

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN

(DEEMED UNIVERSITY)

RET (Ph.D.) AUGUST - 2015

TIME : 3.00 Hrs

MAX MARKS : 200

PART – I**LOGICAL REASONING AND APTITUDE TEST**

NOTE :

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

The missing number in the series is

2, 6, 10, -, 18, 22

1. निम्न श्रृंखला में विलुप्त संख्या कौनसी है?

2, 6, 10, -, 18, 22

(A) 12

(B) 13

(C) 14

(D) 15

()

Wrong number in the series is

3, 7, 9, 11, 13, 17, 19

2. निम्न श्रृंखला में विलुप्त संख्या कौन-सी है?

3, 7, 9, 11, 13, 17, 19

(A) 7

(B) 9

(C) 11

(D) 17

()

Choose the proper alternative given in code to replace the question mark

3. $2 \times 3 = 5$, $4 \times 6 = 25$, $5 \times 8 = 39$, $7 \times 7 = ?$

प्रश्नवाचक की जगह पर सही कोड से पूर्ति कीजिए।

(A) 48

(B) 49

(C) 47

(D) 50

()

- University Grants Commission (UGC) was established in Act of
4. विश्वविद्यालय अनुदान आयोग (यू.जी.सी.) की स्थापना किस अधिनियम के अन्तर्गत की गई है?
(A) 1956
(B) 1976
(C) 1960
(D) 1966 ()
5. The most effective mode of Learning is?
अध्ययन की अत्यधिक प्रभावी विधि है?
(A) Self Study / स्वयं अध्ययन
(B) Group Learning / समूह अध्ययन
(C) E-Learning / ई-लर्निंग
(D) Blended Learning / मिश्रित अध्ययन ()
6. The state open university was opened in city of Rajasthan.
राज्य में (मुक्त) खुला विश्वविद्यालय राजस्थान के किस शहर में स्थापित किया गया?
(A) Udiapur / उदयपुर
(B) Jaipur / जयपुर
(C) Kota / कोटा
(D) Ajmer / अजमेर ()
7. Teacher education courses are recognized by
शिक्षक शिक्षा पाठ्यक्रमों को मान्यता प्रदान की जाती है।
(A) University Grants Commission / विश्वविद्यालय अनुदान आयोग
(B) University of Rajasthan / राजस्थान विश्वविद्यालय
(C) Indian Council of Social Science Research / भारतीय सामाजिक विज्ञान अनुसंधान परिषद्
(D) National Council of Education Research and Training
राष्ट्रीय शिक्षा अनुसंधान एवं प्रशिक्षण संस्थान ()
8. Technical Courses are generally managed by
तकनीकी कोर्स का निर्धारण कौन करता है?
(A) ICSSR / आई.सी.एस.एस.आर.
(B) U.G.C. / यू.जी.सी.
(C) AICTE / ए.आई.सी.टी.ई.
(D) IIT / आई.आई.टी. ()
9. The most important quality of a good teacher is?
एक अध्यापन की सबसे महत्वपूर्ण विशेषता है?
(A) Sound knowledge of subject matter / विषय में अच्छा ज्ञान
(B) Good communication skill / अच्छी सम्प्रेषण क्षमता
(C) Good Education / अच्छी शिक्षा
(D) Effective Leadership / प्रभावी नेतृत्व ()

The letters in the first set have certain relationship on the basis of this relationship, make the right choice for the second set.

10. $F/k = 6/11 :: D/H = ?/?$
प्रथम समुच्चय में अक्षरों का एक निश्चित सम्बन्ध है। इस सम्बन्ध के आधार पर दूसरे समुच्चय के लिए सही चयन करें?
 $F/k = 6/11 :: D/H = ?/?$
(A) 4/8
(B) 5/6
(C) 6/7
(D) 5/3 ()

11. Most of the Universities in India are funded by.
भारत के अधिकतर विश्वविद्यालय को वित्त पोषण होता है।
(A) The Central Government / केन्द्र सरकार द्वारा
(B) The State Government / राज्य सरकार द्वारा
(C) University Grants Commission / विश्वविद्यालय अनुदान आयोग
(D) Private Bodies / निजी संस्थाओं द्वारा ()

Q. 12 to 16 are based upon the following diagram in which there are three interlocking circles 'A', 'P' and 'S' where 'A' stands for students, circle 'P' for teacher and circle 'S' for sportsperson. Different regions in the figure are Lettered from a to f :

प्रश्न संख्या 12 से 16 तक निम्न चित्र पर आधारित है। ये वृत्त 'A' छात्रों/विद्यार्थियों, वृत्त-'P' शिक्षक तथा वृत्त 'S' खिलाड़ियों को प्रदर्शित करते हैं। चित्र में सभी क्षेत्रों को a से f तक चिह्नित किया गया है।

- The region which represents students who are neither sportsman nor teacher.
12. कौनसा क्षेत्र उन विद्यार्थियों को प्रदर्शित करता है जो न तो खिलाड़ी है और न ही शिक्षक?
 (A) d (B) e (C) b (D) g ()
- The region which represents teachers, who are also sportspersons, but not students.
13. कौनसा क्षेत्र उन शिक्षकों को प्रदर्शित करता है जो खिलाड़ी तो है किन्तु विद्यार्थी नहीं?
 (A) e (B) f (C) c (D) g ()
- The region which represents teacher who are both students and sportspersons.
14. कौनसा क्षेत्र उन शिक्षकों को प्रदर्शित करता है जो विद्यार्थी तथा, खिलाड़ी भी है।
 (A) a (B) d (C) c (D) g ()
- The region which represents teachers who are neither sports persons not students
15. कौनसा क्षेत्र उन शिक्षकों को प्रदर्शित करता है जो न तो खिलाड़ी है और नहीं विद्यार्थी।
 (A) c
 (B) f
 (C) d
 (D) b ()
- The region which represents sportsmen who are neither teacher nor students.
16. कौनसा क्षेत्र उन खिलाड़ियों को प्रदर्शित करता है जो न तो शिक्षक है और न ही विद्यार्थी।
 (A) d
 (B) e
 (C) f
 (D) c ()
- What is the number that comes next in the sequence?
 3, 7, 13, 27,
17. इस श्रृंखला में अगली कौनसी संख्या आयेगी
 3, 7, 13, 27,
- (A) 53
 (B) 52
 (C) 54
 (D) 55 ()
- Final the next letter for the series BDFHJ.....
18. BDFHJ..... इस श्रृंखला का आगामी अक्षर क्या होगा।
 (A) L
 (B) M
 (C) K
 (D) G ()

19. The Primary responsibility for the teacher adjustment lies with.
अध्यापक के समन्वय का प्राथमिक उत्तरदायित्व किसका है?
- (A) The Principal / प्रिंसिपल का
(B) The Father / पिता का
(C) The Children / बच्चे का
(D) The teacher himself / स्वयं शिक्षक का ()
20. A successful teacher is one who is
सभा सफल अध्यापक वह है जो,
- (A) Compassionate / संवेदशील हो
(B) Disciplinarian / अनुशासनप्रिय हो
(C) Tolerant / सहनशील हो
(D) all the above / उपरोक्त सभी ()
21. Find the next number in the following series?
3, 10, 31, 94, की श्रृंखला में अगली संख्या क्या होगी?
- (A) 283 (B) 284 (C) 282 (D) 285 ()
22. The slogan 'A tree for each child' was coined for
'प्रत्येक बालक के लिए एक पेड़' का नारा किस आशय से बनाया गया है।
- (A) Social forestry programme / सामाजिक वन कार्यक्रम
(B) Clean air programme / स्वच्छ वायु कार्यक्रम
(C) Awareness programme / जागरूकता कार्यक्रम
(D) Environmental protection / पर्यावरण संरक्षण कार्यक्रम ()
23. What quality the students like the most in a teacher
विद्यार्थी अध्यापक में किस गुण को सबसे अधिक पसन्द करते हैं?
- (A) Idealist Philosophy / आदर्शवादी दर्शन
(B) Discipline / अनुशासन
(C) Communication / संचार
(D) Entertaining / मनोरंजन ()
- What will be the next term in the following
BAZ, DCB, FED,
24. निम्नलिखित में से अगला पद (टर्म) कौन सा होगा?
BAZ, DCB, FED,
- (A) HGF (B) RST (C) UVW (D) WXY ()
25. Choose the pair in which the words are differently related
उस शब्द युग्म को चुनिए जो कि अलग सम्बन्ध रखता हो
- (A) Book : Page / पुस्तक : पन्ने
(B) Table : Drawer / टेबल : दराज
(C) Pencil Box : Pencil / पेन्सिल बॉक्स : पेन्सिल
(D) Car : Motor Bike / कार : मोटर साईकल ()

PART – II
RESEARCH METHODOLOGY AND COMPUTER APPLICATIONS

26. Internal communication within institution is done through
संस्थानों के अन्तर्गत आन्तरिक संचार किसके द्वारा किया जाता है।
(A) LAN / लैन
(B) IMS / आई.एम.एस.
(C) WAN / डब्ल्यू.ए.एन.
(D) MMS / एम.एम.एस ()
27. The first virtual university of India came up in?
भारत में प्रथम वर्चुअल विश्वविद्यालय कहाँ आरम्भ किया गया है?
(A) Rajasthan / राजस्थान
(B) Tamilnadu / तमिलनाडु
(C) Delhi / दिल्ली
(D) Uttar Pradesh / उत्तरप्रदेश ()
28. 'www' stands for
डब्ल्यू डब्ल्यू डब्ल्यू से तात्पर्य है।
(A) World Wide Web / वर्ल्ड वाइड वैब
(B) Work With Web / वर्क विद वैब
(C) Worth While Web / वर्थ व्हाइल वैब
(D) Word Wide Web / वर्ड वाइड वैब ()
29. Output devices is
आउटपुट यूपुक्तियां है
(A) Card Puncher / कार्ड पंचर
(B) Printer / प्रिन्टर
(C) Floppy Disk / फ्लॉपी डिस्क
(D) All the above / उपरोक्त सभी ()
30. A group of instructions to a computer is called a
कम्प्युटर को दिये जाने वाला समूह कहलाता है
(A) data / डेटा
(B) program / प्रोग्राम
(C) information / सूचना
(D) all of the above / उपरोक्त सभी ()
31. Function of Internet is
इन्टरनेट का कार्य है?
(A) Only sending data / सिर्फ आँकड़ों को भेजना
(B) Only receiving data / सिर्फ आँकड़ों को प्राप्त करना
(C) Sending and receiving data / आँकड़ों को भेजना तथा प्राप्त करना
(D) Data storage / डाटा का संग्रहण ()

32. Following are the parts of a computer?
निम्नलिखित में कौनसा कम्प्यूटर का भाग है?
(A) CPU / सी.पी.यू.
(B) Key board / की-बोर्ड
(C) Monitor / मोनिटर
(D) all the above / उपरोक्त सभी ()
33. Input devices is
इनपुट यूरक्तियां है?
(A) Card Puncher / कार्ड पंचर
(B) Key board / की-बोर्ड
(C) Floppy / फ्लॉपी डिस्क
(D) all the above / उपरोक्त सभी ()
34. Internal (Primary) Memory is
आन्तरिक (प्राथमिक) मेमोरी क्या है?
(A) RAM / रैम
(B) HARD DISK / हार्ड डिस्क
(C) CD / सी.डी.
(D) DVD / डी.वी.डी. ()
35. Benefits of Electronic data processing.
इलेक्ट्रॉनिक डाटा संसाधन के लाभ
(A) Education / शिक्षा
(B) Commerce / व्यवसाय
(C) Internet Banking / इन्टरनेट बैंकिंग
(D) all the above / उपरोक्त सभी ()
36. Which is the Language of Computer.
कम्प्यूटर की भाषा कौनसी है?
(A) Machine Language / मशीनी भाषा
(B) Assembly Language / असेम्बली भाषा
(C) High Level Language / उच्च स्तरीय भाषा
(D) all the above / उपरोक्त सभी ()
37. Who among the following is known father of computers?
इनमें से कौन कम्प्यूटर के पिता के रूप में जाना जाता है?
(A) John Napier / जॉन नेपियर
(B) Charles Babbage / चार्ल्स बेबेज
(C) Blaise Pascal / ब्लैज पास्कल
(D) Billgates / बिल गेट्स ()

38. Which is not a type of schedule
अनुसूची का कौनसा प्रभार नहीं है?
(A) Observation Schedule / अवलोकन अनुसूची
(B) Interview Schedule / साक्षात्कार अनुसूची
(C) Documentary Schedule / प्रलेख अनुसूची
(D) Structured questionnaire / संरक्षित प्रश्नावली ()
39. Demerits of Interview is
साक्षात्कार का दोष है –
(A) Difference in values / मूल्यों की भिन्नता
(B) Useless in formation / अनावश्यक सूचनाएं
(C) Personal bias / व्यक्तिगत पक्षपात
(D) all of above / उपरोक्त सभी ()
40. Types of observation is
अवलोकन का कौनसा प्रकार है
(A) Controlled observation / नियन्त्रित निरीक्षण
(B) Focused Interview / केन्द्रित साक्षात्कार
(C) Controlled Schedule / नियन्त्रित अनुसूची
(D) all the above / उपरोक्त सभी ()
41. "Social Research" is written by
"सामाजिक अनुसन्धान" किसके द्वारा लिखी गई।
(A) Mory / मूरे
(B) Fisher / फिशर
(C) P.V. Young / पी.वी.यंग
(D) Lundberg / लूण्ड बर्ग ()
42. Which is not a source of Primary data
प्राथमिक तथ्यों का स्रोत नहीं है
(A) Observation / अवलोकन
(B) Questionnaire / प्रश्नावली
(C) Schedule / अनुसूची
(D) Letter / पत्र ()
43. Secondary Sources is
द्वितीयक तथ्यों का स्रोत है
(A) Personal documentary / व्यक्तिगत प्रलेख
(B) Diary / डायरी
(C) Published documents / प्रकाशित साहित्य
(D) all the above / उपरोक्त सभी ()

44. 'Scientific social surveys and Research' book was written by.
 'आइन्टिलीक सोशल सर्वे एन रिसर्च' बुक का लेखक है।
 (A) P.V. Young / पी.वी. यंग (B) Fisher / फिशर
 (C) Mory / मूरे (D) Young / यंग ()
45. The search for knowledge is done in
 ज्ञान की खोज की जाती है
 (A) Field / क्षेत्र में
 (B) Library / पुस्तकालय में
 (C) Laboratory / प्रयोगशाला में
 (D) all the above / उपरोक्त सभी ()
46. The resarch method used in census in 2001 by Government of India was.
 भारत सरकार द्वारा 2001 की जनगणना में अनुसंधान की विधि प्रयुक्त की गई।
 (A) Historical method / ऐतिहासिक पद्धति
 (B) Case study method / वैयक्तिक अध्ययन पद्धति
 (C) Survey method / सर्वेक्षण पद्धति
 (D) Experimental method / प्रयोगात्मक पद्धति ()
47. Which is a characteristic of scientific method
 वैज्ञानिक पद्धति की कौनसी विशेषताएं हैं?
 (A) Base of knowledge / ज्ञान का आधार
 (B) Objectivity / वस्तुनिष्ठता
 (C) Re-examination of principles / सिद्धान्तों का पुनर्परीक्षण
 (D) all the above / उपरोक्त सभी ()
48. Which is not the types of 'Research design'.
 अनुसन्धान अभिकल्प का प्रकार नहीं है।
 (A) Exploratory Research design / अन्वेषणात्मक शोध अभिकल्प
 (B) Descriptive Research design / वर्णनात्मक शोध अभिकल्प
 (C) Experimental Research design / परीक्षणात्मक शोध अभिकल्प
 (D) Biological Research design / जैविक शोध अभिकल्प ()
49. Which one is the charactersitics of a good questionnaire
 निम्न में कौनसी एक अच्छी प्रश्नावली की विशेषताएं
 (A) Clear and easy questions / स्पष्ट एवं सरल प्रश्न
 (B) Systematic ordering of questions / प्रश्नों का उचित क्रम
 (C) Limited size / सीमित आकार
 (D) all the above / उपरोक्त सभी ()
50. The book 'Social Research' has been written by
 'सोशल रिसर्च' पुस्तक किसने लिखी है
 (A) Lundbarg / लुण्डबर्ग (B) Young / यंग
 (C) Mory / मूरे (D) Fisher / फिशर ()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN
(DEEMED UNIVERSITY)
RET AUG. - 2015

PART – III (CONCERN SUBJECT)
JAINOLOGY COMPARATIVE RELIGION AND PHILOSOPHY

NOTE :

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

51. जैन धर्म के बाईसवें तीर्थंकर हैं— / Twenty second Tirthankar in Jainism is -

(अ) भगवान महावीर / Lord Mahaveer (ब) भगवान अरहनाथ / Lord Arahnath

(स) भगवान विमलनाथ / Lord Vimalnath (द) भगवान नेमीनाथ / Lord Neminath

()

52. भगवान पार्श्व का जन्म कहाँ हुआ था— / Lord Parshva was born here-

(अ) काशी / Kashi

(ब) गिरनार / Girnaar

(स) अयोध्या / Ayodhya

(द) कुण्डलपुर / Kundalpur

()

53. भगवान महावीर कहाँ से मोक्ष गये— / Lord Mahaveer got Libration at-

(अ) नालन्दा / Nalanda

(ब) पावापुर / Pawapur

(स) सम्मेदशिखर / Sammedshikhar

(द) कुण्डलपुर / Kundalpur

()

54. जैन धर्म की अंतिम वाचना यहां पर हुई थी— / Last Jain Literary council was here-

(अ) वल्लभी / Vallabhi

(ब) पाटलीपुत्र / Patliputra

(स) उज्जैनी / Ujjaini

(द) राजगिरी / Rajagiri

()

55. द्वादशांग में से द्वितीय अंग है— / Name of second Anga Canon is-

(अ) सूत्रकृतांग / Sutakritanga

(ब) ज्ञाताधर्मकथांग / Gyatadharmakathanga

(स) आचारांग / Acharanga

(द) भगवती सूत्र / Bhagvati Sutra

()

56. दशवैकालिकसूत्र मुख्य रूप से किसका वर्णन करता है—

Dasvaikalika Sutra define specially-

(अ) जैन मुनियों की आहारचर्या / Fooding process of Jain Monks

(ब) दशप्रकार के धर्मों का / Ten Religions

(स) भगवान महावीर का जीवन चरित्र / Life story of Lord Mahaveer

(द) कर्मसिद्धान्त का स्वरूप / Karma Theory

()

57. आचार्य कुन्दकुन्द ने इस ग्रन्थ की रचना की— / Acharya Kundakunda wrote the text

(अ) पंचास्तिकाय / Panchastikaya

(ब) तत्त्वार्थसूत्र / Tattvarthasutra

(स) द्रव्यसंग्रह / Dravyasangraha

(द) विपाकसूत्र / Vipaksutra

()

58. तत्त्वार्थसूत्र के रचनाकार हैं— / Author of the Tattvarthsutra is

- (अ) आचार्य अमृतचन्द्र / Acharya Amritchandra
- (ब) आचार्य उमास्वामी / Acharya Umaswami
- (स) आचार्य हरिभद्र / Acharya Haribhadra
- (द) आचार्य समन्तभद्र / Acharya Samantrabhadra

()

59. आचार्य हरिभद्र की रचना है— / The text of the Acharya Haribhadra is-

- (अ) षट्दर्शन समुच्चय / Satdarshana Samucchaya
- (ब) समयसार / Samayasar
- (स) आचारांग / Acharanga
- (द) रत्नकरण्डश्रावकाचार / Ratnakarandsravakachar

()

60. जैन अध्ययन केन्द्र 'एल. डी. इंस्टीट्यूट आफ इन्डोलॉजी' कहां पर कार्यरत है—

A Jain Study Centre "L D institute of Indology is situated at—

- (अ) श्रवणवेलगोला / Shravanvelgola
- (ब) गिरनार / Girnaar
- (स) बनारस / Banaras
- (द) अहमदाबाद / Ahmadabad

()

61. जैनधर्म में 'नान पजेशन' सिद्धान्त जाना जाता है—

Theory of Non-possession is known in Jainism as -

- (अ) अस्तेय व्रत / Asteya vrata
- (ब) अपरिग्रहवाद / Aparigrahavada

(स) अनेकान्तवाद / Anekantavada

(द) अनात्मवाद / Anatmavada

()

62. जैनधर्म के अनुसार पदार्थों की संख्या है— / According to Jainism number of matters are-

(अ) पाँच / Five

(ब) सात / Seven

(स) छः / Six

(द) नौ / Nine

()

63. जैनधर्म में श्रावक के बारह व्रतों में यह सम्मिलित है—

In Jainism this is included in house holder vow-

(अ) अहिंसा महाव्रत / Ahimsa mahavrata

(ब) भाषा समिति / Bhasha Samity

(स) देशव्रत / Deshvrata

(द) वचन गुप्ति / Vachan Gupti

()

64. जैनधर्म में ग्रहस्थों के व्रतों को कहा जाता है— / House holders vow called in Jainism –

(अ) रत्नत्रय / Three Jewels

(ब) महाव्रत / Major vows

(स) अणुव्रत / Small Vows

(द) चारित्रव्रत / Conduct vows

()

65. जैनधर्म में जिन शब्द का वास्तविक अर्थ क्या है—

What is the actual meaning of *Jina* in Jain Religion-

(अ) जैनधर्म का साधु / Jain Monk

(ब) जैनधर्म का प्रतिपादक / Jain Preacher

(स) जैनधर्म को मानने वाला / Jain follower

(द) इन्द्रियों को जीतने वाला / Sense controller

()

66. दान के प्रकारों में यह सम्मिलित है— / This is included in the types of *Dana*
- (अ) अभय / Securital Donation (ब) अवधि / Avadhi
(स) मति / Sense (द) संवर / Self-control
- ()
67. आहारदान सम्बन्धित है— / Food donation is related to –
- (अ) छः द्रव्य से / Six substance
(ब) पाँचज्ञान से / five types of knowledge
(स) चार दान से / Four types of Dana
(द) गुणव्रत से / Gunavratas
- ()
68. जैनदर्शन का आधारभूत सिद्धान्त है— / The fundamental theory of Jainism is-
- (अ) तत्त्ववाद / Theory of reality (ब) अनेकान्तवाद / Non-absolutism
(स) द्रव्यवाद / Theory of Six substance (द) ज्ञानवाद / Theory of knowledge
- ()
69. केवलज्ञान किसे होता है— / Who have omniscient knowledge-
- (अ) अरिहन्तों को / Arihant
(ब) ग्रहस्थों को / House holder
(स) मुनियों को / Monk
(द) इनमें से कोई नहीं / None of them
- ()
70. रत्नत्रय से सम्बन्धित हैं— / This is related to three Jewels –
- (अ) सम्यग्दर्शन / Right faith
(ब) सम्यग्ज्ञान / Right knowledge

(स) सम्यकचारित्र / Right Conduct

(द) उपरोक्त सभी / All of them

()

71. माउन्टआबु के प्रसिद्ध जैन मन्दिर इस नाम से जाने जाते हैं—

The famous Jain temple of Mount Abu is known by the name—

(अ) शान्तिनाथ मंदिर / Shantinath temple

(ब) देलवाड़ा मंदिर / Delvada Temple

(स) शत्रुंजय मंदिर / Shatrunjaya Temple

(द) गोम्मटेश मंदिर / Gommatesh Temple

()

72. 2007 में भारत का प्रथम आश्चर्य घोषित किया गया—

The first wonder of India was declared in 2007 –

(अ) ताजमहल / Tajmahal

(ब) खजुराहो मंदिर / Khajuraho Temple

(स) श्रवणबेलगोल स्थित भगवान बाहुबलि की प्रतिमा / Bahubali Statue of Shravanbelgola

(द) अमृतसर का स्वर्ण मंदिर / Golden temple of Amritsar

()

73. विमल वसही सम्बन्धित है— / Vimal Vasahi is related to-

(अ) सम्मेदशिखर से / Sammedasikhar

(ब) पावापुर से / Pawapur

(स) देलवाड़ा मंदिर से / Delvada temple

(द) उपरोक्त सभी / All of them

()

74. चन्दनबाला थी— / Chandanvala known -

(अ) राजकुमारी / Like a Princess

(ब) राजग्रह की महारानी / Like a Queen of Rajagraha

(स) भगवान महावीर की प्रथम महिला शिष्या / First lady Disciple of lord Mahaveer

(द) सेठानी / Rich woman

()

75. जैनधर्म में तीर्थंकर स्वीकृत हैं— / Tirthankaras are accepted in Jainism-

(अ) 15

(ब) 42

(स) 24

(द) 63

()

76. केशरियाजी मंदिर स्थित है— / Kesharia Ji Temple is situated in

(अ) महाराष्ट्र में / Maharashtra

(ब) बिहार में / Bihar

(स) राजस्थान में / Rajasthan

(द) उपरोक्त सभी / Gujarat

()

77. पर्यावरण संरक्षण से सम्बन्धित है— / This food is related to Environment protection-

(अ) दुग्धाहार / Milk food

(ब) फलाहार / Fruits food

(स) शाकाहार / Vegetarian food

(द) ओजाहार / All of them

()

78. चातुर्याम धर्म की स्थापना की थी— / Founder of the Chaturyaam Dharma was-

(अ) भगवान महावीर / Lord Mahaveer

(ब) भगवान ऋषभदेव / Lord Rishabh

(स) भगवान पार्श्वनाथ / Lord Parshva

(द) भगवान नेमीनाथ / Lord Neminath

()

79. सम्यक् दर्शन के अंग होते हैं— / Essential parts of the right faith are-

- (अ) निःशंकित आदि आठ / Doubtless etc. eight
- (ब) शंकादि आठ / Doubt etc. eight
- (स) मति आदि पाँच / Five types of sensory knowledge
- (द) अहिंसादि पाँच / Non-violence etc. five

()

80. जैनधर्म में आगमों की संख्या स्वीकृत है— / Number of Canons accepted in Jainism are-

- (अ) बारह / 12
- (ब) चौदह / 14
- (स) ग्यारह / 11
- (द) दस / 10

()

81. तेरापन्थ धर्म संघ के वर्तमान अनुशास्ता हैं—

Present Anushasta of the Terapanth Dharma Sangh is-

- (अ) आचार्य महाप्रज्ञ / Acharya Mahaprajna
- (ब) आचार्य तुलसी / Acharya Tulsi
- (स) आचार्य महाश्रमण / Acharya Mahashramana
- (द) मुनि महाश्रमण / Muni Mahashramana

()

82. जैनदर्शन है— / Jain philosophy is a-

- (अ) द्वैतवादी / Dualism
- (ब) अद्वैतवादी / Non-dualism
- (स) द्वैताद्वैतवादी / Dualism-cum-no-dualism
- (द) क्षणिकवादी / Momentary

()

83. जैनदर्शन में योग को परिभाषित किया गया है— / Yoga is defined in Jain philosophy-

(अ) चित्तवृत्ति निरोध के रूप में / Like non-reflection of mind

(ब) आत्मिकवृत्ति निरोध के रूप में / Like non-reflection of soul

(स) शारीरिकवृत्ति निरोध के रूप में / Like non-reflection of body

(द) मनवचनकाय निरोध के रूप में / Like non-reflection of mind-body and sound

()

84. जैनन्याय में प्रमाण के भेद माने गये हैं— / Types of Pramana are accepted in Jain Nyaya-

(अ) दो / 2

(ब) तीन / 3

(स) चार / 4

(द) पांच / 5

()

85. जैनदर्शन में प्रमाण माना है— / Organs of knowledge in Jain Philosophy is -

(अ) सन्निकर्ष को / Proximity

(ब) मतिज्ञान को / Sensory Knowledge

(स) सम्यग्ज्ञान को / Right Knowledge

(द) आत्मज्ञान को / Knowledge of Soul

()

86. जैन दर्शन ने मूर्त द्रव्य माने हैं— / Visual substances in Jainism are-

(अ) छः / 6

(ब) पांच / 5

(स) एक / 1

(द) दो / 2

()

87. पंचपरमागम के रचयिता हैं— / Author of the Panchparamagama is-

(अ) आचार्य महाप्रज्ञ / Acharya Mahaprajna

(ब) आचार्य कुन्दकुन्द / Acharya Kundakunda

(स) आचार्य हेमचन्द्र / Acharya Hemchandra

(द) आचार्य अकलंक / Acharya Akalanka

()

88. जैनदर्शन आगम को मानता हैं— / Canonical knowledge in Jain Philosophy is –

(अ) प्रत्यक्ष प्रमाण / Direct Perception

(ब) परोक्ष प्रमाण / Indirect Perception

(स) स्वतः प्रमाण / Self Perception

(द) अप्रमाण / Non-perception

()

89. षडकायजीव सम्बन्धित हैं— / Six-fold grouping of living beings are related to-

(अ) स्थावर से / Immobile

(ब) पृथ्वीकाय से / Earth-body

(स) त्रस से / Mobile being

(द) उपरोक्त सभी से / All of them

()

90. जैनदर्शन के अनुसार आत्मा है— / The Nature of soul according to Jainism is-

(अ) नित्य / Eternal

(ब) अनित्य / Non-eternal

(स) चारभूतों का संघात / Group of four matters

(द) नित्यानित्य / Eternal and non-eternal

()

91. जैन दर्शन में भाव माने गये हैं— / Feelings or volitions accepted in Jainism are-

(अ) एक / 1

(ब) चार / 4

(स) तीन / 3

(द) पाँच / 5

()

92. प्रतीत्यसमुत्पाद सिद्धान्त है— / Theory of “chain of dependent origination” belongs to-
(अ) न्यायदर्शन का / Nyaya Philosophy (ब) बौद्धदर्शन का / Buddhist Philosophy
(स) योगदर्शन का / Yoga Philosophy (द) चार्वाकदर्शन का / Charvaka Philosophy
()

93. योगाचार किस दर्शन से सम्बन्धित है— / Yogachar is related to the philosophy of –
(अ) जैन से / Jain (ब) सांख्य से / Samkhya
(स) बौद्ध से / Buddhist (द) योग से / Yoga
()

94. किस बौद्ध भिक्षु ने बौद्ध संघ में स्त्रियों के प्रवेश का मार्ग प्रशस्त किया—
Who made sure the way of women to enter in Buddhist Sangh-
(अ) उपालि / Upali (ब) नन्द / Nand
(स) आनन्द / Anand (द) कश्यप / Kashyap
()

95. कर्म के भेद है— / Karma's types are-
(अ) तीन / 3 (ब) पांच / 5 (स) चार / 4 (द) आठ / 8
()

96. तीर्थंकर प्रकृति के बंध हेतु सहायक है—
This is helpful to bondage of Tirthankara Prakriti-
(अ) अनित्यादि भावना / Non-eternal fancy
(ब) दर्शन विशुद्धि आदि भावना / Pure faith fancy
(स) दान / Donation
(द) जैनधर्म का प्रचार / Publicity of Jainism
()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN
(DEEMED UNIVERSITY)
RET AUG. - 2015

PART – III (CONCERN SUBJECT)
ENGLISH

NOTE :

1. All questions are compulsory and of objective type.
2. All questions carry equal marks.
3. Only one answer is to be given for each question.
4. If more than one answer is marked, it would be treated as wrong answer.

- 51.** "Had we but world enough, and time,
This coyness, lady, were no crime,"
This statement is an example of
(A) Irony (B) Paradox
(C) Hyperbole (D) Euphemism
()
- 52.** "The artist may be present in his work like God in creation, invisible and almighty] everywhere felt but nowhere seen." Henry James is talking here about the artist's
(A) impersonality (B) absence
(C) presence (D) creativity
()
- 53.** "Where ignorance is Bliss
Tis folly to be wise."
Who wrote the following lines?
(A) Pope (B) Gray
(C) Collins (D) Southey
()
- 54.** D.H. Lawrence popularised the concept of in his novels.
(A) Realism (B) Naturalism
(C) Primitivism (D) Expressionism
()

55. An important poet and playwright who in the 1960s led the Black Arts Movement, in the spirit of negritude, posited a 'Black Aesthetic' that expressed a pan-African, organic and whole sensibility.
 (A) Henry Louis Gates Jr. (B) Amiri Baraka
 (C) Ishmael Reed (D) Bell Hooks
 ()
56. Which of the following is not an Asian-Canadian writer?
 (A) Shauna Singh Badlwin (B) Himani Banerjee
 (C) Joy Kogawa (D) Meena Alexander
 ()
57. "The old order changeth yielding place to new,
 And God fulfils himself in many ways."
 In which of the following poems do these lines appear?
 (A) 'Locksley Hall' (B) 'Two Voices'
 (C) 'Morte d' Arthur' (D) 'Ulysses'
 ()
58. From the following women characters in Hardy's novels choose the odd one out :
 (A) Bathsheba Everdene (B) Eustacia Vye
 (C) Elizabeth Jane (D) Lucetta
 ()
59. "Thou wast not born for death immortal Bird."
 In what sense is the Bird "immortal" as compared to mortal man?
 (I) Here man as an individual is unfairly compared to a bird as a species.
 (II) The word "Bird" stands for the nightingale's song
 (III) When considered as a species man is equally "immortal" as the "Bird".
 (IV) The "Bird" is "Immortal" because songs of birds have given pleasure to man through the ages.
 Find the correct combination according to the code :
 (A) Only I and III are correct
 (B) Only IV is incorrect
 (C) Only II and IV are correct
 (D) Only I and IV are incorrect
 ()
60. Coleridge's "The Rime of the Ancient Mariner" is a poem in.
 (A) 8 parts (B) 9 parts
 (C) 7 parts (D) 6 parts
 ()

61. Joseph Addison called him "The Miracle of the present age" and Alexander Pope wrote the epitaph for the monument erected in his memory. Who is he?
 (A) John Locke (B) Isaac Newton
 (C) Ashley Cooper (D) Christopher Wren
 ()
62. In which novel of Virginia Woolf does a painter in the act of painting actually figure as a character?
 (A) The Voyage Out (B) Madness
 (C) Completeness (D) To the Lighthouse
 ()
63. Fill in the blanks with a suitable word from the list below :
 In his fiction, Ian McEwan more than often suggests the of love
 (A) Fragility (B) Madness
 (C) Completeness (D) Security
 ()
64. "Blended learning" is a mode of instruction/learning in which
 (A) the learner's mother tongue and the target language are blended
 (B) learning is accessed through the mother tongue
 (C) A variety of instructional modes are integrated
 (D) Learning of a language is mediated by humanistic approaches
 ()
65. 'Risk-taking' is one of the traits of a good.
 (A) language learner (B) language teacher
 (C) teacher of grammar rules
 (D) printer of books and authors
 ()
66. Pick out the two relevant and correct descriptions of U.R. Ananthamurthy's Samskara.
 1. The novel is written in English
 2. The novel is concerned with the progressive ideas of the times
 3. The novel is set in Malgudi
 4. The novel is a satire on the representative of a decadent Brahmin society
 5. Samskara is a regional novel
 6. Praneschacharya does not atone for his sin.
 (A) 4 and 5 are correct (B) 1 and 4 are correct
 (C) 5 and 6 are correct (D) 3 and 2 are correct
 ()

67. Willy in Arthur Miller's play Death of a Salesman compares Biff and Happy to the mythic characters/figures
(A) Venus and Adonais (B) Adonais and Hercules
(C) Jupiter and Hercules (D) Venus and Hercules
()
68. Why does Girish Karnad base his play Hayavadana on Thomas Mann's Transposed Heads?
(A) It is mock-heroic transcription of the original Sanskrit tales.
(B) It is concerned with materialism.
(C) It deals with domestic strife.
(D) It deals with ancient times.
()
69. Who is the protagonist of Shashi Deshpande's That Long Silence?
(A) Mohan (B) Jaya
(C) Rati (D) Kamat
()
70. The name of the first comedy is
(A) Gorboduc
(B) Ralph Roister Doister
(C) As you like it
(D) Much Ado About Nothing
()
71. 'Lyrical Ballads' was written by
(A) Wordsworth and Coleridge
(B) Shelley and Keats
(C) Tennyson and Browning
(D) Milton and Shakespeare
()
72. The poet who wrote 'In Memoriam' was
(A) Shelley (B) Keats
(C) Tennyson (D) Browning
()
73. The writer of 'Hyperion' is
(A) Keats (B) Arnold
(C) Tennyson (D) T.S. Eliot
()

74. 'The Rape of the Lock' is
(A) An Epic poem (B) A mock epic poem
(C) a ballad (D) an ode ()
75. Homer was
(A) a classical poet (B) a neo classical poet
(C) an Elizabethan poet (D) a romantic poet ()
76. Tennyson was a poet of
(A) Romantic age (B) Neo-classical age
(C) Victorian period (D) Jacobean period ()
77. Dover Beach has been written by
(A) Mathew Arnold (B) Tennyson
(C) Wordsworth (D) Coleridge ()
78. Robert Browning is known for his
(A) Lyrics (B) Odes
(C) Dramatic Monologues (D) Sonnets ()
79. Hopkins was a -
(A) Modern poet (B) Romantic poet
(C) Victorian poet (D) Post modern poet ()
80. Jude the Obscure has been written by
(A) Hardy (B) Charles Dickens
(C) Emily Bronte (D) Jane Austin ()
81. 'The Name Sake' has been written by
(A) Amitav Ghosh (B) Jhumpa Lahiri
(C) Anita Desai (D) Chetan Bhagat ()
82. Which of the following has not be written by Chetan Bhagat.
(A) The Two States (B) What Young India Wants
(C) Five Point Some One (D) The Shadow Lines ()

83. Who among the following is not a transcendentalist -
 (A) Emerson (B) Whitman
 (C) Thoreau (D) Robert Frost ()
84. The author of 'The Bluest Eye' is
 (A) Arthur Miller (B) Tony Morrison
 (C) Margaret Atwood (D) Chinua Achbe ()
85. Which of the following works is not actually a prose essay?
 (A) Essay of Dramatic Poesy
 (B) Essay on Man
 (C) An Essay Concerning Human Understanding
 (D) An Essay Towards a New Theory of Vision ()
86. "Consume my heart away; sick with desire
 And fastened to a dying animal."
 The above lines are taken from
 (A) "Felix Randal"
 (B) "Sailing to Byzantium"
 (C) "Coole and the Ballylle, 1931"
 (D) "The Second Coming" ()
87. Among the following playwrights, who was awarded the Pulitzer prize in 1920?
 (A) Eugene O'Neill (B) Sean O'Casey
 (C) William Somerset (D) J.B. Priestly ()
88. Who among the following is not an American modernist poet?
 (A) Eilliam Carlos Williams
 (B) Ezra Pound
 (C) William Ellery Channing, the younger
 (D) Marianne Moore ()
89. George Eliot's attempt to write a historical novel of the Italian Renaissance was not successful. Which was this novel?
 (A) Adam Bede (B) Felix Holt
 (C) Silas Marner (D) Romola ()

90. In which novel, does the hero, driven by passion and revenge, add a new dimension to the concept of suffering?
(A) Wuthering Heights (B) Jude the Obscure
(C) Mill on the Floss (D) Hard Times
()
91. In which poem of Donne's is the lover's face reflected in the eyes of his beloved?
(A) "The Good Morrow"
(B) "The Canonization"
(C) "The Apparition"
(D) "A Valediction : Forbidding Mourning"
()
92. Coleridge's "The Rime of the Ancient Mariner" is a poem in
(A) 8 parts (B) 9 parts
(C) 7 parts (D) 6 parts
()
93. Modern English emerged from the
(A) South Midland dialect
(B) East Midland dialect
(C) French language
(D) Northumbrian dialect
()
94. In one of her novels, Margaret Atwood demonstrated the potentially 'Cannibalistic' nature of human relationships. Identify the novel:
(A) Surfacing (B) Lady Oracle
(C) Life Before Man (D) The Edible Women
()
95. Which of the following is not a play by Badal Sircar?
(A) Bhooma (B) Evam Indrajeet
(C) That Other History (D) Agra Bazar
()
96. In Derek Walcott's Dream on Monkey Mountain, Makak's vision of freedom for his people is
(A) through money
(B) through violence
(C) through black power
(D) through a decolonisation of the mind
()

97. Who among the following is not a literary critic
(A) Ferdinand de Saussure
(B) T.S. Eliot
(C) Robert Frost
(D) I.A. Richards ()
98. 'Kubla Khan' was written by
(A) Wordsworth (B) Shelley
(C) Keats (D) Coleridge ()
99. The book 'The Family and the Nation' has been written by
(A) J.L. Nehru
(B) R.N. Tagore
(C) A.P.J. Abdul Kalam and Acharya Mahapragya
(D) Acharya Tulsi and A.P.J. Abdul Kalam ()
100. 'Om Shantih Shantih Shantih' is the concluding line of the poem -
(A) The Waste Land (B) Casurina Tree
(C) Passage to India (D) Bramha ()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN

(DEEMED UNIVERSITY)

RET AUG. - 2015

PART – III (CONCERN SUBJECT)**NON-VIOLENCE & PEACE****NOTE :**

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

51. "युद्ध का अभाव शांति है" किस परंपरा में कहा गया है?
 "Absence of war is the peace" in which tradition it has been said?
 (अ) पूर्व / East (ब) पश्चिम / West
 (स) अरब / Arab ()
52. "Angle of Peace" के लेखक कौन है?
 Who is the writer of "Angle of Peace" ?
 (अ) कमेनियस / Comenius (ब) प्लेटो / Plato
 (स) गांधी / Gandhi ()
53. सामाजिक न्याय के लिए शिक्षा क्यों आवश्यक है?
 Why the education for Social Justice is necessary?
54. बुनियादी शिक्षा का प्रतिपादन किसने किया है?
 Who has propounded the Basic Education?
 (अ) टैगोर / Tagore
 (ब) गांधी / Gandhi
 (स) महाप्रज्ञ / Mahapragya ()
55. आध्यात्मिक वैज्ञानिक व्यक्तित्व शब्द को किसने प्रयोग में लाया था?
 Who use the term Spiritual Scientific Personality?
 (अ) ए.पी.जे. अब्दुल कलाम / A.P.J. Abdul Kalam
 (ब) गांधी / Gandhi
 (स) आचार्य महाप्रज्ञ / Acharya Mahapragya ()

- 56- शांति शिक्षा से आप क्या समझते हैं?
What do you understand by Peace Education?
()
- 57- शांति शिक्षा के स्वरूप पर प्रकाश डालें?
Elucidate the nature of Peace Education?
()
- 58- 'उपवास विधि है / 'Fasting' is a technique of -
(अ) सत्याग्रह / Satyagraha
(ब) वार्ता / Negotiation
(स) कूटनीति / Diplomacy
(द) हिंसा / Violence
()
- 59- पंचशील संधि किसके बीच हुई थी?
Pancheel treaty was between?
(अ) भारत व श्रीलंका / India and Shrilanka
(ब) भारत व चीन / India and China
(स) भारत व नेपाल / India and Nepal
(द) भारत व म्यांमार / India and Myanmar
()
- 60- सही कथन पर चिन्ह लगाएं / Tick the right statement.
(अ) एक आदर्श व्यक्ति ही एक आदर्श राज्य की स्थापना कर सकता है।
An ideal person only can establish an ideal state
(ब) राज्य शासकों द्वारा सख्ती से शासित किया जाना चाहिए।
State should be ruled strictly by the rulers
(स) धार्मिक एवं राज्य की राजनीति दो विभिन्न वस्तुएं हैं।
Religion and state politics are two different things
(द) राजा भगवान का प्रतिनिधि होता है।
King is the representative of God
()
- 61- पृथ्वी सम्मेलन किस वर्ष में आयोजित किया गया?
In which year was 'Earth Summit' organised?
(अ) 1992 (ब) 1995 (स) 1997 (द) 1981

()

62- 'पग्वाश आन्दोलन संबंधित था

'Pugwash Movement' was related to -

- (अ) न्यूक्लियर निशस्त्रीकरण / Nuclear Disarmament
- (ब) पर्यावरण सुरक्षा / Environment Protection
- (स) नागरिक अधिकार / Civil Rights
- (द) महिला अधिकार / Women Empowerment

()

63- "अहिंसा की शक्ति" पुस्तक के लेखक कौन हैं?

Who is the author of power of Non-violence?

- (अ) लियो टोलसटोय / Leo Tolstoy
- (ब) रस्किन / Ruskin
- (स) रिचर्ड बी. ग्रेग / Richard B. Gregg.

()

64- वेदों की कितनी संख्या है?

What are the numbers of Vedas?

- (अ) चार / Four
- (ब) पांच / Five
- (स) छः / Six

()

65- पुरातन धर्म ग्रंथ किस परंपरा से जुड़ा है?

With which tradition the Old Testament is related?

- (अ) यहूदी / Judaism
- (ब) इसाई / Christen
- (स) इस्लाम / Islam

()

66- गांधी की आत्मकथा का नाम क्या है?

Write the name of autobiography of Gandhi?

67- बुनियादी तालीम का प्रतिपादन किसने किया?

Who propounded the Basic Education?

- (अ) आचार्य महाप्रज्ञ / Acharya Mahapragya
- (ब) विनोबा भावे / Vinoba Bhave
- (स) महात्मा गांधी / Mahatma Gandhi
- (द) डीवी / Dewy

()

- 68- हिरोशिमा पर गिराए गए परमाणु बम का नाम क्या था?
What the name was given to the atomic bomb aimed at Hiroshima?
(अ) लिटिल बॉय / Little Boy
(ब) पाथ फाइन्डर / Path Finder
(स) मार्स / Mars
(द) ब्लैक हॉल / Black Hole ()
- 69- विज्ञान एवं अध्यात्म का समन्वय आवश्यक है। (सत्य / असत्य)
Synthesis of Science and spirituality is essential- (True/False)
- 70- किसने कहा - "साध्य ही साधन के औचित्य को सिद्ध करता है"।
Who said "End justifies the means"?
(अ) मार्क्स / Marx (ब) अरस्तू / Aristotle
(स) लियो टोलस्टोय / L- Tolstoy (द) वी.आई. लैनिन / V.I. Lenin ()
- 71- सीमान्त गांधी किसको कहा जाता है।
Who is called 'Frontier Gandhi'?
(अ) खान अब्दुल गफ्फार खान / Khan Abdual Gaffar Khan
(ब) शाहिद सुहरावर्दी / Shahid Suhrawardi
(स) अली बंधु / Ali Brothers
(द) जिन्ना / Jinnah ()
- 72- निष्क्रिय प्रतिरोध अहिंसा का कौनसा स्वरूप है?
Which form of nonviolence is passive resistance?
(अ) नकारात्मक / Negative (ब) सकारात्मक / Positive
(स) प्रगतिवाद / Progressive (द) गतिशील / Dynamic ()
- 73- पगवाश आंदोलन किससे संबंधित था?
'Pugwash Movement' was related to -
(अ) आणविक निशस्त्रीकरण / Nuclear Disarmament
(ब) पर्यावरण सुरक्षा / Environment Protection
(स) सहकारी अधिकार / Civil Rights
(द) महिला शक्ति / Women Empowerment ()
- 74- 'इच्छाओं का सीमाकरण तथा सरलीकरण समय की मांग है' किसने कहा था?
'Limitation of wants with simplification is the need of hour' who said it -
(अ) जॉन रस्कीन / John Ruskin

(ब) मार्टिन लूथर किंग जूनियर / Martin Luther Jr.

(स) महात्मा गांधी / Mahatma Gandhi

(द) अरनोल्ड टिनोबी / Arnold Tynoby

()

75- सापेक्ष अर्थशास्त्र किसके द्वारा प्रतिपादित है?

Relative economics is propounded by -

(अ) अमर्त्य सेन / Amartya Sen

(ब) आचार्य महाप्रज्ञ / Acharya Mahapragya

(स) आचार्य महाश्रमण / Acharya Mahasharman

(द) महात्मा गांधी / Mahatma Gandhi

()

76- जैन दर्शन की अहिंसा की विशेषता क्या है?

What is the charactersitic of nonviolence in Jain Concept?

77- अपने पड़ोसी से प्यार करो किस धर्म में कहा गया है?

In which religion "Love thy neighbour" is propounded?

(अ) इसाई / Christianity

(ब) यहूदी / Judaism

(स) इस्लाम / Islam

()

78- "Peasant revolt" संबंधित हैं-

Peasant revolt is related to-

(अ) किसान / Farmer

(ब) मजदूर / Labour

(स) शिक्षक / Teacher

()

79- Peace Building का क्या अर्थ है?

What is the meaning of Peace Building?

80- हिंसा के प्रकारों का वर्णन करें।

Write the types of Violence.

- 81- औद्योगिक अशांति से आप क्या समझते हैं?
What do you mean by Industrial unrest?
- 82- सत्याग्रह का क्या अर्थ है।
What is the meaning of Satyagraha.
- 83- उपवास किसकी तकनीक है।
'Fasting' is a technique of -
(अ) सत्याग्रह / Satyagraha
(ब) वार्ता / Negotiation
(स) कूटनीति / Diplomacy
(द) हिंसा / Violence ()
- 84- खिलाफत सन्देश से सम्बन्धित था?
Which country was related to Khilapat?
(अ) तुर्की / Turkey
(ब) सूदान / Sudan
(स) यमन / Yaman
(द) इजराइल / Israel ()
- 85- गांधी में अनुसार अहिंसा के कितने प्रकार हैं?
How many types of nonviolence are in Gandhis' view?
(अ) 02
(ब) 04
(स) 05
(द) 03 ()
- 86- सहिष्णुता तथा धर्मनिरपेक्षता मुख्य तत्व हैं:
Tolerance and secularism are the major components of -
(अ) लोकतांत्रिक राज्य / Democratic State
(ब) अहिंसक राज्य / Nonviolent State
(स) सैनिक राज्य / Military State
(द) धार्मिक राज्य / Religious State ()
- 87- निम्न में से सही है।
Which of the following is correct.
(अ) अधिकार एवं कर्तव्य अन्तर्निर्भर हैं / Rights and duties are interdependent
(ब) अधिकार एवं कर्तव्य दो विपरीत ध्रुव हैं / Rights and duties are two opposite poles

- (स) अधिकार अधिक आवश्यक है / Rights are more important
 (द) कर्तव्य अधिक आवश्यक है / Duty is not more important ()
- 88- गांधी के अनुसार भारतीय संस्कृति को उल्लेखनीय विशेषता क्या है?
 According to Gandhi which is the significant characteristic of Indian culture?
 (अ) वीरता / Bravery
 (ब) सहिष्णुता / Tolerance
 (स) बुद्धिमता / Intellect
 (द) कला / Arts ()
- 89- किस जैन ग्रन्थ में हिंसा के चार कारण बताये गये हैं
 In which Jaina text 4 causes of violence are mentioned?
 (अ) दशवैकालिक सूत्र / Dasvekalia Sutra
 (ब) भगवती / Bhagwati
 (स) आचारांग / Acharanga
 (द) तत्त्वार्थ सूत्र / Tatvarthsutra ()
- 90- पर्यावरणीय दिवस किस दिन मनाया जाता है।
 Name day is celebrated as Environment Day?
 (अ) 5 जून / 5 June
 (ब) 7 जून / 7 June
 (स) 8 जून / 8 June
 (द) 9 जून / 9 June ()
- 91- गांधी को 'मेरे सत्य के साथ प्रयोग है'
 Gandhi's 'My Experiment with Truth' is-
 (अ) आत्मकथा / An autobiography
 (ब) काव्यसंग्रह / Collection of Poetry
 (स) प्रार्थनासंग्रह / Collection of Prayers
 (द) चयनिक भाषण / His Selected Speeches ()
- 92- अहिंसा मानसिक अवस्था है, किसने कहा?
 'Nonviolence is a State of Mind' who said it?
 (अ) गांधी / Gandhi
 (ब) विनोबा / Vinoba
 (स) जयप्रकाश नारायण / Jaiprakash Narayan
 (द) जवाहरलाल नेहरू / Jawaharlal Nehru ()

- 93- वाक्य पूरा करें।
ब्रह्मचर्य अवस्था है
Complete the Sentence:
Chastity is the State of
(अ) दबाव / Compulsion
(ब) मन / Mind
(स) परिस्थितिजन्य / Circumstance
(द) शारीरिक / Body ()
- 94- दास केपिटल के रचयिता कौन थे?
Who was the author of 'Das Capital'?
(अ) वी.आई. लेनिन / V.I. Lenin
(ब) हेगेल / Hegel
(स) मार्क्स / Marx
(द) ब्रेडले / Bredley ()
- 95- साइलेन्ट सिंप्रग के लेखक कौन है?
Who is the author of 'Silent Spring'?
(अ) विलियम वर्ड्सवर्थ / William Wordsworth
(ब) रशेल कार्लसन / Rachhel Carlson
(स) वंदना शिवा / Vndna Shiva
(द) विक्रम सेठ / Vikram Seth ()
- 96- किसने कहा जियो और जीने दो
Who said 'Live and let live'?
(अ) हक्सले / Huxlay
(ब) जाति लाभ / John Locks
(स) रूसो / Russou
(द) अब्राहम लिंकन / Abraham Linkon ()
- 97- किसी धार्मिक पुस्तक में कहा है 'अपने पड़ोसी से प्यार करें।'
In which religious text the concept of 'Love thy Neighbour' is propounded?
(अ) तोराह / Torah
(ब) तालमूड / Talmud
(स) गीता / Gita
(द) नवीन धर्मग्रन्थ / New Tastament ()
- 98- चार आर्य सत्य किसमें बतलाये गये हैं?
The four atternal truths have been discusses in
(अ) जैन धर्म प्रणाली / Jainism System ()

(ब) वैदिक / Vaidic

(स) बुद्ध धर्म / Buddhism

(द) चार्वाक / Carwak

()

99- आणविक युग में केवल अहिंसा ही विकल्प है, किसने कहा

"The non-violence is going to be only alternative in the nuclear age" Who said it?

(अ) आइन्सटीन / Ainsteen

(ब) बर्तन्द्र रसल / Bartandra Rasal

(स) गांधी / Gandhi

(द) महाप्रज्ञ / Mahapragya

()

100- लघु वाक्य लिखें।

Write a short notes -

(अ) अहिंसा की परिभाषा

Definition of Non-violence

(ब) शाश्वत विकास

Sustainable Development

()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN
(DEEMED UNIVERSITY)
RET AUG. - 2014

PART – III (CONCERN SUBJECT)
SCIENCE OF LIVING PREKSHA MEDITATION & YOGA

NOTE :

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

- 51 'योग: कर्मसु कौशलम' किस ग्रन्थ से लिया गया है।
Yogah Karmasu Kaushlam has been taken from -
(अ) महाभारत / Mahabharat
(ब) रामायण / Ramayan
(स) गीता / Geeta
(द) हठयोग प्रदीपिका / Hathyoga Pradipika ()
- 52- पंचकोशों में सबसे अन्दर का कोश है –
Innermost kosha of the five koshas is -
(अ) विज्ञानमय कोश / Vigyanmaya Kosha
(ब) मनोमय कोश / Manomaya Kosha
(स) प्राणमय कोश / Pranmaya Kosha
(द) इनमें से कोई नहीं / None of the above ()
- 53- सांख्य दर्शन के अनुसार शरीर के कितने रूप होते हैं –
According to shamkhya darshan types of body are -
(अ) तीन / Three (ब) चार / Four
(स) पाँच / Five (द) छः / Six ()
- 54- योगशास्त्र में वर्णित चक्रों की संख्या होती है –
According to yogic text number of chakras are -
(अ) आठ / Eight
(ब) सात / Seven

- (स) पांच / Five
(द) नौ / Nine ()
- 55- प्रेक्षाध्यान के प्रवर्तक कौन थे –
Who was the propounder of Preksha Dhayan?
(अ) आचार्य भिक्षु / Acharya Bhikshu
(ब) आचार्य तुलसी / Acharya Tulsi
(स) आचार्य महाप्रज्ञ / Acharya Mahapragya
(द) आचार्य कुन्दकुन्द / Acharya Kundkund ()
- 56- कायोत्सर्ग के अभ्यास का सर्वाधिक प्रभाव किस पर पड़ता है?
Which is most affected by the practice of Kayotsarga?
(अ) हृदय पर / Heart (ब) आमाशय पर / Stomach
(स) अस्थियों पर / Bones (द) पेशियों पर / Muscles ()
- 57- विपश्यना ध्यान के प्रवर्तक कौन थे?
Who was the propounder of Vipassyana Dhayan?
(अ) भगवान महावीर / Bhagwan Mahaveer
(ब) आचार्य रजनीश / Acharya Rajneesh
(स) आचार्य श्रेयांश / Acharya Shryansh
(द) भगवान बुद्ध / Bhagwan Buddha ()
- 58- चित्त की कितनी अवस्थाएँ होती हैं?
How many are the stages of chitta?
(अ) पांच / Five (ब) चार / Four
(स) तीन / Three (द) दो / Two ()
- 59- वृत्तियाँ कितने प्रकार की होती हैं? / What are the types of Vrittis?
(अ) नौ / Nine (ब) आठ / Eight
(स) छः / Six (द) पांच / Five ()
- 60- 'क्लेशों' की संख्या होती है— / Number of kleshas are
(अ) 05 (ब) 06
(स) 07 (द) 08 ()
- 61- 'अस्तेय' एक प्रकार का है— / 'Asteya' is a type of -
(अ) यम / Yama (ब) नियम / Niyama
(स) धारणा / Dharma (द) सत्य / Satya ()

- ()
- 62- आसन कितने प्रकार के होते हैं –
Types of asanas are -
(अ) तीन / Three (ब) सात / Seven
(स) आठ / Eight (द) तेरह / Thirteen
- ()
- 63- 'घेरण्ड संहिता' के लेखक कौन थे? / Who was the author of 'Gherand Samhita'?
(अ) स्वामी घेरण्ड / Swami Gherand
(ब) स्वामी स्वात्मराम / Swami Swatmaram
(स) स्वामी दिगम्बरजी / Swami Digamberji
(द) स्वामी विवेकानन्द / Swami Vivekanand
- ()
- 64- शरीर की सबसे छोटी जीवित इकाई को कहते हैं?
The smallest living unit of the body is -
(अ) ऊतक / Tissue (ब) अंग / Organ
(स) कोशिका / Cell (द) इनमें से कोई नहीं / None of the above
- ()
- 65- कोशिका का पावर हाउस किसे कहते हैं?
What is called the power house of the cell?
(अ) केन्द्रक को / Nucleus
(ब) जीवद्रव्य को / Cytoplasm
(स) माइटोकान्द्रिया को / Mitochondria
(द) क्रोमोसोम्स को / Chromosomes
- ()
- 66- मानव शरीर में पाई जाने वाली अस्थियों की संख्या होती है –
Name of bones found in human body are -
(अ) 206 (ब) 210
(स) 212 (द) 214
- ()
- 67- प्रेक्षाध्यान को कितने अंगों में बांटा गया है?
Preksha Dhayn has been divided in how many organs?
(अ) 07 (ब) 08
(स) 09 (द) 10
- ()
- 68- जीवन के कितने तत्व होते हैं?
How many elements constitute the life?
(अ) 07 (ब) 08
(स) 09 (द) 10
- ()

- 69- मानव हृदय में कितने प्रकोष्ठ होते हैं?
How many chambers are there in human heart?
(अ) 06 (ब) 05
(स) 04 (द) 03 ()
- 70- पातंजलि योग सूत्र में कुल कितने पाद हैं?
Number of Padas in Patanjali Yoga Sutras are -
(अ) 06 (ब) 05
(स) 04 (द) 03 ()
- 71- योग के आदि वक्त थे -
The foremost propounder of yoga was -
(अ) महर्षि पतंजलि / Maharshi Patanjali
(ब) हिरण्यगर्भ / Hiranyagarbha
(स) याज्ञवल्क्य / Yagyavalkya
(द) शिव / Shiva ()
- 72- मानव शरीर में अन्तःस्रावी ग्रन्थियों की संख्या होती है -
Number of endocrine glands in the human body are -
(अ) 08 (ब) 12
(स) 10 (द) 09 ()
- 73- चैतन्य केन्द्रों की संख्या होती है-
Number of Psychic Centres are -
(अ) 10 (ब) 12
(स) 13 (द) 14 ()
- 74- 'मास्टर ग्रन्थि' किस ग्रन्थि को कहते हैं-
Which gland is known as Master gland?
(अ) पीनियल / Pineal (ब) पिट्यूटरी / Pituitary
(स) थायराइड / Thyroid (द) एड्रीनल / Adrenal ()
- 75- हीमोग्लोबिन कहाँ पाया जाता है?
Haemoglobin is found in -
(अ) रक्त प्लाज्मा में / Blood Plasma
(ब) यकृत में / Liver
(स) श्वेत रक्त कणिका में / WBC
(द) लाल रक्त कणिका में / RBC ()

- 76- अन्तःस्रावी ग्रन्थियों के स्राव कहते हैं—
 Secretion of Endocrine glands are called -
 (अ) पाचक / Digestive juice
 (ब) हार्मोन / Hormons
 (स) जठारस / Gastric juice
 (द) न्यूरोट्रांसमिटर / Neurotransmitter ()
- 77- पक्वाशय किस तंत्र का हिस्सा है —
 Deodenna is the part of -
 (अ) श्वसन तंत्र / Respiratory System
 (ब) पाचन तंत्र / Digestive system
 (स) उत्तर्जन तंत्र / Excretory system
 (द) अस्थि तंत्र / Skeletal system ()
- 78- मन के विज्ञान को क्या कहते हैं :
 Science of mind is known as -
 (अ) शरीर विज्ञान / Anatomy
 (ब) रचना विज्ञान / Structure science
 (स) मनोविज्ञान / Psychology
 (द) मनोशरीर क्रिया विज्ञान / Psychophysiology ()
- 79- जठर रस कहां से निकलता है?
 Gastric juice is secreted from -
 (अ) आमाशय से / Stomach (ब) पक्वाशय से / Deodenum
 (स) छोटी आंत से / Small Intestine (द) बड़ी आंत से / Large Intestine ()
- 80- पित्त रस कहाँ बनता है?
 Bile juice is being scereted from -
 (अ) अमाशय में / Pancreas (ब) पित्ताशय में / Gall blader
 (स) यकृत में / Lever (द) वृक्क में / Kidney ()
- 81- उच्च रक्त चाप को नियन्त्रित करने के लिए कौनसा अभ्यास कारगर होता है?
 Which exercise is most effective in controlling hypertension?
 (अ) कायोत्सर्ग / Kayotsarga (ब) जलनेति / Jalneti
 (स) कुंजल / Kunjal (द) कपालभाति / Kapalbhati ()
- 82- ध्यान के अभ्यास से निम्नांकित में से क्या लाभ मिलता है?
 Which one of the following is achieved following meditation?
 (अ) मन की शांति / Peace of mind

- (ब) शरीर का शौष्ठव / Good Physique
 (स) पाचन क्रिया का नियन्त्रण / Control of digestion
 (द) मनोशारीरिक स्वास्थ्य / Psychosomatic health ()
- 83- शरीर प्रेक्षा का सम्बन्ध है –
 Perception of body is related to -
 (अ) समग्र शरीर की / Perception of complete body parts
 (ब) मन के अवलोकन से / Observing mind
 (स) ग्रन्थियों की प्रेक्षा से / Perception of glands
 (द) शारीरिक ऊष्मा से / Body heat ()
- 84- चैतन्य केन्द्र प्रेक्षा में किसकी प्रेक्षा करते हैं?
 During Perception of Psychic Centres we perceive at -
 (अ) 10 केन्द्रों की / 10 Centres (ब) 12 केन्द्रों की / 12 Centres
 (स) 13 केन्द्रों की / 13 Centres (द) 15 केन्द्रों की / 15 Centres ()
- 85- आसन से लाभ होता है –
 Asanas give benefit to
 (अ) शरीर को / Body
 (ब) मन को / Mind
 (स) शरीर और मन दोनों को / Body and mind both
 (द) पेशी तंत्र को / Muscular system ()
- 86- प्राणायाम का सीधा सम्बन्ध किस तंत्र से है?
 Pranayam is related directly to -
 (अ) पाचनतंत्र से / Digestive System (ब) श्वसनतंत्र से / Respiratory System
 (स) ग्रन्थितंत्र से / Glands (द) अस्थितंत्र से / Skeletal System ()
- 87- भोजन करने के कितनी देर बाद पानी पीना चाहिए?
 After food water should be taken after -
 (अ) 01 घण्टे / 01 hr (ब) 03 घण्टे / 03 hr
 (स) 05 घण्टे / 05 hr (द) ½ घण्टे / ½ hr ()
- 88- आसन करने का सबसे उपयुक्त समय क्या होता है –
 What is the most appropriate time for practising asanas -
 (अ) प्रातःकाल / Morning
 (ब) दोपहर / Midday
 (स) अपराह्न / Afternoon
 (द) रात्रि / Night ()

- ()
- 89- सुषुम्ना किस तंत्र का हिस्सा है?
Spinal chord is the part of -
(अ) तंत्रिका तंत्र का / Nervous system
(ब) अस्ति तंत्र का / Skeletal system
(स) पेशी तंत्र का / Muscular system
(द) इनमें से किसी का नहीं / None of above
- ()
- 90- पेशियां कितने प्रकार की होती हैं?
How many types of muscles are there
(अ) तीन / Three (ब) चार / Four
(स) पांच / Five (द) सात / Seven
- ()
- 91- न्यूरान किस तंत्र का हिस्सा है?
Neuron belongs to
(अ) तंत्रिका तंत्र / Nervous system
(ब) रक्तपरिवहन तंत्र / cardiovascular system
(स) पेशीतंत्र / Muscular system
(द) रोग प्रतिरोधी तंत्र / Immune system
- ()
- 92- योगाभ्यास से प्राप्त होती है –
Practice of yoga yields -
(अ) रक्त की मात्रा बढ़ना / Enhanced blood volume
(ब) कोशिकाओं की संख्या में वृद्धि / Enhanced cell number
(स) रोग प्रतिरोध क्षमता में बढ़ोतरी / Enhanced Immune capacity
(द) थकावट दूर होना / Removal of Fatigue
- ()
- 93- प्राणायाम से बढ़ती है— / Pranayam results in -
(अ) श्वेत रक्त कणिकाओं की संख्या / Enhanced WBC
(ब) लालरक्त कणिकाओं की संख्या / Enhanced RBC
(स) हीमोग्लोबिन की मात्रा / Enhanced haemoglobin
(द) बिम्बाणुओं की संख्या / Enhanced platelets
- ()
- 94- मधुमेह रोग किस हार्मोन की कमी से होता है?
Diabitis is the result of the deficiency of the hormones
(अ) ग्लूकागान / Glucagon
(ब) कार्टिसोल / Cortisol
(स) इन्सूलिन / Insulin
(द) टी-3 / T-3

- ()
- 95- जोड़ों के दर्द में किस प्रकार के अभ्यास से लाभ मिलता है?
Which practice gives benefit in the pain of joints?
(अ) आसन / Asanas
(ब) प्राणायाम / Pranayam
(स) आसन और प्राणायाम / Asanas and Pranayam both
(द) कुंजल क्रिया / Kunjal Kriya
- ()
- 96- किस प्रकार के योगाभ्यास से मन नियन्त्रण में होता है।
Which practice yields control of mind?
(अ) धारणा / Dharma (ब) ध्यान / Dhyan
(स) यम / Yama (द) नियम / Niyam
- ()
- 97- जल नेति से किसमें लाभ मिलता है?
Benefit of Jal Neti is related to -
(अ) पाचन क्रिया में / Digestion
(ब) श्वसन क्रिया में / Respiration
(स) रक्त परिवहन में / Blood circulation
(द) इनमें से किसी में भी नहीं / None of these
- ()
- 98- कुंजल क्रिया कब की जानी चाहिए?
Kunjal kriya to be done -
(अ) प्रातः खाली पेट / Morning empty stomach
(ब) दोपहर खाली पेट / Midday
(स) शाम को खाली पेट / Evening
(द) दसोने से पूर्व / Before sleep
- ()
- 99- पोषक तत्वों को कितने वर्गों में बांटा गया है?
Nutrients have been classified in categories -
(अ) दो / Two (ब) तीन / Three
(स) चार / Four (द) पांच / Five
- ()
- 100- ॐ की ध्वनि कब की जानी चाहिए?
Om chanting should be done -
(अ) ध्यान से पूर्व / Before Dhyan (ब) ध्यान के बाद / After Dhyan
(स) आसनों से पूर्व / Before Asanas (द) सोने से पूर्व / Before Sleep
- ()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN
(DEEMED UNIVERSITY)
RET AUG. - 2014

PART – III (CONCERN SUBJECT)
EDUCATION

NOTE :

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

- 51 शून्य-हाइपोथीसिस है
Null-hypothesis are
(अ) सकारात्मक रूप में कही गई / Stated in positive form
(ब) नकारात्मक रूप में कही गई / Stated in negative form
(स) शून्य रूप में कही गई / Stated in Nullform
(द) प्रयोगात्मक रूप में कही गई / Stated in Experimental form
()
- 52- साक्षात्कार एक स्रोत है
Interview is a source of :
(अ) प्राथमिक प्रदत्त का / Primary Data
(ब) द्वितीयक प्रदत्त का / Secondary Data
(स) 'अ' तथा 'ब' दोनों / Both 'a' and 'b'
(द) उपर्युक्त में से कोई नहीं / None of the above
()
- 53- निम्नलिखित में से कौन द्वितीयक आँकड़े का स्रोत है?
Which one of the following is a source of secondary data?
(अ) व्यक्ति अध्ययन विधि / Case study method
(ब) अनुसूची / Schedule

- (स) प्रेक्षण / Observation
(द) उपर्युक्त में से कोई नहीं / None of the above ()
- 54- फाई-गुणांक का प्रतीक है—
The symbol of phi-efficient is
(अ) \emptyset (ब) T
(स) M (द) Md ()
- 55- एम ओ प्रतीक है / MO is symbol of
(अ) मध्यमान / Mean
(ब) मध्यांक / Median
(स) बहुलांक / Mode
(द) कोई नहीं / None of the above ()
- 56- टी का सूत्र है। / The formula of T is
- 57- काई का सूत्र है। / The formula of Chi-square test is
- 58- इनमें से कौन विचलनशीलता की माप नहीं है? / Which one of the following is not a measure of variability
(अ) प्रमाणिक विचलन / Standard Deviation
(ब) बहुलक / Mode
(स) चतुर्थांक / Quartile Deviation
(द) औसत विचलन / Average Deviation ()
- 59- शून्य परिकल्पना—अस्वीकृति जिस परिकल्पना की स्वीकृति की ओर चले जाती है उसे कहते हैं: / The rejection of a null hypothesis leads to the acceptance of a -
(अ) वैकल्पिक परिकल्पना / Alternative hypothesis
(ब) द्वि-पुच्छ परिकल्पना / Two-tailed hypothesis
(स) एक-पुच्छ परिकल्पना / One-tailed hypothesis
(द) धनात्मक परिकल्पना / Positive hypothesis ()

- 60- प्रोडक्ट मोमेन्ट सह-सम्बन्ध की अभिधारणा दी गई है।
The concept of product moment correlation is given by -
(अ) स्पीरमैन / Spearman (ब) पीर्यरसन / Pearson
(स) गालटन / Galton (द) इनमें से कोई नहीं / None of them
()
- 61- निम्नलिखित में से कौन अप्राचलिक परीक्षण है?
Which one of the following is a non-parametric test?
(अ) टी-परीक्षण / T-test
(ब) एफ-परीक्षण / F-test
(स) माध्यिका परीक्षण / Median test
(द) आर-परीक्षण / R-test
()
- 62- दो मध्यमानों के बीच अन्तर की सार्थकता की जाँच की जाती है।
Test of significant of difference between two means is done by -
(अ) कार्ई-वर्ग द्वारा / Chi-square (ब) टी-अनुपात द्वारा / T-ratio
(स) माध्यिका द्वारा / Median (द) बहुलांक द्वारा / Mode
()
- 63- रि + सर्च का अर्थ है।
Meaning of Re + search is.....
- 64- अनुसंधान का वर्गीकरण है—
Classification of research is -
(अ) परिकल्पना / Hypothesis (ब) न्यादर्श / Sample
(स) उपकरण / Tool (द) सर्वेक्षण / Survey
()
- 65- क्रियात्मक अनुसंधान के प्रतिपादक है —
Propounder of action research is -
(अ) स्किनर / Skinner
(ब) हल / Hull
(स) एस.एम. कोरे / S.M. Corey
(द) पावलब / Pavlov
()

- 66- चर का प्रकार नहीं है – / Types of variable is not
 (अ) उद्दीपक / Stimulus (ब) जैविक / Organismic
 (स) अनुक्रिया / Response (द) प्रयोग / Experiments
 ()
- 67- प्रतिचयन का प्रकार नहीं है – / Types of sampling is not -
 (अ) उद्देश्यपूर्ण / Purposive
 (ब) चिन्तन / Thinking
 (स) सुविधानुसार / Conyenience
 (द) स्वेच्छानुसार / Self-selected
 ()
- 68- शिक्षा का अर्थ नहीं है – / Meaning of education is not -
 (अ) शारीरिक विकास / Physical development
 (ब) सा विद्या या विमुक्तये / Emancipation
 (स) ज्ञानं मनुजस्य तृतीयं नेत्रं / Knowledge is third eye
 (द) योग्यताओं का विकास / Development of abilities
 ()
- 69- "शिक्षा मनुष्य में अन्तर्निहित पूर्णता की अभिव्यक्ति है।" किसने कहा?
 "Education is manifestation of perfection already present in man" Who said?
 (अ) टैगोर / Tagore (ब) विवेकानन्द / Vivekanand
 (स) गांधी / Gandhi (द) श्री अरविन्द / Sri Aurobindo
 ()
- 70- मनोविज्ञान का वास्तविक अर्थ है – / The real meaning of psychology is -
 (अ) आत्मा का विज्ञान / Science of soul
 (ब) मन का विज्ञान / Science of mind
 (स) चेतना का विज्ञान / Science of Consciousness
 (द) व्यवहार का विज्ञान है / Science of behaviour
 ()
- 71- शिक्षा मनोविज्ञान का केन्द्र है – / Center of education psychology is -
 (अ) बालक / Child
 (ब) शिक्षक / Teacher
 (स) पाठ्यक्रम / Curriculum
 (द) शिक्षण विधियां / Teaching-methods
 ()

- 72- बहिर्दर्शन विधि में निरीक्षक होता है— / In Extrospection obsrvation is done of -
 (अ) अपना / Self (ब) दूसरों का / Others
 (स) उनका / Theirs (द) मानव / Human ()
- 73- किशोरावस्था होती है— / Adolescence is up to-
 (अ) 5वर्ष तक / 5 Years of age (ब) 18वर्ष तक / 18 Years of age
 (स) 21वर्ष तक / 21 Years of age (द) 35वर्ष तक / 35 Years of age ()
- 74- "संवेदना ज्ञान की पहली सीढ़ी है" यह—
 "Sensation is gateway of knowledge" This is -
 (अ) शारीरिक विकास है / Phycial Development
 (ब) सामाजिक विकास है / Social Development
 (स) भाषा का विकास है / Language Development
 (द) मानसिक विकास है। / Mental Development ()
- 75- "सीखना—आदतों, ज्ञान और अभिवृत्तियों का अर्जन है" किसने कहा?
 "Learning is the acquision of habits, knowledge and attitudes" Who said?
 (अ) स्किनर / Skinner (ब) वुडवर्थ / Woodworth
 (स) क्रो एवं क्रो / Crow & Crow (द) क्रानबेक / Cronback ()
- 76- क्रिया—प्रसूत सिद्धान्त का प्रतिपादक है—
 Propounder of operant conditioning theory is -
 (अ) कोहलर / Kohler (ब) थॉनडाईक / Thorndike
 (स) पावलव / Pavlov (द) स्किनर / Skinner ()
- 77- स्मृति का अंग कौन सा नहीं है— / Which is not the part of meamory
 (अ) प्रत्यभिज्ञ / Recognition (ब) प्रत्याह्वान / Recall
 (स) अधिगम / Learning (द) चिन्तन / Thinking ()
- 78- सामाजिक अधिगम प्रारम्भ होता है— / Social learning takes place
 (अ) सम्पर्क से / Contact (ब) अलगाव से / Alienation
 (स) भीड़ से / Crowd (द) दृश्य—श्रव्य सामग्री से / Audio-visualaids ()

- 79- बालकों में सीखने की योग्यता निर्भर है— / Learning ability depends on -
 (अ) सामाजिकता / Sociability (ब) संस्कृति / Culture
 (स) परिवार / Family (द) व्यक्तिगत विभिन्नता / Individual difference
 ()
- 80- छात्रों द्वारा रटन कम कराने के लिए कौन सा उपाय सर्वोत्तम होगा?
 How you will change the cramming habit among students?
 (अ) शिक्षक में परिवर्तन करना / Change in teacher
 (ब) मूल्यांकन विधि में परिवर्तन करना / Change in evaluation techniques
 (स) शिक्षण विधि में परिवर्तन करना / Change in teaching methods
 (द) सृजनात्मकता को बढ़ावा देना / Incentive to creative activities
 ()
- 81- निदान कहते हैं— / Diagnosis is -
 (अ) शिक्षण / Teaching (ब) अधिगम / Learning
 (स) कठिनाई का पता लगाना / To know the difficulties
 (द) इनमें से कोई नहीं / None of these above
 ()
- 82- बुद्धि-लब्धि का सूत्र लिखो। / Write the formula of I.Q.
- 83- जिस परीक्षण में विषयवस्तु का मापन होता है वह कहलाती है।
 The validity which measures content is called
- 84- स्प्रेंगर ने कितनी तरह के व्यक्तित्व बताये हैं?
 How many personality types are mentioned by Spranger?
- 85- शांति निकेतन किसके शैक्षणिक दर्शन को उजागर करता है?
 Shantiniketan reflects the educational philosophy of -
 (अ) टैगोर / Tagore (ब) गांधी / Gandhi
 (स) विवेकानन्द / Vivekananda (द) अरविन्द / Aurobindo
 ()
- 86- प्राचीन भारतीय द्वारा मान्य चार पुरुषार्थों में सर्वोच्च स्थान किसे दिया गया है?
 Among the four Purusharthas recognised by ancient indians the highest value was given to -
 (अ) धर्म / Dharma (ब) मोक्ष / Moksha
 (स) कर्म / Karma (द) अर्थ / Artha
 ()

- 87- "एमिल" लिखे है—/"Emile" was written by -
 (अ) रूसो/Rousseau (ब) फ्राबेल/Forebel
 (स) मान्टेसरी/Montessori (द) देवी/Dewey ()
- 88- शिक्षा का अधिकार कानून लागू हुआ था।
 Right to Education Act was implemented on
- 89- कोठारी आयोग कब गठित हुआ?
 When was Kothari commission formed?
- 90- पूरा नाम लिखिए। एन.सी.ई.आर.टी./Write the full form. N.C.E.R.T.
- 91- एन.आर.सी., एन.सी.टी.ई. का मुख्यालय में स्थित है।
 NRC, NCTE is situated at
- 92- एन.सी.एफ. लागू हुआ था।/N.C.F. was implimented on
- 93- अभिक्रमित अनुदेशन के प्रवर्तक कौन है?
 Who is the founder of programme Instruction?
 (अ) हरबटी/Herbart (ब) ब्रूनर/Bruner
 (स) स्किनर/Skinner (द) मौरीसन/Morrison ()
- 94- पुद्गल सम्बन्धित है—/Pudgal is related with-
 (अ) आदर्शवाद/Ideslism (ब) प्रकृतिवाद/Naturalism
 (स) वेदान्त दर्शन/Vedanta Philosophy (द) जैन दर्शन/Jain Philosophy ()
- 95- आधुनिक शिक्षा है—/Modern education is-
 (अ) बाल केन्द्रित/Child centred (ब) शिक्षक केन्द्रित/Teacher centred
 (स) पाठ्यक्रम केन्द्रित/Curriculum centred (द) विद्यालय केन्द्रित/School centred ()
- 96- अधिकांश शिक्षा-विद् इस विचारधारा से सहमत हैं कि सबसे प्रभावी और गैर-स्कूली स्थान निम्न में से कौन-सा है?
 Most educators agree that the most influential non-school educative agency is the
 (अ) गिरिजाघर/Church (ब) छापाखाना/Press
 (स) घर/Home (द) रेडियो/Radio ()

- 97- धर्मनिरपेक्षता—शिक्षा के मूल्य के रूप में निम्न में से किस विचार से प्रभावित है।
Secularism as a value of education is in contention with
(अ) समाजवाद / Socialism (ब) लोकतंत्रवाद / Democracy
(स) संघटन / Integration (द) आधुनिकीकरण / Modernisation ()
- 98- ज्ञान के सिद्धान्तों से सम्बन्धित दर्शन की शाखा है।
The branch of philosophy dealing with the theory of knowledge is
(अ) मेटाफिजिक्स / Metaphysics (ब) एक्सियोलॉजी / Axiology
(स) आस्थेटिक्स / Aesthetics (द) एपिस्टेमोलॉजी / Epistemology ()
- 99- समाजशास्त्र का शब्द व्युत्पत्ति की दृष्टि से अर्थ निम्न में से कौन—सा है?
Etymological meaning of sociology is—
(अ) किसी व्यक्ति विशेष का अध्ययन / Study of an individual
(ब) समाज का अध्ययन / Study of society
(स) मानवमान का अध्ययन / Study of mankind
(द) संस्कृति का अध्ययन / Study of culture ()
- 100- अनुसूचित जातियों तथा जनजातियों के लिए शिक्षा में सीटों का आरक्षण किस पर आधारित होता है? / Reservation of seats for S.C. and S.T. for their education is based upon—
(अ) निरक्षरता समाप्त करने के लिए / Liquidation of illiteracy
(ब) सामाजिक परिवर्तन की आवश्यकता पर / Need for social change
(स) संविधान की धाराओं पर / Articles of the constitution
(द) वर्तमान के राजनीतिक दर्शन पर / Political Philosophy of the day ()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN
(DEEMED UNIVERSITY)
RET AUG. - 2015

PART – III (CONCERN SUBJECT)
SANSKRIT

NOTE :

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

51- ऋग्वेदे कति मण्डलानि सन्ति?

- (अ) नव (ब) विंशति:
(स) दश (द) द्वादश

()

52- नक्षत्रसम्पातगणनया केन वेदकालो निर्धार्यते?

- (अ) मैक्समूलर:
(ब) वेबर:
(स) बालगंगाधरतिलक:
(द) जैकोबी

()

53- निरुक्तग्रन्थे अध्यायसंख्या वर्तते –

- (अ) चतुर्दश (ब) द्वादश
(स) पंच (द) त्रीणि

()

54- “तमसो मा ज्योतिर्गमय” इति कुत्र विद्यते?

- (अ) ऋग्वेदे
(ब) बृहदारण्यके
(स) अथर्ववेदे
(द) सामविधाने

()

- 55- तर्कभाषानुसारं कारणं त्रिविधम् –
 (अ) समवायि – असमवायि – निमित्तभेदात्
 (ब) समवायि – संयुक्तसमवायि – निमित्तभेदात्
 (स) संयोग – संयुक्ततादात्म्य – निमित्तभेदात्
 (द) सहकारि – तादात्म्य – समवायिभेदात्
 ()
- 56- वाक्यम् भवति –
 (अ) ध्वनिसमूहः (ब) सांकाक्षपद समूहः
 (स) शब्दसमूहः (द) वर्णसमूहः
 ()
- 57- उपमितिज्ञानं कथं जायते?
 (अ) व्याप्तिज्ञानात् (ब) इन्द्रियसन्निकर्षात्
 (स) सादृश्यात् (द) पदज्ञानात्
 ()
- 58- सांख्यकारिकायां कीदृशा गुणाः?
 (अ) इष्टानिष्टोभयात्मकाः
 (ब) प्रकाशप्रवृत्तिनियमार्थाः
 (स) सुख-दुःख – रागात्मकाः
 (द) विषादात्मकाः
 ()
- 59- सांख्यकारिकायां ज्ञानं कस्य धर्मः?
 (अ) अहङ्कारस्य (ब) प्रकृतेः
 (स) पुरुषस्य (द) बुद्धेः
 ()
- 60- कर्मणा यमभिप्रैति इत्यत्र किम् कारकम्?
 (अ) कर्म (ब) करणम्
 (स) सम्प्रदानम् (द) अधिकरणम्
 ()
- 61- पाणिनिमते मुनिशब्दस्य का संज्ञा भवति?
 (अ) नदी (ब) घि (स) टि (द) अपृक्त
 ()
- 62- 'ग्रामं गच्छंस्तृणं स्पृशति' – इत्यत्र द्वितीयाविधायकं सूत्रं किम्?
 (अ) अकथितञ्च (ब) स्पृहेरीप्सितः
 (स) कर्तुरीप्सिततमं कर्म
 (द) तथायुक्तं चानीप्सितम्
 ()

- 63- 'द्वियमुनम्' इत्यत्र कः समासः?
 (अ) द्विगुः (ब) द्वन्द्वः
 (स) अव्ययी भावः (द) तत्पुरुषः ()
- 64- "सरस्वती श्रुति महती महीयता" मिति केनोक्तम्।
 (अ) वाल्मीकिना (ब) भवभूतिना
 (स) कालिदासेन (द) श्रीहर्षेण ()
- 65- तैत्तिरीयोपनिषद् केन वेदेन सम्बद्धा?
 (अ) शुक्लयजुर्वेदेन (ब) कृष्णयजुर्वेदेन
 (स) सामवेदेन (द) अथर्ववेदेन ()
- 66- ईशावास्यदिशा कथं मृत्युं तरति
 (अ) ज्ञानेन
 (ब) विनाशेन
 (स) सम्भूत्या
 (द) विद्यया ()
- 67- 'आत्मना विन्दते वीर्यम्'—अयं विचारः कुत्रोपदिश्यते?
 (अ) केनोपनिषदि
 (ब) कठोपनिषदि
 (स) तैत्तिरीयोपनिषदि
 (द) बृहदारण्यके ()
- 68- 'भोजनकाले उपतिष्ठते' इत्यत्रात्मनेपद विधायकं सूत्रं किम्?
 (अ) अकर्मकाच्च (ब) उपान्मन्त्रकरणे
 (स) समप्रविभ्यः स्थः (द) उदोऽनूर्ध्वकरणे ()
- 69- 'सुपात्' इत्यत्र कः समासः?
 (अ) तत्पुरुषः (ब) बहुव्रीहिः
 (स) अव्ययीभावः (द) द्वन्द्वः ()
- 70- व्यासस्य पितामहः क आसीत्?
 (अ) शक्तिः (ब) पराशरः
 (स) द्वैपायनः (द) विश्वामित्रः ()

- 71- 'हैयङ्गवीनम्' इति शब्दस्य अर्थः
 (अ) क्षीरम् (ब) घृतम् (स) जलम् (द) अग्निः
 ()
- 72- तर्कसंग्रहानुसारं कारणस्य प्रकाराः—
 (अ) भयः (ब) पूञ्च
 (स) षट् (द) चत्वारः
 ()
- 73- शब्दत्वसाक्षात्कारे सन्निकर्षः—
 (अ) समवायः
 (ब) समवेतसमवायः
 (स) संयोगः
 (द) संयुक्तसमवायः
 ()
- 74- वेदभगवतः मुखत्वेन उपमीयते—
 (अ) शिक्षा (ब) कल्पः
 (स) निसक्तम् (द) व्याकरणम्
 ()
- 75- तर्कसंग्रहानुसारं द्रव्याणि—
 (अ) नवैव (ब) दशैव
 (स) एकादश (द) द्वादश
 ()
- 76- सांख्यमते पुरुषो वर्तते—
 (अ) अचेतनः (ब) चेतनः
 (स) विकृतिः (द) प्रकृतिविकृतिः
 ()
- 77- सांख्यमते लघु प्रकाशकं च वर्तते—
 (अ) तमः (ब) सत्त्वम्
 (स) रजः (द) रूपम्
 ()
- 78- वर्णानामतिशयितः सन्निधिः उच्यते—
 (अ) संयोगः
 (ब) संहिता
 (स) सवर्णम्
 (द) अनुनासिकः
 ()

- 79- वृद्धिसंज्ञाविधायकं सूत्रं वर्तते—
 (अ) एङि पररूपम्
 (ब) वृद्धिरेचि
 (स) आद्गुणः
 (द) वृद्धिरादैच्
 ()
- 80- प्रायेण पूर्वपदार्थप्रधानः समासः—
 (अ) द्विगुः (ब) द्वन्द्वः
 (स) अव्ययीभावः (द) बहुव्रीहिः
 ()
- 81- दण्डिना रचितं वर्तते—
 (अ) नैषधीयचरितम्
 (ब) बुद्धचरितम्
 (स) उत्तररामचरितम्
 (द) दशकुमारचरितम्
 ()
- 82- जगणः भवति—
 (अ) आदिलघुः (ब) मध्यगुरुः
 (स) मध्यलघुः (द) आदिगुरुः
 ()
- 83- अन्त्यलघुः गणो भवति—
 (अ) जगणः (ब) नगणः
 (स) यगणः (द) तगणः
 ()
- 84- वागर्थाविव सम्पृक्तौ, वागर्थप्रतिपत्तये ।
 जगतः पितरौ वन्दे, पार्वतीपरमेश्वरौ ।।
 – उक्तपद्यं छन्दसि निबद्धम्—
 (अ) इन्द्रवज्रा (ब) स्रग्धरा
 (स) अनुष्टुप् (द) आर्या
 ()
- 85- अस्त्युत्तरस्यां दिशि देवतात्मा – इति पद्यं ग्रन्थस्य वर्तते—
 (अ) रघुवंशस्य
 (ब) कुमारसम्यस्व
 (स) किरातार्जुनीयस्य
 (द) मेघदूतस्य
 ()

- 86- रसाः भवन्ति—
 (अ) अष्टौ (ब) सप्त
 (स) षट् (द) पञ्च ()
- 87- वर्णसाम्ये अलंकारो भवति—
 (अ) उपमा (ब) श्लेषः
 (स) उत्प्रेक्षा (द) अनुप्रासः ()
- 88- नवपलाशपलाशवनं पुरः— इति पद्ये अलंकारः—
 (अ) उत्प्रेक्षा (ब) यमकम्
 (स) श्लेषः (द) उपमा ()
- 89- चन्द्रालोकस्य कर्ता वर्तते—
 (अ) विश्वनाथः (ब) श्रीहर्षः
 (स) जयदेवः (द) विश्वेश्वरः ()
- 90- सहसा विदधीत न क्रियाम् — इति पद्यस्य कर्ता वर्तते—
 (अ) भारविः (ब) कालिदासः
 (स) माघः (द) बाणः ()
- 41- रसतां गच्छति—
 (अ) शब्दार्थो
 (ब) अलंकारः
 (स) वाक्यम्
 (द) इत्यादिःस्थायीभावः ()
- 42- गद्यप्रमुखा रचना वर्तते—
 (अ) रघुवंश (ब) कुमारसम्भवम्
 (स) कादम्बरी
 (द) किरातार्जुनीयम् ()
- 43- ब्रह्मास्वादसहोदरः वर्तते—
 (अ) कविकृतिः (ब) रसः
 (स) काव्याध्ययनम् (द) काव्यार्थः ()

- 44- सन्देशकाव्यं वर्तते—
 (अ) विक्रमोर्वशीयम् (ब) ऋतुसंहारः
 (स) हर्षचरितम् (द) मेघदूतम्
 ()
- 45- स किंसखा साधु न शास्ति योऽधिपम्— इति पद्ये 'किंसखा'— इत्यस्य अर्थः—
 (अ) कुत्सितमित्रम् (ब) सुहृद्
 (स) सन्नित्रम् (द) मित्रद्रोही
 ()
- 46- रूपक—अलंकारस्य उदाहरणम्—
 (अ) मुखंचन्द्र इव (ब) चन्द्रस्य मुखम्
 (स) चन्द्रसदृशं मुखम् (द) मुखचन्द्रः
 ()
- 47- नलदमयन्तीवर्णनं काव्ये वर्तते—
 (अ) रघुवंशे (ब) नैषधे
 (स) कुमारसम्भवे (द) वाल्मीकिरामायणे
 ()
- 48- शिववाची शब्दो वर्तते—
 (अ) पिनाकी (ब) पुष्पधत्वा
 (स) मुरमर्दनः (द) मनोजवः
 ()
- 49- पञ्चतन्त्रस्य रचयिता वर्तते—
 (अ) भासः (ब) अम्बिकादत्तः
 (स) विष्णुशर्मा (द) चाणक्यः
 ()
- 50- कविशूद्रकस्य कृतिः वर्तते—
 (अ) ऋतुसंहारः (ब) मृच्छाकटिकम्
 (स) नागानन्दनाटकम् (द) चन्द्रालोकः
 ()

ROLL NO.

JAIN VISHVA BHARATI INSTITUTE, LADNUN

(DEEMED UNIVERSITY)

RET AUG. - 2015

PART – III (CONCERN SUBJECT)**SOCIAL WORK****NOTE :**

1. All questions are compulsory and of objective type. / सभी प्रश्न अनिवार्य एवं वस्तुनिष्ठ हैं।
2. All questions carry equal marks. / सभी प्रश्नों के अंक समान हैं।
3. Only one answer is to be given for each question. / प्रत्येक प्रश्न का एक ही उत्तर देना है।
4. If more than one answer is marked, it would be treated as wrong answer. / एक से अधिक उत्तर देने की दशा में प्रश्न के उत्तर को गलत माना जायेगा।

- 51 भारत वर्ष में समाज कार्य परम्परा का प्रारम्भ हुआ
Social Work Tradition in India begins from.
(अ) श्रमदान से / Shramdan
(ब) दान से / Charily
(स) आपातकालीन सहायता से / Emergency Relief
(द) आवास उपलब्ध करने से / Shelter

()

- 52- आर्य समाज का गठन किसने किया?
Who formed Arya Samaj?
(अ) दयानन्द सरस्वती / Dayanand Saraswati
(ब) पण्डित रमा बाई / Pandit Ramabai
(स) स्वामी श्रद्धानन्द / Swami Shradhanand
(द) एम.जी. रनाडे / M G Ranade

()

- 53- समाज कार्य एक व्यवसाय है क्योंकि
(अ) इसकी एक मूल्य आधारित और सामुदायिक स्वीकृति है।
(ब) यह विद्यार्थियों को नौकरी प्रदान करना सुनिश्चित करता है।
(स) यह दान से सम्बन्धित है।
(द) मूल्यों की संरचना में इसकी ज्ञान और व्यवहार की एक संस्था है जिसे सामाजिक अनुप्रेक्षा प्राप्त है।

Social work is a profession because

- (a) It has value base and community sanction
- (b) It assures Job to students
- (c) It is concerned with charity
- (d) It has body of knowledge and practice within the framework of values having social india

()

54- निम्नलिखित में से व्यवसाय की विशिष्टता नहीं है?

Which one of the following is not the attribute of profession?

- (अ) ज्ञान / Knowledge
- (ब) निपुणतायें / Skills
- (स) आचार संहिता / Code of conduct
- (द) उच्च आय / High Income

()

55- कौन सा समाजकार्य का उचित सिद्धान्त नहीं है?

Which one is not the correct principle of social work?

- (अ) गोपनीयता / Confidentiality
- (ब) स्वीकृति / Acceptance
- (स) सौहार्द स्थापन / Rapport Establishment
- (द) आत्म-निर्णय / Self-determination

()

56- सेवार्थी कार्यकर्ता के सम्बन्ध है। / Client worker relationship is

- (अ) वैयक्तिक / Personal
- (ब) उद्देश्यपूर्ण / Purposive
- (स) सामाजिक / Social
- (द) सहानुभूतिपूर्ण / Sympathetic

()

57- निम्न में से कौन सा सामाजिक वैयक्तिक कार्य प्रक्रिया का हिस्सा नहीं है?

Which one of the following is not the part of social case work process?

- (अ) विषय वस्तु विश्लेषण / Content Analysis
- (ब) निदान / Diagnosis
- (स) उपचार / Treatment
- (द) मूल्यांकन / Evaluation

()

58- 'महसूस की गई आवश्यकतायें' की अवधारणा संबंधित है?

The concept of 'Felt needs' related to.

- (अ) सामाजिक सामूहिक कार्य / Social Group Work
- (ब) सामाजिक वैयक्तिक कार्य / Social Case Work

- (स) सामुदायिक संगठन / Community organisation
(द) सामाजिक क्रिया / Social Action ()
- 59- सामाजिक नीति हिस्सा है : / Social policy is the part of
(अ) सामाजिक प्रशासन का / Social Administration
(ब) सामाजिक प्रक्रिया का / Social Action
(स) समुदाय की संरचना का / Structure of community
(द) समूह के गठन का / Formation of Group ()
- 60- समाज कल्याण प्रशासन के कार्यों को अभिव्यक्त करने के लिए POSDCORB सूत्र किसने दिया / Who gave the formula of POSDCORB to express the function of social welfare Administration
(अ) टॉलकाट पर्सन्स / Tolcott Parsons (ब) लूथर गलिक / Luther Gullick
(स) लेयोनार्ड मायो / Leonard Mayo (द) एच.बी.ट्रेकर / H.B. Tracker ()
- 61- सामाजिक क्रिया परिलक्षित करती है : / Social Action depicts
(अ) आम समस्या का स्थानीय समाधान / Local solution of mass problem
(ब) कुछ समस्याओं का आम समाधान / Mass solution of few problems
(स) स्थानीय समस्या का स्थानीय हल / Local solution of local problem
(द) आम समस्याओं का आम समाधान / Mass solution of mass problems ()
- 62- सामाजिक विकास का सन्दर्भ उस विकास से होता है जो
Social development refers to social change which is not.
(अ) निर्पेक्ष नहीं है। / Neutral
(ब) प्रेरित नहीं है / Induced
(स) नियोजित नहीं है। / Planned
(द) निर्देशित नहीं है। / Directed ()
- 63- 'आवश्यकताओं का सोपान किससे सम्बन्धित है?' / Who is related to 'Hierarchy of needs'?
(अ) एडलर / Adler (ब) मैस्लो / Maslow
(स) मरे / Murray (द) मून / Munn ()

- 64- एक व्यक्ति का जाति स्तर किससे निर्धारित है :
Caste status of an individual is determined by
(अ) वंश परम्परा / Heredity (ब) व्यवसाय / Occupation
(स) सामाजिक स्थिति / Social status (द) आर्थिक स्थिति / Economic Status
()
- 65- प्राथमिक समूह की प्रमुख विशिष्टतायें हैं :
The main features of primary group is
(अ) आमने-सामने के संबंध / Face-to-face relationship
(ब) अनियत संबंध / Casual relations
(स) वृहद् क्षेत्र का अच्छादन / Coverage of large area
(द) औपचारिक संबंध / Formal relationship
()
- 66- निम्न में से कौन एक मौलिक अधिकार नहीं है?
Which one of the following is not a fundamental right
(अ) काम का अधिकार / Right to work
(ब) अभिव्यक्ति का अधिकार / Right to freedom of speech
(स) सामाजिक स्थिति / Right to any occupation or business
(द) संघ / संगठन बनाने का अधिकार / Right to form unions/Association
()
- 67- निम्न में से कौन सा मानव विकास का हिस्सा है?
Which one of the following is a part of Human Development?
(अ) अधिक सकल राष्ट्रीय उत्पाद / More gross national product
(ब) अधिक औद्योगीकरण / More Industrialization
(स) आयु संभाविता / Life Expectancy
(द) सामाजिक पृथक्करण के विरुद्ध संघर्ष / Fighting against social exclusion
()
- 68- निम्नलिखित में से कौनसा मानव विकास सूचकांक (एच.डी.आई) का हिस्सा नहीं है?
Which one of the following is not the part of human development index (HDI)
longevity.
(अ) दीर्घायु / Longevity
(ब) ज्ञान / Knowledge
(स) जीवन स्तर / Standard of Living
(द) प्रति व्यक्ति कैलोरी / Per capita calorie
()

- 69- न्यासिता की अवधारणा किसने दी?
Who has given the concept of 'Trusteeship'
(अ) विनोबा भावे / Vinoba Bhave
(ब) महात्मा गांधी / Mahatma Gandhi
(स) रवीन्द्र नाथ टैगोर / Ravindra Nath Tagore
(द) अरविन्दो / Arvindo ()
- 70- 'सर्वोदय' सम्बन्धित है।
'Sarvodaya' is concerned with.
(अ) समूह का विकास / Development of group
(ब) व्यक्ति का विकास / Development of individual
(स) समुदाय का विकास / Development of community
(द) सम्पूर्ण समाज का विकास / Development of whole society ()
- 71- किस वर्ष की ह्यूमन डेवलेपमेन्ट रिपोर्ट में 'सांस्कृतिक अन्तरों' पर बल दिया गया है?
'Cultural Differences' are emphasised in which year's Human Development Report?
(अ) मानव विकास प्रतिवेदन, 2002 / Human Development Report, 2002
(ब) मानव विकास प्रतिवेदन, 2003 / Human Development Report, 2003
(स) मानव विकास प्रतिवेदन, 2004 / Human Development Report, 2004
(द) मानव विकास प्रतिवेदन, 2006 / Human Development Report, 2006 ()
- 72- सहस्राब्धि विकास लक्ष्यों की संख्या क्या है?
What is the number of Millennium Development Goals?
(अ) दस / Ten (ब) सात / Seven
(स) नौ / Nine (द) आठ / Eight ()
- 73- चिपको आन्दोलन रोकने की दिशा में एक प्रयास है।
Chipko Movement is an attempt to stop
(अ) वनोन्मूलन को / Deforestation
(ब) भू-क्षरण को / Soil erosion
(स) भारतीय बाघों को मारने को / Killing of Indian Tigers
(द) चिड़ियों को मारने को / Killing of Birds ()

- 74- 'सफेद क्रांति' के साथ किसका नाम संबंधित है?
Whose name is associated with 'White Revolution'?
- (अ) एन.जी. आजाद / N.G. Azad (ब) एम.जी. कुरियन / M.G. Kurien
(स) रोमिला थापर / Romila Thapar (द) बाबा आम्टे / Baba Amte
- ()
- 75- वर्ग मुख्य रूप से सम्बोधित करता है।
'Class' is chiefly referred as
- (अ) एक सामाजिक संगठन को / A social organisation
(ब) एक आर्थिक श्रेणी को / An Economic category
(स) एक व्यावसायिक समूह को / A Professional Group
(द) सामाजिक रूप से गतिशील वर्ग को / Socially Mobile section
- ()
- 76- सामाजिक वकालत नहीं है।
Social advocacy is not
- (अ) सरकार के समक्ष दबावपूर्ण प्रचार / Lobbying with the government
(ब) आधारिक संगठनों को गतिमान बनाना / Mobilising grassroots organisation
(स) जन संचार माध्यमों के साथ कार्य करना / Working with media
(द) कल्याण कार्यक्रमों को संचालित करना / Organising welfare programmes
- ()
- 77- निम्न में से किसे सामाजिक क्रिया के रूप में सामान्यतया स्वीकार नहीं किया जाता है?
Which one of the following is not generally accepted as a form of Social Action?
- (अ) सत्याग्रह / Satyagrah (ब) बहिष्कार / Boycott
(स) काली पट्टियों के साथ कार्य करना / Working with black badges
(द) आतंकवाद / Terrorism
- ()
- 78- निम्नलिखित में से किस योजना में मुख्य सेविका का पद है :
In which of the following schemes the position of 'Mukhya Savika' exists.
- (अ) घुमन्तू बच्चों हेतु एकीकृत कार्यक्रम / Integrated Programme for street children
(ब) परिवार परामर्श केन्द्र / Family counselling centre
(स) उत्तर-पूर्वी क्षेत्र में महिला सशक्तिकरण संबंधी एकीकृत योजना
Integrated scheme for women empowerment in North-Eastern Region
(द) एकीकृत बाल विकास सेवा योजना / Integrated child development services scheme
- ()

- 79- अर्न्तसंबंधित क्रियाओं का समयबद्ध पैकेज कहलाता है :
Time-bound package of inter-related activities is known as :
(अ) संसाधन / Resources (ब) स्टॉक / Stock
(स) भण्डारण / Store (द) आंकलन / Estimation
()
- 80- निम्नलिखित में क्या समाज की विशेषता है?
Which one of the following is the characteristics of society?
(अ) गैर-सहायता / Non-assistance
(ब) गैर-सहायता / Non-organisation
(स) अर्न्तनिर्माता / Interdependence
(द) गैर अन्तर / Non-Difference
()
- 81- निम्नलिखित में से क्या सामाजिक विघटन का कारण है?
Which one of the following is the cause of social disorganisation?
(अ) सामाजिक मूल्यों में कोई परिवर्तन नहीं / No change in social values
(ब) सांस्कृतिक विलम्बन / Cultural lag
(स) युद्ध नहीं / No-war
(द) सामाजिक विरोध प्रवृत्ति / Anti-social attitude
()
- 82- निम्न में से प्राथमिक समूह बताइये।
Mark out primary group among the following.
(अ) एक श्रमिक संघ / A Trade union
(ब) एक भ्रमिक संघ / A university
(स) परिवार / Family
(द) सामाजिक कार्यकर्त्ताओं का समूह / Group of social workers
()
- 83- निम्नलिखित में से क्या गाँव में परिस्थितिकी तत्व होता है?
Which one of the following is ecological element in the village?
(अ) जनसंख्या / Population
(ब) गैर-भौगोलिक स्थान / Non-geographical location
(स) असहयोग / Non-cooperation
(द) इनमें से कोई नहीं / None of these
()

- 84- 'चमत्कारिक प्राधिकारी' संबंधित है।
'Charismatic authority' is related to
(अ) व्यवहारवाद से / Behaviorism (ब) संरचनावाद से / Structuralism
(स) वेबावाद से / Weberism (द) व्यवस्थावाद से / Systemism
()
- 85- सामाजिक आकस्मिकताओं के विरुद्ध संरक्षण है।
Protection against social contingencies is
(अ) समाज कल्याण / Social welfare
(ब) समाज कल्याण सेवा / Social welfare service
(स) समाज सेवा / Social service
(द) सामाजिक सुरक्षा / Social security
()
- 86- निम्नलिखित में से कौन सामाजिक सुधार आन्दोलन का प्रतिनिधित्व नहीं करता है।
Which of the following does not represent a social reform movement?
(अ) आर्य समाज / Arya samaj
(ब) बहुजन समाज / Bahujan samaj
(स) ब्रह्मो समाज / Brahmo samaj
(द) प्रार्थना समाज / Prarthna samaj
()
- 87- सामाजिक सुधार का उद्देश्य है :
Social reform aims at
(अ) समाज में महिलाओं की स्थिति में परिवर्तन लाना
Changing status of women in society
(ब) दलितों की दशाओं में सुधार लाना
Improving conditions of Dalits.
(स) समाज में मौलिक मूल्यों में परिवर्तन लाना
Changing basic values in society
(द) गरीबों की आर्थिक दशाओं में सुधार लाना
Improving economic conditions of the poor
()
- 88- निम्न में से कौन-सी व्यावसायिक संस्था समाज कार्य से संबंधित है?
Which one of the following professional bodies is associated with social work?
(अ) एन.ए.पी.एस.डब्ल्यूआई / NAPSWI (ब) एन.आई.पी.एम. / NIPM
(स) यूनीसेफ / UNICEF (द) यून डी.पी. / UNDP
()

- 89- निम्नलिखित में से कौन सी समाजीकरण की एक संस्था नहीं है।
Which one of the following is not the agency of socialization.
(अ) परिवार / Family
(ब) राज्य / State
(स) शैक्षणिक संस्था में / Educational Institutions
(द) पीयर ग्रुप / Peer Group
()
- 90- निम्न में से कौन सा कल्याण सेवाओं के क्षेत्र के अन्तर्गत आता है?
Which one of the following falls within the scope of welfare services?
(अ) प्राथमिक शिक्षा / Primary Education
(ब) उच्च शिक्षा / Higher Education
(स) विशेष शिक्षा / Special Education
(द) पूर्व विद्यालय शिक्षा / Pre-school Education
()
- 91- विकास कार्यक्रमों में गैर सरकारी संगठनों को किस रूप में जाना जाता है :
In Development Programmes NGOs are to be treated as
(अ) लाभ प्राप्त नहीं / Beneficiaries
(ब) जनप्रतिनिधि / People's Representatives
(स) सरकार के प्रतिद्वन्द्वी / Rivals to the government
(द) विकास में साझीदार / Partners in Development
()
- 92- निम्नलिखित में से कौन नर्मदा बचाओं से संबंधित है?
Who among the following is related with Narmada Bachao Andolan?
(अ) मृणाल मोरे / Mrinal Gore (ब) मेघा पाटेकर / Medha Patekar
(स) अजिता / Ajeeta (द) अहिल्या बाई रंगनेकर / Ahilyabai Rangnekar
()
- 93- अल्प रोजगार को वर्णित किया जा सकता है :
Under-employment can be described as
(अ) 18 वर्ष से कम आयु के व्यक्तियों का रोजगार
Employment of persons under 18 years
(ब) कार्य करने के कुल समय में कार्यशक्ति का अपर्याप्त प्रयोग
Insufficient utilisation of work force in terms of total working time
(स) मौसमी बेरोजगारी / Seasonal unemployment
(द) निःशक्त जनो का रोजगार / Employment of disabled
()

- 94- निम्नलिखित में से किस अवधारणा से पालो फरेरे संबंधित है:
Paulo Freire is related to which one of the following concepts
(अ) प्रजातान्त्रिक विकेन्द्रीकरण / Democratic Decentralisation
(ब) केन्द्रीकरण / Centralisation
(स) संचेतना / Concretisation
(द) संस्थाकरण / Institutionalisation ()
- 95- निम्नलिखित में किसका सम्बन्ध आवश्यक सयंत्र है?
Relationship is an essential tool of which of the following?
(अ) केवल समस्याओं से जूझ रहे व्यक्तियों की सहायता करना
Only to help individuals to face problems
(ब) समाजकार्य की समस्त विधियों में / In all the social work methods
(स) कार्यकर्ता तथा सेवार्थी के गहन रूप से सम्मिलित होने की आवश्यकता
Requiring deep involvement of worker and client
(द) आपसी मित्रता पर आधारित / Based on mutual friendliness ()
- 96- 'रचनात्मक कार्यक्रम की संकल्पना की गई थी।
'Constructive Programme' was envisaged by
(अ) रवीन्द्रनाथ टैगोर / Ravindra Nath Tagore
(ब) विनोबा भावे द्वारा / Vinoba Bhave
(स) महात्मा गांधी द्वारा / Mahatma Gandhi
(द) ज्योतिबा फूले द्वारा / Jyotiba Phule ()
- 97- समाज कार्य में क्षेत्रीय कार्य को प्रमुख रूप से ध्यान देना चाहिए।
Field work in social work should primarily focus on
(अ) समाज सेवा संस्थाओं पर
Social service institutions
(ब) निर्बल एवं सुविधांचित वर्गों से संकेन्द्रित समुदायों पर
Communities having concentration of weaker and vulnerable sections
(स) उच्च वर्गीय व्यक्तियों की बहुलता वाले क्षेत्रों पर
Localities having predominance of upper class people
(द) सामाजिक सुरक्षा प्रदान करने वाले संगठनों पर
Organisations providing social security ()

98- निम्न में से कौन सामाजिक प्रक्रिया नहीं है।
Which one of the following is not social process
(अ) समजन / Accommodation (ब) परिसंस्कृतिग्रहण / Acculturation
(स) उच्छेदन / Annihilation (द) आत्मसात्करण / Assimilation
()

99- निम्न में से वह कौन सा तत्व है जो कि पूंजीवाद की यथार्थ प्रकृति से संबंधित नहीं है?
Which of the following is not associated with the true nature of capitalism?
(अ) स्वतंत्र उपक्रम / Free enterprise
(ब) प्रतिस्पर्धना / Competition
(स) आर्थिक समानता / Economic equality
(द) लाभ प्रेरणा / Profit motive
()

100- सामाजिक शोध में किसी भी समस्या की अभिकल्पना जो खोज करने के लिए प्रयुक्त होती है— कहलाती है।
In social research, the design used to search 'What' of the problem is called.
(अ) खोज संबंधी अभिकल्पना / Exploratory design
(ब) प्रायोगिक अभिकल्पना / Experimental design
(स) तुलनात्मक अध्ययन अभिकल्पना / Comparative study design
(द) वर्णनात्मक अभिकल्पना / Descriptive design
()

