

SUBJECT CODE	SUBJECT	PAPER
A-27-03	SOCIAL WORK	III
HALL TICKET NUMBER		QUESTION BOOKLET NUMBER
OMR SHEET NUMBER		
DURATION	MAXIMUM MARKS	NUMBER OF PAGES
2 HOUR 30 MINUTES	150	24
		NUMBER OF QUESTIONS
		75

This is to certify that, the entries made in the above portion are correctly written and verified.

Candidates Signature

Name and Signature of Invigilator

Instructions for the Candidates

అభ్యర్థులకు సూచనలు

- Write your Hall Ticket Number in the space provided on the top of this page.
- This paper consists of seventy five multiple-choice type of questions.
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested **to open the booklet and compulsorily examine it as below** :
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.**
 - After this verification is over, the Test Booklet Number should be entered in the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the circle as indicated below on the correct response against each item.
Example: (A) (B) (C) (D)
 where (C) is the correct response.
- Your responses to the items are to be indicated in the **OMR Answer Sheet given to you**. If you mark at any place other than in the circle in the Answer Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your name or put any mark on any part of the OMR Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification.
- The candidate must handover the OMR Answer Sheet to the invigilators at the end of the examination compulsorily** and must not carry it with you outside the Examination Hall. The candidate is allowed to take away the carbon copy of OMR Sheet and used Question paper booklet at the end of the examination.
- Use only Blue/Black Ball point pen.**
- Use of any calculator or log table etc., is prohibited.**
- There is no negative marks for incorrect answers.**

- ఈ పుట పై భాగంలో ఇవ్వబడిన స్థలంలో మీ హాల్ టికెట్ నంబరు రాయండి.
- ఈ ప్రశ్న పత్రము డెభైతమరు బహుళఎంచిత ప్రశ్నలను కలిగి ఉంది.
- పరీక్ష ప్రారంభమున ఈ ప్రశ్నపత్రము మీకు ఇవ్వబడుతుంది. మొదటి ఐదు నిమిషములలో ఈ ప్రశ్నపత్రమును తెరిచి కింద తెలిపిన అంశాలను తప్పనిసరిగా సరిచూసుకోండి.
 - ఈ ప్రశ్న పత్రమును చూడడానికి కుర్రపేజీ అంచును ఉన్న కాగితపు సీలును చించండి. స్టిక్కర్ సీలులేని మరియు ఇదివరకే తెరిచి ఉన్న ప్రశ్నపత్రమును మీరు అంగీకరించవద్దు.
 - కవరు పేజీ పై ముద్రించిన సమాచారం ప్రకారం ఈ ప్రశ్నపత్రములోని పేజీల సంఖ్యను మరియు ప్రశ్నల సంఖ్యను సరిచూసుకోండి. పేజీల సంఖ్యకు సంబంధించి గానీ లేదా సూచించిన సంఖ్యలో ప్రశ్నలు లేకపోవుట లేదా నిజప్రతి కాకపోవుట లేదా ప్రశ్నలు క్రమపద్ధతిలో లేకపోవుట లేదా ఏదైనా తేడాలు ఉంటుంటే వంటి దోషపూరితమైన ప్రశ్న పత్రాన్ని వెంటనే మొదటి ఐదు నిమిషాల్లో పరీక్షా పర్యవేక్షకునికి తిరిగి ఇచ్చివేసి దానికి బదులుగా సరిగ్గా ఉన్న ప్రశ్నపత్రాన్ని తీసుకోండి. తదనంతరం ప్రశ్నపత్రము మార్చబడదు అడనపు సమయం ఇవ్వబడదు.
 - పై విధంగా సరిచూసుకొన్న తర్వాత ప్రశ్నపత్రం సంఖ్యను OMR పత్రము పై అదేవిధంగా OMR పత్రము సంఖ్యను ఈ ప్రశ్నపత్రము పై నిర్దిష్ట స్థలంలో రాయవలెను.
- ప్రతి ప్రశ్నకు నాలుగు ప్రత్యామ్నాయ ప్రతిస్పందనలు (A), (B), (C) మరియు (D) లుగా ఇవ్వబడ్డాయి. ప్రతి ప్రశ్నకు సరైన ప్రతిస్పందనను ఎన్నుకొని కింద తెలిపిన విధంగా OMR పత్రములో ప్రతి ప్రశ్నా సంఖ్యకు ఇవ్వబడిన నాలుగు వృత్తాల్లో సరైన ప్రతిస్పందనను సూచించే వృత్తాన్ని బాల్ పాయింట్ పెన్ తో కింద తెలిపిన విధంగా పూరించాలి.
ఉదాహరణ : (A) (B) (C) (D)
 (C) సరైన ప్రతిస్పందన అయితే
- ప్రశ్నలకు ప్రతిస్పందనలను ఈ ప్రశ్నపత్రములో ఇవ్వబడిన OMR పత్రము పైని ఇవ్వబడిన వృత్తాల్లోనే పూరించి గుర్తించాలి. అలాకాక సమాధాన పత్రంపై వేరొక చోట గుర్తిస్తే మీ ప్రతిస్పందన మూల్యాంకనం చేయబడదు.
- ప్రశ్న పత్రము లోపల ఇచ్చిన సూచనలను జాగ్రత్తగా చదవండి.
- చిత్తుపనిని ప్రశ్నపత్రము చివర ఇచ్చిన ఖాళీస్థలములో చేయాలి.
- OMR పత్రము పై నిర్దిష్ట స్థలంలో సూచించవలసిన వివరాలు తప్పించి ఇతర స్థలంలో మీ గుర్తింపును తెలిపే విధంగా మీ పేరు రాయడం గానీ లేదా ఇతర చిహ్నాలను పెట్టడం గానీ చేసినట్లయితే మీ అనర్హతకు మీరే బాధ్యులవుతారు.
- పరీక్ష పూర్తయిన తర్వాత మీ OMR పత్రాన్ని తప్పనిసరిగా పరీక్ష పర్యవేక్షకుడికి ఇవ్వాలి. వాటిని పరీక్ష గది బయటకు తీసుకువెళ్ళకూడదు. పరీక్ష పూర్తయిన తరువాత అభ్యర్థులు ప్రశ్న పత్రాన్ని OMR పత్రం యొక్క కార్బన్ కాపీని తీసుకువెళ్ళవచ్చు.
- సీల్/పల్ల రంగు బాల్ పాయింట్ పెన్ మాత్రమే ఉపయోగించాలి.
- లాగిథిమ్ బేబిల్స్, క్యాలిక్యులేటర్లు, ఎలక్ట్రానిక్ పరికరాలు మొదలగునవి పరీక్ష గదిలో ఉపయోగించడం నిషేధం.
- తప్పు సమాధానాలకు మార్కుల తగ్గింపు లేదు.

DO NOT WRITE HERE

SOCIAL WORK

Paper – III

1. Which among the following is the correct formula for the calculation of gratuity ?

- (A) $\frac{\text{Average monthly wage} \times 15}{26}$
- (B) $\frac{\text{Average monthly wage} \times 15}{30}$
- (C) $\frac{\text{Average monthly wage} \times 15}{31}$
- (D) $\frac{\text{Average monthly wage} \times 15}{28}$

2. Arrange items by a sequence as per the year of enactment in ascending order

- (a) Workman's Compensation Act
- (b) Maternity Benefit Act
- (c) The Employee State Insurance Act
- (d) The Equal Remuneration Act
- (A) (a), (b), (c), (d)
- (B) (a), (c), (b), (d)
- (C) (d), (c), (b), (a)
- (D) (b), (c), (d), (a)

3. Who was the Chairman of the First National Commission on Labour ?

- (A) Gajendra Gadkar
- (B) Ravindra Verma
- (C) V.V. Giri
- (D) Jagjevan Ram

1. గ్రాంట్యుటీ లెక్కింపులో ఈ క్రింది వాటిలో ఏది సరైన పద్ధతి ?

- (A) $\frac{\text{సరాసరి నెలసరి వేతనం} \times 15}{26}$
- (B) $\frac{\text{సరాసరి నెలసరి వేతనం} \times 15}{30}$
- (C) $\frac{\text{సరాసరి నెలసరి వేతనం} \times 15}{31}$
- (D) $\frac{\text{సరాసరి నెలసరి వేతనం} \times 15}{28}$

2. ఈ క్రింది చట్టాలను వాటిని శాసనాలుగా చేసిన సంవత్సరాధారంగా చేర్చండి. (ఆరోహణ క్రమంలో)

- (a) వర్కమెన్స్ కాంపెన్షేషన్ చట్టం
- (b) మెటర్నిటీ బెనిఫిట్ చట్టం
- (c) ఉద్యోగుల రాష్ట్రభీమా చట్టం
- (d) సమాన వేతన చట్టం
- (A) (a), (b), (c), (d)
- (B) (a), (c), (b), (d)
- (C) (d), (c), (b), (a)
- (D) (b), (c), (d), (a)

3. ప్రథమ జాతీయ కార్మిక కమిషన్ (National Commission on labour) కు అధ్యక్షత వహించినవారు ?

- (A) గజేంద్ర గడ్కర్
- (B) రవీంద్ర వర్మ
- (C) వి. వి. గిరి
- (D) జగజ్జీవన్ రామ్

4. Name the Act in which housing is included as a statutory welfare measure

- (A) The Factories Act, 1948
- (B) The Mines Act, 1952
- (C) The Plantation Act, 1951
- (D) The Dock Workers (Safety, Health and Welfare) Act, 1986

5. Match the Labour Legislation with the year of their enactment

- (a) The Employees Provident Fund and Miscellaneous Provisions Act (i) 1970
- (b) The Contract Labour (Regulation and Abolition) Act (ii) 1952
- (c) The Payment of Bonus Act (iii) 1936
- (d) The Payment of Wages Act (iv) 1965

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

6. Matters contained in the Second Schedule of the Industrial Disputes Act, 1947, should be referred to which one of the following authorities ?

- (A) National Tribunal
- (B) Labour Court
- (C) Arbitration
- (D) Board of Conciliation

4. ఈ క్రింది చట్టాలలో ఏ చట్టం గృహ వసతిని శాసనబద్ధమైన సంక్షేమాంశంగా పొందుపరిచినది ?

- (A) కర్మాగారాల చట్టం, 1948
- (B) గనుల చట్టం, 1952
- (C) తోటల చట్టం, 1951
- (D) రేవు కార్మికుల (భద్రత, ఆరోగ్య సంక్షేమ) చట్టం, 1986

5. ఈ క్రింది చట్టాలను వాటిని చట్టాలుగా చేసిన సంవత్సరాలతో జతచేర్చండి.

- (a) ఉద్యోగుల భవిష్యనిధి మరియు ఇతర విషయాల చట్టం (i) 1970
- (b) కాంట్రాక్ట్ కార్మికుల (నియంత్రణ మరియు నిర్మూలన) చట్టం (ii) 1952
- (c) బోనస్ చట్టం (iii) 1936
- (d) వేతన చట్టం (iv) 1965

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

6. పారిశ్రామిక వివాదాల చట్టంలోని రెండవ షెడ్యూల్లో పొందుపరిచిన అంశముల మీద వివాద పరిష్కారానికి ఈ క్రింది వాటిలో ఎవరికి అధికారమున్నది (reference) ?

- (A) నేషనల్ ట్రిబ్యునల్
- (B) లేబర్ కోర్టు
- (C) ఆర్బిట్రేషన్
- (D) బోర్డ్ ఆఫ్ కన్సిలియేషన్

7. Which one of the following is a statutory provision ?
(A) Personnel Officer
(B) Welfare Officer
(C) Industrial Relations Officer
(D) Industrial Social Worker
8. Who propounded the theory 'X' and theory 'Y' ?
(A) McGregor
(B) Herzberg
(C) Maslow
(D) Elton Mayo
9. Which one of the following Labour Laws is enacted by the Central Government and enforced by the State Governments ?
(A) The Factories Act, 1948
(B) The Equal Remuneration Act, 1976
(C) The Mines Act, 1952
(D) The Minimum Wages Act, 1948
10. Who propounded the theory of Management by objectives ?
(A) Peter Drucker
(B) Abraham Maslow
(C) Herzberg
(D) McGregor
11. Which one of the following is not an organ of United Nations Organisation ?
(A) WHO
(B) UNICEF
(C) ILO
(D) UNESCO
12. Kinesics pertains to
(A) Body movements
(B) Eye contact
(C) Facial expression
(D) Touch

7. ఈ క్రింది వారిలో ఎవరు చట్టం ద్వారా రూపొందించబడినవారు ?
(A) పర్సనల్ ఆఫీసర్
(B) వెల్ఫేర్ ఆఫీసరు
(C) ఇండస్ట్రియల్ రిలేషన్స్ ఆఫీసర్
(D) ఇండస్ట్రియల్ సోషల్ వర్కర్
8. 'X' మరియు 'Y' సిద్ధాంతాన్ని ఎవరు ప్రతిపాదించారు ?
(A) మెక్గ్రేగర్
(B) హెర్జ్బర్గ్
(C) మాస్లో
(D) ఎల్టన్ మేయో
9. ఈ క్రింది చట్టాలలో ఏ చట్టాన్ని కేంద్ర ప్రభుత్వం చే చట్టంగా చేయబడి, రాష్ట్ర ప్రభుత్వాలకు అమలు చేయబడుతుంది
(A) కర్మాగారాల చట్టం, 1948
(B) సమాన వేతన చట్టం, 1976
(C) గనుల చట్టం, 1952
(D) కనీస వేతన చట్టం, 1948
10. 'నిర్వహణ లక్ష్యాల ద్వారా' (మేనేజ్మెంట్ బై ఆబ్జెక్టివ్స్) సిద్ధాంతాన్ని ప్రతిపాదించిన వారెవరు ?
(A) పీటర్ డ్రక్కర్
(B) అబ్రహం మాస్లో
(C) హెర్జ్బర్గ్
(D) మెక్గ్రేగర్
11. ఈ క్రింది వాటిలో యునైటెడ్ నేషన్స్ ఆర్గనైజేషన్ యొక్క అంగం కానిది
(A) డబ్ల్యు.హెచ్.వో.
(B) యూనిసెఫ్
(C) అంతర్జాతీయ కార్మిక సంస్థ
(D) యునెస్కో
12. కైనెసిక్స్-ఈ క్రింది వాటిలో దేనికి సంబంధించింది
(A) శరీర కదలికలు
(B) కనుసైగలు
(C) ముఖ కవచకలు
(D) స్పర్శ

13. The words 'set-on' and 'set-off' are related to
(A) The Payment of Bonus Act
(B) The Payment of Wages Act
(C) The Payment of Gratuity Act
(D) The Minimum Wages Act
14. Section 49 of the Factories Act provides for
(A) Canteen
(B) Creche
(C) Appointment of Welfare Officer
(D) Appointment of Safety Officer
15. The E.S.I. Act provides for the following benefits
a. Medical benefit
b. Leave benefit
c. Disablement benefit
d. Dependents benefit
(A) a, b and c
(B) a, c and d
(C) b, c and d
(D) a, b and d
16. The 1st Medical Social Worker was appointed in J.J. Hospital, Mumbai in
(A) 1957
(B) 1947
(C) 1967
(D) 1977
17. The Hyderabad State integrated curative and preventive health services by amalgamating Medical and Public Health Departments in the year
(A) 1953 (B) 1952
(C) 1951 (D) 1950

13. 'సెట్ ఆన్' మరియు 'సెట్ ఆఫ్' అను పదములు ఈ క్రింది చట్టాలలో దేనికి సంబంధించినది
(A) బోనస్ చట్టం
(B) వేతన చెల్లింపు చట్టం
(C) గ్రాటుయిటీ చట్టం
(D) కనీస వేతనాల చట్టం
14. కర్మాగారాల చట్టంలో 49వ సెక్షన్ ఈ క్రింది వాటిలో దేనికి సూచిస్తుంది
(A) క్యాంటీన్
(B) క్రెచ్
(C) సంక్షేమాధికారి నియామకం
(D) భద్రతాధికారి నియామకం
15. ఉద్యోగుల రాష్ట్ర భీమా చట్టం ఈ క్రింది ప్రయోజనాలలో ఏ ప్రయోజనాలను ఇస్తుందో తెల్పండి ?
a. వైద్య ప్రయోజనం
b. సెలవు ప్రయోజనం
c. అశక్తత ప్రయోజనం (డిజేబిలిటేషన్)
d. ఆధారపడిన వారి (డిపెండెంట్) ప్రయోజనం
(A) a, b మరియు c
(B) a, c మరియు d
(C) b, c మరియు d
(D) a, b మరియు d
16. ముంబైలో (బొంబాయిలో) మొట్ట మొదటి మెడికల్ సోషల్ వర్కరు జె.జె. హాస్పిటల్లో నియోగించిన సంవత్సరము
(A) 1957 (B) 1947
(C) 1967 (D) 1977
17. వైద్య ఆరోగ్య విభాగాలను కలిపి సమగ్ర చికిత్సా నివారణ ఆరోగ్య సేవలు, హైదరాబాద్ రాష్ట్రం ఏర్పరచిన సంవత్సరము
(A) 1953 (B) 1952
(C) 1951 (D) 1950

18. Delusion is a
- (A) Perceptual Disorder
 - (B) Mood Disorder
 - (C) Thought Disorder
 - (D) Disorder of Orientation
19. The social work intervention or drug abuse that is not based on the theoretical foundation is
- (A) The early Psychological/Medical model focussing on the individual
 - (B) The Public Health Model which focuses on the environment
 - (C) An eclectic multi causal approach
 - (D) The Family model
20. Schizophreno-genic mother is
- (A) Over-protecting and affectionate
 - (B) Caring and concerned
 - (C) Strict disciplinarian
 - (D) Severely rejecting, domineering and anxious
21. One of the following stakeholders is not involved in community based rehabilitation of mentally retarded
- (A) Families of mentally retarded persons and community
 - (B) Government and non-governmental organisations
 - (C) Funding organisations
 - (D) Institutions meant for mentally retarded persons

18. డెల్యూషన్ అనగా
- (A) పర్సెప్షన్ డిజార్డరు
 - (B) మూడ్ డిజార్డరు
 - (C) థాట్ డిజార్డరు
 - (D) ఓరియంటేషన్ కు సంబంధించిన డిజార్డరు
19. మాదక ద్రవ్యాల అలవాటు గల వారితో పని చేయునపుడు చికిత్స కొరకు వాడు, ఉపకరించు సిద్ధాంత ప్రాతిపదికలలోనికి రానిది
- (A) వ్యక్తి మీద కేంద్రీకరించు బాల్యంలోని మానసిక/వైద్య విధానము
 - (B) పరిసరాల మీద కేంద్రీకరించు ప్రజా ఆరోగ్య విధానము
 - (C) వివిధ కారణాలు అధ్యయనం చేసి వివిధ చికిత్సా విధాలను అనుసరించు విధానం
 - (D) ఫ్యామిలీ మోడల్
20. స్కిజో ఫ్రీనోజనిక్ మదర్
- (A) అతిగా గారాబం చేసి వాత్సల్యం చూపునది
 - (B) జాగ్రత్త అభిమానం చూపించును
 - (C) కఠినమయిన క్రమశిక్షణ కలది
 - (D) హెచ్చుగా నిరాకరించు, పెత్తనం వహించుటే కాకుండా, బాధపడునది
21. బుద్ధిమాంద్యం గల వ్యక్తుల సాముదాయక పునరావాసమునందు భాగస్వామ్యం లేనివారు
- (A) బుద్ధిమాంద్యం గలవారి కుటుంబాలు మరియు వారుండు సముదాయాలు
 - (B) ప్రభుత్వ మరియు ప్రభుత్వేతర సంస్థలు
 - (C) ధన సహాయం చేయు సంస్థలు
 - (D) బుద్ధిమాంద్యం గలవారి నుంచు సంస్థలు

22. The Phenomenon wherein certain individuals never mature beyond a certain point of Psychosocial development and are unable, in many ways to mature further is called

- (A) Maturational regression
- (B) Underdevelopment
- (C) Fixation
- (D) Socialisation

23. Modelling implies

- (A) The client is guided by the worker verbally to bring about change in his behaviour
- (B) Worker takes the total responsibility to solve the problem
- (C) The client observes the worker and learns communication and behaviour
- (D) The client by himself works for change

24. Dyslexia in children is a

- (A) Developmental arithmetic disorder
- (B) Developmental reading disorder
- (C) Developmental writing disorder
- (D) Developmental articulation disorder

25. One of the following therapeutic measures is not applicable in case of a child treated at the child guidance clinic

- (A) Suggestions and Persuasion
- (B) Re-education
- (C) Psychoanalysis
- (D) Electric Shock Therapy

22. కొందరు వ్యక్తులు మానసిక అభివృద్ధి, సాంఘికరణలలో కొంతవరకే పరిణితి చెంది ఆ తరువాత చాలా విషయాలలో పరిణితి చెందక పోవడాన్ని ఇలా పిలుస్తారు.

- (A) మెచ్యురేషన్ రిగ్రెషన్
- (B) అండర్ డెవలప్ మెంటు
- (C) ఫిక్సేషను
- (D) సాంఘికరణ

23. మోడలింగ్ అనగా

- (A) సంభాషణతో క్లయింటు ప్రవర్తనలో మార్పు చేయుటకు వర్కరు క్లయింటుకు మార్గదర్శకుడుగా ఉండుట
- (B) వర్కరే సమస్య పరిష్కారానికి పూర్తి బాధ్యత వహించుట
- (C) వర్కరు పరిశీలించి, భావ ప్రసారము ప్రవర్తన నేర్పుకొనుట
- (D) క్లయింట్ తన మార్పుకోసం తాను ప్రయత్నించడం

24. పిల్లలలో 'డిస్ లెక్సియా' అంటే

- (A) డెవలప్ మెంటల్ అర్థమెటిక్ డిజార్డరు
- (B) డెవలప్ మెంటల్ రీడింగ్ డిజార్డరు
- (C) డెవలప్ మెంటల్ రైటింగ్ డిజార్డరు
- (D) డెవలప్ మెంటల్ ఆర్థిక్యులేషన్ డిజార్డరు

25. శిశు మార్గదర్శక కేంద్రంలో పిల్లలకు చికిత్స చేయడంలో ఈ చికిత్సా విధానం ఉపయోగించరు

- (A) సజేషన్స్ మరియు పర్సుయేషన్
- (B) రీ-ఎడ్యుకేషన్
- (C) ప్సైకో ఎనాలిసిస్
- (D) ఎలక్ట్రిక్ షాక్ థెరపి

26. Arrange the following steps in a sequence to be followed by a medical, social worker while conducting an interview with the patient, the medical social worker

- (I) Recall
 - (II) Recording
 - (III) Establishing rapport
 - (IV) Collecting family details
 - (V) Probing questions
 - (VI) Encouragement and guidance during interview
- (A) (III), (IV), (I), (V), (VI), (II)
(B) (IV), (I), (V), (VI), (II), (III)
(C) (I), (II), (III), (V), (IV), (VI)
(D) (VI), (V), (IV), (II), (III), (I)

27. Arrange the following stages of intervention for an alcoholic patient in the correct sequence:

- (I) Behaviour Therapy
 - (II) Emotional support by the team
 - (III) Dealing with resistance
 - (IV) Insistence on abstinence
 - (V) Assessment of motivation
 - (VI) Involvement of the family
- (A) (I), (II), (III), (VI), (V), (IV)
(B) (VI), (V), (III), (IV), (I), (II)
(C) (III), (IV), (V), (VI), (II), (I)
(D) (I), (II), (III), (V), (IV), (VI)

26. రోగిని ఇంటర్వ్యూ చేయునపుడు అనుసరించవలసిన విధానంలో గల అంశాలను క్రమంలో ఉంచండి

- (I) రీకాల్
 - (II) రికార్డింగ్
 - (III) వృత్తి పరమయిన సంబంధాన్ని ఏర్పాటు చేసుకోవడం
 - (IV) కుటుంబ వివరాల సేకరణ
 - (V) తరచి ప్రశ్నించడం
 - (VI) ఇంటర్వ్యూ జరుగునప్పుడు ప్రోత్సాహించడం మరియు మార్గదర్శకంగా ఉండడం
- (A) (III), (IV), (I), (V), (VI), (II)
(B) (IV), (I), (V), (VI), (II), (III)
(C) (I), (II), (III), (V), (IV), (VI)
(D) (VI), (V), (IV), (II), (III), (I)

27. త్రాగుడుకి బానిస అయిన రోగికి చేయు సోషల్ వర్క్ చికిత్స లో గల వివిధ దశలను ఒక వరుస క్రమంలో వ్రాయండి

- (I) బిహేవియర్ థెరపీ
 - (II) చికిత్సా టీము యొక్క ఎమోషనల్ సపోర్టు
 - (III) రెసిస్టెన్స్ ను తగ్గించడం
 - (IV) త్రాగుడు మానటానికి వత్తిడి చేయడం
 - (V) తగ్గించుకోవాలని ప్రేరణ కలిగి ఉండడం
 - (VI) కుటుంబాన్ని చికిత్సా విధానంలో పాల్గొనేలా చేయడం
- (A) (I), (II), (III), (VI), (V), (IV)
(B) (VI), (V), (III), (IV), (I), (II)
(C) (III), (IV), (V), (VI), (II), (I)
(D) (I), (II), (III), (V), (IV), (VI)

Answer the Questions No. 28 to 30 by reading the following paragraph.

The School and Education System :

Going to school for the first time is the first long separation from the parents. Till now the child's world was his home and his parents. School for him is different from home and a new experience and requires adjustment. Going to school is a critical period to make an adjustment. A child who comes from a well adjusted family is able to make a good adjustment. Scholastic backwardness is often caused by unhealthy pupil-teacher relationship. The teacher is identified a parent substitute . Thus a teacher is liked or disliked basing on the relationship with the parents. The child avoids attending classes and out of sheer fear is unable to grasp anything in the class. The teacher because of his identification with the child may show excessive interest and make him dependent. Sometimes teacher's remarks very seriously and gives up studies.

28. Child experiences problems of adjustment in the school as
- (A) the child is not interested in studies
 - (B) the child is not interested in teacher
 - (C) parent is not willing to send the child to school
 - (D) the child finds it difficult to leave the secure atmosphere of home
29. The child who can adjust well in the school are from the families
- (A) Where there is maximum control
 - (B) Where parents take maximum care
 - (C) Where all emotional needs are satisfied
 - (D) Where maximum physical and material comfort is available

క్రింది పాఠ్యభాగాన్ని చదివి 28 నుండి 30 ప్రశ్నలకు సమాధానములు వ్రాయుము.

స్కూలు - విద్యా విధానం :

స్కూలుకు మొదట సారి వెళ్ళడం అంటే తల్లిదండ్రుల నుంచి దూరంగా వెళ్ళడమే. ఇంటి వాతావరణానికి స్కూలుకు చాలా వ్యత్యాసము ఉంటుంది. సర్దుబాటు బాగున్న కుటుంబం నుంచి వచ్చిన పిల్లలు స్కూలులో కూడా సర్దుబాటు చేసుకోగలరు. ఆరోగ్యంగాలేని విద్యార్థి టీచరు సంబంధాలు కూడా చదువులో వెనుకపడ్డానికి కారణమవుతుంది. టీచరును ఇష్టపడడం అయిష్టపడడం అన్నది వారికి తమ తల్లిదండ్రులతో గల సంబంధాల మీద ఆధారపడివుండును. పిల్లలు టీచర్ అంటే భయం వలన కూడా పాఠాలు గ్రహించలేక చదువులో వెనుకపడడం జరుగుతుంది. టీచరు కూడా వ్యక్తి గత ఇష్టానిష్టాలకు ప్రాధాన్యతయివ్వడం వలన, ఎక్కువ శ్రద్ధ ఒక్కరి మీద చూపడం వలన వారు ఒకరి మీద ఆధారపడు మనస్తత్వాన్ని పెంచుకుంటారు. ఒక్కోసారి టీచరు వ్యాఖ్యలు సీరియస్ తీసుకొని చదువు మానడం కూడా జరుగుతుంది.

28. బాలుడు/బాలిక స్కూలులో సర్దుబాటు చేసుకోలేక సమస్యలను ఎదుర్కొనును
- (A) బాలుడు/బాలికకు చదువు పట్ల శ్రద్ధ, ఆసక్తి లేవు
 - (B) బాలుడు/బాలిక టీచర్ పట్ల ఆసక్తి లేదు
 - (C) తల్లిదండ్రులు బాలుడు/బాలికను స్కూలుకు పంపడం ఇష్టంలేదు
 - (D) బాలుడు/బాలిక భద్రతగల తన ఇంటిని వదిలి స్కూలుకి వెళ్ళటానికి ఇష్టపడడు
29. స్కూలులో బాగా సర్దుబాటు చేసుకొను బాలుడు లేక బాలిక సాధారణంగా ఈ కుటుంబానికి చెందినవారు
- (A) హెచ్చుగా కంట్రోలుగల కుటుంబాల నుంచి
 - (B) తల్లిదండ్రులు హెచ్చుగా శ్రద్ధ వహించు కుటుంబాల నుంచి
 - (C) మానసిక అవసరాలు పూర్తిగా తీర్చు కుటుంబాలు
 - (D) భౌతికమయిన మరియు సౌకర్యాలనిచ్చు వస్తువులను ఇచ్చు కుటుంబాలు

30. The child's liking or dislikings for a teacher depend on
(A) Teacher's teaching ability in the class
(B) Peer group's attitude to teacher
(C) Pupil-teacher relationship
(D) Parental attitude
31. Panchayat Raj System was recommended by the Committee headed by
(A) S. K. Dey
(B) Balwant Ray Mehata
(C) G.K.V. Rao
(D) Ashok Mehta
32. Which one of the following is not included in the definition of 'town' for purposes of census operations ?
(A) Statutory towns
(B) Census towns
(C) Outgrowths
(D) Unauthorised slums
33. Which of the following is envisaged in the Constitution (74th Amendment) Act, 1992 ?
(A) Constitution and Composition of Panchayat Raj System
(B) Development of Urban Slums
(C) Constitution and Composition of Municipality
(D) Bureaucratic system
34. The main objective of Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) 2005 is to
(A) Generate productive assets
(B) Provide 100 days employment in a financial year
(C) Improve skills
(D) Stop migration

30. బాలునకు/బాలికకు టీచరు అంటే ఇష్టము అయిష్టము దీని మీద ఆధారపడుతాయి
(A) టీచరు యొక్క టీచింగ్ శక్తి
(B) టీచరు పట్ల తన తోటి వారి అభిప్రాయాలు
(C) విద్యార్థి - టీచరు సంబంధం
(D) తల్లిదండ్రుల అభిప్రాయాలు
31. పంచాయితీరాజ్ వ్యవస్థ వీరి అధ్యక్షతన ఏర్పడిన కమిటీ సిఫారసుతో ఏర్పడినది
(A) ఎస్.కె. డే
(B) బల్వంతరాయి మెహతా
(C) జి.కె.వి. రావు
(D) అశోక్ మెహతా
32. ఈ క్రింది వానిలో ఒకటి జనభా లెక్కలకోసం పట్టణం నిర్వచనంలో ఈయ బడలేదు
(A) శాసనాత్మక పట్టణాలు
(B) జనాభా పట్టణములు
(C) ఎక్కువ వృద్ధి చెందినది
(D) అనధికార మురికి వాడలు
33. ఈ క్రింది వానిలో ఏది రాజ్యాంగంలోని (74^వ సవరణ) చట్టం, 1992 లోనికి తీసుకొనబడినది ?
(A) పంచాయితీ రాజ్ యొక్క రాజ్యాంగము, సంవిధానము
(B) నగరం మురికి వాడలు పెరగడం
(C) మునిసిపాలిటీ సంవిధానం, రాజ్యాంగము
(D) అధికార సంబంధిత వ్యవస్థ
34. మహాత్మాగాంధీ జాతీయ గ్రామీణ ఉపాధి హామీ చట్టం (2005) యొక్క ముఖ్య లక్ష్యం
(A) ఉత్పాదక ఆస్తులు
(B) ఆర్థిక సంవత్సరంలో 100 రోజులు ఉపాధి కల్పించడం
(C) నిపుణతలు పెంచటం
(D) వలసపోవడాన్ని నిరోధించుట

35. Which of the following is not the approach and orientation of grassroot NGO's ?

- (A) Development
- (B) Social Action
- (C) Empowerment
- (D) Entrepreneurship

36. The primary unit of Panchayat Raj Institution is

- (A) Gram Panchayat
- (B) Village Sabha
- (C) Sarpanch
- (D) Village Officer

37. The highest number of Scheduled Tribes recorded in India is in

- (A) Chhatisgarh
- (B) Madhya Pradesh
- (C) Arunachal Pradesh
- (D) Daman and Diu

38. The major social work methods used by social workers for community development are

- (A) Social action, community organization
- (B) Case work, group work and community organization
- (C) Social work research, social welfare administration and group work
- (D) Social action and social work research

35. క్షేత్ర స్థాయిలో పనిచేయు ప్రభుత్వేతర సంస్థల ధోరణి ఈ క్రింది విధానాలలో ఏది వర్తించదు ?

- (A) అభివృద్ధి
- (B) సామాజికచర్య
- (C) సాధికారత
- (D) వ్యవస్థాపకత

36. పంచాయితీరాజ్ సంస్థలోని ప్రాథమిక యూనిటీని ఇలా పిలుస్తారు.

- (A) గ్రామ పంచాయితీ
- (B) గ్రామ సభ
- (C) సర్పంచ్
- (D) గ్రామ అధికారి

37. భారతదేశంలో హెచ్చు సంఖ్యలో షెడ్యూల్డ్ తెగలు నమోదయిన ప్రదేశము _____

- (A) చత్తీస్ గర్
- (B) మధ్యప్రదేశ్
- (C) అరుణాచల ప్రదేశ్
- (D) డామన్ మరియు డ్యేయూ

38. సోషల్ వర్కరు కమ్యూనిటీ డెవలప్ మెంటు ఏరియాలో వాడిన సోషల్ వర్కు మెథడ్స్

- (A) సామాజిక చర్య, సాముదాయక వ్యవస్థాపన
- (B) కేసువర్కు, గ్రూపు వర్కు, కమ్యూనిటీ ఆర్గనైజేషను
- (C) సోషల్ వర్కు రీసర్చి, సోషల్ వెల్ఫేర్ అడ్మినిస్ట్రేషన్
- (D) సోషల్ యాక్షన్ మరియు సోషల్ వర్క్ రీసర్చి

39. Assertion (A) : The Human Development Index (HDI) is a comparative measure of life expectancy, literacy and income for countries worldwide.

Reason (R) : HDI is not used to distinguish whether the country is developed or developing or an underdeveloped.

Choose your answer from the following :

- (A) (A) is false, but (R) is true
- (B) (A) is true, but (R) is false
- (C) Both (A) and (R) are wrong
- (D) Both (A) and (R) are true and (R) is the correct explanation of (A)

40. As per the 2011 Census the urban population constitutes _____ per cent of the Indian population.

- (A) 27.7
- (B) 31.8
- (C) 25.5
- (D) 40.2

41. Which of the following projects are forerunners of the Community Developments Approach in India ?

- a. Eatawah Project
- b. Nilokheri Project
- c. Martandam Project
- d. Sriniketan Project

Choose the correct sequence from the following :

- (A) a, b, d and c
- (B) a, b, c and d
- (C) a, c, d and b
- (D) b, c, d and a

39. ప్రతిపాదన (A) : మానవ అభివృద్ధి సూచిక (HDI) వివిధ దేశాలలో జీవనకాల అంచనా, అక్షరాస్యతను తులనాత్మక పరిశీలన చేయును

హేతువు (R) : హెచ్.డి.ఐ. ఒక దేశం అభివృద్ధి చెందిన దా చెందుచున్నదా, అభివృద్ధి చెందనిదా తెలుసుకొనుటకు వాడరు

ఈ క్రింది వాని నుండి సమాధానాన్ని ఎంచుకొనండి

- (A) (A) తప్పు కాని (R) సరియైనది
- (B) (A) సరియైనది కాని (R) తప్పు
- (C) (A) మరియు (R) తప్పు
- (D) (A) మరియు (R) సరియైనది మరియు (R) (A) గూర్చిన వివరణము కూడ సరయినది

40. 2011 జనాభా లెక్కల ప్రకారం, నగర జనాభా భారతదేశ జనాభాలో _____ శాతము

- (A) 27.7
- (B) 31.8
- (C) 25.5
- (D) 40.2

41. భారతదేశములో కమ్యూనిటీ డెవెలప్ మెంటు విధానాలలో ముందుగా వచ్చినవి

- a. ఇటావా ప్రాజెక్ట్
- b. నిలోఖెరి ప్రాజెక్ట్
- c. మార్తాండం ప్రాజెక్ట్
- d. శ్రీనికేతన్ ప్రాజెక్ట్

సరయిన వరుసక్రమాన్ని ఈ క్రింది వానిలో ఏర్పాటు చేయండి :

- (A) a, b, d మరియు c
- (B) a, b, c మరియు d
- (C) a, c, d మరియు b
- (D) b, c, d మరియు a

42. Name of the Journal published by National Institute of Rural Development
 (A) Rural Development
 (B) Kurukshetra
 (C) Yojana
 (D) Social Science
43. In which year DWACRA was introduced ?
 (A) 1982 (B) 1993
 (C) 1984 (D) 1995
44. On which of the First Five Year Plan focussed on ?
 (A) Industry
 (B) Agriculture
 (C) Tribal Welfare
 (D) Urbanization
45. "Power to People" was written by
 (A) S. K. Dey
 (B) V. T. Krishnamachary
 (C) P. L. Brayone
 (D) R. N. Tagore
46. Studies on single parent families do not focus on
 (A) Companions to the parent
 (B) Children
 (C) Kins
 (D) Children's education
47. **Assertion (A)** : In India the sex ratio for children in the age group of 0-6 years is not favourable to the girl child.

Reason (R) : Biological factors are responsible for the skewed sex ratio.

 (A) 'A' is correct, but 'R' is wrong
 (B) Both 'A' and 'R' are wrong
 (C) 'A' is wrong, but 'R' is correct
 (D) Both 'A' and 'R' are correct

42. జాతీయ గ్రామీణ అభివృద్ధి సంస్థ ప్రచురించు జర్నల్
 (A) రూరల్ డెవలప్ మెంటు
 (B) కురుక్షేత్ర
 (C) యోజన
 (D) సోషల్ సైన్స్
43. డి.డబ్ల్యు.ఎ.సి.ఆర్.ఎ. ఈ సంవత్సరంలో ప్రవేశపెట్టబడింది
 (A) 1982 (B) 1993
 (C) 1984 (D) 1995
44. ఏ పంచవర్ష ప్రణాళిక ఈ అంశం మీద దృష్టి కేంద్రీకరించినది ?
 (A) పరిశ్రమ (B) వ్యవసాయం
 (C) ట్రిబల్ వేల్ ఫేర్ (D) నగరీకరణ
45. "పవర్ టు పీపుల్" _____ యొక్క రచయిత
 (A) ఎస్. కె. డే
 (B) వి.టి. కృష్ణమాచారి
 (C) పి.ఎల్. బ్రెయోన్
 (D) ఆర్. ఎన్. టాగోర్
46. తల్లితండ్రులలో ఒకరే ఉండే కుటుంబాల పై జరిపిన పరిశోధనలు ఈ క్రింది వాటి మీద దృష్టి సారించలేదు
 (A) పేరంట్ కి భాగస్వామి
 (B) పిల్లలు
 (C) బంధువులు (Kin)
 (D) పిల్లల విద్యావిషయాలు
47. ప్రతిపాదన (A) : 0-6 వయస్సు బాలబాలికల నిష్పత్తి బాలికలకు ప్రతికూలంగా ఉంది

 హేతువు (R) : బాలికలకు ప్రతికూలంగా ఉండటానికి కారణం జన్య సంబంధమైనవి (Biological factors)

 (A) 'A' సరైనది కాని 'R' తప్పు
 (B) 'A' మరియు 'R' తప్పు
 (C) 'A' తప్పు కాని 'R' సరైనది
 (D) 'A' మరియు 'R' రెండూ సరైనది

48. Neo-natal stage means
(A) Child who is four weeks after birth
(B) Child who is two weeks after birth
(C) Child who is above 6 months after birth, but below 12 months
(D) Child who is above 4 months after birth, but below 12 months
49. In which year the Government of India ratified CEDWA ?
(A) 1975 (B) 1993
(C) 1979 (D) 1989
50. In which year the Universal Immunization Programme was started ?
(A) 1989 (B) 1995
(C) 1936 (D) 1979
51. Arrange the following International initiatives relating to women in ascending order
(I) World Conference on Women – Copen Hagen
(II) Mexico Plan of Action
(III) Beijing Declaration
(IV) Nairobi Forward Looking Strategies
(A) (II), (I), (IV), (III)
(B) (III), (II), (IV), (I)
(C) (IV), (III), (II), (I)
(D) (I), (II), (III), (IV)
52. As per the 2011 Census, the sex ratio (number of females per 1000 males) is
(A) 927 (B) 933
(C) 940 (D) 945

48. నియో-నాటల్ దశ అనగానేమి ?
(A) పుట్టిన తర్వాత నాలుగు వారాల లోపు శిశువు
(B) రెండు వారాల శిశువు
(C) ఆరు నెలల నుండి సంవత్సరంలోపు వయస్సుగల శిశువు
(D) నాలుగు నెలలు నుండి 12 నెలలలోపు శిశువు
49. ఏ సంవత్సరం భారత ప్రభుత్వం సెడ్వాను (CEDWA) ఆమోదించింది ?
(A) 1975 (B) 1993
(C) 1979 (D) 1989
50. ఏ సంవత్సరంలో సార్వత్రిక వ్యాధి నిరోధక కార్యక్రమాన్ని ప్రారంభించారు ?
(A) 1989 (B) 1995
(C) 1936 (D) 1979
51. మహిళలకు సంబంధించి అంతర్జాతీయ ప్రయత్నాలను ఆరోహణ క్రమంలో చేర్చండి
(I) కొపెన్ హాగన్-ప్రపంచ మహిళా సదస్సు
(II) మెక్సికో ప్లాన్ ఆఫ్ యాక్షన్
(III) బెజింగ్ డిక్లరేషన్
(IV) నైరోబి ఫార్వర్డ్ లుకింగ్ స్ట్రాటజీస్
(A) (II), (I), (IV), (III)
(B) (III), (II), (IV), (I)
(C) (IV), (III), (II), (I)
(D) (I), (II), (III), (IV)
52. 2011 జనాభా లెక్కల ప్రకారం, దేశ జనాభా నిష్పత్తి (1000 మంది పురుషులకు స్త్రీల నిష్పత్తి)
(A) 927 (B) 933
(C) 940 (D) 945

53. Who propounded 'role bargaining' theory ?

- (A) William J. Goode
- (B) Murdock
- (C) Talcott Parsons
- (D) Lion and Tiger

54. One of the following gives us ascribed status. Specify which one.

- (A) Family of Procreation
- (B) Family of Orientation
- (C) Nuclear family
- (D) Joint family

55. Match the following legislations with the year of enactment :

List – I	List – II
(a) The Child Marriage Restraint Act	(i) 1986
(b) The Juvenile Justice Act	(ii) 1956
(c) The Hindu Adoption and Maintenance Act	(iii) 1929
(d) The Right of Children to Free and Compulsory Act	(iv) 2009

Codes :

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

53. "రోల్ బార్గైనింగ్" సిద్ధాంతాన్ని ఎవరు ప్రతిపాదించారు ?

- (A) విలియమ్ జె. గుడే
- (B) ముర్డోక్
- (C) టాల్కట్ పార్సన్
- (D) లయన్ అండ్ టైగర్

54. ఈ క్రింది వాటిలో ఒకటి, ఆపాదించిన స్థితినిస్తుంది (ascribed)

- (A) ఫ్యామిలీ ఆఫ్ ప్రొక్రియేషన్
- (B) ఫ్యామిలీ ఆఫ్ ఓరియంటేషన్
- (C) న్యూక్లియర్ కుటుంబం
- (D) సమిష్టి కుటుంబం

55. ఈ క్రింది వాటిని జత చేయండి.

జాబితా – I	జాబితా – II
(a) బాల్యవివాహాల నిరోధ చట్టం	(i) 1986
(b) జె.జె. చట్టం	(ii) 1956
(c) హిందూ అడాప్షన్ అండ్ మైంటెనెన్స్ చట్టం	(iii) 1929
(d) ఉచిత నిర్బంధ హక్కు చట్టం	(iv) 2009

కోడ్స్ :

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

56. According to 2011 Census, the literacy rate for women stands at
(A) 62 % (B) 65.4 %
(C) 58 % (D) 87 %
57. Which Indian State has the lowest female sex ratio ?
(A) Haryana
(B) Punjab
(C) Andhra Pradesh
(D) Rajasthan
58. One of the following is a Marxist family theorist
(A) Talcott Parsons
(B) Murdock
(C) David Cooper
(D) W.J. Goode
59. A child in need of care and protection shall be produced before the following
(A) Child Welfare Committee
(B) Juvenile Justice Board
(C) Child Line
(D) Women and Child Welfare Dept.
60. Which year was observed as the International Year of Women ?
(A) 1970 (B) 1975
(C) 1980 (D) 1985
61. What is meant by 'Secondary Deviance' ?
(A) Deviant behaviour exhibited by children of criminals
(B) Deviant behaviour shown by wives of criminals
(C) Deviant behaviour exhibited by victims of crimes who are not given justice
(D) Deviant behaviour that results from being publicly labelled as deviant

56. 2011 జనాభా లెక్కల ప్రకారం, మహిళా అక్షరాస్యత ఎంత ?
(A) 62 శాతం (B) 65.4 శాతం
(C) 58 శాతం (D) 87 శాతం
57. స్త్రీల నిష్పత్తి తక్కువగానున్న రాష్ట్రమేది ?
(A) హర్యానా
(B) పంజాబ్
(C) ఆంధ్రప్రదేశ్
(D) రాజస్థాన్
58. ఈ క్రింది వారిలో ఒకడు మార్కిస్ట్ కుటుంబ సిద్ధాంతకర్త
(A) టాల్కాట్ పార్సన్స్
(B) ముర్డోక్
(C) డేవిడ్ కూపర్
(D) విలియమ్ జె. గుడే
59. కేరీ మరియు రక్షణ కావలసిన పిల్లవాళ్ళను ఈ క్రింది వాటి ముందు హాజరు పరచవలసి ఉంది
(A) చైల్డ్ వెల్ఫేర్ కమిటీ
(B) జువనైల్ జస్టిస్ బోర్డు
(C) చైల్డ్ లైన్
(D) స్త్రీ శిశు సంక్షేమ విభాగము
60. ఈ క్రింది వాటిలో ఏ సంవత్సరాన్ని అంతర్జాతీయ మహిళా దినోత్సవంగా జరుపుకున్నాము ?
(A) 1970 (B) 1975
(C) 1980 (D) 1985
61. సెకండరీ డేవియన్స్ (రెండవ విచలన ప్రవర్తన) ని నిర్వచింపుము
(A) నేరస్థుల పిల్లల్లో కనిపించేది
(B) నేరస్థుల భార్యలలో కనిపించేది
(C) న్యాయం జరగని నేర బాధితులలో కనిపించేది
(D) నేరస్థుడుగా ముద్రవేయించుకున్న వ్యక్తులలో కనిపించేది

62. Rigorous imprisonment involves sentences with
- (A) Life imprisonment
 - (B) Imprisonment with physical labour
 - (C) Short term imprisonment
 - (D) Imprisonment with corporal punishment

63. Match the following persons with their work :

- | | |
|-----------------------|-------------------------------------|
| (I) Gabriel Tarde | (a) Labelling theory |
| (II) Frank Tannenbaum | (b) Law of Imitation |
| (III) Edwin Lemert | (c) Differential Association Theory |
| (IV) Edwin Sutherland | (d) Secondary Deviance |
- (A) I - d, II - a, III - b, IV - c
(B) I - b, II - a, III - c, IV - d
(C) I - d, II - b, III - a, IV - c
(D) I - c, II - d, III - b, IV - a

64. Albert K. Cohen assumed that juvenile crime arose from
- (A) Too much focus on individual aspirations
 - (B) A reaction due to their failure to meet middle class standards
 - (C) Differential social association
 - (D) Weak social control unable to constrain delinquency

62. కఠినకారాగార శిక్షలో మిళితమైనది

- (A) జీవిత కాల కారాగార శిక్ష
- (B) శారీరక శ్రమతో మిళితమైన శిక్ష
- (C) స్వల్పకాలిక కారాగార శిక్ష
- (D) శారీరక దండనతో మిళితమైన కారాగార శిక్ష

63. లిస్టు - 1 లోనున్న వాటిని లిస్టు - 2 లో ఉన్నవాటితో జతచేర్చుము.

- | | |
|--------------------------|-----------------------------------|
| (I) గాబ్రియల్ తార్దే | (a) లేబలింగ్ థియరీ |
| (II) ఫ్రాంక్ టానెన్ బామ్ | (b) లా ఆఫ్ ఇమిటేషన్ |
| (III) ఎడ్విన్ లెమెర్ట్ | (c) డిఫరెన్షియల్ అసోసియేషన్ థియరీ |
| (IV) ఎడ్విన్ సదర్లాండ్ | (d) సెకండరీ డివియెన్స్ |
- (A) I - d, II - a, III - b, IV - c
(B) I - b, II - a, III - c, IV - d
(C) I - d, II - b, III - a, IV - c
(D) I - c, II - d, III - b, IV - a

64. అల్బర్ట్.కె. కొహన్, ఈ క్రింది కారణంగా కౌమార్య నేరం (జువనైల్ క్రైమ్) జనిస్తుందని భావించారు
- (A) వ్యక్తి ఎక్కువ ఆశలు పెట్టుకొవటంవలన
 - (B) మధ్య తరగతి ప్రమాణాలను చేరుకొవటంలో విఫలమవుటంవలన
 - (C) డిఫరెన్షియల్ సోషియల్ అసోసియేషన్
 - (D) విచలత్వ ప్రవర్తనను నియంత్రించ లేక పోవటం వలన

65. Which among the following is the most appropriate perception of alcoholism ?

- (I) Crime
- (II) Disease
- (III) Financial loss
- (IV) Cause for crime
- (A) I is correct
- (B) II is correct
- (C) III and IV are correct
- (D) I and III are correct

66. **Assertion (A) :** The theory developed by Donald Cressy is an excellent instrument helpful to explain violations of financial trust.

Reason (R) : This theory involved learning behaviour and an explanation that crime is learnt from others through a process of learning.

- (A) Both 'A' and 'R' are correct
- (B) Both 'A' and 'R' are wrong
- (C) 'A' is correct, but 'R' is wrong
- (D) 'A' is wrong, but 'R' is correct

67. The classical theory believed that _____ can prevent people from committing crime.

- (A) Punishment
- (B) Reformation
- (C) Counselling
- (D) Good judiciary

68. Name the Italian doctor who worked in the late 19th century, who is also regarded as the father of Criminology.

- (A) Cesare Lombroso
- (B) Charles Darwin
- (C) Enrico Ferri
- (D) Cesare Beccaria

65. మద్యపాన అలవాటు గురించి ఈ క్రింది వాటిలో ఏది సరైనది

- (I) నేరము
- (II) రుగ్మత
- (III) ఆర్థికపరమైన నష్టం
- (IV) నేరాలకు కారణం
- (A) I సరైనది
- (B) II సరైనది
- (C) III మరియు IV సరైనవి
- (D) I మరియు III సరైనవి

66. **విశ్చితవాక్యం (A) :** ద్రవ్య విశ్వసనీయత ఉల్లంఘనను వివరించడానికి డోనాల్డ్ క్రెస్సీ అభివృద్ధి చేసిన సిద్ధాంతం అత్యుత్తమమైన ఉపకరణంగా దోహదపడుతుంది

కారణం (R) : ఈ సిద్ధాంతం అభ్యసించిన ప్రవర్తనకు సంబంధించినదై ఉండి నేరమనేది అభ్యసనా ప్రక్రియ ద్వారా ఇతరుల నుండి నేర్చుకునేది అని వివరిస్తుంది.

- (A) నిశ్చయ వాక్యం మరియు కారణం రెండూ సరియైనవి
- (B) నిశ్చయ వాక్యం మరియు కారణం రెండూ సరియైనవి కావు
- (C) నిశ్చయ వాక్యం సరియైనది, కాని కారణం సరియైనది కాదు
- (D) నిశ్చయ వాక్యం సరియైనది కాదు, కాని కారణం సరియైనది

67. క్లాసికల్ సిద్ధాంతం ప్రకారం ఈ క్రింది వాటిలో ఒకటి ప్రజలు నేరము చేయకుండా నిరోధించగలదు

- (A) శిక్ష
- (B) సంస్కరీకరణ (రిఫార్మ్)
- (C) కౌన్సిలింగ్
- (D) మంచి న్యాయ వ్యవస్థ

68. భారత దేశంలో 19వ శతాబ్దంలో డాక్టర్ గా పనిచేసిన ఇటాలియన్ దేశస్థుడు, తర్వాత నేరశాస్త్ర పితామహుడుగా పిలువబడ్డాడు

- (A) సీజర్ లాంబ్రోస్
- (B) చార్లెస్ డార్విన్
- (C) ఎన్ రికో ఫెర్రి
- (D) సీజర్ బెకారియా

69. Crime is best defined as
- (A) Rebellion to established sentiments of society
 - (B) Behaviour that attracts penal action
 - (C) Negotiated interaction in times of a crisis
 - (D) Behaviour that is unacceptable to society
70. Which among the following U.N. instruments has no direct relevance to prison administration ?
- (A) UNCRC
 - (B) UN standard minimum rules for treatment of prisoners
 - (C) UN basic principles for the treatment of prisoners
 - (D) UN Universal Declaration of Human Rights
71. Arrange the following research steps construction of tool in the order in which they are executed in criminology research
- (I) Focused attitude and opinion scales
 - (II) Screening questions
 - (III) Most focused questions and scales
 - (IV) Broad awareness and general questions
- (A) (IV), (I), (III), (II)
 - (B) (I), (II), (III), (IV)
 - (C) (III), (II), (I), (IV)
 - (D) (II), (IV), (I), (III)

69. నేరమును ఈ క్రింది విధముగా నిర్వహించవచ్చు
- (A) సమాజంలో పురాతన భావనలను ఎదురించటం
 - (B) శిక్షార్హమైన ప్రవర్తన
 - (C) సంక్షోభకాలంలో సంప్రదింపులతో కూడిన ప్రతిచర్య
 - (D) సమాజం సమ్మతించని ప్రవర్తన
70. ఈ క్రింది వాటిలో ఒకటి కారాగార పరిపాలనకు సంబంధించింది కాదు (U.N. నిబంధనల ప్రకారము)
- (A) యు.ఎన్.సి. ఆర్.సి.
 - (B) UN నేరస్థులను ఎలా చూడాలని ప్రతిపాదించిన కనీస నిబంధనలు
 - (C) UN నేరస్థులను ఎలా చూడాలని ప్రతిపాదించిన సూత్రాలు
 - (D) UN మానవ హక్కుల ప్రకటన
71. నేరశాస్త్ర పరిశోధన పరికరంలో ఈ క్రింది వాటిని క్రమానుసారంగా చేర్చండి
- (I) ఫోకస్డ్ ఆటిట్యూడ్ మరియు ఒపీనియన్ స్కేల్స్
 - (II) స్క్రీనింగ్ ప్రశ్నలు
 - (III) ఫోకస్డ్ ప్రశ్నలు మరియు స్కేల్స్
 - (IV) బ్రాండ్ అవేర్నెస్ మరియు సాధారణ ప్రశ్నలు
- (A) (IV), (I), (III), (II)
 - (B) (I), (II), (III), (IV)
 - (C) (III), (II), (I), (IV)
 - (D) (II), (IV), (I), (III)

Read the passage below and answer the questions that follow based on your understanding of the passage :

Barring extreme cases of psychopathology, there is not much psychological difference between criminals and non criminals. Defining any behaviour as crime is more a socio-political decision exercised by the state. For example, if dry law is enforced in a particular place, drinking which was perfectly legal till such law was enforced becomes a crime, although there is precious little psychological difference among those who drink and those who do not drink. Absolute prevention of crime is a myth. So long as there are criminal laws, there would at least be a few of those who would violate them. There is no society known to man which could claim cent percent crime prevention. It is a fact that for a given number of people, a certain number of crimes would occur, and that could be considered as a 'normal' or an 'acceptable' phenomenon. One estimate is that about 1300 assorted crimes would occur annually for every one lakh population. Another estimate is that at least 10 % of the population will indulge in crime. In the current context, crime prevention refers to :

- 1) Forestalling any criminal behaviour,
- 2) Reduction of frequency of any particular type of crime and
- 3) Preventing repetition of crimes by known offenders.

The subject of crime prevention has received comparatively very little attention. Some basic concepts in crime prevention are the following :

- 1) Crime prevention is practically synonymous with the promotion of healthy personality development and positive values among all;

ఈ క్రింది వివరణము చదివి క్రింద ఇవ్వబడిన ప్రశ్నలకు సమాధానం ఇవ్వండి.

మానసిక రోగింగల తీవ్రమైన కేసులు మినహాయించి నేరస్థులు మరియు నేరస్థులు కాని వారి మధ్య పెద్ద తేడా లేదు. నేర ప్రవర్తన నిర్వచించడం ఒక సామాజిక మరియు రాజకీయ నిర్ణయం. ప్రభుత్వం దాన్ని అమలు చేస్తుంది. ఉదాహరణకు ఒక చోట త్రాగుడు నిషేధం చేయబడింది. త్రాగుటం ప్రభుత్వం అమలు చేసే వరకు చట్టబద్ధం. లేకపోతే నేరము. నేరచట్టాలు ఉన్నాయి కాబట్టి దానిని వ్యతిరేకించిన వారు నేరస్థులు. పూర్తిగా నూరు శాతం నేరాన్ని నివారించిన సమాజాన్ని చూడడం. కొన్ని నేరాలను సహజంగా అంగీకరించడంవలన అవి నేరాలు కావు. ప్రతి లక్ష జనాభాకు 1300 నేరాలు ప్రతి సంవత్సరం జరుగుతాయి. మరొక లెక్క ప్రకారం జనాభాలో 10 శాతము మంది నేరస్థులు. నేర నివారణ అనగా

- 1) నేర ప్రవర్తన నివారణ
- 2) ఏ రకమయిన నేరమయిన దానిని తగ్గించడం
- 3) పాత నేరస్థులు తిరిగి మళ్ళీ నేరాలు చేయకుండా నివారించడం.

నేర నివారణ మీద పెద్దగా ఆసక్తి చూపడం జరగలేదు. నేర నివారణకు కొన్ని సూచనలు ఇలాయివ్వడం జరిగింది.

- 1) వ్యక్తిత్వం అభివృద్ధి జరిగి విలువలు పెరగటం కూడ నేర నివారణ జరుగుతుంది

- 2) Crime prevention means reaching out to potential delinquents (high risk categories) before they get into trouble ; and
- 3) Reducing recidivism by working amongst identified law-breakers (who are called convicted criminals) and reforming them.
- 72.** Who defines criminal behaviour ?
(A) The political parties and leaders
(B) Sociologists and social scientists
(C) Influential members of the society
(D) The political state
- 73.** Why is absolute crime prevention considered as a myth ?
(A) Because a few people will invariably violate laws
(B) Because the state is not so efficient to prevent all crimes
(C) Because all criminal laws are not fool proof
(D) Because the state encourages some forms of crimes
- 74.** What is considered as a 'normal' or an 'acceptable' phenomenon ?
(A) That a majority of people would commit a certain number of crimes
(B) That a certain number of crimes would occur for a given number of people
(C) That certain types of crimes would invariably occur
(D) That a good number of people would commit certain types of crimes
- 75.** What is not considered as crime prevention ?
(A) Promotion of healthy personality development and positive values
(B) Reaching out to potential delinquents
(C) Working amongst convicted law-breakers
(D) Elimination of potential criminals to prevent recurrence of crimes

- 2) నేరస్థులు కాబోతున్న వారిని గుర్తించి సంస్కరించడం ద్వారా నేరం నివారించవచ్చును
- 3) తరుచుగా నేరాలు చేయు నేరస్థులను గుర్తించి వారిని సంస్కరించడం ద్వారా నేరాలను నివారించవచ్చును
- 72.** నేర ప్రవర్తనను ఎవరు నిర్వచించారు ?
(A) రాజకీయ పార్టీలు, నాయకులు
(B) సామాజిక శాస్త్రవేత్తలు, సాంఘిక శాస్త్రవేత్తలు
(C) సమాజంలో పేరున్న పెద్దలు
(D) రాజకీయ పరిస్థితి
- 73.** సంపూర్ణంగా నేరం నివారించడం ఒక కల్పన మాత్రమే
(A) కొందరు చట్ట విరుద్ధంగా నడచుకొంటారు
(B) ప్రభుత్వం నేరాలను నివారించలేదు
(C) చట్టాలు పూర్తి రక్షణ ఇచ్చుటలేదు
(D) ప్రభుత్వమే కొన్ని నేరాలను ప్రోత్సహించును
- 74.** ఏది సాధారణం లేదా ఆమోదయోగ్యం
(A) ఎక్కువ మంది చేయు కొన్ని నేరాలు
(B) కొన్ని నేరాలు కొంత మంది చేస్తారు
(C) కొన్ని నేరాలు జరగవు
(D) చాలా మంది కొన్ని నేరాలు చేస్తారు
- 75.** దేనిని నేర నివారణగా భావించరు ?
(A) ఆరోగ్యకరమయిన వ్యక్తిత్వం మంచి విలువలు పెంచాలి
(B) నేరస్థులు కాబోయే వారిని గుర్తించాలి
(C) చట్టాన్ని ఉల్లంఘించువారిని సరిచేయాలి
(D) తరుచు జరుగు నేరాలను, కాబోయే నేరస్థులను ఆపాలి.

Space for Rough Work

Space for Rough Work