

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-1009**Test Booklet No.**

Time : 1 ¼ hours]

PAPER-II

[Maximum Marks : 100

SOCIAL WORK

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 ।

D-1009**1****P.T.O.**

SOCIAL WORK

Paper – II

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

1. 'What is Social Case Work' is written by
(A) G. R. Banerjee (B) Mary Richmond
(C) H. H. Perlman (D) F. Biestek
2. Match the following pairs :
(a) S. Freud (i) Hierarchy of needs
(b) Erich Fromm (ii) Child Development
(c) Abraham Maslow (iii) The Unconscious
(d) Elizabeth Harlock (iv) Freedom
(a) (b) (c) (d)
(A) (ii) (iii) (iv) (i)
(B) (iii) (iv) (i) (ii)
(C) (i) (ii) (iii) (iv)
(D) (iv) (iii) (ii) (i)
3. The Quota Sampling is called
(A) Opportunistic sampling (B) Poor man's stratified sampling
(C) Probability sampling (D) Dense sampling
4. Who defined Statistics as the science of estimates and probabilities ?
(A) Bodington (B) Bowley
(C) Fisher (D) Agrawal
5. The point where two axes intersect is known as
(A) X axis (B) Y axis
(C) Origin (D) Table
6. Quartile deviation is also known as
(A) Range (B) Mode
(C) Semi-Inter Quartile Range (D) Dispersion
7. The first country in the world to launch a nation wide family planning programme is
(A) China (B) Russia
(C) America (D) India
8. Identify the correct chronological sequence.
(A) Association for improving the conditions of the poor, Ram Krishna Mission, Charity Organizations Society, Sriniketan Institute of Rural Reconstruction.
(B) Association for improving the conditions of poor, Charity organisation society, Ram Krishna Mission, Sriniketan Institute of Rural Reconstruction.
(C) Charity organisation society, Association for improving the conditions of poor, Ram Krishna Mission, Sriniketan Institute of Rural Reconstruction.
(D) Sriniketan Institute of Rural Reconstruction, Charity Organisation Society, Ramkrishna Mission, Association for improving the conditions of poor.

समाज कार्य

प्रश्नपत्र – II

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

1. 'व्हाट इज़ सोशल केस वर्क' नाम की पुस्तक किसने लिखी है ?
(A) जी.आर. बैनर्जी (B) मेरी रिचमण्ड
(C) एच.एच.पर्लमैन (D) एफ. बीस्टैक
2. निम्नांकित का मिलान कीजिए :
(a) एस. फ्रॉयड (i) आवश्यकताओं का अधिक्रम
(b) एरिक फ्रोम्म (ii) बाल विकास
(c) इब्राहिम मैश्लो (iii) अचेतन
(d) एलिजाबेथ हरलॉक (iv) स्वतन्त्रता
(a) (b) (c) (d)
(A) (ii) (iii) (iv) (i)
(B) (iii) (iv) (i) (ii)
(C) (i) (ii) (iii) (iv)
(D) (iv) (iii) (ii) (i)
3. नियतांश प्रतिचयन क्या कहलाता है ?
(A) अवसरवादी प्रतिचयन (B) गरीब आदमी का स्तरीय प्रतिचयन
(C) सम्भाव्यता/प्रायिकता प्रतिचयन (D) घनीभूत प्रतिचयन
4. आकलन एवं प्रायिकताओं के विज्ञान के रूप में सांख्यिकी की व्याख्या किसने की ?
(A) बोडिंगटन (B) बाउले
(C) फिशर (D) अग्रवाल
5. जिस बिन्दु पर दो अक्ष मिलते हैं क्या कहलाता है ?
(A) एक्स-अक्ष (B) वाई-अक्ष
(C) मूल (D) तालिका
6. चतुर्थक विचलन को _____ भी कहा जाता है।
(A) परास (B) बहुलक
(C) अर्द्ध-अंतः चतुर्थक परास (D) बिखराव
7. राष्ट्रव्यापी परिवार नियोजन कार्यक्रम प्रारम्भ करने वाला प्रथम देश विश्व में कौन सा है ?
(A) चीन (B) रूस
(C) अमेरिका (D) भारत
8. सही कालानुक्रमिक अनुक्रम बताइए :
(A) निर्धन-स्थिति सुधार संघ, रामकृष्ण मिशन, चेरिटी ऑर्गनाइजेशनस सोसाइटी, श्री निकेतन ग्रामीण पुनर्निर्माण संस्थान
(B) निर्धन स्थिति सुधार संघ, चेरिटी ऑर्गनाइजेशनस सोसाइटी, रामकृष्ण मिशन, श्री निकेतन ग्रामीण पुनर्निर्माण संस्थान
(C) चेरिटी ऑर्गनाइजेशनस सोसाइटी, निर्धन स्थिति सुधार संघ, रामकृष्ण मिशन, श्री निकेतन ग्रामीण पुनर्निर्माण संस्थान
(D) श्री निकेतन ग्रामीण पुनर्निर्माण संस्थान, चेरिटी ऑर्गनाइजेशनस सोसाइटी, रामकृष्ण मिशन, निर्धन स्थिति सुधार संघ

9. The process of translating social policy into social service is
 (A) Social Welfare (B) Social Action
 (C) Social Service Administration (D) Public Administration
10. Arrange the following in proper sequence :
 (i) Arrival, institutionalization, orientation, acculturation, ritualism.
 (ii) Arrival, orientation, ritualism., acculturation, institutionalization.
 (iii) Arrival, ritualism, orientation, institutionalization, acculturation.
 (iv) Arrival, acculturation, institutionalization, ritualism, orientation.
 (a) (b) (c) (d) (e)
 (A) (i) (iii) (ii) (iv) (v)
 (B) (i) (ii) (iii) (iv) (v)
 (C) (i) (v) (iv) (iii) (ii)
 (D) (i) (iv) (v) (iii) (ii)
11. We have authorities under Industrial Disputes Act, 1947. Identify the correct order in which they appear for settlement of disputes.
 (A) Bilateral Negotiation, Conciliation, Adjudication, Court of Law.
 (B) Adjudication, Conciliation, Bilateral Negotiation, Court of Law
 (C) Bilateral Negotiation, Court of Law, Conciliation, Adjudication.
 (D) Conciliation, Court of Law, Adjudication, Bilateral Negotiation.
12. Marital Status is
 (A) Internal variable (B) Nominal variable
 (C) Ordinal variable (D) Ratio variable
13. A : The emphasis on 'person-in-situation' is to understand and help the individual Client's better.
 R : The person-in-situation configuration is subjective.
 (A) Both (A) and (R) are wrong.
 (B) Both (A) and (R) are correct, but (R) is not correct explanation of (A).
 (C) Both (A) and (R) are correct, but (R) is the correct explanation of (A).
 (D) (A) is correct, but (R) is wrong.
14. Identify the correct chronological sequence.
 (A) Nagappa Neighbourhood House, Nilokheri Project, Etawa Pilot Project, Delhi Pilot Project.
 (B) Nagappa Neighbourhood House, Etawa Pilot Project, Nilokheri Project, Delhi Pilot Project.
 (C) Nilokheri Project, Nagappa Neighbourhood House, Delhi Pilot Project, Etawa Pilot Project.
 (D) Etawa Pilot Project, Nilokheri Project, Nagappa Neighbourhood House, Delhi Pilot Project.

9. सामाजिक नीति को समाज सेवा में रूपान्तरित करने की प्रक्रिया है
 (A) सामाजिक कल्याण (B) सामाजिक क्रिया
 (C) समाज सेवा प्रशासन (D) लोक प्रशासन
10. निम्नांकित को सही अनुक्रम में व्यवस्थित कीजिए :
 (i) आगमन, संस्थायन, अभिमुखीकरण, परसंस्कृतिग्रहण, कर्मकाण्डवाद
 (ii) आगमन, अभिमुखीकरण, कर्मकाण्डवाद, परसंस्कृतिग्रहण, संस्थायन
 (iii) आगमन, कर्मकाण्डवाद, अभिमुखीकरण, संस्थायन, परसंस्कृतिग्रहण
 (iv) आगमन, परसंस्कृतिग्रहण, संस्थायन, कर्मकाण्डवाद, अभिमुखीकरण
 (a) (b) (c) (d) (e)
 (A) (i) (iii) (ii) (iv) (v)
 (B) (i) (ii) (iii) (iv) (v)
 (C) (i) (v) (iv) (iii) (ii)
 (D) (i) (iv) (v) (iii) (ii)
11. औद्योगिक विवाद अधिनियम, 1947 के अंतर्गत हमारे पास प्राधिकारी होते हैं। विवादों के निबटारे के लिए वो जिस क्रम से सामने आए उसका सही क्रम बताइए।
 (A) द्वि-पक्षी संधिवार्ता, समझौता, अधिनिर्णय, न्यायालय
 (B) अधिनिर्णय, समझौता, द्वि-पक्षीय संधिवार्ता, न्यायालय
 (C) द्वि-पक्षी संधिवार्ता, न्यायालय, समझौता, अधिनिर्णय
 (D) समझौता, न्यायालय, अधिनिर्णय, द्वि-पक्षी संधिवार्ता
12. वैवाहिक स्थिति क्या है ?
 (A) आन्तरिक चर (B) संज्ञात्मक चर
 (C) क्रम सूचक चर (D) अनुपात चर
13. **अभिकथन (A) :** व्यक्तिगत सेवार्थियों को ज्यादा अच्छे से समझने और सहायता देने के लिये 'परसन-इन-सिचुएशन' पर जोर दिया जाता है।
तर्क (R) : परसन-इन-सिचुएशन संरूपण व्यक्तिपरक है।
 (A) (A) और (R) दोनों गलत हैं।
 (B) (A) और (R) दोनों सही हैं, परन्तु (R), (A) का सही स्पष्टीकरण नहीं है।
 (C) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण है।
 (D) (A) सही है, परन्तु (R) गलत है।
14. सही कालानुक्रमिक अनुक्रम बताइए :
 (A) नागपाडा नेबरहुड हाऊस, नीलोखेरी प्रोजेक्ट, इटावा पायलट प्रोजेक्ट, दिल्ली पायलट प्रोजेक्ट
 (B) नागपाडा नेबरहुड हाऊस, इटावा पायलट प्रोजेक्ट, नीलोखेरी प्रोजेक्ट, दिल्ली पायलट प्रोजेक्ट
 (C) नीलोखेरी प्रोजेक्ट, नागपाडा नेबरहुड हाऊस, दिल्ली पायलट प्रोजेक्ट, इटावा पायलट प्रोजेक्ट
 (D) इटावा पायलट प्रोजेक्ट, नीलोखेरी प्रोजेक्ट, नागपाडा नेबरहुड हाऊस, दिल्ली पायलट प्रोजेक्ट

15. The word 'set-on' and 'set-off' is related to
 (A) The Payment of Bonus Act (B) The Payment of Wages Act
 (C) The Minimum Wages Act (D) The Factories' Act
16. **Assertion (A)** : Ozone layer protects living beings from being exposed to excessive ultra-violet rays.
Reason (R) : Ozone hole in the atmospheric layer is over Antarctic ocean.
 (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, but (R) is true.
 (D) (A) is true, but (R) is false.
17. **Assertion (A)** : The Directive Principles of State Policy are predominantly based on the principle of Distributive Justice.
Reason (R) : Unequal opportunities slow down the achievement of distributive justice.
 (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
 (B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
 (C) (A) is correct, but (R) is wrong.
 (D) Both (A) and (R) are wrong.
18. Match the following pairs :
- | | |
|---------------------------|----------------------|
| (a) Complex Organizations | (i) Margaret Mead |
| (b) Symbolic Interaction | (ii) Talcott Parsons |
| (c) Bureaucracy | (iii) Amitai Etzioni |
| (d) Functionalism | (iv) Max Weber |
- (a) (b) (c) (d)
 (A) (ii) (iv) (iii) (i)
 (B) (iii) (i) (iv) (ii)
 (C) (iv) (iii) (ii) (i)
 (D) (i) (ii) (iii) (iv)
19. The likelihood of a measure producing same result under various conditions is called
 (A) Reliability (B) Outcome
 (C) Validity (D) Replicability
20. Match the following pairs and choose your answer from the codes given below :
- | | |
|-----------------------------|--------------------|
| (a) Psychoanalytic Theory | (i) Began |
| (b) Ego-Psychology | (ii) Anna Freud |
| (c) Psycho-Social Therapy | (iii) Hamilton |
| (d) Problem Solving Therapy | (iv) Sigmund Freud |
- Codes :**
- (a) (b) (c) (d)
 (A) (i) (ii) (iii) (iv)
 (B) (iv) (ii) (i) (iii)
 (C) (ii) (i) (iv) (iii)
 (D) (iii) (ii) (i) (iv)

15. शब्द 'सेट-ऑन' एवं 'सेट-ऑफ' किससे सम्बन्धित है ?
 (A) बोनस भुगतान अधिनियम (B) मजदूरी भुगतान अधिनियम
 (C) न्यूनतम मजदूरी अधिनियम (D) कारखाना अधिनियम
16. **अभिकथन (A) :** ओज़ोन की परत, अत्यधिक पराबैंगनी किरणों को लगने देने से जीवों का रक्षण करती है ।
तर्क (R) : पर्यावरणीय परत में ओज़ोन छिद्र दक्षिण-ध्रुवीय सागर पर पड़ता है ।
कोड :
 (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) असत्य है, परन्तु (R) सत्य है ।
 (D) (A) सत्य है, परन्तु (R) असत्य है ।
17. **अभिकथन (A) :** राज्य के नीति निर्देशक सिद्धान्त मुख्य रूप से वितरण न्याय के सिद्धान्त पर आधारित हैं ।
तर्क (R) : असमान अवसर वितरण न्याय की उपलब्धि को धीमा कर देते हैं ।
 (A) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण है ।
 (B) (A) और (R) दोनों सही हैं परन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
 (C) (A) सही है परन्तु (R) गलत है ।
 (D) (A) और (R) दोनों गलत हैं ।
18. निम्नांकित का मिलान कीजिए :
 (a) जटिल संगठन (i) मारग्रेट मीड
 (b) प्रतीकात्मक अंतःक्रिया (ii) टालकॉट पारसनस
 (c) नौकरशाही (iii) एमिताई एटिजियानी
 (d) प्रकार्यवाद (iv) मैक्स वैबर
 (a) (b) (c) (d)
 (A) (ii) (iv) (iii) (i)
 (B) (iii) (i) (iv) (ii)
 (C) (iv) (iii) (ii) (i)
 (D) (i) (ii) (iii) (iv)
19. विभिन्न स्थितियों के अंतर्गत एक समान परिणाम उत्पन्न करने वाले माप की संभाव्यता क्या कहलाती है ?
 (A) विश्वसनीयता (B) परिणाम
 (C) वैधता (D) पुनरावृत्ति संभाव्यता
20. निम्नांकित युग्मों का मिलान करिए और नीचे दिए कोडों में से सही उत्तर का चयन कीजिए :
 (a) मनोविश्लेषी सिद्धान्त (i) बैगन
 (b) अहम् मनोविज्ञान (ii) एनाफ्रॉयड
 (c) मनो-सामाजिक चिकित्सा (iii) हॅमिल्टन
 (d) समस्या समाधान सिद्धान्त (iv) सिगमंड फ्रॉयड
कोड :
 (a) (b) (c) (d)
 (A) (i) (ii) (iii) (iv)
 (B) (iv) (ii) (i) (iii)
 (C) (ii) (i) (iv) (iii)
 (D) (iii) (ii) (i) (iv)

21. 'Apartheid' refers to
 (A) Social discrimination (B) Political discrimination
 (C) Racial discrimination (D) Spatial discrimination
22. Match the following :
- | | |
|--|----------------------|
| (a) Papers in Social Work | (i) Murli Desai |
| (b) Some aspects of Social Development | (ii) G. R. Banerjee |
| (c) Towards a Philosophy of Social Work in India | (iii) M.S. Gore |
| (d) Ideologies in Social Work | (iv) Sugata Dasgupta |

Codes :

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

23. The failure to recognize that the concept is not the phenomenon itself is called
 (A) Ecological Fallacy (B) Delimitation
 (C) Fallacy of reification (D) Induction

24. **Assertion (A) :** Civil Society Organizations contribute towards participative democracy.

Reason (R) : Rich associational network is one of the characteristics of participative democracy.

Identify the correct statement from below :

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

25. Match the pairs :

- | | |
|-----------------------------|-------------------------|
| (a) States' re-organization | (i) Morarji Desai |
| (b) States' Merger | (ii) Roman Empire |
| (c) Bilingual State | (iii) K. M. Panikkar |
| (d) City States | (iv) Vallabh Bhai Patel |

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

21. 'सामाजिक पार्थक्य' किसका संकेत करता है ?

- (A) सामाजिक भेदभाव (B) राजनैतिक भेदभाव
(C) प्रजातीय भेदभाव (D) स्थान सम्बन्धी भेदभाव

22. निम्नांकित युग्मों का मिलान कीजिए :

- (a) पेपर्स इन सोशल वर्क (i) मुरली देसाई
(b) सम आस्पेक्ट्स ऑफ सोशल डेवलेपमेंट (ii) जी.आर. बैनर्जी
(c) टूवर्ड्स ए फिलोसफी ऑफ सोशल वर्क इन इंडिया (iii) एम.एस. गोरे
(d) आइडिओलॉजी इन सोशल वर्क (iv) सुगत दासगुप्ता

कोड :

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

23. यह पहचानने की असफलता कि अवधारणा स्वयः परिदृश्य नहीं है क्या कहलाती है ?

- (A) पारिस्थितिकीय भ्रान्ति (B) सीमांकन
(C) मूर्त निरूपण की भ्रान्ति (D) आगमन

24. अभिकथन (A) : नागर समाज संगठन सहभागी प्रजातन्त्र के प्रति योगदान करते हैं ।

तर्क (R) : साधन-सम्पन्न संघीय नेटवर्क सहभागी प्रजातन्त्र की एक विशेषता है ।

नीचे दिए कोडों से सही कथन ज्ञात करिए :

- (A) (A) और (R) दोनों सही हैं ।
(B) (A) सही है, परन्तु (R) गलत है ।
(C) (A) और (R) दोनों सही हैं और (R), (A) का पर्याप्त स्पष्टीकरण है ।
(D) (A) और (R) दोनों सही हैं, परन्तु (R), (A) का पर्याप्त स्पष्टीकरण नहीं है ।

25. निम्नांकित युग्मों का मिलान कीजिए :

- (a) राज्य का पुनर्गठन (i) मोरारजी देसाई
(b) राज्यों का विलय (ii) रोमन साम्राज्य
(c) द्वि-भाषिक राज्य (iii) के.एम. पान्निकर
(d) नगर राज्य (iv) वल्लभभाई पटेल

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

26. 'Cliques' are made up of
 (A) group of close friends (B) group of people
 (C) football team (D) crowd
27. The appropriate government can suspend all the provisions of Factories' Act, 1948 during emergency except
 (A) Section –11 (B) Section – 51
 (C) Section – 67 (D) Section – 84
28. UGC Second Review Committee for Social Work Education submitted its report in the year
 (A) 1964 (B) 1972
 (C) 1978 (D) 1981
29. Match the following pairs :
- | | |
|---------------------------------------|-----------------------------------|
| (a) Progressive Programme Experiences | (i) Social Welfare Administration |
| (b) Confidentiality | (ii) Community Organization |
| (c) Need identification | (iii) Social Case Work |
| (d) Authority and Obedience | (iv) Social Group Work |
- | | | | |
|-----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (A) (iii) | (iv) | (i) | (ii) |
| (B) (ii) | (i) | (iv) | (iii) |
| (C) (i) | (ii) | (iii) | (iv) |
| (D) (iv) | (iii) | (ii) | (i) |
30. Which one of the Articles of Indian Constitution made the provision for free and compulsory education for all the children up to the age of 14 ?
 (A) Article – 42 (B) Article – 43
 (C) Article – 44 (D) Article – 45
31. Which of the following is not a form of intervention ?
 (A) Enhancement (B) Competence
 (C) Prevention (D) Control
32. Who of the following acted as Constitutional Advisor to the Constituent Assembly ?
 (A) B. R. Ambedkar (B) Rajendra Prasad
 (C) B. N. Rao (D) Sachidananda Sinha
33. The year 1999 – 2000 was observed as the year of
 (A) Gram Sabha (B) Municipal Governance
 (C) Child Rights (D) Human Rights

26. 'क्लिक' में कौन शामिल होते हैं ?
 (A) घनिष्ठ मित्रों का समूह (B) लोगों का समूह
 (C) फुटबॉल टीम (D) भीड़
27. उपयुक्त सरकार आपातकालीन स्थिति के दौरान फैक्टरी अधिनियम 1948 के प्रावधानों में से किस प्रावधान को छोड़ कर सभी को स्थगित कर सकती है ?
 (A) धारा-11 (B) धारा-51
 (C) धारा-67 (D) धारा-84
28. समाजकार्य शिक्षा पर यू.जी.सी. द्वितीय समीक्षा समिति ने अपना प्रतिवेदन किस वर्ष में दिया ?
 (A) 1964 (B) 1972
 (C) 1978 (D) 1981
29. निम्नांकित युग्मों का मिलान कीजिए :
 (a) प्रगतिशील कार्यक्रम के अनुभव (i) समाज कल्याण प्रशासन
 (b) विश्वशून्यता (ii) सामुदायिक संगठन
 (c) आवश्यकता की पहचान (iii) सामाजिक वैयक्तिक कार्य
 (d) सत्ता एवं आज्ञापालन (iv) सामाजिक समूह कार्य
- (a) (b) (c) (d)
 (A) (iii) (iv) (i) (ii)
 (B) (ii) (i) (iv) (iii)
 (C) (i) (ii) (iii) (iv)
 (D) (iv) (iii) (ii) (i)
30. भारतीय संविधान के किस अनुच्छेद ने 14 वर्ष की आयु के समस्त बच्चों के लिए निःशुल्क एवं अनिवार्य शिक्षा का प्रावधान किया है ?
 (A) अनुच्छेद-42 (B) अनुच्छेद-43
 (C) अनुच्छेद-44 (D) अनुच्छेद-45
31. निम्नांकित में से हस्तक्षेप का रूप कौन सा नहीं है ?
 (A) बढ़ोत्तरी (B) समर्थता
 (C) निरोध (D) नियन्त्रण
32. संविधान सभा के संवैधानिक परामर्शदाता के रूप में किसने कार्य किया है ?
 (A) बी.आर.अम्बेडकर (B) राजेन्द्र प्रसाद
 (C) बी.एन. राव (D) सच्चिदानंद सिन्हा
33. वर्ष 1999-2000 किस वर्ष के रूप में मनाया गया था ?
 (A) ग्राम सभा का वर्ष (B) नगरपालिका शासन का वर्ष
 (C) बालाधिकारों का वर्ष (D) मानवाधिकारों का वर्ष

34. Crisis intervention is
 (A) Psychological first aid
 (B) An event that alters the total life situation
 (C) A modifying form of intervention
 (D) Gratification of a variety of personal needs
35. The word 'grapevine' in Management refers to a type of
 (A) Incentives (B) Motivation technique
 (C) Communication technique (D) Training programme
36. Match the pairs and choose your answer from the codes given below :
- | | |
|-----------------------------|------------------------|
| (a) Cognitive Social Work | (i) Soren Kierkeygaard |
| (b) Existential Social Work | (ii) Robert Sunley |
| (c) Radical Social Work | (iii) Baily |
| (d) Medical Social Work | (iv) Goldstein |
- Codes :**
- | | | | |
|----------|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (ii) | (iii) | (iv) |
| (B) (i) | (iii) | (ii) | (iv) |
| (C) (ii) | (i) | (iii) | (iv) |
| (D) (iv) | (iii) | (ii) | (i) |
37. Who made the following statement ?
 "Problems are unmet needs"
 (A) Mary Richmond (B) H. H. Perlman
 (C) Murray Ross (D) Yohan Galtung
38. The independent variable is also called as
 (A) Criterion variable (B) Predictor variable
 (C) Construct (D) Extraneous variable
39. In which year the publication entitled as 'Social Diagnosis' was done ?
 (A) 1922 (B) 1915
 (C) 1917 (D) 1921
40. One of the following does not figure in the Millennium Development Goals (MDGs).
 (A) Eradication of extreme poverty and hunger
 (B) Improvement of maternal health
 (C) Combating HIV/AIDS, malaria and other diseases
 (D) Promoting good governance
41. "The Maintenance and Welfare of Parents and Senior Citizens Act" was passed in
 (A) 1997 (B) 2006
 (C) 2007 (D) 2004

34. संकट हस्तक्षेप
 (A) मनोवैज्ञानिक प्राथमिक चिकित्सा है ।
 (B) एक घटना है जो समस्त जीवन स्थिति को परिवर्तित कर देती है ।
 (C) हस्तक्षेप का आशोधित रूप है ।
 (D) विविध व्यक्तिगत आवश्यकताओं का तुष्टिकरण है ।
35. प्रबन्ध में शब्द “ग्रैप वाईन” किसके प्रकार का संकेत करता है ?
 (A) प्रोत्साहन (B) प्रेरणा प्रविधि
 (C) संचार प्रविधि (D) प्रशिक्षण कार्यक्रम
36. निम्नांकित युग्मों का मिलान करिए और नीचे दिए कोडों से सही उत्तर का चयन कीजिए :
 (a) संज्ञात्मक समाज कार्य (i) सोरन किरकेगार्ड
 (b) अस्तित्वपरक समाज कार्य (ii) रॉबर्ट सनले
 (c) मूलभूत समाज कार्य (iii) बेली
 (d) चिकित्सीय समाज कार्य (iv) गोल्डस्टीन
- कोड :**
- | | | | |
|----------|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (ii) | (iii) | (iv) |
| (B) (i) | (iii) | (ii) | (iv) |
| (C) (ii) | (i) | (iii) | (iv) |
| (D) (iv) | (iii) | (ii) | (i) |
37. निम्नांकित कथन किसका है “समस्याएँ अपूर्ण आवश्यकताएँ हैं” ।
 (A) मेरी रिचमण्ड (B) एच.एच. पर्लमैन
 (C) मरे रॉस (D) योहान गालटुंग
38. स्वतंत्र चर _____ भी कहलाता है ।
 (A) मापदंड चर (B) पूर्वानुमान कर्ता चर
 (C) निर्माण (D) बाह्य चर
39. ‘सोशल डायग्नोसिस’ शीर्षक की पुस्तक का प्रकाशन किस वर्ष में हुआ ?
 (A) 1922 (B) 1915
 (C) 1917 (D) 1921
40. निम्नांकित में से एक सहस्राब्दी विकास उद्देश्यों में सम्मिलित नहीं है
 (A) अत्यन्त गरीबी और भुखमरी का उन्मूलन
 (B) मातृ स्वास्थ्य को सुधारना
 (C) एच.आई.वी./एड्स, मलेरिया और अन्य व्याधियों से मुकाबला करना
 (D) अच्छे प्रशासन को प्रोन्नत करना
41. ‘अभिभावक एवं वरिष्ठ नागरिक भरण पोषण एवं कल्याण अधिनियम’ किस वर्ष में पारित हुआ ?
 (A) 1997 (B) 2006
 (C) 2007 (D) 2004

42. Which of the following does not threaten Internal Validity ?
(A) Maturation (B) History
(C) Instrumentation (D) Randomization
43. When facts are assembled, ordered and seen in relationship, they constitute
(A) A Project (B) A Scale
(C) A Theory (D) A Concept
44. The Civil Society Organizations is called
(A) First sector (B) Second sector
(C) Third sector (D) Fourth sector
45. The major theme of HDR (Human Development Report) of 2007/08 is
(A) Water harvesting (B) Fighting climate change
(C) International cooperation (D) Democracy
46. Functional approach in Case Work was developed by
(A) Jessy Taft (B) Otto Rank
(C) Gordon Hamilton (D) Talcott Parsons
47. The therapy developed by Otto Rank is called
(A) Crisis intervention (B) Humanistic therapy
(C) Rational emotive therapy (D) Will therapy
48. Which one of the following is the characteristic of society ?
(A) Non-assistance (B) Non-organisation
(C) Interdependence (D) Non-difference
49. The concept of Directive Principles of State Policy was borrowed from the Constitution of
(A) USA (B) England
(C) Ireland (D) France
50. SOS villages were started by
(A) Hermann Gmeiner (B) R. N. Butler
(C) C. Phillipson (D) K. D. Gangrade

42. निम्नांकित में से कौन आंतरिक वैधता को जोखिम में डालता है ?
 (A) परिपक्वता (B) इतिहास
 (C) इंस्ट्रुमेंटेशन (साधनत्व) (D) यादृच्छिकीकरण
43. जब तथ्यों को एकत्रित किया जाना है, क्रम में रखा जाना है और किसी सम्बन्ध में देखा जाना है, तो यह कहलाता है
 (A) प्रोजेक्ट परियोजना (B) पैमाना
 (C) सिद्धान्त (D) अवधारणा
44. नागरिक समाज संगठन क्या कहलाते हैं ?
 (A) प्राथमिक क्षेत्र (B) द्वितीय क्षेत्र
 (C) तृतीय क्षेत्र (D) चतुर्थ क्षेत्र
45. 2007-08 की मानव विकास रिपोर्ट का मुख्य विषय है ?
 (A) जल संग्रहण (B) जलवायु परिवर्तन का प्रतिरोध
 (C) अंतर्राष्ट्रीय सहयोग (D) प्रजातन्त्र
46. वैयक्तिक कार्य में प्रकार्यवादी अभिगम किसने विकसित किया ?
 (A) जैस्सी टैफ्ट (B) ओट्टोरैक
 (C) गौर्डन हैमिल्टन (D) टेलकॉट पार्सन्स
47. औट्टोरैक द्वारा विकसित की गई चिकित्सा क्या कहलाती है ?
 (A) संकट हस्तक्षेप (B) मानववादी चिकित्सा
 (C) बुद्धिसंगत संवेगात्मक चिकित्सा (D) इच्छा चिकित्सा
48. समाज की विशेषता निम्नांकित में से कौन सी है ?
 (A) अ-सहयोग (B) अ-संगठन
 (C) अंतःनिर्भरता (D) अ-भेद
49. राज्य के नीति निर्देशक सिद्धान्तों की अवधारणा किस देश के संविधान से ली गई ?
 (A) यू.एस.ए. (B) इंग्लैंड
 (C) आयरलैंड (D) फ्रान्स
50. एस ओ एस ग्राम किसके द्वारा प्रारम्भ किए गए ?
 (A) हरमैन मायनर (B) आर.एन. बटलर
 (C) सी.फिलिपसन (D) के.डी. गैंग्राडे

Space for Rough Work