

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

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

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

(In figures as per admission card)

Roll No. _____

(In words)

D-0709**Test Booklet No.**

Time : 1 ¼ hours]

PAPER-II

[Maximum Marks : 100

ANTHROPOLOGY

Number of Pages in this Booklet : 16

Number of Questions in this Booklet : 50

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of fifty multiple-choice type of questions.
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below :
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - 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.**
 - After this verification is over, the Test Booklet Number should be entered in the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item.
Example :

(A)	(B)	(C)	(D)
-----	-----	-----	-----

 where (C) is the correct response.
- Your responses to the items are to be indicated in the **Answer Sheet given inside the Paper I Booklet only**. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your name or put any mark on any part of the test booklet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification.
- You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.
- Use only Blue/Black Ball point pen.
- Use of any calculator or log table etc., is prohibited.
- Negative Marking :- For each incorrect answer, 0.5 marks shall be deducted.

परीक्षार्थियों के लिए निर्देश

- पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
- इस प्रश्न-पत्र में पचास बहुविकल्पीय प्रश्न हैं ।
- 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 :
 - 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 ।
 - 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 ।
 - इस जाँच के बाद प्रश्न-पुस्तिका की क्रम संख्या OMR पत्रक पर अंकित करें और OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें ।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं । आपको सही उत्तर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है ।
उदाहरण :

(A)	(B)	(C)	(D)
-----	-----	-----	-----

 जबकि (C) सही उत्तर है ।
- प्रश्नों के उत्तर केवल प्रश्न पत्र I के अन्दर दिये गये उत्तर-पत्रक पर ही अंकित करने हैं । यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नानंकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
- कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें ।
- यदि आप उत्तर-पुस्तिका पर अपना नाम या ऐसा कोई भी निशान जिससे आपकी पहचान हो सके, किसी भी भाग पर दर्शाते या अंकित करते हैं तो परीक्षा के लिये अयोग्य घोषित कर दिये जायेंगे ।
- आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें ।
- केवल नीले/काले बाल प्वाइंट पेन का ही इस्तेमाल करें ।
- किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है ।
- नेगेटिव अंक प्रणाली : प्रत्येक गलत उत्तर के लिए 0.5 अंक काटे जाएँगे ।

ANTHROPOLOGY

Paper – II

Note : This paper contains **fifty (50)** objectives type questions, each question carrying **two (2)** marks. Attempt all the questions.

1. The study of fossil evidence of human evolution is known as
(A) Paleopathology (B) Primatology
(C) Paleoanthropology (D) Prehistoric Archaeology
2. Biological Anthropology deals with the evolution of the
(A) Behaviour (B) Mind
(C) Human body (D) All the three
3. Who discovered a well preserved juvenile specimen and termed it as ‘Australopithecus Africanus’ ?
(A) Raymond Dart (B) K.C. Chang
(C) A.B. Bohlin (D) Franz Weidenreich
4. Who rediscovered Mendel’s work in 1900 ?
(A) Hugo de Vries (B) Carl Correns
(C) Both of them (D) None of them
5. The work of Fisher, Haldane and Wright founded the discipline of
(A) Population Genetics (B) Orthogenesis
(C) Molecular Genetics (D) Natural Selection
6. Who among these authored the classic book “Descent of Man” ?
(A) Charles Lyell (B) Charles Darwin
(C) Richard Owen (D) Thomas Huxley
7. Which of the following scientist is related to sterfontein fossils ?
(A) Robert Broom (B) Raymond Dart
(C) Philip Tobias (D) Adams Leakey
8. Which of the following sites yielded first evidence of cultivated wheat ?
(A) Natuf (B) Fayum
(C) Jarmo (D) Catal Huyuk
9. Which of the following is radiometric method of dating ?
(A) Archaeomagnetic (B) Varve
(C) Thermoluminescence (D) Potassium Argon
10. Which of the following tools belongs to Monstorian culture ?
(A) Hand axe (B) Chopper
(C) Denticulate (D) Laurel leaf point

मानव विज्ञान

प्रश्नपत्र – II

नोट : इस प्रश्नपत्र में **पचास (50)** बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के **दो (2)** अंक हैं। **सभी** प्रश्नों के उत्तर दें।

- मानव उद्विकास के जीवाश्म प्रमाण का अध्ययन क्या कहलाता है ?
(A) पुरा शरीर रोग विज्ञान (B) प्राइमैटोलॉजी
(C) पुरा मानव विज्ञान (D) आदिकालीन पुरावशेष विद्या
- जीव विज्ञानीय मानव विज्ञान किसके उद्विकास से सम्बन्धित है ?
(A) व्यवहार (B) मन
(C) मानव शरीर (D) तीनों
- किसने सु-परिरक्षित किशोर प्रतिरूप की खोज की और उसे 'ऑस्ट्रेलोपिथीकस अफ्रीकेन्स' का नाम दिया ?
(A) रेमण्ड डार्ट (B) के.सी.छांग
(C) ए.बी. बोहलिन (D) फ्रैंज़ वाइडनरीच
- सन् 1900 में मॅडल के कार्य की पुनः खोज किसने की ?
(A) ह्युगो डे वरिस (B) कार्ल कौरन्स
(C) दोनों (D) कोई भी नहीं
- फिशर, हलडेन और राईट के कार्य ने किस विद्या शाखा की स्थापना की ?
(A) जनसंख्या आनुवंशिक विज्ञान (B) नियत विकास
(C) अणु आनुवंशिक विज्ञान (D) नैसर्गिक चयन
- 'डिसेंट ऑफ मैन' नाम की पुस्तक के लेखक निम्नांकित में से कौन हैं ?
(A) चार्ल्स लिल (B) चार्ल्स डार्विन
(C) रिचर्ड ओवन (D) थॉमस हक्सले
- निम्नांकित में से कौन सा वैज्ञानिक स्ट्रेकफॉटाइन जीवाश्मों से सम्बन्धित है ?
(A) रॉबर्ट ब्रूम (B) रेमण्ड डार्ट
(C) फिलिप टुबास (D) एडम्स लीकी
- गेहूँ की खेती का पहला प्रमाण निम्नांकित में से किस स्थल में मिलता है ?
(A) नाटूफ (B) फायूम
(C) जार्मो (D) काटल हुयूक
- काल-निर्धारण की रेडियोमैट्रिक विधि निम्नांकित में से कौन सी है ?
(A) पुरा चुम्बकीय (B) अनुवर्षस्तरी (वार्व)
(C) ताप-संदीप्ति (D) पोटैशियम-आर्गन
- निम्नांकित में से कौन सा औजार माउसटेरियन (मोस्तारी) संस्कृति से सम्बन्ध रखता है ?
(A) हस्त कुल्हाड़ी (B) गंडासा
(C) दांतदार (डेंटिकुलेट) (D) लॉरेल लीफ पॉइंट

11. The author associated with the concepts of great tradition and little tradition is
 (A) Louis Dumont (B) M. N. Srinivas
 (C) Robert Redfield (D) B. Malinowski
12. Author of the book 'The Todas' is
 (A) David G. Mandelbaum (B) W. H. R. Riverse
 (C) A. Aiyappan (D) A. Radcliffe Brown
13. Who among the following authors used 'illustrative comparisons' as his method ?
 (A) Radcliffe Brown (B) Fred Eggon
 (C) Evans Pritchard (D) Marshal Sahlins
14. Cognitive Anthropology is also known as
 (A) Ethnology (B) Ethnoscience
 (C) Ethnography (D) Visual Anthropology
15. Who defined culture as 'man-made part of environment' ?
 (A) B. Malinowski (B) M. J. Herskovites
 (C) E. B. Tylor (D) R. H. Lowie
16. The status achieved by birth is called
 (A) Achieved status (B) Ascriptive status
 (C) Hierarchical status (D) Egalitarian status
17. A group of people tracing their origin from a common known ancestor is called
 (A) Clan (B) Sib
 (C) Lineage (D) Phratry
18. Sacred complex of Kashi was studied by
 (A) Makhan Jha (B) L. P. Vidyarthi
 (C) Baidynath Saraswati (D) K. N. Sahay
19. Dhebar Commission report is on
 (A) Special Multi-purpose Tribal Blocks
 (B) Scheduled Areas
 (C) Primitive Tribal Groups (PTG)
 (D) Sixth Schedule Areas in the North-East.
20. Theory of adaptation was first put forth by
 (A) Baldwin (B) Taylor
 (C) Lamarck (D) Darwin
21. A man with blood group B marries a woman having AB blood group. What would be the blood group of their children ?
 (A) A (B) B
 (C) AB (D) All of these

11. महान परम्परा और लघु परम्परा की अवधारणाओं के साथ किस लेखक का नाम जुड़ा है ?
 (A) लुइस डुमोण्ट (B) एम.एन. श्रीनिवास
 (C) रॉबर्ट रेडफील्ड (D) बी. मेलिनाओस्की
12. 'दी टोडास' नाम की पुस्तक का लेखक कौन है ?
 (A) डेविड जी. मॅडलबॉम (B) डब्ल्यू.एच.आर. रिवर्स
 (C) ए.आईअप्पन (D) ए.रैडक्लिफ ब्राउन
13. निम्नांकित लेखकों में से किसने 'दृष्टांत तुलनाओं' को अपनी विधि के रूप में उपयोग किया ?
 (A) रैडक्लिफ ब्राऊन (B) फ्रेड एग्गोन
 (C) इवान्स प्रिचार्ड (D) मार्शल साह्लिंस
14. संज्ञात्मक मानव-विज्ञान किस अन्य नाम से भी जाना जाता है ?
 (A) एथनोलॉजी (B) एथनोसाइन्स
 (C) एथनोग्राफी (D) विजुवल एंथ्रोपॉलोजी
15. संस्कृति को 'वातावरण के मानव निर्मित भाग' के रूप में परिभाषित किया
 (A) बी. मेलिनाओस्की ने (B) एम.जे. हर्सकोविट्स ने
 (C) ई.बी. टाइलर ने (D) आर.एच. लोवी ने
16. जन्म द्वारा प्राप्त सामाजिक स्थिति को क्या कहा जाता है ?
 (A) प्राप्त सामाजिक स्थिति (B) आरोग्य सामाजिक स्थिति
 (C) सौपानिक सामाजिक स्थिति (D) सम सामाजिक स्थिति
17. एक ही पूर्वज से अपना उद्भव मानने वाले लोगों के समूह को क्या कहते हैं ?
 (A) गोत्र (B) सिब
 (C) वंशावली (D) फ्रेटरी
18. काशी के पावन संकुल का अध्ययन किसने किया ?
 (A) मक्खन झा (B) एल.पी. विद्यार्थी
 (C) वैद्यनाथ सरस्वती (D) के.एन. सहाय
19. धेबर आयोग रिपोर्ट किस पर है ?
 (A) बहु-उद्देश्यी जनजाति खंड (B) अनुसूचित क्षेत्र
 (C) आदिम जनजाति समूह (D) उत्तर-पूर्व में छठा अनुसूचित क्षेत्र
20. अनुकूलन सिद्धान्त सर्वप्रथम किसने प्रतिपादित किया ?
 (A) बाल्डविन (B) टेलर
 (C) लेमार्क (D) डार्विन
21. रक्त वर्ग-B का पुरुष AB रक्त वर्ग की स्त्री के साथ विवाह करता है । उनकी सन्तान का रक्त वर्ग क्या होगा ?
 (A) A (B) B
 (C) AB (D) उपर्युक्त सभी

22. Which of the following bones are present in Skeleton of hand ? Select the correct code.
- | | |
|------------|---------------|
| I Scaphoid | II Cuboid |
| III Lunate | IV Triquetral |
- Code :**
- | | |
|------------------|-----------------|
| (A) I & II | (B) I & III |
| (C) IV, III & II | (D) I, III & IV |
23. Identify the correct sequence.
- (A) Canine → Incisor → Premolar → Molar
 (B) Incisor → Canine → Premolar → Molar
 (C) Premolar → Molar → Canine → Incisor
 (D) Incisor → Premolar → Canine → Molar
24. Which of the following branches of Anthropology are studied by Physical Anthropologists ?
- (A) Human Genetics → Growth → Serology → Society.
 (B) Human Cytogenetics → Human adaptation → Demography → Material culture.
 (C) Population Genetics → Growth → Dermatoglyphics → Kinship.
 (D) Genetics → Growth → Adaptation → Dermatoglyphics.
25. What combination will give a biological definition of a species ?
1. Geographically isolated populations that may interbreed.
 2. Populations having the same phenotypes.
 3. Reproductively isolated population.
 4. Individuals of reproductively isolated population interbreed freely.
- Code :**
- | | |
|-----------|--------------|
| (A) 1 & 3 | (B) 1, 2 & 3 |
| (C) 2 & 3 | (D) 3 & 4 |
26. Given below are two statements. One is labelled as Assertion (A) and the other is labelled as Reason (R).
- Assertion (A) :** Menlier is a Megalithic structure.
Reason (R) : It is always raised over a burial.
- On the basis of the above choose the correct answer.
- (A) (A) is correct (R) is wrong.
 (B) Both (A) and (R) are correct.
 (C) (A) is wrong and (R) is correct.
 (D) Both (A) and (R) are wrong.
27. Given below are two statements. One is labelled as Assertion (A) and the other is labelled as Reason (R).
- Assertion (A) :** Varve is a glacial deposit.
Reason (R) : It is used to date ice ages.
- On the basis of the above which of the following is correct ?
- (A) Both (A) and (R) are correct.
 (B) (A) is correct, (R) is wrong.
 (C) (A) is wrong, (R) is correct.
 (D) Both (A) and (R) are wrong.

22. निम्नांकित में से कौन सी हड्डियाँ हाथ के अस्थिपिंजर में मौजूद होती हैं ? सही कोड का चयन करिए :

- I. स्कैफॉयड
II. क्युबॉयड
III. लुनेट
IV. ट्राइक्वैट्रल

कोड :

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

23. सही अनुक्रम बताइए :

- (A) कैनाइन → इनसीज़र → प्रीमोलर → मोलर
(B) इनसीज़र → कैनाइन → प्रीमोलर → मोलर
(C) प्रीमोलर → मोलर → कैनाइन → इनसीज़र
(D) इनसीज़र → प्रीमोलर → कैनाइन → मोलर

24. मानव-विज्ञान की कौन सी शाखा का अध्ययन शारीरिक मानवशास्त्रियों द्वारा किया जाता है ?

- (A) मानव आनुवंशिकी → शारीरिक विकास → सीरम विज्ञान → समाज
(B) मानव गुणसूत्री आनुवंशिकी → मानवीय अनुकूलन → जनांकिकी → भौतिक संस्कृति
(C) जनसंख्या आनुवंशिकी → शारीरिक विकास → डरमाटोग्लीफिक्स → नातेदारी
(D) आनुवंशिकी → शारीरिक विकास → अनुकूलन → डरमाटोग्लीफिक्स

25. कौन सा संयोजन नस्ल की जैवकीय परिभाषा देगा ?

1. भौगोलिक रूप से पृथक जनसंख्या जहाँ संकरण होता है ।
2. जनसंख्या समूह जिनका फिनोटाइप एक जैसा है ।
3. प्रजननीय रूप से पृथक जनसंख्या ।
4. प्रजननीय रूप से पृथक जनसंख्या के व्यक्ति स्वतन्त्र रूप से संकरण करते हैं ।

कोड :

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

26. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।

अभिकथन और तर्क प्रकार के प्रश्न :

अभिकथन (A) : मैन्लियर महापाषाणी ढाँचा है ।

तर्क (R) : यह हमेशा कब्रस्थल में बनाया जाता है ।

उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?

- (A) (A) सही है और (R) गलत है ।
(B) (A) और (R) दोनों सही हैं ।
(C) (A) गलत है और (R) सही है ।
(D) (A) और (R) दोनों गलत हैं ।

27. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।

अभिकथन (A) : वार्व हिमानी जमाव है ।

तर्क (R) : इसका उपयोग हिम युग का काल निर्धारण के लिए किया जाता है ।

उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?

कोड :

- (A) (A) और (R) दोनों सही हैं ।
(B) (A) सही है और (R) गलत है ।
(C) (A) गलत है और (R) सही है ।
(D) (A) और (R) दोनों गलत हैं ।

28. Given below are two statements. One is labelled as Assertion (A) and the other is labelled as Reason (R).

Assertion (A) : Hand axe is a core tool.

Reason (R) : It is made for cutting down trees for Jhum cultivation.

On the basis of the above choose the correct answer.

- (A) Both (A) and (R) are correct.
- (B) (A) is correct and (R) is wrong.
- (C) (A) is wrong and (R) is correct.
- (D) Both (A) and (R) are wrong.

29. Given below are two statements. One is labelled as Assertion (A) and the other is labelled as Reason (R).

Assertion (A) : Homo erectus is a definite hominoid.

Reason (R) : It had a cranial capacity of 1300 CC.

On the basis of the above choose the correct answer.

Codes :

- (A) Both (A) and (R) are correct.
- (B) (A) is wrong and (R) is correct.
- (C) (A) is correct and (R) is wrong.
- (D) Both (A) and (R) are incorrect.

30. Out of the following statements, one is labelled as Assertion (A) and the other as Reason (R).

Assertion (A) : Homo erectus exhibited the presence of Linea Aspera.

Reason (R) : Linea Aspera is attached to specific muscles which are responsible for erect posture.

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

Codes :

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

31. Given below are two statements. One is labelled as Assertion (A) and the other as Reason (R).

Assertion (A) : Adolescent growth spurt occurs in every individual.

Reason (R) : The degree of adolescent spurt varies from individual to individual.

In the context of the above statements which of the following is correct ?

Codes :

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

32. Given below are two statements. One is labelled as Assertion (A) and the other as Reason (R).

Assertion (A) : Finger prints are unique to each individual.

Reason (R) : Finger prints are the best tool to identify any individual.

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

Codes :

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

28. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।
अभिकथन (A) : हस्त कुल्हाड़ी केन्द्रीय (कोर) औजार है ।
तर्क (R) : इसे झूम खेती के लिए वृक्ष काटने के वास्ते बनाया जाता है ।
 उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?
कोड :
 (A) (A) और (R) दोनों सही हैं ।
 (B) (A) सही है और (R) गलत है ।
 (C) (A) गलत है और (R) सही है ।
 (D) (A) और (R) दोनों गलत हैं ।
29. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।
अभिकथन (A) : होमो एरेक्टस निश्चित होमिनिड (प्राग्मानव) है ।
तर्क (R) : इसकी 1300 CC की क्रेनीयल क्षमता होती है ।
 उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?
कोड :
 (A) (A) और (R) दोनों सही हैं ।
 (B) (A) गलत है और (R) सही है ।
 (C) (A) सही है और (R) गलत है ।
 (D) (A) और (R) दोनों गलत हैं ।
30. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।
अभिकथन (A) : होमो इरेक्टस, लीनिया एसपेरा की उपस्थिति प्रदर्शित करता है ।
तर्क (R) : लीनिया एसपेरा विशिष्ट मांसपेशियों से सम्बन्धित होता है जो सीधा खड़ा होने के लिये जिम्मेदार है ।
 उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?
कोड :
 (A) (A) असत्य है परन्तु (R) सत्य है ।
 (B) (A) और (R) दोनों सही हैं ।
 (C) (A) सत्य है और (R) असत्य है ।
 (D) (A) और (R) दोनों असत्य हैं ।
31. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।
अभिकथन (A) : किशोरावस्था में थोड़ी देर के लिये तेजी से बढ़ना प्रत्येक व्यक्ति में देखने को मिलता है ।
तर्क (R) : किशोरावस्था की फुहार व्यक्ति-व्यक्ति में भिन्न होती है ।
 उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?
कोड :
 (A) (A) सत्य है, परन्तु (R) असत्य है । (B) (A) असत्य है, परन्तु (R) सत्य है ।
 (C) (A) और (R) दोनों सत्य हैं । (D) (A) और (R) दोनों असत्य हैं ।
32. नीचे दो कथन दिये गये हैं । एक को अभिकथन (A) तथा दूसरे को तर्क (R) कहा गया है ।
अभिकथन (A) : अंगुल छाप प्रत्येक व्यक्ति में अलग होते हैं ।
तर्क (R) : किसी व्यक्ति की पहचान के लिए अंगुल छाप श्रेष्ठ औजार है ।
 उपर्युक्त के आधार पर निम्न में से कौन सा सही है ?
कोड :
 (A) (A) सत्य है, परन्तु (R) असत्य है । (B) (A) असत्य है, परन्तु (R) सत्य है ।
 (C) (A) और (R) दोनों असत्य हैं । (D) (A) और (R) दोनों सत्य हैं ।

33. Which one of the following pairs is correctly matched ?
 (A) The Gift : Raymond Firth
 (B) Patterns of Culture : L. P. Vidyarthi
 (C) We The Tikopia : Evans Pritchard
 (D) Andaman Islanders : Radcliffe Brown
34. Heterozygosity can be ascertained by which of the following ?
 (A) Back cross (B) Reciprocal cross
 (C) Blending inheritance (D) Multiple crossing
35. Polyploidy helps in formation of new
 (A) Genes (B) Species
 (C) Mutation (D) Drift
36. Descriptive study of cultures is known as
 (A) Ethnology (B) Ethnography
 (C) Ethology (D) Ethnomethodology
37. The practice of potlatch is well known from
 (A) Trobrianders (B) Kwakiutl
 (C) Nuer (D) Andamanese
38. Match an item in List-I with an item in List-II. Use code given below :

List – I

- a. Animism
 b. Jajmani system
 c. Contagious magic
 d. Economic Exchanges

List – II

- i. James Frazer
 ii. William Wiser
 iii. Karl Polangi
 iv. B. Tylor

Code :

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

39. Match an item in List-I with an item in List-II. Use code given below :

List – I

- a. M. N. Srinivas
 b. D. N. Majumdar
 c. David G. Mandelbaum
 d. Louis Dumont

List – II

- i. Homohierarchicus
 ii. Remembered Village
 iii. Races and cultures of India
 iv. Society in India

Code :

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

33. निम्नांकित में कौन सा युग्म सही मेलित है ?
 (A) दी गिफ्ट : रेमण्ड फर्थ
 (B) पैटर्नस् ऑफ कल्चर : एल.पी. विद्यार्थी
 (C) वी दी टिकोपिया : इवनस् प्रिचर्ड
 (D) अंडमान आइलैंडर : रैडक्लिफ ब्राउन
34. हेटरोजाइगोसिटी को निम्नांकित में से किसके द्वारा निश्चित किया जा सकता है ?
 (A) संकर पूर्वज संकरण (B) आपसी संकरण
 (C) मिश्रित वंशानुक्रम (D) बहु संकरण
35. पोलीप्लॉयडी नूतन _____ के निर्माण में मदद करता है ।
 (A) जीन (B) नस्ल
 (C) उत्परिवर्तन (D) अपसरण (ड्रिफ्ट)
36. संस्कृतियों का विवरणात्मक अध्ययन क्या कहलाता है ?
 (A) एथनोलॉजी (B) एथनोग्राफी
 (C) एथोलॉजी (D) एथनोमैथडोलॉजी
37. पौटलैच की परिपाटी किस नाम से जानी जाती है ?
 (A) ट्रोब्रीएन्डर (B) क्वाकियुत्ल
 (C) न्युअर (D) अंडमानीस
38. सूची-I में दी मदों को सूची-II में दी मदों के साथ मिलान कीजिए । नीचे दिए कोडों का उपयोग करें :

सूची - I

- a. जीववाद
 b. जजमानी प्रथा
 c. संक्रामक जादू
 d. आर्थिक विनिमय

सूची- II

- i. जेम्स फ्रेजर
 ii. विलियम वाइज़र
 iii. कार्ल पोलांगी
 iv. ई.बी. टाइलर

कोड :

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

39. सूची-I में दी मदों का मिलान सूची-II में दी मदों के साथ करिए । नीचे दिए कोडों का उपयोग करें :

सूची - I

- a. एम. एन. श्रीनिवास
 b. डी. एन. मजूमदार
 c. डेविड जी. मेंडलबॉम
 d. लुई डुमो

सूची- II

- i. होमोहिआरकिकस
 ii. रिमैम्बर्ड विलैज
 iii. रेसइस एण्ड कल्चर्स ऑफ इंडिया
 iv. सोसाइटी इन इंडिया

कोड :

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

40. Identify the correct sequence
- (A) Monogamy → Polygamy → Group marriage → Sexual promiscuity.
 - (B) Sexual Promiscuity → Group marriage → Polygamy → Monogamy.
 - (C) Polygamy → Monogamy → Group marriage → Sexual promiscuity.
 - (D) Sexual promiscuity → Group marriage → Monogamy → Polygamy.
41. Identify the correct sequence.
- (A) Dhebar Commission → Shilu Ao Committee → Mandal Commission → 73rd Constitutional Amendment.
 - (B) Shilu Ao Committee → Dhebar Commission → Mandal Commission → 73rd Constitutional Amendment.
 - (C) Dhebar Commission → Mandal Commission → Shilu Ao Committee → 73rd Constitutional Amendment.
 - (D) Shilu Ao Committee → Mandal Commission → Dhebar Commission → 73rd Constitutional Amendment.
42. Schedule is used more frequently in anthropological data collection because
- (A) Non-literate informants cannot fill-up questionnaires.
 - (B) It is convenient for collection of qualitative data in a structured manner.
 - (C) Both (A) and (B) are not correct.
 - (D) Both (A) and (B) are correct.
43. Of the following items identify the correct order in which they appear.
- (A) Textile → Pottery → Crucible → Cow cart
 - (B) Cow cart → Pottery → Crucible → Textile
 - (C) Pottery → Textile → Crucible → Cow cart
 - (D) Crucible → Pottery → Cow car → Textile
44. Find proper sequence of the following :
- (A) Riss → Wurm → Gunz → Mindel
 - (B) Mindel → Riss → Gunz → Wurm
 - (C) Gunz → Mindel → Riss → Wurm
 - (D) Wurm → Riss → Mindel → Gunz
45. Find proper sequence of the following sites in terms of cultural chronology.
- (A) Pallavaram → Daojali Hading → Lothal → Langhnaj
 - (B) Daojali Hading → Lothal → Pallavaram → Langhnaj
 - (C) Pallavaram → Langhnaj → Daojali Hading → Lothal
 - (D) Lothal → Pallavaram → Langhnaj → Daojali Hading

40. सही अनुक्रम बताइए :
- (A) एक विवाह → बहु विवाह प्रथा → समूह विवाह → यौन संकरता
 (B) यौन संकरता → समूह विवाह → बहु विवाह प्रथा → एक विवाह
 (C) बहु विवाह प्रथा → एक विवाह → समूह विवाह → यौन संकरता
 (D) यौन संकरता → समूह विवाह → एक विवाह → बहु विवाह प्रथा
41. सही अनुक्रम बताइए :
- (A) धेबर आयोग → शीलु एओ समिति → मंडल आयोग → तेहत्तरवाँ संवैधानिक संशोधन
 (B) शीलु एओ समिति → धेबर आयोग → मंडल आयोग → तेहत्तरवाँ संवैधानिक संशोधन
 (C) धेबर आयोग → मंडल आयोग → शीलु एओ समिति → तेहत्तरवाँ संवैधानिक संशोधन
 (D) शीलु एओ समिति → मंडल आयोग → धेबर आयोग → तेहत्तरवाँ संवैधानिक संशोधन
42. मानव विज्ञानीय सम्बन्धी आंकड़े एकत्र करने में अनुसूची का उपयोग ज्यादा किया जाता है, क्योंकि
- (A) अ-साक्षर ज्ञापक (सूचक) प्रश्नावलियों को भर नहीं सकते हैं ।
 (B) गुणात्मक आंकड़े संरचनात्मक ढंग से एकत्रित करना सुविधाजनक है ।
 (C) (A) और (B) दोनों सही नहीं हैं ।
 (D) (A) और (B) दोनों सही हैं ।
43. निम्नांकित मदों को उनके प्रकट होने का सही क्रम बताइए :
- (A) टेक्सटाईल → मृद्भाण्ड → कुल्हिया → गौ गाड़ी
 (B) गौ गाड़ी → मृद्भाण्ड → कुल्हिया → टेक्सटाईल
 (C) मृद्भाण्ड → टेक्सटाईल → कुल्हिया → गौ गाड़ी
 (D) कुल्हिया → मृद्भाण्ड → गौ गाड़ी → टेक्सटाईल
44. निम्नांकित का उपयुक्त अनुक्रम बताइए :
- (A) रिस → वूर्म → गुँज → मिंडल
 (B) मिंडल → रिस → गुँज → वूर्म
 (C) गुँज → मिंडल → रिस → वूर्म
 (D) वूर्म → रिस → मिंडल → गुँज
45. सांस्कृतिक कालानुक्रमिका के सम्बन्ध में निम्नांकित स्थलों का उपयुक्त अनुक्रम बताइए :
- (A) पल्लावरम → द्वैवजैली हैडिंग → लोथल → लंघनाज
 (B) द्वैवजैली हैडिंग → लोथल → पल्लावरम → लंघनाज
 (C) पल्लावरम → लंघनाज → द्वैवजैली हैडिंग → लोथल
 (D) लोथल → पल्लावरम → लंघनाज → द्वैवजैली हैडिंग

46. Match the items in List-I with items in List-II.

List – I		List – II	
I	Moraine	1.	Geology
II	Terrace	2.	Palaenology
III	Pollen	3.	River
IV	Stratigraphy	4.	Glacier

Code :

	I	II	III	IV
(A)	1	2	3	4
(B)	4	3	2	1
(C)	3	2	4	1
(D)	2	1	4	3

47. Match items in List-I with items in List-II.

List – I		List – II	
I	Hand axe	1.	Pressure flaking
II	Blade	2.	Polishing
III	Laurel-leaf point	3.	Punch
IV	Celt	4.	Acheulian

Code :

	I	II	III	IV
(A)	4	3	1	2
(B)	3	2	4	1
(C)	2	1	3	4
(D)	1	4	2	3

48. Match items in List-I with items in List-II.

List – I		List – II	
I	Homo erectus	1.	Aurignacian
II	Homo halius	2.	Mousterean
III	Homo sapiens sapiens	3.	Oldowan
IV	Homo neanderthalensis	4.	Acheulian

Code :

	I	II	III	IV
(A)	1	2	3	4
(B)	2	4	1	3
(C)	4	3	1	2
(D)	3	1	4	2

49. Which of the following is a product of punch technique ?

- | | |
|-------------------|--------------------|
| (A) Fluted core | (B) Discoid core |
| (C) Tortoise core | (D) Amorphous core |

50. Which of the important aspects of new Panchayat Raj is correct ?

- | | |
|-----------------------------|-------------------------------|
| (A) District level planning | (B) More powers to Panchayats |
| (C) Reservation for women | (D) All the above |

46. सूची-I में दी मदों का सूची-II में दी मदों के साथ मिलान कीजिए :

सूची - I	सूची - II
I. मोरेन	1. भू-विज्ञान
II. टर्सेस	2. पैलेनोलॉजी
III. पोल्लन	3. नदी
IV. स्ट्रेटिग्राफी	4. हिमानी

कोड :

	I	II	III	IV
(A)	1	2	3	4
(B)	4	3	2	1
(C)	3	2	4	1
(D)	2	1	4	3

47. सूची-I में मदों का मिलान सूची-II में मदों के साथ कीजिए :

सूची - I	सूची - II
I. हस्त कुल्हाड़ी	1. दबाव शल्क
II. ब्लैड	2. पॉलीशिंग
III. लॉरेल-लीफ-पॉयन्ट	3. घूसा
IV. सेल्ट	4. एशिलिओं

कोड :

	I	II	III	IV
(A)	4	3	1	2
(B)	3	2	4	1
(C)	2	1	3	4
(D)	1	4	2	3

48. सूची-I में दी मदों का सूची-II में दी मदों के साथ मिलान कीजिए :

सूची - I	सूची- II
I. होमो एरेक्टस	1. औरिगनेशियान
II. होमो हैलिअस	2. मोस्तारी
III. होमो सैपियन्स	3. ओलडोवन
IV. होमो नैंडरथैलेनसिस	4. एशिलाई

कोड :

	I	II	III	IV
(A)	1	2	3	4
(B)	2	4	1	3
(C)	4	3	1	2
(D)	3	1	4	2

49. निम्नांकित में से पंच तकनीक का उत्पाद कौन सा है ?

- | | |
|------------------------|-----------------|
| (A) फ्लूटिड कोर | (B) डिसकॉयड कोर |
| (C) टॉरटॉयस (कछुआ) कोर | (D) एमोरफस कोर |

50. नूतन पंचायत राज के महत्वपूर्ण पहलुओं में से कौन सा सही है ?

- | | |
|-----------------------------|------------------------------|
| (A) जिला स्तर नियोजन | (B) पंचायतों को ज्यादा सत्ता |
| (C) स्त्रियों के लिए आरक्षण | (D) उपर्युक्त सभी |

Space for Rough Work