

Signature and Name of Invigilator

1. (Signature) _____
(Name) _____
2. (Signature) _____
(Name) _____

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

Roll No.

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

(In figures as per admission card)

Roll No. _____
(In words)

J 0 7 4 1 8

PAPER - II
WOMEN'S STUDIES

[Maximum Marks : 200]

Time : 2 hours]

Number of Pages in this Booklet : 56

Number of Questions in this Booklet : 100

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of hundred multiple-choice type of questions.
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below :
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
Example : ① ② ● ④ where (3) is the correct response.
- Your responses to the items are to be indicated in the **OMR Sheet given inside the Booklet only**. If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet on conclusion of examination.
- Use only Blue/Black Ball point pen.
- Use of any calculator or log table etc., is prohibited.
- There are no negative marks for incorrect answers.
- In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

परीक्षार्थियों के लिए निर्देश

- इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- इस प्रश्न-पत्र में सौ बहुविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
 - प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।
उदाहरण : ① ② ● ④ जबकि (3) सही उत्तर है।
- प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें।
- कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
- केवल नीले/काले बाल प्वाइंट पेन का ही प्रयोग करें।
- किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।
- यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।


WOMEN'S STUDIES
PAPER - II

Note : This paper contains **hundred (100)** objective type questions of **two (2)** marks each. **All** questions are **compulsory**.

1. Who among the following feminists referred Women's studies as 'the academic arm of women's movement', a potent instrument, playing a deliberate and active role in the battle for people's minds' and 'autonomy continues to be battle cry of both'.
- (1) Uma Chakravarti (2) Neera Desai
(3) Veena mazumdar (4) Maithreyi Krishnaraj
2. Arrange the following initiatives with regard to women's Studies in chronological order :
- (a) Establishment of Indian Association of Women's studies.
(b) First National Conference on Women's Studies.
(c) Publication of 'Towards Equality Report'
(d) Second National Education Policy

Code :

- (1) (a), (b), (c), (d) (2) (c), (b), (a), (d) (3) (b), (a), (c), (d) (4) (d), (b), (c), (a)

3. What is the common focus of most feminist therapies today ?
- (1) Improving living conditions for women around the world.
(2) Creating a more gentle, loving, woman centred world.
(3) Showing how society's view of treatment of non-dominant groups impacts mental health.
(4) Seeking balance in the un-equal power relationships between women and men.
4. Conservatives say that 'Biology is destiny'. What did they mean and which one of the following is **correct** ?
- (a) People are born with the hormones, anatomy and chromosomes of either male or female.
(b) Females are destined to have a much more burdensome reproductive role than are males.
(c) Males will, other things being equal, exhibit 'masculine' psychological traits whereas females will, other things being equal, exhibit 'feminine' psychological traits.
(d) Society should preserve this 'natural order' making sure that its men remain 'manly' and its women 'womanly'.

Code :

- (1) (a), (b), (c), (d) (2) (a) and (d) only
(3) (c) and (d) only (4) (b) and (c) only


महिला अध्ययन

प्रश्नपत्र - II

निर्देश : इस प्रश्नपत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

1. निम्नलिखित में से किस नारीवादी ने महिला अध्ययन का तात्पर्य 'नारी आंदोलन की शैक्षिक शाखा' 'एक शक्तिशाली साधन, जो जन मानस हेतु संघर्ष में एक संकल्पित और सक्रिय भूमिका निभाता है' और 'स्वायत्तता दोनों का युद्धघोष बना हुआ है।' - बताया है ?

- | | |
|-------------------|------------------------|
| (1) उमा चक्रवर्ती | (2) नीरा देसाई |
| (3) वीणा मजूमदार | (4) मैत्रेयी कृष्णाराज |

2. महिला अध्ययन संबंधी निम्नलिखित कार्यक्रमों को उनके सही कालक्रमानुसार व्यवस्थित कीजिये :

- भारतीय महिला अध्ययन संघ (इंडियन एसोसिएशन ऑफ वूमैन्स स्टडीज) की स्थापना
- प्रथम महिला अध्ययन सम्मेलन
- 'टूवार्ड्स इक्वालिटी रिपोर्ट' का प्रकाशन
- दूसरी राष्ट्रीय शिक्षा नीति

कूट :

- (1) (a), (b), (c), (d) (2) (c), (b), (a), (d) (3) (b), (a), (c), (d) (4) (d), (b), (c), (a)

3. आजकल अधिकांश नारीवादी उपायों में आमतौर पर किस बात पर बल दिया जाता है ?

- विश्व भर में महिलाओं के रहने की स्थितियों में सुधार करना।
- अधिक सौम्य, स्नेहयुक्त, महिला केन्द्रित वातावरण का निर्माण करना।
- यह दर्शाना कि गैर-प्रभुत्व वाले समूहों के साथ व्यवहार के बारे में समाज का विचार मानसिक स्वास्थ्य को कैसे प्रभावित करता है।
- महिलाओं और पुरुषों के बीच गैर-बराबरी के शक्ति संबंधों में संतुलन की मांग करना।

4. रूढ़िवादियों का कथन है कि "जीव-विज्ञान नियति है।" उनका क्या अभिप्राय है तथा निम्नलिखित में से कौन सही है ?

- लोग जन्मजात पुरुषों अथवा महिलाओं के हार्मोन, शरीर रचना और गुणसूत्र (क्रोमोजोम) लेकर पैदा होते हैं।
- संतानोत्पत्ति में पुरुषों की तुलना में महिलाओं की अधिक बोझिल भूमिका नियति द्वारा तय है।
- यदि अन्य बातों में समानता रहे, तो भी पुरुष 'पुरुषोचित' मनोवैज्ञानिक विशेषताएँ प्रदर्शित करेगा जबकि यदि अन्य बातों में समानता रहे, तो भी महिला 'नारी सुलभ' मनोवैज्ञानिक विशेषताएँ प्रदर्शित करेगी।
- समाज को इस प्राकृतिक नियम को बनाए रखना चाहिए कि पुरुषों का पुरुषत्व तथा नारियों का नारीत्व बना रहें।

कूट :

- | | |
|------------------------|---------------------|
| (1) (a), (b), (c), (d) | (2) केवल (a) और (d) |
| (3) केवल (c) और (d) | (4) केवल (b) और (c) |


5. विकास के बारे में प्रारंभिक नारीवादी दृष्टिकोणों की निम्नलिखित में से किस कारण से आलोचना की गई है ?
- केवल महिलाओं पर ध्यान देने के लिए।
 - विकास एजेंसियों के साथ बातचीत न करने के लिए।
 - अवास्तविक उद्देश्य रखने के लिए।
 - उत्पादन में महिलाओं की भूमिकाओं की अनदेखी करने के लिए।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c), (d) | (2) केवल (a), (b) और (c) |
| (3) केवल (a), (b) और (d) | (4) केवल (c) और (d) |

6. नारीवादी अनुसंधान के निम्नलिखित में से कौन से उद्देश्य हैं ?

- परिवार और समाज की सामाजिक-सांस्कृतिक और आर्थिक पद्धतियों के ऐसे पितृसत्तात्मक साधनों को बेनकाब करना जो महिलाओं के दमन को बढ़ावा देते हैं।
- पुरुषों एवं महिलाओं दोनों के खिलाफ भेदभावकारी पद्धतियों के मूल और आधार का पता लगाना।
- महिलाओं को अदृश्यता की स्थिति से केन्द्रीय स्थिति में लाना।
- महिला मुद्दों की अधिकांश संवेदनशील समस्याओं के बारे में आँकड़े उपलब्ध कराना।

कूट :

- | | |
|--------------------------|---------------------|
| (1) केवल (a) और (b) | (2) (a), (c) और (d) |
| (3) (a), (b), (c) और (d) | (4) (b), (c) और (d) |

7. महिला अध्ययनों हेतु वैज्ञानिक अनुसंधान विधियों की निम्नलिखित में से कौन सी सीमाएँ हैं ?

- सामाजिक परिघटना की जटिलता
- सामाजिक परिघटना का गतिशील स्वरूप
- पूर्वानुमान की सीमित क्षमता
- सांस्कृतिक सापेक्षवाद

कूट :

- | | |
|--------------------------|--------------------------|
| (1) केवल (a), (b) और (d) | (2) (a), (b), (c) और (d) |
| (3) केवल (a), (b) और (c) | (4) केवल (a), (c) और (d) |

8. **अभिकथन (A) :** पितृसत्तात्मक समाज में सभी प्रकार का आर्थिक विकास महिला श्रम का सीमांतीकरण और अवमूल्यन करता है।

तर्क (R) : पितृसत्तात्मक समाज में घरेलू कार्य का स्वरूप और उसे करने की महिलाओं की जिम्मेदारी में कोई बदलाव नहीं आता है अर्थात् वे स्थिर रहते हैं।

कूट :

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


9. Which of the following statements are **wrong** with regard to women's liberation movements ?
- (a) They focus on the goals of equal rights under the laws.
 - (b) They focus on equal access to education, careers and political power.
 - (c) They challenge the cultural patterns of male dominance in the family and personal life.
 - (d) They challenge against livelihoods and poverty of women.

Code :

- (1) (a), (b), (c) and (d)
- (2) (a), (b), (c) only
- (3) (a), (b) and (d) only
- (4) (b) and (c) only

10. Which of the following is **correct** with regard to 'identity politics' in the feminist context in India ?

- (1) Minority, caste and Dalit issues
- (2) Race and ethnicity
- (3) Gender, race, caste, class and minorities
- (4) Gender, race, caste, minorities

11. Which of the following problems can be better studied by qualitative method of data ?

- (a) Fertility rate in the country.
- (b) Views of men and women on strains in husband wife relations in joint families.
- (c) Children's experiences with the teachers in school.
- (d) Women's labour force participation in organized sectors.

Code :

- (1) (a), (b), (c), (d)
- (2) (a), (b) and (c) only
- (3) (b), (c) and (d) only
- (4) (b) and (c) only

12. Which among the following book reveals that the white heterosexual, middle class women were discontented and unhappy despite living the "Ideal" female life but were unable to explain why is "the problem that has no name".

- (1) The second sex
- (2) Feminine mystique
- (3) The second stage
- (4) The subjection of women


9. महिलाओं की आजादी संबंधी आंदोलनों के बारे में निम्नलिखित में से कौन सा कथन गलत है ?
- वे कानूनों के अंतर्गत समान अधिकारों के लक्ष्यों पर बल देते हैं।
 - वे शिक्षा, करियर और राजनैतिक शक्ति तक समान पहुँच पर बल देते हैं।
 - वे पारिवारिक और व्यक्तिगत जीवन में पुरुष प्रभुत्व के सांस्कृतिक पैटर्न को चुनौती देते हैं।
 - वे महिलाओं की आजीविका और गरीबी को चुनौती देते हैं।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c) और (d) | (2) केवल (a), (b) और (c) |
| (3) केवल (a), (b) और (d) | (4) केवल (b) और (c) |

10. भारत में नारीवादी संदर्भ में 'पहचान की राजनीति' के संबंध में निम्नलिखित में से कौन सा सही है ?
- अल्पसंख्यक, जाति और दलित संबंधी मुद्दे
 - प्रजाति और नृजातीयता
 - जेंडर, प्रजाति, जाति, वर्ग और अल्पसंख्यक
 - जेंडर, प्रजाति, जाति, अल्पसंख्यक

11. आँकड़ों की गुणात्मक विधि द्वारा निम्नलिखित में से कौन सी समस्याओं का बेहतर अध्ययन किया जा सकता है ?
- देश में प्रजनन दर।
 - संयुक्त परिवारों में पति-पत्नी के संबंधों में तनाव के बारे में पुरुषों और महिलाओं के विचार।
 - स्कूल में शिक्षकों के साथ बच्चों के अनुभव।
 - संगठित क्षेत्रों में श्रम बल में महिलाओं की भागीदारी।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c), (d) | (2) केवल (a), (b) और (c) |
| (3) केवल (b), (c) और (d) | (4) केवल (b) और (c) |

12. निम्नलिखित में से किस पुस्तक में यह उल्लेख है कि "श्वेत, विषमलिंगी, मध्यम वर्गीय महिलाएँ "आदर्श" महिला जीवन जीने के बावजूद असंतुष्ट और अप्रसन्न थीं, परंतु वे यह बता पाने में असमर्थ थी कि "यह समस्या क्यों है जिसका कोई नाम नहीं है।"
- द सेकण्ड सेक्स
 - फेमिनिन मिस्टिक
 - द सेकण्ड स्टेज
 - द सब्जेक्शन ऑफ वूमेन


13. Match the List - I and List - II :

**List - I
(Books)**

- (a) Black feminist thought
- (b) Sexual Harassment of working women
- (c) The women's Bible
- (d) Sex, Gender and society

**List - II
(Authors)**

- (i) MacKinnon Catharine
- (ii) Ann Oakley
- (iii) Patricia Collins Hill
- (iv) Elizabeth Cady Stenton

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (iii) | (i) | (ii) | (iv) |
| (2) | (iv) | (i) | (ii) | (iii) |
| (3) | (iii) | (i) | (iv) | (ii) |
| (4) | (i) | (ii) | (iii) | (iv) |

14. Which among the following feminist identified "alienation" as the concept that will provide us with a theoretical framework to accommodate main insight of Marxist, radical, psychoanalytic and even liberal feminist thought ?

- (1) Iris young (2) Alison Jagger (3) Juliet Mitchell (4) Mary Daly

15. Which of the following statements are **correct** of the 'Dual Market Theory' ?

- (a) Sex discrimination to employ women in a secondary sector.
- (b) Equal opportunity legislation make the employers respecting the law, but not employing women in their firms.
- (c) Gender disparity in employment characterised by low skill levels, low earnings, easy entry etc...
- (d) More women will be employed instead of men workers in both primary and secondary sectors.

Code :

- | | |
|------------------------|------------------------|
| (1) (a), (b), (c), (d) | (2) (a), (b), (c) only |
| (3) (a) and (d) only | (4) (c) and (d) only |

16. What is **correct** about tabulation ?

- (a) Understanding of any table does not require any specialized knowledge.
- (b) Tabulation is used for economy of time and space.
- (c) Tabulation helps in understanding with clarity the objectives of study.
- (d) Tabulation can be used for any type of data.

Code :

- | | |
|---------------------------|----------------------|
| (1) (a), (b) and (c) only | (2) (b) and (c) only |
| (3) (a) and (d) only | (4) (b) and (d) only |

17. In which of the following years, India formally declared its intention to put its economy through a process of structural adjustment and brought forth a comprehensive package of policy measures for that purpose ?

- (1) 1991 (2) 1996 (3) 2002 (4) 1986


13. सूची - I और सूची - II को सुमेलित कीजिए :

सूची - I
(पुस्तकें)

- (a) ब्लैक फेमिनिस्ट थॉट
(b) सेक्सुअल हारैस्मेंट ऑफ वर्किंग वूमेन
(c) द वूमेन 'स बाइबिल
(d) सेक्स, जेंडर एंड सोसायटी

सूची - II
(लेखक)

- (i) मैकिनॉन कैथरीन
(ii) ऐन ओकली
(iii) पैट्रीशिया कॉलिंस हिल
(iv) एलिजाबेथ कैडी स्टेनटेन

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (iii) | (i) | (ii) | (iv) |
| (2) | (iv) | (i) | (ii) | (iii) |
| (3) | (iii) | (i) | (iv) | (ii) |
| (4) | (i) | (ii) | (iii) | (iv) |

14. निम्नलिखित में से किस नारीवादी ने 'अलगाव' को एक ऐसी अवधारणा के रूप में पहचाना जो हमें मार्क्सवादी, उग्र, मनोविश्लेषणवादी और उदारवादी नारीवादी विचारों की मुख्य अन्तर्दृष्टि को समायोजित करने के लिए सैद्धांतिक फ्रेमवर्क उपलब्ध कराएगी ?

- (1) आइरिस यंग (2) एलिसन जेगर (3) जूलियट मिशैल (4) मैरी डैली

15. 'डुअल मार्केट थ्योरी' के संबंध में निम्नलिखित में से कौन से कथन सही हैं ?

- (a) लैंगिक भेदभाव के कारण महिलाओं को द्वितीयक क्षेत्र में रोजगार मिलता है।
(b) समान अवसर संबंधी विधान नियोक्ताओं के लिए कानून का सम्मान करना अनिवार्य बनाते हैं, परंतु वे अपनी फर्मों में महिलाओं को नौकरी नहीं देते हैं।
(c) रोजगार में लैंगिक असमानता की विशेषताएँ निम्न कौशल स्तर, निम्न आय, आसान प्रवेश आदि हैं।
(d) प्राथमिक और द्वितीयक दोनों ही क्षेत्रों में पुरुष कामगारों की बजाय महिला कामगारों को ज्यादा रोजगार दिया जाएगा।

कूट :

- | | |
|------------------------|------------------------|
| (1) (a), (b), (c), (d) | (2) केवल (a), (b), (c) |
| (3) केवल (a) और (d) | (4) केवल (c) और (d) |

16. सारणीयन के बारे में निम्नलिखित में से क्या सही है ?

- (a) किसी सारणी को समझने के लिए किसी विशेष ज्ञान की आवश्यकता नहीं होती है।
(b) सारणीयन का प्रयोग समय और स्थान की बचत के लिए किया जाता है।
(c) सारणीयन अध्ययन के उद्देश्यों को स्पष्ट रूप से समझने में सहायता करना है।
(d) सारणीयन का प्रयोग किसी भी प्रकार के आँकड़ों के लिए किया जा सकता है।

कूट :

- | | |
|--------------------------|---------------------|
| (1) केवल (a), (b) और (c) | (2) केवल (b) और (c) |
| (3) केवल (a) और (d) | (4) केवल (b) और (d) |

17. निम्नलिखित में से किस वर्ष भारत ने औपचारिक रूप से अपने इस इरादे की घोषणा की थी कि वह अपनी अर्थव्यवस्था को संरचनागत समायोजन की प्रक्रिया से गुजारना चाहता है और इस प्रयोजन हेतु उसने व्यापक नीतिगत उपाय किए थे ?

- (1) 1991 (2) 1996 (3) 2002 (4) 1986


18. Which of the following explains 'Crude birth Rate' ?
- (1) Number of children below five years of age per thousand of women in the reproductive age group per year.
 - (2) Number of births per thousand of women in the reproductive age group per year.
 - (3) Number of births per thousand of the population per year.
 - (4) Total number of births per year in the country.

19. **Assertion (A) :** Huge gender inequalities bring down India's Human Development Indicator rankings and put India below their neighbours like Srilanka and china.

Reason (R) : Women's access to education, health and nutrition and economic participation is low in India.

Code :

- (1) (A) is correct and (R) is wrong
- (2) (A) is wrong and (R) is correct
- (3) Both (A) and (R) are correct and (R) is the correct explanation for (A)
- (4) Both (A) and (R) are correct but (R) is not the correct explanation for (A)

20. Which among the following are the characteristics of Gender socialization.

- (a) The process by which males and females are informed about the norms and behaviours associated with their sex.
- (b) Masculinity and femininity are reinducted in the behaviour of boys and girls.
- (c) Promoting androcentric social norms leading to oppression of men.
- (d) Reinforcement of Gender stereotypes.

Code :

- (1) (a), (b), (c) and (d)
- (2) (a) and (b) only
- (3) (a) and (d) only
- (4) (a), (b) and (d) only

21. Which of the following are **correct** about third wave feminism ?

- (a) Emphasis on Women's Rights Movements
- (b) Emergence of Intersectionality
- (c) Focus on a more post-structuralist interpretation of Gender
- (d) Change in Gender Stereotypes

Code :


- (1) (a), (b), (c) and (d)
- (2) (a), (b) and (c) only
- (3) (b), (c) and (d) only
- (4) (b) and (c) only

22. Among the following feminists who has analysed 'Reproduction through the lens of male alienation' while criticizing Shulamith Firestone's views on female biology as the cause of women's oppression.

- (1) Mary O' Brien (2) Mary Dally (3) Kate Millet (4) Juliet Mitchell


18. निम्नलिखित में से कौन सा विकल्प 'अशोधित जन्म दर' की व्याख्या करता है ?
- (1) प्रति वर्ष प्रजनन आयु वर्ग की प्रति एक हजार महिलाओं पर 5 वर्ष से कम उम्र के बच्चों की संख्या।
 - (2) प्रति वर्ष प्रजनन आयु वर्ग की प्रति एक हजार महिलाओं पर जन्म लेने वाले बच्चों की संख्या।
 - (3) प्रति वर्ष प्रति एक हजार जनसंख्या पर जन्म लेने वाले बच्चों की संख्या।
 - (4) देश में प्रति वर्ष जन्म लेने वाले बच्चों की कुल संख्या।
19. **अभिकथन (A) :** भारी लैंगिक असमानताएँ भारत के मानव विकास सूचकांक और रैंकिंग को नीचे लाती हैं जिससे भारत अपने पड़ोसी देशों जैसे कि श्रीलंका और चीन से भी निचले स्थान पर है।
- तर्क (R) :** भारत में शिक्षा, स्वास्थ्य एवं पोषण तक महिलाओं की पहुँच तथा आर्थिक भागीदारी बहुत कम है।
- कूट :**
- (1) (A) सही है और (R) गलत है।
 - (2) (A) गलत है और (R) सही है।
 - (3) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है।
 - (4) (A) और (R) दोनों सही हैं किन्तु (R), (A) की सही व्याख्या नहीं है।
20. लैंगिक समाजीकरण की निम्नलिखित में से कौन सी विशेषताएँ हैं ?
- (a) वह प्रक्रिया जिसके माध्यम से महिलाओं और पुरुषों को उनके लिंग से संबंधित मानदंडों और व्यवहारों के बारे में जानकारी मिलती है।
 - (b) लड़कों और लड़कियों के व्यवहार में मर्दानगी और स्त्रीत्व की भावना पुनः जागृत की जाती है।
 - (c) पुरुषप्रधान सामाजिक मानदंडों को बढ़ावा देना जिससे पुरुषों का दमन होता है।
 - (d) जेंडर संबंधी रूढ़ियों का प्रबलीकरण
- कूट :**
- (1) (a), (b), (c) और (d)
 - (2) केवल (a) और (b)
 - (3) केवल (a) और (d)
 - (4) केवल (a), (b) और (d)
21. नारीवाद के तृतीय चरण के बारे में निम्नलिखित में से कौन से सही हैं ?
- (a) महिला अधिकार आंदोलनों पर बल
 - (b) अंतरानुभागीयता (इंटरसेक्शनेलिटी) का उदय
 - (c) जेंडर की अधिक उत्तर-संरचनावादी व्याख्या पर बल
 - (d) जेंडर संबंधी रूढ़ियों में परिवर्तन
- कूट :**
- (1) (a), (b), (c) और (d)
 - (2) केवल (a), (b) और (c)
 - (3) केवल (b), (c) और (d)
 - (4) केवल (b) और (c)
22. निम्नलिखित में से किस नारीवादी ने महिलाओं के उत्पीड़न के कारण के रूप में महिला जैविकी पर शुलामिथ फायरस्टोन के विचारों की आलोचना करते हुए 'पुरुष अलगाव के नजरिए से प्रजनन' का विश्लेषण किया ?
- (1) मैरी ओ ब्रायन
 - (2) मैरी डैल्ली
 - (3) कैट मिलेट
 - (4) जूलियट मिशैल


23. **Assertion (A) :** Now a days employed wives make marital interactions a little more complicated and create adjustment problems in the family.

Reason (R) : The multiple roles of working women come in conflict with their expected and actual conduct.

Code :

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

24. Match the List - I and List - II :

List - I (Crime against women as per crime record Bureau statistics 2016)	List - II (Percentage)
(a) Cruelty by Husband or his relatives	(i) 25.0%
(b) Assault on women with internet to outrage her modesty	(ii) 32.6%
(c) Kidnapping and Abduction of women	(iii) 19.0%
(d) Rape	(iv) 11.5%

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (ii) | (i) | (iii) | (iv) |
| (3) | (iii) | (iv) | (i) | (ii) |
| (4) | (ii) | (i) | (iv) | (iii) |

25. Which among the following world conference addressed for the first time "The growth of women's power and sustainability of development are ecologically tied"- Environment is a concern for women ?

- (1) Nairobi conference - 1985
- (2) Beijing conference - 1995
- (3) Copenhagen conference -1980
- (4) Beijing + 10 conference - 2005

26. Which among the following item is not considered to measure women's empowerment ?

- (1) Women's mobility
- (2) Women's freedom from family domination
- (3) Women's participation in the Reproductive role
- (4) Women's economic security and contribution to family support


23. **अभिकथन (A) :** आजकल नौकरी करने वाली महिलाएँ वैवाहिक संबंधों को थोड़ा जटिल बना देती हैं और परिवार में समायोजन संबंधी समस्याएँ उत्पन्न करती हैं।

तर्क (R) : कामकाजी महिलाओं की अनेक भूमिकाओं से उनके वांछित और वास्तविक व्यवहार में टकराव होता है।

कूट :

- (1) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।

24. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (अपराध रिकॉर्ड ब्यूरो के 2016 के आँकड़ों के अनुसार महिलाओं के प्रति अपराध)	सूची - II (प्रतिशत)
(a) पति या उसके रिश्तेदारों द्वारा क्रूरता	(i) 25.0%
(b) महिलाओं का शील भंग करने के लिए इंटरनेट के जरिए उन पर हमला	(ii) 32.6%
(c) महिलाओं का अपहरण	(iii) 19.0%
(d) बलात्कार	(iv) 11.5%

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (ii) | (i) | (iii) | (iv) |
| (3) | (iii) | (iv) | (i) | (ii) |
| (4) | (ii) | (i) | (iv) | (iii) |

25. निम्नलिखित में से किस विश्व सम्मेलन में पहली बार यह कहा गया था कि “महिलाओं की शक्ति में वृद्धि और विकास की सततता पारिस्थितिकीय दृष्टि से एक दूसरे से जुड़े हैं” – पर्यावरण महिलाओं के लिए एक चिंता की बात है ?

- (1) नैरोबी सम्मेलन - 1985
- (2) बीजिंग सम्मेलन - 1995
- (3) कोपेनहेगेन सम्मेलन -1980
- (4) बीजिंग + 10 सम्मेलन - 2005

26. महिला सशक्तीकरण का आकलन करने के लिए निम्नलिखित में से किस मद पर विचार नहीं किया जाता है ?

- (1) महिलाओं की गतिशीलता
- (2) पारिवारिक वर्चस्व से महिलाओं की आजादी
- (3) प्रजनन भूमिका में महिलाओं की भागीदारी
- (4) महिलाओं की आर्थिक सुरक्षा और परिवार की सहायता में योगदान


27. What are the characteristics of hypothesis ?

- (a) Vastness
- (b) Clarity
- (c) Related with available techniques
- (d) Related with majority of population

Code :

- (1) (a) and (b) only
- (2) (a), (b), (c) and (d)
- (3) (a), (b) and (c) only
- (4) (b) and (c) only

28. Which of the following is **correct** with regard to comprehensive Programme for adolescents in India, which has a sharp focus on adolescent's sexual Health introduced in 2014 ?

- (1) Adolescents Health Development Programme
- (2) Kishori Shakti Yojana
- (3) 'Rashtriya Kishor Swasthya Karyakram'
- (4) Rajivgandhi scheme for Empowerment of adolescent girls 'SABLA'

29. **Assertion (A) :** Feminist Thinkers have criticized Karl Marx and Fredrich Engels for their lack of systematic study of the specific oppression of women.

Reason (R) : Marx and Engels believed that class and capitalism are fundamental for the oppression of women and ignored gender and patriarchy.

Code :

- (1) Both (A) and (R) are correct and (R) is not the correct explanation of (A)
- (2) Both (A) and (R) are wrong
- (3) (A) is correct (R) is wrong
- (4) Both (A) and (R) are correct and (R) is the correct explanation for (A)

30. Which of the following pair of indicators and ranking of India in the Global Gender Gap Index 2017 is **not** correctly matched ?

- (1) Economic Participation and opportunity - 139
- (2) Educational attainment - 112
- (3) Health and survival - 121
- (4) Political Empowerment - 15


31. Which among the following are **correct** about Reproductive Role of women ?
- The childbearing and rearing responsibilities of women
 - Domestic tasks undertaken by women
 - Maintenance of the workforce and future workforce
 - Participation of women in the maintenance of water and sanitation at community level

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (b), (c) and (d) | (2) (a), (b) and (c) only |
| (3) (a) and (b) only | (4) (c) and (d) only |

32. Match the **List - I** with **List - II** :

List - I (Laws, Policy and Programmes)	List - II (Year)
(a) National Policy for children	(i) 2013
(b) National Plan of Action for children	(ii) 2007
(c) National commission for protection of child Rights	(iii) 2012
(d) The protection of children from sexual offences	(iv) 2016

Code :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (i) | (iv) | (iii) | (ii) |
| (3) | (iv) | (i) | (ii) | (iii) |
| (4) | (i) | (iv) | (ii) | (iii) |

33. Which of the following is **correct** about focus of Qualitative Research ?

- Meanings over Numerical measurement
- Deduction over Induction
- Constructionism / Phenomenology over objectivism / Realism
- Depth over Generalisability

Code :

- | | |
|----------------------------|---------------------------|
| (1) (a), (c), and (d) only | (2) (a), (b), (c) and (d) |
| (3) (a) and (b) only | (4) (c) and (d) only |

34. **Assertion (A) :** In the case of India, the process of reshaping patriarchy has itself been very slow.

Reason (R) : In Indian society, the family and the household still continue to play productive and social insurance roles which they fulfill mainly through the patriarchal ideology.

Code :

- Both **(A)** and **(R)** are correct and **(R)** is correct explanation for **(A)**
- Both **(A)** and **(R)** correct but **(R)** is not correct explanation for **(A)**
- Both **(A)** and **(R)** are wrong
- (A)** is wrong and **(R)** is correct


31. महिलाओं की प्रजनन भूमिका के बारे में निम्नलिखित में से कौन से विकल्प **सही** हैं ?
- महिलाओं की जन्म देने और उसका पालनपोषण की जिम्मेदारियाँ
 - महिलाओं द्वारा लिए जाने वाले घरेलू कार्य
 - वर्तमान और भविष्य में कार्यबल को बनाए रखना
 - समुदाय स्तर पर जल और स्वच्छता के रखरखाव में महिलाओं की भागीदारी

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c) और (d) | (2) केवल (a), (b) और (c) |
| (3) केवल (a) और (b) | (4) केवल (c) और (d) |

32. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (कानून, नीति एवं कार्यक्रम)	सूची - II (वर्ष)
(a) राष्ट्रीय बाल नीति	(i) 2013
(b) राष्ट्रीय बाल कार्ययोजना	(ii) 2007
(c) राष्ट्रीय बाल अधिकार संरक्षण आयोग	(iii) 2012
(d) बच्चों की यौन अपराधों से सुरक्षा	(iv) 2016

कूट :

- | (a) | (b) | (c) | (d) |
|----------|------|-------|-------|
| (1) (i) | (ii) | (iii) | (iv) |
| (2) (i) | (iv) | (iii) | (ii) |
| (3) (iv) | (i) | (ii) | (iii) |
| (4) (i) | (iv) | (ii) | (iii) |

33. गुणात्मक अनुसंधान के फोकस के बारे में निम्नलिखित में से कौन सा **सही** है ?
- संख्यात्मक मापन के बजाय आर्थो पर फोकस
 - आगमन के बजाय निगमन पर फोकस
 - निष्पक्षतावाद/यथार्थवाद के बजाय निर्मितवाद/प्रतिभासवाद पर फोकस
 - सामान्यीकरण क्षमता की बजाय गहनता पर फोकस

कूट :

- | | |
|--------------------------|--------------------------|
| (1) केवल (a), (c) और (d) | (2) (a), (b), (c) और (d) |
| (3) केवल (a) और (b) | (4) केवल (c) और (d) |

34. **अभिकथन (A) :** भारत के मामले में पितृसत्ता को नया आकार देने की प्रक्रिया स्वयं ही बहुत धीमी रही है।
तर्क (R) : भारतीय समाज में परिवार और घरबार अभी भी उत्पादक और सामाजिक सुरक्षा की भूमिकाएँ निभाते हैं जिसे वे मुख्य रूप से पितृसत्तात्मक विचार धारा के माध्यम से पूरा करते हैं।

कूट :

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


35. Match the List - I with List - II :

List - I (Census year)	List - II (Sex Ratio)
(a) 1951	(i) 946
(b) 1971	(ii) 930
(c) 1991	(iii) 927
(d) 2011	(iv) 943

Code :

	(a)	(b)	(c)	(d)
(1)	(ii)	(i)	(iii)	(iv)
(2)	(iii)	(ii)	(i)	(iv)
(3)	(i)	(ii)	(iii)	(iv)
(4)	(i)	(ii)	(iv)	(iii)

36. **Assertion (A) :** The Fordist norms of women dependent on the male bread-winner is being replaced by the increasing individualization of women under globalization process.

Reason (R) : The increasing integration of women in the labour market has promoted new definitions of gender roles and has led to changes in the social structure.

Code :

- (1) (A) is true and (R) is false
- (2) Both (A) and (R) are true but (R) is the correct explanation of (A)
- (3) (A) is false and (R) is true
- (4) Both (A) and (R) are false and (R) is not the correct explanation of (A)

37. By which of the following methods, can a feminist researcher study the impact of some new teaching method on the performance of girl students of a school in a village ?

- (1) 'Before after' experimental design only
- (2) By having an experimental group, control group-experimental design only
- (3) By diagnostic design only
- (4) By both 'before after' and by having an experimental group - control

38. Which among the following is **correct** about the main objective of National Health Policy of 2017 ?

- (1) Improve Health Status through concerned policy action in all sectors and expand preventive, promotive, curative, palliative and rehabilitative services provided through public health sector with focus on quality
- (2) Improve Health Status through concerned International agencies and expand preventive promotive and curative services provided through public health sector with focus on quality
- (3) Improve Health Status through public-private partnership and expand palliative and rehabilitative services
- (4) Improve Health Status through public policy and expand preventive, promotive and curative services, provided through public health sector with focus on quality


35. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (जनगणना वर्ष)	सूची - II (लिंगानुपात)
(a) 1951	(i) 946
(b) 1971	(ii) 930
(c) 1991	(iii) 927
(d) 2011	(iv) 943

कूट :

	(a)	(b)	(c)	(d)
(1)	(ii)	(i)	(iii)	(iv)
(2)	(iii)	(ii)	(i)	(iv)
(3)	(i)	(ii)	(iii)	(iv)
(4)	(i)	(ii)	(iv)	(iii)

36. अभिकथन (A) : पुरुष पालनकर्ता (अर्जक) पर महिला आश्रित के संबंध में फोर्ड के मानदंड का स्थान अब भूमंडलीकरण प्रक्रिया के अन्तर्गत महिलाओं का बढ़ते वैयक्तिकीकरण ले रहा है।

तर्क (R) : श्रम बाजार में महिलाओं के बढ़ते समाकलन से जेंडर भूमिका की नयी परिभाषा को समर्थन मिला है तथा इससे सामाजिक संरचना में परिवर्तन हुआ है।

कूट :

- (1) (A) सही है और (R) गलत है।
- (2) (A) और (R) दोनों सही हैं, और (R), (A) की सही व्याख्या है।
- (3) (A) गलत है और (R) सही है।
- (4) (A) और (R) दोनों गलत हैं किंतु (R), (A) की सही व्याख्या नहीं है।

37. निम्नलिखित में से किस विधि द्वारा कोई नारीवादी अनुसंधानकर्ता किसी गाँव के स्कूल की छात्राओं के निष्पादन पर कुछ नई शिक्षण विधियों के प्रभाव का अध्ययन कर सकता है?

- (1) केवल 'पहले बाद में' प्रयोगात्मक अभिकल्प द्वारा।
- (2) केवल प्रयोगात्मक समूह, नियंत्रित समूह-प्रयोगात्मक अभिकल्प द्वारा।
- (3) केवल निदानात्मक अभिकल्प द्वारा।
- (4) 'पहले बाद में' और प्रयोगात्मक समूह - नियंत्रण दोनों के द्वारा।

38. निम्नलिखित में से कौन राष्ट्रीय स्वास्थ्य नीति, 2017 के मुख्य उद्देश्य के बारे में सही है?

- (1) सभी क्षेत्रों में संबंधित नीति कार्य के द्वारा स्वास्थ्य स्थिति में सुधार करना तथा गुणवत्ता पर ध्यान देते हुए सार्वजनिक स्वास्थ्य क्षेत्र के माध्यम से प्रदान की जाने वाली निवारात्मक, प्रोत्साहक, आरोग्यकारी, लघूकारी तथा स्वास्थ्यलाभ संबंधी सेवाओं का विस्तार करना
- (2) संबंधित अन्तरराष्ट्रीय एजेंसियों द्वारा स्वास्थ्य स्थिति में सुधार लाना, तथा गुणवत्ता पर ध्यान देते हुए सार्वजनिक स्वास्थ्य क्षेत्र के माध्यम से दी जाने वाली निवारात्मक, प्रोत्साहक तथा आरोग्यकारी सेवाओं का विस्तार करना
- (3) सार्वजनिक-निजी भागीदारी द्वारा स्वास्थ्य स्थिति में सुधार लाना तथा लघूकारी एवं स्वास्थ्य लाभ संबंधी सेवाओं का विस्तार कराना
- (4) सार्वजनिक नीति द्वारा स्वास्थ्य स्थिति में सुधार लाना तथा गुणवत्ता पर ध्यान देते हुए सार्वजनिक स्वास्थ्य क्षेत्र द्वारा प्रदान की जा रही निवारात्मक, प्रोत्साहक तथा आरोग्यकारी सेवाओं का विस्तार करना


39. Which of the following are **correct** about descriptive and diagnostic research designs ?
- (a) Both the research designs are much more structured.
 - (b) Both differ little from exploratory research design.
 - (c) The research questions of these research designs are based on prior knowledge about the nature of research problem.
 - (d) Both the research designs are applicable to any type of research problem.

Code :

- (1) (a), (b), (c) and (d)
- (2) (a), (b) and (c) only
- (3) (a) and (c) only
- (4) (c) and (d) only

40. Which of the following provision is introduced by the ministry of Women and Child Development in 2017 to provide safety to women in distress situations ?

- (1) Regulation of websites
- (2) Panic Button on mobile phones
- (3) Women Helpline
- (4) Mobile police stations

41. Match the **List - I** with **List - II** :

List - I	List - II
(Type of Research)	(Explanation)
(a) Action Research	(i) Oriented towards measuring organizational performance
(b) Evaluation Research	(ii) It seeks to implement policy through the research itself
(c) Experimental Research	(iii) Designed to test a hypothesis under controlled conditions
(d) Case study Research	(iv) It is not designed to compare one individual or group to another

Code :

- (a) (b) (c) (d)
- (1) (i) (ii) (iii) (iv)
- (2) (i) (ii) (iv) (iii)
- (3) (ii) (i) (iii) (iv)
- (4) (iv) (i) (ii) (iii)


39. वर्णनात्मक और निदानात्मक अनुसंधान अभिकल्पों के बारे में निम्नलिखित में से कौन से कथन सही हैं ?
- (a) दोनों अनुसंधान अभिकल्प ज्यादा संरचित है।
 (b) ये दोनों अभिकल्प अन्वेषणात्मक अनुसंधान अभिकल्प से थोड़ा भिन्न हैं।
 (c) इन अनुसंधान अभिकल्पों के अनुसंधान प्रश्न अनुसंधान समस्या की प्रकृति के बारे में पूर्व ज्ञान पर आधारित होते हैं।
 (d) ये दोनों अनुसंधान अभिकल्प किसी भी प्रकार की अनुसंधान समस्या पर लागू होते हैं।

कूट :

- (1) (a), (b), (c) और (d) (2) केवल (a), (b) और (c)
 (3) केवल (a) और (c) (4) केवल (c) और (d)

40. महिला और बाल विकास मंत्रालय ने संकट की स्थितियों में महिलाओं को सुरक्षा मुहैया कराने के लिए 2017 में निम्नलिखित में से कौन सा प्रावधान किया है ?

- (1) वेबसाइटों का विनियमन (2) मोबाइल फोनों पर पैनिक बटन
 (3) वूमेन हेल्पलाइन (4) मोबाइल पुलिस स्टेशन

41. सूची - I के सूची - II के साथ सुमेलित कीजिये :

सूची - I (शोध का प्रकार)	सूची - II (व्याख्या)
(a) कार्य शोध (एक्शन रिसर्च)	(i) संगठनात्मक कार्य के मापन की ओर उन्मुख
(b) मूल्यांकन शोध (इवेल्यूशन रिसर्च)	(ii) इसमें शोध द्वारा ही नीति लागू की अपेक्षा की जाती है।
(c) प्रयोगात्मक शोध	(iii) नियंत्रित स्थितियों के अधीन किसी परिकल्पना के परीक्षण के लिये निर्मित
(d) व्यक्ति अध्ययन शोध	(iv) किसी एक व्यक्ति अथवा समूह की अन्य से तुलना हेतु इसका निर्माण नहीं किया जाता है।

कूट :

- (a) (b) (c) (d)
 (1) (i) (ii) (iii) (iv)
 (2) (i) (ii) (iv) (iii)
 (3) (ii) (i) (iii) (iv)
 (4) (iv) (i) (ii) (iii)


42. Which among the following targets are **correct** to achieve global target of 2020, which is also termed as target of 90 : 90 : 90 : for HIV / AIDS ?

- (a) 90% of all people living with HIV know their HIV status
- (b) 90% of all people diagnosed with HIV infection receive antiretroviral therapy
- (c) 90% of all people receiving antiretroviral therapy will have palliative services
- (d) 90% of all people receiving antiretroviral therapy will have viral suppression

Code :

- (1) (a), (b), (c) and (d)
- (2) (a), (b) and (c) only
- (3) (a) and (b) only
- (4) (a), (b) and (d) only

43. **Assertion (A) :** Globalization in the process of integration of a country into world society will exacerbate gender equality.

Reason (R) : Women continue to engage in 'unpaid' work and increasingly participate in informal labour market which exclude women from 'domestic political process' and loss of control to global pressures.

Code :

- (1) Both (A) and (R) are correct and (R) is the correct explanation for (A)
- (2) Both (A) and (R) are correct but (R) is not the explanation for (A)
- (3) (A) is correct but (R) is wrong
- (4) (A) is wrong but (R) is correct

44. Arrange chronologically the Institutions established in India to conduct New Research on women with the aim of achieving socio-economic and political transformation in India.

- (a) Centre for Women Development Studies
- (b) Anveshi Research Centre for Women's Studies
- (c) Institute of Social Studies
- (d) Research centre for Women's Studies SNDT Women's University

Code :

- (1) (a), (c), (b), (d)
- (2) (a), (b), (c), (d)
- (3) (d), (c), (a), (b)
- (4) (c), (b), (d), (a)


45. Match the List - I and List - II :

List - I		List - II	
(Year)		(UN theme of International Women's Day)	
(a) 2015	(i)	Planet 50-50 by 2030 : step it up for Gender Equality	
(b) 2016	(ii)	Women in the changing world of work : planet 50-50 by 2030	
(c) 2017	(iii)	Empowering women, Empowering Humanity : picture it	
(d) 2018	(iv)	Time is now : Rural and urban activists transforming women's lives	

Code :

	(a)	(b)	(c)	(d)
(1)	(iii)	(ii)	(i)	(iv)
(2)	(iii)	(i)	(ii)	(iv)
(3)	(iv)	(i)	(ii)	(iii)
(4)	(ii)	(i)	(iii)	(iv)

46. Assertion (A) : Now-a-days even the parents of backward caste communities in small villages of India are able to achieve the desired family size and the desired gender composition of children.

Reason (R) : Now-a-days backward caste communities in the small villages have easy access to advance reproductive technology and abortion facilities.

Code :

- (1) Both (A) and (R) are correct (2) Both (A) and (R) are wrong
(3) (A) is correct but (R) is wrong (4) (A) is wrong but (R) is correct

47. Arrange the following Organizations/Associations chronologically with regard to the year of their inception.

- (a) All India Democratic Women's Association
(b) Association of Lady Entrepreneurs of India
(c) Indian Association for women's studies
(d) National Association of working women

Code :

- (1) (a), (b), (c), (d) (2) (b), (c), (a), (d) (3) (d), (a), (c), (b) (4) (d), (c), (a), (b)

48. Who amongst the following said that "Women's liberation is crucially concerned with the area of politics which is experienced as personal" ?

- (1) Shulamith Firestone (2) Kate Milette
(3) Betty Friedan (4) Juliet Mitchell


45. सूची - I और सूची - II को सुमेलित कीजिए :

सूची - I

सूची - II

(वर्ष)

(अंतरराष्ट्रीय महिला दिवस पर संयुक्त राष्ट्र की थीम)

- | | |
|----------|--|
| (a) 2015 | (i) 2030 तक, ग्रह में सभी 50 - 50 : लैंगिक समानता के लिए आगे आएँ |
| (b) 2016 | (ii) कार्य की बदलती दुनियाँ में महिलाएँ : 2030 तक ग्रह में सभी 50 - 50 |
| (c) 2017 | (iii) महिला सशक्तीकरण ही मानवता सशक्तीकरण : इसे कल्पना कीजिए |
| (d) 2018 | (iv) अब समय आ गया है : ग्रामीण और शहरी कार्यकर्ता महिलाओं के जीवन में बदलाव लाएं |

कूट :

- | | | | | |
|-----|-------|------|-------|-------|
| | (a) | (b) | (c) | (d) |
| (1) | (iii) | (ii) | (i) | (iv) |
| (2) | (iii) | (i) | (ii) | (iv) |
| (3) | (iv) | (i) | (ii) | (iii) |
| (4) | (ii) | (i) | (iii) | (iv) |

46. अभिकथन (A) : आजकल भारत के छोटे गाँवों में पिछड़ी जातियों के माता-पिता भी परिवार का वांछित आकार और वांछित जेंडर के बच्चे प्राप्त कर लेते हैं।

तर्क (R) : आजकल छोटे गाँवों में पिछड़ी जातियों की पहुँच उन्नत प्रजनन प्रौद्योगिकी और गर्भपात सुविधाओं तक है।

कूट :

- | | |
|-----------------------------------|-----------------------------------|
| (1) (A) और (R) दोनों सही हैं। | (2) (A) और (R) दोनों गलत हैं। |
| (3) (A) सही है किन्तु (R) गलत है। | (4) (A) गलत है किन्तु (R) सही है। |

47. निम्नलिखित संगठनों/संघों को उनकी स्थापना के वर्ष के संदर्भ में कालक्रमानुसार रखें :

- अखिल भारतीय लोकतांत्रिक महिला संघ
- एसोसिएशन ऑफ लेडी एन्ट्रप्रेन्युर ऑफ इंडिया
- इंडियन एसोसिएशन फॉर वूमैन स्टडीज
- नेशनल एसोसिएशन ऑफ वर्किंग वूमैन

कूट :

- | | | | |
|------------------------|------------------------|------------------------|------------------------|
| (1) (a), (b), (c), (d) | (2) (b), (c), (a), (d) | (3) (d), (a), (c), (b) | (4) (d), (c), (a), (b) |
|------------------------|------------------------|------------------------|------------------------|

48. निम्नलिखित में से किसने कहा था कि “महिलाओं की मुक्ति राजनीति के क्षेत्र से महत्वपूर्ण रूप से संबंधित होती है जिसका अनुभव व्यक्तिगत रूप से होता है”?

- | | |
|-----------------------|------------------|
| (1) शुलामिथ फायरस्टोन | (2) कैट मिलेट |
| (3) बेट्टी फ्रीडन | (4) जूलियट मिशैल |


49. Which of the following is **correct** about 'Aggrieved women' under Sexual Harassment of women at workplace (Prevention, Prohibition and Redressal) Act of 2013 ?
- (a) Women who are engaged directly with an employer
 - (b) Women who are engaged indirectly with a contractor, but she does not necessarily have to be a salaried employee.
 - (c) Women who visit to any workplace in the capacity of being a contract worker
 - (d) A student working as an intern with a firm

Code :

- (1) (a), (b), (c) and (d)
- (2) (a), (c) and (d) only
- (3) (a), (b) and (c) only
- (4) (a) and (c) only

50. Which among the following are **correct** about "National Mission for Empowerment of Women" (NMEW) scheme 2016-2017.
- (a) The mandate of the scheme is to strengthen inter-sectoral convergence of programmes, Policies and schemes for women both at the centre and state.
 - (b) It was approved as a centrally sponsored scheme during eleventh plan.
 - (c) The scheme is now implemented on the basis of 60 : 40 centre state sharing of funds.
 - (d) Ministry of Human Resource Development is the Nodal Ministry of the scheme.

Code :

- (1) (a), (b), (c) and (d) are correct
- (2) only (a), (b) and (c) are correct
- (3) only (a), (b) and (d) are correct
- (4) only (a), (c) and (d) are correct

51. Which of the following Institutions initiated May 28th as World Menstrual Hygiene Management Day (MH Day) ?
- (1) UNICEF
 - (2) WASH United
 - (3) Ministry of Women and Child Development
 - (4) UNDP

52. What is **correct** about operational definitions ?
- (a) Operational definitions bridge the conceptual theoretical level with the observational empirical level.
 - (b) Operational definitions are devised for the convenience of the researcher.
 - (c) Operational definitions create confusion in writing research report.
 - (d) Operational definitions provide for their empirical application.

Code :

- (1) (a) and (d) only
- (2) (b) and (c) only
- (3) (c) and (d) only
- (4) (b) and (d) only


53. Which of the following pairs is **not** correctly matched with First Woman in India ?
- (1) First woman to receive Bharatratna - Mrs. Indira Gandhi
 - (2) First woman to receive Olympic Medal - P.V. Sindhu
 - (3) First woman Minister in Government - Rajkumari Amrit Kaur
 - (4) First woman Ambassador - C.B. Muthamma
54. Who amongst the following during the 'He for She Campaign' said that "Achieving gender equality requires the engagement of women and men, girls and boys, it is everyone's responsibility".
- (1) Kofi Annan
 - (2) Antonio Guterres
 - (3) Ban Ki Moon
 - (4) Boutros Boutros Ghali
55. **Assertion (A) :** In the developing countries, many of the traditional functions of the family and the household are getting replaced by marketed commodities and services.
- Reason (R) :** The very nature of gender relations in family in developing society is radically changing from dependency proneness to independence.
- Code :**
- (1) Both (A) and (R) are wrong
 - (2) (A) is correct but (R) is wrong
 - (3) Both (A) and (R) are correct but (R) is not the correct explanation for (A)
 - (4) Both (A) and (R) are correct and (R) is the correct explanation for (A)
56. Which of the following is **correct** with regard to Gender Budgetting in India ?
- (1) Gender Budget has allocation of column 'A' with 100% and column 'B' with 70%
 - (2) Gender Budget allocation with 70% for column 'A' and 30% for column 'B'
 - (3) Gender Budget allocation with 30% for column 'A' and 100% for column 'B'
 - (4) Gender Budget allocation with 100% for column 'A' and 30% for column 'B'
57. Which of the following could be said to have prevented the 'trickle down effects' in Indian planning ?
- (a) Increased dependence of agriculture on purchase inputs and privately managed irrigation
 - (b) More employment of labour by larger landholding farmers
 - (c) Lowered participation of women in agricultural workforce due to new technology
 - (d) The failure of Green Revolution
- Code :**
- (1) (a) only
 - (2) (a) and (b) only
 - (3) (a) and (c) only
 - (4) (b) and (d) only


53. भारत में 'पहली महिला' के संदर्भ में निम्नलिखित में से कौन-सा युग्म सुमेलित नहीं है ?
- | | | |
|--|---|----------------------|
| (1) भारत-रत्न प्राप्त करने वाली पहली महिला | - | श्रीमती इंदिरा गांधी |
| (2) ओलंपिक पदक जीतने वाली पहली महिला | - | पी.वी. सिंधू |
| (3) सरकार में पहली महिला मंत्री | - | राजकुमारी अमृत कौर |
| (4) पहली महिला राजदूत | - | सी.बी. मुथम्मा |
54. निम्नलिखित में से किसने 'ही फॉर शी कैंपेन' के दौरान यह कहा था कि "लैंगिक समानता हासिल करने के लिये यह जरूरी है कि महिलाओं तथा पुरुषों, लड़कियों तथा लड़कों को काम मिले, यह हर व्यक्ति की जिम्मेदारी है :
- | | |
|-----------------|----------------------|
| (1) कोफी अन्नान | (2) अँटोनियो गुतरस |
| (3) बान की मून | (4) बुतरस बुतरस घाली |
55. **अभिकथन (A) :** विकासशील देशों में परिवार और घर के अनेक परंपरागत कार्य अब विपणित वस्तुओं और सेवाओं द्वारा किए जा रहे हैं।
- तर्क (R) :** विकासशील समाज के परिवार में जेंडर संबंधों के स्वरूप में क्रांतिकारी बदलाव आ रहा है जो निर्भरता की प्रवृत्ति से आत्मनिर्भरता की ओर बढ़ रहे हैं।
- कूट :**
- | |
|---|
| (1) (A) और (R) दोनों गलत हैं। |
| (2) (A) सही है किन्तु (R) गलत है। |
| (3) (A) और (R) दोनों सही हैं किन्तु (R), (A) की सही व्याख्या नहीं है। |
| (4) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है। |
56. निम्नलिखित में से कौन भारत में जेंडर बजटिंग के संबंध में सही है ?
- | |
|--|
| (1) जेंडर बजट में कॉलम 'A' के लिये 100% आबंटन तथा कॉलम 'B' के लिये 70% आबंटन है। |
| (2) जेंडर बजट में कॉलम 'A' के लिये 70% तथा कॉलम 'B' के लिये 30% आबंटन है। |
| (3) जेंडर बजट में कॉलम 'A' के लिये 30% तथा कॉलम 'B' के लिये 100% आबंटन है। |
| (4) जेंडर बजट में कॉलम 'A' के लिये 100% तथा कॉलम 'B' के लिये 30% आबंटन है। |
57. निम्नलिखित में से किनके बारे में यह कहा जा सकता है कि वे भारतीय योजना निर्माण में 'ट्रिकल डाउन इफेक्ट्स' को दूर कर सकते थे ?
- | |
|--|
| (a) खरीद आदान तथा निजी तौर पर प्रबंधित सिंचाई के संबंध में कृषि पर निर्भरता में वृद्धि |
| (b) बड़ी जोत वाले किसानों द्वारा अधिक श्रमिकों को रोजगार |
| (c) नई प्रौद्योगिकी के कारण कृषि कार्य बल में महिलाओं की कम भागीदारी |
| (d) हरित क्रांति की विफलता |
- कूट :**
- | | |
|---------------------|---------------------|
| (1) केवल (a) | (2) केवल (a) और (b) |
| (3) केवल (a) और (c) | (4) केवल (b) और (d) |


58. Match the List - I and List - II :

List - I (National Education Policy)		List - II (Emphasis)	
(a) National Policy on Education, 1968	(i)	Three language formula implemented in the secondary education	
(b) New Education Policy on Education, 1986	(ii)	Conduct a Common Entrance Examination on all India basis for admission to professional and technical programme	
(c) National Policy on Education, 1992	(iii)	Removal of disparities and to equalise educational opportunities	
(d) The Draft New Education Policy, 2017	(iv)	Quality education across all levels and also to make education more skill development oriented	

Code :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(i)	(iii)	(ii)	(iv)
(3)	(iv)	(iii)	(ii)	(i)
(4)	(ii)	(iii)	(iv)	(i)

59. Assertion (A) : 'DNA finger printing' has become a powerful tool to establish paternity and identity of criminals in rape and assault cases.

Reason (R) : Trace evidences such as hairs, saliva and dried semen are adequate for DNA analysis.

Code :

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

60. Which of the following are the aims of Naila Kabeer's Social Relations framework related to Gender Analysis ?

- (a) To analyse existing gender inequalities in the distribution of resources
- (b) To emphasize human well-being as the final goal of development
- (c) To emphasize participatory methodology to the analysis of gender issues
- (d) To analyse relationship in between people, their relationship to resources activities and their interaction with institutions

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (b) and (d) only | (2) (a) and (d) only |
| (3) (b) and (c) only | (4) (a), (b), (c) and (d) |


58. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (राष्ट्रीय शिक्षा नीति)	सूची - II (विषय जिस पर बल दिया गया)
(a) राष्ट्रीय शिक्षा नीति, 1968	(i) माध्यमिक शिक्षा में त्रिभाषा सूत्र को लागू किया गया।
(b) शिक्षा के संबंध में नवीन शिक्षा नीति, 1986	(ii) व्यावसायिक तथा तकनीकी कार्यक्रम में प्रवेश हेतु अखिल भारतीय स्तर पर एक सामान्य प्रवेश परीक्षा का आयोजन
(c) राष्ट्रीय शिक्षा नीति, 1992	(iii) असमानता दूर कर शैक्षणिक अवसरों में समानता लाना
(d) प्रारूप नवीन शिक्षा नीति, 2017	(iv) सभी स्तरों पर गुणवत्तापूर्ण शिक्षा तथा शिक्षा को अधिक कौशल विकसोन्मुखी बनाना

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(i)	(iii)	(ii)	(iv)
(3)	(iv)	(iii)	(ii)	(i)
(4)	(ii)	(iii)	(iv)	(i)

59. अभिकथन (A) : 'डी.एन.ए. अंगुलिछाप परीक्षण' (फिन्गरप्रिंटिंग) बलात्कार तथा यौन हमलों के मामलों में अपराधियों के पितृत्व तथा पहचान स्थापित करने का एक सशक्त साधन बन गया है।

तर्क (R) : बाल, लार तथा शुष्क वीर्य जैसे अवशिष्ट साक्ष्य डी.एन.ए. विश्लेषण हेतु पर्याप्त हैं।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।

60. निम्नलिखित में से कौन नैला कबीर के लैंगिक विश्लेषण के संबंध में सामाजिक संबंध ढांचे के लक्ष्य हैं ?

- (a) संसाधनों के वितरण में विद्यमान लैंगिक असमानता का विश्लेषण करना
- (b) विकास के अंतिम लक्ष्य के रूप में मानव कल्याण पर बल देना
- (c) लैंगिक विषयों के विश्लेषण में सहभागी क्रिया पद्धति पर बल देना
- (d) लोगों के आपसी सम्बंधों, संसाधनों तथा गतिविधियों के साथ उनके संबंध तथा संस्थान के साथ उनकी अन्योन्यक्रिया का विश्लेषण करना

कूट :

- | | |
|--------------------------|--------------------------|
| (1) केवल (a), (b) और (d) | (2) केवल (a) और (d) |
| (3) केवल (b) और (c) | (4) (a), (b), (c) और (d) |


61. **Assertion (A) :** The theory of Eco-feminism is multifaceted and multilocated and support the existing social structures across the world rather than individuals.

Reason (R) : Eco-feminism addresses the oppression of the natural world and that of women by patriarchal structures of power.

Code :

- (1) Both (A) and (R) are correct (2) Both (A) and (R) are wrong
(3) (A) is correct (R) is wrong (4) (A) is wrong (R) is correct

62. Which arrangement of the following would show the **correct** sequence of Demographic Transition as typically associated with economic development ?

- (a) High birth rate with high death rate
(b) High birth rate with low death rate
(c) Declining birth rate with low death rate
(d) Low birth rate with low death rate

Code :

- (1) (a), (b), (c), (d) (2) (a), (b) and (c) only
(3) (a) and (c) only (4) (b), (c) and (d) only

63. Which of the following Award is being given to a State or UT which has appreciably improved Child Sex Ratio by the Ministry of Women and Child Development ?

- (1) Kishori Shakti Puraskar (2) Sabla Puraskar
(3) Nari Shakti Puraskar (4) Kishor Balika Puraskar

64. **Assertion (A) :** Family support and encouragement are the essential facilitative factors for women to aspire for entrepreneurship.

Reason (R) : Women have to prioritise family as personally defined norms and feel pressurised to balance home and business.

Code :

- (1) Both (A) and (R) are correct and (R) is correct explanation for (A)
(2) (A) is correct, but (R) is wrong
(3) (A) is wrong, but (R) is correct
(4) Both (A) and (R) are correct, but (R) is not correct explanation for (A)


61. **अभिकथन (A) :** इको-फेमिनिज़्म का सिद्धान्त बहुआयामी तथा बहुस्थानी (मल्टीलोकेटेड) है तथा यह व्यक्तियों में नहीं बल्कि पूरी दुनिया में सामाजिक संरचना का हिमायती है।

तर्क (R) : इको-फेमिनिज़्म प्राकृतिक दुनिया तथा सत्ता की पितृसत्तात्मक संरचना के उत्पीड़न को दूर करता है।

कूट :

- (1) (A) और (R) दोनों सही हैं। (2) (A) और (R) दोनों गलत हैं।
(3) (A) सही है, (R) गलत है। (4) (A) गलत है, (R) सही है।

62. निम्नलिखित को आर्थिक विकास से विशेष रूप से संबद्ध होने के रूप में जनसांख्यिकीय संक्रमण के सही क्रम में व्यवस्थित कीजिये :

- (a) उच्च मृत्यु-दर के साथ उच्च जन्म-दर
(b) निम्न मृत्यु-दर के साथ उच्च जन्म-दर
(c) निम्न मृत्यु-दर के साथ ह्रासमान जन्म-दर
(d) निम्न मृत्यु-दर के साथ निम्न जन्म-दर

कूट :

- (1) (a), (b), (c), (d) (2) केवल (a), (b) और (c)
(3) केवल (a) और (c) (4) केवल (b), (c) और (d)

63. महिला और बाल विकास मंत्रालय द्वारा निम्नलिखित में से कौन-सा पुरस्कार किसी राज्य या संघशासित प्रदेश को बाल लिंगानुपात में अच्छा सुधार करने के लिए प्रदान किया जाता है ?

- (1) किशोरी शक्ति पुरस्कार (2) सबला पुरस्कार
(3) नारी शक्ति पुरस्कार (4) किशोर बालिका पुरस्कार

64. **अभिकथन (A) :** महिलाओं में उद्यमशीलता की आकांक्षा के लिए परिवार की सहायता और प्रोत्साहन अनिवार्य सुविधाजनक कारक हैं।

तर्क (R) : महिलाओं को व्यक्तिगत रूप से निर्धारित मानदंडों के अनुसार परिवार को वरीष्ठता देनी होती है और वे घर एवं व्यवसाय के बीच संतुलन बनाने के लिए दबाव महसूस करती हैं।

कूट :

- (1) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है।
(2) (A) सही है, किन्तु (R) गलत है।
(3) (A) गलत है, किन्तु (R) सही है।
(4) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।


68. Gender performativity according to Judith Butler includes which of the following ?
- Stylized repetition of acts, imitation or miming of the dominant conception of gender
 - Biologically or culturally there is nothing essentially male or female
 - Gender is constructed through one's own repetitive performance of gender
 - Gender is constructed through natural or innate series of acts

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (b) and (c) only | (2) (b), (c) and (d) only |
| (3) (a), (c) and (d) only | (4) (a), (b), (c) and (d) |

69. Match the List - I with List - II :

List - I (NGO's)	List - II (Areas of Work)
(a) MAJLIS	(i) Delhi based resource organization works on issues of masculinity, gender, reproductive and sexual Rights
(b) Vimochna forum for Women's Rights	(ii) Mumbai based NGO providing legal counselling by women Lawyers and activists
(c) Anveshi Research Centre for Women	(iii) Bangalore based NGO provides emotional and legal support along with gender training
(d) Centre for Health and Social Justice (CHSJ)	(iv) Hyderabad based NGO draws on the legacy of feminist theory works on critical studies and issues of dalit, minorities etc.

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (ii) | (iii) | (iv) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (iv) | (iii) | (ii) | (i) |
| (4) | (iii) | (ii) | (i) | (iv) |

70. Which of the following conditions need to be fulfilled for the Prenatal Diagnostic Techniques to be used under the PC PNDT (Prohibition of Sex Selection) Act, 1994 ?

- Age of the pregnant woman has to be less than thirty five years
- The pregnant woman has undergone two or more abortions
- The pregnant woman has been exposed to potentially teratogenic agents such as drugs, radiation, etc.
- The pregnant woman or her spouse has a family history of mental health or physical deformities

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (b), (c) and (d) | (2) (a), (b) and (d) only |
| (3) (a), (c) and (d) only | (4) (b), (c) and (d) only |


68. जूडिथ बटलर के अनुसार लैंगिक निष्पादकता (जेंडर परफोर्मिटीविटी) में निम्नलिखित में से क्या शामिल है ?
- कार्यों की अस्वाभाविक पुनरावृत्ति, जेंडर की प्रमुख अवधारणाओं का अनुकरण या नकल करना।
 - जैविक या सांस्कृतिक दृष्टि से अनिवार्यतः कोई पुरुष या महिला नहीं है।
 - किसी व्यक्ति द्वारा किसी जेंडर का बार-बार प्रदर्शन करने से ही जेंडर का निर्माण होता है।
 - जेंडर का निर्माण स्वाभाविक रूप से या कृत्यों की अंतर्जात श्रृंखला के रूप से होता है।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) केवल (a), (b) और (c) | (2) केवल (b), (c) और (d) |
| (3) केवल (a), (c) और (d) | (4) (a), (b), (c) और (d) |

69. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (एन.जी.ओ.)	सूची - II (कार्य क्षेत्र)
(a) मजलिस	(i) दिल्ली स्थित संसाधन संगठन, जो मर्दानगी, जेंडर, प्रजनन और लैंगिक अधिकारों से संबंधित मुद्दों के क्षेत्र में कार्य करता है।
(b) विमोचना, महिला अधिकारों के लिए मंच	(ii) मुम्बई स्थित एन.जी.ओ., जो महिला वकीलों और कार्यकर्ताओं के जरिए कानूनी परामर्श प्रदान करता है।
(c) अन्वेषी, महिलाओं के लिए अनुसंधान केन्द्र	(iii) बैंगलुरु स्थित एन.जी.ओ., जो जेंडर प्रशिक्षण सहित भावनात्मक और कानूनी सहायता प्रदान करता है।
(d) सेंटर फॉर हैल्थ एंड सोशल जस्टिस (सी.एच.एस.जे.)	(iv) हैदराबाद स्थित एन.जी.ओ., जो नारीवादी सिद्धांत की परंपरा के अनुसार दलितों, अल्पसंख्यकों आदि से संबंधित महत्वपूर्ण अध्ययनों और मुद्दों के संबंध कार्य करता है।

कूट :

- | (a) | (b) | (c) | (d) |
|-----------|-------|-------|------|
| (1) (ii) | (iii) | (iv) | (i) |
| (2) (i) | (ii) | (iii) | (iv) |
| (3) (iv) | (iii) | (ii) | (i) |
| (4) (iii) | (ii) | (i) | (iv) |

70. पी.सी.पी.एन.डी.टी. (लिंग चयन प्रतिषेध) अधिनियम, 1994 के अंतर्गत प्रसूति पूर्व जांच तकनीकों का उपयोग किए जाने के लिए निम्नलिखित में से किन शर्तों को पूरा किए जाने की आवश्यकता होती है ?

- गर्भवती महिला की उम्र 35 वर्ष से कम होनी चाहिए।
- गर्भवती महिला के दो या दो से अधिक गर्भपात हो चुके हों।
- गर्भवती महिला का खतरनाक टेट्राटोजेनिक एजेंट्स जैसे कि औषधियों, विकिरण आदि के सम्पर्क में आना।
- गर्भवती महिला या उसके पति के परिवार में मानसिक स्वास्थ्य या शारीरिक विकृतियों का इतिहास रहा हो।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c) और (d) | (2) केवल (a), (b) और (d) |
| (3) केवल (a), (c) और (d) | (4) केवल (b), (c) और (d) |


71. Which of the following Institution implements Stand-Up India Scheme ?

- (1) National Small Industries Corporation
- (2) Small Industries Development Bank of India
- (3) National Bank for Agriculture and Rural Development
- (4) National Skill Development Corporation

72. **Assertion (A) :** The Caste System is a pattern of graded inequality of social groups whereby the status of women remain unaffected.

Reason (R) : Caste System is structured on hierarchical division of society which has been legitimized through religious sanctions and ideology.

Code :

- (1) Both (A) and (R) are correct
- (2) (A) is correct but (R) is wrong
- (3) (A) is wrong but (R) is correct
- (4) Both (A) and (R) are wrong

73. Which of the following purposes are **correct** with regard to 'Nirbhaya Fund' ?

- (a) to enhance the safety and security for women in the country
- (b) to create eight safe cities for women safety in public spaces and quick response system to create deterrence against crime
- (c) to establish 'She Teams' of women for surveillance and 'one stop crisis centres' for quick response to women in distress and risk
- (d) to protect children from physical violence abuse and physical exploitation

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (b), (c) and (d) | (2) (a), (b) and (c) only |
| (3) (c) and (d) only | (4) (b) and (d) only |

74. Which of the following perspective explains that gender inequalities exists because people act towards each other on the basis of meaning they have for each other, and that these meanings are derived from social interaction ?

- (1) The Feminist Perspective
- (2) The Conflict Perspective
- (3) The Functionalist Perspective
- (4) The Interactionalist Perspective


71. निम्नलिखित में से कौन-सी संस्था स्टैंड अप इंडिया स्कीम का कार्यान्वयन करती है ?

- (1) राष्ट्रीय लघु उद्योग निगम
- (2) भारतीय लघु उद्योग विकास बैंक
- (3) राष्ट्रीय कृषि एवं ग्रामीण विकास बैंक
- (4) राष्ट्रीय कौशल विकास निगम

72. **अभिकथन (A) :** जाति व्यवस्था सामाजिक समूहों की वर्गीकृत असमानता का एक पैटर्न है जिससे महिलाओं की स्थिति अप्रभावित रहती है।

तर्क (R) : जाति व्यवस्था का निर्माण समाज के अनुक्रमिक विभाजन से होता है जिसे धार्मिक प्रतिबंधों और विचारधारा के माध्यम से वैध बनाया गया है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) सही है, किन्तु (R) गलत है।
- (3) (A) गलत है, किन्तु (R) सही है।
- (4) (A) और (R) दोनों गलत हैं।

73. 'निर्भया फंड' के संबंध में निम्नलिखित में से कौन-से उद्देश्य सही है ?

- (a) देश में महिलाओं की संरक्षा और सुरक्षा में वृद्धि करना।
- (b) 8 शहरों को महिलाओं के लिए सुरक्षित बनाना जहाँ सार्वजनिक स्थान महिलाओं के लिए सुरक्षित हो और अपराधों के निवारण के लिए त्वरित प्रतिक्रिया प्रणालियाँ हो।
- (c) निगरानी के लिए महिलाओं की 'शी टीम' का गठन करना तथा महिलाओं के संकट और जोखिम की स्थिति में होने पर शीघ्र कार्रवाई करने के लिए 'वन स्टॉप क्राइसिस सेंटर' स्थापित करना।
- (d) शारीरिक हिंसा, दुर्व्यवहार और शारीरिक शोषण से बच्चों की रक्षा करना।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) (a), (b), (c) और (d) | (2) केवल (a), (b) और (c) |
| (3) केवल (c) और (d) | (4) केवल (b) और (d) |

74. निम्नलिखित में से कौन-सा परिप्रेक्ष्य यह व्याख्या करता है कि लैंगिक असमानताएँ इसलिए विद्यमान रहती हैं क्योंकि वे उन मापनों के आधार पर एक-दूसरे के प्रति व्यवहार करते हैं जो वे एक-दूसरे के प्रति रखते हैं और ये मायने सामाजिक अन्तःक्रिया से ग्रहण किये जाते हैं ?

- (1) नारीवादी परिप्रेक्ष्य
- (2) संघर्षवादी परिप्रेक्ष्य
- (3) प्रकार्यवादी परिप्रेक्ष्य
- (4) अन्तःक्रियावादी परिप्रेक्ष्य


75. **Assertion (A) :** NGOs have the potential of being more effective agents of development than Governmental agencies, at least when working with or attempting to reach the poor.

Reason (R) : NGOs are independent and can afford to take risks in areas which Governments and Inter-Governmental organizations consider too politically sensitive.

Code :

- (1) (A) is correct but (R) is wrong and is not the correct explanation for (A)
- (2) Both (A) and (R) are wrong
- (3) (A) is wrong but (R) is correct
- (4) Both (A) and (R) are correct and (R) is the correct explanation for (A)

76. In which of the following Five Year Plans, for the first time in the history of planned development in India, the empowerment of women was adopted as one of the objectives ?

- (1) 9th Five Year Plan
- (2) 10th Five Year Plan
- (3) 8th Five Year Plan
- (4) 7th Five Year Plan

77. Match the List - I with List - II :

List - I	List - II
(Authors)	(Books)
(a) Vandana Shiva	(i) Capabilities, freedom and equality : Amartya Sen's work from a gender perspective
(b) Rachel Carson	(ii) Staying alive : Women, Ecology and Development
(c) Pearl S. Buck	(iii) Silent spring
(d) Bina Aggarwal	(iv) The Good Earth

Code :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (1) | (iii) | (ii) | (iv) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (i) | (ii) | (iv) | (iii) |

78. Which of the following schemes provides financial assistance upto ₹ 10 lakhs to women entrepreneurs for setting up of the new industrial venture in Small Scale Sector ?

- (1) Anna Purna Women Entrepreneur Loan Scheme
- (2) Stree Shakti Package Women Entrepreneur Loan Scheme
- (3) Mahila Udyam Nidhi
- (4) Cent Kalyani Women Entrepreneur Loan Schemes


75. **अभिकथन (A) :** सरकारी एजेंसियों की तुलना में गैर सरकारी संगठनों की विकास के अधिक प्रभावी अभिकर्ता होने की ज्यादा संभावना होती है, कम-से-कम जब वे गरीबों के साथ कार्य कर रहे होते हैं या उन तक पहुँचने का प्रयास कर रहे होते हैं।

तर्क (R) : गैर सरकारी संगठन स्वतंत्र होते हैं और वे ऐसे क्षेत्रों में ज्यादा जोखिम उठा सकते हैं जिन्हें सरकारी और अंतर-सरकारी संगठन राजनीतिक दृष्टि से संवेदनशील मानते हैं।

कूट :

- (1) (A) सही है, किन्तु (R) गलत है तथा (R), (A) की सही व्याख्या नहीं है।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) गलत है, किन्तु (R) सही है।
- (4) (A) और (R) दोनों सही है तथा (R), (A) की सही व्याख्या है।

76. निम्नलिखित में से कौन-सी पंचवर्षीय योजना में भारत के नियोजित विकास के इतिहास में पहली बार महिला सशक्तीकरण को एक उद्देश्य के रूप में अपनाया गया था ?

- (1) 9वीं पंचवर्षीय योजना
- (2) 10वीं पंचवर्षीय योजना
- (3) 8वीं पंचवर्षीय योजना
- (4) 7वीं पंचवर्षीय योजना

77. सूची - I को सूची - II के साथ सुमेलित कीजिए :

सूची - I (लेखक)	सूची - II (पुस्तकें)
(a) वंदना शिवा	(i) केपेबिलिटीज, फ्रीडम एंड इक्वालिटी : अमर्त्य सेनस् वर्क फॉम ए जेंडर परस्पेक्टिव्ह
(b) रेचल कार्सन	(ii) स्टेइंग एलाइव : वूमेन, इकोलॉजी एंड डिवेलपमेंट
(c) पर्ल एस. बक	(iii) साइलेंट स्प्रिंग
(d) बीना अग्रवाल	(iv) द गुड अर्थ

कूट :

- | (a) | (b) | (c) | (d) |
|-----------|-------|-------|-------|
| (1) (iii) | (ii) | (iv) | (i) |
| (2) (i) | (ii) | (iii) | (iv) |
| (3) (ii) | (iii) | (iv) | (i) |
| (4) (i) | (ii) | (iv) | (iii) |

78. निम्नलिखित में से कौन-सी योजना के अंतर्गत लघु उद्योग क्षेत्र में नई औद्योगिक इकाई स्थापित करने के लिए महिला उद्यमियों को ₹ 10 लाख तक की वित्तीय सहायता प्रदान की जाती है ?

- (1) अन्नपूर्णा महिला उद्यमी ऋण योजना
- (2) स्त्रीशक्ति पैकेज महिला उद्यमी ऋण योजना
- (3) महिला उद्यम निधि
- (4) सेंट कल्याणी महिला उद्यमी ऋण योजना


79. Which of the following contributes to masculinisation of sex ratio in India ?

- (a) Sex Selective Abortion (b) Morbidity
(c) DEMARU (d) BIMARU

Code :

- (1) (a), (b), (c) and (d) (2) (b), (c) and (d)
(3) (a), (c) and (d) (4) (a) and (d) only

80. Which of the following is **correct** about 'Multistage Sampling' ?

- (1) Sample is selected at various stages and each sample is adequately studied before another sample is drawn for it
(2) Sample is selected in various stages but only the last sample of subject is studied
(3) Sample is selected from population which is divided into small units or sub-units
(4) Sample is selected from population which is divided into two or more mutually exclusive segments based on some categories of variables

81. What is the significance of hypothesis ?

- (a) It leads to reliability and validity
(b) It helps collecting useful facts
(c) It sets the direction of research
(d) It contributes to formation of theories

Code :

- (1) (b), (c) and (d) only (2) (a), (b), (c) and (d)
(3) (a), (b) and (c) only (4) (a), (b) and (d) only

82. Which of the following agency has been established as a result of the new chapter on Adoption included in the Juvenile Justice (Care and Protection of Children) Act of 2015 ?

- (1) Central Adoption Agency
(2) Central Adoption Resource Authority
(3) Integrated Child Protection and Adoption Agency
(4) Adoption and Protection Resource Authority


79. भारत में लिंगानुपात पुरुषों के पक्ष में करने में निम्नलिखित में से किसका योगदान है ?

- (a) लिंग चयनात्मक गर्भपात (b) रुग्णता
(c) दिमारू (d) बीमारू

कूट :

- (1) (a), (b), (c) और (d) (2) (b), (c) और (d)
(3) (a), (c) और (d) (4) केवल (a) और (d)

80. निम्नलिखित में से कौन 'बहुचरणी प्रतिदर्शन, के संबंध में सही है ?

- (1) प्रत्येक प्रतिदर्श का चयन विभिन्न चरणों में किया जाता है तथा प्रत्येक प्रतिदर्श का पर्याप्त अध्ययन करने के पश्चात् ही किसी दूसरे प्रतिदर्श को अध्ययन के लिये लिया जाता है।
(2) प्रतिदर्श का चयन विभिन्न चरणों में किया जाता है परंतु विषय के केवल अंतिम प्रतिदर्श का अध्ययन किया जाता है।
(3) उस समष्टि से प्रतिदर्श का चयन किया जाता है जिसको छोटी इकाइयों अथवा उप इकाइयों में विभाजित किया जाता है।
(4) उस समष्टि से प्रतिदर्श का चयन किया जाता है जिसका विभाजन चरों की कुछ श्रेणियों पर आधारित दो अथवा अधिक पारस्परिक रूप से एकांतिक खंडों में किया जाता है।

81. परिकल्पना की सार्थकता क्या है ?

- (a) इससे विश्वसनीयता और वैद्यता उत्पन्न होती है।
(b) यह उपयोगी तथ्यों के संग्रहण में सहायता करती है।
(c) यह अनुसंधान की दिशा तय करती है।
(d) यह सिद्धांतों के निर्माण में योगदान करती है।

कूट :

- (1) केवल (b), (c) और (d) (2) (a), (b), (c) और (d)
(3) केवल (a), (b) और (c) (4) केवल (a), (b) और (d)

82. निम्नलिखित में से किस एजेंसी की स्थापना वर्ष 2015 के किशोर न्याय (बच्चों की देख-रेख एवं संरक्षण) अधिनियम में नये अध्याय स्वीकृत किये जाने के परिणाम स्वरूप हुई है ?

- (1) केंद्रीय दत्तक ग्रहण एजेंसी
(2) केंद्रीय दत्तक ग्रहण संसाधन प्राधिकार
(3) समेकित बाल संरक्षण एवं दत्तक ग्रहण एजेंसी
(4) दत्तक ग्रहण एवं संरक्षण संसाधन प्राधिकार


83. Who claims that “women’s oppression originated in the introduction of private property, an institution that obliterated whatever equality the human community had previously enjoyed” ?

- (1) Friedrich Engels (2) Karl Marx (3) J.S. Mill (4) Rosemarie Tong

84. Which of the following organisations are associated with HRD Ministry ?

- (a) INDEST (b) National Book Trust
(c) National Bal Bhavan (d) CBSE

Code :

- (1) (a), (b), (c), (d) (2) (a), (b) and (c) only
(3) (a) and (b) only (4) (c) and (d) only

85. Arrange the following levels of equality in ascending order, stated in the Women’s Empowerment Framework of Sara Longwe.

- (1) Welfare, Access, Conscientisation, Control
(2) Access, Welfare, Conscientisation, Control
(3) Conscientisation, Access, Welfare, Control
(4) Welfare, Conscientisation, Access, Control

86. Which of the following are **correct** statements about Rashtriya Madhyamik Shiksha Abhiyan (RMSA) ?

- (a) Providing free and compulsory education to high school children
(b) Increasing the high school enrollment rate from 52% to 75%
(c) Providing secondary school within reasonable distance from any habitation
(d) Providing free secondary education to all

Code :

- (1) (a), (b), (c), (d) (2) (a), (b) and (c) only
(3) (c) and (d) only (4) (d) only


83. निम्नलिखित में से किसने यह कहा है कि “महिलाओं के दमन की शुरुआत निजी सम्पत्ति की शुरुआत से हुई, निजी सम्पत्ति एक ऐसा प्रतिष्ठापन है जिसने मानव समुदाय की उस समानता को समाप्त कर दिया जो उसे पहले प्राप्त थी।”

- (1) फ्रेडरिक एंगेल्स (2) कार्ल मार्क्स (3) जे.एस. मिल (4) रोजमेरी टोंग

84. निम्नलिखित में कौन-से संगठन मानव संसाधन और विकास मंत्रालय से संबंधित हैं?

- (a) इन्डेस्ट (b) नेशनल बुक ट्रस्ट
(c) राष्ट्रीय बाल भवन (d) सी.बी.एस.ई.

कूट :

- (1) (a), (b), (c), (d) (2) केवल (a), (b) और (c)
(3) केवल (a) और (b) (4) केवल (c) और (d)

85. सारा लांग्वे के महिला सशक्तीकरण ढांचे में वर्णित समानता के निम्नलिखित स्तरों को आरोही क्रम में व्यवस्थित कीजिये :

- (1) कल्याण, आगमन, अधिकार चेतन, नियंत्रण
(2) आगमन, कल्याण, अधिकार चेतन, नियंत्रण
(3) अधिकार चेतन, आगमन, कल्याण, नियंत्रण
(4) कल्याण, अधिकार चेतन, आगमन, नियंत्रण

86. राष्ट्रीय माध्यमिक शिक्षा अभियान (आर.एम.एस.ए.) के संबंध में निम्नलिखित में से कौन-से कथन सही है?

- (a) उच्च विद्यालय के बच्चों को निःशुल्क तथा अनिवार्य शिक्षा प्रदान करना
(b) उच्च विद्यालय में विद्यार्थियों की नामांकन दर 52% से बढ़ाकर 75% करना
(c) किसी वास-स्थान से युक्तिसंगत दूरी के भीतर माध्यमिक विद्यालय प्रदान करना
(d) सभी को निःशुल्क माध्यमिक शिक्षा प्रदान करना

कूट :

- (1) (a), (b), (c), (d) (2) केवल (a), (b) और (c)
(3) केवल (c) और (d) (4) केवल (d)


87. Match the List - I with List - II limits.

List - I	List - II
(Women Entrepreneurship Scheme)	(Credit Limits under Mudra Scheme, 2016)
(a) Shishu - (Mudra)	(i) ₹ One crore
(b) Stand-up India	(ii) ₹ 50000 to ₹ 5 lakhs
(c) Kishor - Mudra	(iii) ₹ 50000 for initial stages
(d) Tarun - (Mudra)	(iv) ₹ 10 lakh for well established enterprise

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (iii) | (i) | (ii) | (iv) |
| (2) | (iv) | (ii) | (i) | (iii) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iv) | (i) | (iii) | (ii) |

88. Which of the following indicates that The World of Advertising is a highly gendered ?

- (a) It reflects often stereotypical assumptions
- (b) Being a woman and man is an important identity for people
- (c) Objectification of women's body is the core at advertisement
- (d) Advertisement re-inforces the social construction of gender

Code :

- | | |
|---------------------------|---------------------------|
| (1) (a), (c) and (d) only | (2) (a), (b), (c) and (d) |
| (3) (a) and (d) only | (4) (b) and (c) only |

Read the passage given below and answer the question Nos. 89 to 94.

The UN places access to information technology as the third most important issue facing women globally, after poverty and violence against women. Gender disparity is already entrenched in many sectors with women in a disadvantaged position particularly in developing countries like India. A series of factors, including literacy and education, language, time, cost, geographical location of facilities, social and cultural norms, and women's computer and information search and dissemination skills constrain women's access to information technology. As a result, few women are producers of information technology, whether as internet content providers, programmers, designers, inventors, or fixers of computers. In addition, women are also conspicuously absent from decision making structures in information technology in developing countries. From the gender perspective therefore, inclusive democratic participation and governance, entails issues of women empowerment and gender mainstreaming of public policies,


87. सूची - I को सूची - II के साथ सुमेलित कीजये :

सूची - I (महिला उद्यमशीलता योजना)	सूची - II (मुद्रा योजना, 2016 के अंतर्गत ऋण सीमा)
(a) शिशु - (मुद्रा)	(i) ₹ एक करोड़
(b) स्टैंड अप इंडिया	(ii) ₹ 50000 से ₹ 5 लाख
(c) किशोर - मुद्रा	(iii) ₹ 50000 आरंभिक चरणों के लिये
(d) तरुण - (मुद्रा)	(iv) ₹ 10 लाख सुस्थापित उद्यम के लिये

कूट :

	(a)	(b)	(c)	(d)
(1)	(iii)	(i)	(ii)	(iv)
(2)	(iv)	(ii)	(i)	(iii)
(3)	(ii)	(iii)	(iv)	(i)
(4)	(iv)	(i)	(iii)	(ii)

88. निम्नलिखित में से किससे यह संकेत मिलता है कि विज्ञापन जगत में लिंग संबंधि काफी पूर्वग्रह है ?


- इसमें प्रायः रूढ़िवादी पूर्वधारणाओं को दर्शाया जाता है।
- महिला अथवा पुरुष होना लोगों के लिये एक महत्वपूर्ण पचहान है।
- महिला देह का वस्तुकरण विज्ञापन का केंद्र बिंदु है।
- विज्ञापन जेंडर के सामाजिक संरक्षण को सुदृढ़ करता है।

कूट :

- | | |
|--------------------------|--------------------------|
| (1) केवल (a), (c) और (d) | (2) (a), (b), (c) और (d) |
| (3) केवल (a) और (d) | (4) केवल (b) और (c) |

निम्नलिखित लेखांश को पढ़ें और प्रश्न सं. 89 से 94 के उत्तर दें :

संयुक्त राष्ट्र के अनुसार विश्व की महिलाओं को जिन मुद्दों का सामना करना पड़ रहा है उनमें गरीबी और महिलाओं के प्रति हिंसा के बाद तीसरा सबसे महत्वपूर्ण मुद्दा सूचना प्रौद्योगिकी तक पहुँच है। विशेषकर भारत जैसे विकासशील देशों में लैंगिक असमानता पहले ही कई क्षेत्रों में विद्यमान है जिसमें महिलाएं वंचित स्थिति में हैं। साक्षरता और शिक्षा, भाषा, समय, लागत, सुविधाओं की भौगोलिक अवस्थिति, सामाजिक और सांस्कृतिक मानदंड, और महिलाओं में कम्प्यूटर एवं सूचना खोजने व उसका प्रचार करने संबंधी कौशलों सहित अनेक कारक सूचना प्रौद्योगिकी तक महिलाओं की पहुँच में बाधक बनते हैं। इसके परिणाम स्वरूप बहुत कम महिलाएं सूचना प्रौद्योगिकी की प्रौढ्यूसर हैं, फिर चाहे वे इंटरनेट कंटेंट प्रोवाइडर, प्रोग्रामर, डिजाइनर, आविष्कारक हों या कम्प्यूटर की मरम्मत करने वाली हों। इसके अतिरिक्त, महिलाएं विकासशील देशों में सूचना प्रौद्योगिकी के बारे में निर्णय लेने की संरचनाओं में भी स्पष्ट रूप से दिखाई नहीं पड़ती हैं। इसलिए लैंगिक परिप्रेक्ष्य में समावेशी लोकतांत्रिक भागीदारी और शासन प्रणाली में आई.सी.टी. नीतियों व कार्यक्रमों सहित सरकारी नीतियों में महिला सशक्तीकरण और जेंडर संबंधी मुद्दों पर बल दिया जाता है। विकासशील देशों में कई लोग जेंडर और आई.टी. संबंधी चिंता को इस आधार पर खारिज करते हैं कि विकास में सबसे पहले बुनियादी जरूरतों पर ध्यान दिया जाना चाहिए। तथापि, सूचना प्रौद्योगिकी


including ICT Policies and Programmes. Many people dismiss the concern for gender and IT in developing countries on the basis that development should deal with basic needs first. However, IT can be an important tool in meeting women's basic needs and can provide the access to resources to lead women out of poverty. While technology is not a panacea for women's problems in developing countries yet it offers new possibilities for women in economic, social and political empowerment. In the context of knowledge society and information economy, it is essential that the knowledge - sharing mechanism, recognizes the value of knowledge possessed by women and includes their knowledge as valuable addition to the global knowledge pool. Because of their biological and social roles, women are likely to be more rooted than men in the environment and more aware than men of the social, economic and environmental needs of their own communities.

89. According to UN, which of the following are significant issues that women all over the world are facing ?

- (1) Gender disparity, Access to Information Technology, Poverty
- (2) Access to Information Technology, Poverty, Violence against women
- (3) Poverty, Violence against women, Inclusive democratic participation
- (4) Gender disparity, Political empowerment, Poverty

90. **Assertion (A) :** Gender disparity is observed in many sectors with women in a disadvantaged position in India.

Reason (R) : Social and Cultural norms in the country constrain women's access to Information Technology, education and vocational skills.

Code :

- (1) **(A)** is wrong but **(R)** is correct
- (2) **(A)** is correct but **(R)** is wrong
- (3) Both **(A)** and **(R)** are correct and **(R)** is correct explanation for **(A)**
- (4) Both **(A)** and **(R)** are correct and **(R)** is not correct explanation for **(A)**

91. Which of the following areas, women largely remain **absent** in developing countries ?

- (a) Decision making structures in Information Technology
- (b) Production of Information Technology
- (c) Providing of Internet content
- (d) Programming, designing and fixing of computers.

Code :

- (1) (a), (b), (c) and (d)
- (2) (a) only
- (3) (b) only
- (4) (b) and (c) only


महिलाओं की बुनियादी जरूरतों को पूरा करने का एक महत्वपूर्ण साधन बन सकती है तथा महिलाओं की गरीबी दूर करने के लिए संसाधनों तक पहुँच उपलब्ध करा सकती है। यद्यपि प्रौद्योगिकी विकासशील देशों की महिलाओं के लिए एक रामबाण नहीं है फिर भी यह महिलाओं के आर्थिक, सामाजिक और राजनीतिक सशक्तीकरण के लिए नई संभावनाएं उत्पन्न करती है। ज्ञान आधारित समाज और सूचना आधारित अर्थव्यवस्था के संदर्भ में यह अनिवार्य है कि ज्ञान साझा करने संबंधी तंत्र महिलाओं के पास उपलब्ध ज्ञान के महत्व को स्वीकार करे और उनके ज्ञान को बहुमूल्य ज्ञान के रूप में वैश्विक ज्ञान के साथ जोड़े। महिलाओं में अपनी जैविक और सामाजिक भूमिकाओं के कारण पुरुषों की अपेक्षा स्थानीय वातावरण से ज्यादा जुड़े होने की संभावना होती है तथा वे अपने समुदायों की सामाजिक, आर्थिक और पर्यावरण संबंधी जरूरतों के बारे में पुरुषों की अपेक्षा ज्यादा जागरूक होती हैं।

89. संयुक्त राष्ट्र के अनुसार पूरे विश्व में महिलाओं को निम्नलिखित में से कौन-से महत्वपूर्ण मुद्दों का सामना करना पड़ रहा है?

- (1) लैंगिक असमानता, सूचना प्रौद्योगिकी तक पहुँच, गरीबी
- (2) सूचना प्रौद्योगिकी तक पहुँच, गरीबी, महिलाओं के प्रति हिंसा
- (3) गरीबी, महिलाओं के प्रति हिंसा, समावेशी लोकतांत्रिक भागीदारी
- (4) लैंगिक असमानता, राजनीतिक सशक्तीकरण, गरीबी

90. अभिकथन (A) : भारत में लैंगिक असमानता कई क्षेत्रों में देखी जाती है जिसमें महिलाएँ वंचित स्थिति में हैं।

तर्क (R) : देश में सामाजिक और सांस्कृतिक मानदंड सूचना प्रौद्योगिकी, शिक्षा और व्यावसायिक कौशलों तक महिलाओं की पहुँच में बाधक बनते हैं।

कूट :


- (1) (A) गलत है, किन्तु (R) सही है।
- (2) (A) सही है, किन्तु (R) गलत है।
- (3) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है।
- (4) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या नहीं है।

91. विकासशील देशों में मुख्य रूप से निम्नलिखित किन क्षेत्रों में महिलाएँ दिखाई नहीं पड़ती है ?

- (a) सूचना प्रौद्योगिकी में निर्णय करने संबंधी संरचनाओं में।
- (b) सूचना प्रौद्योगिकी के उत्पादन में।
- (c) इंटरनेट कंटेंट उपलब्ध कराने में।
- (d) कम्प्यूटर प्रोग्रामिंग, डिजाइनिंग और उनकी मरम्मत करने में।

कूट :

- (1) (a), (b), (c) और (d)
- (2) केवल (a)
- (3) केवल (b)
- (4) केवल (b) और (c)


92. From Gender perspective, what is necessary to involve for inclusive Participation and Governance ?

- (a) Gender mainstreaming of Public Policies
- (b) Gender budgeting of Public Policies and Programmes
- (c) Gender mainstreaming of ICT Policies and Programmes
- (d) Issues of Women Empowerment

Code :

- (1) (a), (b), (c), (d)
- (2) (b), (c) and (d) only
- (3) (c) and (d) only
- (4) (a), (c) and (d) only

93. Why do some people feel concerned for gender and IT in developing countries ?

- (1) Technology is a panacea for women's problems in developing countries
- (2) It can offer new possibilities for women in economic, social and political empowerment
- (3) IT can level gender in-equalities
- (4) IT can bring independence and prosperity to women

94. **Assertion (A) :** Women are more aware than men of the social, economic and environmental needs of their own communities.

Reason (R) : Women, being lesser educated than men have little concern for IT jobs and are more interested in the communities for fulfillment of their psychic gratification.

Code :

- (1) (A) is correct but (R) is wrong and (R) is not the correct explanation for (A)
- (2) Both (A) and (R) are correct and (R) is the correct explanation for (A)
- (3) (A) is wrong but (R) is correct
- (4) Both (A) and (R) are wrong


Read the passage given below and answer the question numbers 95 to 100 :

In the context of feminism, concepts like 'autonomy', 'freedom' and 'choice' can be read only within the historical context of their utterance. It is important to recall that the language of self-reliance and non-alignment of a pre-liberalised era also, stemmed from a desire for freedom and dignity. Issues of class, caste, tribe, poverty and social justice formed an intrinsic part of feminist struggles in India, both in colonial and independent India. Autonomous women's groups which emerged in the 1970s debated with women's organizations of the left about the centrality of class in the latter's formulation, a matter which tended in their view to obfuscate the specificity of the women's question. Both groups have moved a long way since then. While left groups have played a visible role in the women's movement, autonomous groups have increasingly taken up questions of economic deprivation and matters of class. The Dalit women's movement in turn has expressed dissatisfaction with upper-caste women activists in both the left and the autonomous women's movements. But the core concern with social justice and in-equality however defined, has remained constant. In contrast, the popular representation of feminism in the media reflects a retreat from questions of class, caste and social justice. Quite clearly, feminism is read here as a matter of the individual women's right to choose. The woman concerned is either the corporate woman or the high-powered consumer. A deliberate break is sought to be made with the women's movement, but the language used for the construction of her image is often appropriated from the women's movement. One noticeable example is the way International Women's day is marked in the media. It has been traditionally celebrated by women's organizations and other political forces that aligned themselves with democratic and progressive forces. We now have a riot of ads with the specific day's messages appearing on 8th March every year.

95. Which of the following is **correct** in terms of forming the base for self - reliance and non - alignment in the Pre - Liberalised era ?

- (1) Centrality of class issue (2) Desire for freedom and dignity
(3) Self interest (4) Autonomy and freedom

96. What is the core concern of women's organisations and autonomous women's movements which remained constant ?

- (a) Gender equality and development
(b) Social justice and inequity
(c) Freedom and autonomy
(d) Freedom and choice

Code :

- (1) (a) only (2) (a) and (b) (3) (b) only (4) (a) and (c)

97. Which of the following questions were taken up by autonomous women's groups ?

- (1) Class and Caste issues (2) Class struggle and Social justice
(3) Self reliance and Non-alignment (4) Economic deprivation and Matters of Class


निम्नलिखित लेखांश पढ़ें तथा प्रश्न सं. 95 से 100 तक के उत्तर दें :

नारीवाद के संदर्भ में 'स्वायत्तता', 'स्वतंत्रता' और 'पसंद' जैसी अवधारणाओं को उनकी अभिव्यक्ति के केवल ऐतिहासिक संदर्भ के अंतर्गत ही पढ़ा जा सकता है। यह स्मरण करना महत्वपूर्ण है कि पूर्व-उदार युग में आत्मनिर्भरता और गुट-निरपेक्षता की भाषा भी स्वतंत्रता और गरिमा की आकांक्षा से उत्पन्न हुई थी। वर्ग, जाति, जनजाति, गरीबी और सामाजिक न्याय के मुद्दे औपनिवेशिक और स्वतंत्र भारत दोनों ही कालों में नारीवादी संघर्ष के अभिन्न हिस्सा थे। 1970 के दशक के उभरे स्वायत्त महिला समूहों ने वामपंथी महिला संगठनों के गठन में वर्ग की केन्द्रीयता के बारे में वामपंथी महिला संगठनों के साथ बहस की, उनके विचार में यह एक ऐसा मामला था जो महिलाओं के प्रश्न की विशिष्टता को अस्पष्ट करता था। ये दोनों समूह तब से काफी आगे बढ़ चुके हैं। वामपंथी समूहों ने महिला आंदोलन में स्पष्ट भूमिका निभाई है जबकि स्वायत्त समूहों ने आर्थिक वंचन से संबंधित प्रश्नों और वर्ग के मामलों को बढ़-चढ़ उठाया है। जबकि दलित महिला आंदोलन ने वामपंथी और स्वायत्त महिला आंदोलनों में उच्च-जाति की महिला कार्यकर्ताओं के बारे में असंतोष व्यक्त किया है। तथापि, सामाजिक न्याय और असमानता के बारे में मूल चिंता को यद्यपि परिभाषित किया गया है परंतु यह अब तक बनी हुई है। इसके विपरीत मीडिया में नारीवाद का लोकप्रिय प्रतिनिधित्व वर्ग, जाति और सामाजिक न्याय के प्रश्नों से पीछे हटना प्रदर्शित करता है। यह बिल्कुल स्पष्ट है कि यहाँ नारीवाद को अलग-अलग महिलाओं की पसंद के अधिकार के मामले के रूप में पढ़ा जाता है। यहाँ संबंधित महिला या तो एक कारपोरेट महिला है या उच्च-अधिकार प्राप्त उपभोक्ता है। महिला आंदोलन की जान-बूझकर आलोचना की जाती है, परंतु उसकी छवि बनाने के लिए जिस भाषा का प्रयोग किया जाता है वह प्रायः महिला आंदोलन की ही भाषा होती है। एक सुस्पष्ट उदाहरण मीडिया में अंतर्राष्ट्रीय महिला दिवस मनाए जाने का तरीका है। यह ऐसे महिला संगठनों और राजनैतिक बलों द्वारा परंपरागत रूप से मनाया जाता रहा है जिन्होंने लोकतांत्रिक और प्रगतिशील बलों का समर्थन किया है। अब हम यह देखते हैं कि हर वर्ष 8 मार्च को एक विशेष दिवस के संदेश देते हुए असंख्य विज्ञापन दिए जाते हैं।

95. पूर्व-उदार युग में आत्मनिर्भरता और गुट निरपेक्षता के लिए आधार बनाने की दृष्टि से निम्नलिखित में से कौन-सा उत्तर सही है ?

- | | |
|---------------------------------------|-------------------------------------|
| (1) वर्ग संबंधी मुद्दे की केन्द्रीयता | (2) स्वतंत्रता और गरिमा की आकांक्षा |
| (3) आत्म हित | (4) स्वायत्तता और स्वतंत्रता |

96. महिला संगठनों और स्वायत्त महिला आंदोलनों की कौन-सी मूल चिंता स्थिर बनी हुई है ?

- लैंगिक समानता और विकास
- सामाजिक न्याय और असमानता
- स्वतंत्रता और स्वायत्तता
- स्वतंत्रता और पसंद

कूट :

- | | | | |
|--------------|----------------|--------------|----------------|
| (1) केवल (a) | (2) (a) और (b) | (3) केवल (b) | (4) (a) और (c) |
|--------------|----------------|--------------|----------------|

97. स्वायत्त महिला समूहों द्वारा निम्नलिखित में से किससे संबंधित प्रश्नों को उठाया गया ?

- | | |
|-------------------------------------|---------------------------------------|
| (1) वर्ग और जाति के मुद्दे | (2) वर्ग संघर्ष और सामाजिक न्याय |
| (3) आत्म निर्भरता और गुट-निरपेक्षता | (4) आर्थिक वंचन और वर्ग संबंधी मुद्दे |


98. **Assertion (A) :** The popular representation of feminism in the media reflects a retreat from questions of class, caste and social justice.

Reason (R) : Media is concerned with issues of grass-root women and work for their justice.

Code :

- (1) (A) and (R) are correct
- (2) (A) and (R) are wrong
- (3) (A) and (R) are correct but (R) is not the correct explanation for (A)
- (4) (A) is correct and (R) is wrong and not the correct explanation for (A)

99. Which of the following formed an intrinsic part of Feminist Struggles in India ?

- (a) Women's equality for political participation
- (b) Gender and Poverty
- (c) Equal Remuneration for equal work
- (d) Class, caste, tribe, poverty and social justice

Code :

- (1) (a) only (2) (d) only (3) (a) and (c) (4) (b) and (d)

100. Which of the following is **correct** with regard to Dalit Women's Movement ?

- (1) Dalit women's movements were happy with autonomous women groups initiatives
- (2) Dalit women movements were satisfied with the concerns of the women's organisations
- (3) Dalit women's movement worked together with the concern's of autonomous women's groups and left oriented women's movement
- (4) Dalit women's movement has expressed dissatisfaction with upper-caste women activists in both the left and the autonomous women's movements

- o O o -


98. **अभिकथन (A) :** मीडिया में नारीवाद का लोकप्रिय प्रतिनिधित्व वर्ग, जाति और सामाजिक न्याय के प्रश्नों से पीछे हटना प्रदर्शित करता है।

तर्क (R) : मीडिया जमीनी स्तर की महिलाओं के मुद्दे उठाता है और उनके न्याय के लिए कार्य करता है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) और (R) दोनों सही हैं किन्तु (R), (A) की सही व्याख्या नहीं है।
- (4) (A) सही है और (R) गलत है तथा (R), (A) की सही व्याख्या नहीं है।

99. निम्नलिखित में से कौन भारत में नारीवादी संघर्ष का अभिन्न हिस्सा था/थे ?

- (a) राजनैतिक भागीदारी में महिलाओं की समानता
- (b) जेंडर और गरीबी
- (c) समान कार्य के लिए समान पारिश्रमिक
- (d) वर्ग, जाति, जनजाति, गरीबी और सामाजिक न्याय

कूट :

- (1) केवल (a) (2) केवल (d) (3) (a) और (c) (4) (b) और (d)

100. दलित महिला आंदोलन के बारे में निम्नलिखित में से कौन-सा उत्तर सही है ?

- (1) दलित महिला आंदोलन स्वायत्त महिला समूहों की पहलों से प्रसन्न थे।
- (2) दलित महिला आंदोलन महिला संगठनों के सरोकारों से संतुष्ट थे।
- (3) दलित महिला आंदोलन ने स्वायत्त महिला समूहों और वामपंथी महिला आंदोलन के सरोकारों के साथ मिलकर कार्य किया।
- (4) दलित महिला आंदोलन ने वामपंथी और स्वायत्त दोनों ही प्रकार के महिला आंदोलनों में उच्च-जाति की महिला कार्यकर्ताओं के बारे में असन्तोष व्यक्त किया।

- o O o -


Space For Rough Work

