Question Booklet No.

10P/246/20(i)

	(To	be fil	led up	by the	candid	ate by l	blue/b	lack	ball-point pen)
Roll No.									
Serial No.	of A	nswer	Sheet	*********	*********	**********	*******		
Day and I)ate .			*******		•••••			(Signature of Invigilator)

INSTRUCTIONS TO CANDIDATES

(Use only blue/black ball-point pen in the space above and on both sides of the Answer Sheet)

- 1. Within 10 minutes of the issue of the Question Booklet, check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet bring it to the notice of the Superintendent/Invigilators immediately to obtain a fresh Question Booklet.
- 2. Do not bring any loose paper, written or blank, inside the Examination Hall except the Admit Card without its envelope.
- 3. A separate Answer Sheet is given. It should not be folded or mutilated. A second Answer Sheet shall not be provided. Only the Answer Sheet will be evaluated.
- 4. Write your Roll Number and Serial Number of the Answer Sheet by pen in the space prvided above.
- 5. On the front page of the Answer Sheet, write by pen your Roll Number in the space provided at the top and by darkening the circles at the bottom. Also, wherever applicable, write the Question Booklet Number and the Set Number in appropriate places.
- 6. No overwriting is allowed in the entries of Roll No., Question Booklet no. and Set no. (if any) on OMR sheet and Roll No. and OMR sheet no. on the Queston Booklet.
- 7. Any change in the aforesaid entries is to be verified by the invigilator, otherwise it will be taken as unfairmeans.
- 8. Each question in this Booklet is followed by four alternative answers. For each question, you are to record the correct option on the Answer Sheet by darkening the appropriate circle in the corresponding row of the Answer Sheet, by pen as mentioned in the guidelines given on the first page of the Answer Sheet.
- 9. For each question, darken only one circle on the Answer Sheet. If you darken more than one circle or darken a circle partially, the answer will be treated as incorrect.
- 10. Note that the answer once filled in ink cannot be changed. If you do not wish to attempt a question, leave all the circles in the corresponding row blank (such question will be awarded zero marks).
- 11. For rough work, use the inner back page of the title cover and the blank page at the end of this Booklet.
- 12. Deposit both the Question Booklet and the Answer Sheet at the end of the Test.
- 13. You are not permitted to leave the Examination Hall until the end of the Test.
- 14. If a candidate attempts to use any form of unfair means, he/she shall be liable to such punishment as the University may determine and impose on him/her.

[उपर्युक्त निर्देश हिन्दी में अन्तिम आवरण पृष्ठ पर दिये गए हैं।]

Total No. of Printed Pages:48

Rough Work रफ कार्य

10P/246/20

No. of Questions: 150

प्रश्नों की संख्या : 150

Time: Two Hours Full Marks: 450

समय : दो घण्टे पूर्णाङ्क : 450

Note: The paper consists of 170 Objective Type Questions and is divided into Three Sections (I, II & III) as under:

- (a) Section I consists of 130 Objective Type Questions.
- (b) **Section II** consists of **20** Objective Type Questions on English Language Comprehension.
- (c) **Section-III** consists of **20** Objective Type Questions on Hindi Language Comprehension.

Instructions:

Out of total 170 questions, you have to attempt 150 questions only. There are 130 questions in Section -I. You have to attempt as many questions as you can. In Section -II, there are 20 questions for English Language Comprehension and in Section -III there are 20 questions for Hindi Language Comprehension. Attempt as many questions as you can either from Section -II (English) or from Section -III (Hindi). In all you have to attempt 150 questions. Each question carries 3 marks, one mark will be deducted for each incorrect answer. Zero mark will be awarded for each unattampted question.

निर्देशः

इस प्रश्न-पत्र में दिये हुए कुल 170 प्रश्नों में से आपको 150 प्रश्नों के उत्तर देने हैं। खण्ड-1 में से सभी 130 प्रश्नों को या अधिकाधिक प्रश्नों को आपको हल करना है। खण्ड-11 में अंग्रेजी भाषाबोध के 20 प्रश्न हैं तथा खण्ड-111 में हिन्दी भाषा बोध के

20 प्रश्न हैं। आपको या तो अंग्रेजी भाषाबोध या हिन्दी भाषाबोध के प्रश्नों के उत्तर देने हैं। इस तरह आपको 150 प्रश्नों के उत्तर देने हैं। प्रत्येक उत्तर के लिए 3 अंक निर्धारित हैं। प्रत्येक गलत उत्तर के लिए एक अंक काटा जायेगा। प्रत्येक अनुत्तरित प्रश्न का प्राप्तांक शून्य होगा।

	प्राप	तांक शून्य होगा।		• •			·	-	
01.		National lev teacher educ				scharges reg	gulato	ry function	s
	(1)	AICTE	(2)	DAMT	(3)	NCERT	(4)	NCTE	
	भारत है :	। में अध्यापक शि	क्षा क	ी व्यवस्था कार्य	ंको संप	न्न करने के लिए	(राष्ट्रीय	स्तर का संगठ	न
	(1)	ए आई सी टी	ई		(2)	डी ए एम टी			
	(3)	एन सी ई आर	टी		(4)	एन सी टी ई			
02.	The	first modern	uni	versity in In	dia wa	s set up in 1	l857 a	ıt:	
	(1)	Bombay	(2)	Calcutta	(3)	Delhi	(4)	Madras	
	भारत	में पहला आधुरि	नेक वि	वश्वविद्यालय 1	357 में	किस स्थान पर	स्थापित	किया गया था	?
	(1)	बम्बई	(2)	कलकत्ता	(3)	दिल्ली	(4)	मद्रास	
03.	Abh	target year iyan is :		_	_				a
	सव	शिक्षा अभियान व			-		-		
	(1)	2007	(2)	2010	(3)	2012	(4)	2015	
04.		ch one of th kward states		llowing is i	nclude	d in the list	t of ed	lucationally	y
	(1)	Himachal P	rade	sh	(2)	Kerla			
	(3)	Orissa			(4)	Punjab			
	निम्न	लिखित में से कौ	न सा	एक पिछड़ा रा	ज्य की व	सूचो में शामिल	है ?		
	(1)	हिमाचल प्रदेश	(2)	केरल	(3)	उड़ीसा	(4)	पंजाब	
				4					

05.	Whi	ch of the folk Buddhism		g philosophie Charvaka			uthori (4)				
			, ,	_	• •		. ,				
		लिखित में से की ———						<u> </u>			
	(1)	बौद्ध	(2)	ভাৰ্বা ক	(3)	जन	(4)	सांख्य			
06.	The	year was de s :	clare	d as the Inte	ernati	onal Year of	the D	isabled Per-			
	विकर	लांगों का अन्तर्राष्ट्	्रीय व	र्ष, सन् को घोषि	वंत किय	गंगयाथाः					
	(1)	1978	(2)	1981	(3)	1987	(4)	1999			
07.	Whi	ch of the foll	owin	g is not incl	uded	in four nobl	e trutl	ıs ?			
	(1)	Misery can'		_		Misery has					
	(3)	Misery has an end (4) There is a remedy for n									
	निर्मा	निम्नलिखित में से कौन सा एक चार आर्य सत्यों में सम्मिलित नहीं है ?									
		दु:ख दूर नहीं ह				दु:ख सकारण	_				
		दु:ख का अन्त				दु:ख दूर करने		ाय है			
08.	Whi	ch one of the	e folle	owing is the	role o	f NCERT ?					
- • •	(1)	To conduct		. •			ya Vid	yalayas.			
	(2)	To grant aff	_				•	,			
	(3)	_					India.				
	(4)	To undertak	ce su	pervision of	schoo	ols in India.					
	निम्न	लेखित में से कौ	न सी	एक एन.सी.ई.अ	गर.टी.	की भूमिका है 🤅	?				
	(1)	केन्द्रीय विद्याल	यों की	पब्लिक परीक्षा	सम्पन्न	कराना।					
	(2)	केन्द्र के विद्यालयों को मान्यता प्रदान करना।									
	(3)	भारत में विद्याल	ायीन ¹	शिक्षा की गुणव	ता में स्	(धार लाना।					
	(4)	भारत के स्कूली	ं के प	र्यवेक्षण की घो।	वणा क	स्ना ।					
	, ,	w									

- **09.** Which of the following is an example of criterian-referenced evaluation?
 - (1) Geeta corrected 80 items out of 100 items in a test within 60 minutes.
 - (2) John is an average student in the class.
 - (3) Mohan stood third in the class.
 - (4) Ram scores 50 marks in science.

निम्नलिखित में से कौन सा उदाहरण निष्कर्ष-सन्दर्भित मूल्यांकन है ?

- गीता ने 60 मिनट में 100 में से 80 पद सही हल किए।
- (2) जॉन कक्षा में औसत स्तर का छात्र है।
- (3) मोहन कक्षा में तृतीय स्थान पर रहा।
- (4) राम, विज्ञान विषय में 50 अंक प्राप्त किए।
- 10. Which of the following statements does **not** reveal characteristic of socialism?
 - (1) Competition has an important place in socialism.
 - (2) Socialism accepts individual as an organ of society.
 - (3) Socialism does not accept separate entity of individual.
 - (4) Socialism opposes capitalism.

निम्नलिखित में से कौन सा कथन समाजवाद की विशेषता नहीं बताता ?

- (1) समाजवाद में प्रतियोगिता का महत्वपूर्ण स्थान है।
- (2) समाजवाद व्यक्ति को समाज का एक अंग मानता है।
- (3) समाजवाद व्यक्ति की पृथक सत्ता नहीं मानता है।
- (4) समाजवाद, पूँजीवाद का विरोध करता है।
- 11. In India development of democratic citizenship as an educational aim was said by:
 - (1) Hunter Commission
- (2) Mudaliar Commission
- (3) Sadler Commission
- (4) Sanskrit Commission.

	भारत में प्रजातंत्रीय नागरिकता के विकास का शैक्षिक उद्देश्य किसने कहा —										
	(1)	हण्टर कमीशन			(2)	मुदालियर क	मीशन				
	(3)	सेडलर कमीश	न		(4)	संस्कृत कमीः	शन				
12.	The	name of and	ient	Jewish sch	ool was	s:					
	(1)	Academy	(2)	Lycium	(3)	School	(4)	Synagogue			
	प्राची	न यहूदी विद्याल	य का	नाम था :							
	(1)	अकादमी	(2)	लीसियम	(3)	विद्यालय	(4)	सिनेगॉग			
13,		vhich of the ic Education		wing was t	he obje	ctive of Ga	ndhian	philosophy			
	(1)	The all roun	he all round development of Children.								
	(2)	To develop	To develop Private Managed Educational Institution.								
	(3)	Education was not essential for all in India.									
	(4)	To oppose the English Education.									
	निम्न	लेखित में से कौ	न सा	गाँधी दर्शन की	ो बुनियार्द	ते–शिक्षा का उ	द्देश्य था	?			
	(1)	बच्चों का सर्वी	गीण रि	वेकास करना							
	(2)	भारत में निजी	प्रबन्ध	न की शैक्षणिव	त संस्थाअं	ों का विकास	करना।				
	(3)			•	यक नहीं	थी।					
	(4)	अंग्रेजी शिक्षा व	न विर	धि करना।							
14.		ch of the fol an philosoph		ng factors	is not	an essentia	al char	acteristic of			
	(1)	Faith in mo	ral o	rder	(2)	Law of Kar	rma				
	(3)	Pessimism			(4)	Spiritualis	sm				
	निर्म्ना	लेखित में से कौ	न सा	तत्व भारतीय	संस्कृति व	ही अ निवार्य वि	त्रशेषता न	हीं है ?			
	(1)	नैतिक व्यवस्था			(2)	कर्म का निय					
	(3)	निराशावाद			(4)	आध्यात्मिकत	T				

15.	The first	Indian	Womens	University	(SNDT)	established	On '
TO.	TITO TITOL	muan	44 OTTTC119	OTHIVE SILV	ונעמטו	CSGDIISHCU	UII.

(1) 3 June 1912

(2) 3 June 1916

(3) 3 June 1920

(4) 3 June 1924

प्रथम भारतीय महिला विश्वविद्यालय (एस एन डी टी) की स्थापना हुई:

- (1) 3 जून 1912 (2) 3 जून 1916 (3) 3 जून 1920 (4) 3 जून 1924

16. Which one of the following statement is correct?

- (1) A unit planning helps in deciding about the schedule of activities.
- A unit planning helps in conceptualization of teaching-learning process.
- (3) A unit planning comparises of number of lesson plans.
- (4) A unit planning is smaller in scope of lesson plannings.

निम्नलिखित में से कौन सा एक कथन सही है ?

- इकाई योजना क्रियाकलापों की समय सारिणी बनाने में सहायक होती है।
- इकाई योजना अधिगम-शिक्षण प्रक्रिया के प्रत्ययीकरण में सहायक होती है। (2)
- इकाई योजना में अनेक पाठयोजनाएँ सम्मिलत होती हैं।
- इकाई योजना का क्षेत्र पाठ-योजना से छोटा होता है। (4)

17. Which of the following is **not** a chracteristic of urbanization?

- Facilities are available for cinema houses, roads, school etc. (1)
- (2)Urban people imitate the villagers.
- (3) Villages gradually turn to be suburbans.
- (4) Women are sufficiently free.

निम्नलिखित में से शहरीकरण की कौन-सी विशेषता नहीं है ?

- सिनेमाघर, सड़क, स्कूल आदि की सुविधा होती है। **(1)**
- शहर के लोग, गाँव वालों का अनुकरण करते हैं। (2)
- (3) गाँव धीरे-धीरे उपशहर बनते जाते हैं।
- (4) स्त्रियों को पर्याप्त स्वतंत्रता होती है।

18.		ch of the folerials?	llowii	ng are consid	lered	most desirab	le m	ulti sensory		
	(1)	Materials w	here	only one ser	nse is	s used				
	(2)					se only two se	nses	•		
	(3)			three senses						
	(4)					two senses a				
			_			में सबसे अधिक व	त्रांछनी	य हैं ?		
	(1)			विल एक ज्ञानेन्द्री जन्म से जन्म स्टि						
	(2)	•		विल दो ज्ञान-इनि जल बीच नाम-ही	-	गम म आता है। काम में आती हैं।				
	(3) (4)			•		काम म जाता है। -इन्द्रियाँ उपयोग र	में आत	ती हैं।		
	(7)	46 (MAN 14	\$1.4 4)	1 41 XI SI(4)	1. AII I	Y X T V T T T	1 5110			
19.	Who	ho was recommended Anshaunng method?								
	(1)	Pestalozzi	(2)	Plato	(3)	Russell	(4)	Socrates		
	अनुश	ांग-विधि की अ	नुशंसा	किसने की थी ?	?					
	(1)	पेस्टालॉजी	(2)	प्लेटो	(3)	रसेल	(4)	सुकरात		
20.	Whi	ch of the foll	owin	g provides a	caref	ully argued a	nalys	is ?		
	(1)	Computer	confe	rencing	(2)	Face to face	tutor	ring		
	(3)	Lecturing			(4)	Telephone to	atori	ng		
	निम्नी है ?	लेखित में से कौ	न साम	गध्यम सावधानीपृ	र्वक वि	ाचार-विमर्श द्वारा	विश्लेष	षण प्रदान करता		
	(1)	कम्प्यूटर संगोर्ष	ì		(2)	मुखाभिमुख शिक्ष	ख			
	(3)	व्याख्यान			(4)	दूरभाष शिक्षण				
21,	Wha	t is the basi	s of c	aste in India	5					
	(1)	Birth	(2)	Money	(3)	Post	(4)	Vocation		
	भारत	में जाति का आ	धार व	म्या है ?						
	(1)	जन्म	(2)	धन (दौलत)	(3)	पद	(4)	व्यवसाय		

22.		ch of the foll ibutes ?	owin	g is best suita	able f	or the develop	men	t of affective
	(1)	Audio tape			(2)	Charts		
	(3)	Maps			(4)	OHP transpa	areno	cies
	मनश्च	ालक पक्ष के वि	कास	हेतु निम्नलिखित	में से	कौन सा माध्यम र	प्रवीत्तम	न है ?
	(1)	श्रब्य टेप			(2)	चार्ट		
	(3)	मानचित्र			(4)	ओ. एच. पी. ट्राँ	सिपेरेर	ती
23.		ch age-group cation in Inc		n the followin	ng is y	within the con	ıc e pt	of Primary-
	(1)	First Three	Year	s	(2)	First Five Yea	ars	
	(3)	First Eight	Years	5	(4)	First Four Ye	ars	
	भारत है ?	में प्राथमिक शि	क्षा की	अवधारणा का	अभिप्रा	य निम्नलिखित में	से कि	स आयु-वर्ग से
	(1)	प्रथम तीन वर्ष			(2)	प्रथम पाँच वर्ष		
	, ,	प्रथम आठ वर्ष	:		(4)	प्रथम चार वर्ष		
24.	Who	gave the co	ncep	t of social eff	icien	cy?		
	(1)	Dewey	(2)	Hegel	(3)	James	(4)	Pierce
	सामा	जिक दक्षता की	अवध	रणा किसने दी 🤅	?			
	(1)	डीवी	(2)	हेगेल	(3)	जेम्स	(4)	पीयर्स
25.	Self-	-Instructiona	al Ma	terial (SIM) is	s cha	racterized by	:	
	(1)	distance lea	arnin	ıg	(2)	self-learning		
	(3)	individualiz				systematic le		ng
	स्व-व	अनुदेशन सामग्री	(सिम) की विशेषता है	· :			
	(1)	दूरस्थ अधिगम			(2)	स्व-अधिगम		
	• •	्र व्यक्तिगत अधि	Π Π		, ,	क्रमबद्ध अधिगम	•	
	(5)	-alm-in Alla	177		(7)	Wilder Alleria		

26.	The	The first basic school under Gandhiji's scheme was setup at:									
	(1)	Nagpur			(2)	Porbandar					
	(3)	Sabarmati A	Ashra	am	(4)	Wardha					
	गाँधी	जी की योजना	के अन	त्तर्गत पहला बेसि	क विश	ग्रालय स्थापित कि	या गय	गथा:			
	(1)	नागपुर			(2)	पोरबन्दर					
	(3)	साबरमती आश्र	ाम		(4)	वर्धा					
27.	The		ernn	nent expendi	ture a	as percent of	GNP	' in India is			
	(1)	1 percent	(2)	2 percent	(3)	4 percent	(4)	6 percent			
	भारत	में GNP कारि	कतना	प्रतिशत व्यय वत	मान स	तरकार द्वारा किया	जाता	है :			
	(1)	एक प्रतिशत	(2)	दो प्रतिशत	(3)	चार प्रतिशत	(4)	छह प्रतिशत			

28.		• •		idual Aim of							
	(1)	Durkheim	(2)	Karl Marx	(3)	Kilpatric	(4)	T. P. Nunn			
	शिक्षा	में वैयक्तिक उहे	श्य व	ज कौन समर्थक [्]	था ?						
	(1)	दुर्खीम	(2)	कार्ल मार्क्स	(3)	किलपैट्रिक	(4)	टी. पी. नन			
29.	Whi	ch one of the	e folle	owing is non-	-para	metric test ?					
	(1)			ince		Analysis of co	o-vai	riance			
	(3)	Chi-square			(4)	Factor analys	sis				
	निम्नी	लेखित में से कौ	न सा	एक गैर-प्राचलि	क परी	क्षण है ?					
		प्रसरण विश्लेष		-		सह प्रसरण विश्व	नेषण				
	(3)	काई-स्क्वायर			(4)	कारक विश्लेषण					
~~	0	. 43		1 1							
JU.		ativity is ider	ıtıne	a by:	(0)	0111.1					
	(1)	Drawing			(2)	Old behaviou	ır				
	(3)	Music			(4)	New Result					

	सृजन	ात्मकता की पह	चान ह	ग़ेती है :						
	(1)	चित्रकला से			(2)	पुराने व्यवहार सं	i			
	(3)	संगीत से			(4)	नवीन परिणाम र	से			
31.		statement – n by :	"Indi	a's future is l	oeing	prepared in i	ts cla	assrooms" is		
	(1)	Education	Comi	mission						
	` '	Mudaliar C								
		National Policy on Education								
		University Education Commission								
	- •	-		में तैयार हो रहा		l .				
		मथन द्वारा दिया			•					
		शिक्षा आयोग			(2)	मुदालियर आयोग	П			
	. ,	राष्ट्रीय शिक्षा र्न	ोति		(4)	•		भायोग		
	(-)	X	•		(-)					
32.		ch one of thory?	e fol	lowing is pro	pour	nder of Condi	tione	d Response		
	(1)	Kohler	(2)	Pavlov	(3)	Skinner	(4)	Thorndike		
	निम्न	लेखित में से के	न एक	सम्बन्ध प्रतिक्रि	या सि	द्धान्त का प्रतिपादव	ह है 3)		
		कोहलर				स्किनर		_		
33.		iety is the dition?	obwe	eb of social r	elatio	onship" – who	o has	s given this		
	(1)	Cook	(2)	Max Weber	(3)	Maclver	(4)	Ottaway		
	" ann	ज्ञ रामाजिक र	चंद्रांकों	का जात्र है।''	ग्रन	परिभाषा किसने व	a c			
		•		_				э सॅटाने		
	(1)	कुफ	(2)	मक्स वबर	(3)	मैकाइवर	(4)	આદાવ		
34.		hich year fro ity was estal			Indir	a Gandhi Nat	iona	l Open Uni-		
		-			रीय म	क्त विश्वविद्यालय	की स्थ	यापना हुई ?		
	(1)	1985	(2)	1986	(3)	1995	(4)	1996		

35.	Mic	ro-teaching i	sat	echnique us	sed for	developing:						
	(1)	Concepts of	f Cor	ntent								
	(2)	Moral Value	es									
	(3)	Skills for pr	epai	ring teachin	g aids							
	(4)	Teaching sl	cills.									
	सक्ष्म	-शिक्षण एक तव	हनीं वि	है, विकसित व	करने हेत	:						
	(1)	विषयवस्तु की				•						
	(2)	नैतिक मूल्यों व										
	(3)	शिक्षण सहायव		ायी खनाने के क	तैशल के	ì						
	(4)	शिक्षण कौशलों		(411 77 11 77 71	111111 7	•						
	(+)	सिवाया यगस्या	711									
36.	Whi	Which of the following is an atheistic philosophy?										
	(1)	Charvaka	(2)	Sankhya	(3)	Vedanta	(4)	Yoga				
	` '	_	• •	•			` '	Ü				
		लेखित में से कौ				_						
	(1)	चार्वाक	(2)	साख्य	(3)	वेदान्त	(4)	योग				
37	Nati	onal Institut	e of	Open Schoo	iling (N	IIOS) has bee	n est	ablished as				
•••		utonomous										
	(1)	MHRD	_		_	NCTE	(4)	NCERT				
	राष्ट्रीय	मक विद्यालयी	न सांस	थान (NIOS)	की एक	स्वायत्त पंजीकृत	सोसा	यटी के रूप में				
		ना के अन्तर्गत व			., ,.	, II	*** ***	, , , , , ,				
	(1)	एम. एच. आर.	डी.		(2)	एम. एस. जे एवं	i ई.					
	• •	एन सी टी ई			` '	एन सी ई आर ट						
	` '	,			` ,							
38.	Wha	t is not impe	ortar	it in games	and sp	oorts?						
	(1)	Cooperation	1		(2)	Healthy com	petit	ion				
	(3)	Loosing and	l Wii	nning	(4)	Socialization	ì					

	खेल	हृद में क्या महत्वप	र्गू नहीं र	है ?				
	(1)	सहयोग (- 2) स्वस	थ प्रतियोगित	П (З)	हार-जीत	(4)	सामाजीकरण
39.		ch one of the ition?	followin	ng is not	an e	essential char	ractei	ristic of our
	(1)	Bhogvad			(2)	Equality		
	(3)	Honouring th	ne gues	t	(4)	Rebirth		
	निम्नी	लिखित में से कौन	सा तत्व	हमारी परम्प	रा में	मुख्य नहीं है ?		
	(1)	भोगवाद (2) समा	नता	(3)	अतिथि सत्कार	(4)	पुनर्जन्म
40.	Sele	ction of a rese	earch to	ols mainl	ly de	pend on :		
	(1)	Availability of	f the To	ols	(2)	Our own dec	cision	ł
	(3)	Research Sup	pervisor	•	(4)	Research St	udy	
	शोध	उपकरणों का चय	न मुख्यत:	निर्भर करत	ता है -			
	(1)	उपकरणों की उप	लब्धता प	र	(2)	अपने स्वयं के ी	नेर्णय	पर
	(3)	शोध निर्देशक पर			(4)	शोध अध्ययन प	ार	
41.	Who	was chairma	n of Em	otional li	ntegr	ation Commi	ttee 7	•
	(1)	L. S. Mudalia	ır		(2)	S. Radhakri	shan	an
	(3)	Sampurnana	nd		(4)	Zakir Hussa	in	
	भावा	त्मक एकता समिति	ा के अध्य	क्षि कौन थे	?			
	(1)	एल. एस. मुदालि	ायर		(2)	एस. राधाकृष्णन	Ī	
	(3)	सम्पूर्णानन्द			(4)	जाकिर हुसैन		
42.	The	duration of Se	enior Se	condary	Educ	ation in Indi	a is :	
	(1)	One Year			(2)	Two Years		
	(3)	Three Years			(4)	Four Years		

	भारत	में उच्चतर माध्य	पंमिक	शिक्षा की अवधि	र हैं :			
	(1)	एक वर्ष	(2)	दो वर्ष	(3)	तीन वर्ष	(4)	चार वर्ष
43.	the	following :		·		mission was		
	निम्न	लेखित में से कि	स वर्ष	कलकत्ता विश्व	विद्याल	य आयोग की स्थ	ापना ह	इर्धाः
	(1)	1917-19	(2)	1937-39	(3)	1948-49	(4)	1952-53
44.				•		for the prosp from the foll		
	(1)	Elementry E	duca	ation	(2)	Secondary E	duca	tion
	(3)	Higher Seco	ndar	y Education	(4)	Higher Educ	ation	l .
		लेखित में से सम्पू ते निर्भर है :	र्ण देश	। और नागरिकों व	ही समृ	द्ध एवं विकास कौ	निसी 1	शिक्षा पर विशेष
	(1)	प्रारंभिक शिक्षा			(2)	माध्यमिक शिक्षा		
	(3)	उच्चतर माध्यमि	क शि	क्षा	(4)	उच्च शिक्षा		
45.	Which	-	ıp is	appropriate	for s	ex-education	from	the follow-
	(1)	Eleventh to	Twel	th	(2)	Ninth to Twe	lve	
	(3)	Sixth to Eigh	ht		(4)	Sixth to Nint	th	
	निम्न	लेखित में से कौ	सा	कक्षा-समूह यौन	–शिक्षा	हेतु उपयुक्त है ?)	
	(1)	ग्यारहवीं से बार	हवीं	.	(2)	नौवीं से बारहवीं		
	(3)	छठी से आठवीं				छठी से नौंवीं		
46.	Less	on Planning	help	s in :				
	(1)	Motivating le	arne	ers for teachi	ing			
	(2)	Planning of	teac!	hing				
	(3)	Evaluation of		_				
	(4)	Reducing to		J	of te	achers.		
	()					कर ्षण्डण क र		

पाठ-योजना सहायक होती है :

- (1) अधिगम कर्ता को शिक्षण हेतु प्रेरित करने में
- (2) शिक्षण की योजना बनाने में
- (3) शिक्षण का मूल्यांकन करने में
- (4) शिक्षक के शिक्षण का भार कम करने में।
- 47. National Policy on Education is known to be in the year of : राष्ट्रीय शिक्षा नीति वर्ष ... के नाम से जानी जाती है
 - (1) 1984
- (2) 1986
- (3) 1992
- (4) 2001
- 48. Which of the following is a characteristic of distance education?
 - (1) It is formal system
 - (2) Its teachers and classes are fixed
 - (3) In this system there is age limit for learners.
 - (4) It is a synthesis between non-formal and formal education.

निम्नलिखित में से कौन सी दूरस्थ शिक्षा की विशेषता है ?

- (1) यह औपचारिक पद्धति है
- (2) इसके शिक्षक व कक्षा निश्चित होते हैं
- (3) इसमें छात्र के आयु की सीमा होती है
- (4) यह अनौपचारिक व औपचारिक शिक्षा का समन्वित रूप है।
- 49. Which one of the following is the role of SCERT?
 - (1) To conduct public examination for state schools
 - (2) To grant affiliation to state schools
 - (3) To support teacher training programmes in the state
 - (4) To undertake supervision of schools in the state.

निम्नलिखित में से कौन सी एक एस.सी.ई.आर.टी. की भूमिका है ?

- (1) राज्य के विद्यालयों के लिए सार्वजनिक परीक्षा का संचालन करना
- (2) राज्य के विद्यालयों को मान्यता प्रदान करना
- (3) राज्य में अध्यापकों के प्रशिक्षण कार्यक्रमों को समर्थन प्रदान करना।
- (4) राज्य में विद्यालयों का पर्यवेक्षण करना।

50.				ed to which p		- 0	(4)	.				
	(1)	Idealism	(2)	Naturalism	(3)	Pragmatism	(4)	Realism				
	खेल	द्वारा शिक्षण पर	द्धति वि	_{क्स} दर्शन से संबं	धित है	?						
	(1)	आदर्शवाद	(2)	प्रकृतिवाद	(3)	प्रयोजनवाद	(4)	यथार्थवाद				
51.	In a	In a school time-table a hard subject is preferable to be allotted in:										
	(1)	The first po			(2)			third period				
	(3)	Just before	the	recess	(4)	The last peri	iod					
	विद्या	लयीन समय सा	रिणी मे	i एक कठिन विष	य को	किस कालांश में स	थान दे	ना उचित होगा?				
	(1)	प्रथम कालांश			(2)	द्वितीय एवं तृतीय	र काल	गांश				
	(3)	मध्यावकाश के	वीक	पहले	(4)	अंतिम कालांश						
52.	Who tion		onen	t of counten	ance	model of cur	ricul	um evalua-				
	(1)	Lewy	(2)	Stake	(3)	Stufflebean	(4)	Tylor				
	पाठ्य	क्रम मूल्यांकन व	के काउ	न्टीनेन्स मॉडल व	के प्रवर	कि कौन थे?						
	(1)	लेवी	(2)	स्टेक	(3)	स्टफलबीन	(4)	टायलर				
53.		ch one of th aviour?	e foll	owing areas	does	not fall unde	er no	n-cognitive				
	(1)	Attitude	(2)	Evaluation	(3)	Interest	(4)	Values				
	निम्नि	लेखित में से कौ	न सा	क्षेत्र असंज्ञानात्मव	ह व्यव	हार के अन्तर्गत न	ाहीं अ	ाता है ?				
	(1)	मनोवृत्ति	(2)	मूल्यांकन	(3)	रुचि	(4)	मूल्य				
54.	The			sychology is								
	(1)	Science of s	soul		(2)	Science of mi	ind					

	मनावि	त्रज्ञान का वास्तीव	क अ	थि है :				
	(1)	आत्मा का विज्ञा	न		(2)	मस्तिष्क का विः	तान	
	(3)	चेतना का विज्ञा	न		(4)	व्यवहार का विज्	ग्न	
55.	Whi	ch of the follo	win	g is a probler	n sol	ving curriculu	ım?	
	(1)	Activity cent	red		(2)	Learner cent	tred	
	(3)	Core pattern	1		(4)	Integrated		
	निम्न	लिखित में से कौन	न सा	पाठ्यक्रम समस्य	ा हल	करने वाला है ?		
	(1)	क्रिया केन्द्रित			(2)	शिक्षार्थी केन्द्रित		
	(3)	कोर पैटर्न			(4)	समेकित		
5 6	Ann	aul Evominos	tion	conducted by	, sob	oole on local i	امريما	ore:
30.	(1)	Formative Ev		•	SCII	ools on local l	CVCI	arc.
		Continuous						
	` '	Criterion Re			ian			
	` '	Norm Refere			1011			
	(4)						• •	
				ार आयोजित होने		वार्षिक परीक्षा ह	ती है	:
	(1)	संघटक मूल्यांक				सतत मूल्यांकन		
	(3)	निकष संदर्भित ग	मूल्यां	कन	(4)	मानक संदर्भित म	रूत्यांव	न
57.	In w	hich year wa	s Na	itional Literac	у Мі	ssion establis	hed :	?
	राष्ट्रीय	साक्षरता मिशन	कब	स्थापित हुआ ?				
	(1)		(2)	1956	(3)	1975	(4)	1988
58.	Whi	ch is not requ	uire	i in distance	educ	ation ?		
	(1)	Personal con	itact	programme	(2)	Print materia	al	
	(3)			- •		use of audio-		al aids
	• •	· -		J	. ,			

	दूरस्थ	। शिक्षा में किसव	क्री आ	वश्यकता नहीं है	?			
	(1)	व्यक्तिगत सम्पर्	र्क कार	र्यक्रम	(2)	मुद्रित सामग्री		
	(3)	नियमित कक्षा	शिक्षण	T	(4)	श्रव्य-दृश्य साम्य	री का	उपयोग
59.	Whi	ch one is inp	out a	nd output div	rice, l	both:		
	(1)	Keyboard	(2)	Mouse	(3)	Printer	(4) I	Ploppy disk
	कौन	सी सामग्री अदा	और :	प्रदा दोनों है :				
	(1)	कुँजीपटल	(2)	माउस	(3)	प्रिन्टर	(4)	फ्लॉपी डिस्क
60.	Whi	ch one is no	t a n	neasure of cer	ntral	tendency?		
	(1)	Mean	(2)	Median	(3)	Mode	(4)	Variance
	कौन	सा केन्द्रीय प्रवृत्	ते का	माप नहीं है ?				
	(1)	मध्यमान	(2)	मध्यिका	(3)	बहुलांक	(4)	प्रसरण
61.	The	chairman of	UNE	SCO's Interna	tiona	ıl Commission	Edu	cation was :
	(1)	Bill Clinton			(2)	Edger Faure		
	(3)	John Dewe	y		(4)	U. Thant		
	यूनेस्व	को, अन्तर्राष्ट्रीय वि	शक्षा ः	आयोग के अध्यक्ष	थे :			
	(1)	बिल क्लिटंन	(2)	एडगर फॉर	(3)	जॉन डीवी	(4)	यू. थांट
62.	The	centre of Ed	ucati	ional Psychol	ogy is	s:		
	(1)	Child	(2)	Curriculum	(3)	School	(4)	Teacher
	शिक्षा	मनोविज्ञान का	केन्द्र ह	} :				
	(1)	बालक	(2)	पाठ्यक्रम	(3)	विद्यालय	(4)	अध्यापक
63.	"Roc	ot Mean Squa	ared	Deviation" is	:			
	(1)	Median			(2)	Percentile		
	(3)	Standard D	eviat	ion	(4)	Variance		

	''वर्गीकृत विचलन के मध्यमान वर्गमूल'' है :											
	(1)	मध्यका	(2)	शतमक								
	(3)	प्रमाणिक विचलन	(4)	प्रसरण								
64.	Whi	ch one of the following is a co	mpar	ratively new terminology?								
		Children with special needs Handicapped children		Differently abled children Special children								
	निम्न	लिखित में से कौन सा एक अपेक्षाकृत व	- नया प	गरिभाषिकी है ?								
	(1)	विशिष्ट आवश्यकता वाले बच्चे	(2)	भिन्न योग्यता वाले बच्चे								
	(3)	अपंग बच्चे	(4)	বিशिष्ट बच्चे								
65.		ording to which of the following three sources of knowledge ?	g 'Pra	atyaksha, Anuman and Shabd	['							
	(1)	Purva-mimansa	(2)	Samkhya								
	(3)	Vedas	(4)	Vedanta								
	निम्न	लेखित में से किसके अनुसार, 'प्रत्यक्ष,	अनुमा	ान एवं शब्द' ज्ञान प्राप्ति के स्रोत हैं ?								
	(1)	पूर्व मीमांसा (2) सांख्य	(3)	वेद (4) वेदान्त								
66.	It is	necessary for the education o	f ado	plescence :								
	(1)	Good mannered education	(2)	Ideal education								
	(3)	Moral education	(4)	Sex education								
	किशो	रों की शिक्षा के लिए आवश्यक है :										
	(1)	सदाचार शिक्षा (2) आदर्श शिक्षा	(3)	नैतिक शिक्षा (4) यौन शिक्षा								
6 7 .	Whi	ch of the following is not a Div	ision	n of NCC ?								
	(1)	Adult Division	(2)	Girl's Division								
	(3)	Junior Division	(4)	Senior Devision								

निम्नलिखित में से कौन सी एक डिवीजन एन.सी.सी. में नहीं है ?									
(1)	एडल्ट डिवीज	न		(2)	गर्ल्स डिवीजन				
(3)	जूनियर डिवीज	न		(4)	सीनियर डिवीज	न			
In h	nistorical res	earc	h the conten	t of t	he data is cri	tical	ly evaluated		
(1)	Content An	alys	is	(2)	Evaluation s	tudi	es		
(3)	External cr	iticis	m	(4)	Internal Crit	icisn	n		
ऐतिहासिक अनुसन्धान में जानकारी की विषयवस्तु का में मूल्यांकन किया जाता है।									
(1)	विषयवस्तु विश	लेषण		(2)	मूल्यांकन अध्यय	यन			
(3)	बाह्य समालोच	ना		(4)	आन्तरिक समाल	गेचना			
		_				?			
(1)	1947	(2)	1950	(3)	1971	(4)	1976		
गिज१	भाई के अनसार र	बालक	की शिक्षा प्रारंभ	होनी '	चाहिए :				
•	•					(4)	लेखन से		
							h		
(3)	Pondicherry	y		(4)	Tamil Nadu				
भारत	में अरविन्द आ	श्रम वि	कस राज्य में स्थि	त है ?					
(1)	दिल्ली	(2)	हिमाचल प्रदेश	(3)	पांडिचेरी	(4)	तमिलनाडु		
	(1) (3) In I in: (1) (3) ऐतिह (1) (3) Who शिक्षा (1) In w (1) (1) (3) भारत	(1) एडल्ट डिवीजन (3) जूनियर डिवीजन (3) जूनियर डिवीजन (1) Content And (3) External crack (1) विषयवस्तु विष्ठ (3) बाह्य समालोचन (1) विषयवस्तु विष्ठ (3) बाह्य समालोचन (1) 1947 According to Gijj (1) Counting (1) Counting (1) Tinal से अनुसार (1) मिनती से (1) Delhi State (3) Pondicherry भारत में अरविन्द आ	(1) एडल्ट डिवीजन (3) जूनियर डिवीजन In historical researchin: (1) Content Analysis (3) External criticis ऐतिहासिक अनुसन्धान में उ (1) विषयवस्तु विश्लेषण (3) बाह्य समालोचना When was education शिक्षा को संविधान की सम (1) 1947 (2) According to Gijju Bl (1) Counting (2) गिजूभाई के अनुसार बालक (1) गिनती से (2) In which state is Aur (1) Delhi State (3) Pondicherry भारत में अरविन्द आश्रम वि	(1) एडल्ट डिवीजन (3) जूनियर डिवीजन In historical research the content in: (1) Content Analysis (3) External criticism ऐतिहासिक अनुसन्धान में जानकारी की विष (1) विषयवस्तु विश्लेषण (3) बाह्य समालोचना When was education included in शिक्षा को संविधान की समवर्ती सूची में कब (1) 1947 (2) 1950 According to Gijju Bhai education (1) Counting (2) Drawing गिजूभाई के अनुसार बालक की शिक्षा प्रारंभ (1) गिनती से (2) ड्राइंग से In which state is Aurobindo Ashra (1) Delhi State (3) Pondicherry भारत में अरविन्द आश्रम किस राज्य में स्थि	(1) एडल्ट डिवीजन (2) (3) जूनियर डिवीजन (4) In historical research the content of tin: (1) Content Analysis (2) (3) External criticism (4) ऐतिहासिक अनुसन्धान में जानकारी की विषयवस्तु (1) विषयवस्तु विश्लेषण (2) (3) बाह्य समालोचना (4) When was education included in the c शिक्षा को संविधान की समवर्ती सूची में कब रखा (1) 1947 (2) 1950 (3) According to Gijju Bhai education of the content of the	(1) एडल्ट डिवीजन (2) गर्ल्स डिवीजन (3) जूनियर डिवीजन (4) सीनियर डिवीजन (1) ते सीनियर डिवीजन (4) सीनियर डिवीजन (1) ते सीनियर डिवीजन (2) हिंदीजन (2) हिंदीजन (3) हिंदीजन (2) हिंदीजन (3) हिंदीजन (4) हिंदीजन (4) हिंदीजन (3) हिंदीजन (4) हिंदीजन (5) हि	(1) एडल्ट डिवीजन (2) गर्ल्स डिवीजन (3) जूनियर डिवीजन (4) सीनियर डिवीजन (4) सीनियर डिवीजन In historical research the content of the data is critical in: (1) Content Analysis (2) Evaluation studie (3) External criticism (4) Internal Criticism ऐतिहासिक अनुसन्धान में जानकारी की विषयवस्तु का में मूल्यांकन (1) विषयवस्तु विश्लेषण (2) मूल्यांकन अध्ययन (3) बाह्य समालोचना (4) आन्तरिक समालोचना When was education included in the concurrent list? शिक्षा को संविधान की समवर्ती सूची में कब रखा गया ? (1) 1947 (2) 1950 (3) 1971 (4) According to Gijju Bhai education of the child should sta (1) Counting (2) Drawing (3) Reading (4) गिजूभाई के अनुसार बालक की शिक्षा प्रारंभ होनी चाहिए : (1) गिनती से (2) ड्राइंग से (3) पठन से (4) In which state is Aurobindo Ashram situated in India ? (1) Delhi State (2) Himachal Prades (3) Pondicherry (4) Tamil Nadu भारत में अरविन्द आश्रम किस राज्य में स्थित है ?		

72 .	In v Ind		id-da	y meal scheme was started in
	(1)	15 August 1995	(2)	15 August, 1996
	(3)	15 August, 1997	(4)	15 August, 1998
	निम्न	लिखित में से किस वर्ष से भारत में मध	याह्न भ	ोजन योजना लागू की गई थी _ं ?
	(1)	15 अगस्त 1995	(2)	15 अगस्त 1996
	(3)	15 अगस्त 1997	(4)	15 अगस्त 1998
73.		ch one of the following is not uality?	an (effective measure of removing
	(1)	Compensatory Education		
	(2)	Increasing the number of sec	onda	ry schools
	(3)	Increasing the tuition fees		
	(4)	Opening of New Universities	and (Colleges.
	निम्न	लेखित में से कौन सा एक उपाय असम	गनता व	को दूर करने के लिए प्रभावी नहीं है ?
		पूरक शिक्षा		माध्यमिक विद्यालयों की संख्या में वृद्धि
	(3)	शिक्षण शुल्क में वृद्धि	(4)	नए विश्वविद्यालय व कॉलेज खोलना
74.	Emo	otion of 'anger' generally devel	ops a	t the age of:
	(1)	3-4 months	(2)	8-10 months
	(3)	18-24 months	(4)	36-48 months
	संवेग	'क्रोध' साधारणतया किस उम्र में विक	सित हं	ोता है ?
	(1)	तीन से चार महीने में	(2)	आठ से दस महीने में
	(3)	अट्ठारह से चौबीस माह में	(4)	छत्तीस से अड़तालीस माह में
75.	Whi	ch of the following is not true	educ	eation ?
	(1)	Direct return	(2)	Indirect return
	(3)	Investment	(4)	Human resource development.

	ानम्न	ालाखत म स स	हा ।श	क्षा कान नहा ह	?				
	(1)	प्रत्यक्ष लाभ			(2)	अप्रत्यक्ष लाभ			
	(3)	पूँजी निवेश			(4)	मानव संसाधन 1	वेकास		
76.	Mid	-points of co	nsec	utive class in	terva	ls 62-69 and	59-7 6	s are :	
	(1)	65 and 73.5	5		(2)	65.5 and 72	.5		
	(3)	65 and 72			(4)	65.5 and 73			
	वर्ग र	अन्तराल 62-69	और	69-76 जो लग	ातार है	, की मध्य बिन्दुरे	ं हैं :		
	(1)	65 और 73.5			(2)	65.5 और 72.5	5		
	(3)	65 और 72			(4)	65.5 और 73			
7 7 .	Whi	ch is the hig	hest	advisory bod	v in t	he field of edu	ıcatio	n in India '	?
	(1)	UGC	(2)	MHRD	(3)	NCERT	(4)	CABE	-
	कौन	सी संस्था भारत	में शि	क्षा के क्षेत्र में स	बसे उ	च्च परामर्शी समि	ते है ?)	
	(1)	यू.जी.सी.	(2)	एम.एच.आर.डी	1. (3)	एन.सी.ई.आर.टी	. (4)	सी.ए.बी.ई.	
78.	Arti	cle-45 of the	Con	stitution is re	elated	l to :			
	(1)	Central Uni	ivers	ities					
	(2)	Compulsory	7 Fre	e Universal E	duca	tion			
	(3)	Compulsory	y Sec	ondary Educ	ation	ı			
	(4)	Compulsory	/ Hig	her Educatio	n				
	संविध	भान की धारा -4	5 का	संबंध है :					
	(1)	केन्द्रीय विद्याल	यों से		(2)	अनिवार्य नि:शुल	क्र सार्व	भौम शिक्षा से	,
	(3)	अनिवार्य माध्य	मिक वि	शिक्षा से	(4)	अनिवार्य उच्च र्	शिक्षा से	.	
	` '				, ,				

79.	Wh:	ich type of correlational tech: e of both of your variables is d	nique ischo	e is appropriate when the na- tomous?							
	(1)	Biserial Correlation	(2)	Partial Correlation							
	(3)	Spearman Correlation	(4)	Tetrachroric Correlation							
	सहस	विधात्मक तकनीक का कौन सा प्रकार	उपयुक्त	होता है जब आपके दोनों चर द्विभाजक							
	हों?										
	(1)	बाइसिरियल सहसंबंध	(2)	आंशिक सहसंबंध							
	(3)	स्पीयरमैन सहसंबंध	(4)	टेट्राक्रोनिक सहसंबंध							
80.	Whi	ch one of the following is obje	ctive	of summative evaluation?							
	(1)	Give feedback to student									
	(2)	Give feedback to teacher									
	(3)	Test the after session learning	ıg								
	(4)	Test the objectives in middle	of se	ssion.							
	निम्नलिखित में से कौन सा एक समग्र मूल्यांकन का उद्देश्य है ?										
	(1)	छात्र को फीडबैक प्रदान करना	(2)	शिक्षक को फीडबैक प्रदान करना							
	(3)	सत्रांत अधिगम को जाँचना	(4)	सत्र के मध्य में उद्देश्यों को जांचना							
81.	Whi	ch is not a useful kind of play	acco	ording to Froebel ?							
	(1)	Chorus	(2)	Monodance							
	(3)	Motor Play	(4)	Use of Gifts							
	फ्रोबेट	त के अनुसार किस प्रकार का खेल अन्	नुपयो गी	है ?							
	(1)	समूहगान	(2)	एकाकी नृत्य							
	(3)	गत्यात्मक खेल	(4)	उपहारों का प्रयोग							
82.	in o	bservation method is done :									
	(1)	Behavioural analysis	(2)	Defining self behaviour							
	(3)	Self observation	(4)	Study of others							

	निरीध	क्षण विधि में कि	या जा	ता हैं:					
	(1)	व्यवहार विश्ले	षण		(2)	अपने व्यवहार	की व्य	ाख्या	
	(3)	अपना अध्ययन	7		(4)	दूसरों का अध्य	यन		
83.						swer book an	nd the	ere is diffe	r-
				in question p	aper				
	(1)	Deficiency	of No	orms	(2)	Deficiency of	f Obj	ectivity	
	(3)	Deficiency	of Re	eliability	(4)	Deficiency of	f Val	idity	
		उत्तर पुस्तिका क क अन्तर आता	_		ों द्वारा	मूल्यांकित करने	पर या	दे प्राप्त अंकों	में
	(1)	मानकीकरण व	ते कम	ी है	(2)	वस्तुनिष्ठता की	कमी है	}	
	(3)	विश्वसनीयता व	கி எ	मी है	(4)	वैधता की कमी	है		
	(-,				()				
84.		ch of the fol	lowir	ng ideal was	adde	d later in the	prea	mble of th	e
	(1)	Equality	(2)	Fraternity	(3)	Freedom	(4)	Secularism	n
	निम्न	लिखित में से क	न सा	आदर्श संविधान	की भू	मिका में बाद में	जोड़ा ः	गया ?	
	(1)	समानता	(2)	बन्धुत्व	(3)	· स्वतंत्रता	(4)	धर्म निरपेक्षत	11
85.	ties					orizes the mi cational inst			
	(1)	Article 29	(2)	Article 30	(3)	Article 45	(4)	Article 46)
				छेद अल्पसंख्यक को चलाने हेतु ३		य को अपनी इच्छ करता है ?	गनुसार	शिक्षा संस्थाअ	गें
	(1)	अनुच्छेद 29	(2)	अनुच्छेद ३०	(3)	अनुच्छेद ४५	(4)	अनुच्छेद ४६	,

86.		ring British period in India thallalthalthalthalthalthalthalthalthalt	ie nig	ght-schools were opened as a
	(1)	Hunter Commission	(2)	Macaulay Minute
	(3)	Sadler Commission	(4)	Wood's Despatch
	भारत	। में ब्रिटिश काल में रात्रिशालाएँ किसके	प्रभाव	त्र के कारण खोली गईं ?
	(1)	हंटर कमीशन	(2)	मैकाले मिनिट
	(3)	सैडलर कमीशन	(4)	वुड डिस्पैच
87.	Whi	ich one of the following is not	inclu	ided in population education?
	(1)	Language problem	(2)	Refugee problem
	(3)	Sex-education	(4)	Termination of pregnancy
	निम्न	लिखित में से कौन सा एक जनसंख्या-1	शिक्षा मं	में सम्मिलित नहीं है ?
	(1)	भाषा-समस्या	(2)	शरणार्थी समस्या
	(3)	यौन-शिक्षा	(4)	गर्भ समापन
88.	Whi	ch of the following was not in	clude	ed in Buddhistic curriculum?
	(1)	Logic	(2)	Medicine
	(3)	Milind Prashna	(4)	Vedic Rituals
	निम्न	लिखित में से कौन सा बौद्ध पाठ्यक्रम	में शागि	नल नहीं था ?
	(1)	तर्कशास्त्र	(2)	चिकित्साशास्त्र
	(3)	मिलिन्द प्रश्न	(4)	वैदिक कर्मकाण्ड
89.		Report of UNESCO Internation nown as :	al Co	mmission on Education (1972)
	(1)	Edger Faure Report	(2)	Learning To Be
	(3)	Secondary Education Report	(4)	University Education Report
	यनेस्व	को अन्तर्राष्ट्रीय शिक्षा आयोग (1972) वे	र्भित्र	वेदन का नाम है :
	(1)	एडगर फॉर रिपोर्ट	(2)	लर्निंग दू बी
	(3)	सेकण्डरी एजुकेशन रिपोर्ट	• •	यूनिवर्सिटी एजूकेशन रिपोर्ट
	(5)	44 04 (344) WIO	Ca	E CHAIN LANGE CON

90.	Artı	cle - 25 of th	e inc	dian Constit	ution	is related to					
	(1) Permission for changing ones Religion										
	(2)	Preventing	relig	ious educat	ion						
	(3)	Religious e	duca	tion							
	(4)	Religious fr	reedo	m							
	भारत	ोय संविधान की	धारा	- 25 का संबंध	है -						
	(1)	धर्म परिवर्तन र	ने		(2)	धार्मिक शिक्षा	के निषेध	ध से			
	(3)	धार्मिक शिक्षा	से		(4)	धार्मिक स्वतंत्रत	ा से				
91.		-				vith the incr ch direction :		in indeper	a-		
	(1)	Downword	(2)	Negative	(3)	Positive	(4)	Upward			
	यदि	स्वतंत्र चर के ब	द्धने प	र निर्भर चर क	म होता	है तो सहसंबंध 1	केस दि	(शा में होगा	?		
	(1)	अधोगामी	(2)	नकारात्मक	(3)	सकारात्मक	(4)	ऊर्ध्वगामी			
92.		ch one of the		_	not b	e considered	as t	he scope	of		
	(1)	Evaluation	and	Measureme	nt (2)	Financial A	ccoun	iting			
	(3)	Individual I	Differ	rences	(4)	Teaching Le	earnin	ng Process			
	निम्ना	लिखित में से कै	नि सा	शिक्षा मनोविज्ञ	ान का ध	क्षेत्र नहीं माना ज	ाता ?				
	(1)	मूल्यांकन एवं	मापन	·	(2)	आर्थिक लेखांक	न				
	(3)	व्यक्तिगत विभि	न्नताएँ		(4)	शिक्षण अधिगम	प्रक्रिय	II			
93.		10 + 2 + 3 p ed by :	atter	n of school	and h	igher educati	ion wa	as first sug	3 -		
	(1)	Hunter Con	nmis	sion	(2)	Kothari Cor	nmiss	sion			
	(3)	Mandal Cor	nmis	sion	(4)	Sadler Com	missi	on			

	सर्वप्रथम विद्यालय एवं उच्च शिक्षा के 10 + 2 + 3 पैटर्न का सुझाव दिया गया :										
	(1)	हण्टर आयोग	(2)	कोठारी आ	योग (3)	मण्डल आयोग	(4)	सैडलर आयोग			
94.		ch one of the	ie fo	llowing is	not co	nsidered as s	stage	of Prenatal			
	(1)	Concept for	mati	on	(2)	Embryo					
	(3)	Fetus			(4)	Zygote					
	निम्नी	लेखित में से कै	न सी	एक जन्म पृ	्रवं विकास	की अवस्थाएँ नर्ह	ों है ?				
	(1)	संप्रत्यय विकास	ਜ [.]		(2)	भ्रूण					
	(3)	भ्रूण शिशु			(4)	युग्मनज					
95. During the medieval period major emphasis of education Maktabs was on:								ition in the			
	(1)	Personality	deve	lopment	(2)	Reading and	l wri	ting			
	(3)	Recitation of	of Qu	ran	(4)	Skill based	learn	ing			
	मध्यव	गल में मकतबों	में शि	क्षा हेतु विशे	ष जोर दिय	ा गया था :					
	(1)	व्यक्तित्व विका	स		(2)	पढ़ना - लिखन	Ī				
	(3)	कुरान पढ़ना			(4)	कौशल आधारित	। सीख	ाना			
96.	Whi	ch one of the	e folle	owing doe	s not be	long to other	s:				
	(1)	Percentile	(2)	Decile	(3)	Quartile	(4)	mode			
	निर्म्ना	लेखित में से कौ	न एक	, दूसरों से र	संबंधित नही	ीं है ?					
	(1)	प्रतिशतांक	(2)	दशांक	(3)	चतुर्थांक	(4)	बहुलांक			
97.	Whie stud		follo	wing is n	ot the pa	art of " 3R " in	sQ3	R method of			
	(1)	Recall	(2)	Read	(3)	Recite	(4)	Review			

	निम्ना	लिखित में से क	न सा	एक s	Q3R अ	ध्ययन	विधि में	"3R" ³	का भाग	ा नहीं	है ?
	(1)	रिकॉल	(2)	रीड		(3)	रिसाइट		(4)	रिव्यू	
98.		ing educational							stitu	tion 1	means
	(1)	Public and	priva	ite boo	dies						
	(2)	Governmen	t and	i Pare	nts						
	(3)	Banks and	othe	r fina	ncing b	odies	١.				
	(4)	Central and	l Sta	te gev	ernmer	ıts.					
	संविध	गन की अनुसूच	ी में	शिक्षा व	को शामित	ल कर	ने से अ	ाशय है	कि शै	क्षिक वि	वित्त का
	उत्तर	शयित्व :									
	(1)	सार्वजनिक एवं	निजी	निकाय		(2)	सरकार	और अ	वेभाव	क	
	(3)	बैंक और अन्य	वित्ती	य संस्थ	ाएँ	(4)	केन्द्रीय	और राज	य सरव	कारें	
99.		ch of the foll ies of person		_			iated w	ith the	proj	ective	tech-
	(1)	Binet	(2)	Piage	et	(3)	Rorsc	hach	(4)	Term	an
	निम्न	लेखित में से कि	स का	नाम व	यक्तित्व म	गपन क	ने प्रक्षेपी	प्रविधिये	ां से स	म्बन्धित	ा है :
	(1)	बिने	(2)	पियाजे		(3)	रोर्शा		(4)	टर्मन	
100	Whi	ch of the folk	outin	a is n	at a fea	tura	of a cit	ted chi	114 2		
100,	(1)	Disciplined		_			_	ge for l		200	
	• •	-						_			tics
	(3)	Regular and	punc	iuai a	ic school	(4)	A CTA F	good III	mau	ICIIIA	ucs
	निम्न	लेखित में से कौ	नसी वि	वेशेषता	प्रतिभाशा	ली बा	लक की	नहीं है	?		
	(1)	अनुशासित एवं	आज्ञा	कारी		(2)	अपनी व	कक्षामें व	उम्रदरा	ज होना	
	(3)	विद्यालय में नियमि	ात एवं	समयब	द्ध पहुँचना	(4)	गणित रं	में बहुत उ	अच्छा '	होना	

101.		main function of the UGC is er education in the country :	to c	oordinate the development of				
	(1)	Conduct examinations	(2)	Conduct research				
	(3)	Disbursement of funds	(4)	Set up more universities				
	भारत में उच्च शिक्षा के विकास के समन्वय में विश्वविद्यालय अनुदान आयोग UGC मुख्य कार्य है :							
	(1)	परीक्षायें कराना	(2)	शोध कराना				
	(3)	अनुदान देना	(4)					
102.	Two	factor theory of intelligence w	as pr	opounded by :				
	(1)	Charles Spearman	(2)	E. L. Thorndike				
	(3)	J.P. Guilford	(4)	Kelly and Thurstone				
	बद्धिः	के द्वि-कारक सिद्धान्त के प्रतिपादक थे						
	•	चार्ल्स स्पीयरमैन		ई.एल.थार्नडाइक				
	ι-,	जे.पी. गिलफोर्ड	(4)	कैली और थर्स्टन				
	(1) (2) (3) (4)	ms cognitive domain is includ Attitude, Evaluation, Compre Interest, Values, Knowledge, Knowledge, Application, Anal Knowledge, Comprehension, क के संज्ञानात्मक क्षेत्र में शामिल है : अभिवृत्ति, मूल्यांकन, अर्थग्रहण रुचि, मूल्य, ज्ञान, विश्लेषण ज्ञान, अनुप्रयोग, विश्लेषण, मूल्य, रुचि ज्ञान, अर्थग्रहण, अनुप्रयोग, विश्लेषण,	hens Analy ysis, Appli	ysis Values, Interest cation, Analysis, Evaluation				
	the p	school teacher, you have bee progress of a pupil who has just ld you use ?						

(2) Correlational method

(4) Experimental method

(1) Case study method

(3) Differential method

प्राचार्य ने आपको एक शिक्षक के रूप में कहा कि एक विद्यार्थी जिसने हाल में ही विद्यालय आना प्रारंभ किया है, की प्रगति का अनुगमन एवं अध्ययन करें। इस कार्य में आप किस विधि का प्रयोग करेंगे ?

- (1) व्यक्ति अध्ययन बिधि
- (2) सहसम्बन्धात्मक बिधि

(3) विभेदक बिधि

(4) प्रायोगिक बिधि

105. Four esential elements of creativity are:

- (1) Convergent thinking, Flexibility, Originality, Elaboration
- (2) Fluency, Divergent thinking, Originality, Elaboration
- (3) Fluency, Flexibility Originality, Elaboration
- (4) Fluency, Flexibility, Memory, Originality

मुजनात्मकता के चार आवश्यक तत्व हैं:

- (1) अभिसारी चिन्तन, लचीलापन, मौलिकता, विस्तारण
- (2) प्रवाहशीलता, अपसारी चिन्तन, मौलिकता, विस्तारण
- (3) प्रवाहशीलता, लचीलापन, मौलिकता, विस्तारण
- (4) प्रवाहशीलता, लचीलापन, स्मृति, मौलिकता

106.Which of the following is **not** related to higher education system in India:

- (1) CBSE
- (2) DEC
- (3) NAAC
- (4) ICSSR

निम्नलिखित में से कौन भारत में उच्च शिक्षा पद्धित से संबंधित नहीं है ?

(1) सी.बी.एस.ई.

(2) डी.ई.सी.

(3) एन.ए.ए.सी.

(4) आई.सी.एस.एस.आर.

107. Characteristics is not of infancy:

- (1) Dependency on others
- (2) Full of morality
- (3) Repidity in mental activities
- (4) Repidity in physical development

	शैशवावस्था की विशेषता नहीं है :							
	(1)	दूसरों पर निर्धर	ता		(2)	नैतिकता का होन	π	
	(3)	मानसिक विका	स में	तीव्रता	(4)	शारीरिक विकास में तीव्रता		
		1 0.1 0.1				• . •	••	•• •
108	.Whi	ch of the follo	owin	g is not a nan	ne of	an ancient In	dian	University:
	(1)	Kurukshetr	a (2) Nalanda	(3)	Taxashila	(4) 1	/ikramshila
	निम्ना	लिखित में किस	का नाग	न प्राचीन भारतीय	विश्वद	प्रालय में नहीं है	?	
	(1)	कुरुक्षेत्र	(2)	नालन्दा	(3)	तक्षशिला	(4)	विक्रमशिला
109	.The	first ever int	ellige	ence test was	deve	loped by:		
	(1)	Guilford	(2)	Binet	(3)	Pearson	(4)	Torrance
	सर्वप्र	प्रथम बुद्धि परीक्षण विकसित किया था						
	(1)	गिलफोर्ड	(2)	बिने	(3)	पियरसन	(4)	टारेन्स
110	. The	year of estab	olish	ment of the U	GC i	n India is :		
	भारत	में यू.जी.सी. क	ो स्था	पनाकावर्ष है:				
	(1)	1948	(2)	1953	(3)	1956	(4)	1964
111.	An i	nter connect	ion o	f two or more	com	puters created	i for	exchanging
	info	rmation amo	ng tl	nemselves is l	know	n as :		
	(1)	A domain	(2)	An internet	(3)	A node	(4)	A system
	आपर है :	। में सूचनाओं के	विनिग	मय हेतु दो या दो	से अधि	वक कम्प्यूटरों का	अन्तर्स	म्बन्ध कहलाता
	(1)	एक आयाम	(2)	एक इन्टरनेट	(3)	एक नोड	(4)	एक प्रणाली

112.Mental age of a 15 year IX clas student is 18 years. His intelligence quotient will be:								
	पन्द्रह होगी:	वर्षके एक 🗅	८ कक्षा	के विद्यार्थी की	मानस्	क आयु 18 वर्ष	है। उर	पकी बुद्धिल ब्धि
	(1)	88.33	(2)	120	(3)	0.8833	(4)	1.20
113.				•	-	s of the organ is known as :	ism :	as a whole,
	(1)	Developmen	it (2)	Maturity	(3)	Growth	(4)	Progress
		र के अवयवों के ाता है :	आक	ार में वृद्धि जिसव	न माप	न अथवा परिमाणी	करण	किया जा सकें,
	(1)	विकास	(2)	परिपक्वता	(3)	अभिवृद्धि	(4)	प्रगति
114.	Whic	ch of the follo	wing	g is not a tea	cher	controlled str	ategy	7 ?
	(1)	Lecture			(2)	Demonstration	on	
	(3)	Project			(4)	Tutorial		
	निम्न	लेखित में से कौ	न सी	शिक्षक नियंत्रित	व्यूह र	चना नहीं है ?		
	(1)	व्याख्यान	(2)	प्रदर्शन	(3)	प्रायोजना	(4)	ट्यूटोरियल
115.	Whi	ch of the follo	owing	g is not a des	cript	ive statistics ?	P	
	(1)	Averages an	d dis	spersions				
	(2)	Correlations	3					
	(3)	Graphical p	reser	ntations				
	(4)	Inferring pop	pulat	tion characte	ristic	s on the basis	s of s	amples
	निम्नरि	लेखित में से कौ	न वर्ण	नात्मक सांख्यिकी	नहीं	है ?		
	(1)	औसत तथा विन	वलन					
	(2)	सहसंबंध						
	(3)	चित्रीय प्रस्तुतीव						
	(4)	न्यादर्श के आध	रि पर	जनसंख्या लक्षण	ों का	आकलन		

- 116. Find out the mental age of a 16 years old student who has on IQ of 125:
 - (1) 18 years (2) 20 years (3) 22 years (4) 24 years एक सोलह वर्ष के विद्यार्थी के मानसिक आयु की गणना कीजिए जिसकी बुद्धिलब्धि 125
 - (1) अट्ठारह वर्ष (2) बीस वर्ष (3) बाइस वर्ष (4) चौबीस वर्ष
- **117.**Close circuit television is useful in the following teaching-learning situation:
 - (1) A class with limited number of students
 - (2) For communicating to a large group of students
 - (3) For a large group of weaker students
 - (4) For addressing geographically scattered students

क्लोज सर्किट टेलीविजन निम्नलिखित में से किस परिस्थिति में उपयोगी है :

- (1) केवल सीमित विद्यार्थी संख्या वाली कक्षा में
- (2) विद्यार्थियों के बड़े समूह के सम्प्रेषण में
- (3) कमजोर विद्यार्थियों के एक बड़े समूह हेतु
- (4) भौगोलिक रूप से छितरे विद्यार्थियों को संबोधित करने में
- **118.** Memory consists of following three separate but interrelated components:
 - (1) Encoding, storage and creativity
 - (2) Encoding, storage and retrieval
 - (3) Perception, encoding and retrieval
 - (4) Thinking, Storage and retrieval

स्मृति की रचना निम्नालिखित किन तीन पृथक परन्तु अन्तर्सम्बन्धित घटकों से होती है :

- (1) कूटसंकेतन, भण्डारण तथा सुजनात्मकता
- (2) कूटसंकेतन, भण्डारण तथा पुन:प्राप्ति
- (3) प्रत्यक्षीकरण, कूटसंकेतन तथा पुन:प्राप्ति
- (4) चिन्तन, भण्डारण तथा पुन:प्राप्ति

119. Which one of the following is not associated with the theory and practice of programmed instruction?									
	(1)	B.F. Skiner			(2)	Crowder			
	(3)	Pressy			(4)	Robert Glase	r		
	निम्नलिखित में से कौन एक अभिक्रमित अधिगम के सैद्धान्तिक एवं व्यावहारिक पक्ष सम्बन्धित नहीं है ?								क्ष से
	(1)	बी॰ एफ॰ स्कि	नर		(2)	क्राउडर			
	(3)	प्रेसी			(4)	राबर्ट ग्लैसर			
120.	120. Median clas (170-174) of a distribution of scores of 50 students has a frequency of 10. The cumulative frequency before median class interval is 22. Find out the median for this distribution.								ter-
	_	_		•		ध्यिका वर्ग (170-	•		
	10 ह कीजि		पूचवः	ता वंग का संचय	॥ बारम	बारता 22 है। वित	रण क	। भाष्यका	হা।त
	(1)	169.5	(2)	170	(3)	171	(4)	174	
121.	Whic men		owing	g is not a pr	oject	ive test of per	sona	lity asse	ess-
	(1)	Minnesota n	nultij	phasic Perso	naliț	y inventory			
	(2)	Rorschach I	nk Bl	lot Test					
	(3)		-						
	(4)	Thematic Ap	perc	eption Test					
	निम्नि	लेखित में से कौ	न व्यक्ति	फ़त्व निर्धारण क	ा प्रक्षेप	गी परीक्षण नहीं है	?		
	(1)	मित्रे सोटा मल्टी	फेजिब	न्व व्यक्तित्व इनवे	न्टरी				
	(2)	रोर्शा स्याही-धब	बा परी	क्षण					
	(3)	वाक्य पूर्ति परीक्ष	भण						
		धीमैटिक अपरसे		பிலா					
	(4)	नागादक जापरल	।~ताग '	नराक्ष ा					

122. Programmed instructional material is used to achieve the following:									
	(1)	Aesthetic objectives	(2)	Affective objectives					
	(3)	Cognitive objectives	(4)	Psychomotor objectives					
	अभि है ?	क्रमित अनुदेशन सामग्री का उपयोग निम	नलिखि	व्रत में से किसकी प्राप्ति हेतु किया जाता					
	(1)	सौन्दर्यपरक उद्देश्य	(2)	भावात्मक उद्देश्य					
	(3)	संज्ञानात्मक उद्देश्य		मनोगामक उद्देश्य					
123	.Who	is designated as the chancelle	or of v	Viswa Bharati Shantiniketan ?					
	(1)	Chief Minister of West Benga	al(2)	Governor of West Bengal					
	(3)	Pesident of India	(4)	Prime Minister of India					
	বিश্বঃ	भारती शान्ति निकेतन का कुलाधिपति वि	कसे ब	नाया जाता है ?					
		पश्चिम बंगाल का मुख्यमंत्री		पश्चिम बंगाल का राज्यपाल					
		भारत का राष्ट्रपति	(4)	भारत का प्रधानमंत्री					
124		ch of the following has not be science, which psychology cla		ecepted as the criteria of posi-					
	(1)	Objective Observation	(2)	Subjective Observation					
	(3)	Science of behaviour	(4)	Variability of data					
	निम्नलिखित में से किसे सकारात्मक विज्ञान की कसौटी नहीं माना गया, जिसका मनोविज्ञान ने दावा किया :								
	(1)	वस्तुनिष्ठ अवलोकन	(2)	आत्मनिष्ठ अवलोकन					
	(3)	व्यवहार का विज्ञान	(4)	ऑकड़ों में परिवर्तनशीलता					
125	.Who	among the following is not a	Tirth	ankara of Jainism ?					
	(1)	Mahavir	(2)	Maudagalyayan					
	(3)	Parshvanath	(4)	Rishabhdeo					
	निम्ना	लेखित में से कौन एक जैन धर्म का ती	र्थंकर न	नहीं है ?					
	(1)	महावीर	(2)	मौदगल्यायन					
	(3)	पार्श्वनाथ	(4)	ऋषभदेव					

126		we are asked to reform any one aspect of University education, it will be-examination" This observation belongs to :
	(1)	Calculta University Commission
	(2)	Secondary Education Commission
	(3)	University Education Commission
	(4)	Education Commission
	''यदि परीक्ष	विश्वविद्यालय शिक्षा के किसी पक्ष में सुधार हेतु हमसे कहा जाय तो यह क्षेत्र होगा- ।।'' इस कथन से संबंधित है :

(1) कलकत्ता विश्वविद्यालय आयोग (2) माध्यमिक शिक्षा आयोग

3) विश्वविद्यालय शिक्षा आयोग (4) शिक्षा आयोग

127. The repetition of behaviour strengthens the `S-R Bond' is an implication of Thorndike's law of :

(1) Contiguity (2) Exercise (3) Effect (4) Readiness व्यवहारों की पुनरावृत्ति 'एस-आर बाण्ड' को मजबूत करती है, थार्नडाइक के किस नियम को लागू करता है ?

(1) सामीप्यता (2) अध्यास (3) प्रभाव (4) तत्परता

128. In connection with teacher education, Education Commission has recommended that:

- (1) All types of teacher education should be brought under the universities.
- (2) National Council for Teacher Education should be established
- (3) Teacher education should be imparted in self financed colleges.
- (4) Teacher education should not be the concern of the universities.

शिक्षा आयोग ने अध्यापक शिक्षा के सन्दर्भ में सिफारिश की है कि :

- सभी प्रकार और स्तर की अध्यापक शिक्षा, विश्वविद्यालयों के अधीन होनी चाहिए।
- (2) राष्ट्रीय अध्यापक शिक्षा परिषद की स्थापना होनी चाहिए।
- (3) स्व-वित्तपोषित कॉलेजों में अध्यापक शिक्षा दी जानी चाहिए।
- (4) विश्वविद्यालय का अध्यापक शिक्षा से कोई सरोकार नहीं होना चाहिए।

129. Which of the following subjects are excluded from state and conrent lists of the Seventh Schedule of the Constitution of India?									
	(1)	Elementary Education	(2)	Secondary Education					
	(3)	State Universities	(4)	Central Universities					
		लिखित में से किन विषयों को भारत के तीं सूचियों से बाहर रखा गया है ?	संविध	ान की सातवीं अनुसूची की राज्य औ					
	(1)	प्रारंभिक शिक्षा	(2)	माध्यमिक शिक्षा					
	(3)	राज्य विश्वविद्यालय	(4)	केन्द्रीय विश्वविद्यालय					
130.		ch of the following great educ tice in teaching of the teacher		first started supervising the					
	(1)	Froebal	(2)	Pestalozzi					
	(3)	Maria Montessori	(4)	John Dewey					
निम्नलिखित में से कौन महान शिक्षाशास्त्री, जिसने सर्वप्रथम अध्यापकों के शिक्षण उ का पर्यवेक्षण प्रारम्भ किया ?									
	(1)	फ्रोबेल	(2)	पेस्टालॉजी					
	(3)	मारिया मान्टेसरी	(4)	जॉन डीवी					

SECTION-II

खण्ड-11

(English Language Comprehension)

Note: Attempt all the **20** questions in this Section if you do not opt for **Section-III** on Hindi Language Comprehension.

Four alternative are given as possible answers to each question. Give the correct choice as an answer.

Read the passage given below and answer the questions based on it. Do not go beyond the passage to answer questions. Choose the most suitable option.

Those who perform the intellectual function in society, Gramsci tries to show, can be divided into two types: first traditional intellectuals such as teachers, priests, and administrators, who constitute to do the same thing from generation from generation; and second, organic intellectuals, whom Gramsci saw as directly connected to classes or enterprises that used intellectuals to organize interests, gain more power, get more control. Thus, Gramsci says about the organic intellectual, "the capitalist entrepreneur creates alongside himself the industrial technician, the specialist in political economy, the organizers of a new culture, of a new legal system, etc." Today's advertising or public relations expert, who devises techniques for winning a detergent or airline company a larger share of the market, would be considered an organic intellectual according to Gramsci, someone who in a democratic society tries to gain the consent of potential consumers, win approval, marshall consumer or voter opinion. Gramsci believed that organic intellectuals are actively involved in society, that is, they constantly struggle to change minds and expand markets; unlike teachers and priests, who seem more or less certain to remain in place, doing the same kind of work year in year out, organic intellectuals are always on the move, on the make. At the other extreme there is Julian Benda's celebrated definition of intellectuals as a tiny band of super-gifted and morally endowed philosopher-kings who constitute the conscience of mankind.

- 131. What does Gramsci mean by traditional intellectuals?
 - (1) those who were born intellectuals for generations.
 - (2) those who pose as intellectuals always
 - (3) those who constitute to perform the intellectual function for generations
 - (4) those families whose generations have been intellectuals

10P/246/20(i)

- 132. What does Gramsci mean by organic intellectuals?
 - (1) those who do not work in the interest of classes and enterprises
 - (2) those who emerge from mother earth to perform sacred functions for classes
 - (3) those who are linked to classes and enterprises, work for their interests
 - (4) those who are connected to classes and enterprises in the politics of religion
- **133.** Does the organic intellectual produce other intellectuals?
 - (1) women intellectuals only give birth to other secondary intellectuals
 - (2) organic intellectuals find it too difficult to produce intellectuals therefore give up
 - (3) Yes, for example, the entrepreneur produces the industrial technician
 - (4) Organic intellectuals being brought up on organic diets can offer it to others also
- 134. What does an organic intellectual try to do in today's society?
 - (1) tries to gain public consent, approval of consumers and voters
 - (2) tries to gain public confidence for manufacturing goods and services
 - (3) tries to go out to sell the products of his company and firm
 - (4) tries to indulge in politics and manipulate voters only
- **135.** Why do organic intellectuals keep on the move?
 - (1) because they become restless at a place after some time
 - (2) because they hate to stay at a particular place for ever
 - (3) because they try to change minds and expand markets
 - (4) because by moving they make more and more money
- 136. What happens when traditional intellectuals stay at a given place for long?
 - (1) they start indulging in politics
 - (2) they become part of an organic community
 - (3) they do the same work year in year out
 - (4) they become indistinguishable from organic intellectuals

- 137. What is Julian Benda's definition of intellectuals?
 - (1) intellectuals are organic to a community of people
 - (2) intellectuals are traditional people who perform traditionally wealthy roles
 - (3) intellectuals comprise a small group of extra-ordinarily gifted people and are the conscience of mankind
 - (4) intellectuals are a community of bright, philandering men and women
- 138. Choose the meaning that is most removed from the given word or least close to it:

Marshall

- (1) arrange (2) assemble (3) collect (4) save
- 139. Choose the meaning that is most removed from the given word or least close to it:

Entrepreneur

- (1) capitalist (2) industrialist (3) businessman(4) employee
- 140. Choose the meaning that is most removed from the given word or least close to it:

Endowed

- (1) permanent income (2) borrower
- (3) possessing talent (4) having ability
- 141. Find out the correct sentence:
 - (1) A good novel tells us the truth about its hero; but a bad novel tells us the truth about its author
 - (2) A good novel tells us the truth about hero; but a bad novel tells us the truth about its author
 - (3) A good novel tell us the truth about its hero; but a bad novel tell us the truth about author
 - (4) A good novel tells us the truth its hero; but a bad novel tells us the about its author

142. Find out the correct sentence:

- (1) The thing I hate about an argument that it always interrupt a discussion
- (2) The thing I hate about an argument that it always interrupts a discussion
- (3) The thing I hate about an arguments is that it always interrupt discussion
- (4) The thing I hate about an argument is that it always interrupts a discussion

143. Find out the correct sentence:

- (1) Knowledge is comfortable and necessary retreat and shelter for us advanced old age.
- (2) Knowledge is a comfortable and necessary retreat and shelter for us in advanced old age.
- (3) Knowledge is comfortable and necessary retreat and shelter or us in advanced old age.
- (4) Knowledge is a comfortable necessary retreat shelter for us in advanced old age.

144. Identify the correct sentence:

- (1) The highest proof of virtue to possess boundless power without abusing it
- (2) The highest proof of virtue is to possess boundless power without abusing it
- (3) The highest proof of virtue is possess boundless power without abusing
- (4) The highest proof virtue is to possess boundless power without abusing it

145. Identify the correct sentence:

- (1) The greatest pleasure life is doing what people say you cannot do
- (2) The greatest pleasure in life is doing what people say you cannot do
- (3) The greatest pleasure in life doing what people say you cannot do
- (4) The greatest pleasure of life doing what people say you cannot do

146	.Fill	in the blanks with the most so	uitab	le option given below :							
		well-spent day brings happy death.	арру,	sleep, so life well used							
	(1)	of bring	(2)	a brings							
	(3)	inbrought	(4)	intobrought							
147	.Fill	in the blanks :									
	No man is old as to believe that cannot live one more year.										
	(1)	suchshe	(2)	morehe							
	(3)	so,he	(4)	sofor							
148	. Fill	in the blanks with the most s	uitab!	le option given below :							
	Tact	tthe art of making a	a poir	nt without making enemy.							
	(I)	ofthe	(2)	isan							
	(3)	inof	(4)	isthe							
149	Fill :	in the blanks with the most su	uitabl	le option given below :							
	If I h	have seen further it is by stand	ling	shoulders of giants.							
	(1)	on the	(2)	in the							
	(3)	among the	(4)	of the							
150.	Fill i	in the blanks with the most su	ıitabl	e options given below :							
	Tho: fooli	~ *	amo	ng fools, among wise seem							
	(1)	tothe	(2)	isof							
	(3)	inthe	(4)	forthe							

Section-III

खण्ड-ग्रा

(हिन्दी भाषा बोध)

नोट :	यदि आप खण्ड-11 में दिये अंग्रेजी भाषा बोध से सम्बन्धित प्रश्नों के उत्तर नहीं देना चाह	ते,
7	तो इस खण्ड के <mark>हिन्दी</mark> भाषा बोध से सम्बन्धित सभी <mark>20 प्रश्नों</mark> के उत्तर दीजिए। निम्नलिखि	व्रत
3	प्रश्नों के चार वैकल्पिक उत्तर दिये गये हैं। सही उत्तर वाले विकल्प चुनिए :	
	•	

	प्रश्नों के चार वैकल्पिक उत्तर दिये गये हैं। सही उत्तर वाले विकल्प चुनिए :									
151	. हिंदी	के प्रथम वैयाक	रण पं	० कामता प्रसाद :	गुरु के	हिंदी व्याकरण व	ता वस्य	ानाम है ?		
	(1)	सरल हिंदी व्या	करण		(2)	सुबोध हिंदी व्या	करण			
	(3)	प्रारंभिक हिंदी	व्याकर	. ण	(4)	हिंदी व्याकरण				
152	. पश्चिम	ी हिंदी की बोर्ल	ो नहीं	है-						
	(1)	व्रज	(2)	बघेली	(3)	कौरवी	(4)	कन्नौजी		
153	.'क्ष' र	तंयुक्त वर्ण में कौ	न से	दो वर्ण हैं ?						
	(1)	শ ঘ	(2)	क्छ	(3)	क्श	(4)	क्ख		
154	.विदेश	ी शब्द का चयन	ा की	जिए —						
	(1)	केवल	(2)	गिलास	(3)	लिपिक	(4)	उत्कर्ष		
155.	, সূব্র	शब्द का चयन व	भीजिए	<u> </u>						
	(1)	उन्मेश	(2)	उंमेश	(3)	उन्मेष	(4)	उंमेस		
156.	. अनुरू	प में समास है -	-							
	(1)	कर्मधारय	(2)	द्विगु	(3)	अव्ययीभाव	(4)	बहुब्रीहि		

157. 'पर्यावरण' में संधि-विच्छेद कीजिए-									
	(1)	पर + आवरण	(2)	पर्या + वरण	(3)	परि + आवरण	(4)	पर्या + आवरण	
158	.विशेष	वण शब्द का भेद	र नहीं	है -					
	(1)	सार्वनामिक	(2)	गुणवाचक	(3)	संख्यावाचक	(4)	भाववाचक	
159	.प्रेरण	र्थिक शब्द का च	ायन व	ठीजिए ~					
	(1)	लिखवाना	(2)	ऐतिहासिक	(3)	जन्मोत्सव	(4)	विश्लेषण	
160	. 'जिस	का आचरण अच	च्छा हो	ı' उसे क्या कहते	意?				
	(1)	सज्जन	(2)	सदाचारी	(3)	सुशील	(4)	विद्वान	
161.	. 'अधि	क' का विलोम	शब्द र	} -					
	(1)	ज्यादा	(2)	अल्प	(3)	खूब	(4)	पर्याप्त	
162	, पानी	का पर्यायी शब्द	नहीं :	\$ -					
	(1)	तोय	(2)	पय	(3)	जीवन	(4)	सोम	
163	.'मुट्टी	गर्म करना' मुहा	वरेक	त अर्थ है -					
		किसी को मारन		-	(2)	मालामाल होना			
	•	रिश्वत लेना			(4)	सर्दी दूर करना			
164	. जेते	तम तारे तेते न	भ में न	र तारे हैं'' में अल	कार ह	<u>}</u> _			
•	(1)	•		रूपक		यमक	(4)	श्लेष	

165.गिद्ध जाँघ कहँ खोदि खोदि के माँस उचारत।										
स्वाः	स्वान आँगुरिन काटि-काटि के खात विदारत।।									
में वि	कस रस की योज	ना है	?							
(1)	वीभत्स	(2)	वीर	(3)	हास्य	(4)	रौद्र			
(1) वीभत्स (2) वीर (3) हास्य (4) रौद्र 166.किस कवि को 'वाणी का डिक्टेटर' कहा गया है ? (1) कबीर (2) तुलसी (3) प्रसाद (4) निराला 167.अबला जीवन हाय तुम्हारी यही कहानी। आंचल में है दूध और आँखों में पानी।। किसकी पंक्तियाँ हैं ? (1) मीरा (2) मैथिलीशरण गुप्त										
(1)	कबीर	(2)	तुलसी	(3)	प्रसाद	(4)	निराला			
167. अबला जीवन हाय तुम्हारी यही कहानी।										
आं	चल में है दूध ३	गौर अ	ाँखों में पानी।।							
कि	सकी पंक्तियाँ हैं	?								
(1)	मीरा			(2)	मैथिलीशरण गुप्त	ī				
(3)	प्रसाद			(4)	राम नरेश त्रिपार्ट	ो				
168. गोदा	न उपन्यास का न	ायक	कौन है –							
(1)	होला	(2)	हीरक	(3)	हीरा	(4)	होरी			
169. अंधेर नगरी' नाटक के रचयिता हैं-										
(1)	मोहन राकेश	(2)	विष्णु प्रभाकर	(3)	भारतेन्दु हरिश्चंद्र	(4)	प्रसाद			
170. 'परद	i' किसकी कहान	गे है−								
(1)	प्रेमचंद	(2)	यशपाल	(3)	कमलेश्वर	(4)	सुदर्शन			

Rough Work रफ कार्य

अभ्यर्थियों के लिए निर्देश

(इस पुस्तिका के प्रथम आवरण पृष्ठ पर तथा उत्तर-पत्र के दोनों पृष्ठों पर केवल नीली-काली बाल-प्वाइंट पेन से ही लिखें)

- 1. प्रश्न पुस्तिका मिलने के 10 मिनट के अन्दर ही देख लें कि प्रश्नपत्र में सभी पृष्ठ मौजूद हैं और कोई प्रश्न छूटा नहीं है। पुस्तिका दोषयुक्त पाये जाने पर इसकी सूचना तत्काल कक्ष-निरीक्षक को देकर सम्पूर्ण प्रश्नपत्र की दूसरी पुस्तिका प्राप्त कर लें।
- 2. परीक्षा भवन में *लिफाफा रहित प्रवेश-पत्र के अतिरिक्त*, लिखा या सादा कोई भी खुला कागज साथ में न लायें।
- उत्तर-पत्र अलग से दिया गया है। इसे न तो मोड़ें और न ही विकृत करें। दूसरा उत्तर-पत्र नहीं दिया जायेगा।
 केवल उत्तर-पत्र का ही मृल्यांकन किया जायेगा।
- 4. अपना अनुक्रमांक तथा उत्तर-पत्र का क्रमांक प्रथम आवरण-पृष्ठ पर पेन से निर्धारित स्थान पर लिखें।
- 5. उत्तर-पत्र के प्रथम पृष्ठ पर पेन से अपना अनुक्रमांक निर्धारित स्थान पर लिखें तथा नीचे दिये वृत्तों को गाढ़ा कर दें। जहाँ-जहाँ आवश्यक हो वहाँ प्रश्न-पुस्तिका का क्रमांक तथा सेट का नम्बर उचित स्थानों पर लिखें।
- 6. औ० एम० आर० पत्र पर अनुक्रमांक संख्या, प्रश्नपुस्तिका संख्या व सेट संख्या (यदि कोई हो) तथा प्रश्नपुस्तिका पर अनुक्रमांक और ओ० एम० आर० पत्र संख्या की प्रविष्टियों में उपरिलेखन की अनुमित नहीं है।
- उपर्युक्त प्रविष्टियों में कोई भी परिवर्तन कक्ष निरीक्षक द्वारा प्रमाणित होना चाहिये अन्यथा यह एक अनुचित साधन का प्रयोग माना जायेगा।
- 8. प्रश्न-पुस्तिका में प्रत्येक प्रश्न के चार वैकल्पिक उत्तर दिये गये हैं। प्रत्येक प्रश्न के वैकल्पिक उत्तर के लिए आपको उत्तर-पत्र की सम्बन्धित पंक्ति के सामने दिये गये वृत्त को उत्तर-पत्र के प्रथम पृष्ठ पर दिये गये निर्देशों के अनुसार पेन से गाढ़ा करना है।
- 9. प्रत्येक प्रश्न के उत्तर के लिए केवल एक ही वृत को गाढ़ा करें। एक से अधिक वृत्तों को गाढ़ा करने पर अथवा एक वृत्त को अपूर्ण भरने पर वह उत्तर गलत माना जायेगा।
- 10. ध्यान दें कि एक बार स्थाही द्वारा अंकित उत्तर बदला नहीं जा सकता है। यदि आप किसी प्रश्न का उत्तर नहीं देना चाहते हैं, तो संबंधित पंक्ति के सामने दिये गये सभी वृत्तों को खाली छोड़ दें। ऐसे प्रश्नों पर शून्य अंक दिये जायेंगे।
- 11. रफ कार्य के लिए प्रश्न-पुस्तिका के मुखपृष्ठ के अंदर वाला पृष्ठ तथा उत्तर-पुस्तिका के अंतिम पृष्ठ का प्रयोग करें।
- 12. परीक्षा के उपरान्त प्रश्न-पुस्तिका एवं उत्तर-पत्र परीक्षा भवन में जमा कर दें।
- 13. परीक्षा समाप्त होने से पहले परीक्षा भवन से बाहर जाने की अनुमित नहीं होगी।
- 14. यदि कोई अभ्यर्थी परीक्षा में अनुचित साधनों का प्रयोग करता है, तो वह विश्वविद्यालय द्वारा निर्धारित दंड का/की, भागी होगा/होगी।

KEY OF UET/PET- 2010 29

M. Ed. (390)

1-03 (Three) marks to be awarded for lack correct answer. 2. 01 (one) mark to be deducted for loch incorrect answer.

3.00 (zero) mark to be awarded for each unattempted question.

Set-I

	7 2 2 4 2 7	- 1 00 y -C 1,101	,	· · ·	To the second	· ·		
Q. A. 1 4 2 2 3 2 4 3 5 4 6 2 7 1 8 3 9 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Q. A. 21 1. 22 1. 23 2. 24 1. 25 2. 26 3. 27 3. 28 4. 29 3. 30 4. 31 1. 32 2. 33 3. 34 1. 35 4. 36 1. 37 1.	Q. A. Q. A. 41 3 61 2 42 2 62 1 43 1 63 3 44 2 64 1 45 2 65 3 46 1 66 2 47 2 67 1 48 4 68 1 49 3 69 4 50 2 70 3 51 1 71 3 52 2 72 1 53 2 73 3 54 4 74 1 55 1 75 1 56 2 76 2 57 4 77 4	Q. A. 81 2 4 82 4 83 2 84 1 85 1 86 4 89 2 90 4 90 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	Q. A. 101 3 102 1 103 4 1 105 3 106 1 107 2 108 1 109 2 110 3. 111 2 112 2 113 3 114 3 115 4 116 2 117 1 1	Q. A.	Q. A. 141 1 142	Q. A 161 2 162 4 163 3 164 3 165 1 166 1 167 2 168 4 169 3 170 2 171 172 173 174 175 176	Q. A. 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197
17 2.			· · · · · · · · · · · · · · · · · · ·] 		176 177 178 179 180	196 197 198 199 200

