
B

Main Test Booklet No. Main Test Booklet Code

_w»` narjm nwpñVH$m g§»`m This Booklet contains 48 printed pages. _w»` narjm nwpñVH$m H$moS>

 Bg nwpñVH$m _| 48 _w{ÐV n¥ð >h¢ &
 Do not open this Test Booklet until you are asked to do so.

 Bg narjm nwpñVH$m H$mo V~ VH$ Z Imob| O~ VH$ H$hm Z OmE &
 Read carefully the Instructions on the Back Cover of this Test Booklet.

 Bg narjm nwpñVH$m Ho$ {nN>bo AmdaU na {XE JE {ZX}em| H$mo Ü`mZ go n‹T>| &
 INSTRUCTIONS FOR CANDIDATES narjm{W©`m| Ho$ {bE {ZX}e
1. The OMR Answer Sheet is inside this Test Booklet. When

you are directed to open the Test Booklet, take out the
Answer Sheet and fill in the particulars on Side-1 and
Side-2 carefully with blue / black ball point pen only.

2. The test is of 2½ hours duration and consists of

150 questions. There is no negative marking.
3. Use Blue / Black Ball Point Pen only for writing

particulars on this page/marking responses in the Answer
Sheet.

4. The CODE for this Booklet is B. Make sure that the CODE
printed on Side-2 of the Answer Sheet is the same as that
on this Booklet. Also ensure that your Test Booklet No. and
Answer Sheet No. are the same. In case of discrepancy, the
candidate should immediately report the matter to the
Invigilator for replacement of both the Test Booklet and the
Answer Sheet.

5. This Test Booklet has five Parts, I, II, III, IV and V,
consisting of 150 Objective Type Questions and each
carries 1 mark :

 Part I : Child Development and Pedagogy (Q. Nos. 1 – 30)

Part II : Mathematics (Q. Nos. 31 – 60)

Part III : Environmental Studies (Q. Nos. 61 – 90)

Part IV : Language I – (English/Hindi) (Q. Nos. 91 – 120)

Part V : Language II – (English/Hindi) (Q. Nos. 121 – 150)
6. Part IV contains 30 questions for Language I and Part V

contains 30 questions for Language II. In this Test Booklet,
only questions pertaining to English and Hindi language
have been given. In case the language(s) you have opted
for as Language I and/or Language II is a language
other than English or Hindi, please ask for a
Supplement (Language) Test Booklet of B Code that
contains questions on that language. The languages
being answered must tally with the languages opted
for in your Application Form. No change in languages
is allowed.

7. Candidates are required to attempt questions in
Language II (Part V) in a language other than the one
chosen as Language I (Part IV) from the list of
languages.

8. Rough work should be done only in the space provided in the
Test Booklet for the same.

9. The answers are to be recorded on the OMR Answer Sheet
only. Mark your responses carefully. No whitener is allowed
for changing answers.

10. In case of any discrepancy in the English and Hindi versions
of questions/answers, English version will be taken as final.

1. OMR CÎma nÌ Bg narjm nwpñVH$m Ho$ AÝXa aIm h¡ & O~ AmnH$mo
narjm nwpñVH$m ImobZo H$mo H$hm OmE, Vmo CÎma nÌ {ZH$mb H$a n¥ð>-1 Ed§
n¥ð>-2 na Ü`mZ go Ho$db Zrbo/H$mb o ~m°b nm°B§Q> noZ go {ddaU ^a| &

2. narjm H$s Ad{Y 2½ K§Q>o h¡ Ed§ narjm _| 150 àíZ h¢ & H$moB©
G$UmË_H$ A§H$Z Zht h¡ &

3. Bg n¥ð> na {ddaU A§{H$V H$aZo Ed§ CÎma nÌ na {ZemZ bJmZo Ho$ {bE
Ho$db Zrbo/H$mbo ~m°b nm°B§Q> noZ H$m à`moJ H$a| &

4. Bg nwpñVH$m H$m H$moS> B h¡ & `h gw{ZpíMV H$a b| {H$ Bg nwpñVH$m H$m
H$moS>, CÎma nÌ Ho$ n¥ð>-2 na N>no H$moS> go {_bVm h¡ & `h ^r gw{ZpíMV
H$a b| {H$ narjm nwpñVH$m g§»`m Am¡a CÎma nÌ g§»`m {_bVo h¢ & AJa
`h {^Þ hm| Vmo narjmWu Xÿgar narjm nwpñVH$m Am¡a CÎma nÌ boZo Ho$ {bE
{ZarjH$ H$mo VwaÝV AdJV H$amE± &

5. Bg narjm nwpñVH$m _| nm±M ^mJ I, II, III, IV Am¡a V h¢, {OZ_|
150 dñVw{Zð> àíZ h¢, VWm àË òH$ 1 A§H$ H$m h¡ :

 ^mJ I : ~mb {dH$mg d {ejmemñÌ (àíZ g§. 1 – 30)
 ^mJ II : J{UV (àíZ g§. 31 – 60)
 ^mJ III : n`m©daU AÜ``Z (àíZ g§. 61 – 90)
 ^mJ IV : ^mfm I – (A§J«oµOr / {hÝXr) (àíZ g§. 91 – 120)
 ^mJ V : ^mfm II – (A§J«oµOr / {hÝXr) (àíZ g§. 121 – 150)
6. ^mJ IV _| ^mfm I Ho$ {bE 30 àíZ Am¡a ^mJ V _| ^mfm II Ho$ {bE

30 àíZ {XE JE h¢ & Bg narjm nwpñVH$m _| Ho$db A§J«oµOr d {hÝXr ^mfm
go gå~pÝYV àíZ {XE JE h¢ & `{X ^mfm I Am¡a/`m ^mfm II _| AmnHo$
Ûmam MwZr JB© ^mfm(E±) A§J«oµOr `m {hÝXr Ho$ Abmdm h¡/h¢, Vmo H¥$n`m
B H$moS> dmbr Cg ^mfm dmbr n[a{eï> (^mfm) narjm nwpñVH$m _m±J
br{OE & {OZ ^mfmAm| Ho$ àíZm| Ho$ CÎma Amn Xo aho h¢ dh AmdoXZ nÌ
_| MwZr JB© ^mfmAm| go Adí` _ob ImZr Mm{hE & ^mfmAm| H$m
n[adV©Z AZw_Ý` Zht h¡ &

7. narjmWu ^mfm II (^mJ V) Ho$ {bE, ^mfm gyMr go Eogr ^mfm MwZ|
Omo CZHo$ Ûmam ^mfm I (^mJ IV) _| MwZr JB© ^mfm go {^Þ hmo &

8. a\$ H$m`© narjm nwpñVH$m _| Bg à`moOZ Ho$ {bE Xr JB© Imbr OJh na hr
H$a| &

9. g^r CÎma Ho$db OMR CÎma nÌ na hr A§{H$V H$a| & AnZo CÎma
Ü`mZnyd©H$ A§{H$V H$a| & CÎma ~XbZo hoVw ídoV a§OH$ H$m à`moJ {Z{fÕ h¡ &

10. `{X A§J«oµOr Am¡a {hÝXr g§ñH$aU Ho$ àíZm|/CÎmam| _| H$moB© {dg§J{V hmo, Vmo
A§J«oµOr g§ñH$aU A§{V_ _mZm OmEJm &

Name of the Candidate (in Capital Letters) : ___

narjmWu H$m Zm_ (~‹S>o Ajam| _|) :
Roll Number (AZwH«$_m§H$) : in figures (A§H$m| _|) ___

 : in words (eãXm| _|) ___

Centre of Examination (in Capital Letters) : ___

narjm Ho$ÝÐ (~‹S>o Ajam| _|) :
Candidate’s Signature : _____________________ Invigilator’s Signature : ________________________________

narjmWu Ho$ hñVmja : {ZarjH$ Ho$ hñVmja :
Facsimile signature stamp of Centre Superintendent ___

 MAK-23-I
 PAPER I / àíZ-nÌ I

MAIN TEST BOOKLET / _w»` narjm nwpñVH$m

P-I/B (2)

PART I / ^mJ I
CHILD DEVELOPMENT AND PEDAGOGY / ~mb {dH$mg d {ejmemñÌ

Directions : Answer the following questions by

selecting the correct/most appropriate option.

1. Read the following statements and choose the

correct option :

 Assertion (A) :

To facilitate critical thinking among learners,

teachers should expose them to diverse

situations and differing perspectives.

Reason (R) :

Students learn and enrich their abilities to

think critically and creatively as they engage

in conversations across differences.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is not

the correct explanation of (A).

(3) Both (A) and (R) are false.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

2. The primary goal of learning should be :

(1) development of critical thinking.

(2) competing with peers.

(3) memorization of facts.

(4) becoming excellent at rote rehearsal.

3. Variability in learning styles of students :

(1) should be seen as a barrier and hindrance

to teaching-learning process.

(2) should not be taken into consideration

during teaching-learning process.

(3) should be valued and seen as a reflection

of human diversity.

(4) should be ignored and attempts should be

made to bring uniformity in learning

styles.

4. Children learn more effectively if a concept

proceeds from :

(1) Rational to Empirical.

(2) Complex to Simple.

(3) Generic to Specific.

(4) Abstract to Concrete.

{ZX}e : {ZåZ{b{IV àíZm| Ho$ CÎma XoZo Ho$ {bE ghr /g~go
C{MV {dH$ën Mw{ZE &

1. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :
 निक्षानथियों के बीच समािोचिात् मक नच ति को सगमम

बिािे के निए, निक्षकों को उन् हें निनिर प्थनतिथनतयों
औथ निनिन् ि ृषनटिककोोों से अिमत कथािा चानहए ।

 कारण (R) :

 ब निद्याथी निनिर मदिेदों के बीच बातचीत में स िग् ि
होते हैं तो िे समािोचिात् मक औथ थचिात् मक ूपप से
सोचिे की अपिी क्षमताओ को सीिते औथ समदृ्ध कथत े
हैं ।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व् याख् या नहीं ह ै।
(3) (A) औथ (R) दोिों ग़ित हैं ।
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व् याख् या ह ै।
2. निम् िनिनित में से अनरमम का प्राथनमक िक्ष् य कनि-सा

होिा चानहए ?
(1) समािोचिात् मक नच ति का निकास
(2) समकनक्षयों के साथ प्रनतति पराि
(3) तथ् यों को थटिा
(4) य त्रित ्याद कथिे के पिूािभ् यास में उत् कृष् ट बििा

3. निद्यानथियों की सीििे की िैनियों में निनिरता :
(1) को निक्षो-अनरमम प्रनिया में बारा औथ अिथोर

के ूपप में दिेा ािा चानहए ।
(2) को निक्षो-अनरमम प्रनिया के दनथाि ध् याि में िह

थिा ािा चानहए ।
(3) को महत्त्ि नदया ािा चानहए औथ मािि निनिरता

के प्रनतनब ब के ूपप में दिेा ािा चानहए ।
(4) की उपेक्षा की ािी चानहए औथ सीििे की

िैनियों में एकूपपता िािे का प्रयास नकया ािा
चानहए ।

4. बच् चे सबसे प्रिािी ढ म से तब सीिते हैं यनद कोई
अिराथोा :
(1) तकि स मत से अिगिि न् य की ओथ ब़िती ह ै।
(2) नटि से सथि की ओथ ब़िती ह ै।
(3) सामान् य से निनिष् ट की ओथ ब़िती ह ै।
(4) अमतूि से मतूि की ओथ ब़िती ह ै।

 (3) P-I/B

5. Which of the following process

does not contribute to the course of learning ?

(1) Decontextualization

(2) Conceptualization

(3) Organization

(4) Categorization

6. Which of the following is an effective method

to enhance problem-solving skills in children ?

(1) Giving them opportunities to brainstorm

and make intuitive guesses

(2) Providing them with ready-made

solutions to problems

(3) Discouraging independent thinking and

focusing on declarative knowledge

(4) Encouraging them to avoid difficult

problems

7. Experiential learning stresses on :

(1) learning as a product rather than a

process.

(2) importance of critical reflection.

(3) control of teacher on the learning of

children.

(4) the role of reinforcement in learning.

8. Read the following statements and choose the

correct option :

 Assertion (A) :

Teachers should create a meaningful

environment which seeks active participation

and engagement of all children.

Reason (R) :

All children are intrinsically motivated to

learn and are capable of learning.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is not

the correct explanation of (A).

(3) Both (A) and (R) are false.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

5. निम् िनिनित में से कनि-सी प्रनिया अनरमम के दनथाि
योमदाि नहीं दतेी ह ै?

(1) ग़ैथ-प्रास मीकथो

(2) िैचा्थकता
(3) स मठि

(4) िमीकथो

6. बच् चों में समति या-समाराि कनिि को ब़िािे के निए
निम् िनिनित में से कनि-सा प्रिािी तथीका ह ै?
(1) उन् हें बगनद्ध म थि कथिे औथ सह अिगमाि िमािे के

अिसथ दिेा
(2) उन् हें समति याओ का तैयाथ समाराि उपि‍ र कथािा
(3) ति ित त्र नच ति को हतोत् सानहत कथिा औथ

घोषोात्मक ज्ञाि पथ ध् याि कें न त कथिा
(4) कनठि समति याओ से बचिे के निए उन् हें प्रोत् सानहत

कथिा

7. अिगििात् मक अनरमम नकस पथ बि दतेा ह ै?
(1) एक प्रनिया के ब ाय अनरमम को एक उत् पाद के

ूपप में दिेिे पथ
(2) आिोचिात् मक प्रनतनब बि के महत्त्ि पथ
(3) बच् चों के अनरमम पथ निक्षक के निय त्रो पथ
(4) सीििे में पगिबििि की िनूमका पथ

8. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

 निक्षकों को साथिक िातािथो बिािा चानहए न समें सिी
बच् चों की सनिय िामीदाथी औथ स िग् िता हो ।

 कारण (R) :

 सिी बच्चे आ त्थक ूपप से सीििे के निए पे्र्थत होते हैं
औथ सीििे में सक्षम होते हैं ।

(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व् याख् या नहीं ह ै।
(3) (A) औथ (R) दोिों ग़ित हैं ।
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व् याख् या ह ै।

P-I/B (4)

9. As per Lev Vygotsky, ____________ plays a

significant role in the development of

conceptual abilities among children.

(1) Standardized curriculum

(2) Social isolation

(3) Tangible rewards

(4) Peer collaboration

10. According to Lev Vygotsky’s theory, inner

speech :

(1) is a way for children to regulate their own

thinking.

(2) is a sign of developmental delay.

(3) is a way for children to communicate with

an imaginary friend.

(4) is a sign of cognitive immaturity.

11. Four-year-old Aparna says that a button is

alive because it helps tie her shirt together.

According to Jean Piaget, her thinking is

characterized by :

(1) Hypothetical-deductive thinking

(2) Centration

(3) Transductive reasoning

(4) Animistic thinking

12. While ___________ agencies of socialisation are

predominantly important in infancy,

__________ agencies of socialization also

become important in early childhood.

(1) secondary; tertiary

(2) secondary; primary

(3) tertiary; secondary

(4) primary; secondary

9. िेि िायमोत् ति की के अिगसाथ, _________ बच् चों के
स कल् पिात् मक योग्यताओ के निकास में महत्त्िपोूि
िनूमका नििाता ह ै।
(1) मािकीकृत पाठ्यिम
(2) सामान क अिमाि
(3) मतूि पगथति काथ
(4) सहकमी सहयोम

10. िेि िायमोत् ति की के नसद्धा त के अिगसाथ, आ त्थक िाक् :
(1) बच् चों के निए अपिी सोच को निय नत्रत कथिे का

एक तथीका ह ै।
(2) निकासात् मक दथेी का स केत ह ै।
(3) बच् चों के निए एक काल् पनिक दोति त के साथ

स पे्रषो कथिे का एक तथीका ह ै।
(4) स ज्ञािात् मक अप्थप्‍ िता का प्रतीक ह ै।

11. चाथ िषि की अपोाि कहती ह ै नक एक बटि न दा ह ै
्‍ योंनक यह उसकी िटि को एक साथ बााँरिे में मदद कथता
ह ै । ीि नपया े के अिगसाथ, उसकी सोच की नििेषता
ह ै:
(1) प्थकनल्पत-निममिात् मक नच ति
(2) कें ीयि
(3) पाथममिात् मक तकि
(4) ीििादी नच ति

12. िैििािति था में समा ीकथो की __________ स ति थाएाँ
प्रमगि ूपप से महत्त्िपोूि हैं, बनक प्राथ निक बाल्याितिथा
में समा ीकथो की __________ स ति थाएाँ िी महत्त्िपोूि
हो ाती हैं ।
(1) माध् यनमक; ततृीयक

(2) माध् यनमक; प्राथनमक

(3) ततृीयक; माध् यनमक

(4) प्राथनमक; माध् यनमक

 (5) P-I/B

13. According to Lev Vygotsky :

(1) Language development facilitates

cognitive development.

(2) Language development and cognitive

development advance independent from

each other.

(3) Social factors influence language

development, but not cognitive

development.

(4) Cognitive development facilitates

language development.

14. At which level of Lawrence Kohlberg’s moral

reasoning, do children typically believe that

people should live up to the expectations of the

society and behave in ‘‘good’’ ways ?

(1) Pre-operational level

(2) Conventional level

(3) Post-operational level

(4) Pre-conventional level

15. Read the following statements and choose the

correct option :

 Assertion (A) :

Interaction with more knowledgeable others,

such as teachers and peers, can provide the

necessary support and guidance to help

learners develop their understanding and

skills.

Reason (R) :

Social interaction is a key component of

learning and development.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is not

the correct explanation of (A).

(3) Both (A) and (R) are false.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

13. िेि िायमोत् ति की के अिगसाथ :
(1) िाषा निकास, स ज्ञािात् मक निकास को सगमम

बिाता ह ै।
(2) िाषा निकास औथ स ज्ञािात् मक निकास एक-दसूथे

से ति ित त्र ूपप से निकनसत होते हैं ।
(3) सामान क काथक िाषा निकास को प्रिानित कथते

हैं, पथ तग स ज्ञािात् मक निकास को िह ।
(4) स ज्ञािात् मक निकास, िाषा निकास को सगमम

बिाता ह ै।

14. िॉथेंस H$moh²b~J© के िैनतक तकि के नकस ति तथ पथ, बच् चे
आमतनथ पथ माित ेहैं नक िोमों को समा की अपेक्षाओ
पथ िथा उतथिा चानहए औथ ‘‘अच् छे’’ तथीकों से व् यिहाथ
कथिा चानहए ?
(1) पिूि-स नियात् मक ति तथ
(2) पाथ प्थक ति तथ
(3) उत्तथ-स नियात् मक ति तथ
(4) पिूि-पाथ प्थक ति तथ

15. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

 निक्षकों औथ सानथयों ैसे अनरक ािकाथ अन् य िोमों
के साथ बातचीत, निक्षानथियों को उिकी समझ औथ
कनिि निकनसत कथिे में मदद कथिे के निए आिश् यक
समथिि औथ मामिदििि प्रदाि कथ सकती ह ै।

 कारण (R) :

 सामान क स पकि सीििे औथ निकास का एक प्रमगि
घटक ह ै।

(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व् याख् या नहीं ह ै।
(3) (A) औथ (R) दोिों ग़ित हैं ।
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व् याख् या ह ै।

P-I/B (6)

16. What is the main goal of ‘assessment for

learning’ ?

(1) To compare student performance to a

standard or benchmark

(2) To provide feedback to students that can

be used to improve their learning

(3) To identify students who can be

categorised as ‘slow learners’

(4) To evaluate student performance and

assign grades

17. At which age can children engage in word play

and like jokes and riddles that involve a play

on words ?

(1) Seven years

(2) Three years

(3) Twelve years

(4) One year

18. Carol Gilligan has critiqued Kohlberg’s theory

of moral development :

(1) for using case study as the research

method.

(2) for not giving adequate importance to

genetic factors.

(3) from a social cognitive perspective.

(4) from a feminist perspective.

19. One of the main characteristics of

pre-operational thought according to Jean

Piaget is __________ which refers to the

tendency to focus on one aspect of a situation

and neglect others.

(1) Transduction

(2) Decentration

(3) Causation

(4) Centration

16. ‘अनरमम के निए आकिि’ का मगख् य िक्ष् य ्‍ या ह ै?

(1) निद्याथी के प्रदििि की तगििा एक मािक या तय
पैमािे से कथिा

(2) निद्यानथियों को प्रनतपगनटिक प्रदाि कथिा न सका
उपयोम उिके अनरमम में सगराथ के निए नकया ा
सकता ह ै

(3) उि निद्यानथियों की पहचाि कथिा न न् हें ‘रीमे
सीििे िािों’ के ूपप में िमीकृत नकया ा सकता
ह ै

(4) निद्याथी के प्रदििि का मूल् या कि कथिा औथ े े
दिेा

17. नकस आयग में बच् चे ि‍ दों के िेि में िानमि हो सकते हैं
औथ ऐसे चगटकग िों औथ पहनेियों को पस द कथ सकते हैं
न िमें ि‍ दों का िेि िानमि हो ?
(1) सात िषि
(2) तीि िषि
(3) बाथह िषि
(4) एक िषि

18. कैथि नमनिमि िे H$moh²b~J© के िैनतक निकास के नसद्धा त
की आिोचिा की ह ै:
(1) केस अध् ययि को अिगस राि पद्धनत के ूपप में

उपयोम कथिे के निए ।
(2) आिगि निक काथकों को पयािप् त महत्त्ि ि दिेे पथ ।
(3) सामान क स ज्ञािात् मक ृषनटिककोो से ।
(4) िाथीिादी ृषनटिककोो से ।

19. ीि नपया े के अिगसाथ पिूि-स नियात् मक नच ति की मगख् य
नििेषताओ में से एक ____________ ह ै ो नकसी
नतिथनत के एक पहि ूपथ ध् याि कें न त कथिे औथ दसूथों की
उपेक्षा कथिे की प्रिनृत्त को स दनिित कथता ह ै।
(1) पाथममि
(2) निकें ीयि
(3) काथो-प्थोाम का निश् िेषो (काथो कायि स ब र)
(4) कें ीयि

 (7) P-I/B

20. The approach to educating gifted children

which moves them through curriculum at an

unusually rapid pace is known as :

(1) Immersion

(2) Acceleration

(3) Differentiated instruction

(4) Enrichment

21. Dysgraphia is a :

(1) Psychological disorder characterized by

lack of attention and impulsive

behaviour.

(2) Neurological disorder characterized by

trouble in forming letters and shapes.

(3) Speech disorder characterized by

stuttering and errors in articulation.

(4) Locomotor disorder characterized by

gross motor impairment.

22. Teachers who are working towards inclusive

classrooms :

(i) Create curriculum adaptations

(ii) Incorporate diverse perspectives

(iii) Examine their own implicit bias

(iv) See diversity as an obstacle

Which of the above are correct ?

(1) (ii), (iii), (iv)

(2) (i), (iii), (iv)

(3) (i), (ii), (iii), (iv)

(4) (i), (ii), (iii)

23. According to Howard Gardner, a philosopher

has __________ type of intelligence and a

sculptor has more __________ type of

intelligence.

(1) interpersonal; linguistic

(2) intrapersonal; spatial

(3) linguistic; interpersonal

(4) spatial; intrapersonal

20. प्रनतिािाि बच् चों को निनक्षत कथिे का उपामम ो उन् हें
असामान् य ूपप से ती् मनत से पाठ्यचयाि के माध् यम से
आमे ब़िाता ह,ै ्‍ या कहिाता ह ै?

(1) निस िि
(2) त् िथो (मनतिद्धिि)
(3) नििेनदत निदिेि
(4) स िरिि

21. न तिेानिया :
(1) एक मिोिैज्ञानिक निकाथ ह ैन सकी नििेषता ध् याि

का अिाि औथ आिेमिीि व् यिहाथ ह ै।
(2) एक त नत्रकीय निकाथ ह ै न सकी नििेषता अक्षथों

औथ आकाथों को बिािे में कनठिाई ह ै।
(3) एक िाषो निकाथ ह ै न सकी नििेषता हकिािा

औथ उच्चाथो में त्रगनटयााँ कथिा ह ै।
(4) एक मनतयग्‍ त निकाथ ह ै न सकी नििेषता तिथिू

पेिीय बानरता ह ै।

22. निक्षक ो समािेिी कक्षाओ की नदिा में काम कथ थह ेहैं,
उन् हें चानहए नक िे :
(i) पाठ्यचयाि में अिगकूिि कथें
(ii) निनिर ृषनटिककोोों को िानमि कथें
(iii) अपिे ति िय के अ तनििनहत पिूािेहों की ााँच कथें
(iv) निनिरता को एक बारा के ूपप में दिेें
उपयगिक्त में से कनि-से सही हैं ?

(1) (ii), (iii), (iv)

(2) (i), (iii), (iv)

(3) (i), (ii), (iii), (iv)

(4) (i), (ii), (iii)

23. हाि ि मा ििथ के अिगसाथ, एक दििििाति त्री के पास
_________ प्रकाथ की बगनद्ध औथ मनूतिकाथ के पास
_________ प्रकाथ की बगनद्ध की मात्रा अनरक होती ह ै।
(1) अ तिैयनक्तक; िानषक

(2) अ त:व् यनक्त; नद्‍तिथाि
(3) िानषक; अ तिैयनक्तक

(4) नद्‍तिथाि; अ त:व् यनक्त

P-I/B (8)

24. Which of the following is a typical

characterstic of students having autism ?

(1) Higher level of communication skills

(2) Frequent repetitive and recurring

behaviour

(3) Superior ability of differentiating fiction

from fact

(4) Advanced socio-emotional reciprocity

25. Which of the following is a gross motor skill ?

(1) Cutting along the outline of a big

rectangle on a paper

(2) Cutting along the outline of a circle on a

paper

(3) Knitting

(4) Swimming

26. Physical growth and development follow the

____________ and _____________ principles of

development.

(1) differentiation (simple to complex);

integration (complex to simple)

(2) proximodistal (top-down); cephalocaudal

(inner to outer)

(3) integration (simple to complex);

differentiation (complex to simple)

(4) cephalocaudal (top-down); proximodistal

(inner to outer)

27. In early childhood, growth _____ and thinking

is ________, while in middle childhood, growth

________ and thinking is _________.

(1) slows, logical; is steady, egocentric

(2) is steady, logical; slows, egocentric

(3) slows, somewhat egocentric; is steady,

logical

(4) is steady, somewhat egocentric; slows,

logical

24. निम् िनिनित में से ति ििीिता िािे निद्यानथियों की निनिष् ट
नििेषता कनि-सी ह ै?

(1) स िाद कनििों का उच् च ति तथ
(2) बाथ-बाथ दोहथाि औथ आिती व् यिहाथ
(3) कल् पिा को तथ् य से अिम कथिे की ्ेष् ठ क्षमता
(4) उन् ित सामान क-िाििात् मक पाथति प्थकता

25. निम् िनिनित में से कनि-सा ति थूि मनतक कनिि ह ै?

(1) एक काम पथ एक बडे आयत को ूपपथेिा के
अिगसाथ काटिा

(2) एक काम पथ ितृ्त को ूपपथेिा के अिगसाथ काटिा
(3) बगिाई
(4) तैथिा

26. िननतक िनृद्ध औथ निकास, निकास के __________

औथ __________ नसद्धा तों का पािि कथते हैं ।
(1) नििेदीकथो (सथि से नटि); एकीकथो (नटि

से सथि)
(2) समीपति थ (अिथोही); िीषिमामी (आ त्थक से

बाहथी)
(3) एकीकथो (सथि से नटि); नििेदीकथो (नटि

से सथि)
(4) िीषिमामी (अिथोही); समीपति थ (आ त्थक से

बाहथी)

27. प्राथ निक बाल् यािति था में िनृद्ध _________ औथ सोच
___________ ह,ै बनक मध् य बाल्याितिथा में िनृद्ध
___________ औथ सोच ___________ ह ै।
(1) रीमी, तानकि क ; नतिथथ ह,ै आत् मकें न त
(2) नतिथथ ह,ै तानकि क ; रीमी, आत् मकें न त
(3) रीमी, कग छ हद तक आत् मकें न त; नतिथथ ह,ै तानकि क
(4) नतिथथ ह,ै कग छ हद तक आत् मकें न त; रीमी, तानकि क

 (9) P-I/B

28. Which of the following is an example of a

question that requires students to reflect on

their own thinking ?

(1) How has your thinking about the use of

verbs changed since the beginning of the

class ?

(2) How do you change a verb to the present

tense ?

(3) What is the relationship between nouns

and verbs in a sentence ?

(4) What is the definition of a verb ?

29. Which of the following is an example of an

internal attribution for failure ?

(1) I failed the test because my friends were

distracting me.

(2) I didn’t get good marks because the

teacher was biased.

(3) I received a low grade because the

teacher is a tough grader.

(4) I failed the test because I didn’t study

enough.

30. Read the following statements and choose the

correct option :

 Assertion (A) :

At a very early age, girls in most cultures

across the world choose dolls as toys while

boys prefer to play with cars.

Reason (R) :

Children organize information about what is

considered appropriate for a boy or a girl on

the basis of what a particular culture expects

and behave accordingly.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is not

the correct explanation of (A).

(3) Both (A) and (R) are false.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

28. निम्िनिनित में से कनि-सा एक ऐसे प्रश् ि का उदाहथो ह ै
न समें निद्यानथियों को अपिी सोच पथ निचाथ कथिे की
आिश् यकता होती ह ै?

(1) कक्षा की िगरुआत से नियाओ के उपयोम के बाथे में
आपकी समझ कैसे बदिी ह ै?

(2) आप निया को ितिमाि काि में कैसे बदि सकते
हैं ?

(3) िा्‍ य में स ज्ञा औथ निया के बीच ्‍ या स ब र ह ै?

(4) निया की प्थिाषा ्‍ या ह ै?

29. निम् िनि नित में से कनि-सा निििता के निए आ त्थक
आथोपो का एक उदाहथो ह ै?

(1) मैं पथीक्षा में िेि हो मया ्‍ योंनक मेथे दोति त मेथा
ध् याि िटका थह ेथे ।

(2) निक्षक के पक्षपाती होिे के काथो मगझे अच् छे अ क
िह नमिे ।

(3) मगझे निम्ि े े प्राप् त हआआ ्‍ योंनक निक्षक कठोथ
तथीके से आाँकते हैं ।

(4) मैं पथीक्षा में िेि हो मया ्‍ योंनक मैंिे पयाि पढ प़िाई
िह की ।

30. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :
 बहआत कम उम्र में, दगनिया िथ में अनरका ि स ति कृनतयों में

िडनकयााँ मगनडया को नििनिे के ूपप में चगिती हैं बनक
िडके काथों के साथ िेििा पस द कथते हैं ।

 कारण (R) :

 बच् चे नकसी नििेष स ति कृनत की अपेक्षाओ के आराथ पथ
एक िडके या िडकी के निए ्‍ या उपयगक्त मािा ाता ह,ै

इसके बाथे में ािकाथी व् यिनतिथत कथते हैं औथ उसके
अिगसाथ व् यिहाथ कथते हैं ।

(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व् याख् या नहीं ह ै।
(3) (A) औथ (R) दोिों ग़ित हैं ।
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व् याख् या ह ै।

P-I/B (10)

PART II / ^mJ II

MATHEMATICS / J{UV
Directions : Answer the following questions by

selecting the correct/most appropriate option.

31. Sangeeta wants to buy a soap that costs < 10.

She has a five-rupee coin, 2 one-rupee coins

and 5 fifty-paise coins. How much more money

does she need to buy the soap ?

(1) < 2·00

(2) < 1·50

(3) < 2·50

(4) < 0·50

32. Rubina started her journey by car at

16:50 hours and finished at 21:15 hours on the

same day. The time taken in completing the

journey is :

(1) 3 hours 35 minutes

(2) 4 hours 25 minutes

(3) 4 hours 35 minutes

(4) 3 hours 25 minutes

33. The side of a square is 5 cm. How many times

will the new area become, if the side of the

square is doubled ?

(1) 4 times

(2) 3 times

(3) 8 times

(4) 2 times

34. Select the group of fractions in an ascending

order :

(1)
3

1
 <

4

1
 <

2

1

(2)
2

1
 <

3

1
 <

4

1

(3)
4

1
 <

3

1
 <

2

1

(4)
2

1
 <

4

1
 <

3

1

35. Priyadarshini mixed 4·8 kg of almonds,

2500 g of raisin and 3·5 kg of cashews and

packed the mixture equally into three dozen

packets. What is the weight of each packet ?

(1) 500 g

(2) 300 g

(3) 650 g

(4) 250 g

{ZX}e : {ZåZ{b{IV àíZm| Ho$ CÎma XoZo Ho$ {bE ghr/g~go
C{MV {dH$ën Mw{ZE &
31. g§JrVm EH$ gm~wZ IarXZm MmhVr h¡, {OgH$m _yë`

< 10 h¡ & CgHo$ nmg EH$ nm±M énE H$m {gŠH$m,
2 EH$ énE Ho$ {gŠHo$ Am¡a 5 nMmg n¡go Ho$ {gŠHo$ h¢ &
Cgo gm~wZ IarXZo Ho$ {bE Am¡a {H$VZr YZam{e H$s
µOê$aV h¡ ?
(1) < 2·00
(2) < 1·50
(3) < 2·50
(4) < 0·50

32. ê$~rZm Zo H$ma go 16:50 ~Oo AnZr `mÌm ewê$ H$s
Am¡a Cgr {XZ 21:15 ~Oo g_mßV H$s & `mÌm nyam H$aZo
| {b`m J`m g` h¡ :
(1) 3 K§Q>o 35 {_ZQ>
(2) 4 K§Q>o 25 {_ZQ>
(3) 4 K§Q>o 35 {_ZQ>
(4) 3 K§Q>o 25 {_ZQ>

33. EH$ dJ© H$s ^wOm 5 cm h¡ & `{X Bg dJ© H$s ^wOm
XþJwZr H$a Xr OmE, Vmo Z`m joÌ\$b {H$VZo JwZm hmo
OmEJm ?
(1) 4 JwZm
(2) 3 JwZm >
(3) 8 JwZm
(4) 2 JwZm

34. ~‹T>Vo hþE H«$_ _| {^Þm| Ho$ g_yh H$m M`Z H$s{OE :
(1)

3

1
 <

4

1
 <

2

1

(2)
2

1
 <

3

1
 <

4

1

(3)
4

1
 <

3

1
 <

2

1

(4)
2

1
 <

4

1
 <

3

1

35. {à`X{e©Zr Zo 48 kg ~mXm_, 2500 g {H$e{_e Am¡a
35 kg H$mOy H$mo {_bm {X`m VWm Bg {_lU Ho$
~am~a-~am~a VrZ XO©Z n¡Ho$Q> ~Zm {XE & àË òH$ n¡Ho$Q>
H$m ^ma Š`m h¡ ?
(1) 500 g

(2) 300 g

(3) 650 g

(4) 250 g

SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

 (11) P-I/B

36. The sum of 5 – 5 + 5 – 5 + 5 – 5 ……, to odd

number of terms is :

(1) 5

(2) – 5

(3) 15

(4) 0

37. Which of the following arrangements

represents a descending order of numbers ?

(1) 10·5, 1·50, 1·05, 1·055, 1·005, 0·155

(2) 10·5, 1·05, 1·055, 1·50, 1·005, 0·155

(3) 10·5, 1·50, 1·055, 1·05, 1·005, 0·155

(4) 1·05, 1·005, 1·50, 1·055, 10·5, 0·155

38. ‘One hundred lakh’ is also known as :

(1) One million

(2) One crore

(3) One billion

(4) Ten crore

39. A whole number is added to 100 and the same

number is subtracted from 100. The sum of

the two resulting numbers so obtained is :

(1) 100

(2) 50

(3) 200

(4) 0

40. Which of the following is not a factor of 3630 ?

(1) 9

(2) 5

(3) 11

(4) 3

36. 5 – 5 + 5 – 5 + 5 – 5, Ho$ {df_ g§»`m nXm| H$m
`moJ\$b h¡ :
(1) 5

(2) – 5

(3) 15

(4) 0

37. {ZåZ{b{IV _| go H$m¡Z-gr ì`dñWm g§»`mAm| H$mo
Adamohr H«$_ _| {Zê${nV H$aVr h¡ ?
(1) 10·5, 1·50, 1·05, 1·055, 1·005, 0·155

(2) 10·5, 1·05, 1·055, 1·50, 1·005, 0·155

(3) 10·5, 1·50, 1·055, 1·05, 1·005, 0·155

(4) 1·05, 1·005, 1·50, 1·055, 10·5, 0·155

38. ‘EH$ gm¡ bmI’ H$mo {ZåZ{b{IV ê$n _o§ ^r OmZm OmVm
h¡ :
(1) EH$ {_{b`Z
(2) EH$ H$amo‹S>
(3) EH$ {~{b`Z
(4) Xg H$amo‹S>

39. 100 _| EH$ nyU© g§»`m Omo‹S>r OmVr h¡ Am¡a {\$a dhr
g§»`m 100 _| go KQ>m Xr OmVr h¡ & Bg àH$ma àmá hþB©
XmoZm| g§»`mAm| H$m `moJ\$b h¡ :
(1) 100

(2) 50

(3) 200

(4) 0

40. {ZåZ{b{IV _| go H$m¡Z-gm 3630 H$m EH$ JwUZIÊS>
Zht h¡ ?
(1) 9

(2) 5

(3) 11

(4) 3

SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

P-I/B (12)

41. Which of the following statements is not

true ?

(1) A parallelogram becomes a rectangle if all

its angles are equal.

(2) A rhombus becomes a square if all its

angles are equal.

(3) A kite becomes a rectangle if its opposite

angles are equal.

(4) A rectangle becomes a square if all its

sides are equal.

42. What is the missing number in the pattern

given below ?

1, 6, 15, ____, 45, 66, 91

(1) 25

(2) 32

(3) 36

(4) 28

43. Read the following table :

Blood Group Number of Students

A 9

B 6

O 12

AB 3

Total 30

What is the ratio of the most common and

rarest blood groups ?

(1) 3 : 1

(2) 4 : 1

(3) 1 : 4

(4) 1 : 3

44. Which one of the following groups have all

3-dimensional shapes ?

(1) Cube, Cuboid, Sphere, Cylinder

(2) Cube, Cuboid, Circle, Triangle

(3) Cube, Cuboid, Semi-circle, Cone

(4) Cube, Cuboid, Circle, Cone

45. Ammini is arranging 36 identical squares in

the form of different rectangles. How many

different types of rectangles can she make

with these squares ?

(1) Six

(2) Five

(3) Eight

(4) Four

41. {ZåZ{b{IV _| go H$m¡Z-gm H$WZ gË` Zht h¡ ?
(1) `{X EH$ g_m§Va MVw ŵ©O Ho$ g^r H$moU ~am~a

hm|, Vmo dh EH$ Am`V ~Z OmVm h¡ &
(2) `{X EH$ g_MVw^w©O Ho$ g^r H$moU ~am~a hm|, Vmo

dh EH$ dJ© ~Z OmVm h¡ &
(3) `{X EH$ nV§J Ho$ gå_wI H$moU ~am~a hm|, Vmo dh

EH$ Am`V ~Z OmVr h¡ &
(4) `{X EH$ Am`V H$s g^r ^wOmE± ~am~a hm|, Vmo

dh EH$ dJ© ~Z OmVm h¡ &
42. ZrMo {XE JE n¡Q>Z© _| bwßV g§»`m Š`m h¡ ?

1, 6, 15, ____, 45, 66, 91

(1) 25

(2) 32

(3) 36

(4) 28

43. {ZåZ{b{IV Vm{bH$m H$mo n{‹T>E :

aº$ g_yh {dÚm{W©`m| H$s g§»`m
A 9

B 6

O 12

AB 3

 Hw$b 30

 g~go A{YH$ Am¡a g~go H$_ nmE OmZo dmbo aº$ g_yhm|
H$m AZwnmV Š`m h¡ ?
(1) 3 : 1

(2) 4 : 1

(3) 1 : 4

(4) 1 : 3

44. {ZåZ{b{IV g_yhm| _| go {H$g_| g^r {Ì-Am`m_r
AmH¥${V`m± h¢ ?
(1) KZ, KZm^, Jmobm, ~obZ
(2) KZ, KZm^, d¥Îm, {Ì^wO >
(3) KZ, KZm^, AY©-d¥Îm, e§Hw$
(4) KZ, KZm^, d¥Îm, e§Hw$ >

45. Apå_Zr 36 gd©g_ dJm] H$mo AbJ-AbJ àH$ma Ho$
Am`Vm| _| ì`dpñWV H$a ahr h¡ & dh BZ dJm] Ûmam
AbJ-AbJ àH$ma Ho$ {H$VZo Am`V ~Zm gH$Vr h¡ ?
(1) N>:
(2) nm±M >
(3) AmR
(4) Mma >

SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

 (13) P-I/B

46. Which of the following statements is not

correct about assessment ?

(1) Norm-referenced assessment tells us

where a student stands as compared to

other students in his/her performance.

(2) Criterion-referenced assessment is useful

in diagnostic testing and remedial

teaching.

(3) Norm-referenced assessment is useful in

diagnostic testing and remedial teaching.

(4) Criterion-referenced assessment is to

evaluate the mastery learning of the

students.

47. Concepts like more-less, long-short, far-near,

big-small, etc. are :

(1) Important pre-number concepts.

(2) Simply English language adjectives.

(3) Vague terms for comparison.

(4) Antonyms, not necessary for learning

mathematics.

48. Mathematical learning material :

A. helps teachers in demonstrating the

formulae.

B. helps students in self-learning.

C. helps teachers in providing instructions.

D. develops learning environment in the

class.

Choose the correct option :

(1) B and C

(2) B and D

(3) C and D

(4) A and B

49. Which of the following statements is not

correct ?

(1) Errors of the students should be

overlooked as pointing errors will

demotivate them.

(2) Errors in mathematics help teachers in

planning their lessons.

(3) Errors of the students give information

about their thought process.

(4) Errors in mathematics are part of

learning.

46. आकिि के बाथे में निम्िनिनित में से कनि-सा कथि
सही नहीं ह ै?
(1) मािक-स दनिित आकिि हमें बताता ह ै नक एक

निद्याथी अपिे प्रदििि में अन्य निद्यानथियों की
तगििा में कहााँ िडा/िडी ह ै।

(2) मािद -स दनिित आकिि िैदानिक पथीक्षो औथ
उपचाथात्मक निक्षो में उपयोमी ह ै।

(3) मािक-स दनिित आकिि िैदानिक पथीक्षो औथ
उपचाथात्मक निक्षो में उपयोमी ह ै।

(4) मािद -स दनिित आकिि निद्यानथियों की अनरमम
में निपगोता का मलू्या कि कथिा ह ै।

47. अनरक-कम, िम्बा-छोटा, दथू-समीप, बडा-छोटा, आनद
अिराथोाएाँ :
(1) महत्त्िपोूि पिूि-स ख्या (प्री-िम् बथ) अिराथोाएाँ हैं ।
(2) सीरे ि‍दों में अ े े ी िाषा नििेषो हैं ।
(3) तगििा के निए अतिपटिक ि‍द हैं ।
(4) नििोम ि‍द हैं, ो मनोत सीििे के निए

आिश्यक िह हैं ।
48. मनोतीय अनरमम सामेी :

A. सतू्र के प्रदििि में निक्षकों की मदद कथती ह ै।
B. तिितः अनरमम में निद्यानथियों की मदद कथती ह ै।
C. निदिे दिेे में निक्षकों की मदद कथती ह ै।
D. कक्षा में अनरमम िातािथो का निमािो कथिे में

मदद कथती ह ै।
सही निकल्प चगनि ए :
(1) B औथ C
(2) B औथ D
(3) C औथ D
(4) A औथ B

49. निम्िनिनित कथिों में से कनि-सा सही नहीं ह ै?
(1) निद्यानथियों की त्रगनटयों को अिदेिा कथ दिेा चानहए

्‍योंनक त्रगनटयों की ओथ इिाथा उिको पे्रथोाहीि
कथेमा ।

(2) मनोत में त्रगनटयााँ निक्षकों को उिके पाठ की यो िा
बिािे में मदद कथती हैं ।

(3) निद्यानथियों की त्रगनटयााँ उिके सोचिे की प्रनिया
(नच ति) के बाथे में ािकाथी दतेी हैं ।

(4) मनोत में त्रगनटयााँ अनरमम का नहतिसा होती हैं ।
SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

P-I/B (14)

50. According to the National Curriculum

Framework, 2005, classroom researches have

indicated a fairly systematic devaluation of

girls as incapable of mastering mathematics

even when they perform well in mathematics.

What is the most appropriate reason for this ?

(1) The mathematical abilities in boys are

innate.

(2) Gendered constructs of society have led to

the belief that boys use more innovative

strategies for problem-solving and thus

have better conceptual understanding.

(3) Poor performance of girls in mathematics

is due to the fear of mathematics

prevalent in them.

(4) Mathematics, by its nature, is a

male-dominated subject.

51. A teacher uses role play method in

mathematics class. Her aim is :

(1) maintaining discipline.

(2) entertaining children.

(3) keeping children busy.

(4) projecting ideas.

52. Classroom researches have shown that most of

the students find mathematics more difficult

than the other subjects they study in the same

class. Which of the following aspects of the

nature of mathematics adds to this fear ?

(1) The abstract nature of primary concepts

in mathematics

(2) The scope of a number of different

methods to solve a problem in

mathematics

(3) The vast knowledge base of mathematics

(4) The scope of multiple answers to a given

question in mathematics

 50. थाष्रीय पाठ्यचयाि ूपपथेिा, 2005 के अिगसाथ, कक्षाओ
के ऊपथ नकए मए िोर बताते हैं नक िडनकयों को मनोत
में ‘नििेषज्ञता’ के योग्य ि मािकथ उिका कािी व्यिनति थ त
अिमलू्यि होता ह ै बनक िे मनोत में अच्छा प्रदििि
कथती हैं ।

 इसका सबसे उपयगक्त काथो ्‍या ह ै?

(1) िडकों में मनोतीय क्षमताएाँ न्म ात हैं ।
(2) समा की नि म स ब री राथोाएाँ इस मान्यता की

ओथ िे ाती हैं नक िडके समतिया-समाराि की
ज़्यादा ििीि कायिनिनरयााँ उपयोम कथते हैं औथ
इसनिए उन्हें बेहतथ अिराथोात्मक समझ होती
ह ै।

(3) मनोत में िडनकयों का िथाब प्रदििि उिके मनोत
के प्रनत प्रचनित िय के काथो होता ह ै।

(4) मनोत, अपिी प्रकृनत द्वाथा ही, पगरुष-प्रराि निषय
ह ै।

51. एक निनक्षका मनोत कक्षा में थोि प्िे (िनूमका नििािह)
निनर का उपयोम कथती ह ै। उसका उद्दशे्य ह ै:
(1) अिगिासि बिाए थििा ।
(2) बच्चों का मिोथ ि ।
(3) बच्चों को व्यतित थििा ।
(4) निचाथों का बनहिेिि ।

52. कक्षायी िोर यह दिािते हैं नक अनरका ि निद्याथी मनोत
को उसी कक्षा में ो अन्य निषय िे प़िते हैं, उिस ेअनरक
कनठि समझते हैं । मनोत की प्रकृनत का निम्िनिनित में
से कनि-सा पहि ूइस िय को ब़िाता ह ै?
(1) मनोत में प्राथनमक अिराथोाओ की अमतूि

प्रकृनत
(2) मनोत में नकसी समतिया का समाराि कथिे के निए

कई अिम-अिम प्रोानियों की व्यापकता
(3) मनोत का नितिततृ ज्ञाि-ि ाथ
(4) मनोत में नदए मए àíZ के अिेक उत्तथ होिे की

व्यापकता
SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

 (15) P-I/B

53. Who among the following has worked in the

field of mathematical astronomy ?

(1) Mahavira

(2) Ramanujan

(3) Aryabhatta

(4) Bhaskara I

54. A vegetable seller was selling spinach for

< 60 per kg. Sonu purchased 350 g of spinach

for which the vegetable seller took

< 21 (< 6 + < 6 + < 6 + < 3) from Sonu.

Which of the following statements is/are true

regarding the mathematical skills used by the

vegetable seller ?

A. This mathematical skill is ambiguous.

B. This skill is not useful to solve

mathematical problems in class.

C. Such skills help in developing alternate

strategies for solving mathematical

problems.

Choose the correct option :

(1) Only C

(2) Only B

(3) A and B

(4) Only A

55. Which of the following depicts a situation

where children are constructing knowledge on

their own ?

(1) Teacher has written incomplete

multiplication tables on blackboard and

children are completing the tables by

writing them on blackboard.

(2) Children are given manipulatives like

number grids, tokens arranged in

rectangular arrays and they are exploring

multiplication patterns using them.

(3) The best student in the class reads aloud

the multiplication tables and rest of the

students repeat after him/her.

(4) Children are reciting multiplication

tables in a chorus.

53. निम्िनिनित में से नकसिे मनोतीय िमोि-निज्ञाि के क्षेत्र
में काम नकया ह ै?
(1) महािीथ
(2) थामािग ि
(3) आयििट्ट
(4) िातिकथ I

54. एक स‍ ी बेचिे िािा पािक < 60 प्रनत नकेा बचे थहा
था । सोि ूिे 350 ेाम पािक निया न सके निए स‍ ी
बचेि ेिाि ेि ेसोि ूस े< 21 (< 6 + < 6 + < 6 + < 3)
निए । स‍ ी बेचि े िािे द्वाथा प्रयोम में िाए मए इस
मनोतीय कनिि के सम्बन्र में निम् िनिनित में से
कनि-सा/से कथि सत्य ह/ैहैं ?
A. यह मनोतीय कनिि अतिपटिक ह ै।
B. यह कनिि कक्षा में मनोतीय àíZm| को हि कथिे

के निए िािदायक िह ह ै।
C. ऐसे कनिि मनोतीय àíZm| को हि कथिे के

िैकनल्पक तथीकों को निकनसत कथिे में सहायक
होते हैं ।

सही निकल्प चगनि ए :
(1) केिि C
(2) केिि B
(3) A औथ B

(4) केिि A
55. निम्िनिनित में से कनि-सी प्थनतिथनत यह दिािती ह ै नक

बच्चे ज्ञाि का निमािो तििय कथ थह ेहैं ?
(1) निनक्षका िे श्यामपट्ट पथ अरथेू पहाडे नििे हैं औथ

बच्चे उि पहाडों को श्यामपट्ट पथ नििकथ पथूा कथ
थह ेहैं ।

(2) बच्चों को हतितकनिि सामेी ैसे स ख्याओ के
ने , आयताकाथ साथनोयों में व्यिनतिथत मीनटयााँ
दी मई हैं औथ िे इिका प्रयोम कथ मगोि के पैटिि
िो थह ेहैं ।

(3) कक्षा का सिोत्तम छात्र/छात्रा पहाडों को ऊाँ चे तििथ
में प़ि थहा/थही ह ैऔथ बाकी के निद्याथी उसके
पीछे-पीछे दोहथा थह ेहैं ।

(4) बच्चे एक साथ पहाडों का कनिता-पाठ कथ थह ेहैं ।
SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

P-I/B (16)

56. Which of the following statements about

nature of mathematics are most appropriate ?

A. It helps the child to be creative.

B. It helps in nurturing the child’s

imagination.

C. It is based on deductive reasoning.

D. It is always convergent.

Choose the correct option :

(1) A and B

(2) A and C

(3) A, B and C

(4) B and C

57. To develop appreciation for mathematics

among children, a teacher performs the

following activities in the class. Choose the

one which is not effective to achieve her

objective.

(1) She establishes a mathematics corner in

her class where students can perform

various mathematical activities.

(2) She gives mathematical puzzles and

magic squares to be solved in the class.

(3) She always praises the student who

achieves highest marks in the class in the

term-end examination.

(4) She shows to children the videos on

Indian mathematicians and their

contributions.

56. निम्िनिनित में से कनि-से कथि मनोत की प्रकृनत के बाथे
में सबसे उपयगक्त हैं ?
A. यह बच्चे को स ृिात्मक बििे में सहायता कथता

ह ै।
B. यह बच्चे की कल्पिा को पोनषत कथिे में सहायता

कथता ह ै।
C. यह निममिात्मक नििेचि (तकि) पथ आरा्थत ह ै।
D. यह हमेिा अनिसाथी होता ह ै।
सही निकल्प चगनि ए :
(1) A औथ B

(2) A औथ C

(3) A, B औथ C

(4) B औथ C

57. बच्चों में मनोतीय अनिरुनच को निकनसत कथिे के निए,
एक अध्यानपका निम्िनिनित मनतनिनरयााँ अपिी कक्षा में
कथिाती ह ै। इिमें से िह चगनिए ो उसके उद्दशे्य को पथूा
कथिे में प्रिािी नहीं ह ै।
(1) उन्होंिे अपिी कक्षा में एक मनोतीय कोिा बिाया

ह ै हााँ पथ निद्याथी निनिन्ि मनोतीय मनतनिनरयााँ
कथ सकते हैं ।

(2) िह कक्षा में मनोतीय पहनेियााँ औथ ादगई िमि हि
कथिे के निए दतेी ह ै।

(3) िह हमेिा उस निद्याथी की प्रि सा कथती ह ै ो
कक्षा में सत्रान्त पथीक्षा में सबसे अनरक अ क प्रा पढ
कथता/कथती ह ै।

(4) िह बच्चों को िाथतीय मनोतज्ञों औथ उिके
योमदािों के िीन यो नदिाती ह ै।

SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

 (17) P-I/B

58. According to the National Education Policy

(NEP) 2020, olympiads and competitions in

various subjects will be __________ across the

country.

(1) reduced

(2) discouraged

(3) made easier

(4) strengthened

59. Which of the following is the most appropriate

way to help a primary school learner visualize

the equivalence between the fractions
3

2
 and

6

4
 ?

(1) Using Calculators

(2) Using Fraction Discs

(3) Using Division method

(4) Using LCM (Least Common Multiple)

method

60. Subitizing plays an important role in

developing the number sense. Which of the

following is an example of a student

demonstrating the skill of subitizing ?

(1) Student recognizes the number 5 as the

successor of 4.

(2) Student recognizes the number 4 as the

number with 1 taken away from 5.

(3) Student recognizes the number 6 as 1

added to 5.

(4) Student rolls a die and is able to say it is

four without actually counting the dots.

58. थाष्रीय निक्षा िीनत (NEP) 2020 के अिगसाथ, दिे-िथ में
निनिन्ि निषयों में ओनि नपया औथ प्रनतयोनमताएाँ
__________ होंमी ।
(1) कम
(2) हतोत्सानहत
(3) सथि
(4) म बतू

59. निम्िनिनित में से कनि-सा प्राथनमक निद्यािय के

निक्षाथी को नि न् ि
3

2 औथ
6

4
 के बीच तगल्यता की

कल्पिा कथिे में मदद कथिे का सबसे उपयगक्त तथीका ह ै?
(1) कैल् कग िेटथों का उपयोम
(2) निन्ि न तिक का उपयोम
(3) नििा ि (िाम) निनर का उपयोम

(4) िघगतम समापित्यि निनर का उपयोम

60. स ख्या बोर निकनसत कथिे में उपकथिा (सनबटाइन म)
एक महत्त्िपोूि िनूमका नििाती ह ै । निम्िनिनित में से
कनि-सा उदाहथो ह ै ो निद्याथी में उपकथिा के कनिि
का प्रदििि कथता ह ै?

(1) निद्याथी स ख्या 5 की पहचाि 4 के पथिती के ूपप
में कथता ह ै।

(2) निद्याथी स ख्या 4 की पहचाि 5 में से 1 निकािि े
के ूपप में कथता ह ै।

(3) निद्याथी स ख्या 6 की पहचाि 5 में 1 ोडिे के ूपप
में कथता ह ै।

(4) निद्याथी एक पासा उछािता ह ैऔथ नबिा नबन्दगओ
(ॉट्स) को नमिे यह बतािे में सक्षम ह ैनक यह चाथ
ह ै।

SPACE FOR ROUGH WORK / aµ\$ H$m`© Ho$ {bE OJh

P-I/B (18)

PART III / ^mJ III
ENVIRONMENTAL STUDIES / n`m©daU AÜ``Z

Directions : Answer the following questions by

selecting the correct/most appropriate option.

61. What is the mass of an object with a density of

24 g/mL and a volume of 6 mL ?

(1) 144 g

(2) 143 g

(3) 146 g

(4) 142 g

62. Read the following statements and choose the

correct option :

Assertion (A) :

On applying pressure, gas can be compressed

easily.

Reason (R) :

When we apply pressure to a gas, the

intermolecular space between gaseous

particles decreases and it gets compressed.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

63. Consider the following statements A and B :

Statement A :

In Manali, houses are constructed with wood,

slanting roofs and elevated on strong bamboo

pillars.

Statement B :

Manali receives a lot of rain and snowfall.

Choose the correct option :

(1) A is correct, but B is incorrect

(2) Both A and B are incorrect

(3) A is incorrect, but B is correct

(4) Both A and B are correct

{ZX}e : {ZåZ{b{IV àíZm| Ho$ CÎma XoZo Ho$ {bE ghr /g~go
C{MV {dH$ën Mw{ZE &

61. 24 g/mL घित्ि औथ 6 mL आयति िािी ितितग का
 व्यमाि ्‍या होमा ?
(1) 144 g

(2) 143 g

(3) 146 g

(4) 142 g

62. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

दाब िमािे पथ, मैस को आसािी से स पीन त नकया ा
सकता ह ै।
कारण (R) :

 ब हम नकसी मैस पथ दबाि िमाते हैं, तो मैसीय कोों के
बीच अ तथाअोगक तिथाि कम हो ाता ह ै औथ यह
आसािी से स पीन त हो ाती ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

63. निम्िनिनित कथिों A औथ B पथ निचाथ कीन ए :
कथन A :

मिािी में, ढािू छतों िािे म बूत बााँसों के िम्िों पथ बिे
ऊाँ चे उठे हआए िकडी के घथ बिाए ाते हैं ।
कथन B :

मिािी में बा्थि बहआत होती ह ैऔथ बिि िी पडती ह ै।
सही निकल्प चगनिए :
(1) A सही ह,ै पथन्तग B ग़ित ह ै
(2) A औथ B दोिों ग़ित हैं
(3) A ग़ित ह,ै पथन्तग B सही ह ै
(4) A औथ B दोिों सही हैं

 (19) P-I/B

64. Match Column A and Column B :

 Column A Column B

A. Cumin I. Appears like a nail

B. Saffron II. Originated in South

America

C. Chillies III. Yellow in colour

D. Clove IV. Small but fragrant

(1) A-IV, B-I, C-III, D-II

(2) A-III, B-IV, C-I, D-II

(3) A-I, B-III, C-II, D-IV

(4) A-IV, B-III, C-II, D-I

65. The coastal State/Union Territory of Bay of

Bengal is :

(1) Telangana

(2) Kerala

(3) Odisha

(4) Karnataka

66. Consider the following statements about

forests :

A. ‘Torang’ means forest in Kuduk language.

B. The Village Council (Panchayat) in

Jharkhand decides which family will get

how much land for farming, by lottery.

C. The Right to Forest Act, 2007 gives the

rights to people who have been living in

the forest for at least 15 years.

D. About three-fourth people in Mizoram are

linked to the forests.

The correct statements are :

(1) A and D

(2) A and B

(3) B and C

(4) A and C

67. Consider the following main functions of

plants :

A. To produce and store food

B. To give strength and support to the plant

C. To transport water and minerals from

roots to other parts of plant

The main function(s) of the stem is/are :

(1) A, B and C

(2) Only A and B

(3) Only B and C

(4) Only B

64. तितम्ि A औथ तितम्ि B का नमिाि कीन ए :
 स्तम्ि A स्तम्ि B

A. ीथा I. कीि की तथह नदिता ह ै

B. केसथ II. दनक्षोी अमे्थका से उत्पनत्त

C. नमचि III. पीिे थ म का
D. िौंम IV. छोटा पथन्तग िगिबदूाथ
(1) A-IV, B-I, C-III, D-II

(2) A-III, B-IV, C-I, D-II

(3) A-I, B-III, C-II, D-IV

(4) A-IV, B-III, C-II, D-I

65. ब माि की िाडी का तटिती थाज्य/केन् -िानसत प्रदिे
ह ै:
(1) तेि मािा
(2) केथि
(3) ओन िा
(4) किािटक

66. मिों के बाथे में निम्िनिनित कथिों पथ निचाथ कीन ए :
A. कग ड़ु क िाषा में ‘तोथा म’ का मतिब मि ह ै।
B. झाथि में, ेाम प्थषद ्(प चायत) bm°Q>ar के माध्यम

से यह तय कथती ह ै नक नकस प्थिाथ को कृनष के
निए नकतिी िनूम नमिेमी ।

C. मि अनरकाथ काििू, 2007 उि िोमों को
अनरकाथ नदिाता ह ै ो कम-से-कम 15 िषों से
 मिों में थह थह ेहैं ।

D. नम ोथम में िमिम तीि-चनथाई िोम मिों से गडे
हआए हैं ।

इिमें सही कथि हैं :
(1) A औथ D
(2) A औथ B
(3) B औथ C
(4) A औथ C

67. पनरों के निम्िनिनित मगख्य कायों पथ निचाथ कीन ए :
A. िो ि का उत्पादि औथ ि ाथो कथिा
B. पनरे को िनक्त औथ सहाथा दिेा
C. पनरे के अन्य िामों को डों से ि औथ िनि

का तिथािा तथो कथिा
तिे का/के मगख्य कायि ह/ैहैं :
(1) A, B औथ C
(2) केिि A औथ B
(3) केिि B औथ C
(4) केिि B

P-I/B (20)

68. Bronze is an alloy made by melting the

following :

(1) Zinc and tin

(2) Aluminium and zinc

(3) Tin and copper

(4) Copper and zinc

69. Select the correct statements about elephants

from the following :

A. A three-month-old baby elephant

generally weighs about 100 kg.

B. An adult elephant can eat more than

200 kg of leaves and twigs in one day.

C. Elephants do not rest very much; they

sleep for only two to four hours in a day.

D. Elephants like to play with mud and

water.

(1) C and D

(2) A and C

(3) B and D

(4) A and B

70. Select from the following the best period of

the year for the people of Bihar to start a

bee-keeping programme :

(1) August to October

(2) April to June

(3) October to December

(4) February to April

68. कााँसा (ब्ााँ) एक नम्रातग ह ै न से निम्िनिनित में से
नकन्हें नपघिाकथ बिाया ाता ह ै?

(1) न क औथ नटि

(2) ऐिगनमनियम औथ न क

(3) नटि औथ H$m°पथ

(4) H$m°पथ औथ न क

69. निम्िनिनित में से हानथयों के बाथे में सही कथि चगनिए :
A. तीि महीिे के हाथी के बच्चे का ि ि सामान्यतः

िमिम 100 नकिोेाम होता ह ै।
B. ियतिक हाथी एक नदि में 200 नकिोेाम से

अनरक पनत्तयों औथ झानडयों को िा सकता ह ै।
C. हाथी बहआत अनरक आथाम िह कथते हैं; ि ेनदि में

दो से चाथ घण् टे ही सोते हैं ।
D. हाथी कीचड औथ पािी से िेििा पसन्द कथते हैं ।

(1) C औथ D

(2) A औथ C

(3) B औथ D

(4) A औथ B

70. नबहाथ थाज्य के िोमों के निए निम्िनिनित में से
मरगम्‍िी-पािि कायििम आथम्ि कथिे के िषि की
सिि्ेष्ठ अिनर चगनिए :

(1) अमतित से अ्‍टूबथ

(2) अपै्रि से िू

(3) अ्‍टूबथ से नदसम्बथ

(4) िथिथी से अप्रैि

 (21) P-I/B

71. Rama plays cricket with his friends every

evening. Which energy does he use to play

cricket ?

(1) Sound energy

(2) Muscular energy

(3) Light energy

(4) Chemical energy

72. Which one of the following is ‘sticky rice’ and

is a common variety of rice in Assam ?

(1) Ponni rice

(2) Bomba rice

(3) Bora rice

(4) Arborio rice

73. When we burn fuels we get :

(1) Light and sound energy

(2) Mechanical and light energy

(3) Only light energy

(4) Heat and light energy

74. Consider the following statements about

snakes and identify the incorrect one from

the following :

(1) They chew up their prey.

(2) Poisonous snakes have fangs.

(3) They swallow their food whole.

(4) Snakes have sharp teeth.

75. With respect to Gujarat, the locations of

Uttar Pradesh and Andhra Pradesh,

respectively, are :

(1) North-West; South-East

(2) North-East; South-East

(3) North-West; South-West

(4) North-East; South-West

71. थामा प्रत्येक िाम को अपिे दोतितों के साथ निकेट िेिता
ह ै। िह निकेट िेििे में कनि-सी ऊ ाि का उपयोम कथता
ह ै?
(1) ध्िनि ऊ ाि
(2) मा सपेनियों की ऊ ाि
(3) प्रकाि ऊ ाि
(4) थासायनिक ऊ ाि

72. निम्िनिनित में से कनि-सी असम में िाए ािे िािे
चाििों की एक सामान्य नकतिम ह ै ो पकिे के बाद
नचपनचपे (नतिटकी) हो ाते हैं ?
(1) पोन्िी चािि

(2) बोम्बा चािि

(3) बोथा चािि

(4) अथबोथीयो चािि

73. ब हम BªYZ िाते हैं तो हमें प्रा पढ होती ह/ैहोते हैं :
(1) प्रकाि एि ध्िनि ऊ ाि
(2) या नत्रक एि प्रकाि ऊ ाि
(3) केिि प्रकाि ऊ ाि
(4) ऊष्मा एि प्रकाि ऊ ाि

74. सााँपों के बाथे में निम्िनिनित कथिों पथ निचाथ कीन ए
तथा निम्िनिनित में से ग़लत कथि को नचनित कीन ए :
(1) िे अपिे निकाथ को चबाकथ िाते हैं ।
(2) हथीिे सााँपों के सिे िािे दााँत होते हैं ।
(3) िे अपिे िो ि (निकाथ) को पथूा निमि ाते हैं ।
(4) सााँपों के दााँत िगकीिे होते हैं ।

75. मग थात के सापेक्ष, उत्तथ प्रदिे औथ आ ध्र प्रदिे की िमिः
नतिथनतयााँ हैं :
(1) उत्तथ-npíM_; दनक्षो-पिूि
(2) उत्तथ-पिूि; दनक्षो-पिूि
(3) उत्तथ-npíM_; दनक्षो-npíM_

(4) उत्तथ-पिूि; दनक्षो-npíM_

P-I/B (22)

76. Anita prepares a unit plan to teach the theme
Family. Which of the following will be the title

of her unit plan ?

(1) Family : Relationships, Gender Roles,

Occupations, as socio-cultural entity in

changing times

(2) Family : Relationships within a Family

(3) Families : Migrating families

(4) Types of Family : Nuclear and Joint

77. Ms. Sheetal likes to use stories and poems in

primary classes to explain various concepts of

EVS. The most appropriate logic for her using

stories and poems is to :

A. complete the EVS syllabus as well as

students have heard them before coming

to school.

B. encourage the students to write their own

poems and stories.

C. make the students aware of diversity in

language and culture.

D. make the lessons more interactive,

enjoyable and interesting.

Choose the correct option :

(1) A, C and D

(2) B, C and D

(3) B and C

(4) A and B

78. Which of the following options is a major

objective of teaching EVS from classes I to V ?

(1) Helping learners link classroom learning

to life outside the school

(2) Developing in-depth understanding of the

basic concepts of the subject

(3) Acquiring skills to carry out hands-on

activities independently

(4) Preparing students for studying science

at the middle level

76. अिीता प्थिाथ थीम को प़िािे के निए एक इकाई यो िा
तैयाथ कथती ह ै। निम्िनिनित में से कनि-सा उसकी इकाई
यो िा का िीषिक होमा ?
(1) प्थिाथ : स ब र, नि म िनूमकाएाँ, व्यिसाय, बदित े

समय में सामान क-सा तिकृनतक इकाई के ूपप में
(2) प्थिाथ : एक प्थिाथ के िीतथ स ब र
(3) प्थिाथ : घगम तग प्थिाथ
(4) प्थिाथ के प्रकाथ : एकि औथ स यगक्त

77. ्ीमती िीति ईिीएस की निनिन्ि अिराथोाओ को
समझािे के निए प्राथनमक कक्षाओ में कहानियों औथ
कनिताओ का उपयोम कथिा पस द कथती हैं । उिके द्वाथा
कहानियों औथ कनिताओ के प्रयोम का सबसे उपयगक्त तकि
ह ै:
A. ईिीएस के पाठ्यिम को पथूा कथिा साथ ही साथ

निद्यानथियों का तिकूि में आिे से पहिे इिको सगिा
होिा ।

B. निद्यानथियों को अपिी कनिताओ औथ कहानियों
को निििे के निए प्रोत्सानहत कथिा ।

C. निद्यानथियों को िाषा औथ स तिकृनत में निनिरता के
बाथे में ामूपक बिािा ।

D. पाठों को अनरक स िादात्मक, सगिद औथ
नदिचतिप बिािा ।

सही निकल्प चगनिए :
(1) A, C औथ D

(2) B, C औथ D

(3) B औथ C

(4) A औथ B

78. निम्िनिनित में से कनि-सा निकल्प कक्षा I से V तक
ईिीएस प़िािे का एक मगख्य उद्देश्य ह ै?

(1) निक्षानथियों को कक्षा के अनरमम को तिकूि के
बाहथ के ीिि से ोडिे में मदद कथिा

(2) निषय की मिू अिराथोाओ की महि समझ
निकनसत कथिा

(3) तिित त्र ूपप से व्यािहा्थक नियाकिापों को कथिे
के निए कनिि प्रा पढ कथिा

(4) निद्यानथियों को नमन ि तितथ पथ निज्ञाि प़ििे के
निए तैयाथ कथिा

 (23) P-I/B

79. Read the following statements and choose the

correct option :

Assertion (A) :

Learning of EVS needs to be oriented to

process skills relating to observation,

identification, classification, etc.

Reason (R) :

Through acquiring various process skills, the

learning outcomes of EVS learning are

expected to be achieved.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

80. An EVS teacher should lay emphasis on

__________ while preparing question paper for

summative assessment

(1) Length and total marks of the question

paper

(2) Total marks and content coverage of the

question paper

(3) Length and objectives of the question

paper

(4) Content coverage and objectives of the

question paper

81. An EVS teacher demonstrates an experiment

in class in which an egg sinks in a tumbler

with water, but floats upon adding salt to the

water. Which of the following is the most

appropriate explanation she can give to

students’ enquiry ?

(1) Conduct and observe the experiment with

different amounts of salt.

(2) You will learn the correct reason in

higher classes.

(3) Allow each student to conclude on their

own by adding different items in water.

(4) The egg floats due to density of water.

79. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :
अभिकथन (A) :

ईिीएस के सीििे को अििोकि, पहचाि, िमीकथो,
आनद से स ब नरत प्रनिया कनिि के निए उन्मगि होिे की
आिश्यकता ह ै।
कारण (R) :

निनिन्ि प्रनिया कनिि àmßV कथिे के माध्यम से, ईिीएस
के सीििे के प्थोामों को हानसि कथिे की स िाििा
होती ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

80. एक ईिीएस निक्षक को योमात्मक मूल्या कि के निए
àíZ पत्र तैयाथ कथते समय ________ पथ ोथ दिेा
चानहए ।
(1) àíZ पत्र की ि बाई औथ कग ि अ क
(2) àíZ पत्र के कग ि अ क औथ सामेी किथे
(3) àíZ पत्र की ि बाई औथ उद्दशे्य
(4) àíZ पत्र की सामेी किथे औथ उद्दशे्य

81. एक ईिीएस निक्षक कक्षा में एक प्रयोम प्रदनिित कथता ह ै
न समें एक अ ा पािी के नमिास में ूब ाता ह,ै िेनकि
पािी में िमक नमिािे पथ तैथता ह ै । निद्यानथियों की
पछूताछ के निए िह निम्िनिनित में से कनि-सी सबसे
उपयगक्त व्याख्या द ेसकती ह ै?
(1) अिम-अिम मात्रा में िमक के साथ प्रयोम कथें

औथ उसका अििोकि कथें ।
(2) आप उच्च कक्षाओ में सही काथो सीिेंमे ।
(3) प्रत्येक निद्याथी को पािी में निनिन्ि ितितगएाँ

 ािकथ तििय निष्कषि निकाििे दें ।
(4) पािी के घित्ि के काथो अ ा तैथता ह ै।

P-I/B (24)

82. Which of the following is not a learning

outcome in EVS for students of Class III ?

(1) Identifies directions of classroom

(2) Observes rules in few local, indoor,

outdoor games

(3) Voices opinion on good and bad touch

(4) Voices opinion on issues

observed/experienced and relates to social

practices such as discrimination in

ownership of resources

83. You have to select EVS textbooks for your

students of classes III to V. Which of the

following criteria is most appropriate for this

purpose ?

(1) The textbook should be child-oriented and

devoid of any stereotypes or derogatory

attitudes based on gender, caste, class

and religion.

(2) The textbook should be illustrated and

appealing to students.

(3) Pictures in the book should be big and

colourful.

(4) The language should be simple and

according to the mental level of students.

84. Read the following statements and choose the

correct option :

Assertion (A) :

At the primary level EVS has themes instead

of topics.

Reason (R) :

Theme-based EVS learning is easy for

teachers and students as compared to topics.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

82. कक्षा III के निद्यानथियों के निए ईिीएस में निम्िनिनित
में से कनि-सा सीििे का प्थोाम (अनरमम प्रनतिि)
नहीं ह ै?

(1) कक्षा की नदिाओ की पहचाि कथिा
(2) कग छ तिथािीय, इि ोथ, आउट ोथ िेिों में नियमों

का अििोकि कथिा
(3) अच्छे औथ बगथे तिपिि पथ अपिी थाय व्यक्त कथिा
(4) दिेे मए/अिगिि नकए मए मगद्दों पथ आिा उठािा

औथ समा की प्रथाओ से स ब नरत कथिा ैसे
स सारिों के तििानमत्ि में िेदिाि

83. आपको कक्षा III से V तक के अपिे निद्यानथियों के

निए ईिीएस पाठ्य-पगतितकों का चयि कथिा ह ै । इस
उद्दशे्य के निए निम्िनिनित में से कनि-सा मािद सबसे
उपयगक्त ह ै?

(1) पाठ्य-पगतितक बाि-उन्मगि होिी चानहए तथा नि म,

 ानत, िमि औथ रमि के आराथ पथ नकसी िी
ूपऩििानदता या अपमाि िक व्यिहाथ से थनहत
होिी चानहए ।

(2) पाठ्य-पगतितक को सनचत्र औथ निद्यानथियों के निए
आकषिक होिा चानहए ।

(3) पगतितक में नचत्र बडे औथ थ मीि होिे चानहए ।
(4) िाषा सथि औथ निद्यानथियों के मािनसक तितथ के

अिगसाथ होिी चानहए ।

84. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :
अभिकथन (A) :
प्राथनमक तितथ पथ ईिीएस में निषयों के ब ाय थीम हैं ।
कारण (R) :

निषयों की तगििा में थीम-आरा्थत ईिीएस सीििा
निक्षकों औथ निद्यानथियों के निए आसाि ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

 (25) P-I/B

85. A teacher wants to select synchronous

communication with her students for teaching

EVS. Which of the following will she choose ?

(1) Video conferencing, online chat sessions,

phone calls

(2) Instant messaging, blogs,

tele-conferencing

(3) Phone calls, pre-recorded videos,

tele-conferencing

(4) E-mail, social media posts, phone calls

86. If theme Travel : Railway Station depicts

utilisation of a community resource in EVS,

which of the following will complete –

theme Food : __________ ?

(1) Farmer

(2) Shopkeeper

(3) Agricultural farm

(4) Forest

87. While teaching EVS, a teacher’s

statement/question, which encourages

students to elaborate on an answer either on

their own or from the response of their peers,

is :

(1) Trial and error

(2) Chaining

(3) Probing

(4) Conditioning

85. एक निनक्षका ईिीएस निक्षो के निए अपिे निद्यानथियों के
साथ तगल्यकानिक (नसन्िोिस) सम्पे्रषो का चयि कथिा
चाहती ह ै। िह निम्िनिनित में से नकसे चगिेमी ?

(1) िीन यो H$m°Ý\«|$qgJ, Am°ZbmBZ चैट सत्र, िोि
H$m°b

(2) त्ि्थत स दिे, ãbm°J, टेिी-H$m°Ý\«|$qgJ

(3) िोि H$m°b, प्री-[aH$m°S>}S> िीन यो, टेिी-H$m°Ý\«|$qgJ

(4) ई-मेि, सोिि मीन या पोतिट, िोि H$m°b

86. यनद थीम यात्रा : थेििे तिटेिि ईिीएस में एक सामगदानयक
स सारि के उपयोम को दिािता ह,ै तो निम्िनिनित में से
कनि पथूा कथेमा – थीम िो ि : ________ ?

(1) नकसाि

(2) दगकािदाथ

(3) कृनष िामि

(4) मि

87. ईिीएस निक्षो के दनथाि, एक निक्षक का बयाि/àíZ ो
निद्यानथियों को तििय या अपिे सानथयों की प्रनतनियाओ
से उत्तथ को नितिततृ कथिे के निए प्रोत्सानहत कथता ह ै:

(1) पथीक्षो औथ त्रगनट

(2) चेनि म

(3) िो पोूि àíZ

(4) क ीिनि म

P-I/B (26)

88. You want to encourage hands-on activities for

students of EVS. Which of the following is the

most appropriate activity ?

(1) Drawing parts of different plants on a

chart

(2) Developing an EVS kit from available

material

(3) Map reading from a globe

(4) Collecting coins of different countries

89. Formative assessment of EVS is _______.

A. Assessment for learning

B. Assessment of learning

C. Assessment as learning

D. Assessment about learning

Choose the correct option :

(1) B and C

(2) A and C

(3) C and D

(4) A and B

90. Read the following statements and choose the

correct option :

Assertion (A) :

Field trips are an effective pedagogical

strategy in EVS.

Reason (R) :

Field trips promote memorisation of objects,

events and places.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

88. आप ईिीएस के निद्यानथियों के निए व्यािहा्थक
मनतनिनरयों को प्रोत्सानहत कथिा चाहते हैं । निम्िनिनित
में से कनि-सी निया सबसे उपयगक्त ह ै?
(1) एक चाटि पथ निनिन्ि पनरों के िामों का नचत्र

बिािा
(2) उपि‍र सामेी से ईिीएस नकट निकनसत

कथिा
(3) ग्िोब से ि्‍िा प़ििा
(4) निनिन्ि दिेों के नस्‍के एकनत्रत कथिा

89. ईिीएस के निए थचिात्मक आकिि ________ ह ै।
A. सीििे के निए आकिि
B. सीििे का आकिि
C. अनरमम के ूपप में आकिि
D. सीििे के बाथे में आकिि
सही निकल्प चगनिए :
(1) B औथ C

(2) A औथ C

(3) C औथ D

(4) A औथ B

90. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :
अभिकथन (A) :

ईिीएस में क्षेत्र भ्रमो प्रिािी {ejUemñÌr` थोिीनत हैं ।
कारण (R) :

क्षेत्र भ्रमो ितितगओ , घटिाओ औथ तिथािों की याददाश्त
को ब़िािा दतेी हैं ।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

 (27) P-I/B

 Candidates should answer questions

from the following Part only if they

have opted for ENGLISH as

LANGUAGE  I.

 narjmWu>§ {ZåZ{b{IV ^mJ Ho$ àíZm| Ho$ CÎma
Ho$db V^r X| `{X CÝhm|Zo ^mfm  I H$m
{dH$ën A§J«oµOr MwZm hmo &

P-I/B (28)

PART IV

LANGUAGE I

ENGLISH
Directions : Answer the following questions by
selecting the correct/most appropriate option.

91. Match the ways of reading with what readers

do :

 Ways of

reading

 What readers do

A. Predicting i. They determine how

writers feel based on

how they write.

B. Inferring

attitude

ii. They use parts of the

text to help them

understand

unfamiliar lexis.

C. Deducing

meaning

from context

iii. They look at how

the information is

structured, by

noticing headings or

introductory phrases.

D. Intensive

reading

iv. They focus on how

language is used in a

piece of text.

E. Identifying

text

organisation

v. They use titles and

pictures to give

themselves ideas

about what the text

is about.

(1) A-ii, B-i, C-iii, D-iv, E-v

(2) A-i, B-iv, C-v, D-ii, E-iii

(3) A-iv, B-iii, C-ii, D-i, E-v

(4) A-v, B-i, C-ii, D-iv, E-iii

92. Choose the strategy that matches the

example.

‘I focus on the language I use to make sure it is
correct.’
(1) Self-monitoring

(2) Revising

(3) Translanguaging

(4) Memorising

93. Students in Class II sing a song, ‘Head and

shoulders, knees and toes’. They touch the

correct part of their body as they sing the

song. Which method is the teacher using to

teach them ?

(1) Total Physical Response

(2) Communicative Language Teaching

(3) Eclectic

(4) Audio-lingual

94. Students work in groups to answer five

questions about vocabulary from the previous

unit. Then, they exchange questions with

another group and try to answer the

questions. This is an example of :

(1) Reading assessment

(2) Feedback

(3) Peer assessment

(4) Self-assessment

95. I like it when the teacher gives me a card with

a word or phrase on it and I have to act it out

for the rest of the class so that they guess the

word.

Find the learners’ comments with the

learners’ preferences listed below:

(1) I remember language well when I

memorise the phrase from the card.

(2) I remember language well when I hear it.

(3) I remember language well when I am

kinesthetically involved.

(4) I remember language well when I see it.

 (29) P-I/B

96. Read the following statements and choose the

correct option :

Assertion (A) :

All children who enter school are competent

language users according to their age.

Reason (R) :

Due to language and cultural diversity, they

are unable to demonstrate their abilities.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

97. Manjeet of Class V speaks in different ways

to his teacher, to his friends and also to a

two-year-old child. It means Manjeet knows

how to use language in social situations. What

is this attribute of a language known as ?

(1) Pragmatics

(2) Semantics

(3) Act of speech

(4) Naturalist

98. A mother notices that her child sometimes

says things that she has never heard adults or

her siblings say. She is confused, as she

believes that the child learns language by

imitating people in her family and immediate

surroundings. Her belief resonates with :

(1) Constructivism

(2) Behaviourism

(3) Multilingualism

(4) Nativism

99. The set of skills that develop before children

begin formal reading instruction and which

provide the foundation for later academic

skills is :

(1) Emergent properties

(2) Emergent curriculum

(3) Emergent literacy

(4) Emergent solution

100. A grandmother loves to read out stories from

books to young children at home and, in this

way, exposes them to books and new ideas,

and the children are actively engaged in this

process. This technique is known as :

(1) Dialogic reading

(2) Shared reading

(3) Aloud reading

(4) Model reading

101. An approach to teaching reading that starts
with basic elements like letters and phonemes
and teaches children that phonemes can be
combined into words before moving on to
reading as a whole is :
(1) Whole language approach
(2) Bottom-up approach
(3) Structural approach
(4) Top-down approach

102. Read the following statements and choose the
correct option :
Assertion (A) :
Use of phonetic spelling slows down the ability
to learn to spell correctly.
Reason (R) :
When young children use spellings that they
‘invented’ rather than conventional spellings,
it does not slow down their ability to learn to
spell correctly.
(1) (A) is true, but (R) is false.
(2) Both (A) and (R) are true, but (R) is

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

correct explanation of (A).

103. In learning a new language, many students
often lack confidence when speaking due to
the language’s unique pronunciation rules.
One way to overcome this problem is by :
(1) conducting special speech therapy with a

counsellor and practice through drills.
(2) using game-like activities that require

verbal interaction in the classroom.
(3) correcting errors whenever they happen.
(4) letting children read aloud in class.

104. A teacher of Class III is presenting new
vocabulary to the learners. Which one of the
following is an effective way to present the
new vocabulary ?
(1) The teacher should try to explain a word’s

meaning in the situation in which it
occurs.

(2) The teacher should give them a concise
definition of words.

(3) The teacher should write its meaning on
the blackboard and ask learners to learn
it by heart.

(4) The teacher should tell them the
antonyms of words and give the meaning
in their language.

105. Learning a language is a matter of __________.

(1) product

(2) process

(3) skill

(4) acquisition

P-I/B (30)

Directions : Read the poem given below and answer

the questions that follow (Q. Nos. 106 to 111) by

selecting the correct/most appropriate option.

Gather ye rosebuds while ye may,

 Old Time is still a-flying;

And this same flower that smiles today

 Tomorrow will be dying.

The glorious lamp of heaven, the sun,

 The higher he’s a-getting,

The sooner will his race be run,

 And nearer he’s to setting.

That age is best which is the first,

 When youth and blood are warmer;

But being spent, the worse, and worst

 Times still succeed the former.

Then be not coy, but use your time,

 And while ye may, go marry;

For having lost but once your prime,

 You may forever tarry.

106. The poem is addressed to a/an __________.

(1) old friend

(2) young woman

(3) old unmarried woman

(4) gardener

107. The example of the sun is given to :

(1) warn of his setting.

(2) show his warmth.

(3) describe the glory of his light.

(4) describe the fast passage of time.

108. What does the poet tell us about young age ?

(1) It is a time to find one’s love.

(2) Time will soon pass.

(3) Time will soon pass and it is a time to

find one’s love.

(4) It is a time to work hard.

109. Which of the following statements is

true/false ?

A. Gathering rosebuds is the same as

enjoying one’s life.

B. The sun can’t keep on shining forever.

Choose the correct option :

(1) Both A and B are true.

(2) B is true and A is false.

(3) Both A and B are false.

(4) A is true and B is false.

110. ‘And this same flower that smiles today.’
Identify the figure of speech used in this line.

(1) Personification

(2) Metaphor

(3) Hyperbole

(4) Simile

111. Identify the figure of speech used in : ‘The

glorious lamp of heaven, the sun’.
(1) Personification

(2) Metaphor

(3) Hyperbole

(4) Simile

Directions : Read the passage given below and

answer the questions that follow (Q. Nos. 112 to 120)

by selecting the correct/most appropriate option.

 In the middle of her solo trip to Mizoram last

month, Geeta Garud, 69, was walking on a narrow

ledge, ‘‘making my way behind a waterfall, trying

out something I wouldn’t have in my younger

years. And I realised how travelling solo was such

a liberating experience.’’

 Before going on her week-long holiday, she

was hesitant about travelling by herself. Garud

had asked friends and family but found no takers.

Yet there she was, alone, relishing a challenging

trek. ‘‘Why was I being dependent on others?

Being alone gives you a sense of freedom.’’

 She ended up having many firsts. She danced

impromptu at a festival in Reiek, waded into

a river, and went horse-riding. ‘‘I had

opportunities to try horse-riding when I was

younger, but could not work up the courage. This

time, I thought, if not now, I may not get another

chance,’’ says Garud, who was an athlete in her

youth and had played cricket.

 (31) P-I/B

 She was at her farm in Koregaon during the

lockdown and had felt the lack of social

connections. It motivated her to travel as soon as

things eased.

 ‘‘Travel is also about meeting people; I felt

that sense of joy and freedom when I finally did

it.’’ She is planning to travel to Europe next and

has decided not to take a friend or relative along.

She intends to revisit the joy of travelling alone

and relishing a sense of freedom all over again.

112. Which of the following statements is

incorrect ?

 Travelling alone in distant Mizoram at the age

of 69 :

(1) she was breathing an air of freedom.

(2) she was taking a big risk.

(3) was very enjoyable but very tiring.

(4) was a novel experience for Garud.

113. Garud travelled alone as :

(1) she did not like company.

(2) no one agreed to accompany her.

(3) a companion would have offered her

unasked for advice.

(4) it was less expensive.

114. Which of the following statements is

true/false ?

A. Initially, she did not like to go alone.

B. She wanted only a friend to go with her.

Choose the correct option :

(1) Both A and B are true.

(2) B is true and A is false.

(3) Both A and B are false.

(4) A is true and B is false.

115. Study the following statements :

A. She practised only for a day before

dancing in a festival.

B. Horse-riding is a courageous skill.

C. Her experience as an athlete helped her

in trying horse-riding.

Choose the correct option :

(1) A and C are true, but B is false.

(2) B and C are true, but A is false.

(3) A and B are false, but C is true.

(4) A and B are true, but C is false.

116. Which one of the following statements is not

true ?

(1) Walking on a narrow ledge is an easy

task.

(2) A friend might not have let her wade into

a river.

(3) Garud’s family owned a farm at

Koregaon.

(4) During lockdown, Garud felt isolated and

lonely.

117. ‘‘And I realised how travelling solo was’’

 The underlined expression is a/an _______

clause.

(1) Adjective

(2) Noun

(3) Adverb

(4) Principal

118. ‘Garud had asked friends and

family but found no takers.’
The underlined word is a/an ___________ .

(1) Conjunction

(2) Pronoun

(3) Interjection

(4) Noun

119. ‘She was hesitant’
Choose the word nearest in meaning to the

underlined one.

(1) harmless

(2) disinclined

(3) willing

(4) keen

120. ‘..... relishing a challenging trek.’
Choose the word opposite in meaning to the

underlined one.

(1) denying

(2) revealing

(3) realising

(4) disliking

P-I/B (32)

 Candidates should answer questions

from the following Part only if they

have opted for HINDI as

LANGUAGE  I.

 narjmWu>§ {ZåZ{b{IV ^mJ Ho$ àíZm| Ho$ CÎma
Ho$db V^r X| `{X CÝhm|Zo ^mfm  I H$m
{dH$ën qhXr MwZm hmo &

 (33) P-I/B

^mJ IV

^mfm I
qhXr

{ZX}e : {ZåZ{b{IV àíZm| Ho$ CÎma Ho$ {bE ghr / g~go
Cn ẁº$ {dH$ën Mw{ZE &

91. पठि के तथीकों का, पाठक को ्‍ या कथिा चानहए, से

नमिाि कीन ए :
 पठन के तरीके पाठक को क्या करना

चाभिए

A. अिगमाि i. िेिक कैसे नििते हैं,
इसके आराथ पथ यह
gw{ZpíMV कथिा चानहए
नक िेिक ्‍या महसूस
कथते हैं ।

B. निष्कषि
निकाििा

ii. अप्थनचत ि‍ दों को
समझिे के निए
पाठ्य-सामेी के कग छ
नहति सों से मदद िेिी
चानहए ।

C. स दिि से
 ोडकथ अथि
निकाििा

iii. िीषि कथि या प्रति ताििा
पथ ध् याि दतेे हआए यह
दिेिा चानह ए नक सचूिाएाँ
नकस तथह से स थनचत की
मई हैं ।

D. महि पठि iv. पाठ्य-िति तग में िाषा का
नकस तथह से प्रयोम नकया
मया ह,ै इस पथ ध् याि
केनन् त कथिा चानहए ।

E. पाठ्य-िति तग
के स यो ि की
पहचाि

v. पाठ्य-सामेी नकस बाथे
में ह,ै यह ाििे के निए
िीषिकों औथ नचत्रों का
प्रयोम कथिा चानहए ।

(1) A-ii, B-i, C-iii, D-iv, E-v

(2) A-i, B-iv, C-v, D-ii, E-iii

(3) A-iv, B-iii, C-ii, D-i, E-v

(4) A-v, B-i, C-ii, D-iv, E-iii

92. उस यगनक्त का चयि कीन ए ो िीचे नदए मए उदाहथो से
मेि िाती ह ै।

 ‘मैं िाषा पर ध् यान केभरित रीती ि , मैं इस बात का परूा
ध् यान रीती ि भक यि सिी िो ’
(1) ति ि-निथीक्षो
(2) पगिथािनृत्त कथिा (दोहथािा)
(3) पथ-िाषा-व् यिहाथ (रा ति िैंग् यगन म)
(4) याद कथिा

93. कक्षा II के निद्याथी एक कनिता मा थह े हैं – ‘‘यह मेथी
िाक ह,ै ये मेथे काि ।’’ यह कनिता माते समय िे िथीथ के
न स अ म का िाम िेते हैं, उस अ म को तिपिि िी कथते हैं ।
अध् यानप का नकस निनर का प्रयोम कथ उन् हें नसिा थही ह ै?
(1) समे िननतक प्रनतनिया
(2) सम् प्रषेोात् मक िाषा निक्षो
(3) निनिन् ि दििि ेाही
(4) ्व् य-िानषक

94. निद्याथी नपछिी इकाई से ि‍ द िेकथ पााँच प्रश् िों के उत्तथ
समहू में दिेे का काम कथ थह े हैं । िे अपिे सिािों को
दसूथे समहूों के साथ अदिा-बदिी कथते हैं औथ सिािों
के उत्तथ दिेे की कोनिि कथते हैं । यह नकसका उदाहथो
ह ै?
(1) पठि आकिि
(2) पषृ् ठ-पोषो (िी बैक)
(3) सहपाठी आकिि
(4) ति ि-आकिि

95. मगझे यह काम बहआत ही पस द ह ै – ब अध् यानपका मगझे
एक का ि दतेी है, न स पथ कोई ि‍ द या िा्‍ य नििा
होता ह ै। मैं उससे स ब नरत अनििय कथती ह ाँ औथ समचूी
कक्षा उस ि‍ द/िा्‍ य के बाथे में अिगमाि िमाती ह ै ।
निक्षाथी की प्राथनमकताओ के साथ निक्षाथी की नटप् पोी
की पहचाि कीन ए ।
(1) ब मैं का ि से िा्‍ य को याद कथती ह ाँ तो मगझे

िाषा अच् छी तथह से याद थहती ह ै।
(2) ब मैं सगिती ह ाँ तो मगझे िाषा अच् छी तथह स ेयाद

थहती ह ै।
(3) ब मैं मनत-बोरक तथीके से स िग् ि थहती ह ाँ तो मगझे

िाषा अच् छी तथह से याद थहती ह ै।
(4) ब मैं दिेती ह ाँ तो मगझे िाषा अच् छी तथह स ेयाद

थहती ह ै।

P-I/B (34)

96. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

 निद्यािय में प्रिेि कथिे िािे सिी बच् चे अपिी आयग
अिगसाथ िाषा के सक्षम प्रयोमकताि होते हैं ।

 तकक (R) :

 िानषक औथ सा ति कृनतक निनिरता के काथो िे
अपिी योग् यताओ का प्रदििि िह कथ पाते हैं ।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

97. कक्षा V का म ीत अपिे अध् यापक से अिम िैिी में
बात कथता ह,ै अपिे नमत्रों से कग छ अिम तथह से औथ एक

दो-िषीय बच्चे से कग छ अिम तथह से बात कथता ह ै ।
इसका तात् पयि यह हआआ नक म ीत ािता ह ै नक
सामान क नतिथनतयों में िाषा का प्रयोम नकस तथह से
कथिा ह ै । िाषा के इस मगो को नकस ूपप में ािा ाता
ह ै?
(1) उपयोनमतािादी
(2) अथिमत
(3) िाक्मत

(4) प्रकृनतिादी

98. एक मााँ िे इस बात की ओथ ध् याि नदया नक उसकी बच् ची
किी-किी ऐसे ि‍ द बोि ाती ह ै ो ि तो उसिे किी
नकसी ियति क से सगिे हैं औथ ि ही अपिे िाई-बहिों से सगि े
हैं । इस बात को िेकथ िह भ्रनमत ह,ै ्‍ योंनक उसका
माििा ह ै नक बच् चे अपिे प्थिाथ औथ आस-पास के
प्थिेि में िोमों का अिगकथो कथके िाषा सीिते हैं ।
उसका यह मत नकससे प्रनतध् िनित (मेि िािा) होता ह ै?
(1) थचिािाद
(2) व् यिहाथिाद
(3) बहआिाषािाद

(4) सह िाद (प्राकृतिाद)

99. कनििों के उस समहू को ्‍ या कहेंमे ो बच् चे औपचा्थक
पठि निदिे िगूप कथिे से पहिे निकनसत कथ िेते हैं औथ
 ो बाद के अकादनमक कनििों के निए बगनि याद प्रदाि
कथता ह ै?
(1) CX²Jm_r मगोरमि
(2) CX²Jm_r पाठ्यचयाि
(3) CX²Jm_r साक्षथता
(4) CX²Jm_r (इमथ ेंट) समाराि

100. एक दादी/िािी अपिे घथ में छोटे बच्चों को पगति तकों से
कहानि यााँ प़िकथ सगिािा पस द कथती ह ै। इस तथह से िह
उन् हें पगति तकों ि िए निचाथों से प्थनचत कथिाती ह,ै औथ
बच् चे िी इस प्रनिया में सनिय ूपप से स िग् ि थहते हैं । इस
तकिीक को नकस ूपप में ािा ाता ह ै?
(1) स िानषक पठि
(2) साझा पठि
(3) सतििथ पठि

(4) _m°S>b nR>Z

101. पठि नसिािे का िह उपामम न समें मिू तत्त्िों ैसे िोों
औथ ति िनिम से िगूप नकया ाता ह ैऔथ न समें बच् चों को
यह नसिाया ाता ह ै नक समे ूपप से पठि सीििे से
पहिे ति िनिम को ि‍ दों से नमिाया ाता ह,ै इस उपामम
को ्‍ या कहेंमे ?
(1) समे िाषा उपामम
(2) अरोमगिी (~m°Q>_-अप) उपामम
(3) स थचिात् मक उपामम

(4) िीषि-अरोमगिी (Q>m°n- ाउि) उपामम

102. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :
 ध् िन् यात् मक ितििी के प्रयोम से सही ितििी निििा सीििे

की योग् यता म द पड ाती ह ै।
 तकक (R) :
 ब बच् चे पाथ प्थक ितििी के ति थाि पथ अपिी

‘आनिष्कृत’ ितििी का उपयोम कथते हैं, तब यह सही
ितििी निििे की उिकी योग् यता को म द िह कथती ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

 (35) P-I/B

103. िई िाषा सीिते समय, बहआत से निद्याथी िाषा के
अनद्वतीय उच् चाथो स ब री नियमों के काथो िाषा बोिते
समय प्राय: आत् मनिश् िास की कमी का सामिा कथते हैं ।
इस समति या को दथू कथिे का तथीका ्‍ या ह ै?
(1) काउन् सिथ के साथ नििेष िाक् थेथेपी सत्र

आयोन त नकए ाएाँ औथ निि के माध् यम से
अभ् यास नकया ाए ।

(2) कक्षा में ऐस े िेिों ैसी मनतनिनरयों का प्रयोम
नकया ाए न समें मननिक अन् त:नियाएाँ अनरक
हों ।

(3) ब- ब उन् हें समति या आए, उिकी ग़िती में सगराथ
नकया ाए ।

(4) बच् चे कक्षा में सति िथ िाचि कथें ।
104. कक्षा III की अध् यानपका अपिे निक्षानथियों को िई

ि‍ दाििी से प्थनचत कथिा थही ह ै । निम् िनिनित में से
कनि-सा िई ि‍ दाििी नसिािे का प्रिाििािी तथीका
ह ै?
(1) अध् यानपका नतिथनत नििेष के अिगसाथ उस ि‍ द का

अथि समझािे की कोनिि कथे ।
(2) अध् यानपका बच् चों को ि‍ दों की ठोस प्थिाषा

बताए ।
(3) अध् यानपका श् यामपट्ट पथ ि‍ द का अथि नििे औथ

निक्षानथ ियों को उसे याद कथिे के निए कह े।
(4) अध् यानपका ि‍ दों के नििोम ि‍ द बताए औथ

बच् चों की िाषा में उि ि‍ दों के अथि बताए ।
105. िाषा सीििा नकससे स ब नरत ह ै?

(1) उत् पाद
(2) प्रनिया
(3) कनिि

(4) अ िि
{ZX}e : {ZåZ{b{IV H$mì`m§e H$mo n‹T>H$a nyN>o JE àíZm|
(à.g§. 106 go 111) _| ghr / g~go Cn ẁº$ CÎma dmbo
{dH$ën H$mo Mw{ZE &

आया समय, उठो तगम िाथी,
यगम-निमािो तगम् हें कथिा ह ै।
 आ ादी की िगदी ि ि में,
 तगम् हें प्रमनत पत् थथ िथिा ह ै।
अपिे को कम ोथ ि समझो,
 ििी हो स पोूि मत की, मनथि हो ।

106. कनिता का मगख् य ति िथ ह ै:
(1) ति ित त्रता
(2) ति त्री-िनक्त

(3) मनथि माथा
(4) यगम-निमािो

107. कनिता के अिगसाथ ति ित त्रता-प्रान पढ में ति त्री की िनूमका
________ ह ै।
(1) अप्रास नमक
(2) िमण् य
(3) औसत

(4) स ज्ञाि योग् य
108. ति त्री के निए नकस ‘नििेषो’ का प्रयोम नहीं नकया मया

ह ै?
(1) मनथि
(2) अबिा
(3) सबिा
(4) ि ि

109. ति त्री की निमािोकाथी िनक्त का िाि कनिता की नकस प नक्त
में निनहत ह ै?
(1) कम ोथ ि समझो ।
(2) ििी हो स पोूि मत की ।
(3) यगम-निमािो तगम् हें कथिा ह ै।
(4) आ ादी की िगदी ि ि ।

110. कनिता के अिगसाथ ति त्री को :
(1) ििी के ूपप में ही थहिा होमा ।
(2) ति िय की िनक्त को पहचाििा होमा ।
(3) मनथि-माि कथते थहिा होमा ।
(4) पत् थथ िथिे का कायि ही कथिा होमा ।

111. ‘ ििी हो स पोूि मत की ।’ प नक्त में कनि-सा
अि काथ ह ै?
(1) यमक
(2) ूपपक
(3) अिगप्रास

(4) उपमा

P-I/B (36)

{ZX}e : {ZåZ{b{IV JÚm§e H$mo n‹T>H$a nyN>o JE àíZm|
(à.g§. 112 go 120) _| ghr / g~go Cn ẁº$ CÎma dmbo
{dH$ën H$mo Mw{ZE &

अपिे ति िाथि या स ति कृनत के काथो सामान् य व् यिहाथ में
हम नकतिी ही बाथ सबस े रन् यिाद बोित े हैं । तो यह
कृतज्ञता नसर्फि उन् ह तक सीनमत ्‍ यों ? हमें मािि न् म दिे े
िािे ईश् िथ के निए औथ ििायग, िो ि, ऊ ाि ैसे बहआत
साथे उपहाथ दिे ेिािी प्रकृनत के निए िी ्‍ यों िह ? हम
ईश् िथ से स िाद कथें नक िह हमाथे हृदय में पनित्रता, सदम्गोों
के प्रकाि को आिोनकत कथें । दगिों के काथो तो हमाथे
निकाथ हैं, बगथाइयााँ हैं । हथ बगथाई अज्ञाि के अ रकाथ में
िैिती ह,ै प्रकाि होत ेही उसका सामथ् यि ित् म हो ाता ह ै।
सगि-दगि दोिों ही हमाथे कमों के िि हैं । हमें समझिा चानहए
नक नबिा दगि िोम,े सगि िह पाया ा सकता
ह ै । माििीय पगरुषाथि कथत े थहें, मि की कोठथी को ति िच् छ
थिें, हााँ ूपथत हो, àm`píMV िी अिश् य कथें । कनि ािे
कब नकस ूपप में प्रिग नकस माध् यम से सहायक हो ाएाँ ।
ईश् िथ के प्रनत आिाथ प्रकट कथिा एक ऐसा अचकू तथीका
ह ै ो हमें अस तगनटिक औथ ईष् याि ैसी निकृष् ट बातों से
ऊपथ उठाता ह ैऔथ यही हमाथे ीिि का मिूितू िक्ष् य ह ै।

112. मद्या ि के अिगसाथ सबसे रन् यिाद कहिे का काथो नहीं
ह ै :
(1) ति ििाि
(2) स ति कृनत
(3) दया
(4) ति िाथि

113. ‘हथ बगथाई अज्ञाि के अ रकाथ में िैिती ह ै।’ से तात् पयि ह ै:
(1) अज्ञािता के काथो बगथाइयााँ िैिती हैं ।

(2) अाँरेथा सब बगथाइयों की ड ह ै।

(3) अज्ञािी व् यनक्त बगथाइयााँ िैिाता ह ै।

(4) अाँरेथा होते ही बगथाइयााँ िैि ाती हैं ।

114. ‘सगि-दगि’ का काथो ह ै:
(1) कमि
(2) दगिािग् य
(3) प्राथ‍ र

(4) िाग् य

115. मद्या ि के अिगसाथ àm`píMV के साथ-साथ मािि को ्‍ या
कथिा चानहए ?
(1) दगि िोमिा
(2) पगरुषाथि
(3) सगि िोमिा
(4) सर्फाई कथिा

116. ‘मि की कोठथी को ति िच् छ थिें’, से तात् पयि ह ै:
(1) मि के अिगसाथ कायि कथिा
(2) मि से बगथे िािों का निष् कासि
(3) मि सब निकाथों का काथो ह ै
(4) मि को निय त्रो में थििा

117. ीिि का मगख् य िक्ष् य ह ै:
(1) ईष् याि से ऊपथ उठिा
(2) ईश् िथ के प्रनत आिाथ प्रकट कथिा
(3) ईश् िथ के प्रनत अिासनक्त

(4) ईश् िथ की िनक्त कथिा

118. ‘तििाथि’ का नििोम ह ै:
(1) पथोपकाथ
(2) तििाथिपथायोता
(3) निःतििाथि
(4) प्रयो ि

119. ‘माििीय’ ि‍ द में प्रत् यय ह ै:
(1) इय
(2) ईय
(3) य

(4) िीय

120. कनि-सा ि‍ द-यगग् म समहू से निन् ि ह ै?
(1) अ रकाथ-अाँरेथा
(2) ज्ञाि-अज्ञाि
(3) िगद्ध-अिगद्ध
(4) सगि-दगि

 (37) P-I/B

 Candidates should answer questions

from the following Part only if they

have opted for ENGLISH as

LANGUAGE  II.

 narjmWu>§ {ZåZ{b{IV ^mJ Ho$ àíZm| Ho$ CÎma
Ho$db V^r X| `{X CÝhm|Zo ^mfm  II H$m
{dH$ën A§J«oµOr MwZm hmo &

P-I/B (38)

PART V

LANGUAGE II

ENGLISH

Directions : Answer the following questions by

selecting the correct/most appropriate option.

121. A mother asked the teacher of Class II how it

was possible for her child to sometimes say

things that she had never heard any adults or

siblings say. How is it possible ?

Which one of the following is the apt answer to

this question ?

(1) A child learns language when we

reinforce the development of the child’s

language.

(2) The human brain is innately wired to

learn language.

(3) As per the constructivist approach,

children can invent new languages.

(4) Children learn language only by

imitating adults.

122. A technique used to facilitate early literacy,

which involves an adult and a child looking at

a book together while the adult asks questions

and encourages a dialogue, followed by

switching roles so that the child asks

questions to the adult, is called :

(1) Dialogic reading

(2) Shared reading

(3) Storytelling

(4) Model reading

123. A teacher can develop the listening skills of

language learners by :

(1) creating opportunities for learners to

listen to a variety of language sources

and people and engaging in other

listening activities.

(2) focusing only on listening skills without

associating them with other language

skills.

(3) making the learners listen to everything

they hear passively.

(4) speaking continuously to learners both

within the classroom and outside.

124. Read the following statements and choose the

correct option :

Assertion (A) :

Accuracy in language is most important at the

primary level.

Reason (R) :

Grammar is an integral part of the primary

curriculum.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

125. Theoretical positions and beliefs about the

nature of language, the nature of language

learning, and the applicability of both to

pedagogical settings is :

(1) Approach

(2) Content

(3) Technique

(4) Syllabus

126. Formative evaluation is :

(1) carried out at a pre-specified or particular

stage in the course.

(2) related to ongoing development and

improvement.

(3) not subjected to change.

(4) what is happening in the

teaching-learning process.

127. While planning lessons for young learners, the

teacher decided to focus on the Total Physical

Response (TPR) method. Which one of the

following should be used to include TPR in the

lesson ?

(1) Must add some listening activity in class.

(2) Choose activities that help them stay in

their seats and work in pairs or groups.

(3) Must keep activities aside and instead

ask questions and motivate them to

respond.

(4) Must ensure to add some bodily activities

in class.

 (39) P-I/B

128. Which approach to grammar encourages the

belief that learning a language is a matter of

learning rules ?

(1) Communicative

(2) Inductive

(3) Grammar Translation

(4) Deductive

129. A teacher is planning to give a free writing

task to learners in Class V. Which one of the

following should be focused on most by the

teacher ?

(1) Both fluency and accuracy of the content

(2) Fluency of the content

(3) The handwriting of the learner

(4) Accuracy of the content

130. Top-down means ‘attend to the overall

meaning’. What does ‘bottom-up’ mean ?

(1) Focus on the words and phrases of the

text

(2) Focus on pre-reading

(3) Focus on asking short answer type

questions

(4) Focus on the gist of the text and abstract

ideas

131. Which among these is the primary

responsibility of the language teacher ?

(1) Grouping learners into different classes

(2) Selecting suitable content for teaching

(3) Instructing the learners

(4) Identifying the learner’s communicative

needs

132. A young child picks up a book, holds it right

side up, and turns the pages. These activities

demonstrate :

(1) emergent properties

(2) emergent curriculum

(3) emergent solution skills

(4) emergent literacy skills

133. Read the following statements and choose the

correct option :

Assertion (A) :

Learners acquire languages since they are

genetically predisposed to do so and the

environment does not play any role in it.

Reason (R) :

The learner-centered classroom environment

has a great impact on language acquisition.

(1) (A) is true, but (R) is false.

(2) Both (A) and (R) are true, but (R) is

not the correct explanation of (A).

(3) (A) is false, but (R) is true.

(4) Both (A) and (R) are true and (R) is the

correct explanation of (A).

134. A way to teach reading that emphasises

understanding the meaning of words from the

context in which they appear is :

(1) Whole language approach

(2) Bottom-up approach

(3) Structural approach

(4) Communicative approach

135. The ability to think and talk about language

is :

(1) Emergent literacy

(2) Proficiency

(3) Metalinguistic ability

(4) Phonological awareness

Directions : Read the passage given below and

answer the questions that follow (Q. Nos. 136 to 142)

by selecting the correct/most appropriate option.

 Father would dress himself for court in a

brightly coloured dhoti, a matching white shirt

with an equally bright white turban and a neat

black coat. The paraphernalia to court would

include a cloth bundle containing court papers and

a basket containing hot coffee with tumblers

and plates for tiffin given by my mother or

sisters-in-law.

 The younger advocates of his time were great

admirers of my father and used to listen to him

with rapt attention whenever he rose to address

the court. His arguments were forceful, coherent,

cogent, compulsive and conclusive. The arguments

would go on till about lunchtime and even the

English judge used to take down notes of his

points.

P-I/B (40)

 One client was particular that my father alone

should argue his case. On the day my mother died,

this case happened to be on the cause list. My

mother was alive when my father left for court at

10 a.m. that morning and he had told my brother

that he would return as soon as the case was over.

Unfortunately, she died within an hour of his

departure.

 With some difficulty, the news was conveyed

through an advocate in court. My father, however,

continued his arguments without showing any

emotions. Only after concluding the case did he

get back home to the room where my mother’s

body lay and stood in stoic silence.

136. Father was very particular about dressing :

(1) as he was rich enough to buy good

clothes.

(2) to impress his family.

(3) as he wanted to follow the proper dress

code.

(4) to impress the judges.

137. Which of the following statements are

true/false ?

A Father avoided eating in the court

canteen.

B. He liked to drink hot tea during the day.

C. He carried case files wrapped in a cloth.

Choose the correct option :

(1) C and A are true, but B is false.

(2) B and C are true, but A is false.

(3) A and B are false, but C is true.

(4) A and B are true, but C is false.

138. Which of the following statements is wrong ?

(1) He argued his cases logically and

persuasively.

(2) Only a few were jealous of his popularity.

(3) He was the preferred lawyer of some

clients.

(4) Young advocates wanted to learn from

him.

139. Which of the following statements are

true/false ?

A Even the judges recognised his legal

acumen.

B. He preferred his legal obligations to

family obligations.

Choose the correct option :

(1) Both A and B are true.

(2) B is true and A is false.

(3) Both A and B are false.

(4) A is true and B is false.

140. ‘His arguments were forceful, coherent,

.............’
 Choose the word similar in meaning to the

underlined one.

(1) witless

(2) crazy

(3) calculating

(4) reasonable

141. ‘............. a bundle containing court papers.’
 The underlined word is a/an :

(1) Adjective

(2) Verb

(3) Adverb

(4) Noun

142. ‘One client was particular that my father’

 The underlined expression is a/an __________

clause.

(1) Adjective

(2) Noun

(3) Adverb

(4) Principal

Directions : Read the passage given below and

answer the questions that follow (Q. Nos. 143 to 150)

by selecting the correct/most appropriate option.

 Dorothy lived in the midst of the great Kansas

prairies (grasslands) with Uncle Henry, who was a

farmer, and Aunt Em, who was the farmer’s wife.

Their house was small, for the lumber to build it

had to be carried by wagon from many miles afar.

There were four walls, a floor and a roof, which

made one room; and this room contained a rusty

looking cooking stove, a cupboard for the dishes, a

table, three or four chairs, and the beds.

 (41) P-I/B

 Uncle Henry and Aunt Em had a big bed in

one corner, and Dorothy a little bed in another

corner. There was no garret at all, and no cellar —

except a small hole dug in the ground, called a

cyclone cellar, where the family could go in case

one of those great whirlwinds arose, mighty

enough to crush any building in its path. It was

reached by a trapdoor in the middle of the floor,

from which a ladder led down into the small, dark

hole.

 When Dorothy stood in the doorway and

looked around, she could see nothing but the great

gray prairie on every side. Not a tree nor a house

broke the broad sweep of flat country that reached

to the edge of the sky in all directions. The sun

had baked the ploughed land into a gray mass,

with little cracks running through it. Even the

grass was not green, for the sun had burned the

tops of long blades until they were the same gray

colour to be seen everywhere. Once the house had

been painted, but the sun blistered the paint and

the rains washed it away, and now the house was

as dull and gray as everything else.

143. Which one of the following statements is true ?

(1) She lived in a small and shabby house.

(2) Uncle Henry had a big farm.

(3) Uncle Henry’s house was freshly painted.

(4) Dorothy’s parents were rich farmers.

144. Which one of the following statements is true ?

(1) Dorothy slept in a big wooden bed.

(2) It was made of wood, as wood was easily

available.

(3) There was no tall tree near the house.

(4) The house was a comfortable brick house.

145. Study the following statements :

A In the vast grassland, Uncle Henry’s was

the only house.

B. There was sun-baked gray grass all

around.

C. In the middle of the prairies was a green

field ploughed by Uncle Henry.

Choose the correct option :

(1) A and C are right, but B is wrong.

(2) B and C are right, but A is wrong.

(3) A and B are wrong, but C is right.

(4) A and B are right, but C is wrong.

146. Study the following statements :

A. Uncle Henry had a tractor trolley in

which wood was carried.

B. The wood for the house was carried from

far away.

Choose the correct option :

(1) Both A and B are right.

(2) B is right and A is wrong.

(3) Both A and B are wrong.

(4) A is right and B is wrong.

147. Which of the following statements are true (T)

and which ones are false (F) ?

A. The fear of a cyclone loomed large on the

family.

B. They had built a shelter for protection

against wind and rain.

C. Around the house there was nothing to

reduce the impact of a storm.

D. Their drawing room had only three or

four chairs.

Choose the correct option :

(1) F F T T

(2) T T T F

(3) T F T F

(4) F T F T

148. ‘............ with Uncle Henry, who was a farmer.’
 The underlined word is a/an _________ clause.

(1) Adjective

(2) Noun

(3) Adverb

(4) Principal

149. ‘a cupboard for the dishes.’
The underlined word is a/an ___________ .

(1) Adverb

(2) Preposition

(3) Article

(4) Conjunction

150. There was no garret at all.

 The underlined word nearly means the same

as a __________ .

(1) toilet

(2) study

(3) pantry

(4) loft

P-I/B (42)

 Candidates should answer questions

from the following Part only if they

have opted for HINDI as

LANGUAGE  II.

 narjmWu>§ {ZåZ{b{IV ^mJ Ho$ àíZm| Ho$ CÎma
Ho$db V^r X| `{X CÝhm|Zo ^mfm  II H$m
{dH$ën qhXr MwZm hmo &

 (43) P-I/B

^mJ V

^mfm II
qhXr

{ZX}e : ZrMo {XE JE àíZm| Ho$ {bE ghr/g~go Cn ẁº$
{dH$ën Mw{ZE &

121. एक मााँ िे कक्षा II की अध् यानपका से पछूा नक मैंिे इस
बात पथ ध् याि नदया ह ै नक मेथी बच् ची किी-किी ऐसे
ि‍ द बोि ाती ह ै ो उसिे किी अपिे ियति कों या
िाई-बहिों से िह सगिे हैं । यह कैसे स िि ह ै?

 इस प्रश् ि का निम्िनिनित में से सबसे उपयग्‍ त उत्तथ ्‍ या
ह ै?
(1) बच् चे िाषा तिी सीिते हैं ब हम बच् चे के

िाषायी निकास पथ पगिबििि दते ेहैं ।
(2) मिगष् य का मनतितष् क िाषा सीििे के निए सह ूपप

से अिगकूनित ह ै।
(3) थचिािादी उपामम के अिगसाथ, बच् चे िई िाषाएाँ

आनि ष् कृत कथते हैं ।
(4) बच् चे िाषा केिि अपिे ियति कों के अिगकथो से

ही सीिते हैं ।
122. प्राथ निक साक्षथता को सगसाध् य बिािे की एक यगनक्त ह,ै

न समें एक ियति क औथ एक बानिका दोिों साथ-साथ
एक पगति तक दिे थह ेहैं, ियति क प्रश् ि पछूता ह ैऔथ आपसी
स िाद को प्रोत् सानहत कथता ह ै । निथ दोिों की िनूमका
बदिती ह,ै बानिका ियतिक से प्रश् ि पछूती ह ै। यह यगनक्त
्‍ या कहिाती ह ै?
(1) स िानषक पठि
(2) साझा पठि
(3) कथा िाचि

(4) _m°S>b पठि
123. एक अध् यापक निक्षानथियों के िाषा के ्िो कनििों का

निकास कैसे कथ सकता ह ै?
(1) निक्षानथियों के निए ऐसे अिसथ सनृ त कथिा

न िमें िे तथह-तथह के िाषा स्रोतों औथ िोमों से
सगि सकें औथ अन्य ्िो स ब री मनतनिनरयों में
स िग् ि हो सकें ।

(2) अन् य िानषक कनििों को सम्बद्ध नकए नबिा
केिि ्िो कनििों पथ ध् याि केनन् त कथिा ।

(3) निक्षानथियों को िह सब सगििे के निए कहिा न से
िे निनष्िय होकथ सगिते हैं ।

(4) निक्षानथियों से कक्षा में औथ कक्षा के बाहथ सतत
ूपप से बात कथके ।

124. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

 प्राथनमक ति तथ पथ िाषा में सटीकता बहआत ही महत्त्िपोूि
ह ै।

 तकक (R) :

 व् याकथो प्राथनमक ति तथ की पाठ्यचयाि का अनिन् ि अ म
ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

125. िाषा, िाषा अनरमम की प्रकृनत औथ निक्षो-िाति त्रीय
व् यिति थाओ में दोिों की अिगप्रयोनमता के बाथे में
सैद्धानन्तक नतिथनतयों एि मतों को ्‍ या कह सकते हैं ?

(1) उपामम
(2) निषय-िति तग
(3) यगनक्त (टेकिीक)
(4) पाठ्यिम

126. थचिात् मक मलू् या कि ्‍ या ह ै?

(1) कोसि में एक पिूिनि राि् थत या नििेष चथो में नकया
 ाता ह ै।

(2) अनरमम में हो थह ेनिकास औथ सगराथ से स ब नरत
ह ै।

(3) प्थितिि से स ब नरत िह ह ै।
(4) निक्षो-अनरमम प्रनिया में ्‍या हो थहा ह ै।

P-I/B (44)

127. छोटे बच् चों के निए पाठ यो िा बिाते समय अध् यानपका
िे समे िननतक प्रनतनिया (टीपीआथ) निनर पथ ध् याि
केनन् त कथिे का निोिय निया । पाठ में समे िननतक
प्रनतनिया (टीपीआथ) िानमि कथिे के निए अध् यानपका
को निम्िनिनित में से ्‍ या कथिा चानहए ?

(1) कक्षा में कग छ ्िो स ब री मनतनिनरयााँ कथिायी
 ाएाँ ।

(2) ऐसी मनतनिनरयााँ कथिाएाँ ो अपिी-अपिी सीट
पथ बैठे-बैठे हो सकें औथ ोडों या समहू में काम
कथिे के मनके दें ।

(3) मनतनिनर ि कथिा कथ प्रश् ि पछेू ाएाँ औथ उत्तथ दिे े
के निए प्रोत् सानहत नकया ाए ।

(4) कक्षा में कग छ िाथी्थक मनतनिनरयााँ कथिी चानहए ।

128. व् याकथो नसिािे का कनि-सा उपामम इस मत को
प्रोत् सानहत कथता ह ैनक िाषा अनरमम नियमों को सीििे
से स ब नरत ह ै?

(1) सम् प्रषेोात् मक

(2) आममिात् मक

(3) व् याकथो अिगिाद

(4) निममिात् मक

129. एक अध् यापक कक्षा V के निक्षानथियों को मग्‍ त िेिि
कायि दिेे की यो िा बिा थहा ह ै । अनरका ि अध् यापकों
द्वाथा नि म् िनिनि त में से नक स बात पथ ध् याि केनन् त कथिा
चानह ए ?

(1) प्रिाह औथ सटीकता दोिों पथ ही ध् याि दिेा
चानहए

(2) निषय-िति तग में प्रिाहता

(3) निक्षानथियों की नििािट

(4) निषय-िति तग की सटीकता

130. ‘टॉप- ाउि’ से आिय ह ै– ‘समे अथि पथ ध् याि दिेा’ ।
‘अरोमगिी (~m°Q>_-अप)’ से ्‍ या आिय ह ै?
(1) पाठ्य-िति तग के ि‍ दों औथ िा्‍ यों पथ ध् याि दिेा
(2) पठि-पिूि पथ ध् याि दिेा
(3) िघग-उत्तथीय प्रश् ि पछूिे पथ ध् याि दिेा
(4) पाठ्य-िति तग औथ अमतूि निचाथों के साथ पथ ध् याि

दिेा

131. िाषा अध् यापक का प्राथनमक दानयत् ि ्‍ या होिा चानहए ?
(1) निक्षानथियों के निनिन् ि िमि समहू बिािा
(2) निक्षो के निए उपयग्‍ त निषय-िति तग का चयि

कथिा
(3) निक्षानथियों को निदिे दिेा
(4) निक्षाथी की सम् प्रेषोात् मक आिश् यकताओ की

पहचाि कथिा

132. एक छोटी बच् ची कोई एक पगति तक उठाती ह,ै उसे सीरी
तथि से पकडती ह,ै औथ उसके पषृ् ठ पिटती ह ै। इि सबमें
्‍ या सनम्मनित ह ै?
(1) CX²Jm_r मगोरमि
(2) CX²Jm_r पाठ्यचयाि
(3) CX²Jm_r समाराि कनिि

(4) CX²Jm_r (इमथ ेन् ट) साक्षथता कनिि

133. निम्िनिनित कथिों को पऩिए तथा सही निकल्प का
चयि कीन ए :

 अभिकथन (A) :

 निक्षाथी िाषा अन ित कथते हैं ्‍ योंनक िे ऐसा कथिे के
निए आिगि निक ूपप से पिूाििगकूनित होते हैं औथ ऐसे में
प्थिेि की कोई िनूमका िह होती ह ै।

 तकक (R) :

 िाषा अ िि में निक्षाथी-केनन् त कक्षायी प्थिेि का
बहआत महथा प्रिाि पडता ह ै।
(1) (A) सही ह,ै पथन्तग (R) ग़ित ह ै।
(2) (A) औथ (R) दोिों सही हैं, पथन्तग (R), (A) की

सही व्याख्या नहीं ह ै।
(3) (A) ग़ित ह,ै पथन्तग (R) सही ह ै&
(4) (A) औथ (R) दोिों सही हैं तथा (R), (A) की सही

व्याख्या ह ै।

 (45) P-I/B

134. पठि नसिािे के उस तथीके को ्‍ या कहा ाता ह ैन समें
ि‍ दों के अथि को प्रयग्‍ त स दिों के अिगसाथ समझिे पथ
बि नदया ाता ह ै?
(1) समे िाषा उपामम
(2) अरोमगिी (~m°Q>_-अप) उपामम
(3) स थचिात् मक उपामम

(4) सम् प्रषेोात् मक उपामम

135. िाषा के बाथे में नचन् ति कथिे औथ बात कथिे की योग् यता
को ्‍ या कहेंमे ?
(1) CX²Jm_r साक्षथता
(2) निपगो िक्ता
(3) अनरिानषक (निचाथ-निमिि) योग् यता
(4) ध् िन् यात् मक ामूपकता

{ZX}e : {ZåZ{b{IV JÚm§e H$mo n‹T>H$a nyN>o JE àíZm|

(à.g§. 136 go 142) _| ghr / g~go Cn ẁwº$ CÎma

dmbo {dH$ën H$mo Mw{ZE &

 ीिि में किी अिाि का दगि, किी ति ििाि का औथ
किी दगिािि का औथ इससे िी ऊपथ सदिै तिाि का दगि घेथे
थहता ह ै। इन् ह दगिों के ििीितू हम टकथाि की न दमी ीते हआए
नबिथाि का दगि िोमते हैं । दगिों से सिी थते हैं, ्‍ योंनक दगि
अनप्रय हैं । दगिों से दथू थहिे औथ सगि पािे की चाह में हम
िए-िए पापों में प्रिेि कथिे िमते हैं । यही हमाथी सबसे बडी ििू
होती ह ै। पाप का िि सगि थोकता ह ै। सगि चानह ए तो पापों से
मग्‍ त होिे की चाह ामतृ कथिी होमी । दगिों से छग टकाथा औथ
सगि प्रान पढ का एकमात्र मामि ह ैरमि को आत् मसात कथिा । हााँ
रमि ह,ै िहााँ पाप िह ह ैऔथ ब पाप िह तो िहााँ दगि िह ।
 हााँ दगि िह िहााँ सगि को अि त होिे का पथूा अिसथ प्राप् त
होता ह ै । दगि हमाथी ििू औथ हमाथे माििीय ति तथ से नमथकथ
नघिनिे कमों का िि ह ै।

136. मद्या ि के अिगसाथ सबसे बडा दगि ह ै:
(1) तिाि का
(2) पीडा का
(3) अिाि का
(4) ति ििाि का

137. सबसे बडी ििू ह ै:
(1) दगि से दथू िामिा औथ एका तिास ।
(2) दगि से छग टकाथे के निए स न् यास िेिा ।
(3) सगि पािे के निए ग़ित काम कथिा ।
(4) सगि पािे के निए सारिा कथिा ।

138. सगि कहााँ होता ह ै?
(1) हााँ सगिी िोम होते हैं ।
(2) हााँ रमि होता ह ै।
(3) हााँ माििता िह होती ।
(4) हााँ रि-स पदा हो ।

139. मद्या ि के मिू निषय में िानमि नहीं ह ै:
(1) रमि
(2) दगि

(3) द

(4) सगि

140. ग़ित कायि कथिे से ____________ की हानि होती ह ै।
(1) सम् माि
(2) दगि

(3) पाप

(4) सगि

141. नकस ि‍ द में ‘इक’ प्रत् यय का प्रयोम स िि ह ै?
(1) पाप
(2) दगि

(3) रमि
(4) सगि

P-I/B (46)

142. समहू से निन् ि ि‍ द ह ै:
(1) पापी
(2) दगि

(3) रमि
(4) सगि

{ZX}e : {ZåZ{b{IV JÚm§e H$mo n‹T>H$a nyN>o JE àíZm|
(à.g§. 143 go 150) _| ghr / g~go Cn ẁº$ CÎma
dmbo {dH$ën H$mo Mw{ZE &

िाथत में पिि, उत् सि औथ मेिों की सनदयों पगथािी पथ पथा
ह ै। इिके ्थए िा नसर्फि स ति कृनत समदृ्ध होती ह,ै बनल्क ति थािीय
अथिव् यिति था को िी बहआत ताकत नमिती ह ै । मनोपगथ में ‘स माई
महोत् सि’ आयोन त नकया मया । मनोपगथ इतिे प्राकृनतक सौंदयि,
सा ति कृनतक समनृद्ध से िथा ऐसा थाज् य ह ैनक हथ कोई यहााँ एक बाथ
 ूपथ आिा चाहता ह ै । ‘स माई महोत् सि’ ैसे आयो ि
नििेिकों औथ इ ति री को िी आकनषित कथते हैं । इस बाथ का
आयो ि पहिे से औथ िी ज़्यादा िव् य ति िूपप में सामिे आया ह ै
 ो मनोपगथ के िोमों की िाििा औथ उिके ज़्बे को नदिाता ह ै।
यह महोत् सि पहिे इ िाि तक ही सीनम त थहता था, िेनकि इस
बाथ पथेू थाज् य में इसका आयो ि नकया मया ह ै । ब ऐसे
आयो िों को ज़्यादा से ज़्यादा िोमों के साथ ोडा ाता ह,ै

तिी इसकी पथूी क्षमता सामिे आ पाती ह ै।

143. ‘स माई महोत् सि’ का आयो ि ___________ में नकया
मया ।
(1) ि घाई
(2) मनोपगथ
(3) उत्तथ-पिूि थाज् यों
(4) सिी थाज् यों

144. िाथत की पथ पथा में नि म् िनिनित में से कनि-सा िानमि
नहीं ह ै?
(1) मेिे
(2) उत् सि
(3) स घषि
(4) त् योहाथ

145. मनोपगथ ___________ के निए प्रनसद्ध ह ै।
(1) उत् सि-महोत् सि
(2) प्राकृनतक सौंदयि
(3) किा औथ काथीमथी
(4) ति थािीय उद्योम

146. स माई महोत् सि के आयो ि से ___________ को िी
िाि नमिता ह ै।
(1) प्राकृनतक सौंदयि
(2) निदिेी पयिटि
(3) अथिव् यिति था
(4) सा ति कृनतक उत् सि

147. पहिे औथ अब के महोत् सि के आयो ि में मिू अ तथ
्‍ या ह ै?
(1) पहिे मनोपगथ में, अब उत्तथ िाथत में
(2) पहिे केिि इ िाि में, अब पथेू थाज् य में
(3) पहिे मनोपगथ में, अब दनक्षो िाथत में
(4) पहिे इ िाि में, अब पथेू उत्तथ-पिूि में

148. ‘महोत् सि’ का स नर-निच्छेद ह ै:
(1) महाि + उत् सि
(2) महा + उत् सि
(3) मह + उत् सि

(4) महो + त् सि

149. ‘इत’ प्रत् यय का उदाहथो ह ै:
(1) आकनषित
(2) स ति कृनत
(3) प्रकृनत

(4) सा ति कृनतक

150. मद्या ि में नकसकी क्षमता के सामिे आिे की बात की मई
ह ै?
(1) सा ति कृनतक समनृद्ध की
(2) मनोपगथ की
(3) ति थािीय किाओ की
(4) महोत् सि की

 (47) P-I/B

SPACE FOR ROUGH WORK

aµ\$ H$m`© Ho$ {bE OJh

P-I/B (48)

READ THE FOLLOWING INSTRUCTIONS CAREFULLY :
1. The manner in which the different questions are to

be answered has been explained in the Test Booklet
which you should read carefully before actually
answering the questions.

2. Out of the four alternatives for each question, only
one circle for the correct answer is to be darkened
completely with Blue/Black Ball Point Pen on
Side-2 of the OMR Answer Sheet. The answer once
marked is not liable to be changed.

3. The candidates should ensure that the Answer Sheet
is not folded. Do not make any stray marks on the
Answer Sheet. Do not write your Roll No. anywhere
else except in the specified space in the Answer
Sheet.

4. Handle the Test Booklet and Answer Sheet with
care, as under no circumstances (except for
discrepancy in Test Booklet Code or Number and
Answer Sheet Code or Number), another set will be
provided.

5. The candidates will write the correct Test Booklet
Code and Number as given in the Test
Booklet/Answer Sheet in the Attendance Sheet.

6. A machine will read the coded information in the
OMR Answer Sheet. Hence, no information should be
left incomplete and it should not be different from
the information given in the Admit Card.

7. Candidates are not allowed to carry any textual
material, printed or written, bits of papers, pager,
mobile phone, electronic device or any other material
except the Admit Card inside the Examination
Hall/Room.

8. Mobile phones, wireless communication devices
(even in switched off mode) and the other banned
items should not be brought in the examination
halls/rooms. Failing to comply with this instruction,
will be considered as using unfair means in the
examination and action will be taken against the
candidate including cancellation of examination.

9. Each candidate must show on demand his / her
Admit Card to the Invigilator.

10. No candidate, without special permission of the
Centre Superintendent or Invigilator, should leave
his / her seat.

11. The candidates should not leave the Examination
Hall/Room without handing over their Answer Sheet
to the Invigilator on duty and sign the Attendance
Sheet twice. Cases where candidate has not signed
the Attendance Sheet second time will be deemed not
to have handed over the Answer Sheet and dealt
with as an unfair means case. The candidates are
also required to put their left-hand THUMB
impression in the space provided in the
Attendance Sheet.

12. Use of Electronic/Manual Calculator is prohibited.
13. The candidates are governed by all Rules and

Regulations of the Examining Body with regard to
their conduct in the Examination Hall/Room. All
cases of unfair means will be dealt with as per Rules
and Regulations of the Examining Body.

14. No part of the Test Booklet and Answer Sheet shall
be detached under any circumstances.

15. On completion of the test, the candidate must
hand over the Answer Sheet to the Invigilator
in the Room/Hall. The candidates are allowed
to take away this Test Booklet with them.

{ZåZ{b{IV {ZX}em| H$mo Ü`mZ go n‹T>| :
1. {Og àH$ma go {d{^Þ àíZm| Ho$ CÎma {XE OmZo h¢ CgH$m

dU©Z narjm nwpñVH$m _| {H$`m J`m h¡, {Ogo Amn àíZm| H$m
CÎma XoZo go nhbo Ü`mZ go n‹T> b| &

2. àË`oH$ àíZ Ho$ {bE {XE JE Mma {dH$ënm| _| go ghr CÎma
Ho$ {bE OMR CÎma nÌ Ho$ n¥ð-2> na Ho$db EH$ d¥Îm H$mo
hr nyar Vah Zrbo/H$mbo ~m°b nm°BÝQ> noZ go ^a| & EH$ ~ma
CÎma A§{H$V H$aZo Ho$ ~mX Cgo ~Xbm Zht Om gH$Vm h¡ &

3. narjmWu gw{ZpíMV H$a| {H$ Bg CÎma nÌ H$mo _mo‹S>m Z OmE
Ed§ Cg na H$moB© AÝ` {ZemZ Z bJmE± & narjmWu AnZm
AZwH«$_m§H$ CÎma nÌ _| {ZYm©[aV ñWmZ Ho$ A{V[aº$ AÝ`Ì Z
{bI| &

4. narjm nwpñVH$m Ed§ CÎma nÌ H$m Ü`mZnyd©H$ à`moJ H$a|,
Š`m|{H$ {H$gr ^r n[apñW{V _| (Ho$db narjm nwpñVH$m
Ed§ CÎma nÌ Ho$ H$moS> `m g§»`m _| {^ÞVm H$s pñW{V H$mo
N>mo‹S>H$a) Xÿgar narjm nwpñVH$m CnbãY Zht H$am`r OmEJr &

5. narjm nwpñVH$m/CÎma nÌ _| {XE JE narjm nwpñVH$m H$moS> d
g§»`m H$mo narjmWu ghr VarHo$ go CnpñW{V-nÌ _| {bI| &

6. OMR CÎma nÌ _| H$mo{S>V OmZH$mar H$mo EH$ _erZ n‹T>oJr &
Bg{bE H$moB© ^r gyMZm AYyar Z N>mo‹S>| Am¡a `h àdoe nÌ _|
Xr JB© gyMZm go {^Þ Zht hmoZr Mm{hE &

7. narjmWu Ûmam narjm hm°b/H$j _| àdoe nÌ Ho$ {gdm` {H$gr
àH$ma H$s nmR²>` gm_J«r, _w{ÐV `m hñV{b{IV, H$mµJµO H$s
n{M©`m±, noOa, _mo~mBb \$moZ, BboŠQ´>m°{ZH$ CnH$aU `m {H$gr
AÝ` àH$ma H$s gm_J«r H$mo bo OmZo `m Cn`moJ H$aZo H$s
AZw_{V Zht h¡ &

8. _mo~mBb \$moZ, ~oVma g§Mma `wpŠV`m± (pñdM Am°\$ AdñWm _|
^r) Am¡a AÝ` à{V~§{YV dñVwE± narjm hm°b/H$j _| Zht
bmB© OmZr Mm{hE & Bg gyMZm H$m nmbZ Z hmoZo na Bgo
narjm _| AZw{MV gmYZm| H$m à`moJ _mZm OmEJm Am¡a
narjmWu Ho$ {déÕ H$m`©dmhr H$s OmEJr, narjm aÔ H$aZo
g{hV &

9. nyN>o OmZo na àË`oH$ narjmWu, {ZarjH$ H$mo AnZm
àdoe-nÌ {XImE± &

10. Ho$ÝÐ AYrjH$ `m {ZarjH$ H$s {deof AZw_{V Ho$ {~Zm H$moB©
narjmWu AnZm ñWmZ Z N>mo‹S>| &

11. H$m`©aV {ZarjH$ H$mo AnZm CÎma nÌ {XE {~Zm Ed§
CnpñW{V-nÌ na Xþ~mam hñVmja {H$E {~Zm narjmWu narjm
hm°b/H$j Zht N>mo‹S>|Jo & `{X {H$gr narjmWu Zo Xÿgar ~ma
CnpñW{V-nÌ na hñVmja Zht {H$E Vmo `h _mZm OmEJm {H$
CgZo CÎma nÌ Zht bm¡Q>m`m h¡ Am¡a `h AZw{MV gmYZ H$m
_m_bm _mZm OmEJm & narjmWu AnZo ~mE± hmW Ho$
A±JyR>o H$m {ZemZ CnpñW{V-nÌ _| {XE JE ñWmZ na
Adí` bJmE± &

12. BboŠQ´>m°{ZH$/hñVMm{bV n[aH$bH$ H$m Cn`moJ d{O©V h¡ &
13. narjm-hm°b/H$j _| AmMaU Ho$ {bE narjmWu narjU g§ñWm

Ho$ g^r {Z`_m| Ed§ {d{Z`_m| Ûmam {Z`{_V h¢ & AZw{MV
gmYZm| Ho$ g^r _m_bm| H$m \¡$gbm narjU g§ñWm Ho$ {Z`_m|
Ed§ {d{Z`_m| Ho$ AZwgma hmoJm &

14. {H$gr ^r n[apñW{V _| narjm nwpñVH$m Am¡a CÎma nÌ H$m
H$moB© ^mJ AbJ Z H$a| &

15. narjm gånÞ hmoZo na, narjmWu H$j/hm°b N>mo‹S>>Zo go nyd©
CÎma nÌ {ZarjH$ H$mo Adí` gm¢n X| & narjmWu AnZo
gmW Bg narjm nwpñVH$m H$mo bo Om gH$Vo h¢ &

