Tarde

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. निम्नलिखित में से कौन सा युग्म सही है जिसने भारत में आदिवासी समुदाय के विस्थापन में योगदान दिया है ?

- (i) वनोन्मूलन
- (ii) विकास परियोजनाएँ
- (iii) ऋण जाल
- (iv) भूमि अधिग्रहण
- (v) भूमि संक्रामण
- (vi) अकाल

नीचे दिए गए कूट में से सही उत्तर का चयन करें :

कूट :

- (A) विकास परियोजनाएँ – भूमि संक्रामण – ऋण जाल
- (B) वनोन्मूलन – ऋण जाल – अकाल
- (C) विकास परियोजनाएँ – भूमि अधिग्रहण – अकाल
- (D) विकास परियोजनाएँ – वनोन्मूलन – भूमि अधिग्रहण

2. एन्थोनी गिडन्स के अनुसार “संरचना” से अभिप्राय है

- (A) मानव जीवन का रूप और आकार
- (B) मानव कार्यों से भिन्न या बाह्य
- (C) समय और स्थान में अपने आप में मौजूद रहता है
- (D) बाधित करना और सक्षम करना

3. आज के विश्व में वैश्वीकरण की प्रघटना का वर्णन “शून्य का वैश्वीकरण” के रूप में किसने किया है ?

- (A) जॉर्ज रिट्ज़र
- (B) जीन बॉट्रिला
- (C) एन्थोनी गिडन्स
- (D) माइकल फोकौल्ट

4. सूची – I को सूची – II के साथ सुमेलित कीजिए । नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची – I

सूची – II

- a. जी.एस. घूरिये
- b. मैकिम मेरियट
- c. ए.आर. देसाई
- d. एन.के. बोस
- i. विलेज इंडिया
- ii. द सोशल बेकग्राउन्ड ऑफ इंडियन नेशनलिज्म
- iii. द स्ट्रक्चर ऑफ हिन्दू सोसायटी
- iv. ऑक्सीडेन्टल सिविलाइज़ेशन

कोड :

- | | a | b | c | d |
|-----|-----|----|-----|-----|
| (A) | i | ii | iii | iv |
| (B) | iv | i | ii | iii |
| (C) | iv | ii | iii | i |
| (D) | iii | iv | i | ii |

5. वास्तविकता की सामाजिक रचना के लेखक थे

- (A) पीटर बर्जर
- (B) ब्रिगेट बर्जर और पीटर बर्जर
- (C) पीटर बर्जर और टी. लुकमैन
- (D) निकलस लुमैन

6. यह किसका कथन है कि “सजातीयता और सजातीय समूहीकरण ‘मूल कारक’ होते हैं इस अर्थ में कि वे मानव अस्तित्व की अवस्था में ही निहित होते हैं।” ?

- (A) फ्रेडरिक बार्थ
- (B) क्लिफोर्ड गीर्टज़
- (C) मैक्स वेबर
- (D) माइकल गारफील्ड स्मिथ

7. किशोर अपराधवृत्ति की घटनाओं को स्पष्ट करने की दृष्टि से शिकागो शहर को पाँच क्षेत्रों में किसने विभाजित किया है ?

- (A) सी.आर. शॉ और एच.डी. मैके
- (B) ए. कोहेन
- (C) ई.एच. सदरलैण्ड
- (D) जी. टाई

8. Who is the author of the book 'The Ultimate Resource' ?
 (A) Paul Ehrlich
 (B) Julian Linken Simon
 (C) Frank Notestein
 (D) Kingsley Davis

9. Match the List-I with the List-II given below :

List-I	List-II
a. Ethno-centrism	1. People of lower castes collectively adopt upper caste, practices and belief to acquire higher status.
b. Westernization	2. Yields economic or political power and occupies a higher position in the hierarchy.
c. Sanskritization	3. Explains the changes brought about in our society through western contact.
d. Dominant caste	4. Tendency of each group to take for granted the superiority of its own culture.

Codes :

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

10. Which of the following approaches encompass the programmes drawn on poverty alleviation, welfare and equity ?
 (A) Women in Development
 (B) Women and Development
 (C) Gender and Development
 (D) Women, Environment and Development

11. "Sampurnanand Ashram" is associated with which of the following ?

- (A) Borstal School
 (B) Open Jail
 (C) Closed Jail
 (D) Remand Home

12. Match the items in the List-I with the items in the List-II and select the correct answer from the codes given below :

List-I	List-II
a. Social organisation in which men enjoy the power and authority	1. Bio-grammy
b. Belief that one sex is innately superior to the other	2. Matriarchy
c. Social system in which women inherit property rights	3. Patriarchy
d. Genetically based programme which predisposes mankind to behave in certain ways	4. Sexism

Codes :

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

13. Who coined the concept of Vote Bank ?

- (A) Rajani Kothari
 (B) M.N. Srinivas
 (C) Yogendra Yadav
 (D) A.R. Desai

8. 'द अल्टीमेट रिसोर्स' नामक पुस्तक के लेखक कौन हैं ?
- (A) पॉल एहरलिच
(B) जूलियन लिन्कन साइमन
(C) फ्रैंक नोटेस्टीन
(D) किन्सले डेविस

9. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I	सूची - II
a. स्वजाति केन्द्रिकता	1. निम्न जाति के व्यक्ति सामूहिक रूप से उच्च जाति, प्रथाओं और आस्थाओं को उच्चतर स्थिति प्राप्त करने के लिए अपना लेते हैं ।
b. पश्चिमी-करण	2. आर्थिक या राजनीतिक शक्ति प्राप्त करते हैं और अधिक्रम में उच्चतर स्थिति में रहते हैं ।
c. संस्कृति-करण	3. पश्चिमी सम्पर्क के माध्यम से हमारे समाज में आए परिवर्तनों को स्पष्ट करते हैं ।
d. प्रभु जाति	4. प्रत्येक समूह की यह प्रवृत्ति होती है कि वे अपनी संस्कृति की श्रेष्ठता को ही मानते हैं ।

कूट :

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

10. निम्नलिखित में से कौन सा उपागम गरीबी उन्मूलन, कल्याण और निष्पक्षता पर तैयार कार्यक्रमों को सम्मिलित करता है ?
- (A) विकास में महिलाएँ
(B) महिलाएँ और विकास
(C) लिंग और विकास
(D) महिलाएँ, पर्यावरण और विकास

11. सम्पूर्णानन्द आश्रम निम्नलिखित में से किससे संबद्ध है ?
- (A) बारस्टल स्कूल
(B) ओपन जेल
(C) बन्द जेल
(D) प्रतिप्रेषण गृह

12. सूची - I को सूची - II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची - I	सूची - II
a. सामाजिक संगठन जिसमें व्यक्तियों के पास शक्ति और सत्ता होती है ।	1. बॉयोग्रामी
b. यह धारणा कि एक सेक्स स्वाभाविक रूप से दूसरे से श्रेष्ठ होता है ।	2. मातृतंत्र
c. सामाजिक व्यवस्था जिसमें महिलाओं को सम्पत्ति का अधिकार विरासत में मिलता है ।	3. पितृतंत्र
d. जननित आधारित कार्यक्रम जो मानव जाति को निश्चित तरीकों से व्यवहार करने के लिए पहले से ही प्रवृत्त करता है ।	4. लिंगवाद

कूट :

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

13. वोट बैंक की परिकल्पना किसने की ?
- (A) रजनी कोठारी
(B) एम.एन. श्रीनिवास
(C) योगेन्द्र यादव
(D) ए.आर. देसाई

14. Assertion (A): Gender roles are culturally influenced rather than biologically determined.

Reason (R) : Cultural conception of gender divides the full range of human qualities into two opposing sphere of masculinity and femininity and their appropriate behaviour.

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 correct explanation of (A).
- (D) Both (A) and (R) are false.

15. Rural development programmes resulted into which one of the following most undesirable social situation in the Indian rural society ?

- (A) De-peasantisation and suicides.
- (B) De-peasantisation.
- (C) Richness of farmers.
- (D) Suicide among peasants.

16. Higher child Dependency Ratio is consequence of

- (A) Increasing life expectancy at birth.
- (B) Higher proportion of child labour.
- (C) High fertility rate.
- (D) Migration of elderly people.

17. Assertion (A): 'Systematic Source Book in Rural Sociology' vol. 1 edited by Sorokin, Zimmerman and Galpin reveals basic features of rural society firstly at the international scene.

Reason (R) : As it includes comprehensive survey of the views of eminent sociologists belonging to various countries in the past epochs.

Choose the correct answer from the given code :

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.

18. 'Incarceration' means

- (A) Freedom
- (B) Punishment
- (C) Furlough
- (D) Probation

19. A sociological analysis of gender entails that one must examine :

- (A) Gender Division
- (B) Gender Dis-examination
- (C) Gender Performance
- (D) All of the above

20. Transformation of Human Societies from agrarian to industrial and to post-industrial has widely been shaped by :

- (A) Technological innovations
- (B) Application of knowledge for productivity
- (C) Both (A) and (B)
- (D) Training for work

21. Who has given the concept of 'Born Criminal' ?

- (A) Sutherland
- (B) Lombroso
- (C) Tarde
- (D) Gillin

14. **अभिकथन (A)** : लिंग भूमिकाएँ जैविक रूप से निर्धारित होने की बजाय सांस्कृतिक रूप से प्रभावित होती हैं ।

तर्क (R) : लिंग की सांस्कृतिक संकल्पना मानव गुणता की पूरी सीमाओं को पुरुषत्व और नारीत्व के दो प्रतिकूल क्षेत्रों और उनके प्रतिकूल व्यवहार में विभाजित करती है ।

नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

कूट :

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

15. भारतीय ग्रामीण समाज में ग्रामीण विकास कार्यक्रमों के परिणामस्वरूप निम्नलिखित में से कौन सी सर्वाधिक अवांछित स्थिति उत्पन्न हुई ?

- (A) वि-कृषीकरण और आत्महत्याएँ
(B) वि-कृषीकरण
(C) कृषकों की समृद्धि
(D) कृषकों के बीच आत्महत्याएँ

16. निम्नलिखित में से किसके परिणामस्वरूप उच्चतर बाल निर्भरता अनुपात होता है ?

- (A) जन्म के समय बढ़ती हुई आयु संभाविता
(B) बाल श्रमिकों का उच्चतर समानुपात
(C) उच्चतर प्रजनन दर
(D) प्रौढ़ व्यक्तियों का स्थानांतरण

17. **अभिकथन (A)** : सोरोकिन, जिमरमैन और गाल्फिन द्वारा सम्पादित "सिस्टेमैटिक सोर्स बुक इन रूरल सोशियोलॉजी" वाल्यूम 1 में ग्रामीण समाज की मूल विशेषताओं प्रथमतः अन्तर्राष्ट्रीय परिदृश्य पर वर्णन किया गया है ।

तर्क (R) : क्योंकि इसमें पूर्व युग में विभिन्न देशों से संबंधित प्रतिष्ठित समाजशास्त्रियों के विचारों का व्यापक सर्वेक्षण सम्मिलित है ।

दिए गए कोड से सही उत्तर का चयन कीजिए ।

कोड :

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

18. बन्दीकरण से अभिप्राय है

- (A) स्वतन्त्रता (B) सज़ा
(C) छुट्टी (D) परिवीक्षा

19. लिंग के समाजशास्त्रीय विश्लेषण से तात्पर्य है कि निम्न में से किसकी जाँच की जानी चाहिए ?

- (A) लिंग विभाजन
(B) लिंग विभेदीकरण
(C) लिंग निष्पादन
(D) उपर्युक्त सभी

20. मानव समाजों का कृषि से उद्योग और पशु उद्योग में स्थानान्तरण मुख्य रूप से निम्नलिखित के कारण हुआ है :

- (A) प्रौद्योगिकीय नवीनताएँ
(B) उत्पादकता के लिए ज्ञान का प्रयोग
(C) (A) और (B) दोनों
(D) कार्य के लिए प्रशिक्षण

21. "बॉर्न क्रिमिनल" की परिकल्पना किसने की है ?

- (A) सदरलैंड
(B) लाम्ब्रॉसो
(C) टारडे
(D) गिलिन

22. Who used the term 'New International Division of Labour' (NIDL) to describe the substantial relocation of operations to Third World countries ?

- (A) F. Frobel
- (B) E. Durkheim
- (C) Auguste Comte
- (D) Adam Smith

23. **Assertion (A) :** Urbanization and Industrialization in the era of globalization led to displacement of peasantry in India.

Reason (R) : Peasants eviction is due to land acquisition pursued by the state.

Codes :

- (A) (A) is true, (R) is false.
- (B) Both (A) and (R) are true.
- (C) Both (A) and (R) are false.
- (D) (A) is false, (R) is true.

24. Through which process the worker's benefits are derived in an Industry ?

- (A) Arbitration
- (B) Conciliation
- (C) Collective Bargaining
- (D) Adjudication

25. Who mentioned Alienation as the consequence of division of labour ?

- (A) Sorokin
- (B) Durkheim
- (C) Gillin
- (D) Marx

26. **Assertion (A) :** Low child sex ratio in India is mainly due to female foeticide.

Reason (R) : Son Preference is quite strong in India due to patrilineal system.

Code :

- (A) Both (A) and (R) are true
- (B) (A) is true, but (R) is false
- (C) Both (A) and (R) are false
- (D) (A) is false, but (R) is true

27. Match List-I with List-II in the context of National Population Policy – 2000 objectives.

List-I

List-II

- | | |
|----------------|---|
| a. Immediate | 1. To address the needs of contraception, health care infrastructure & child health care. |
| b. Medium-term | 2. To achieve stable population by 2045 at level consistent with the requirement of sustainable economic growth, social development and environmental protection. |
| c. Long-term | 3. Bring TFR to replacement level by 2010 through vigorous implementation of operational strategies. |

Codes :

- | | | | |
|-----|---|---|---|
| | a | b | c |
| (A) | 3 | 1 | 2 |
| (B) | 1 | 3 | 2 |
| (C) | 2 | 3 | 1 |
| (D) | 1 | 2 | 3 |

22. तीसरी दुनिया के देशों को कार्यों के पर्याप्त पुनःस्थापन का वर्णन करने के लिए “न्यू इंटरनेशनल डिवीज़न ऑफ लेबर” (एन आई डी एल) का प्रयोग किसने किया ?

- (A) एफ. फ़ोबेले
(B) इ. दुर्खीम
(C) अगस्त कॉम्टे
(D) एडम स्मिथ

23. अभिकथन (A) : वैश्वीकरण के युग में शहरीकरण और औद्योगिकीकरण के कारण भारत में कृषक वर्ग का विस्थापन हुआ ।

तर्क (R) : राज्य द्वारा भूमि अधिग्रहण के कारण कृषक वर्ग का निष्कासन हुआ है ।

कूट :

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

24. किसी उद्योग में कामगारों के लाभों को किस प्रक्रिया से प्राप्त किया जाता है ?

- (A) मध्यस्थता
(B) सुलह
(C) सामूहिक सौदाकारी
(D) अधिनिर्णय

25. श्रम विभाजन के कारण हस्तान्तरण का उल्लेख किसने किया है ?

- (A) सोरोकिन
(B) दुर्खीम
(C) गिल्लिन
(D) मार्क्स

26. अभिकथन (A) : भारत में बच्चों का कम लिंग अनुपात मुख्यतः कन्या भ्रूण हत्या के कारण है ।

तर्क (R) : पितृत्व व्यवस्था के कारण भारत में “पुत्र वरीयता” बहुत अधिक है ।

कूट :

- (A) (A) और (R) दोनों सत्य हैं ।
(B) (A) सत्य है, किन्तु (R) असत्य है ।
(C) (A) और (R) दोनों सत्य हैं ।
(D) (A) असत्य है, किन्तु (R) सत्य है ।

27. राष्ट्रीय जनसंख्या नीति 2000, उद्देश्य के सन्दर्भ में सूची – I को सूची – II के साथ सुमेलित कीजिए :

सूची – I

सूची – II

- | | |
|---------------|--|
| a. तत्काल | 1. गर्भ-निरोध की आवश्यकता, स्वास्थ्य देख-रेख बुनियादी सुविधाएँ और शिशु स्वास्थ्य-देखभाल |
| b. मध्य-अवधि | 2. धारणीय आर्थिक संवृद्धि की अपेक्षाओं, विकास और पर्यावरणीय संरक्षण के अनुरूप स्तर पर 2045 तक स्थायी जनसंख्या प्राप्त करना |
| c. दीर्घ-अवधि | 3. प्रचलनात्मक रणनीतियों के कार्यान्वयन के माध्यम से टी.एफ.आर. को 2010 तक प्रतिस्थापन स्तर तक लाना |

कूट :

- | | | | |
|-----|---|---|---|
| | a | b | c |
| (A) | 3 | 1 | 2 |
| (B) | 1 | 3 | 2 |
| (C) | 2 | 3 | 1 |
| (D) | 1 | 2 | 3 |

28. Knowledge based development does not depend on :
- (A) Knowledge Accumulation
 (B) Knowledge Dissemination
 (C) Knowledge for Assumption
 (D) Knowledge for Production
29. Which is not an attribute of rural society ?
- (A) Joint family
 (B) Agrarian economy
 (C) Pre-dominance of natural environment
 (D) Rural differentiation
30. **Assertion (A)** : Slums are the breeding grounds for Juvenile delinquency in urban and industrial centres.
Reason (R) : Juveniles migrate from the rural areas to industrial and urban centres for employment.
Code :
- (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.
31. By which constitutional amendment the words "Secularism, Socialism and Integrity" have been included in its preamble ?
- (A) Fourth Amendment 1955
 (B) Seventh Amendment 1956
 (C) Fourteenth Amendment 1962
 (D) Forty-second Amendment 1976
32. 'Live-in relationship' is a recent phenomenon visible and accepted in which society ?
- (A) Tribal
 (B) Rural
 (C) Urban
 (D) Cosmopolitan

33. Major focus of Environment Conference Rio-92 was on ;
- (A) Human Development
 (B) Sustainable Development
 (C) Poverty Reduction
 (D) Population Control
34. Who has authored the book on "Social Mobility in Industrial Society" ?
- (A) S.M. Lipset and R. Bendix
 (B) R.K. Merton
 (C) P.L. Berger
 (D) R. Bendix
35. Match List-I with List-II.
- | List-I | List-II |
|-----------------------------------|----------------------|
| a. Delinquency and Opportunity | 1. Cloward and Ohlin |
| b. Sociology of Deviant Behaviour | 2. Clinard |
| c. Social Inequality | 3. Beteille |
| d. Deviance and Society | 4. Taylor |
- Choose the correct answer from the codes given below :
- Codes :**
- | | a | b | c | d |
|-----|---|---|---|---|
| (A) | 1 | 2 | 3 | 4 |
| (B) | 4 | 3 | 2 | 1 |
| (C) | 3 | 4 | 1 | 2 |
| (D) | 2 | 3 | 4 | 1 |
36. Who has written the book "Class and Class Conflict in Industrial Society" ?
- (A) Karl Marx
 (B) R. Dahrendorf
 (C) Max Weber
 (D) R.K. Merton
37. Which is not an Indicator of Globalization ?
- (A) Free movement of labour & manpower
 (B) Free flow of foreign capital for investment
 (C) Free flow of defence technology
 (D) Free flow of foreign capital technology

28. ज्ञान आधारित विकास किस पर निर्भर नहीं करता है ?
 (A) ज्ञान संचय
 (B) ज्ञान प्रसार
 (C) पूर्वानुमान के लिए ज्ञान
 (D) उत्पादन के लिए ज्ञान
29. कौन सी ग्रामीण समाज की विशेषता नहीं है ?
 (A) संयुक्त परिवार
 (B) कृषि संबंधी अर्थ-व्यवस्था
 (C) प्राकृतिक पर्यावरण का पूर्व-बाहुल्य
 (D) ग्रामीण विभेदीकरण
30. **अभिकथन (A) :** शहरी और औद्योगिक केन्द्रों में गन्दी बस्तियाँ किशोर अपराध वृत्ति का जन्म स्थल होती हैं ।
तर्क (R) : किशोर ग्रामीण क्षेत्रों से औद्योगिक और शहरी क्षेत्रों में रोजगार के लिए जाते हैं ।
कूट :
 (A) (A) और (R) दोनों सत्य हैं, किन्तु (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, किन्तु (R) असत्य है ।
 (D) (A) असत्य है, किन्तु (R) सत्य है ।
31. किस संवैधानिक संशोधन द्वारा इसकी प्रस्तावना में “धर्म निरपेक्षता, समाजवाद और सत्यनिष्ठा” शब्दों को शामिल किया गया है ?
 (A) चौथा संशोधन 1955
 (B) सातवाँ संशोधन 1956
 (C) चौदहवाँ संशोधन 1962
 (D) बयालीसवाँ संशोधन 1976
32. “लिव इन रिलेशनशिप” एक नवीनतम प्रघटना है जो निम्न में से किस समाज में पाई और स्वीकार की जाती है ?
 (A) जन-जातीय
 (B) ग्रामीण
 (C) शहरी
 (D) विश्वनगर

33. पर्यावरण सम्मेलन रियो-92 मुख्यतः किस पर केन्द्रित था ?
 (A) मानव विकास
 (B) प्रोत्साहन योग्य विकास
 (C) निर्धनता में कमी
 (D) जनसंख्या नियन्त्रण
34. “सोशल मॉबिलिटी इन इन्डस्ट्रीयल सोसायटी” नामक पुस्तक के लेखक कौन हैं ?
 (A) एस.एम. लिपसेट और आर. बेन्डिक्स
 (B) आर.के. मर्टन
 (C) पी.एल. बर्जर
 (D) आर. बेन्डिक्स
35. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I	सूची - II
a. डिलिक्वेंसी एण्ड ऑपोर्च्युनिटी	1. क्लोवर्ड और ओहलिन
b. सोशियोलॉजी ऑफ डेविएन्ट बिहेवियर	2. क्लीनार्ड
c. सोशल इनइक्वालिटी	3. बैते
d. डेविएन्स एण्ड सोसायटी	4. टायलर

 नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :
कूट :

	a	b	c	d
(A)	1	2	3	4
(B)	4	3	2	1
(C)	3	4	1	2
(D)	2	3	4	1
36. “क्लास एण्ड क्लास कॉन्फ्लिक्ट इन इन्डस्ट्रीयल सोसायटी” नामक पुस्तक के लेखक कौन हैं ?
 (A) कार्ल मार्क्स
 (B) आर. डहरेनडोर्फ
 (C) मैक्स वैबर
 (D) आर.के. मर्टन
37. निम्नलिखित में से कौन सा वैश्वीकरण का सूचक नहीं है ?
 (A) श्रम और मानव शक्ति का मुक्त संचलन
 (B) निवेश के लिए विदेशी पूँजी का मुक्त प्रवाह
 (C) रक्षा प्रौद्योगिकी का मुक्त प्रवाह
 (D) विदेशी पूँजी प्रौद्योगिकी का मुक्त प्रवाह

38. Select one of the following set of processes leading to stable population structure.
- Constant birth and death rate
 - Increasing birth rate and constant death rate
 - Decreasing birth rate and increasing death rate
 - Constant birth rate and decreasing death rate
39. Which of the following refers to gender equity ?
- Economic empowerment
 - Egalitarian relationship
 - Women's freedom and liberty
 - Equal access to power, and other resources
40. According to census of India 2011, which of the following is not correct ?
- Decadal growth rate of rural population has declined in 2001-2011 over 1991-2001.
 - For every 10 urban dwellers in million plus cities/urban agglomerations 4 live in 5 such largest cities.
 - The state of Gujarat has the largest number of cities/urban agglomeration with a population of one million or more.
 - Sex ratio has increases in 2011 over 2001 in million plus cities.
41. Match List-I with List-II.
- | List-I | List-II |
|------------------------|-------------------------------------|
| a. Andre Beteille | 1. India's path of development |
| b. A.R. Desai | 2. Antinomies of society |
| c. Anthony Giddens | 3. Globalization and its discontent |
| d. Stiglitz, E. Joseph | 4. The consequences of modernity |

Codes :

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

42. Those attitudes or behaviour that confirm to the norms of one's own sex are known as

- Gender Identity
- Gender Appropriate
- Gender System
- Gender Sensitisation

43. In a mature form, the modern 'Demographic Transition' model theory is associated with

- Kingsley Davis
- Frank Notestein
- Thomas Malthus
- W.W. Roskow

44. Higher fertility is associated with

- Lower age at marriage
- Lower level of household income
- Higher illiteracy rate
- Higher proportion of urban population

Codes :

- 1, 2, 4
- 2, 3, 4
- 1, 2, 3
- 1, 3, 4

38. स्थायी जनसंख्या संरचना के लिए निम्नलिखित में से एक प्रक्रिया का चयन करें :
- (A) स्थिर जन्म और मृत्यु दर
(B) बढ़ती हुई जन्म दर और स्थिर मृत्यु दर
(C) घटती हुई जन्म दर और बढ़ती हुई मृत्यु दर
(D) स्थिर जन्म दर और घटती हुई मृत्यु दर

39. निम्नलिखित में से कौन सा लिंग समता से संबंधित है ?
- (A) आर्थिक सशक्तीकरण
(B) समतावादी संबंध
(C) महिलाओं की स्वतन्त्रता और स्वाधीनता
(D) शक्ति तथा अन्य संसाधनों तक समान पहुँच

40. भारत की वर्ष 2011 की जनगणना के अनुसार निम्नलिखित में से कौन सा सही नहीं है ?
- (A) ग्रामीण जनसंख्या की दशकीय संवृद्धि दर 1991-2001 के बाद वर्ष 2001-2011 में कम हो गई है ।
(B) दस लाख से अधिक शहरी / शहरी समूहों में प्रत्येक 10 शहरी निवासियों, जिनमें से 4 ऐसे 5 संकुलित शहरों में रहते हैं ।
(C) गुजरात राज्य में सबसे अधिक शहरी/शहरी समूह हैं जिनकी जनसंख्या एक मिलियन या इससे अधिक है ।
(D) 2001 के बाद 2011 में दस लाख से अधिक वाले शहरों में सेक्स अनुपात बढ़ गया है ।

41. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I	सूची - II
a. आन्द्रे बैते	1. इन्डियाज़ पाथ ऑफ डेवलपमेन्ट
b. ए.आर. देसाई	2. एन्टीनॉमीज़ ऑफ सोसायटी
c. एन्थॉनी गिडन्स	3. ग्लोबलाइज़ेशन एण्ड इट्स डिस्कान्टेन्ट
d. स्टिगलिटज़ ई. जोसेफ	4. द कॉनसिक्वन्सेस ऑफ मॉडर्निटी

कूट :

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

42. ऐसी अभिवृत्तियाँ और व्यवहार जो किसी व्यक्ति के अपने लैंगिक मानदंडों के अनुरूप होती हैं, उन्हें कहते हैं :

- (A) लिंग तादात्म्यता
(B) लिंग उपयुक्तता
(C) लिंग व्यवस्था
(D) लिंग संवेदन

43. विकसित रूप में आधुनिक “जनसांख्यिकीय संक्रमण” सिद्धान्त किससे संबंधित है ?

- (A) किंग्सले डेविस
(B) फ्रेंक नोटेस्टीन
(C) थॉमस माल्थस
(D) डब्ल्यू. डब्ल्यू. रोस्को

44. उच्चतर प्रजनन शक्ति संबंधित है :

1. विवाह के समय कम आयु
2. घरेलू आय का निम्न स्तर
3. उच्चतर निरक्षरता दर
4. शहरी जनसंख्या का उच्चतर अनुपात

कूट :

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

45. Match List-I with List-II and find the correct answer from the codes given below :

List-I	List-II
a. A person enumerated outside the place of normal residence	1. Forced Migration
b. Spouse and children joining the person, who lives other the place of normal residence	2. Circular Migration
c. Persons displaced by war/violence and camped in out on other place	3. Migrant
d. Person/Group seeking work each year for a short time in another place, than their normal residence and coming back to place of origin	4. Associative Migration

Codes :

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

46. 73rd Constitutional Amendment is responsible for incorporation of the following provisions in the Gram Panchayats. Choose the most correct combination according to code.
- Reservation of women
 - Reservation for dalits
 - Involvement of Gram sabha in decision-making
 - People participation
- (A) (i) and (iv)
 (B) (ii) and (iii)
 (C) (iv), (iii) and (i)
 (D) (i), (ii) and (iii)

47. Who has authored the book "Social Deviance in India" ?
- (A) Sushil Chandra
 (B) M.Z. Khan
 (C) S.P. Srivastava
 (D) R. Ahuja

48. Which one of the following is not a focus in population education in India ?
- (A) Create awareness relating to urbanization and environment problems.
 (B) Develop awareness on population dynamics.
 (C) Make a major instrument to control population.
 (D) Create knowledge of population policy.

49. Match the items in List-I with the items in List-II and select the correct answer from the codes given below :

List-I	List-II
a. M.B. Clinard	1. Sociology of Deviant Behaviour
b. R.A. Cloward and L.E. Ohlin	2. Delinquency and Opportunity
c. A.K. Cohen	3. Delinquent Boys
d. J. Bowlby	4. Forty-four Juvenile Thieves.

Codes :

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

45. सूची - I को सूची - II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची - I

सूची - II

- | | |
|--|---------------------|
| a. वह व्यक्ति जिसकी सामान्य निवास से बाहर गणना की गई है। | 1. अनिवार्य प्रवासन |
| b. उस व्यक्ति के साथ रहने वाले पति/पत्नी और बच्चे जो सामान्य निवास से अलग स्थान पर रहता है। | 2. प्रचलन प्रवासन |
| c. युद्ध/हिंसा के कारण विस्थापित व्यक्ति जो अन्य स्थान पर पड़ाव डाल कर रहते हो। | 3. प्रवासी |
| d. ऐसा व्यक्ति/गुप जो प्रत्येक वर्ष कुछ समय के लिए अपने सामान्य निवास से अलग स्थान पर कार्य की तलाश में आए हो और मूल निवास स्थान पर वापस आ जाते हों। | 4. सहचारी प्रवासन |

कूट :

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

46. 73वें संवैधानिक संशोधन में ग्राम पंचायतों में निम्नलिखित उपबंधों को शामिल किया गया है। कूट के अनुसार सर्वाधिक सही युग्म का चयन करें :

- | | |
|---|--|
| (i) महिलाओं के लिए आरक्षण | |
| (ii) दलितों के लिए आरक्षण | |
| (iii) निर्णय लेने में ग्राम सभा को शामिल करना | |
| (iv) जनता की भागीदारी | |
| (A) (i) और (iv) | |
| (B) (ii) और (iii) | |
| (C) (iv), (iii) और (i) | |
| (D) (i), (ii) और (iii) | |

47. 'सोशल डेविएन्स इन इंडिया' नामक पुस्तक के लेखक कौन हैं ?

- (A) सुशील चन्द्र
(B) एम जेड खान
(C) एस.पी. श्रीवास्तव
(D) आर. आहूजा

48. भारत में जनसंख्या शिक्षा में निम्न में से किस पर ध्यान केन्द्रित नहीं किया गया है ?

- (A) शहरीकरण और पर्यावरण संबंधी समस्याओं के प्रति जागरूकता पैदा करना।
(B) जनसंख्या गतिकी पर जागरूकता विकसित करना।
(C) जनसंख्या नियन्त्रण के लिए मुख्य उपाय तैयार करना।
(D) जनसंख्या नीति के संबंध में ज्ञान सृजन करना।

49. सूची - I को सूची - II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची - I

सूची - II

- | | |
|----------------------------------|------------------------------------|
| a. एम.बी. क्लीनार्ड | 1. सोशियोलॉजी ऑफ डेविएन्ट बिहेवियर |
| b. आर.ए. क्लोवर्ड और एल.ई. ओहलिन | 2. डेलिनक्यूएन्सी एण्ड ऑपरट्यूनिटी |
| c. ए.के. कोहेन | 3. डेलिनक्यून्ट ब्यॉज |
| d. जे. बाउलबी | 4. फोर्टी-फोर जुवेनाइल थीवस |

कूट :

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

50. Who argued that Merton failed to account for 'non-utilitarian crime' such as vandalism and joy-riding which do not produce monetary reward ?
 (A) W.B. Miller
 (B) Albert K. Cohen
 (C) R.A. Cloward
 (D) L.E. Ohlin
51. **Assertion (A):** Development often leads to upsurge of Ethnic movement.
Reason (R) : Displacement of people takes place due to construction of big dams.
Codes :
 (A) (A) is false (R) is true.
 (B) Both (A) and (R) are false.
 (C) Both (A) and (R) are true.
 (D) (A) is true (R) is false.
52. Which of the following communicable diseases is yet to be completely eradicated in India ?
 (A) Tuberculosis
 (B) Cholera
 (C) Small Pox
 (D) None of the above
53. By 'Hindu Method of Tribal absorption' N.K. Bose means
 (A) Forcible absorption of the tribals into the Hindu social organization
 (B) Imitation of the Hindu way of life by the tribals because of superior cultural system
 (C) Acceptance of the caste-system by the tribals because economic security and cultural liberalism in it
 (D) Exploitation of the tribals by the colonial power

54. Match the items in the List-I with List-II and choose the correct answer from the codes given below :

List-I	List-II
a. Androcracy	1. Government by females
b. Androgyny	2. Women's rule
c. Gynarchy	3. Men's rule
d. Gynocracy	4. Presence of male and female characteristics in the same person

Codes :

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

55. Match List-I with List-II.

List-I	List-II
a. Maternity Benefit Act	1. 1961
b. Industrial Dispute Act	2. 1947
c. Factory Act	3. 1948
d. Workmen's Compensation Act	4. 1923

Choose the correct answer from the codes given below :

Codes :

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

56. D.P. Mukherjee observes that in order to be an Indian Sociologist one must be Indian first in the sense that
 (A) one must be born in India
 (B) one must be an uncritical admirer of Indian society and culture
 (C) one must be a Sanskritist
 (D) one must be acquainted with the Indian tradition and culture

50. यह किसका तर्क है कि मर्टन असभ्यतापूर्ण और आनन्द के लिए सैर करने जैसे, ऐसे गैर-उपयोगितावादी अपराधों का विवरण देने में असमर्थ रहे हैं, जिनसे आर्थिक लाभ प्राप्त नहीं होता है ?

- (A) डब्ल्यू.बी. मिलर
(B) एलबर्ट. के. कोहेन
(C) आर.ए. क्लोवर्ड
(D) एल.ई. ओहलिन

51. अभिकथन (A) : विकास बहुधा संजातीय आन्दोलन की लहर को प्रेरित करता है ।

तर्क (R) : लोगों का विस्थापन बड़े बांधों के निर्माण के कारण होता है ।

कूट :

- (A) (A) असत्य है, (R) सत्य है ।
(B) (A) और (R) दोनों असत्य हैं ।
(C) (A) और (R) दोनों सत्य हैं ।
(D) (A) सत्य है, किन्तु (R) असत्य है ।

52. निम्नलिखित में से कौन से संक्रामक रोगों का भारत से अभी पूर्णतः उन्मूलन होना शेष है ?

- (A) क्षय रोग
(B) कॉलेरा
(C) स्मॉल पॉक्स
(D) उपर्युक्त में से कोई नहीं

53. “आदिवासियों के समावेशन की हिन्दू विधि” से एन.के. बोस का अभिप्राय है

- (A) आदिवासियों का हिन्दू सामाजिक संगठनों में बलपूर्वक समावेशन
(B) श्रेष्ठ सांस्कृतिक व्यवस्था होने के कारण आदिवासियों द्वारा हिन्दू के जीने के तरीकों की नकल करना
(C) आदिवासियों द्वारा जाति प्रथा को इसलिए स्वीकार करना क्योंकि इसमें आर्थिक सुरक्षा और सांस्कृतिक उदारवादिता है
(D) औपनिवेशिक शक्तियों द्वारा आदिवासियों का शोषण

54. सूची – I को सूची – II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची – I

सूची – II

- | | |
|--------------------------------|---|
| a. पुरुषतंत्र | 1. महिलाओं द्वारा सरकार |
| b. उभय लिंगता | 2. महिलाओं का शासन |
| c. स्त्रीराज्य | 3. पुरुषों का शासन |
| d. स्त्रीतन्त्र (गाइनो-क्रेसी) | 4. एक ही व्यक्ति में पुरुषों और महिलाओं के गुण होना |

कूट :

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

55. सूची – I को सूची – II के साथ सुमेलित कीजिए :

सूची – I

सूची – II

- | | |
|------------------------------|---------|
| a. प्रसूति प्रसुविधा अधिनियम | 1. 1961 |
| b. औद्योगिक विवाद अधिनियम | 2. 1947 |
| c. कारखाना अधिनियम | 3. 1948 |
| d. कर्मकार प्रतिकर अधिनियम | 4. 1923 |

नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

कूट :

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

56. डी.पी. मुखर्जी का मानना है कि भारतीय समाजशास्त्री होने के लिए किसी भी व्यक्ति का सबसे पहले भारतीय होना आवश्यक है, अर्थात :

- (A) उसका जन्म भारत में हुआ हो ।
(B) वह व्यक्ति भारतीय समाज और संस्कृति का अविवेचित प्रशंसक हो ।
(C) संस्कृतज्ञ हो ।
(D) भारतीय परम्पराओं और संस्कृति से परिचित हो ।

57. Which of the following institutions reinforce the cultural dominance of patriarchy encouraging violence against women by reducing women to bodies and objectifying ?
 (A) Family
 (B) Media
 (C) Educational Institution
 (D) Religion

58. Match the items in the List-I with the items in the List-II and choose the correct answer from the codes given below :

List-I	List-II
a. Equity	1. Effective use of all factors of production
b. Anti poverty	2. Rights based approach
c. Efficiency	3. Fair distribution of benefits of development
d. Empowerment	4. Income generation programmes

Codes :

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

59. Match an item in List-I and List-II and mark the correct answer from the following codes :

List-I (Books)	List-II (Authors)
a. Castes and Race in India	i. S.C. Dube
b. Remembered Village	ii. M.N. Srinivas
c. Rajasthan Village	iii. G.S. Ghurye
d. Indian Village	iv. B.R. Chauhan

Codes :

	a	b	c	d
(A)	i	ii	iii	iv
(B)	ii	iii	iv	i
(C)	iv	ii	iii	i
(D)	iii	i	iv	ii

60. Who discussed about the 'techniques of Neutralization' among the Juvenile delinquency in America ?
 (A) A.K. Cohen
 (B) E.H. Sutherland
 (C) D. Matza and G. Sykes
 (D) W.B. Miller

61. Who observed that knowledge and power coexist and mutually support one another ?
 (A) J. Derrida
 (B) A. Giddens
 (C) J. Habermas
 (D) M. Foucault

62. What does Anthony Giddens suggests by 'reflexivity' ?
 (A) Reflexive theories are theories that refer to themselves
 (B) Reflexive theory suggest that the world of ideas reflects the material conditions
 (C) The way in which people constantly examine their own practices and in the light of that examination, alter them
 (D) The way in which sociologists reflect the social conditions of a community

63. **Assertion (A) :** Science and Technology policy in India need to be oriented in such a way, so that it can meet the challenges of globalisation.

Reason (R) : Privatisation of education, opening of job opportunities in M.N.C.'s and liberal trade and business policies are necessary for India's all round development.

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.

57. निम्नलिखित में से कौन सी संस्था महिलाओं के व्यक्तित्व को शरीर और वस्तु तक ही सीमित करके महिलाओं के खिलाफ हिंसा को बढ़ावा देने की सांस्कृतिक प्रभुता को प्रबलित करती है ?
 (A) परिवार (B) जन संचार
 (C) शैक्षिक संस्थाएँ (D) धर्म

58. सूची – I को सूची – II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची – I

सूची – II

- | | |
|-----------------|--|
| a. इक्विटी | 1. उत्पादन के सभी कारकों का दक्षतापूर्ण प्रयोग |
| b. गरीबी विरोधी | 2. अधिकार आधारित अभिगम |
| c. दक्षता | 3. विकास के लाभों का उचित वितरण |
| d. सशक्तता | 4. आय जनित कार्यक्रम |

कूट :

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

59. सूची – I को सूची – II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची – I

सूची – II

- | | |
|------------------------------|----------------------|
| a. कास्टस एण्ड रेस इन इंडिया | i. एस.सी. दुबे |
| b. रिमेम्बर्ड विलेज | ii. एम.एन. श्रीनिवास |
| c. राजस्थान विलेज | iii. जी.एस. घूरिये |
| d. इंडिया विलेज | iv. बी.आर. चौहान |

कूट :

	a	b	c	d
(A)	i	ii	iii	iv
(B)	ii	iii	iv	i
(C)	iv	ii	iii	i
(D)	iii	i	iv	ii

60. अमरीका में किशोर अपराधवृत्ति पर “निष्प्रभावन प्रविधि” पर किसने चर्चा की ?
 (A) ए.के. कोहेन
 (B) ई.एच. सदरलैंड
 (C) डी. माट्टज़ा एण्ड जी. साइक्स
 (D) डब्ल्यू.बी. मिलर

61. यह टिप्पणी किसने की है कि ज्ञान और शक्ति का सह अस्तित्व हैं और ये आपस में एक दूसरे का समर्थन करते हैं ?

- (A) जे. डेरिडा (B) ए. गिडन्स
 (C) जे. हैबरमास (D) एम. फोकोल्ट

62. एन्थोनी गिडन्स का “रिफ्लैक्सीविटी” से क्या अभिप्राय है ?

- (A) प्रतिवर्ती सिद्धान्त वह सिद्धान्त होते हैं जो स्वयं से संदर्भित होते हैं ।
 (B) प्रतिवर्ती सिद्धान्त के अनुसार विचार भौतिक स्थितियों को प्रतिबिम्बित करते हैं ।
 (C) यह वह तरीका है जिसमें व्यक्ति लगातार अपने कार्य-व्यवहारों को परखता है और उसी के अनुसार उनमें परिवर्तन करता है ।
 (D) वह तरीका जिसमें समाजशास्त्री किसी समुदाय की सामाजिक स्थितियों को प्रतिबिम्बित करते हैं ।

63. अभिकथन (A) : भारत में विज्ञान और प्रौद्योगिकी नीति को इस प्रकार अभिमुख करने की आवश्यकता है कि वह वैश्वीकरण की चुनौतियों का सामना कर सके ।

तर्क (R) : भारत के सम्पूर्ण विकास के लिए शिक्षा का निजीकरण, एम.एन.सी. में कार्य के अवसरों को प्रदान करना और उदार व्यापार और व्यवसाय नीतियाँ आवश्यक है ।

कूट :

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

64. Which of the following are associated with the strategic gender concerns ? Select the correct answer from the codes given below :

- (i) Food security
- (ii) Consciousness raising
- (iii) Education
- (iv) Income generation programmes
- (v) Political empowerment

Codes :

- (A) (i), (ii), (iv)
- (B) (ii), (iii), (v)
- (C) (iii), (iv), (v)
- (D) (v), (i), (iv)

65. Match the items in List-I with the items in List-II and choose the correct answer from the codes given below :

List-I	List-II
a. Michel Foucault	i. Writing and Difference
b. Jacques Derrida	ii. Discipline and Punish
c. Anthony Giddens	iii. Studies in Ethnomethodology
d. Harold Garfinkel	iv. The Constitution of Society : The theory of Structuration

Codes :

- | | a | b | c | d |
|-----|----|-----|-----|-----|
| (A) | i | ii | iii | iv |
| (B) | iv | iii | ii | i |
| (C) | ii | i | iii | iv |
| (D) | ii | i | iv | iii |

66. Correctional Institutions help reforming the Juvenile delinquents, the process of reformation is otherwise called as -

- (A) Anticipatory Socialization
- (B) Adult Socialization
- (C) Re-socialization
- (D) Rehabilitation

67. Who suggested to study Rural-urban continuum first, in sociological research ?

- (A) A. Sorokin and Zimmerman
- (B) Robert Redfield
- (C) Mckin Marriot
- (D) G.S. Ghurye

68. Match List-I with List-II.

List-I	List-II
a. Beyond globalization : shaping a sustainable global economy	1. Henderson Hazel
b. Rethinking globalisation : critical issues and policy choices	2. Martin Khor
c. Globalisation and India	3. Purushottam Bhattacharya and Ajitava Chowdhary
d. Globalisation challenges in India	4. Alok Roy

Choose the correct answer from the codes given below :

Codes :

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

69. Which of the following is not associated with the 'Absolute Poverty' ?

- (A) Poverty line
- (B) Deprivation index
- (C) Basic necessities of life
- (D) Material deprivation

64. निम्नलिखित में से कौन सा लैंगिक चिन्ताओं की कार्य नीति से संबंधित है ? नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

- (i) खाद्य सुरक्षा
- (ii) जागरूकता बढ़ाना
- (iii) शिक्षा
- (iv) आय जनित कार्यक्रम
- (v) राजनीतिक सशक्तीकरण

कूट :

- (A) (i) (ii) (iv)
- (B) (ii) (iii) (v)
- (C) (iii) (iv) (v)
- (D) (v) (i) (iv)

65. सूची - I को सूची - II के साथ सुमेलित कीजिए और नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

सूची - I

सूची - II

- | | |
|-----------------------|---|
| a. माइकल फोर्कोल्ट | i. राइटिंग एण्ड डिफरेन्स |
| b. जैक डेरिडा | ii. डिसिप्लीन एण्ड पनिश |
| c. एन्थोनी गिडेन्स | iii. स्टूडीज़ इन एथनोमैथोडोलॉजी |
| d. हेरॉल्ड गैरफिन्केल | iv. द कनस्टीट्यूशन ऑफ सोसायटी: द थ्योरी ऑफ स्ट्रक्चरेशन |

कोड :

- | | | | | |
|-----|----|-----|-----|-----|
| | a | b | c | d |
| (A) | i | ii | iii | iv |
| (B) | iv | iii | ii | i |
| (C) | ii | i | iii | iv |
| (D) | ii | i | iv | iii |

66. सुधारक संस्थाएँ किशोर अपराधवृत्ति में सुधार करने में सहायक होती हैं अन्यथा सुधार प्रक्रिया को कहते हैं

- (A) प्रत्याशित समाजीकरण
- (B) प्रौढ़ समाजवाद
- (C) पुनःसमाजीकरण
- (D) पुनर्वास

67. समाजशास्त्रीय अनुसन्धान में ग्रामीण-शहरी कॉन्टीन्यूम के अध्ययन का सुझाव सबसे पहले किसने दिया ?

- (A) ए. सोरोकिन और जिमरमेन
- (B) रॉबर्ट रेडफील्ड
- (C) मैकिन मैरियट
- (D) जी.एस. घूरिये

68. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I

सूची - II

- | | |
|---|---|
| a. बियॉन्ड ग्लोबलाइजेशन : शोपिंग ए सस्टेनेबल ग्लोबल इकोनॉमी | 1. हेन्डरसन हैज़ल |
| b. रीथिंकिंग ग्लोबलाइजेशन : क्रिटिकल इश्यूज़ एण्ड पॉलिसी च्वाइसीस | 2. मार्टिन खोर |
| c. ग्लोबलाइजेशन एण्ड इंडिया | 3. पुरुषोत्तम भट्टाचार्य और अजितव चौधरी |
| d. ग्लोबलाइजेशन चैलेंजेस इन इन्डिया | 4. आलोक रॉय |

नीचे दिए गए कोड से सही उत्तर का चयन कीजिए :

कोड :

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

69. निम्नलिखित में से कौन सा "पूर्ण गरीबी" से संबंधित नहीं है ?

- (A) गरीबी रेखा
- (B) डेप्रीवेशन इन्डेक्स
- (C) जीवन की मूल आवश्यकताएँ
- (D) मैटीरियल डेप्रीवेशन

70. Which of the following is the essential component of 'social exclusion' ?
- (A) Denial of quality food
 - (B) Denial of employment
 - (C) Denial of social rights
 - (D) Denial of housing

71. Match List-I with List-II :

List-I	List-II
a. Crime and Personality	1. H. Eysenck
b. Human Deviance, Social problems and Social control	2. E.M. Lemert
c. Delinquency and Drift	3. D. Matza
d. Juvenile Delinquency and urban areas	4. C.R. Shaw and H.D. McKay

Choose the correct answer from the codes given below :

Codes :

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

72. **Assertion (A)** :Rural sociology is a well developed and oldest field of sociology discipline in India.

Reason (R) : Many prominent Indian social anthropologists and sociologists studied Indian rural society from early 20th century.

Choose the correct answer from the given codes :

Codes :

- (A) (A) is true, but (R) is false.
- (B) (A) is false, but (R) is true.
- (C) Both (A) and (R) are true.
- (D) Both (A) and (R) are false.

73. Choose the correct stages in the evolution of human society.

- (A) Hunting and food gathering, hoe-culture and domestication of animals, agricultural economy based on plough and domesticated animals and modern industrial capitalistic production.
- (B) Hunting and gathering, agricultural economy and domestication of animals and modern industrial capitalism.
- (C) Gathering, hunting, pastoral, agrarian, mechanised agricultural production.
- (D) Food gathering, hunting, pastoral, horticulture and agriculture.

74. The process of social change to which people attribute positive values is termed as :

- (A) Globalization
- (B) Urbanization
- (C) Development
- (D) Economic Growth

75. Who authored the Book, "More Equality" ?

- (A) Herbert J. Gans
- (B) J.C. Kincaid
- (C) A.K. Sen
- (D) A. Gorz

70. निम्नलिखित में से कौन सा “सामाजिक अपवर्जन” का अनिवार्य घटक है ?

- (A) गुणवत्तापूर्ण खाने से इनकार करना
(B) रोजगार से इनकार करना
(C) सामाजिक अधिकारों से इनकार करना
(D) निवास से इनकार करना

71. सूची – I को सूची – II के साथ सुमेलित कीजिए :

सूची – I **सूची – II**

- | | |
|---|-----------------------------|
| a. क्राइम एण्ड पर्सनेलिटी | 1. एच. आइजेंक |
| b. ह्यूमन डेवियेन्स, सोशल प्रॉब्लेम्स एण्ड सोशल कंट्रोल | 2. ई.एम. लेमर्ट |
| c. डेलीक्वन्सी एण्ड ड्रिफ्ट | 3. डी. माट्ज़ा |
| d. जुवेनाइल डेलीक्वन्सी एण्ड अर्बन एरियास | 4. सी.आर. शॉ और एच.डी. मैके |

नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

कूट :

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

72. **अभिकथन (A) :** ग्रामीण समाजशास्त्र भारत में समाजशास्त्र का एक सुविकसित और प्राचीन क्षेत्र है ।

तर्क (R) : भारत में बहुत से विशिष्ट सामाजिक मानवविज्ञानियों और समाजशास्त्रियों ने 20वीं शताब्दी के प्रारम्भ में भारतीय ग्रामीण समाज का अध्ययन किया ।

नीचे दिए गए कूट से सही उत्तर का चयन कीजिए :

कूट :

- (A) (A) सत्य है, किन्तु (R) असत्य है ।
(B) (A) असत्य है, किन्तु (R) सत्य है ।
(C) (A) और (R) दोनों सत्य हैं ।
(D) (A) और (R) दोनों असत्य हैं ।

73. मानव समाज के विकास की सही अवस्थाओं का चयन कीजिए :

- (A) शिकार करना और खाना जमा करना, हो-कल्चर और पशु-पालन, हल और पालतू पशुओं पर आधारित कृषि अर्थ व्यवस्था और आधुनिक औद्योगिक पूँजीगत उत्पादन ।
(B) शिकार करना और खाना जमा करना, कृषि अर्थ व्यवस्था और पशु पालन और आधुनिक औद्योगिक पूँजीवाद ।
(C) खाना जमा करना, शिकार करना, पशु-पालन, कृषिक, यान्त्रिक कृषि उत्पादन
(D) खाना जमा करना, शिकार करना, पशुचारण, बागवानी और कृषि

74. सामाजिक परिवर्तन की प्रक्रिया जिसके लिए व्यक्तियों के सकारात्मक मूल्य होते हैं, उन्हें कहते हैं

- (A) वैश्वीकरण (B) शहरीकरण
(C) विकास (D) आर्थिक संवृद्धि

75. “मोर इक्वालिटी” पुस्तक के लेखक कौन हैं ?

- (A) हर्बर्ट जी. गैन्स
(B) जे.सी. किनकैड
(C) ए.के. सेन
(D) ए. गॉर्ज़

Space For Rough Work