

A

16629

120 MINUTES

1. Match the following pair and choose the answer from the code given below:

List I

List II

- | | |
|------------------------------|--------------------|
| a) Structural Family Therapy | i. Minuchin |
| b) Token Economy | ii. Agllan & Aznia |
| c) Therapeutic Community | iii. Adolf Meyer |
| d) Psycho Biology | iv. Maxwell Jones |

- Codes: a b c d
- | |
|----------------------------|
| A) iii iv ii i |
| B) ii iv I iii |
| C) iv iii ii i |
| D) i ii iv iii |

2. In the principle of 'Individualisation', a social worker:
- A) Recognises the client's genuine concern, points of view and helps him in taking decision.
 - B) Recognises the uniqueness of the client.
 - C) Examines the situations of clients without bias.
 - D) Accepts the client with all his limitations.
3. Neighbourhood Centres are related to:
- A) Settlement House Movement
 - B) Elizabethan Poor Law, 1601
 - C) Charity Organisation Society, London
 - D) None of these
4. Theosophical Society was founded by
- | | |
|------------------------|------------------------------|
| A) Gopal Hari Deshmukh | B) Blavatsky |
| C) Vivekananda | D) Ishwar Chandra Vidyasagar |
5. The provision for Social insurance is recommended by:
- A) The Poor Law Commission
 - B) The Work House Commission
 - C) National Insurance Commission
 - D) Beveridge Commission
6. Respect, Fairness and Courtesy are related to:
- A) Social workers' conduct and comportment
 - B) Social workers' ethical responsibility to client
 - C) Social workers' ethical responsibility to colleagues
 - D) Social workers' ethical responsibility to profession

7. State Child Protection Society (SCPS) is registered under:
 A) Cooperative Act B) Indian Companies Act
 C) Indian Trust Act D) The Societies Registration Act

8. Match the following pair and choose the answer from the code given below

List I

List II

- | | |
|---------------------------------------|-----------|
| a) International youth year | i. 2015 |
| b) International micro credit year | ii. 2005 |
| c) International year of biodiversity | iii. 2015 |
| d) International year of light | iv. 1985 |

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

9. Habeas Corpus may be granted to secure the ----- of a person under orders of a court
 A) Release B) Detention
 C) Rehabilitation D) Reformation
10. The Supreme Court of India has been established by Article ---- of the Constitution of India as adopted in ---
 A) 124 – 1950 B) 122 – 1950 C) 126 – 1950 D) 120 - 1960
11. The process of developing temporary working agreements between conflicting individuals is:
 A) Accommodation B) Integration
 C) Assimilation D) Association
12. Who viewed roles as the coping strategies that individuals evolve as they interact with other persons.
 A) R.K. Merton B) George Herbert Mead
 C) Robert Park D) Ralph Linton
13. The joint family under the matrilineal system is known as
 A) House B) Tharavad C) Illom D) Home
14. The Appiko movement was a revolutionary movement based on environmental conservation in:
 A) Uttarakhand B) Himalaya
 C) Uttara Kannada D) Gujarat-Maharashtra
15. As per HDI 2015 Report of the UN, India's position is:
 A) 130 B) 132 C) 134 D) 135

16. The value of PQLI is the average of:
 A) Literacy rate, infant mortality, and life expectancy
 B) Life expectancy, education, and income per capita
 C) Literacy rate, GDP, and life expectancy
 D) Life expectancy, education, and GNP
17. TRIPS is:
 A) Trading and Retailing Aspects of Intellectual Property Rights
 B) Technical Rates of Intellectual Property Rights
 C) Tariffs and Rates of Intellectual Property Rights
 D) Trade-Related Aspects of Intellectual Property Rights
18. One classification of development levels used by the World Bank divides countries into three groups on the basis of GNP per capita. They are
 A) NIC, OPEC and G7
 B) Low-income, middle-income and high-income
 C) Southeast, Northeast and Southwest
 D) Asia, America and Europe
19. The term 'Social' is derived from:
 A) Spanish B) Latin C) Greek D) Sanskrit
20. Sen's Welfare Theory relies on
 A) Individuals' accomplishments.
 B) Individuals' capabilities.
 C) Individuals' wealth.
 D) Individuals' education.
21. "Oedipus complex" is a situation found in
 A) Oral Stage B) Anal Stage
 C) Phallic Stage D) Latency Stage
22. Which of Piaget's stages is associated with Late Childhood?
 A) Formal Operational B) Preoperational
 C) Concrete Operational D) Sensory-motor
23. A baby delivered more than 2 weeks after the usual 40 weeks of gestation in womb is:
 A) Pre-Mature infant B) Post-eclampsia baby
 C) Post-Mature infant D) Post natal infant
24. Liquids that cause water loss and loss of calcium and zinc in the urine is:
 A) Dizygotic B) Diastolic disorder
 C) Death Drop D) Diuretics
25. The form of asexual reproduction that creates an embryo by a process called SCNT is:
 A) Chromosomic Biopsy B) Chorion
 C) Cloning D) Calciton

26. The eating disorder which involves episodes of binge eating and purging is called:
A) Anorexia B) Anemia C) Nervosa D) Bulimia

27. Behaviour analysis is based upon the principles of
A) Classical conditioning B) Operant conditioning
C) Dream analysis D) All of these

28. Beck's Cognitive Therapy for depression requires the individual to
A) Make an objective assessment of their beliefs
B) Keep a dream diary
C) Keep a mood diary
D) Set attainable life goals

29. Match the following pair and choose the answer from the code given below

List I

List II

- a) Progressive programme experiences
- b) Self-determination of the client
- c) Need identification
- d) Authority and obedience

- i. Social welfare administration
- ii. Community organization
- iii. Social case work
- iv. Social group work

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

30. Which of the following is wrong matching?
A) Transactional Analysis – Eric Berne
B) Positive Psychology - Martin Seligman
C) Humanist Psychologist - Carl Rogers
D) Logotherapy – Heinroth

31. ----- is the sum of all activities and services directed towards helping an individual with his problem.

- A) Treatment. B) Counselling
- C) Relationship. D) Diagnosis.

32. Seeing and listening to the feelings of the client is:
A) Understanding B) Sensitivity
C) Response D) Acceptance

33. Recognising the client's strengths and giving him due credit for tasks he has been able to perform is called:

- A) Facilitation B) Encouragement
- C) Reassurance D) Accreditation

34. The facts which seem to be most significant for understanding the problem or the person are called:
 A) Psycho-social study B) Primary Sources
 C) Records. D) Findings.
35. Sensitivity, understanding and response are the components of
 A) Confidentiality
 B) Individualisation
 C) Controlled emotional involvement
 D) Acceptance
36. Match the following pair and choose the answer from the code given below
- | | |
|--|---|
| <p>List I</p> <p>a) Daya Bai
 b) Aruna Roy
 c) S P Udayakumar
 d) Jean Dreze</p> | <p>List II</p> <p>i. Barul Chhindwara
 ii. Mazdoor Kisan Shakti Sangathan
 iii. Gender inequality
 iv. Kudankulam Nuclear Plant</p> |
|--|---|
- Codes: (a) (b) (c) (d)
 A) (iii) (iv) (ii) (i)
 B) (ii) (iv) (i) (iii)
 C) (iv) (ii) (iii) (i)
 D) (i) (ii) (iv) (iii)
37. The information which if revealed would defame the person is:
 A) Natural Secret B) Promised Secret
 C) Entrusted Secret D) Pledged Secret
38. The book *A Changing Psychology in Social Casework* was authored by:
 A) J. L Moreno B) Virginia Robinson
 C) Jessie Taft D) Pearlman
39. Classified treatment method in Social Case Work was developed by:
 A) Florence Hollis B) Virginia Robinson
 C) Gordon Hamilton D) Grace Mathew
40. Which among the following gives an understanding of the current problem of the client and the forces operating within the client?
 A) Clinical Diagnosis B) Dynamic Diagnosis
 C) Etiological Diagnosis D) Pre-diagnosis
41. The group work model which is more suitable for elderly people is:
 A) Developmental model B) Preventive model
 C) Curative model D) Recreational model

42. Groups that have members who are different in gender, age, ethnicity, social background and different problems are termed as:
 A) Heterogeneous B) Homogenous
 C) Dynamic D) Ideal
43. Who among the following suggested the systems model of interaction?
 A) Kurt Lewin B) Stewart Tubbs
 C) Fisher D) Tuckmann
44. Programme in a group must be planned primarily to meet the needs and interest of:
 A) Group Worker B) Agency
 C) Individuals D) Society
45. The relationship between the worker and group is based on:
 A) Acceptance B) Agency
 C) Group feeling D) Empathy
46. In Glass and Benshoff's PARS model of group work, PARS is an acronym in which "P" stands for:
 A) Persons B) Problems
 C) Place D) Process
47. Who is the author of *Social Group Work Models: Possession and Heritage*?
 A) Hurley & Caplan B) Breton & Harstad
 C) Papell & Rothman D) Toseland & Poole M.S
48. Spread of behaviour in a group is called:
 A) Spontaneity B) We feeling
 C) Identification D) Social Contagion
49. In Tom Caplan's NEEDS-ABC model, ABC means
 A) Attitude and Behaviour Change
 B) Acquisition and Behaviour Change
 C) Acceptance and Behaviour Change
 D) Aid (Mutual) and Behaviour Change
50. Recording in group work session in detail is called:
 A) Problem oriented recording B) Verbatim recording
 C) Narrative recording D) Summary recording
51. Kyoto Protocol is associated with:
 A) Disaster Management B) Development Management
 C) Sustainable Development D) Structural Management
52. Which state in community dynamics specifies a phase of confusion where individual differences are exhibited first?
 A) Comfort B) Commune C) Chaos D) Conflict

71. Fundamental Rights are given in which Part of the Indian Constitution:
 A) I B) II C) III D) IV
72. Which writ commands the person, to whom it is addressed to perform some public or quasi-public legal duty?
 A) Habeas Corpus B) Mandamus
 C) Prohibition D) Certiorari
73. Which Article of Indian Constitution promotes equal justice and provides free legal aid?
 A) 16 B) 23 C) 36 D) 39
74. Part IV of Indian Constitution deals with
 A) Fundamental Rights
 B) Fundamental duties
 C) Scheduled Caste and Tribes
 D) Directive principles of State Policy
75. Which Article of the Constitution of India confers on the Indian Citizens the Right to form associations?
 A) Article 18 (1) B) Article 18 (2)
 C) Article 19 (1) D) Article 19 (2)
76. Descended from a common ancestress but by different husbands is known as ----- relationship
 A) Uterine blood B) Full blood
 C) Half blood D) Sapinda
77. **Assertion (A):** Most of the development programme failed in reaching the actual target groups.
Reason (R): Lack of administrative structure
 Choose your answer from the codes given below:
 A) Both (A) and (R) are not correct.
 B) Both (A) and (R) are correct and (R) is the correct explanation of (A).
 C) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
 D) (A) is correct, but (R) is not the correct explanation of (A).
78. The chief legal advisor of Indian Government is known as:
 A) Attorney General B) Chief Justice
 C) Advocate General D) Public Prosecutor
79. Lok Adalat is also called as:
 A) Panchayat B) People's Court
 C) Tribunal D) Rural Court

86. Memoing is related to:
 A) Quantitative Research B) Qualitative Research
 C) Grounded theory D) Mixed method
87. Epistemology refers to:
 A) Nature of 'knowledge' B) Nature of 'reality'
 C) Approaches or 'tools' D) None of the above
88. **Assertion (A):** Working with persons with disabilities requires that social worker has an in-depth understanding of the effect of disability on the individual.
Reason (R): Disability may lead to psychological problems which require the attention of social workers.
 Choose your answer from the following codes:
 A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
 B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
 C) (A) is correct, but (R) is not correct.
 D) Both (A) and (R) are not correct.
89. Gender is an example of:
 A) Nominal Scale B) Ordinal Scale
 C) Interval Scale D) Ratio Scale
90. The content to which researcher is free from personal bias and opinions:
 A) Standardization B) Objectivity
 C) Subjectivity D) Reliability
91. A School of thought that stresses perception of completeness and wholeness, and that when perceptions become abnormally inaccurate, they can lead to psychopathology:
 A) Person Centered approach B) Gestalt Approach
 C) Reality approach D) Existential approach
92. Affect in counselling refers to:
 A) Love B) Hatred C) Feeling D) Impact
93. An example of preventive counselling is:
 A) Client centered B) De-addiction
 C) Group counselling D) Pre-marital counselling
94. Who among the following is related to social cohesion?
 A) Edward Twitchell Hall B) Marshall McLuhan
 C) Buckminster Fuller D) J. M Fuster
95. A behavioural technique used by a counsellor to treat phobia
 A) Systematic desensitisation B) ERP
 C) Flooding D) Shaping

119. The movement that created a stir in social media where people changed their display picture to a black dot:
- A) Anti-Corruption Movement
 - B) Nirbhaya Movement
 - C) Namada Bachao Andolan
 - D) Rohit Vemula Dalit Movement
120. Swarnajayanti Gram Swarozgar Yojana basically emphasizes on
- A) Women Health
 - B) Self-employment
 - C) Child Health
 - D) All of the above
-