Signature and Name of Invigilator

1.	(Signature)
	(Name)
2.	(Signature)
	(Name)
	(I vanic)

OMR Sho	eet N		To be	filled	l by t	he Ca	ndida	ate)
Roll No.								
·	()	In fig	ures a	is per	adm	ission	card)
D 11 N								

Roll No. -

I No. _____

(In words)

[Maximum Marks : 200

J 0 0 5 1 8

Time: 2 hours

PAPER - II SOCIOLOGY

Number of Questions in this Booklet: 100

Number of Pages in this Booklet: 32

Instructions for the CandidatesWrite your roll number in the space provided on the top of

- Write your roll number in the space provided on the top of this page.
- This paper consists of hundred 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 Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
- Example: ① ② ④ where (3) 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 your response 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 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 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 are 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 सौ बहुविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्निलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - (i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या 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 आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - (iii) इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण: 1) 2) 🌑 4) जबिक (3) 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।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पहें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - 3. 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।
- आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही प्रयोग 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।

1

 यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

J-00518

P.T.O.

SOCIOLOGY PAPER - II

Note: This paper contains hundred (100) objective type questions of two (2) marks each. All questions are compulsory.

(2)

1.

(1)

deserve to flourish?

Auguste Comte

From among the following who has contended that individuals who could **not** fit in did not

Herbert Spencer

	(3)	Emile Durkhein	ı		(4)	Max	Weber			
2.		ch sociological pe ns of other huma		ive assum	nes that	"mos	st human grati	fication i	s derived	from the
	(1)	Symbolic interac	ctionis	st	(2)	Excl	hange			
	(3)	Exploitative			(4)	Stru	ctural			
3.	Whi	ch of the followin	g is n	ot a featuı	re of co	mmu	nity ?			
	(1)	Specific locality								
	(2)	Historical herita	ge							
	(3) (4)	A social, religion Small patches of		-		_	_	common o	characteris	stics
4.		ned and shared co	ultura	l products	that ju	stify c	certain type of	behaviou	r in a give	n society
	(1)	Norm	(2)	Value		(3)	Culture	(4)	Custom	
5.		social setting if peose of others ther				own	culture, group	and beha	aviour are	superior
	(1)	Ethnocentrism			(2)	Xen	ocentrism			
	(3)	Selfcentrism			(4)	Nati	ionalism			
6.		t of beliefs and valternative one is o			ally reje	ect the	e society's dom	ninant cul	lture and	prescribe
	(1)	Sub culture			(2)	Idio	culture			
	(3)	Counter culture			(4)	Cult	tural complex			
7.	-	rson is a school te ge panchayat. Al						cal club a	nd Preside	ent of the
	(1)	Status			(2)	Stat	us set			
	(3)	Multiple statuse	s		(4)	Stat	us sequence			
J-005	518				2]	Paper-II

समाजशास्त्र

प्रश्नपत्र - II

निर्देश: इस प्रश्नपत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

निम्नलिखित में से किसने यह तर्क दिया है कि जो व्यक्ति उपयुक्त नहीं स्थापित हो सके वे आगे बढ़ने के पात्र **नहीं** हैं?

	(1)	अगस्त कॉम्ट		(2)	हरबर्ट स्पेंसर			
	(3)	इमाईल दुर्खाईम		(4)	मैक्स वेबर			
2.	किस	सामाजिक परिप्रेक्ष्य में का	ल्पत किया गया	है कि	''अधिकतर मानवीय	परितोषण दूसरे	लोगों की क्रियाउ	भों से
		न होता है।''?				•		
	(1)	प्रतीकात्मक अंत:क्रियाव	ादी	(2)	आदान-प्रदान			
	(3)	शोषी		(4)	संरचनात्मक			
3.	निम्न	लिखित में से कौन-सी एक	समुदाय की वि	शिष्टता	नहीं है?			
	(1)	विशिष्ट स्थान						
	(2)	ऐतिहासिक विरासत						
	(3)	सामान्य विशेषताओं को र	पाझा करने वाले	एक सा	माजिक, धार्मिक, व्या	वसायिक या अ	न्य समूह	
	(4)	कई क्षेत्रों में फैले स्थानों व	के छोटे-छोटे खंड	3				
4.	अधि	गत और सहभाजित (साझा) वे सांस्कृतिक	उत्पाद,	जो एक दिए गए स	माज में निश्चित	ा प्रकार के व्यवहा	र का
	औचि	त्य ठहराते हैं, क्या कहलाते	हैं?					
	(1)	आदर्शक (2)) मूल्य		(3) संस्कृति	(4)	प्रथा	
5.	एक र	सामाजिक प्रतिवेश में यदि	लोग अभिग्रहण	करते हैं	कि उनकी स्वयं की	संस्कृति, समूह	और व्यवहार दूसरे	ों की
	तुलन	। में अधिक श्रेष्ठ हैं तो उसे	किस रूप में जा	ना जाता	है?			
	(1)	नृजातिकेंद्रिकतावाद		(2)	अज्ञातकेंद्रिकतावाद			
	(3)	स्वकेंद्रिकतावाद		(4)	राष्ट्रीयता			
6.	विश्व	ासों और मूल्यों का वह सम्	गुच्चय (सेट) क्य	ा कहल	ाता है जो समाज की ⁻	प्रभावी संस्कृति	को अस्वीकृत करे	और
	एक र	वैकल्पिक व्यवस्था को वि	हेत करे ?					
	(1)	उपसंस्कृति		(2)	जड़-संस्कृति			
	(3)	प्रति-संस्कृति		(4)	सांस्कृतिक समष्टि			
7.	एक व	त्र्यक्ति एक विद्यालय शिक्षव	ь है, वह उप−प्र ा च	वार्य है,	स्थानीय क्लब का सद	स्य है और ग्राम	पंचायत का अध्यश	क्ष है।
	ये स	भी स्थितियां मिलकर उसर्क	ो किस प्रस्थिति	का निम	णि करती हैं?			
	(1)	प्रस्थिति		(2)	प्रस्थिति समुच्चय			
	(3)	बहुल प्रस्थितियां		(4)	प्रस्थिति अनुक्रम			
J-00	518			3			Paper	r-II

J-00	518				4				Paper-II
	(1) ——III	F. Oppenheimer	: (2) 	Karl Marx		(3)	Peter M. Blau	(4)	Max Weber
15.	com	munity?			state	•			classes within the
	(3)	Play group beha	viour	((4)	Refe	rence group beha	viour	
	(1)	Family behaviou	ır	((2)	Scho	oling behaviour		
14.	Anti	cipatory socializa	tion t	akes place du	e to	whicl	h one of the follo	wing	?
	(1)	Karl Marx	(2)	G. Schmolle	er	(3)	E. Durkheim	(4)	G. Friedmann
13.		has defined class eredity ?	es as (occupational {	grou	ps cre	ated by division o	of labo	ur and maintained
	(4)	Cooley -	Prim	ary and Seco	nda	ry Gr	oups		
	(3)	Giddings -	Hori	zontal and V	ertic	al Gr	oups		
	(2)	Mead -	Sign	ificant others					
	(1)	Sumner -	In-gr	roup and Ou	t-gro	oup			
12.	Whi	ch one of the follo	owing	is incorrect i	matc	h?			
	(1)	P.A. Sorokin	(2)	G. Simmel		(3)	W.G. Sumner	(4)	G. Hasen
11.	The	classification of g	roups	into monad,	dya	d and	triad is attribute	d to:	
	(1)	Talcott Parsons	(2)	S.F. Nadel		(3)	C. Levi-Strauss	(4)	R.K. Merton
10.		has given 'abrid ole set ?	ging	the role relati	onsł	nips' a	ns a mechanism o	of artic	culation of roles in
	(3)	R. Linton		((4)	S.F.	Nadel		
	(1)	A.R. Radcliffe-B	rown	((2)	R.K.	Merton		
9.	Who	has considered t	hat so	cial structure	is m	nade u	p through the int	ernal	structure of roles?
	(3)	Talcott Parsons		((4)	G.P.	Murdock		
	(1)	A.R. Radcliffe-B	rown	((2)	R.K.	Merton		

Who has given a structural theory of role conflict?

518				5				Paper-II
(1) —— III	एफ. ओपनहेमर	(2) -	कार्ल मार्क्स		(3)	पीटर एम. ब्लाऊ	(4)	मैक्स वेबर
कौन	3			करण वे				
(3)	क्राड़ा-समूह व्यवहार	· ·		(4)	सदभ	समूह व्यवहार		
` /		-		` '				
		୩୯୩୯	ा म स ।कसक		_			
11-111	wa muala m fu	ı lada	में मे दिस्स		ਬਹਿਤ	चोचा भै २		
		(2)	जी. शुमोलर		(3)	ई. दुर्खाईम	(4)	जी. फ्रीडमैन
		वेभाजन	द्वारा सृजित	और अ	ानुवंशि	कता द्वारा अनुरक्षित	व्यावसा	यिक समूहों के रूप में
(4)	कूले -	प्राथगि	मक एवं द्वितीय	क समू	ह			
(3)	गिड्डिंग्स -	समस्त	तरीय और विष	मस्तरीय	। (उदा	प्रस्तरीय) समूह		
(2)	मीड -	महत्व	पूर्ण अन्य					
(1)	समनर -	अंत:-	-समूह और बहि	हे:समूह				
निम्ना	लिखित में से कौनसा	सुमेलित	ं नहीं है ?					
(1)	पी.ए. सोरोकिन	(2)	जी. सिमेल		(3)	डब्ल्यू.जी. समनर	(4)	जी. हासेन
समूहो	i के एकसंयुज, द्विसंयु	ज और	त्रिक में वर्गीक	रण का	श्रेय वि	कसको दिया जाता है ?		
(1)	टालकॉट पार्सन्स	(2)	एस.एफ. नार	डेल	(3)	सी. लेवी-स्ट्रॉस	(4)	आर.के. मर्टन
	- · · · · · · · · · · · · · · · · · · ·	संक्षिप्ति	ाकरण' को भू <u>ा</u>	मेका वि	त्रन्यास <i>े</i>	में भूमिकाओं को व्यव	क्त करने	। के एक तंत्र के रूप में
(3)	आर. लिन्टन			(4)	एस.ए	एफ. नाडेल		
(1)	·	ब्रॉउन		` '				
यह वि	_		संरचना भूमिका	ओं की			से बन	ती हैं?
(3)	टालकाट पासन्स			(4)	जा.प	ा. मडाक -		
(1)	ए.आर. रेडिक्लफ-इ	ब्रॉउन		(2)		के. मटेन		
	(3) यह ि (1) (3) किस्में प्रतिप (1) समूहे (1) निम्नो (1) (2) (3) (4) फ्रिल्या (1) प्रत्या (1) (3) कौन (1)	(3) टालकॉट पार्सन्स यह किसने माना है कि साम् (1) ए.आर. रैडक्लिफ-इ (3) आर. लिन्टन किसने 'भूमिका संबंधों के प्रतिपादित किया है? (1) टालकॉट पार्सन्स समूहों के एकसंयुज, द्विसंयु (1) पी.ए. सोरोकिन निम्नलिखित में से कौनसा इ (1) समनर – (2) मीड – (3) गिड्डिंग्स – (4) कूले – किसने वर्गों को श्रम के ति परिभाषित किया है? (1) कार्ल मार्क्स प्रत्याशित समाजीकरण निम्न (1) परिवार व्यवहार (3) क्रीड़ा-समूह व्यवहार कौन समुदाय के भीतर साम्	(3) टालकॉट पार्सन्स यह किसने माना है कि सामाजिक हैं (1) ए.आर. रैडिक्लफ-ब्रॉडन (3) आर. लिन्टन किसने 'भूमिका संबंधों के संक्षिफ प्रितपादित किया है? (1) टालकॉट पार्सन्स (2) समूहों के एकसंयुज, द्विसंयुज और (1) पी.ए. सोरोकिन (2) निम्निलिखित में से कौनसा सुमेलित (1) समनर – अंत:- (2) मीड – महत्व (3) गिड्डिंग्स – समस्त (4) कूले – प्राथि किसने वर्गों को श्रम के विभाजन परिभाषित किया है? (1) कार्ल मार्क्स (2) प्रत्याशित समाजीकरण निम्निलिखत (1) परिवार व्यवहार (3) क्रीड़ा-समूह व्यवहार कौन समुदाय के भीतर सामाजिक है (1) एफ. ओपनहेमर (2)	पह किसने माना है कि सामाजिक संरचना भूमिका (1) ए.आर. रैडक्लिफ-ब्रॉउन (3) आर. लिन्टन किसने 'भूमिका संबंधों के संक्षिप्तिकरण' को भूरि प्रतिपादित किया है? (1) टालकॉट पार्सन्स (2) एस.एफ. नार्व समूहों के एकसंयुज, द्विसंयुज और त्रिक में वर्गीका (1) पी.ए. सोरोकिन (2) जी. सिमेल निम्नलिखित में से कौनसा सुमेलित नहीं है? (1) समनर – अंत:-समूह और बिष् (2) मीड – महत्वपूर्ण अन्य (3) गिड्डिंग्स – समस्तरीय और विष (4) कूले – प्राथमिक एवं द्वितीय किसने वर्गों को श्रम के विभाजन द्वारा सृजित परिभाषित किया है? (1) कार्ल मार्क्स (2) जी. शुमोलर प्रत्याशित समाजीकरण निम्नलिखित में से किसके (1) परिवार व्यवहार (3) क्रीड़ा-समूह व्यवहार कौन समुदाय के भीतर सामाजिक वर्गों के विभेदी (1) एफ. ओपनहेमर (2) कार्ल मार्क्स	(3) टालकॉट पार्सन्स (4) यह किसने माना है कि सामाजिक संरचना भूमिकाओं की (1) ए.आर. रैडिक्लफ-ब्रॉडन (2) (3) आर. लिन्टन (4) किसने 'भूमिका संबंधों के संक्षिप्तिकरण' को भूमिका विप्रतिपादित किया है? (1) टालकॉट पार्सन्स (2) एस.एफ. नाडेल समूहों के एकसंयुज, द्विसंयुज और त्रिक में वर्गीकरण का (1) पी.ए. सोरोकिन (2) जी. सिमेल निम्निलिखित में से कौनसा सुमेलित नहीं है? (1) समनर – अंत:-समृह और बिह:समृह (2) मीड – महत्वपूर्ण अन्य (3) गिड्डिंग्स – समस्तरीय और विषमस्तरीय (4) कूले – प्राथमिक एवं द्वितीयक समृ किसने वर्गों को श्रम के विभाजन द्वारा सृजित और अपरिभाषित किया है? (1) कार्ल मार्क्स (2) जी. शुमोलर प्रत्याशित समाजीकरण निम्निलिखत में से किसके कारण (1) परिवार व्यवहार (2) (3) क्रीड़ा-समृह व्यवहार (4) कौन समुदाय के भीतर सामाजिक वर्गों के विभेदीकरण वे (1) एफ. ओपनहेमर (2) कार्ल मार्क्स	(3) टालकॉट पार्सन्स (4) जी.पं यह किसने माना है कि सामाजिक संरचना भूमिकाओं की आंति (1) ए.आर. रैडिक्लफ-ब्रॉउन (2) आर. (3) आर. लिन्टन (4) एस.ए. किसने 'भूमिका संबंधों के संक्षिप्तिकरण' को भूमिका विन्यास प्रतिपादित किया है? (1) टालकॉट पार्सन्स (2) एस.एफ. नाडेल (3) समूहों के एकसंयुज, द्विसंयुज और त्रिक में वर्गोंकरण का श्रेय वि (1) पी.ए. सोरोकिन (2) जी. सिमेल (3) निम्निलिखित में से कौनसा सुमेलित नहीं है? (1) समनर – अंत:-समूह और बिह:समूह (2) मीड – महत्वपूर्ण अन्य (3) गिड्डिंग्स – समस्तरीय और विषमस्तरीय (उदः (4) कूले – प्राथमिक एवं द्वितीयक समूह किसने वर्गों को श्रम के विभाजन द्वारा सृजित और आनुवंशि परिभाषित किया है? (1) कार्ल मार्क्स (2) जी. शुमोलर (3) प्रत्याशित समाजीकरण निम्निलिखित में से किसके कारण घटित (1) परिवार व्यवहार (2) शिक्षा (3) क्रीड़ा-समूह व्यवहार (4) संदर्भ कौन समुदाय के भीतर सामाजिक वर्गों के विभेदीकरण के द्वारा (1) एफ. ओपनहेमर (2) कार्ल मार्क्स (3)	(3) टालकॉट पार्सन्स (4) जी.पी. मर्डोक यह किसने माना है कि सामाजिक संरचना भूमिकाओं की आंतरिक संरचना के माध्यम (1) ए.आर. रैडिक्लफ-ब्रॉडन (2) आर.के. मर्टन (3) आर. लिन्टन (4) एस.एफ. नाडेल किसने 'भूमिका संबंधों के संक्षिप्तिकरण' को भूमिका विन्यास में भूमिकाओं को व्यवधातित किया है? (1) टालकॉट पार्सन्स (2) एस.एफ. नाडेल (3) सी. लेवी-स्ट्रॉस समृहों के एकसंयुज, द्विसंयुज और त्रिक में वर्गीकरण का श्रेय किसको दिया जाता है? (1) पी.ए. सोरोकिन (2) जी. सिमेल (3) डब्ल्यू.जी. समनर निम्निलिखित में से कौनसा सुमेलित नहीं है? (1) समनर – अंत:-समृह और बिह:समृह (2) मीड – महत्वपूर्ण अन्य (3) गिड्डिंग्स – समस्तरीय और विषमस्तरीय (उदग्रस्तरीय) समृह (4) कूले – प्राथमिक एवं द्वितीयक समृह किसने वर्गों को श्रम के विभाजन द्वारा सृजित और आनुवंशिकता द्वारा अनुरक्षित परिभाषित किया है? (1) कार्ल मार्क्स (2) जी. शुमोलर (3) ई. दुर्खाईम प्रत्याशित समाजीकरण निम्निलिखित में से किसके कारण घटित होता है? (1) परिवार व्यवहार (2) शिक्षापरक व्यवहार कौन समुदाय के भीतर सामाजिक वर्गों के विभेदीकरण के द्वारा राज्य के आविर्भाव कर्वान समृह व्यवहार	(3) टालकॉट पार्सन्स (4) जी.पी. मर्डोंक यह किसने माना है कि सामाजिक संरचना भूमिकाओं की आंतरिक संरचना के माध्यम से बन (1) ए.आर. रैडक्लिफ-ब्रॉडन (2) आर.के. मर्टन (3) आर. लिन्टन (4) एस.एफ. नाडेल किसने 'भूमिका संबंधों के संक्षिंपिकरण' को भूमिका विन्यास में भूमिकाओं को व्यक्त करने प्रतिपादित किया है? (1) टालकॉट पार्सन्स (2) एस.एफ. नाडेल (3) सी. लेवी-स्ट्रॉस (4) समृहों के एकसंयुज, द्विसंयुज और त्रिक में वर्गीकरण का श्रेय किसको दिया जाता है? (1) पी.ए. सोरोकिन (2) जी. सिमेल (3) डब्ल्यू.जी. समनर (4) निम्निलिखित में से कौनसा सुमेलित नहीं है? (1) समनर – अंत:-समृह और बिह:समृह (2) मीड – महत्वपूर्ण अन्य (3) गिड्डिंग्स – समस्तरीय और विषमस्तरीय (उदग्रस्तरीय) समृह (4) कूले – प्राथमिक एवं द्वितीयक समृह किसने वर्गों को श्रम के विभाजन द्वारा सृजित और आनुवंशिकता द्वारा अनुरक्षित व्यावसा परिभाषित किया है? (1) परिवार व्यवहार (2) जी. शुमोलर (3) ई. दुर्खाईम (4) प्रत्याशित समाजीकरण निम्निलिखत में से किसके कारण घटित होता है? (1) परिवार व्यवहार (2) शिक्षापरक व्यवहार (3) क्रीड़ा-समृह व्यवहार (4) संदर्भ समृह व्यवहार कौन समुदाय के भीतर सामाजिक वर्गों के विभेदीकरण के द्वारा राज्य के आविभांव की बात व

8. भूमिका-द्वंद्व के संरचनात्मक सिद्धांत का प्रतिपादन किसने किया है?

16.	'One fact that stands out, beyond all others, is that everywhere the husband, wife and immature children constitute a unit, apart from the remainder of the community'. Who said this?										
	(1)	R.H. Lowie	(2)	K.M. Kap	adia	(3)	K. Davis	(4)	G.P. Mu	rdock	
17.	Whi	ch one of the follo	owing	processes i	s cons	sidere	d equivalent to	socializ	ation ?		
	(1)	Acculturation			(2)	Acco	ommodation				
	(3)	Enculturation			(4)	Mob	ilization				
18.	The	process involved	in bed	coming an a	ıdult s	ocial l	being, with focu	ıs on cl	nildhood, i	s called :	
	(1)	Primary Sociali	zation		(2)	Seco	ndary socializa	tion			
	(3)	Re-socialization	ı		(4)	Anti	cipatory sociali	zation			
19.		among the follework?	lowing	g formulate	ed the	theo	ory of middle o	class w	ithin the	Marxian	
	(1)	R. Collins	(2)	L.A. Cose	r	(3)	R. Dahrendor	f (4)	G. Simm	el	
20.	Who	has classified so	cial m	obility into	two v	vays :	"Social climbin	ıg" and	"Social sin	nking" ?	
	(1)	P.M. Blau	(2)	S.M. Mille	er	(3)	P.A. Sorokin	(4)	S.M. Lip	set	
21.		s a clerk in an off t kind of change			s a po	lice ir	nspector and his	s grand	father was	a judge.	
	(1)	Horizontal mob	oility								
	(2)	Vertical mobility	y								
	(3)	Vertical downw	vard m	nobility							
	(4)	Vertical upward	d mob	ility							
22.		ong the followir	ng wh	o has reco	nciled	d with	n the function	al and	conflict tl	neory of	
	(1)	Celia S. Heller			(2)	Josej	ph T. Howell				
	(3)	G. Lenski			(4)	Wilk	ert E. Moore				
23.		among the folloure-sensate and ic	_				•		ween two	kinds of	
	(1)	Comte	(2)	Spencer		(3)	Hobhouse	(4)	Sorokin		
J-005	518				6				1	Paper-II	

16.	'एक तथ्य जो अन्य सभी से परे अलग दिखता है, वह यह है कि चारों तरफ पित, पत्नी और अपरिपक्व बच्चे, समुदाय के बाकी लोगों के अतिरिक्त, एक इकाई का निर्माण करते हैं', यह किसने कहा है?												
	(1)	आर.एच. लोवी	(2)	के.एम.	कपाडिया	(3)	के. डेविस	(4)	जी.पी. म	र्डोक			
17.	निम्नी	लेखित में से कौन-र्स	प्रक्रिय	ा समाजी	करण के सम	ातुल्य म	गानी जाती है?						
	(1)	परसंस्कृतिग्रहण			(2)	समंज	ान						
	(3)	संस्कृतिग्रहण			(4)	लाम	बंदी						
18.	बाल्य	ावस्था पर ध्यान केन्द्रि	त करने	के साथ	एक वयस्क	सामाजि	नक प्राणी बनने में नि	निहित प्रव्रि	ज्या क्या क	हलाती है ?			
	(1)	प्राथमिक समाजीकर	्ण		(2)	द्विती	य समाजीकरण						
	(3)	पुनर्समाजीकरण			(4)	प्रत्या	शित समाजीकरण						
19.	निम्नी	लेखित में से किन्होंने	मार्क्सव	ादी ढांचे	के भीतर मध्	त्र्यम वग	िके सिद्धांत का प्रति	ापादन कि	ज्या ?				
	(1)	आर. कोलिन्स	(2)	एल.ए.	कोज़र	(3)	आर. डैहरेनडॉर्फ	(4)	जी. सिमे	ল			
20.	किस ं किया	ने सामाजिक गतिशील है?	ता को	दो तरीको	ं – ''सामार्ग	जेक अ	ारोहण'' और ''साम्	गाजिक अ	धोगमन'' -	में वर्गीकृत			
	(1)	पी.एम. ब्लाऊ	(2)	एस.एम	. मिलर	(3)	पी.ए. सोरोकिन	(4)	एस.एम.	लिपसेट			
21.		ा' एक कार्यालय में ि का परिवर्तन है?	लेपिक ं	हैं, उनके	पिता एक पु	लिस नि	नरीक्षक थे और उनव	के दादा न	यायाधीश थे	। यह किस			
	(1)	्यम पारवसम् हः समस्तरीय गतिशील	ਗ										
	(2)	विषमस्तरीय गतिशी											
	(2) (3)	विषमस्तरीय अधोमु		ाशीलता									
	(4)	विषमस्तरीय उपरिमु											
	(1)	14441(4(4) 0 11/3	MI III	TXIIX TXII									
22.	निम्न	लेखित में से किसने र	त्तरीकर	ण के प्रक	गर्यात्मक एव	संघर्षा	त्मक सिद्धांत के सा	थ सामंजर	स्य स्थापित	किया है?			
	(1)	सेलिया एस. हेलर			(2)	जोसे	फ टी. हॉवेल						
	(3)	जी. लेन्स्की			(4)	विल्ब	ार्ट ई. मूर						
23.		लेखित में से किसका संप्रत्ययात्मक के बीच				रिवर्तन	के दौर में इतिहास र	गंस्कृति के	दो प्रकारों	- अनुभविक			
	(1)	कॉम्ट	(2)	स्पेंसर		(3)	हॉबहाउस	(4)	सोरोकिन				
J-005	10				7					Paper-II			

24.	Mato			th Lis	st-II.				- 4			
		Lis							List-II			
		(Wo	•					(*)	(Sociologists	•		
	(a)			Anth	-	0.		(i)	A.R. Radcliff	e-Browr	1	
	(b)			-		Structure		(ii)	R.K. Merton			
	(c)			and Fi Society		on in		(iii)	S.F. Nadel			
	(d)	Socia	al The	ory a	nd So	cial Structu	re	(iv) (v)	C. Levi-Strau Talcott Parso			
	Selec	t the	correc	t ansv	wer fr	om the cod	es giv	` '	ow:			
		(a)	(b)	(c)	(d)		O					
	(1)	(i)	(ii)	(iii)	(iv)							
	(2)	(ii)	(iii)	(iv)	(v)							
	(3)	(v)	(iv)	(ii)	(iii)							
	(4)	(iv)	(iii)	(i)	(ii)							
25.	Who	has s	tudie	d the	struct	ure of Kins	hip sy	stem	of African Trib	es : Cho	ctah and Omaha?	
	(1)		Tyler				(2)		Radcliffe-Bro	wn		
	(3)	Evar	s Prit	tchard			(4)	B. M	alinowski			
26.						study of 'st			•			
	(1)	C. Le	evi-St	rauss	(2)	James Fra	zer	(3)	B. Malinowsl	ki (4)	A.L. Kroeber	
27.	Acco								n society is co high moral de		pressive sanctions.	
	low volume of collective conscience											
	(2)		•	_	_		-	ence,	low moral der	nsity, res	titutive sanctions,	
	(0)	0				tive conscie		1	1 . 1 . 1 . 1	٠,	er e	
	(3)					ee or interc ive conscier		ience,	nigh moral de	ensity, re	estitutive sanctions,	
	(4)				_	ee of interd ive conscier	-	lence,	high moral de	ensity, re	pressive sanctions,	
28.		amor e soci	_		ving c	contended t	hat no	t all st	ructures are in	dispens	able to the working	
	(1)	Pars	•	cerr :	(2)	Giddens		(3)	Merton	(4)	Simmel	
29.	Who	amor	ng the	follo	wing	assumed th	at any	socie	ety is compose	d of a se	eries of subsystems	
				rms c	of bot	h their stru	ıcture	and f	unction which	n have s	ignificance for the	
		le soci	-		(2)	D.		(2)	D 11 :	(4)	0.11	
	(1)	Mert	on		(2)	Parsons		(3)	Durkheim	(4)	Giddens	
30.										npound,	doubly compound	
	(1)		-	ouna pencei		ocienes III l			onary stages ? uste Comte			
	(3)		_	'. Hob		1	(2) (4)	_	e Durkheim			
	(3)		.a.a 1		110ust	•	(±)	-1111 1	CDUINICIIII			
J-005	518						8				Paper-II	

24.	सूची-	-I को सूची -II के स	ाथ सुमे	लित करिए।						
		सूची-I					सूची-II			
		(कृतियां)					(समाजशास्त्री	1)		
	(a)	स्ट्रक्चरल एंथ्रोपोलॉ	जी			(i)	ए.आर. रेडक्लि	ाफ−ब्रॉउन		
	(b)	दी थ्योरी ऑफ सोश	ाल स्ट्रव	न्वर		(ii)	आर.के. मर्टन			
	(c)	स्ट्रक्चर एण्ड फंक्श	न इन प्रं	ोमिटिव सोसा	यटी	(iii)	एस.एफ. नाडेल	न		
	(d)	सोशल थ्योरी एण्ड	सोशल '	स्ट्रक्चर		(iv)	सी. लेवी-स्ट्रॉस	1		
						(v)	टालकॉट पार्सन	प्त		
	नीचे 1	दिए गए कूट में सही	उत्तर क	। चयन करें :						
		(a) (b) (c)	(d)							
	(1)	(i) (ii) (iii)	(iv)							
	(2) (3)	(ii) (iii) (iv) (v) (iv) (ii)	(v) (iii)							
	(4)	(iv) (iii) (i)	(ii)							
25		ने अफ्रीकी जनजातियो	ं चोन	गर और ओग	n a al -	nàan	ستنا جا بناء		ਸ਼ਮੂਹ ਜ਼ਿਲ੍ਹਾ <u>ਵੈ</u>	- - 2
25.		1 अक्राफा जनजातया ई.बी. टॉयलर	ः पाप	टारु आर आम			त्रणाला का सरर १. रेडक्लिफ-ब्रॉर		वयम ।क्षया ह	? :
	(1)	•			(2)		त रङाक्लक-ब्राह लिनॉवस्की	97 1		
	(3)	इवांस प्रिटचार्ड			(4)	બા. +	।।लनावस्का			
26.	निम्नी	लेखित में से कौन 'गि	मथक क	जी संरचना ['] के	अध्ययन	न से संव	बंधित हैं?			
	(1)	सी. लेवी-स्ट्रॉस	(2)	जेम्स फ्रेजर		(3)	बी. मैलिनॉवस्व	ਜੀ (4)	ए.एल. क्रो	बर
27.	दर्खाई	म के अनुसार आधुनि	क समा	ज का कौन-र	पा अनक्र	म सही	है?			
	(1)	् विभेद, उच्च श्रेणी व						सामहिक र	वेतना की अव	ल्प मात्रा
	(2)	सादृश्य, उच्च श्रेणी								
	(3)	विभेद, उच्च श्रेणी व					• •			
	(4)	विभेद, निम्न श्रेणी व					• (• (
20								•		
28.	ानम्ना हैं?	लेखित में से किसने	थह तक	ादया ।क सभ	ना सरघन	॥ए साम	गाजक प्रणाला व	n कायकरण -	क । लए अप	गरहाय नहा
		पार्सन्स	(2)	गिड्डेन्स		(2)	मर्टन	(4)	सिमेल	
	(1)	पासन्स	(2)	गिञ्जन्स		(3)	मटग	(4)	।समरा	
29.		लेखित में से किसने व							-	लग-अलग
	होने व	व्राली उप-प्रणालियों व	ने ऐसी	शृंखला से बन	ा होता है		-,			
	(1)	मर्टन	(2)	पार्सन्स		(3)	दुर्खाईम	(4)	गिड्डेन्स	
30.	निम्नी	लिखित में से किसने 3	गपने विव	क्रासवादी चरण	गों में सम	ाजों के [:]	चार प्रकारों – सर	ल. यौगिक.	दगने यौगिक	और तिगने
		फ को अभिचिह्नित कि						,,	33	
	(1)	हर्बर्ट स्पेंसर			(2)	अगस्त	न कॉम्टे			
	(3)	लियोनार्ड टी. हॉबह	उस		(4)		त दुर्खाईम			
							· · · · · · · · · · · · · · · · · · ·			
J-005	518				9]	Paper-II

31.	To N	Mead "the general	lised (others" and	"sign	ifican	t others" are the	e creato	rs of:	
	(1)	I	(2)	Me		(3)	Ego	(4)	Super-ego	
32.	elem	insisted that the	n's us	e of meanin		form	ation itself?			vital
	(1)	G.H. Mead	(2)	V. Pareto		(3)	Max Weber	(4)	H. Blumer	
33.		among the follonon-realistic?	wing	made distin	ction	betwe	en two types o	f conflic	ct, namely, real	listic
	(1)	Karl Marx	(2)	L.A. Coses	r	(3)	G. Simmel	(4)	R. Dahrendo	rf
34.		sidering that con lling both the fac			us are	the t	wo sides of the	e same	coin, who felt	that
	(1)	Karl Marx	(2)	L.A. Cose	r	(3)	G. Simmel	(4)	R. Dahrendo	rf
35.	Wha	at is the correct sec	quenc	e of the belo	ow giv	en ste	eps of flow char	t for cor	nducting a rese	arch
	(a)	Formulation of	Нуро	theses						
	(b)	Review of litera	ture a	and concepts	s					
	(c)	Identification ar		-	ion of	prob	lem			
	(d)	Conclusion and	•			1 1				
		et the correct answ		om the code	U					
	(1) (3)	(a), (c), (b) and (c), (b), (a), and	` '		(2) (4)	` '	(c) (d) and (a) (a), (c) and (b)			
	(3)	(c), (b), (a), and	(u)		(1)	(u),	(a), (c) and (b)			
36.		ch of the followinces?	ing is	the correct	t sequ	ence	of disciplines a	accordi	ng to hierarch	y of
	(1)	Sociology, Biolo	gy, M	lathematics	and P	hysics	5			
	(2)	Mathematics, Pl	•	0,		0	•			
	(3)	Physics, Mather		0.		٠.				
	(4)	Biology, Mather	natics	, Physics an	id Soc	iology	7			
37.	Who	maintained that	study	of society of	canno	t be v	alue free ?			
	(1)	Durkheim	(2)	Marx		(3)	Mendel	(4)	Weber	
	,		` '			, ,		, ,		
38.		ch one of the follo	_			-	-			
	(1)	A sample select	•				· ·	ity		
	(2)	A sample select								
	(3)	A sample select		C				socnon d	onts	
	(4)	A sample select		considering	g uie v	ariou	s categories of f	espona	ents	
J-00	518				10				Pape	r-II

31.	मीड र	के अनुसार ''सामान्यीवृ	कृत अन	य'' और ''महत्वपू	र्ण अन्य''	किनके सर्जक हैं?		
	(1)	में	(2)	मुझे	(3)	अहम्	(4)	पराहम्
32.		ो इस बात पर जोर दिय रचना के अनिवार्य तत्व		ार्वचनात्मक प्रक्रिया	और वह र	संदर्भ, जिसमें इसे वि	ज्या जाता	है, व्यक्ति द्वारा अर्थ एवं
	(1)	जी.एच. मीड	(2)	वी. परेटो	(3)	मैक्स वेबर	(4)	एच. ब्लूमर
33.	निम्ना (1)	लिखित में से किन्होंने व कार्ल मार्क्स				दी और अयथार्थवार्द जी. सिमेल		
34.	इस ब पहलुः	ात पर विचार करके वि ओं को संभालना कठिन	क संघर्ष न है ?	ं और मतैक्य एक ह	ो सिक्के	के दो पहलू हैं, किस	ाने यह अ	नुभव किया कि दोनों ही
	(1)	कार्ल मार्क्स	(2)	एल.ए. कोज़र	(3)	जी. सिमेल	(4)	आर. डैहरेनडॉर्फ
35.	अनुक्र है ?	म चार्ट के अधोलिखि	ात सोप	ानों का एक शोध प	ारियोजना	का संचालन करने	में कौन-	सा क्रम सही व्यवस्थित
	(a)	परिकल्पना का निरूप						
	(b)	साहित्य एवं अवधार						
	(c)	समस्या की पहचान ।		ज्ल्पना-निधारण				
	(d) ਜੀਦੇ 1	िनष्कर्ष एवं सामान्यी दिये गये कूट से सही र		। चयन करो •				
	(1)	(a), (c), (b) और (d			(b), ((c) (d) और (a)		
	(3)	(c), (b), (a), और (•			(a), (c) और (b)		
36.	विज्ञान (1)	ों के अनुक्रम के अनुर समाजशास्त्र, जीव वि			।-सा विष	यों का सही अनुक्रम	ा है ?	
	(2)	गणित, भौतिको, जीव						
	(3)	भौतिकी, गणित, जीव						
	(4)	जीव विज्ञान, गणित,						
37.	किसव	का यह मानना था कि र	प्रमाज व	का अध्ययन मूल्य रं	ो मुक्त न ा	हीं हो सकता?		
	(1)	दुर्खाईम	(2)	मार्क्स	(3)	मेंडल	(4)	वेबर
38.	निम्नि (1) (2) (3) (4)	लेखित में से कौन-सी दी गई सकलता से स उन लोगों से चयनित शोध के प्रयोजन पर उत्तरदाताओं की विधि	कंध-व एक नि विचार	स्त्र (टिप्पेट्स) संख ादर्श जो उपलब्ध हैं करते हुए चयनित रि	झ्राओं द्वार । नेदर्श	ा चयनित निदर्श		
J-005	518			1	1			Paper-II

39.		rhich one of the following methods thuse of too much familiarity?	he dar	nger of losing sharpness of observation is possible
	(1)	Interview method	(2)	Questionnaire method
	(3)	Participant observation method	(4)	Observation method
40.		he following, which perspective fand outsider to raise questions about		tes the researcher while maintaining objectivity bserved culture?
	(1)	Etic perspective	(2)	Emic perspective
	(3)	Case study perspective	(4)	Participatory action perspective
41.		ch technique is used in the quantit	ative	method on documents to reduce the possibility
	(1)	Content Analysis	(2)	Case Study
	(3)	Questionnaire	(4)	Observation
42.	Who	has developed a variation of 'life	histor	y' approach called 'literary folklorist' ?
	(1)	Thomas and Znaniecki	(2)	Dolby-Stahl
	(3)	Bertam	(4)	Freeman
43.	Majo	or credit for introducing case study	meth	od into the field of social investigation goes to:
	(1)	G.W. Allport	(2)	Robert Redfield
	(3)	Oscar Lewis	(4)	Fredrick Leplay
44.	Vali	dity in social research indicates wh	nich o	ne of the following ?
	(1)	To which extent a measure posse	sses t	he quality of being true
	(2)	A test is thought to measure wha	it it se	ts out to measure
	(3)	Both (1) and (2)		
	(4)	None of the above		
45.	Whe	en the same test is completed by the	e same	e people on two different occasions, it is called?
	(1)	Alternate form reliability	(2)	Split half reliability
	(3)	Test-retest reliability	(4)	Double reliability
46.	Sum	of squares of deviations from a co	entral	tendency (e.g. \overline{X} or Md) is called :
	(1)	Mean Deviation	(2)	Variance
	(3)	Standard Deviation	(4)	Deviation ratio
4 7.	A v		e item	ns are above and half below it. This value is
	(1)	Mode	(2)	Mean
	(3)	Median	(4)	Geometric Mean
J-00	518		12	Paper-II

J-00	518		13	Paper-II
	(3) ——⊪	माध्यिका	(4)	ज्यामितीय माध्य
	(1)	बहुलक	(2)	माध्य
	है?		(6)	
47.		गंक्ति-व्यूह में एक मान इस तरह का है कि अ	ाधी मदें	ऊपर और आधी उसके नीचे हैं। इस मान को क्या कहा जाता
	(3)	मानक विचलन	(4)	विचलन अनुपात
	(1)	माध्य विचलन	(2)	प्रसरण (वैरिएंस)
46.		केंद्रीय प्रवृत्ति (यथा 🏻 अथवा Md) से विन् 		_
	` /		,	
	(3)	परीक्षण-पुनर्परीक्षण विश्वसनीयता	` '	दोहरी विश्वसनीयता
•	(1)	वैकल्पिक आकार विश्वसनीयता	(2)	विभक्तार्थ विश्वसनीयता
4 5.	जब व	त्रही परीक्षण दो भिन्न-भिन्न अवसरों पर उन्हीं	ं लोगों	द्वारा पूरा किया जाता है तो उसे क्या कहा जाता है?
	(4)	उपर्युक्त में से कोई भी नहीं		
	(3)	(1) और (2) दोनों		
	(2)		त होता	है जिसका मापन करने के लिए वह निर्धारित है।
	(1)	जिस सीमा तक एक मापन सत्य होने की र्	•	
44.	सामा	जिक अनुसंधान में वैधता निम्नलिखित में से		
	(3)	जास्कर लापस	(4)	अश्वरक राप्य
	(1)	जी.डब्ल्यू. ऑलपोर्ट ऑस्कर लेविस	(2)	राबर्ट रेडफील्ड फ्रेडरिक लेप्ले
43 .				का प्रचलन प्रारंभ करने का श्रेय किसको जाता है?
	` ,		` '	
	(3)	बर्टम	(4)	फ्रीमैन
•	(1)	थॉमस और जनानियकी	(2)	डॉल्बी-स्टॉहल
42.	किसं	ने, ''जीवन-वृत्त'' दुष्टिकोण का एक वैभिन्न्य	प, जिसे	''साहित्यिक लोकागाथा'' कहा जाता है, विकसित किया है ?
	(3)	प्रश्नावली	(4)	प्रेक्षण
	(1)	विषय-वस्तु विश्लेषण	(2)	व्यक्तिक अध्ययन
	जाता			
41.	प्रभाव	ावादी विकृति की संभावना कम करने के लिए	र् अभित	नेखों पर मात्रात्मक पद्धति में किस तकनीक का उपयोग किया
	(3)	व्यक्तिक अध्ययन परिप्रेक्ष्य	(4)	सहभागी क्रिया प्ररिप्रेक्ष्य
	(1)	व्यवहारपरक परिप्रेक्ष्य	` '	व्यवस्थापरक परिप्रेक्ष्य
		रार रखते हुए शोध को सुकर करता है?	(2)	
40.		_	रूप में	प्रेक्षित संस्कृति के बारे में प्रश्न उठाने के लिए वस्तुपरकता
	` ,		` /	
	(3)	सहभागी प्रेक्षण विधि	(2) (4)	प्रेक्षण विधि
	(1)	साक्षात्कार विधि	(2)	प्रश्नावली विधि

39. निम्नलिखित में से किस पद्धित में अत्यधिक सुपरिचितता के कारण प्रेक्षण की तीव्रता को गंवाने की आशंका है?

(48 - 50) Read the passage given below:

The ideal type methodology is one of Max Weber's best known contributions to contemporary sociology. He believed it was the responsibility of sociologists to develop conceptual tools which could be used later by historians and sociologists. Such a conceptual tool was the ideal-type. An ideal type is formed by the one sided accentuation of one or more points of view and by the synthesis of a great many diffuse, discrete, more or less present and occasionally absent, concrete individual phenomena, which are arranged according to those one sidedly emphasised view points into a unified analytical construct. . . . In its conceptual purity, this mental construct . . . cannot be found empirically anywhere in reality. It is essentially a measuring rod helpful in doing empirical research and in understanding a specific aspect of the social world.

Answer the following questions based on your understanding of the above passage.

- **48.** According to Weber which of the following does not contain aspects of ideal type?
 - (1) Mental construct, formed by one-sided accentuation, point of view, existing in reality
 - (2) Mental construct, formed by one-sided accentuation, point of view, can not be found empirically anywhere in reality
 - (3) Conceptual tool, formed by synthesis of many concrete individual phenomena related to morality
 - (4) It is a measuring rod helpful in doing research, understanding all aspects of social world
- **49.** Which one is **not** the purpose of formulating ideal type?
 - (1) Helpful in doing empirical research
 - (2) Facilitating causal explanation
 - (3) Finding solutions of social problems
 - (4) Helps in comparative analysis
- 50. What benefit the social scientist will get if he uses Weber's ideal type method?
 - (1) The method is useful and helpful in doing qualitative research
 - (2) It's function is the comparison with empirical reality in order to establish its divergencies and similarities causally
 - (3) The method can be applied by anybody
 - (4) Only sociologists can apply this methodological tool
- **51.** According to Alfred Schutz, an aspect of the social world called the 'Life-world' is:
 - (1) An imperatively coordinated association
 - (2) A social system
 - (3) An intersubjective world
 - (4) An objective reality

J-00518

(48 - 50) नीचे दिए गए उद्धरण को पढ़ें :

समकालीन समाजशास्त्र के प्रति मैक्स वेबर के सर्वाधिक ज्ञात योगदानों में से एक, आदर्श प्ररूप पद्धित है। उनका मानना था कि यह समाजशास्त्रियों का उत्तरदायित्व है कि वे ऐसे अवधारणात्मक साधन विकसित करें जिसको बाद में इतिहासवेत्ताओं और समाजशास्त्रियों द्वारा उपयोग किया जा सके। ऐसा अवधारणात्मक साधन आदर्श प्ररूप था। एक आदर्श प्ररूप की विरचना एक या अधिक दृष्टिकोणों के एकपक्षीय आघातन के द्वारा और बड़ी संख्या में विसरित, विविक्त, कमोबेश उपस्थित और कभी-कभी अनुपस्थित, ठोस व्यक्तिक घटनाएं, जो उन एकपक्षीय प्रबलित दृष्टिकोणों के अनुसार एक एकीकृत विश्लेषणात्मक रचना में व्यवस्थित किए गए हैं, के संश्लेषण के द्वारा होती है... अपनी अवधारणात्मक शुद्धता में, यह मानसिक रचना... वास्तविकता में अनुभिवक रूप से कहीं भी नहीं पाई जा सकती। यह अनिवार्यत: अनुभिवक शोध करने में और सामाजिक जगत के विशिष्ट पहलू को समझने में सहायक एक मापक दंड है।

उपरोक्त उद्धरण की आपकी समझ के आधार पर निम्नलिखित प्रश्नों के उत्तर दीजिये।

- 48. वेबर के अनुसार निम्नलिखित में से किसमें आदर्श प्ररूप के पहलू अंतर्विष्ट नहीं हैं?
 - (1) मानसिक रचना, एकपक्षीय आघातन द्वारा विरचित, दृष्टिकोण, वास्तविकता में विद्यमान
 - (2) मानसिक रचना, एकपक्षीय आघातन द्वारा विरचित, दृष्टिकोण, वास्तविकता में आनुभविक रूप से कहीं भी नहीं पाई जा सकती
 - (3) अवधारणात्मक साधन, अनेक ठोस अलग-अलग घटना के संश्लेषण द्वारा विरचित, नैतिकता से संबंधित
 - (4) यह शोध करने में सामाजिक जगत के सभी पहलुओं को समझने में सहायक मापक दंड है।
- 49. निम्नलिखित में से कौन-सा आदर्श प्ररूप के निरूपण का प्रयोजन नहीं है?
 - (1) अनुभविक शोध करने में सहायक
 - (2) कारणवाचक व्याख्या सुकर करना
 - (3) सामाजिक समस्याओं का समाधान करना
 - (4) तुलनात्मक विश्लेषण करने में सहायता पहुँचाता है।
- 50. यदि समाज विज्ञानी वेबर की आदर्श प्ररूप पद्धित का उपयोग करते हैं तो उन्हें क्या लाभ होंगे ?
 - (1) यह पद्धित उपयोगी है और यहाँ तक कि गुणवत्तापूर्ण शोध करने में भी सहायक है।
 - (2) इसका प्रकार्य इसकी अपसारिताएं और सादृश्य कारणता स्थापित करने के लिए अनुभविक वास्तविकता के साथ तुलना करना है।
 - (3) यह पद्धित किसी के द्वारा भी लागू की जा सकती है।
 - (4) केवल समाजशास्त्री इस पद्धतिपरक साधन को लागू कर सकते हैं।
- 51. आल्फ्रेंड शुट्ज के अनुसार सामाजिक जगत का एक पहलू, जिसे 'जीवन-जगत' कहा जाता है, क्या है?
 - (1) आदेशक रूप से समन्वित साहचर्य
 - (2) एक सामाजिक व्यवस्था
 - (3) एक आत्मनिष्ठविषयिक जगत
 - (4) एक वस्तुपरक वास्तविकता

52.					O 1	rspective ay life?	focuses	on tl	ne methods used	by me	embers of society to		
	(1)			nology	•	•	(2)	Eth	nomethodology				
	(3)			Intera		ism	(4)		naviorism				
53.		ch pe man ?		tive i	s cer	ntral to t	he worl	k, 'Pi	resentation of s	elf in	Everyday Life' by		
	(1)	Drar	natur	gy			(2)	Ph	enomenology				
	(3)	Sym	bolic	Intera	ctioni	ism	(4)	Ne	o functionalism				
54.	part: (1) (2) (3)	icular Pher Stud The	practi nomer ies in pheno	ical prology Ethno Emeno	robler of M ometh ology	ms ? lind nodology of the Soo	cial Wor		socially constru	cted ar	nd oriented towards		
	(1)	(4) The Social Construction of Reality											
55. Of the following whose ideas are woven together in 'Legitimatio (1) J. Habermas (2) L. Althusser (3) J. Alexander									n Crisis (4)				
56. Althusser's Concept of "Social formation" has three								three main elen	ents.	Mark these correct			
	elements from the following codes: (1) Society, Polity and Ideology					(2)	Pol	lity, Economy ar	d Cult	11 r e			
	(3)		-	-		Ideology			ciety, Culture an				
57.	Of the	he foll	owing	g who	has	coined th	e conce _l	pt "o	verdetermination	ı" ?			
	(1)		lthuss	_	(2)	J. Habe	-	(3)			Peter Berger		
58.	Mate lists		t-I w	ith Li	st-II	and selec	ct the c c	orrect	t answer from t	he cod	es given below the		
				List-I				List-II					
			(1	Books	s)				(Authors)				
	(a)	The	Const	itutio	n of S	Society	(i)	Jac	ques Derrida				
	(b)	The	Struct	tural	Trans	formation	n (ii)	Mi	chel Foucault				
		of th	e Pub	lic Sp	here								
	(c)	Disc	ipline	and I	Punis	h	(iii)	Jur	gen Habermas				
	(d)	Writ	ing aı	nd Di	fferen	ice	(iv) (v)		thony Giddens Althusser				
	Cod	e :					()						
		(a)	(b)	(c)	(d)								
	(1) (iv) (iii) (ii) (i) (2) (v) (ii) (iii) (iv)												
	(3)	(i)	(iv)	(ii)	(iii)								
	(4)	(iv)	(v)	(iii)	(ii)								

J-00518

52.		लेखित में से कौन-सा परिप्रेक्ष्य समाज के स पद्धतियों पर ध्यान केन्द्रित करता है?	गदस्यों ह	द्वारा अप	ने दिन-	-प्रतिदिन के उ	नीवन व	का अर्थ समझने के लिए	
	(1)	पृघटनाविज्ञान	(2)	नृजाति	प्रणार्ल	ो विज्ञान			
	(3)	प्रतीकात्मक अंत:क्रियावाद	(4)	व्यवहा	रवाद				
53.	गॉफमै	न की कृति, 'प्रजेंटेशन ऑफ सेल्फ इन एव	रीडे ला	इफ' क	। केन्द्री	य परिप्रेक्ष्य क्य	ा है ?		
	(1)	नाट्यकला	(2)	-					
	(3)	प्रतीकात्मक अंत:क्रियावाद	(4)	नव-प्र	कार्यवा	द			
54.		कृति में यह तर्क प्रस्तुत किया गया है कि इरिक समस्याओं के प्रति उन्मुख होते हैं? फेनोमेनोलॉजी ऑफ माइंड				सामाजिक रूप थनोमेथोडोलॉ		चत होते हैं और विशेष	
	(3)		` '			,यनानवाडारात स्ट्रक्शन ऑफ		î	
	(0)		(1)	Ψι (ιι)	VIXI I	×× 1/11 -11 11	11,10	-1	
55.	निम्नि	लेखित में से किसके विचार 'विधिसम्मतन र			-				
	(1)	जे. हैबरमॉस (2) एल. अल्थूस	र	(3)	जे. अ	लेक्जेंडर	(4)	ए. शुल्ट्ज	
56.	''साम करें:	ाजिक रचना'' की अल्थूसर की संकल्पना वे	ह तीन म्	मुख्य तत्त	व हैं।	निम्नलिखित वृ	त्टों में ^व	से सही तत्वों को चिह्नित	
	(1)	समाज, राज-व्यवस्था और विचारधारा		(2)	राज-व	व्यवस्था, अर्थव	यवस्था	और संस्कृति	
	(3)	अर्थ-व्यवस्था, राज-व्यवस्था और विचारध	ारा	(4)	समाज	, संस्कृति और	व्यक्रि	तत्व	
57.	निम्नि	लेखित में से किसने ''अतिनिर्धारण'' अवध	ारणा क	ा प्रतिपा	दन कि	या है ?			
	(1)	एल. अल्थूसर (2) जे. हैबरमॉस					(4)	पीटर बर्गर	
F 0	11=1	। को गकी ।। के माल मागेलिक को और उ	ر روستان	- 1	ਰਿਸ਼ ਸ			ਜ਼ਰੂ ਜ਼ਰੂ ਜ਼ਰੂ ਜ਼ਰੂ ਜ਼ਰੂ ਜ਼ਰੂ	
58.	सूचा-	·I को सूची- II के साथ सुमेलित करें और र सूची -I	सू।चया	क नाच	ादए ग	ए कूट स स हा सूची-II	उत्तर	का यथन कर :	
		(पुस्तक)				(लेखक))		
	(a)	दी कॉन्स्टीट्यूशन ऑफ सोसायटी			(i)	जैकुअस देरि			
	(b)	दी स्ट्रक्चरल ट्रांसफार्मेशन ऑफ दी पब्लि	क स्फि	यर	(ii)	मिशेल फुको			
	(c)	डिसीप्लीन एण्ड पनीश			(iii)	जुर्गन हैबरमॉ	प्त		
	(d)	राइटिंग एण्ड डिफरेंस			(iv)	एंथनी गिड्डे	स		
					(v)	एल. अल्थूस	τ		
	कूट :	(a) (b) (c) (d)							
	(1)	(iv) (iii) (ii) (i)							
	(2)	(v) (ii) (iii) (iv)							
	(3) (4)	(i) (iv) (ii) (iii) (iv) (v) (iii) (ii)							
J-005	518		17					Paper-II	

	(1)	Madness and C	iviliza	ation	(2)	Crise	es in the World I	Econon	ny			
	(3)	The Order of Th	nings		(4)	Histo	ory of Sexuality					
60.		e structuring of se existing structure					-		f the interaction of			
	(1)	Structuralism			(2)	Structural-functionalism						
	(3)	Post-structuralis	sm		(4)	Stru	cturation					
61.	For	whom, local acco	unts o	of reality are	e more	nore important than the grand narratives ?						
	(1)	Phenomenologi	sts		(2)	Fund	ctionalists					
	(3)	Post-modernists	3		(4)	Mar	xists					
62.	Sources of diversity in India include :											
	(a)	Ethnic origin	(b)	Castes		(c)	Religions	(d)	Languages			
	Sele	ct the correct ans	wer u	sing the cod	le give	en bel	ow:					
	Cod	es:										
	(1)	(a), (b) and (d)			(2)	(c) a	nd (d)					
	(3)	(b), (c) and (d)			(4)	(a), ((b), (c) and (d)					
63.	Acco (a) (b) (c) (d)	a pattern of cul- the communitie	perien tural _I s in Ir ure bi	ices of war l pluralism ur ndia do not o	eadin nder r consti	g to tl elative tute tl	ne spirit of national sely peaceful concein distinct entite	nalism litions ties				
	Sele	ct the correct ans	wer fr	om the code	e give	n belo	ow:					
	Cod											
	(1)	(b) only	(2)	(b), (c) and	d (d)	(3)	(a) and (c)	(4)	(b) and (d)			
64.		ndia who is crec urology ?	lited	for bringin _i	g soc	iology	out of the sha	dow o	of historicism and			
	(1)	M.N. Srinivas	(2)	A.R. Desa	i	(3)	G.S. Ghurye	(4)	P.N. Prabhu			
65.	Who first		not e	nough that a	an Ind	lian So	ociologist be a So	ciologi	st but be an Indian			
	(1)	Ranjit Guha	(2)	D.P. Mukł	nerji	(3)	N.K. Bose	(4)	Surajit Sinha			
J-00	518				18				Paper-II			

Which among the following is **not** the work of Michel Foucault?

59.	निम्नि	लेखित में से कौनसी ि	मिशेल :	फुको की कृति	नहीं है	?				
	(1)	मैडनेस एण्ड सिविल	<u>नाइजेश</u>	न	(2)	क्राइसे	स इन दी वर्ल्ड इको	नोमी		
	(3)	दी आर्डर ऑफ थिंग	स		(4)	हिस्ट्री	ऑफ सेक्सुअलिटी			
60.		माजिक संबंधों के संर [्] संरचनावाद	•			में विष संरच	र्गत किया जा सकता गत्मक-प्रकार्यवाद		क्रेया के परिणाम के रूप	
	(3)	उत्तर-संरचनावाद			(4)	संरच	गकरण			
61.	किसवे	h लिए वास्तविकता वे	_ह स्थार्न	ोय ब्यौरे भव्य	आख्यान	नों की त्	नुलना में अधिक महत्	चपूर्ण हैं	?	
	(1)	पृघटनाविज्ञानी			(2)	प्रकार	तावादी			
	(3)	उत्तर-आधुनिकतावा	दी		(4)	मार्क्स	वादी			
62.	भारत	में विविधता के स्रोतों	में क्या-	-क्या सम्मिलित	न हैं ?					
	(a)	नृजातीय उद्गम	(b)	जातियाँ		(c)	धर्म	(d)	भाषाएं	
	नीचे वि	देए गए कूट की सहाय	यता से	सही उत्तर का च	वयन क	रें :				
	कूट:									
	(1)	(a), (b) और (d)			• •	(c) 3				
	(3)	(b), (c) और (d)			(4)	(a), (b), (c) और (d)			
63.	एन.के	. बोस के अनुसार भा	रतीय स	मभ्यता का विक	गस कि	सका प	रिणाम है?			
	(a)	बारम्बार हुए युद्धों के	जनुभ	व जिनके परिण	गामस्वर	न्प राष्ट्र	ोयता की भावना उत्प	न्न हुई।		
	(b)	सापेक्षिक रूप से शां	तिपूर्ण रि	स्थितियों में सांर	स्कृतिक	बहुलत	ावाद का एक प्रतिरू	प।		
	(c)	भारत में समुदाय अप	ग्नी वि	शेष्ट सत्ताओं व	हा निर्मा	ण नहीं	करते हैं।			
	(d)	संस्कृति की विविधत	_	_	की अं	तर्निर्भरत	ग के लिए आर्थिक र	पंगठन व	ो प्रोत्साहित करना।	
	नीचे वि	देए कूट में से सही उ	तर का	चयन करें:						
	कूट :	_		.,						
	(1)	केवल (b)	(2)	(b), (c) और	(d)	(3)	(a) और (c)	(4)	(b) और (d)	
64.	भारत	में किसे समाजशास्त्र व	क्रो इतिह	हासपरतवाद औ	र संस्कृ	तिविज्ञा	न की छाया से बाहर	निकालने	का श्रेय दिया जाता है?	
	(1)	एम.एन. श्रीनिवास	(2)	ए.आर. देसाई	}	(3)	जी.एस. घूरिये	(4)	पी.एन. प्रभु	
65.		। इस बात पर जोर दिय एक भारतीय बने ?	ग कि य	ग्रह पर्याप्त नहीं	है कि ए	एक भार	तीय समाजशास्त्री एव	क समाज	शास्त्री बने अपितु उससे	
	(1)	रंजीत गुहा	(2)	डी.पी. मुखर्ज	ff	(3)	एन.के. बोस	(4)	सुरजीत सिन्हा	
J-005	J-00518									
									•	

66. Given Below are two statements, one is labelled as Assertion (A) and other as Reason (R).

Assertion (A): Regionalism in India has been consistently on the rise since independence.

Reason (R): All regions big or small want to safeguard their regional interests with a narrow approach.

Select the **correct** answer from the code given below:

Codes:

- (1) Both (A) and (R) are true and (R) is correct explanation of (A)
- (2) Both (A) and (R) are true, but (R) is not correct explanation of (A)
- (3) **(A)** is true, but **(R)** is false
- (4) (A) is false, but (R) is true

67. Who is the proponent of 'Socio-cultural marginality' in Indian Slums?

(1) A.R. Desai

- (2) Oscar Lewis
- (3) Victor S.' D'souza
- (4) P.D. Wiebe

68. Which type of Poverty refers to a lack of basic resources needed to maintain the physical survival?

- (1) Absolute Poverty
- (2) Cultural Poverty
- (3) Subjective Poverty
- (4) Enforced Poverty

69. Atal Mission for Rejuvenation and Urban Transformation (AMRUT) was launched on:

- (1) 2nd October, 2015
- (2) 25th June, 2015
- (3) 15th August, 2015
- (4) 26th January, 2015

70. Given below are two statements, one is labelled as Assertion (A) and other as Reason (R).

Assertion (A): Ecological degradation leads to environmental pollution.

Reason (R): Deforestation, Construction of big dams and other developmental activities are responsible for ecological degradation.

Select the **correct** answer from the codes given below :

Codes:

- (1) Both (A) and (R) are true and (R) is correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.

71. Who among the following argued that deviance results not from 'pathological personalities' but from the culture and structure of society itself?

- (1) A.K. Cohen
- (2) R.K. Merton
- (3) E.M. Lemert
- (4) John Mack

66.					के रूप में निरूपित किया गया है।						
	अभिकथन (A) : कारण (R) :	भारत में क्षेत्रीयतावाद स्वत			हा है। ोय हितों की रक्षा करना चाहते हैं।						
	नीचे दिए गए कूट में से सही उत्तर का चयन करें :										
	कूट:		_								
	(1) (A) और (R) दोनों सही हैं और (R) , (A) की सही व्याख्या है। (2) (A) और (R) दोनों सही हैं, लेकिन (R) , (A) की सही व्याख्या नहीं है।										
			, (A) क	। सहा व्याख्या नहां है।							
		लेकिन (R) गलत है। , लेकिन (R) सही है।									
	(1) (A) 1011 (, (1147 1 (14) (101 0 1									
67.	कौन भारतीय मलिन	बस्तियों में 'सामाजिक सां	स्कृतिक	उपांतितता' के प्रस्तावक है	* ?						
	(1) ए.आर. देसाः		(2)								
	(3) विक्टर एस. '	डिसूजा	(4)	पी.डी. विबे							
68.	किस प्रकार की निर्ध है ?	नता कायिक उत्तरजीविता व	को बनाए [°]	रखने के लिए जरूरी बुनि	यादी संसाधनों के अभाव का द्योतक						
	(1) परम निर्धनत	Т	(2)	सांस्कृतिक निर्धनता							
	(3) व्यक्तिनिष्ठ	निर्धनता	(4)	बाह्यतामूलक निर्धनता							
60		and the second	T ()TTT	·	ou)						
69.	कायाकल्प आर शहा (1) 2 अक्तूबर,	री परिवर्तन हेतु अटल मिश २०15	ન (અમૃત (2)		ા ગવા થા ?						
	(1) 2 अवसूबर, (3) 15 अगस्त,		(4)	- `							
			(-)								
70.					के रूप में निरूपित किया गया है।						
		पारिस्थितिक निम्नीकरण		=,							
	कारण (R) :	वनान्मूलन, बड़ बाधा का के लिए उत्तरदायी हैं।	ानमाण	आर अन्य ।वकासात्मक व	कार्यकलाप पारिस्थितिक निम्नीकरण						
	नीचे दिए गए कट मे	में से सही उत्तर का चयन क	रें :								
	कूट:										
) दोनों सही हैं और (R), (A	A) की स	ाही व्याख्या है।							
	(2) (A) और (R	a) दोनों सही हैं, लेकिन (R)	, (A) क	ो सही व्याख्या नहीं है।							
		लेकिन (R) गलत है।									
	(4) (A) गलत है	, लेकिन (R) सही है।									
71.	निम्नलिखित में से र्व	केसने यह तर्क पस्तत किय	ा कि वि	प्रामान्यता 'विकत व्यक्ति	त्वों' के परिणामस्वरूप नहीं, अपितु						
71.		स्कृति और संरचना से ही उ			(-11 -17 11 (11·1(-1(·1 1@), -11·1(g						
		(2) आर.के. म			(4) जॉन मैक						
T 00	-10										
J-00!	018		21		Paper-II						

72.		o among the follone'?	wing was the f	first so	ciologist to system	natically study	'White-Collar		
	(1)	M.B. Clinard		(2)	W.G. Carson				
	(3)	E.H. Sutherland		(4)	A. Cohen				
73.	In w	hich year, 'The N	arcotic Drug ar	nd Psy	chotropic Substanc	e Act' was en	acted ?		
	(1)	1987	(2) 1985	J	(3) 1989		998		
74.		ndia, tradition doe nomenon as 'Mode			d the process of m	odernization.	Who calls this		
	(1)	Lloyd I. Rudolph	n	(2)	Milton Singer				
	(3)	Alan R. Beals		(4)	McKim Marriott				
75.	Given below are two statements, one is labelled as Assertion (A) and other as Reason (R). Assertion (A): Majority of the developed states in India are contiguous to each other. Reason (R): They are also more urbanized than other states. Select the correct answer from the code given below: Codes : (1) Both (A) and (R) are true and (R) is correct explanation of (A). (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A). (3) (A) is true, but (R) is false. (4) (A) is false, but (R) is true.								
76.	Whi	ch one of the follo	owing is not a c	orrect 1	match ?				
	(1)	Gender and Lan	· ·		a Agarwal				
	(2)	Gender inequalit	O		ria Agnes				
	(3)	Women and Kin	•		la Dube				
	(4)	Women and Cor	nflict -	Kar	una Chanana				
77.	Whi	ch of the following	g is not a featur	e of sec	cularism as adopted	d by the India	n constitution ?		
	(1)	Guarantee of inc	lividual and col	llective	freedom of religion	n to all			
	(2)	There shall be no and education	o state discrimir	nation	on the ground of re	eligion in publ	lic employment		
	(3)	State must be ne	utral to religiou	ıs goals	5				
	(4)	There will be result basis of religion	servation of sea	its in o	ccupational and ec	ducational ins	titutions on the		
78.	that	local happenings which concept?			tions which link di occurring miles aw		•		
	(1)	Modernization		(2)	Globalization				
	(3)	Westernization		(4)	None of the above	ve .			
J-00	518			22			Paper-II		

72.	निम्ना (1) (3)	लेखित में से कौन वह एम.बी. क्लिनार्ड ई.एच. सदरलैंड	प्रथम समाजशास्त्री	थे जिसने (2) (4)	डब्ल्यू.जी.	_	यवस्थित रूप से अध	ध्ययन किया ?
73.	किस (1)	वर्ष 'स्वापक औषधि 1987	और मन:प्रभावी पर (2) 1985	दार्थ अधि	नियम' का 3 (3) 19		ग गया था ? (4) 1998	
74.	की 3 (1)	में, परम्परा अनिवार्यत ग्राधुनिकता' कहा ? लॉयड आई. रुडोल्प एलन आर. बील्स	•	की प्रक्रिय (2) (4)	मिल्टन सिं	गर	किसने इस परिघटन	ा को 'परम्परा
75.	अभि कारण	दो कथन दिए गए हैं, कथन (A): भारत ग (R): वे दूर दिए गए कूट में से सह (A) और (R) दोनों (A) और (R) दोनों (A) सही है, लेकिन (A) गलत है, लेकिन	में अधिकतर विका प्रे राज्यों की तुलना ही उत्तर का चयन क सही हैं और (R), (सही हैं और (R), (सित राज्य में अधिव तेरं : A) की स	एक-दूसरे सं ज शहरीकृत १ गही व्याख्या है	में सटे हुए हैं। भी हैं।	रूप में निरुपित किर	ग्रा गया है।
76.	निम्ना (1) (2) (3) (4)	लेखित में से कौन सा लिंग और भूमि अधि लैंगिक असमानता उ महिलाएं और नातेदा महिलाएं और संघर्ष	यकार – भौर कानून –	फ्लेवि लील	त्रया एग्नेस			
77.	निम्ना (1) (2) (3) (4)	लिखित में से कौन सी सभी के लिए धर्म व सार्वजनिक रोजगार राज्य को धार्मिक ल व्यावसायिक एवं शैंध	ती वैयक्तिक एवं स और शिक्षा में धर्म वे क्ष्यों के प्रति आवश्य	ामूहिक स्प ५ आधार १क रूप से	त्रतंत्रता की ग पर राज्य द्वार ो तटस्थ होना	ारंटी। कोई भेदभाव	नहीं किया जाएगा।	;?
78.	घटने (1) (3)	वव्यापी सामाजिक संव वाली घटनाओं द्वारा ३ आधुनिकीकरण पाश्चात्यीकरण			ती हैं'', किस् वैश्वीकरण	न अवधारणा से ।		नाएं मीलों दूर
J-00	518			23				Paper-II

79.		ch of the following was not a component of modernization as introduced in India during after the British rule ?
	(1)	Universal Adult franchise
	(2)	Expansion of western form of education
	(3)	Urbanization and industrialization
	(4)	Consolidation of village communities

Assertion (A): The Globalization has forced the Public Sector and Private Sector to cooperate with each other in development of Science.

Reason (R): The cooperation between the above two helps in facing market competition. Select the **correct** answer from the code given below:

Given below are two statements, one is labelled as Assertion (A) and other as Reason (R).

Codes:

80.

- (1) **(A)** is correct, but **(R)** is wrong.
- (2) Both (A) and (R) are correct.
- (3) **(A)** is wrong, but **(R)** is correct.
- (4) Both (A) and (R) are wrong.
- **81.** Match **List-I** with **List-II** and select the **correct** answer from the codes given below the lists:

		List-		List-II							
	(Movements)										
(a)	Cha	Champaran Satyagraha (i)									
(b)	Bard	1918									
(c)	Kair	1917									
(d) Santhal Rebellion (iv)											
Cod	es:										
	(a)	(b)	(c)	(d)							
(1)	(iv)	(ii)	(i)	(iii)							
(2)	(iii)	(iv)	(ii)	(i)							
(3)	(i)										
(4)											

- **82.** Who has given the theory of surplus value?
 - (1) Michel Foucault(2) Neil J. Smelser(3) Karl Marx(4) Max Weber
- 83. Which of the following revolts began with a demand for reduction of the rights of the Jotedars in the crop from half to one third and a corresponding increase in the rights of the poor peasant share croppers?

(1) Telengana (2) Tebhaga (3) Naxalbari (4) Sarvodaya

79.		लेखित में र क नहीं था ?		त्रटिश श	ासन के दौर	ान और उ	इसके ब	ाद भारत में	प्रचलन मे	में लाए	गए आधुनि	नकीकरण का
		ग ाहा या : सार्वभौमि		गनाधा								
	(1)	शिक्षा के										
	(2)	ारादा। क शहरीकरण										
	(3)	-			भरण							
	(4)	ग्राम समुद	રાવા જા સ	।मकन								
80.	_				भिकथन (४						_	
	अभि	कथन (A)								बात के	लिए बाध्य	ग कर दिया है
							- `	साथ सहयोग			•	0.3
		T (R):	. ~				ग्राजार प्र	ातिस्पर्धा का	सामना क	रने में र	नहायता मि	लती है।
		• (ट से सही	उत्तर क	ा चयन कीरि	जए:						
	कूट: (1) (A) सही है, लेकिन (R) गलत है।											
	(1)											
	(2)	(A) और	` '									
	(3)	(A) गलत		` '								
	(4)	(A) और	(R) दोनों	गलत है	Ĭ							
81.	सूची-	-I और सू च	ग्री-II को	सुमेलित	ा करें और स	गूचियों के	नीचे वि	देए गए कूट	में से सही	' उत्तर व	का चयन व	न् रें :
		सूची-	I			सूची-	-II					
		(आंदोल	न)			(वर्ष	·)					
	(a)	चम्पारण र	सत्याग्रह		(i)	185	5					
	(b)	बारदोली :	सत्याग्रह		(ii)	1918	3					
	(c)	कैरा सत्य	ाग्रह		(iii	191	7					
	(d)	संथाल वि	द्रोह		(iv) 1929	9					
	कूट :	:										
) (c)	(d)								
	(1)	(iv) (ii		(iii)								
	(2) (3)	(iii) (iv (i) (ii		(i) (iv)								
	(4)	(iii) (i)		(ii)								
82.	किसन्	ो अधिशेष [ः]	मल्य का '	सिद्धांत [']	दिया है ?							
02.	(1)	मिशेल फु	• ((2)	नील '	जे. स्मेलसर				
	(3)	कार्ल माव				(4)	मैक्स					
83.	ਜਿਸਤਾ	लेक्टिन में में	ो कौन _् रण	विटोट	क्रमल में जे	विटार के	ಬರ್ಣಪಾ	में को आधे	वे क्या क	रके गत	: तिहार्ट क्या	रने और गरीब
65.								त का जाव र के साथ शुरू		रभग ५५०	। ।(।ह।इ अम	ला जार गराञ
		सर विज्ञाना तेलंगाना	प्रजाप		त्तरात अकृता तेभागा	त करन क		नक्सलबार्ड्	•	(4)	सर्वोदय	
	(1)			(2)	(। नाः॥		(3)	ાયલલાયાં	PI .	(4)	त्तपादप	
J-005	518					25						Paper-II
			on alien ind Hills if Hi									

	(3)	Gift Excha	inge		(4)	Mar	ket System					
85.	Who	made the f	following s	tatement ?								
	Globalization as a complex multi-dimensional process involving a dialectical relations between global and local also leading to new global inequalities and stratification.											
	(1)	Karl Marx			(2)	Ant	hony Giddens	1				
	(3)	Morris Gir	nsberg		(4)	Nor	e of the above	<u>,</u>				
86.		n who's wo icular ?	rk industri	al sociolog	y is sa	id to	have emerged	d in gene	eral and in USA in			
	(1)	Mayor	(2)	Warner		(3)	Mayo	(4)	Gellerman			
87.	Give	en below are	e two state:	ments, one	is labe	lled a	s Assertion (A	A) and oth	ner as Reason (R) .			
	Asse	ertion (A):	Industrial structure.		ls to w	eak b	ondage in fam	ily leadin	g to nuclear family			
	Reas	son (R):	Industries places.	employ yo	oung r	nigra	nt labour at la	arge who	come from far off			
	Select the correct answer from the code given below:											
	Codes:											
	(1) Both (A) and (R) are true and (R) is the correct explanation of (A).											
	(2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).											
	(3) (A) is true, but (R) is false.											
	(4) (A) is false, but (R) is true.											
88.	Who has argued on the basis of empirical study that informal relations play an important role in bureaucracy ?											
	(1)	R.K. Merto	on (2)	T.B. Botto	more	(3)	P.M. Blau	(4)	Max Weber			
89.	'Eco	nomic grow	th model' o	of developn	nent is	not o	concerned with	n :				
	(1)	G.N.P.			(2)	Per	capita income	!				
	(3)	Capital ac	cumulatio	າ	(4)	Sust	ainability					
90.	Whi	ch model of	developm	ent has been	n follo	wed i	n independen	t India ?				
	(1)	Capitalist	Model		(2)	Soci	alist Model					
	(3)	Mixed Eco	onomy		(4)	Mar	ket Economy					
J-00	518				26				Paper-II			

 $\label{thm:continuous} \mbox{{\it Jajmani system in Traditional Indian Society was based on which of the following ?}$

(2) Barter System

84.

(1)

Cash Economy

84.	पारम्परिक भारतीय समाज में जजमानी प्रथा निम्नलिखित में से किस पर आधारित थी?										
	(1)	नकद अर्थव्यवस्था			(2)	वस्तु-	-विनिमय अर्थव्यव	त्रस्था			
	(3)	उपहार विनिमय			(4)	बाज़ा	र प्रणाली				
85.		। निम्नलिखित कथन	-								
		करण एक जटिल बह् साथ ही यह नई वै							हंद्वात्मक स	गंबंध निहित	
	(1)	कार्ल मार्क्स			(2)	एंथर्न	गिड्डेन्स				
	(3)	मॉरिस जिन्सबर्ग			(4)	उपर्यु	ऋत में से कोई नहीं	Ť			
86.	किसव हुआ ?	भी कृति से कहा जाता [ः]	है कि 3	भौद्योगिक स	ामाजशास्त्र	का सा	मान्य रूप में और र्ा	विशेष रूप	से यू.एस.ए. ग	में आविर्भाव	
	(1)	मेयर	(2)	वार्नर		(3)	मेयो	(4)	गैलरमैन		
87.	अभिव कारण	ा (R) : उद्योग देए गए कूट में से सर्ह	गिकीक जी परिव व्यापक ो उत्तर सही हैं सही हैं, (R) ग	रण परिवार बार संरचना क रूप में यु का चयन व और (R), लेकिन (F लत है।	में कमजो बनती है। वा प्रवासी करें: (A) की स	र जुंड़ाव श्रमिकों ही व्या	न (बंधन) की ओ को रोजगार देती है ख्या है।	र ले जाता	है जिसके पी	रेणामस्वरूप	
88.	भूमिक	। अनुभविक अध्ययन ज्ञा निभाते हैं?								·	
	(1)	आर.के. मर्टन	(2)	टी.बी. बॉ	टिोमोर	(3)	पी.एम. ब्लाऊ	(4)	मैक्स वेबर		
89.	विकार (1) (3)	प्त के 'आर्थिक वृद्धि प्र जी.एन.पी. पूँजी संचय	ग्रारूप'	का किससे	सरोकार न (2) (4)	प्रति	व्यक्ति आय जीयता				
90.	स्वतंत्र	भारत में विकास के	किस म	ऑडल का <u>अ</u>	भनुसरण वि	ज्या गय	π है?				
	(1)	पूँजीवादी मॉडल			(2)		नवादी मॉडल				
	(3)	मिश्रित अर्थव्यवस्था			(4)	बाज़ा	र अर्थव्यवस्था				
J-005	518				27					Paper-II	
			I BORD BOOK IN								

91.	Who (1)	coined A.R. D		_	se 'dev (2)	velopment G. Myrda		lerdev (3)		nent′ ? ir Amin	(4)	A.G. Fr	ank
92.	Whi	ch one i	s no	t an i	ndicat	tor of Hum	an De	velop	ment i	Index ?			
	(1)	Life Ex					(2)	-	catior				
	(3)	Nation	-	-		ncome	(4)	Leve	el of U	Jrbanizatio	on		
93.	and Prim	means ary Hea	to or alth (rganis Care	se and in Url	e committe d improve oan slums	the se ?	rvice	deliv	ery appro	ach sys		
	(1)	Kartar	•	_		tee	(2)			Committ	ee		
	(3)	Krishn	an (Comn	nittee		(4)	Bho	re Coi	mmittee			
94.		llarity?				gical explar	nations			ıdy of fert	tility in	the form	of social
	(1)	Arsene					(2)		Davis				
	(3)	David	Glas	SS			(4)	J. H	awtho	orn			
95.	Won to as		class	ified a	accorc	ling to the	numbe	er of cl	hildre	n born aliv	e to the	em. This i	s referred
	(1)	Birth o	order	•	(2)	Fertility		(3)	Fam	ily Size	(4)	Parity	
96.						ccording to rms of 'Gen 132					lopmen (4)	t Report o	out of 187
97.	Mato	ch List-I	wit	h Lis	t-II :								
				Lis						List-	II		
				(Boo						(Autho			
	(a)	Staying and Su	_	ive : V	Vome	n, Ecology			(i)	Gail Om	•		
	(b)	Essays	in I	ndian	Socia	r and Meth al Anthrop	ology		(ii)	Vandana	a Shiva		
	(c)	Mover	nent	s and	New	nen : New Theories i	n India	a	(iii)	Martha .		n	
	(d)	in Rur	al In	dia	C	Widowho			(iv)	M.N. Sri	nivas		
			rrect	t ansv	ver fr	om the cod	le give	n belo	ow:				
	Code												
			b)	(c)	(d)								
	(1)		ii)	(iii)	(iv)								
	(2)	, , ,	iii)	(ii)	(i)								
	(3)		iv)	(i)	(iii)								
	(4)	(iii) (i)	(iv)	(ii)								
J-00	518						28						Paper-II
J 00.							20						raper-ii

	(1) (2) (3) (4)	(i) (ii) (iv) (iii) (iv) (iii) (i)	(iii) (ii) (i) (iv)	(iv) (i) (iii) (ii)							
	(2)	(iv) (iii)	(iii) (ii)	(iv) (i)							
		(a) (b)	(c)	(d)							
	कूट :	-	,	" \		. •					
	(d) नीचे 1	ं परपाचूअल किए गए कूट		_	ड इन रूरल इ का चयन करे					(iv)	५म.५७. त्रामिषास
	(c)				यू मूवमेंट्स एप ट टन करल ह	• • • • • • • • • • • • • • • • • • • •	श्याराज	इन इाडया		(iii)	मार्था ए. चेन एम.एन. श्रीनिवास
	(b)							शल एंथ्रोपोलो — ं	जी	(ii)	वंदना शिवा
		स्टेईंग एलाइ							•	(i)	गेल ओमवेट
			(पुस्त								(लेखक)
	•	٥١	सूर्च	_							सूची-II
97.	सूची-	-I को सूची -I	I के सा	थ सुमे	लित करें :						
	(1)	100		(2)	132		(3)	145		(4)	157
96.		की यू.एन.डी. देशों में से भार				र्ट के अ	नुसार '	लैंगिक असमा	नता सूच	क्रांक'	की दृष्टि से दुनिया के
	(1)	21 1 2 1/11		(4)	ના પ્રાપા		(3)	111/11/17/1/	-11-141	(3)	N° IMI
95.	महिल (1)	ाएं उन्हें जन्मे ज जन्म क्रम	जावित ब	च्चों की (2)	ा संख्या के अन् जनन क्षमता	•	•	भी जाती हैं। इ परिवार का			संदर्भित किया जाता है? समता
	, ,			· ·		,					· C1 C
	(3)	डेविड ग्लास				(2) (4)	नः. जे. हा				
94.	ाकसन् (1)	1 सामााजक उ आर्सेन डुमोंट		ଏପା ବୀ	रूप म जनन	क्षमता व	क अब्ब के. डे		14ाजशी	त्याय ९	બાહ્યા ષ્ પા ફ?
0.4	किंग-	रे सामानिक उ	அரசு	जना के	क्या में ज्या	थ्यान र	के अध्य	ागन के किए प	பருகள்	प्रचीय इ	याख्याएं दी हैं?
	(3)	कृष्णन समि	ति			(4)	भोरे	प्रमिति			
	(1)	करतार सिंह				(2)		स्तव समिति			
		iं का सुझाव दे			-					, ,	•
93.											यों में प्राथमिक स्वास्थ्य ।धार लाने के लिए तौर-
0.2	-	```` ``						······ > ····)	. 	
	(3)	राष्ट्रीय प्रति		आय		(4)		करण का स्तर			
92.	(1)	लेखित में से व आयु संभावि		।व ।वक	गस सूचकाक	का सव	न्तक न शिक्षा				
0.0		```` ``						-: + -			
	(1)	ए.आर. देसा	₹	(2)	जी. मिरडल		(3)	समीर अमीन	ī	(4)	ए.जी. फ्रैंक
91.	1 17 11				गावकास गर	γ					

- **98.** 'Janani Suraksha Yojana' is the Government of India scheme launched with which objective?
 - (1) Reduce the mortality rate of mothers and newborn babies
 - (2) Improve the educational level of girls and reduce their drop-out rates
 - (3) Encourage girls to undertake sports and outdoor activities
 - (4) Improve the nutritional intake of girls and their overall health
- **99.** Which feminist theory is characterized by the belief that patriarchy is the major and universal cause of women's oppression?
 - (1) Socialist Feminism
- (2) Liberal Feminism
- (3) Cultural Feminism
- (4) Radical Feminism
- **100.** Linguistic diversity means :
 - (1) More people speaking a language
 - (2) More people speaking two languages
 - (3) Number of languages spoken by the people
 - (4) Languages of different countries

- o O o -

- 'जननी सुरक्षा योजना' भारत सरकार की योजना है। इसका किस उद्देश्य के साथ शुभारंभ किया गया था? 98.
 - मातृ एवं नवजात शिशुओं की मृत्यु दर में कमी लाना। (1)
 - लड़िकयों के शैक्षणिक स्तर में सुधार लाना और उनकी विरत (ड्रॉप-आउट) दरों में कमी लाना। (2)
 - लड़िकयों को खेल एवं बाह्य कार्यकलापों में भाग लेने के लिए प्रोत्साहित करना। (3)
 - लड़िकयों के पोषणपरक अंतर्ग्रहण और उनके समग्र स्वास्थ्य में सुधार लाना। **(4)**
- कौन-सा नारीवादी सिद्धांत इस विश्वास के द्वारा अभिलक्षित होता है कि पितृतंत्र महिलाओं के उत्पीड़न का प्रमुख एवं 99. सार्वदेशिक कारण है?
 - समाजवादी नारीवाद (1)

(2) उदारवादी नारीवाद

सांस्कृतिक नारीवाद (3)

- (4) क्रांतिकारी नारीवाद
- 100. भाषाई विविधता का क्या अर्थ है?
 - अधिक लोगों का एक भाषा में बोलना (1)
 - अधिक लोगों का दो भाषाओं में बोलना (2)
 - लोगों द्वारा बोली जाने वाली अनेक भाषाएं (3)
 - विभिन्न देशों की भाषाएं (4)

- o O o -

31

Space For Rough Work