

PAPER-III SOCIOLOGY

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

D 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 : 32

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 चिह्नानंकित 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 समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्ति 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. Who has propounded the concept of ethnocentrism ?
(A) W. Sumner (B) J. Adorno
(C) Max Weber (D) Immanuel Watterstein
2. Match items in List – I with items in List – II and choose the correct answer from the code given below :

List – I

- a. Ramkrishna Mukherjee
b. Yogendra Singh
c. D.N. Dhangare
d. B.S. Cohen

List – II

1. Ideology and Theory in Indian Sociology
2. Sociology of Indian Sociology
3. An Anthropologist among Historian and other Essays
4. Themes and Perspectives in Indian Sociology

Codes :

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

3. Which among the following features emerged due to privatization of education in India ?
1. Emergence of private schools at the village level.
2. Emergence of market research.
3. Mushrooming growth of educational institutions.
4. Provision of scholarships to the poor students.

Select the correct answer from the codes given below :

Codes :

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

4. Which of the following ideas are considered at the core of Michel Foucault's methodology ?
(i) Genealogy of power (ii) Micro-politics of power
(iii) Archaeology of knowledge (iv) Power at the societal level

Select the correct answer from the codes given below :

Codes :

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

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. किसने नृजातिकेन्द्रिता की संकल्पना का प्रतिपादन किया ?

- (A) डब्ल्यू. समनर (B) जे. एडोर्नो
(C) मैक्स वेबर (D) इमैन्जुल वॉटरस्टीन

2. सूची – I के मदों का सूची – II के मदों से मेल करें और नीचे दिए गए कूट से सही उत्तर चुनें :

सूची – I

- a. रामकृष्ण मुखर्जी
b. योगेन्द्र सिंह
c. डी.एन. धनगडे
d. बी.एस. कोहेन

सूची – II

1. आइडिओलॉजी एन्ड थ्योरी इन इंडियन सोशियोलॉजी
2. सोशियोलॉजी ऑफ इन्डियन सोशियोलॉजी
3. ऐन एंथ्रोपॉलॉजिस्ट एमंग हिस्टोरियन एण्ड अदर एसेज़
4. थोम्स एण्ड पर्सपेक्टिव्स इन इन्डियन सोशियोलॉजी

कूट :

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

3. भारत में शिक्षा के निजीकरण के कारण निम्नलिखित विशेषताओं में से क्या उभर कर सामने आया ?

1. ग्राम स्तर पर निजी विद्यालयों का खुलना
2. बाजार अनुसंधान का सामने आना
3. शैक्षिक संस्थाओं में तेजी से वृद्धि
4. गरीब छात्रों को छात्रवृत्ति का प्रावधान

नीचे दिए गए कूट में से सही उत्तर चुनिए :

कूट :

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

4. मिशेल फूको की प्रविधि के मूल में निम्नलिखित में से कौन से विचार रहे हैं ?

- (i) जीनोलॉजी ऑफ पावर (ii) माइक्रो पॉलिटिक्स ऑफ पावर
(iii) आर्कियालॉजी ऑफ नॉलेज (iv) पावर एट द सोसाइटील लेवल

नीचे दिए गए कूट से सही उत्तर चुनें :

कूट :

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

5. Formulating a new theory drawing upon Marx's thinking by revising and reorienting, it is labelled as
- (A) Neo-Marxian Theory (B) Post-Marxian Theory
(C) Pre-Marxian Theory (D) A Critique of Marx's Theory
6. Crude Birth Rate (CBR) is labelled as such because it does not take into account
- (A) Demographic transition
(B) Mortality rate
(C) Age and sex composition of the population
(D) None of the above
7. Who is the author of the book "Ethnic Plurality in India" ?
- (A) R.A. Schermerhorn (B) M.N. Srinivas
(C) Robert Bierstadt (D) A.R. Desai

8. Match the concepts given in the List – I with statements given in the List – II :

List – I

List – II

- | | |
|----------------------------|--|
| a. Practical Rationality | 1. Cognitive processes as logical deduction, induction and attribution of causality. |
| b. Theoretical Rationality | 2. Worldly activities viewed in terms of individual's pragmatic and egoistic intentions. |
| c. Substantive Rationality | 3. Means-end calculation and universally applied rules. |
| d. Formal Rationality | 4. Choice of means and ends within the context of system value. |

Choose the correct answer from the codes given below :

Codes :

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

9. Feminist epistemology is a concept which is based on the principle of
- (A) differences between sociology and feminism
(B) feminization of occupation
(C) sexuality
(D) a reflection of women's lived experience and place giving emphasis on affectual relationships

5. मार्क्स के चिन्तन में संशोधन और पुनरभिमुखीकरण करके नए सिद्धान्त बनाए जाने को कहते हैं
- (A) नव मार्क्सवादी सिद्धान्त (B) उत्तर मार्क्सवादी सिद्धान्त
(C) पूर्व मार्क्सवादी सिद्धान्त (D) मार्क्स के सिद्धान्त की समालोचना
6. अशोधित जन्म दर (सी.बी.आर.) का नामकरण इस कारण वश हुआ है क्योंकि इसमें ध्यान नहीं दिया जाता है
- (A) जनार्किकीय संक्रमण का
(B) मृत्यु दर का
(C) जनसंख्या की आयु और लिंग संरचना का
(D) उपर्युक्त में से कोई नहीं
7. “एथनिक प्लुरालिटी इन इण्डिया” पुस्तक के लेखक का नाम क्या है ?
- (A) आर.ए. शेमरहॉर्न (B) एम.एन. श्रीनिवास
(C) रॉबर्ट बीरेस्टेड (D) ए.आर. देसाई

8. सूची – I में दी गयी अवधारणाओं का सूची – II में दिए गये कथन से मिलान करें :

सूची – I

सूची – II

- | | | |
|--------------------------|----|--|
| a. व्यावहारिक तार्किकता | 1. | तार्किक निगमन, आगमन और कार्य-कारण के गुणारोपण के रूप में संज्ञानात्मक प्रक्रियाएँ |
| b. सैद्धान्तिक तार्किकता | 2. | व्यक्ति के व्यवहारवादी और अहंवादी इरादों के दृष्टिकोण से दुनिया की गतिविधियों को देखना |
| c. मौलिक तार्किकता | 3. | साधन-साध्य संगणन और सार्वभौमिक अनुप्रयुक्त नियम |
| d. औपचारिक तार्किकता | 4. | व्यवस्था मूल्य के संदर्भ में साधन-साध्य का चयन |

नीचे दिए गए कूट से सही उत्तर चुनें :

कूट :

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

9. नारीवादी ज्ञानवाद ऐसी अवधारणा है जो _____ सिद्धान्त पर आधारित है ।
- (A) समाजशास्त्र और नारीवाद के बीच अंतर
(B) व्यवसाय का नारीवादीकरण
(C) यौनात्मकता
(D) भावात्मक संबंधों पर बल देते हुए महिला के अपने अनुभव और स्थान का प्रतिबिम्बन

10. For the successful rehabilitation of released prisoners, which one is not relevant ?
- (A) Bail should be immediately granted as per law.
 (B) Trial should be speeded-up.
 (C) Probation should be granted.
 (D) Discontinuation of prison work programmes.
11. By including the concept 'dominant caste' in the concept of Sanskritization, Srinivas
- (A) undermines the ritual element of culture
 (B) overemphasises the secular elements
 (C) broadens the connotation of the term Sanskritic to include both the sacred and secular elements of culture
 (D) includes elements of western influence on traditional rural structure

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

Assertion (A) : Religious pluralism is identifiable and regularized behaviour.

Reason (R) : It is attributable to a particular people and is expressed through certain images, symbols, rituals and myths.

Select the correct answer from the codes given below :

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 and (R) is false.
 (D) (A) is false, but (R) is true.
13. Who has argued that 'even the change in Indian society has to be studied by studying its deep rooted traditions' ?
- (A) A.K. Saran (B) D.P. Mukherjee
 (C) A.R. Desai (D) M.N. Srinivas

14. Slums are predominantly occupied by
1. People drawn from organised sectors
 2. People drawn from unorganised sectors
 3. People drawn from service sectors
 4. People drawn from aged

Codes :

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

10. रिहा किए गए कैदियों के सफल पुनर्वास के लिए कौन सा प्रासंगिक नहीं है ?
- (A) विधि के अनुसार तुरंत जमानत दी जानी चाहिए ।
 (B) सुनवाई में तेजी लाई जाए ।
 (C) परिवीक्षा की अनुमति दी जानी चाहिए ।
 (D) जेल में किए जाने वाले कार्य कार्यक्रम को रोक दिया जाना ।
11. संस्कृतिकरण की अवधारणा में प्रभुजाति की अवधारणा को शामिल कर, श्रीनिवास
- (A) संस्कृति के रीतिरिवाज के कारकों की उपेक्षा करते हैं ।
 (B) धर्मनिरपेक्ष कारकों पर अधिक बल देते हैं ।
 (C) संस्कृति के पवित्र तथा धर्मनिरपेक्ष दोनों ही कारकों को सम्मिलित करके सांस्कृतिक शब्द के अर्थ को व्यापक बनाते हैं ।
 (D) परम्परागत ग्रामीण संरचना पर पश्चिमी प्रभाव के कारकों को सम्मिलित करते हैं ।
12. नीचे दो कथन दिए गए हैं जिनमें से एक अभिकथन (A) है और दूसरा तर्क (R) है :
- अभिकथन (A) :** धार्मिक बहुलवाद एक अभिज्ञेय और विनियमित व्यवहार है ।
तर्क (R) : यह विशेष वर्ग के लोगों से संबद्ध है तथा कतिपय चित्रों, प्रतीकों, अनुष्ठानों और मिथकों के माध्यम से व्यक्त होता है ।
- नीचे दिए गए कूट से सही उत्तर का चयन करें :
- कूट :**
- (A) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है ।
 (B) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या नहीं है ।
 (C) (A) सही है और (R) गलत है ।
 (D) (A) गलत है और (R) सही है ।
13. किसने यह तर्क दिया है कि 'भारतीय समाज में परिवर्तन का अध्ययन भी इसकी गहन परम्पराओं के अध्ययन द्वारा किया जाना चाहिए' ?
- (A) ए.के. शरण (B) डी.पी. मुखर्जी
 (C) ए.आर. देसाई (D) एम.एन. श्रीनिवास
14. झुगियों में मुख्यतया निवास करते हैं
1. संगठित क्षेत्रों के लोग
 2. असंगठित क्षेत्रों के लोग
 3. सेवा क्षेत्रों के लोग
 4. वृद्ध लोग
- कूट :**
- (A) 1 और 4 (B) 2 और 3
 (C) 2 और 4 (D) 3 और 4

15. There are two statements given below. One is labelled as Assertion (A) and the other as Reason (R) :

Assertion (A) : Large scale development projects such as dams and mines evoke resistance from marginalised people, as rehabilitation programmes are not realistically planned.

Reason (R) : The rehabilitation programmes include only the compensation of land which is partial in nature.

Choose the correct answer from the codes given below :

Codes :

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

16. Which book celebrated its 50th year of publication and remained classic during these years in relation to its contribution to the study of Tradition and Modernity in India ?

- (A) Social Change in Modern India
- (B) Caste, Class and Power
- (C) Village India
- (D) Modernization of Indian Traditions

17. Which among the following are obstacles in the path way to Nation building in India ?

- (A) Hierarchical social order
- (B) Economic inequalities
- (C) Both (A) and (B)
- (D) Western educated leadership

18. Match the items in List – I with List – II :

List – I
(Works)

List – II
(Authors)

- | | |
|--|------------------------|
| a. Madness and Civilization | 1. Jacques Derrida |
| b. Capitalism and Modern Social Theory | 2. Michel Foucault |
| c. Writing and Difference | 3. Claude Levi-Strauss |
| d. Structural Anthropology | 4. Anthony Giddens |

Select the correct answer from the codes given below :

Codes :

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

19. Among the following who made a critical appropriation of Husserl's approach of phenomenology ?

- (A) Alfred Schultz
- (B) Peter Berger
- (C) Luckmann
- (D) None of the above

15. नीचे दो कथन दिए गए हैं। एक अभिकथन (A) है और दूसरा तर्क (R) है :

अभिकथन (A) : बाँध और खान जैसी वृहद परियोजनाओं का सीमान्त लोगों द्वारा विरोध किया जाता है क्योंकि पुनर्वास कार्यक्रमों की योजना यथार्थवादी नहीं होती।

तर्क (R) : पुनर्वास कार्यक्रमों में केवल भूमि का मुआवजा शामिल होता है जो आंशिक है।

नीचे दिए गए कूट से सही उत्तर का चयन करें :

कूट :

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

16. किस पुस्तक के प्रकाशन के 50 वर्ष पूरे हुए हैं और जिसने भारत में परम्परा और आधुनिकीकरण के अध्ययन में अपने योगदान के कारण इन वर्षों के दौरान एक शास्त्रीय पुस्तक का दर्जा प्राप्त किया ?

- (A) सोशल चेंज इन मॉडर्न इण्डिया (B) कास्ट, क्लास एण्ड पावर
(C) विलेज इण्डिया (D) मॉडर्नाइजेशन ऑफ इण्डियन ट्रेडिशन

17. भारत में राष्ट्र निर्माण के पथ में निम्नलिखित में से कौन सी बाधा है ?

- (A) श्रेणीबद्ध सामाजिक व्यवस्था (B) आर्थिक असमानताएँ
(C) (A) और (B) दोनों (D) पश्चिमी शिक्षा प्राप्त नेतृत्व

18. सूची – I से सूची – II को सुमेलित कीजिए :

सूची – I
(रचनाएँ)

सूची – II
(लेखक)

- | | |
|--|-----------------------|
| a. मैडनेस एण्ड सिविलाइजेशन | 1. जैक्स दरिदा |
| b. कैपिटलिज़्म एण्ड मॉडर्न सोशल थ्योरी | 2. माइकेल फूको |
| c. राइटिंग एण्ड डिफरेंस | 3. क्लाड लेवी-स्ट्रॉस |
| d. स्ट्रक्चरल एन्थ्रोपोलोजी | 4. एन्थोनी गिड्डेंस |

नीचे दिए गए कूटों से सही उत्तर का चयन कीजिए :

कूट :

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

19. निम्नलिखित में से किसने हसर्ल के घटना विज्ञान के दृष्टिकोण का आलोचनात्मक विनियोग प्रस्तुत किया ?

- (A) अल्फ्रेड शूट्ज (B) पीटर बर्जर
(C) लकमान (D) उपर्युक्त में से कोई नहीं

20. Population pyramid is basically meant for explaining :
- Spatial distribution of a given population
 - Demographic rates of a given population
 - Age-sex composition of a given population
 - Growth rates of a given population
21. Who in the Book “The Social Reality of Religion” has suggested that Sociologists should adopt a methodologically atheist stance and not seek to discuss whether religion is anything more than a social creation ?
- Peter Berger
 - Alfred Schultz
 - Luckmann
 - None of the above
22. Trace the social background of the emergence of Sociology in India :
- Heritage of social thought in India.
 - Socio-economic conditions of India at the advent of British rule.
 - Industrial revolution.
 - Intellectual response of Indian Scholarship to western understanding of Indian society.
- Select the correct answer from the codes given below :
- Codes :**
- 1, 2, 4
 - 1, 2, 3
 - 2, 3, 4
 - 3, 4, 1
23. Which form(s) of scientific knowledge, J. Habermass has identified in his works ?
- Empirical-analytical
 - Hermeneutic
 - Critical and emancipatory
 - None of the above
- Codes :**
- 1, 2 and 3
 - 4
 - 2 and 3
 - 1 and 3
24. Indian village has lost its self-sufficiency due to
- Impact of Green Revolution
 - The breakdown of Jajmani System
 - The interaction with urban fringe
 - All the above
25. When spouses are legally recognised as living in separate households, but are not free to remarry, it is called
- Judicial separation
 - Divorce
 - Desertion
 - Marital-termination of spouses

20. जनसंख्या सूची स्तम्भ (पॉपुलेशन पिरामिड) मूल रूप से समझाते हैं :
- (A) दी गई जनसंख्या का आकाशीय वितरण
 (B) दी गई जनसंख्या का जनसांख्यिकीय दर
 (C) दी गई जनसंख्या की आयु-लिंग संरचना
 (D) दी गई जनसंख्या की वृद्धि दर
21. किसने “धर्म का सामाजिक सत्य” पुस्तक में यह कहा है कि समाजशास्त्रियों को एक प्रविधिपरक नास्तिक रवैया अपनाना चाहिए और यह चर्चा करने की कोशिश नहीं करनी चाहिए कि धर्म सामाजिक रचना से अधिक कुछ है ?
- (A) पीटर बर्जर
 (B) एल्फ्रेड शुत्ज़
 (C) लकमान
 (D) उपर्युक्त में से कोई नहीं
22. भारत में समाजशास्त्र के अभ्युदय के सामाजिक पृष्ठभूमि का पता लगाएँ :
1. भारत में सामाजिक विचार की विरासत
 2. ब्रिटिश शासन के आगमन पर भारत की सामाजिक-आर्थिक स्थिति
 3. औद्योगिक क्रांति
 4. भारतीय समाज की पश्चिमी समझ के बारे में भारतीय मनीषा की बौद्धिक प्रक्रिया
- नीचे दिए गए कूट से सही उत्तर चुनिए :
- कूट :
- (A) 1, 2, 4
 (B) 1, 2, 3
 (C) 2, 3, 4
 (D) 3, 4, 1
23. वैज्ञानिक ज्ञान के किस रूप (रूपों) की पहचान जे. हैबरमास ने अपने कार्यों में की है ?
1. अनुभवपरक – विश्लेषणपरक
 2. शब्दार्थमीमांसा
 3. आलोचनात्मक और मुक्तिपरक
 4. उपर्युक्त कोई नहीं
- कूट :
- (A) 1, 2 और 3
 (B) 4
 (C) 2 और 3
 (D) 1 और 3
24. भारतीय गाँवों ने इस कारण से अपनी आत्मनिर्भरता खो दी है :
- (A) हरित क्रांति का प्रभाव
 (B) जजमानी प्रथा का समाप्त होना
 (C) शहर के बाहरी हिस्से में रहने वालों से संव्यवहार
 (D) उपर्युक्त सभी
25. जब दम्पति कानूनी रूप से अलग-अलग घरों में रहने लगे किन्तु पुनर्विवाह करने को स्वतंत्र न हों, तो इसे कहा जाता है
- (A) न्यायिक विच्छेद
 (B) तलाक
 (C) परित्याग
 (D) दाम्पत्य का वैवाहिक समापन

26. Who revealed that in Rural Society, the main cause of factions are wealth, women and land (Jar, Joru and Jamin) ?
- (A) Oscar Lewis (B) Louis Dumon't
(C) Louis Wirth (D) A.R. Desai
27. Who has written the book "The Consequences of Modernity" ?
- (A) Jurgen Habermass (B) Anthony Giddens
(C) Jacques Derrida (D) Michel Foucault
28. Which type of family among the following is emerging in India due to rise of Multinational Corporations and I.T. industry ?
- (A) Twin city family (B) Nuclear family
(C) Joint family (D) Extended family
29. Match items in the List – I with items in the List – II and choose the correct answer from the codes given below :

List – I
(Concepts)

- a. Urbanism as a way of life
b. Folk-urban continuum
c. Little and Great Traditions
d. Culture of poverty

List – II
(Authors)

1. Oscar Lewis
2. L. Wirth
3. R. Radfield
4. Milton Singer

Codes :

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

30. Two statements are given, one is labelled as Assertion (A) and the other as Reason (R) :
- Assertion (A) :** India's education policy must strive to meet the challenge of providing quality education to its citizens.
- Reason (R) :** Quality of education would enable its citizens to face the challenges of globalization.
- Codes :**
- (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 and (R) is false.
(D) (A) is false and (R) is true.

26. किसने कहा है कि ग्रामीण समाज में विभाजन का कारण जर, जोरू और जमीन है ?
 (A) ऑस्कर लेविस (B) लुई ड्यूमो
 (C) लुइस विर्थ (D) ए.आर. देसाई
27. “कंसिक्वेंसेज़ ऑफ मॉडर्निटी” पुस्तक किसने लिखी है ?
 (A) जुर्गेन हैबरमास (B) एंथोनी गिडेंस
 (C) जेक्स दरिदा (D) माइकेल फूको
28. बहुराष्ट्रीय निगमों और सूचना प्रौद्योगिकी उद्योग के विकास के कारण भारत में निम्न में से किस प्रकार के परिवार का उदय हो रहा है ?
 (A) दो नगरीय परिवार (B) एकल परिवार
 (C) संयुक्त परिवार (D) विस्तृत परिवार
29. सूची – I की मदों को सूची – II की मदों से सुमेलित कीजिए तथा नीचे दिये गये कूट से सही उत्तर का चयन कीजिए :

सूची – I (अवधारणाएँ)	सूची – II (लेखक)
a. जीवन शैली के रूप में शहरवाद (Urbanism as a way of life)	1. ऑस्कर लेविस
b. लोक-शहरी सातत्यक (Folk-urban Continuum)	2. एल. विर्थ
c. लघु एवं बृहद परंपराएँ (Little and Great Traditions)	3. आर. रेडफील्ड
d. गरीबी की संस्कृति (Culture of Poverty)	4. मिल्टन सिंगर

कूट :

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

30. दो कथन दिए गए हैं, जिनमें एक अभिकथन (A) है और दूसरा तर्क (R) है ।
अभिकथन (A) : भारतीय शिक्षा नीति को अपने नागरिकों को गुणवत्ता युक्त शिक्षा प्रदान करने की चुनौतियों को पूरा करने का प्रयत्न करना चाहिए ।
तर्क (R) : शिक्षा की गुणवत्ता अपने नागरिकों को भूमंडलीकरण की चुनौतियों का सामना करने में सक्षम बनायेगी ।
कूट :
 (A) (A) और (R) दोनों सत्य हैं, परन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
 (B) (A) और (R) दोनों सत्य हैं और (R), (A) का सही स्पष्टीकरण है ।
 (C) (A) सत्य है और (R) असत्य है ।
 (D) (A) असत्य है और (R) सत्य है ।

31. Match the items in List – I with List – II :

List – I
(Approaches)

- a. Women in Development
- b. Women and Development
- c. Gender and Development
- d. Women, Environment and Development

List – II
(Objective)

- i. Women's Emancipation
- ii. Restructuring Development Programs
- iii. Sustainable Development
- iv. Alternative Development

Select the correct answer from the codes given below :

Codes :

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

32. Who initiated the theoretical and specialist approach within Sociology which sets out to uncover the methods and social competence to employ in constructing our sense of reality ?

- (A) E. Goffman
- (B) H. Garfinkel
- (C) A. Giddens
- (D) Luckmann

33. The term 'Sons of the Soil' was coined by

- (A) Myron Weiner
- (B) D.J. Bogue
- (C) M.N. Srinivas
- (D) A. Chandrasekhar

34. In our country for the first time in 1976 India's Population Policy was prepared under the Chairmanship of

- (A) Dr. K. Srinivasan
- (B) Dr. Karan Singh
- (C) Dr. C. Chandrasekharan
- (D) Dr. M.S. Swaminathan

35. In which aspects J. Habermas's theoretical thinking has attracted lot of criticism ?

- 1. On systems theory
- 2. On evolutionary model of social development
- 3. His over abstract nature of theorising
- 4. All the above

Select the correct answer from the codes given below :

Codes :

- | | | | |
|-----|---------|-----|------------|
| (A) | 1 and 2 | (B) | 1 and 3 |
| (C) | 2 and 3 | (D) | 1, 2 and 3 |

36. Which one of the following is not a reason for declining female sex ratio in India ?

- (A) Gender role stereotyping and traditional role expectations.
- (B) Practice of dowry and prevalence of girl child discrimination.
- (C) Migration of female work force from rural to urban areas.
- (D) Sex selective abortion.

31. सूची – I को सूची – II से सुमेलित कीजिए :

सूची – I
(दृष्टिकोण)

सूची – II
(उद्देश्य)

- | | |
|-----------------------------|--------------------------------------|
| a. विकास में महिलाएँ | i. महिला मुक्ति |
| b. महिला और विकास | ii. विकास कार्यक्रमों की पुनर्संरचना |
| c. लिंग और विकास | iii. सतत् विकास |
| d. महिला, पर्यावरण और विकास | iv. वैकल्पिक विकास |

नीचे दिए गए कूटों में से सही उत्तर का चयन कीजिए :

कूट :

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

32. समाजशास्त्र के अंतर्गत उस सैद्धांतिक और विशेषीकृत दृष्टिकोण की शुरुआत किसने की जो यथार्थ बोध के निर्माण में लागू सामाजिक सक्षमता और प्रणालियों को स्पष्ट करता है ?

- | | |
|-----------------|--------------------|
| (A) ई. गॉफमेन | (B) एच. गारफिन्केल |
| (C) ए. गिडडेन्स | (D) लकमान |

33. 'संस ऑफ द सॉइल' शब्द को किसने प्रतिपादित किया है ?

- | | |
|----------------------|-------------------|
| (A) माइरोन वेनर | (B) डी.जे. बोग |
| (C) एम.एन. श्रीनिवास | (D) ए. चन्द्रशेखर |

34. हमारे देश में 1976 में प्रथम बार भारतीय जनसंख्या नीति किसकी अध्यक्षता में तैयार की गयी थी ?

- | | |
|------------------------|---------------------------|
| (A) डॉ. के. श्रीनिवासन | (B) डॉ. कर्ण सिंह |
| (C) डॉ. सी. चंद्रशेखरन | (D) डॉ. एम.एस. स्वामीनाथन |

35. जे. हैबरमास की सैद्धांतिक सोच के किस पक्ष की सर्वाधिक आलोचना हुई है ?

1. व्यवस्थाओं के सिद्धांत पर
2. सामाजिक विकास के विकासात्मक मॉडल पर
3. सैद्धांतिकरण की उसकी अधिक अमूर्त प्रकृति पर
4. उपर्युक्त सभी पर

निम्नांकित कूटों से सही उत्तर दीजिये :

कूट :

- | | |
|------------|---------------|
| (A) 1 और 2 | (B) 1 और 3 |
| (C) 2 और 3 | (D) 1, 2 और 3 |

36. भारत में घटते स्त्री लिंग अनुपात का निम्नलिखित में से कौन सा कारण नहीं है ?

- | |
|---|
| (A) लिंग भूमिका रूढ़िकरण तथा परम्परागत भूमिका अपेक्षा |
| (B) दहेज प्रथा तथा बालिकाओं के साथ भेदभाव का प्रचलन |
| (C) ग्रामीण क्षेत्रों से शहरी क्षेत्रों में महिला कामगारों का पलायन |
| (D) लिंग चयन के आधार पर गर्भपात |

37. Which of the following combinations contribute to the ethnic conflicts in North Eastern region ?

- (a) Innumerable tribal groups with integration
- (b) Immigrants from neighbouring countries
- (c) Lack of development and feeling of insecurity
- (d) Literacy and ignorance

Select the correct answer from the codes given below :

Codes :

- (A) (a) and (b)
- (B) (b) and (c)
- (C) (c) and (d)
- (D) (a) and (c)

38. The slogan “Save Planet Earth” came from

- (A) Rio-earth Summit
- (B) Copenhagen Summit
- (C) Jakarta Summit
- (D) Tehran Summit

39. Match the items in List – I with List – II :

List – I

List – II

- | | |
|--------------------------|-------------------|
| a. Cultural Anthropology | 1. Louis Dumont |
| b. Homohierarchicus | 2. D.P. Mukherjee |
| c. Annihilation of Caste | 3. N.K. Bose |
| d. Diversities | 4. S.C. Dube |
| | 5. B.R. Ambedkar |

Select the correct answer from the codes given below :

Codes :

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

40. In Anthony Gidden’s theory of structuration primacy is granted to _____

- (A) Structure
- (B) Agency
- (C) Both structure and agency
- (D) Neither of the two (structure, agency)

41. To Karl Marx, alienation of worker is due to his alienation from

- (A) the product and productive activity
- (B) the family
- (C) human potential
- (D) the society

37. निम्न में से कौन सा युग्म पूर्वोत्तर क्षेत्र में नस्ली संघर्षों में योगदान देता है ?
- (a) एकीकरण के साथ असंख्य आदिवासी समूह
 (b) पड़ोसी देशों से आप्रवास
 (c) विकास की कमी तथा असुरक्षा की भावना
 (d) साक्षरता तथा अज्ञान
- नीचे दिए गए कूटों में से सही उत्तर चुनिए :

कूट :

- (A) (a) तथा (b) (B) (b) तथा (c)
 (C) (c) तथा (d) (D) (a) तथा (c)

38. “सेव प्लेनेट अर्थ” का नारा कहाँ से आया ?

- (A) रियो-पृथ्वी शिखर सम्मेलन (B) कॉपेनहेगन शिखर सम्मेलन
 (C) जकार्ता शिखर सम्मेलन (D) तेहरान शिखर सम्मेलन

39. सूची – I को सूची – II से सुमेलित कीजिए :

सूची – I

सूची – II

- | | |
|-------------------------|--------------------|
| a. कल्चरल एन्थ्रोपोलोजी | 1. लुइस ड्यमो |
| b. होमो हैरार्किक्स | 2. डी.पी. मुखर्जी |
| c. एनहिलेशन ऑफ कास्ट | 3. एन.के. बोस |
| d. डाइवर्सिटीज़ | 4. एस.सी. दुबे |
| | 5. बी.आर. अम्बेडकर |

नीचे दिए गए कूटों से सही उत्तर का चयन कीजिए :

कूट :

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

40. एंथोनी गिडेंस के स्ट्रक्चरेशन सिद्धांत में प्राथमिकता किसको दी गयी है ?

- (A) संरचना
 (B) एजेंसी
 (C) संरचना एवं एजेंसी दोनों
 (D) दोनों में से कोई नहीं (संरचना, एजेंसी)

41. कार्ल मार्क्स के अनुसार, कामगार का अलगाव उसके किस कारणवश है ?

- (A) उत्पाद और उत्पादन क्रियाकलाप से अलगाववाद के कारण
 (B) परिवार से अलगाववाद के कारण
 (C) मानव संभावना से अलगाववाद के कारण
 (D) समाज से अलगाववाद के कारण

42. Two statements are given, one is labelled as Assertion (A) and the other as Reason (R) :
Assertion (A) : In modern India, intergenerational conflict has pushed the older people into oldage homes.

Reason (R) : Mis-match of mentality, attitude and values of the younger people with the older people is responsible for intergenerational conflict.

Select the correct answer from the codes given below :

Codes :

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

43. Match 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. Henderson, Hazel | 1. Globalization |
| b. Waters Malcolm | 2. Contemporary India : A Sociological View |
| c. Satish Deshpande | 3. Beyond Globalization : Shaping a Sustainable Global Economy |
| d. A.R. Desai | 4. Social Background of Indian Nationalism |

Codes :

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

44. There are two statements given. One is labelled as Assertion (A) and the other as Reason (R).

Assertion (A) : Gender is one of the organising principles of the social world.

Reason (R) : Gender matters because it shapes the identities and behavioural dispositions of individuals.

Select the correct answer from the codes given below :

Codes :

- (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 false and (R) is true.
- (D) (A) is true and (R) is false.

42. नीचे दो कथन दिए गए हैं जिनमें से एक अभिकथन (A) है और दूसरा तर्क (R) है :

अभिकथन (A) : आधुनिक भारत में अन्तर्पीढ़ीय संघर्ष के कारण वृद्ध लोग वृद्धाश्रमों में रहने लगे हैं ।

तर्क (R) : युवाओं और वृद्धों के बीच असमान मानसिकता, रवैया और मूल्य अन्तर्पीढ़ीय संघर्ष के लिए जिम्मेदार हैं ।

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

कूट :

(A) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है ।

(B) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।

(C) (A) सही है और (R) गलत है ।

(D) (A) गलत है और (R) सही है ।

43. सूची – I में दिये गये मदों को सूची – II के मदों से सुमेलित कीजिए और नीचे दिए गए कूटों में से सही उत्तर का चयन कीजिए :

सूची – I

सूची – II

- | | |
|-------------------|---|
| a. हेंडरसन, हेज़ल | 1. वैश्वीकरण |
| b. वॉटर्स मैलकम | 2. कंटेंपरेरी इंडिया : ए सोशियोलोजिकल व्यू |
| c. सतीश देशपांडे | 3. बियॉन्ड ग्लोबलाइजेशन : शॉपिंग ए सस्टेनेबल ग्लोबल इकॉनोमी |
| d. ए.आर. देसाई | 4. सोशल बैकग्राउंड ऑफ इंडियन नेशनलिज़्म |

कूट :

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

44. नीचे दो वक्तव्य दिए गए हैं । एक को अभिकथन (A) कहा गया है तथा दूसरे को कारण (R) कहा गया है ।

अभिकथन (A) : लैंगिक सामाजिक जगत के संगठनात्मक सिद्धांतों में से एक है ।

कारण (R) : लैंगिक इसलिए मायने रखता है क्योंकि वह व्यक्तियों की अस्मिताओं तथा व्यवहारपरक स्वभाव को स्थापित करता है ।

नीचे दिए गए कूटों में से सही उत्तर का चयन कीजिए :

कूट :

(A) (A) तथा (R) दोनों सही हैं, परन्तु (R), (A) की सही व्याख्या नहीं है ।

(B) (A) तथा (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।

(C) (A) गलत है तथा (R) सही है ।

(D) (A) सही है तथा (R) गलत है ।

45. Who considered modernity as an unfinished project ?
 (A) J. Derrida (B) A. Giddens
 (C) L. Althusser (D) J. Habermas

46. Match the items in List – I to List – II :

List – I		List – II	
Minorities		Status Positions	
a. Sikhs		i. An uneasy minority	
b. Jains		ii. A disappearing minority	
c. Jews		iii. A mobilized minority	
d. Anglo-Indians		iv. The unobtrusive minority	

Select the correct answer from the codes given below :

Codes :

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

47. Who wrote “Natural and Political Observations on the Bills of Mortality” ?
 (A) Guillard A. (B) Thompson, Warren
 (C) John Graunt (D) Notestein Frank

48. Two statements are given, one is labelled as Assertion (A) and the other as Reason (R).
Assertion (A) : Increased social disintegration leads to increased number of suicides in industrial societies.
Reason (R) : Weaker influence of moral and social values on individuals results in more number of suicides.

Select the correct answer from the codes given below :

Codes :

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

49. Rapid industrialisation has increased the rate of white-collar crimes among
 (A) Businessmen (B) Agricultural labour
 (C) Office clerks (D) School teachers

45. किसने आधुनिकता को एक अपूर्ण परियोजना समझा ?
 (A) जे. दरिदा (B) ए. गिडेंस
 (C) एल. अल्थुज़र (D) जे. हेबरमास

46. सूची – I के मद को सूची – II के मद से सुमेलित करें :

सूची – I
(अल्पसंख्यक)

सूची – II
(प्रस्थिति)

- | | |
|-----------------|--------------------------------------|
| a. सिक्ख | i. एक असहज अल्पसंख्यक |
| b. जैन | ii. एक लुप्त हो रहे अल्पसंख्यक |
| c. यहूदी | iii. एक गतिशील अल्पसंख्यक |
| d. आंग्ल-भारतीय | iv. हस्तक्षेप न करने वाले अल्पसंख्यक |

नीचे दिए गए कूटों से सही उत्तर का चयन करें :

कूट :

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

47. किसने “नेचुरल एंड पॉलिटिकल ऑब्ज़र्वेशन्स ऑन द बिल्स ऑफ मॉरटेलिटी” लिखी ?

- (A) गिलार्ड ए. (B) थॉम्पसन, वॉरेन
 (C) जॉन ग्रॉन्ट (D) नॉटस्टाइन, फ्रैंक

48. नीचे दो कथन दिए गए हैं जिनमें से एक अभिकथन (A) है और दूसरा तर्क (R) है :

अभिकथन (A) : बढ़ते सामाजिक बिखराव से औद्योगिक समाजों में आत्महत्या की संख्या में बढ़ोतरी होती है ।

तर्क (R) : व्यक्तियों पर नैतिक और सामाजिक मूल्यों के कमजोर प्रभाव के कारण अधिकाधिक संख्या में आत्महत्याएँ होती हैं ।

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

कूट :

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

49. तीव्र गति से होने वाले औद्योगिकीकरण ने निम्न में से किसमें सफेदपोश अपराधों की दर को बढ़ा दिया है ?

- (A) बिज़नेसमैन (B) खेतिहर मजदूर
 (C) कार्यालयी क्लर्क (D) स्कूल टीचर

50. Which one of the following push factors contribute to the rural to urban migration ?

- (1) Rural poverty.
- (2) Urban infrastructure development.
- (3) Monsoon failure.
- (4) Employment opportunities in urban areas.

Choose the correct answer from the codes given below :

Codes :

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

51. The programme that aims to bring over all development in the community in India is called as

- (A) Sampoorna Grameen Rozgar Yojna
- (B) Antyodaya Yojna
- (C) Indira Gandhi Awas Yojna
- (D) Community Development Programme

52. Who have studied Indian society from civilizational perspective ?

- (a) G.S. Ghurye
- (b) N.K. Bose
- (c) B.R. Ambedkar
- (d) Surjit Sinha

Select the correct answer from the codes given below :

Codes :

- (A) (a) and (c)
- (B) (b), (c) and (d)
- (C) (a), (c) and (d)
- (D) (b) and (d)

53. Which of the following is not responsible for the increased life span in India ?

- (A) Advancement in medical science and technology
- (B) Control of epidemics
- (C) Improvement in the health care services
- (D) Declining birth rate

54. Which among the following were dominant features on which New Panchayati Raj was introduced ?

- (A) Participation of women
- (B) Participation of SC's and ST's
- (C) Both (A) and (B)
- (D) Participation of youth

55. Who stated that "Sociology in India stands at the confluence of Indology and Sociology, as the right kind of "mix" prerequisite to the understanding of Indian society" ?

- (A) F.G. Bailey
- (B) Louis Dumont
- (C) Y. Singh
- (D) M.N. Roy

50. निम्न में से एक कौन सा दाब कारक ग्रामीण से नगरीय प्रवास में योगदान देता है ?

- (1) ग्रामीण निर्धनता
 - (2) नगरीय अवसंरचनात्मक विकास
 - (3) मानसूनी वर्षा का न होना
 - (4) नगरीय क्षेत्रों में रोज़गार के अवसर
- नीचे दिए गए कूटों में से सही कूट चुनिए :

कूट :

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

51. वह कार्यक्रम जो भारतीय समुदाय में संपूर्ण विकास करने का लक्ष्य रखता है, का नाम है

- (A) संपूर्ण ग्रामीण रोज़गार योजना
- (B) अंत्योदय योजना
- (C) इंदिरा गांधी आवास योजना
- (D) समुदाय विकास कार्यक्रम

52. किसने सभ्यतागत परिप्रेक्ष्य से भारतीय समाज का अध्ययन किया है ?

- (a) जी.एस. घुर्ये
- (b) एन.के. बोस
- (c) बी.आर. अम्बेडकर
- (d) सुरजीत सिन्हा

नीचे दिए गए कूटों में से सही उत्तर को चुनिए :

कूट :

- (A) (a) तथा (c)
- (B) (b), (c) तथा (d)
- (C) (a), (c) तथा (d)
- (D) (b) तथा (d)

53. निम्न में कौन सा भारत में बढ़े हुए जीवन-काल के लिए उत्तरदायी नहीं है ?

- (A) आयुर्विज्ञान तथा प्रौद्योगिकी में विकास
- (B) महामारियों पर नियंत्रण
- (C) स्वास्थ्य सेवाओं में सुधार
- (D) गिरती हुई जन्म दर

54. निम्न में से कौन सी वह प्रमुख विशेषता है जिसके आधार पर नई पंचायती राज व्यवस्था को शुरू किया गया ?

- (A) महिलाओं की भागीदारी
- (B) अनुसूचित जातियों व जनजातियों की भागीदारी
- (C) दोनों (A) और (B)
- (D) युवाओं की भागीदारी

55. यह किसने कहा कि, “भारत में समाजशास्त्र, भारतीय विद्या और समाजशास्त्र के संगम पर खड़ा है और भारतीय समाज की समझ के लिए आवश्यक पूर्व शर्त सही प्रकार के मिश्रण के रूप में है।” ?

- (A) एफ.जी. बेली
- (B) लुइस ड्यूमा
- (C) वाई. सिंह
- (D) एम.एन. रॉय

56. Jacques Derrida has reduced language to which one of the following ?
- (A) To 'writing' which constrains its subjects.
 (B) To 'writing' which does not constrain its subjects.
 (C) Both (A) and (B)
 (D) None of the above
57. Who found an epistemological break between Marx's early philosophical work and his later scientific theories and knowledge ?
- (A) Alfred Schultz (B) J. Alexander
 (C) L. Althusser (D) T. Berten
58. Who wrote the book "Studies in Ethnomethodology" ?
- (A) E. Goffman (B) Peter Berger
 (C) H. Garfinkel (D) None of the above

59. Match the items in List – I with List – II :

List – I		List – II	
(Authors)		(Books)	
a. Simone de Beavoir	i.	Sex, Gender and Society	
b. Ann Oakley	ii.	The Second Sex	
c. Shulamith Firestone	iii.	Gender Trouble – Feminism and the Subversion of Identity	
d. Judith Butler	iv.	The Dialectic of Sex : The Case of Feminist Revolution	

Select the correct answer from the codes given below :

Codes :

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

60. Borstal School and Remand Homes are meant for the correction of
- (A) Adult offenders (B) Habitual offenders
 (C) Juvenile delinquents (D) Hardened offenders

56. जैक दरिदा ने भाषा को निम्न में से किस तक घटाया है ?
- (A) ऐसे 'लेखन' तक जो अपने विषयों को बाध्य करता है ।
 (B) ऐसे 'लेखन' तक जो अपने विषयों को बाध्य नहीं करता ।
 (C) दोनों (A) तथा (B)
 (D) उपर्युक्त में से कोई नहीं
57. किसने मार्क्स के पूर्ववर्ती दार्शनिक कार्य और उनके परवर्ती वैज्ञानिक अवधारणाओं और ज्ञान में ज्ञानमीमांसीय अंतराल का पता लगाया ?
- (A) अल्फ्रेड शुल्ज़ (B) जे. एलेक्जेन्डर
 (C) एल. अल्थुज़र (D) टी. बर्टेन
58. "स्टडीज़ इन एथनोमैथोडॉलोजी" पुस्तक किसने लिखी ?
- (A) ई. गॉफमैन (B) पीटर बर्जर
 (C) एच. गारफिन्केल (D) उपर्युक्त में से कोई नहीं
59. सूची – I की मदों को सूची – II की मदों से सुमेलित कीजिए :
- | सूची – I
(लेखक) | सूची – II
(पुस्तकें) |
|----------------------|--|
| a. सिमोन द बोवआ | i. सेक्स, जेंडर एंड सोसायटी |
| b. ऐन ओक्ले | ii. दी सेकेन्ड सेक्स |
| c. शुलामिथ फायरस्टोन | iii. जेंडर ट्रबल – फेमिनिज़्म एण्ड द सबवर्शन ऑफ आइडेन्टीटी |
| d. जुडिथ बटलर | iv. दी डायलेक्टिक ऑफ सेक्स : द केस ऑफ फेमिनिस्ट रेवोलूशन |
- नीचे दिए गए कूटों में से सही उत्तर चुनिए :
- कूट :**
- | a | b | c | d |
|---------|----|-----|-----|
| (A) i | iv | iii | ii |
| (B) iv | ii | i | iii |
| (C) iii | ii | i | iv |
| (D) ii | i | iv | iii |
60. बोस्ट्राल स्कूल तथा रिमांड होम किनके सुधार के लिए होते हैं ?
- (A) वयस्क अपराधी (B) अभ्यस्त अपराधी
 (C) किशोर अपराधी (D) कठोर अपराधी

61. Which of the following statements is not the indicative of the reflection of social structure in the industrial organisations ?

- (A) Predominance of social elites in the managerial groups.
- (B) Predominance of women in the Board of Directors.
- (C) Predominance of socially disadvantaged people as sanitary workers.
- (D) Predominance of women as receptionists

62. Which of the following statements are true ? Mark the correct answer from the following codes :

1. All change is development.
2. Early classical sociologists viewed development and change as interchangeable/ logically related terms.
3. According to modernisation theorists, the end result of development is prosperity and political stability.
4. Development refers to unplanned process of social change in modern times.

Codes :

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

63. Who among the following sociologists has studied Indian National Movement by using Marxian perspective ?

- (A) Ram Krishna Mukherjee
- (B) A.R. Desai
- (C) Bipin Chandra
- (D) D.N. Dhanagare

64. Who opined that 'A scientific-empirical study of Indian Society is not possible' ?

- (A) Ram Krishna Mukherjee
- (B) D.P. Mukherjee
- (C) A.K. Serom
- (D) S.C. Dube

65. Two statements are given below, one is labelled as Assertion (A) and the other as Reason (R).

Assertion (A) : Unemployment increased during the last decade among the technical manpower in India.

Reason (R) : Science and Technology Policy in India is not linked to employment.

Codes :

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

61. निम्न में से कौन सा अभिकथन औद्योगिक संगठनों की सामाजिक संरचना के प्रतिबिंब का सूचक नहीं है ?
- (A) प्रबन्ध से संबंधी समूहों में सामाजिक प्रवरजनों का प्रभुत्व
 (B) निदेशक बोर्ड में महिलाओं का प्रभुत्व
 (C) सफाई कर्मचारियों के रूप में सामाजिक रूप से सुविधावंचित लोगों का प्रभुत्व
 (D) स्वागती पदों पर महिलाओं का प्रभुत्व
62. निम्न में से कौन सा वक्तव्य सही है ? निम्नलिखित कूटों में से सही उत्तर का चयन कीजिए :
1. सभी परिवर्तन विकास है ।
 2. पूर्व के समाजशास्त्री विकास एवं परिवर्तन को अंतर्परिवर्तनीय/तार्किक रूप से संबंधित पदों के रूप में देखते थे ।
 3. आधुनिकीकरण सिद्धांतवादियों के अनुसार विकास का अंतिम परिणाम समृद्धि तथा राजनैतिक स्थिरता है ।
 4. विकास का अर्थ है आधुनिक समय में सामाजिक परिवर्तन की अनियोजित प्रक्रिया ।
- कूट :**
- (A) 1 और 4 (B) 2 और 4
 (C) 2 और 3 (D) 1, 2 और 3
63. निम्न दिए गए समाजशास्त्रियों में से किसने मार्क्सवादी परिप्रेक्ष्य से भारतीय राष्ट्रीय आंदोलन का अध्ययन किया है ?
- (A) राम कृष्ण मुखर्जी (B) ए.आर. देसाई
 (C) बिपिन चंद्र (D) डी.एन. धनगरे
64. किसका विचार है कि 'भारतीय समाज का वैज्ञानिक अनुभवपरक अध्ययन संभव नहीं है' ?
- (A) राम कृष्ण मुखर्जी (B) डी.पी. मुखर्जी
 (C) ए.के. सेरम (D) एस.सी. दुबे
65. नीचे दो वक्तव्य दिए गए हैं । एक को अभिकथन (A) तथा दूसरे को कारण (R) कहा गया है ।
अभिकथन (A) : भारत की तकनीकी मानवशक्ति में पिछले दशक में बेरोज़गारी बढ़ी है ।
कारण (R) : भारत में विज्ञान और प्रौद्योगिकी नीति रोज़गार से संबंधित नहीं है ।
- कूट :**
- (A) (A) सही है तथा (R) गलत है ।
 (B) (A) गलत है तथा (R) सही है ।
 (C) (A) तथा (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है ।
 (D) (A) तथा (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या नहीं है ।

66. Who described Globalization as an intensification of worldwide social relations, through which far away places are linked together in such a way that events in one place are effected by process taking place many miles away and vice-versa ?
- (A) D. Nayyar (B) Anthony Giddens
(C) Y. Singh (D) Amartya Sen
67. Jacques Derrida has mainly focussed upon
- (A) deconstruction of language of people
(B) deconstruction of logocentrism
(C) deconstruction of structure that constrains people
(D) deconstruction of enslaved theatre
68. Who among the following has defined patriarchy as a “set of social relations between men, which have a material base and which though hierarchical, establish or create interdependence and solidarity among men that enable them to dominate women” ?
- (A) Esther Boserup (B) Sandra Harding
(C) Heidi Hartmann (D) Nancy Hartsock
69. Fashionable especially in the 1970s, in whose works will you find a structuralist version of Marxism ?
- (A) Louis Althusser (B) J. Derrida
(C) J. Habermas (D) A. Giddens

70. Match the items in List –I with List –II :

List – I

List – II

- | | |
|---------------------|--|
| a. Assimilation | i. The situation within state or social organization in which power is shared among multiplicity of groups and organization. |
| b. Pluralism | ii. The process of contacts between different cultures and also the outcome of such contacts. |
| c. Acculturalism | iii. The process in which minority gets absorbed in host culture. |
| d. Multiculturalism | iv. Acknowledgement and promotion of cultural diversity. |

Select the correct answer from the codes given below :

Codes :

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

66. किसने वैश्वीकरण को विश्वव्यापी सामाजिक संबंधों के गहनीकरण के रूप में वर्णित किया है जिसके द्वारा दूरस्थ स्थानों को इस प्रकार जोड़ा जाता है कि एक स्थान पर होने वाली घटनाएँ कई मील दूर हो रही प्रक्रिया से प्रभावित होती हैं और इसके विपरीत भी ?

- (A) डी. नय्यर (B) ऐंथोनी गिड्डेस
(C) वाई. सिंह (D) अमर्त्य सेन

67. जैक्स दरिदा ने मुख्य रूप से किस पर ध्यान केंद्रित किया है ?

- (A) लोगों की भाषा का विखंडन
(B) लोगोसेन्ट्रिज़्म का विखंडन
(C) उस संरचना का विखंडन जो लोगों को बाध्य करती है ।
(D) गुलाम थिएटर का विखंडन

68. निम्न में से किसने पितृसत्ता को “पुरुषों के बीच सामाजिक संबंधों के ऐसे समुच्चय के रूप में परिभाषित किया है जिसका भौतिक आधार होता है और जो श्रेणीबद्ध होते हुए भी पुरुषों के बीच में ऐसी परस्पर निर्भरता या एकता पैदा करते हैं या स्थापित करते हैं जो उन्हें महिलाओं पर प्रभुत्व जमाने में मदद करती है ।” ?

- (A) एस्थर बोजरप (B) सैंड्रा हार्डिंग
(C) हेइडी हार्टमान (D) नैन्सी हार्टस्टॉक

69. विशेष रूप से 1970 के दशक में प्रचलित किसके कार्य से आपको मार्क्सवाद का संरचनावादी रूप मिलता है ?

- (A) लुई अल्थुसर (B) जे. दरिदा
(C) जे. हैबरमास (D) ए. गिड्डेस

70. सूची – I के मद को सूची – II के मद से सुमेलित कीजिए :

सूची – I

सूची – II

- | | |
|-------------------------|---|
| a. समावेश | i. राज्य अथवा सामाजिक संगठन के भीतर ऐसी स्थिति जिसमें सत्ता अनेक समूहों एवं संगठनों के बीच बँटी होती है । |
| b. बहुलवाद | ii. अनेक संस्कृतियों के बीच में संपर्क की प्रक्रिया तथा ऐसे संपर्कों का परिणाम भी । |
| c. संस्कृतिग्राह्यतावाद | iii. वह प्रक्रिया जिसमें अल्पसंख्यक मेजबान संस्कृति में ही आत्मसात हो जाते हैं । |
| d. बहुसंस्कृतिवाद | iv. सांस्कृतिक वैविध्य की स्वीकार्यता तथा संवर्धन |

नीचे दिए गए कूट से सही उत्तर का चयन करें :

कूट :

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

71. Who has given the concept of “Born Criminal” ?
- (A) C. Lombroso (B) E.H. Sutherland
(C) E. Durkheim (D) G. Torde
72. Which type of Agrarian relations existed during the feudal mode of production in agriculture ?
- (A) Jajmani relations (B) King-Servant relations
(C) Marter-Servant relations (D) Patron-Client relations
73. Historically society witnessed various stages of development. Different authors have given their own classification of stages of development in their works. Their names are given in List – I and the stages of development are given in List – II. Match List – I with List – II and mark the correct answer from the codes given below :

List – I

List – II

- | | |
|-----------------|---|
| a. A. Comte | 1. Savagery, barbarism and civilization |
| b. Adam Smith | 2. Feudalism, capitalism, socialism and communism |
| c. L. H. Morgan | 3. Theological, metaphysical and positive |
| d. Karl Marx | 4. Hunting, pastoral, agriculture and manufacturing |

Codes :

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

74. Which one of the following factors contributes to regional disparities in India ?
- (A) Population growth (B) Sex ratio
(C) Proper economic programmes (D) Economic development
75. Which of the following combinations contribute to the weakening of trade unions in India ?
- (A) Globalisation and organisational network
(B) Increased industrial democracy and declining class consciousness
(C) Increased participatory management and collective bargaining
(D) Increased welfare provisions and labour legislation

71. “बोर्न क्रिमिनल्स” की अवधारणा किसने प्रस्तुत की है ?
 (A) सी. लोम्ब्रोज (B) ई.एच. सदरलैंड
 (C) ई. दुर्खिम (D) जी. तोर्दे
72. कृषि में सामंती उत्पादन प्रणाली के दौरान किस प्रकार के कृषि संबंध थे ?
 (A) जजमानी संबंध (B) राजा-नौकर संबंध
 (C) मालिक-नौकर संबंध (D) संरक्षक-ग्राहक संबंध
73. ऐतिहासिक समाज विकास के विभिन्न चरणों के गवाह रहे हैं । विभिन्न लेखकों ने अपनी रचनाओं में विकास के चरणों के अपने वर्गीकरण दिए हैं । उनके नाम सूची – I में दिए गये हैं और विकास के चरण सूची – II में दिए गए हैं । सूची – I को सूची – II से सुमेलित करें और नीचे दिए गए कूटों से सही उत्तर का चयन करें :

सूची – I

सूची – II

- | | |
|------------------|--|
| a. ए. काम्पे | 1. नृशंसता, बर्बरता और सभ्यता |
| b. एडम स्मिथ | 2. सामंतवाद, पूँजीवाद, समाजवाद और साम्यवाद |
| c. एल.एच. मोगन | 3. धर्मशास्त्री, पराभौतिक और प्रत्यक्ष |
| d. कार्ल मार्क्स | 4. शिकार, देहाती, कृषि तथा निर्माण |

कूट :

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

74. निम्नलिखित में से कौन सा घटक क्षेत्रीय असमानताओं के लिए उत्तरदायी है ?
 (A) जनसंख्या वृद्धि (B) सेक्स अनुपात
 (C) समुचित आर्थिक कार्यक्रम (D) आर्थिक विकास
75. निम्न में से कौन सा युग्म भारत में ट्रेड यूनियनों के कमजोर होने के लिए उत्तरदायी है ?
 (A) वैश्वीकरण तथा संगठनात्मक नेटवर्क
 (B) बढ़ा हुआ औद्योगिक लोकतंत्र तथा घटती हुई वर्ग-चेतना
 (C) बढ़ा हुआ भागीदार प्रबंधन तथा सामूहिक मोल-तोल
 (D) बढ़े हुए कल्याण प्रावधान तथा श्रमिक कानून

QNO	ANS	QNO	ANS	QNO	ANS	QNO	ANS
1	A	26	A	51	D	76	
2	C	27	C	52	D	77	
3	C	28	A	53	D	78	
4	C	29	A	54	C	79	
5	A	30	B	55	B	80	
6	C	31	B	56	B	81	
7	A	32	B	57	C	82	
8	A	33	A	58	C	83	
9	D	34	B	59	D	84	
10	D	35	D	60	C	85	
11	C	36	C	61	B	86	
12	A	37	B	62	C	87	
13	B	38	A	63	B	88	
14	B	39	D	64	C	89	
15	D	40	D	65	C	90	
16	D	41	A	66	B	91	
17	C	42	B	67	B	92	
18	C	43	C	68	C	93	
19	A	44	B	69	A	94	
20	C	45	D	70	C	95	
21	A	46	B	71	A	96	
22	A	47	C	72	D	97	
23	A	48	A	73	A	98	
24	D	49	A	74	D	99	
25	A	50	B	75	B	100	

Z=ALL OPTIONS ARE CORRECT/ 1=A & B OPTIONS ARE CORRECT/ 2=A & C OPTIONS ARE CORRECT/
3=A & D OPTIONS ARE CORRECT/ 4=B & C OPTIONS ARE CORRECT/ 5=B & D OPTIONS ARE
CORRECT/ 6=D & C OPTIONS ARE CORRECT/ 7=A, C & D OPTIONS ARE CORRECT/ 8=A, B & C
OPTIONS ARE CORRECT