Psychology - Paper - 2 - SET - 2

- 1. Moral stage of a child who is drinking milk out of fear that his mother will scold him if he didn't drink milk.
 - 1. 1st stage pre conventional level
 - 2. 2nd stage pre conventional level
 - 3. 3rd stage conventional level
 - 4. 4th stage conventional level

دودھ نہ پینے پر مال ڈانٹے گی،اس ڈرسے بچہ دودھ پی لیتا ہے۔ بچہ کی بیراخلاقیت

- 2. Ramya wants to opt for Sanskrit subject in Inter but fears that whether she will be able to study as the language is unknown The conflict here is
 - 1. Avoidance Avoidance
 - 2. Approach Avoidance
 - 3. Dual Approach Avoidance
 - 4. Approach Approach

'رمیا' انٹر میڈیت میں سنسکرت پڑھنا چاہتی ہے۔ لیکن یہ نامعلوم زبان ہونے کی وجہ سے اس کا انتخاب کرنے سے ڈرتی ہے۔ تب ہونے والا تصادم

- 1. گریز گریز
- 2. طرز گریز
- 3. دوهراطرز گريز
 - 4. طرز طرز
- 3. The cognitive process in which the child adjusts himself to the environment is
 - 1. Assimilation
 - 2. Organization
 - 3. Accommodation
 - 4. Equilibrium

بچہ اپنے آپ کو ماحول سے مطابقت پیدا کرنے میں مضمر و قوفی عمل

- 1. انحذاب
 - 2. نظم
- 3. موافقت
 - 4. توازن

4.		ery person has some specialties by nature accordingly teaching ld be done" – This is the quotation of
	1.	Rousseau
	2.	Bloom
	3.	Aristotle

"فطرتاً مرفرومیں چند خصوصیات پائے جاتے ہیں۔ان کے مطابق تدریس ہونی چاہیے"۔ یہ اس کا قول

- 3. ارسطو
 - 4. يلاڻو
- People with this type of intelligence are called 'self smart' 5.
 - Interpersonal intelligence 1.
 - 2. Naturalistic intelligence

4.

Plato

- Verbal language intelligence 3.
- 4. Intrapersonal intelligence

اس قسم کی ذہانت رکھنے والوں کو''Self Smart' کہتے ہیں

6.	This	s stage is called as 'Gang Stage' in child development	
	1.	Late childhood stage	
	2.	Early childhood stage	
	3.	Pubescent stage	
	4.	Early Adolescent stage	
) نشو نمامیں پیہ گروہی مر حلہ (Gang Stage) کہلاتا ہے	بچوں کم
		بچيپن	.1
		بچین ابتدائی بچین لوگین عنفوان شباب	.2
		الو كپين	.3
		عنفوان شباب	.4
7.	The	first scientific book on Individual differences in	
	1.	Enquiry into human faculty and its development	
	2.	Emilee	
	3.	Mental test and measurement	
	4.	My experiments with truth	
		ی تفاوات سے متعلق پہلی سائنسی کتاب	ا نفراد ک

Enquiry into human faculty and its development

Mental test and measurement

My experiments with truth

.1

.2

.3

.4

Emilee

- 8. Infant first keeps his head straight, then sits with his waist straight, then walks keeping his legs straight The developmental principle involved in the process.
 - 1. Development proceeds from general to specific direction
 - 2. Development proceeds continuously
 - 3. Development proceeds in definite direction
 - 4. Development is cumulative

شیر خوار بچہ پہلے اپنے سر کوسیدھا کھڑا کرتاہے،اس کے بعد اپنی کمر کوسیدھے رکھتے ہوئے بیٹھتا ہے اور اس کے بعد اپنے پیروں کوسیدھے رکھتے ہوئے چلتا ہے۔اس عمل میں موجود نشونما کا اصول

- 9. A person knowing what am I and what type of person I am is called his
 - 1. Self recognition
 - 2. Self esteem
 - 3. Self concept
 - 4. Self control

فرد کا ''میں کون ہوں، میں کس طرح کا شخص ہوں'' معلوم کرنا کہلاتاہے

- 1. خود کی شاخت
- 2. عزت نفس
- 3. خودى كااحساس
 - 4. خودير قابو

- 10. The boy wanted to participate in the running competition but he got his ankle sprained. Obstacle faced by the boy is
 - 1. Physical environment
 - 2. Mental
 - 3. Social environment
 - 4. Physical

- 1. طبعی ماحول
 - 2. زېني
- 3. ساجی ماحول
 - 4. جسمانی
- 11. The approach used to study childhood development upto the age of 10 years by selecting 5 years old children
 - 1. Longitudinal approach
 - 2. Cross Sectional approach
 - 3. Eclectic approach
 - 4. Cross Cultural approach

پانچ سال کی عمر رکھنے والے بچوں کو منتخب کر کے دس سال تک ان کے بچین کی نشونماکس طرح انجام پاتی ہے، مطالعہ کرنے کے لیے استعال ہونے والا طریقہ

- 1. افقی طریقه
- 2. عرضی طریقه
- 3. مشاہداتی طریقہ
- 4. بين ثقافتي طريقه

- 14. If present learning impairs the recall of previous learning, it is
 - 1. Proactive learning
 - 2. Retroactive inhibition
 - 3. Repression
 - 4. Deja vu

ا گرموجودہ اکتباب ماضی کے اکتباب میں حاکل ہو، تب یہ کہلاتاہے

- 1. بالائی مزاحمت
- 2. زیریں مزاحمت
 - 3. ضبط/د باؤ
 - 4. ڏيجاؤ
- 15. One student learnt Newton's laws of motion by doing experiments and kept in his memory. Here the type of memory is:
 - 1. Active memory
 - 2. Passive memory
 - 3. Sensory memory
 - 4. Rote memory

ایک طالب علم نیوٹن کے حرکیاتی کلیوں کو تجربوں کے ذریعہ سیھ کرانہیں یادر کھتا ہے۔اس حافظہ کی قشم پیہے

- 1. فعال حافظه
- 2. مجهول حافظه
- 3. حسى حافظه
- 4. رٹنے رٹانے پر مبنی حافظہ

16.		concept of Zone of Proximal Developmentioned in his theory by	nent (ZPD)	was
	1.	Chomsky		
	2.	Pearson		
	3.	Vygotsky		
	4.	Kohlberg		
		ZF)'' نصور کواپنے نظریات میں پیش کرنے والا	ى علاقە كافروغ(D °	دومتصل
		ZF)'' نصور کواپنے نظریات میں پیش کرنے والا	شومسكي	.1
			پیرسن وائی گونشکی کول برگ	.2
			وائی گوٹسکی	.3
			کول برگ	.4
17.	One	e of the following is not a Physical need		
	1.	air		
	2.	sleep		
	3.	food		
	4.	house		
		ورت نہیں ہے	<u>ل</u> میں یہ جسمانی ضر	درجذ إ
			ہوا	.1
			نينر	.2
			غذا	.3
			مكان	.4

- 18. The following is a German word
 - 1. Movere
 - 2. Persona
 - 3. Gestalt
 - 4. Emovere

- 1. مووير(Movere)
- Persona) پرسونا (Persona) 2
- Gestalt) گٹالٹ 3.
- 4. ايكووير (Emovere)
- 19. Madhu learnt the Hindi poem in 40 minutes. After 2 months, when he was asked to relearn, he took 20 minutes to learn. Madhu saving score is

- 1. 40%
- 2. 30%
- 3. 50%
- 4. 20%

20.	One learni		following	is	different	from	associative	theories	of
	1.	Trial a	and Error th	eor	У				

- 2. Classical Conditioning theory
- 3. Operant Conditioning theory
- 4. Learning by insight theory

- 1. سعى وخطاكا نظريه
- 2. كلاسيكل مشروطيت كانظريه
 - 3. عملی مشر وطیت کا نظریه
 - 4. بصيرتى اكتساب كانظرىيە
- 21. The principle of extinction is mentioned in his learning theory by
 - 1. Pavlov
 - 2. Skinner
 - 3. Bandura
 - 4. Drever

مسدود (extinction) کے اصول کواپنے اکتسانی نظریہ میں پیش کرنے والا

- 1. ياؤلوف
- 2. اسكنر
- 3. بندورا
- 4. ڈرپور

22. The psychological aspect of learner which affects learning	22.	The	psychological	aspect of learner	which	affects learn	ing.
--	-----	-----	---------------	-------------------	-------	---------------	------

- 1. Motivation
- 2. Maturation
- 3. Age
- 4. Physical health

- 1. محرکہ
- 2. پختگی
- 3. عر
- 4. جسمانی صحت

23. Segregation is the Educational programme for

- 1. Learning Disabled children
- 2. Hearing Impaired children
- 3. Mentally Retarded children
- 4. Gifted children

- 1. اکتسانی اہلیت سے معذور بچوں کے لیے
 - 2. مسمعی معذورین کے لیے
 - ذہنی معذورین کے لیے
- 4. خداداد صلاحیت رکھنے والے بچوں کے لیے

- 24. First step in collaborative learning approach
 - 1. Forming of small groups
 - 2. Reaching the goal
 - 3. Identification of problem
 - 4. Assessment

Collaborative Learning کاپہلامر حلہ

- 1. چھوٹے گروپ بنانا
- 2. مقصد تك پهنچنا
- 3. مسکله کی نشاند ہی کرنا
 - 4. حانج
- 25. This method is not in the instructional order of providing content in Bruner's theory
 - 1. Lecture method
 - 2. Enactive method
 - 3. Symbolic method
 - 4. Iconic method

برونر کے نظریہ میں تدریسی ترتیب سے متعلق یہ مواد کوفراہم کرنے والاطریقہ نہیں ہے

- 1. لکچرطریقه
- 2. حركياتي طريقه
- 3. علامتی طریقه
- 4. تصوراتی طریقه

- 26. Right of participation in Games and sports cultural activities belongs to this category of child Rights.
 - 1. Right to survive
 - 2. Right to participate
 - 3. Protection rights
 - 4. Right to develop

- 4
- 1. جينے کاحق
- 2. شراکت داری کاحق
 - 3. تحفظ پانے کا حق
 - 4. ترقی پانے کاحق
- 27. According to Edgardale cone of experience the most concrete experience among the following.
 - 1. Dramatised experiences
 - 2. Field trips
 - 3. Television educational programs
 - 4. Radio Recording, Still pictures

ایڈ گارڈیل کے تجرباتی مخروط کے مطابق حسب ذیل میں یہ زیادہ ٹھوس (concrete) تجربہ ہے

- 1. اداکاری کے تجربات
 - 2. فيلرْرْپس
- 3. ٹیلی ویژن پر نشر ہونے والے تعلیمی پرو گرام
 - 4. ریڈیوریکارڈ نگ،غیر متحرک تصاویر

- 28. The main aim of 'Application' in Herbartian steps of lesson plan
 - 1. Testing previous knowledge of the students
 - 2. Preparing the students
 - 3. Linking concepts to life
 - 4. Introducing subject concepts

ہر برٹ کے منصوبہ سبق کی تیاری میں اطلاق (Application) کا اہم مقصد

- 29. The teacher responsible for teaching of value education, life skills education under continuous comprehensive evaluation.
 - 1. Science teacher
 - 2. Mathematics teacher
 - 3. Language teacher
 - 4. Physical Education teacher

مسلسل جامع جانچ (CCE) کے تحت ''اقداری تعلیم ، معاون حیات مہار تیں'' کودرس دینے کی ذمہ داری اس معلم کی ہوتی ہے

- 30. The following is not the concept of NCF-2005 about Mathematics
 - 1. Mathematics should be made base for the World of work.
 - 2. Mathematisation is to be the prime aim.
 - 3. Environmental awareness should be the part of curriculum.
 - 4. Natural environment is not necessary in Mathematics

- 1. علم ریاضی د نیا کے ہر کام کی بنیاد ہونی چاہیے
 - 2. 'رياضيانه' كاعمل انهم مقصد ہو
 - اعد ماحول كافهم تعليمي نصاب كاايك حصه هو
- 4. ریاضی کے لیے فطری ماحول ضروری نہیں ہے

Urdu Paper - 2 - SET - 2

ذیل کے اشعار پڑھیے اور سوال نمبر اور 31 اور 32 کے جواب دیجیے۔ اللی مجھے بھی سعادت عطاکر شاعت عطاکر کروں سچ بیاں زندگی میں ہمیشہ زباں اور قلم کو صداقت عداکر

- 31. شاعر الله تعالی ہے کس کی شفاعت کا طلب گار ہے
 - حضرت ابراہیم علیہ السلام کا
 - 2. حضرت محمر صلى الله عليه وسلم
 - 3. حضرت عيسيٰ عليه السلام
 - 4. حضرت موسىٰ عليه السلام
 - 32. صداقت کے معنی ہیں
 - 1. برت
 - 2. کمت
 - 3. سيائي
 - 4. اچھائی

مندرجہ ذیل عبارت پڑھے، 33 اور 34 سوالات کے جواب دیجے۔

انسان قواعد قدرت کے مطابق مدنی الطبع پیدا ہوا ہے۔ وہ تنہا اپنی حوائج ضروری کو مہیا نہیں کر سکتا۔ اس کو ہمیشہ مددگاروں اور معاونوں کی ضرورت ہوتی ہے۔ مگر متعصب بسبب اپنے تعصب کے تمام لوگوں سے منحرف اور بیزار رہتا ہے اور کسی کی دوستی اور محبت کی طرف بجزان چند لوگوں کے جواس کے ہم رائے ہیں مائل نہیں ہوتا۔

33. اس کوہمیشہ مدد گاروں اور معاونوں کی ضرورت ہوتی ہے

- 1. کمزوروں
- 2. عورتوں
- 3. انسان
- 4. بيارون

34. لوگول سے منحرف اور بیزار رہتاہے

- 1. حاسد
- 2. جاہل
- 3. متعصب
- 4. غصه ور

35. خواجه الطاف حسين حالي كامقام ولادت ہے

- 1. حيدرآباد
 - 2. پاڻلي پتر
 - 3. يانىيت
 - 4. لا بور

36. "دوال کی فریاد" جماعت ہفتم میں دی گئی ہے، جو منظوم کہانی ہے۔اس کو لکھنے والے شاعر ہیں

- 1. اسلعیل میر تھی
- 2. حفيظ جالند هري
- 3. الطا**ف حسين** حالي
 - 4. شاذتمكنت

37. بے نظیر شاہ کا پورانام ہے

- 1. احمه کوتوال
- 2. محمد داؤد خال دار ثی
- 3. سيد صديق احمد بے نظير شاه وارثی
 - 4. صديق احدابدالي

- 1. بادشاه
- 2. رہنما
- 3. قائد
- 4. سالار

39. اس شاعر کو نجم الدوله، دبیر الملک، نظام جنگ کے خطابات سے نوازاگیا

- أد خواجه الطاف حسين حالي
 - 2. شیخ ابراهیم ذوق
 - 3. داغ د ہلوی
 - 4. غالب

- 1. حضرت سيد مود ود چشتي^ر
- 2. حضرت سيد مصطفى حسينيَّ
- 3. حضرت سيدعاشق نهال چشتي ً
 - 4. حضرت سيد معشوق ربائي ً

41. بامعنی لفظ کو کلمہ کہتے ہیں اور بے معنی لفظ کو کہتے ہیں

- 1. مبهم
- 2. ملائم
- 3. مهمل
- 4. مجمل

42. وه چھوٹانام جو محبت یا حقارت سے پکاراجائے، کہلاتا ہے

- 1. تعارف
- 2. عرف
- 3. علامت
- 4. يېچان

43. جس جيلے ميں فعل، فاعل اور مفعول پاياجائے،اسے کہتے ہيں

- 1. فعل لازم
- 2. فعل ناقص
- 3. فعل متعدى
- 4. فعل حال

- 1. بين
 - 2. اوي
- 3. نکگ
- 4. لمع

- 1. کشاده
- 2. صاف
- 3. تنگ
- 4. لمبا

- 1. صنعت تضاد
- 2. صنعت مبالغه
- 3. صنعت ایهام
- 4. صنعت تجنيس

- 1. صنعت تجنيس
- 2. صنعت مبالغه
- 3. صنعت تضاد
- 4. صنعت مراعات النظير

48. وه تحريري قصه جيه ايك نشست ميں پڑھ لياجائے، كہلاتا ہے

- 1. مختضر ناول
- 2. مخضرافسانه
- 3. تحرير ي داستان
- 4. مختضر مضمون

49. غزل کے آخری شعر کو کہتے ہیں

- 1. مقطع
- 2. مطلع
- 3. سابقه
- 4. رديف

- 1. خبر
- 2. نظر
- 3. قبر
- 4. حجولا

51. ماہرین عروض نے کل اوزان مقرر کیے ہیں

- 1. بيس
- 2. اکیس
 - 3. انیس
 - 4. چوبيس

52. مخضر ٹهر اؤکے لیے استعال کی جانے والی علامت کو کہتے ہیں

- 1. وقفه
- 2. خطفاصل
- 3. واوين
 - 4. سكته

- 1. دو
- 2. تين
- 3. چار
- 4. پانځ

54. ردیف سے پہلے آنے والے ہم وزن الفاظ کو کہتے ہیں

- 1. تهم معنی الفاظ
- 2. بے معنی الفاظ
 - 3. قافيه
- 4. تهم آهنگ الفاظ

55. ''د کیھواور بولو کاطریقہ'' اس تعلیمی اصول پر مبنی ہے

- 1. نامعلوم سے معلوم کی طرف
 - 2. معلوم سے نامعلوم کی طرف
 - 3. تحلیلی طریقه پر
 - 4. صوتی طریقه پر

- 1. قائد
 - 2. سرپرست
 - 3. معمار
 - 4. خيرخواه

57. غزل کے لغوی معنی ہیں

- 1. لڑکیوں سے گفتگو کرنا
- 2. عورتوں ہے گفتگو کرنا
- 3. مردول سے گفتگو کرنا
- 4. ہم س لو گوں سے گفتگو کرنا

58. په ایک قدیم مذہبی نظریہ ہے جس میں زبان کو قرار دیاجاتا ہے

- 1. قديم نظريه
 - 2. الهاى
 - 3. فطری
 - 4. خلق

- 1. شمسی
- 2. قمری
- 3. نجرد
- 4. سابقه

- مولوى عبدالحق
 - 2. محمد حسین آزاد
 - 3. حافظ شيراني
- 4. مولاناسير سليمان ندوي

English – Paper –II – Set - 2

Choose the sentence with an adverbial clause.					
again.					
uguiii.					

I closed

4.

64.	The people followed the principles that Mandela advocated						
	The part of the sentence, "that Mandela advocated" is:						
	1. an adjectival clause						
	2. an adverbial clause						
	3.	a conditional clause					
	4.	an adverbial clause of reason					
65.	Choo	se the word that can be used as a verb and a noun.					
	1.	thought					
	2.	bought					
	3.	fought					
	4.	taught					
66.		se the word that gives the meaning of 'a number of people ning a match or something.'					
	1.	mob					
	2.	troupe					
	3.	spectators					
	4.	team					
	CI.						
67.	Choo	se the grammatically correct question.					
	1.	How long the queue is?					
	2.	How long is the queue ?					
	3.	How long is the queue!					
	4.	How the queue is long?					

68.	Choose the expression with the correct order of adjectives.
	1. a brown Indian handmade wooden table
	2. a handmade wooden Indian brown table
	3. a wooden handmade brown Indian table
	4. a brown Indian table handmade wooden
69.	She writes to me <u>once in a blue moon</u> .
	The meaning of 'once in a blue moon' is:
	1. never
	2. frequently
	3. very rarely
	4. very often
70.	While one of my friends, it began to rain.
	Choose the correct tense form of the verb to complete the sentence given above.
	1. was playing
	2. were playing
	3. have played
	4. will be playing
71.	'A person who abstains from taking alcohol' is:
	1. a teetotaler
	2. a theist
	3. a mercenary
	4. an omnipresent

72.	One o	of the following is a plural noun.
	Choos	se it.
	1.	fungus
	2.	syllabi
	3.	datum
	4.	crisis
73.	The te	eacher shouted the students.
	Choos	se the correct preposition to complete the sentence.
	1.	at
	2.	on
	3.	by
	4.	to
74.	We di	iscussed the new plan at length.
	In the of:	e above sentence, the expression 'at length' gives the meaning
	1.	fast
	2.	beyond the limits
	3.	in short
	4.	in detail
75.	I am r	not acquainted this area.
	Choos	se the correct proposition to complete this sentence:
	1.	into
	2.	with
	3.	out
	4.	behind

- 76. Choose the sentence in the simple past tense.
 - 1. She sings songs.
 - 2. He cut the mango.
 - 3. I want to meet you.
 - 4. It rains here.
- [77–79] Read the following passage and choose the correct answers to the questions given after

Nationalism, of course, is a curious phenomenon which at a certain stage in a country's history gives life, growth and unity but, at the same time, it has a tendency to limit one, because one thinks of one's country as something different from the rest of world. One's perceptive changes and one is continuously thinking of one's own struggles and virtues and failing to the exclusion of other thoughts. Nationalism, when it becomes successful sometimes goes on spreading in an aggressive way and becomes a danger internationally. Culture, which is essentially good become not only static but aggressive and something that breeds conflict and hatred when looked at from a wrong point of view. We turn to economic theories because they have an undoubted importance. It is folly to talk of culture or even of god. When human beings starve and die. Before one can talk about anything else one must provide the normal essential of life to human beings.

77. Negative national feeling can make a nation:

- 1. selfish
- 2. self-centred
- 3. indifferent
- 4. dangerous

- 78. The greatest problem in the middle of the passage refers to the question:
 - 1. how to mitigate hardship to human beings
 - 2. how to contain the dangers of aggressive nationalism
 - 3. how to share the economic burden equally
 - 4. how to curb international hatred
- 79. Aggressive nationalism.
 - 1. fosters international relations.
 - 2. leads to stunted growth
 - 3. endangers national unity
 - 4. isolates a country
- 80. She said that she was busy.

This sentence has:

- 1. a relative clause
- 2. a noun clause
- 3. an adverbial clause
- 4. an adverbial clause of reason
- 81. Ganesh, who is my friend, lives in Guntur.

This sentence has:

- 1. a that clause
- 2. a defining relative clause
- 3. a non-defining relative clause
- 4. an adverbial clause

	1.	a preposition
	2.	a noun
	3.	an adverb
	4.	an adjective
83.	Walk	ing improves health:
	In the	e above sentence, 'walking' is
	1.	a present participle
	2.	a past participle
	3.	a gerund
	4.	a helping verb
84.	The a	antonym of 'massive' is:
	1.	huge
	2.	small
	3.	brave
	4.	timid
85.	Choo	se the voiced consonant phoneme:
	1.	p
	2.	t
	3.	f
	4.	b

I saw a beautiful green leaf

The part of speech of the word 'green' is.

82.

86.	se the word that does not have stress.	
	1.	obtain
	2.	would
	3.	delete
	4.	tutorial
87.		thod is an overall plan for the orderly presentation of language ial. Within one approach there canbe
	1.	two methods
	2.	four methods
	3.	many methods
	4.	six methods
88.	SQ3R	method in teaching reading is
	1.	Select, Query, Respond, React and Renew
	2.	Survey, Question, Read, Recall and Review
	3.	Sing, Quick, Ring, Recite and Remedy
	4.	Search, Quit, Run, Reach and Repeat.
89.	Englis	sh phonemes, consonants and vowels are in the following order
	1.	42, 21, 21
	2.	40, 20, 20
	3.	44, 24, 20
	4.	43, 22, 21

- 90. Inductive method of teaching is to guide the students
 - 1. from rules to examples
 - 2. from examples to rules
 - 3. both 1 and 2
 - 4. none of the above

Social - Paper - 2 - Set - II

- 91. Samudra Gupta's famous inscription was known as
 - 1. Allahabad Prashasti Inscription
 - 2. Patna Prashasti Inscription
 - 3. Gandhara Prashasti Inscription
 - 4. Gujarat Prashasti Inscription

سدر گیت کامشہور کتبہ اس طرح جاناجاتاہے

- 1. الهآبادير شستى كتبه
 - 2. پٹنہ پرشستی کتبہ
- 3. گندهارایرشستی کتبه
- 4. هجرات پرشستی کتبه
- 92. According to Dr. Roy Chaudary this war was a turning point in the life of Ashoka
 - 1. War with selucus
 - 2. Kalinga war
 - 3. Shravasthi war
 - 4. War with Anga Mahajanapada

ڈاکٹررائے کے مطابق اشوک کی زندگی میں بڑی تبدیلی کی وجہ بیہ جنگ تھی

- 1. سیلیو کس سے جنگ
 - 2. کلنگ کی جنگ
- 3. شراوستی جنگ
- 4. انگامهاجنایدات جنگ

93.	Marriage	outside	the	unit	was	known	as

- 1. Endogamy
- 2. Exogamy
- 3. Polygamy
- 4. Polyandry

دوسرے علاقے والوں سے شادی کرنا کہلاتاہے

- 1. اینڈو گیمی
 - 2. ایکسوگیمی
- 3. يولي گيمي
- 4. يولى ياندرى

94. Sidharth Gautama was born in the year

- 1. BC 561
- 2. BC 562
- 3. BC 563
- 4. BC 564

سدھارتھ گوتم کی پیدائش اس سال ہوئی

- .1 ق-7-
 - .2 ق-7-
 - .3 ق-7-
 - 4. 564 ت- م-

- 95. The false statement regarding globalization in India is
 - 1. A number of new jobs were created
 - 2. Technological services were expanded
 - 3. The fruits of globalization are distributed equally
 - 4. Some of the Indian companies emerged as multi-national companies

- 96. The theme of Rechel Carson's book silent spring is.
 - 1. measures to be taken for high yielding.
 - 2. Spraying DDT and its effect on birds and human beings
 - 3. organic farming
 - 4. restoration of ground water

97. This is not one of the problem that arises out of green revolution

- 1. Decline in ground water level.
- 2. Decline in fertility of soil.
- 3. Environmental issues.
- 4. Decrease in the area of cultivated land

- 1. زیرز مین یانی کی سطح میں گراوٹ
 - 2. زمین کی زر خیزی میں کی
 - 3. ماحولياتي مسائل
- 4. زیر کاشت زمیں کے علاقہ میں کمی
- 98. The metal used in manufacturing of Aeroplanes, utensils and wires.
 - 1. Steel
 - 2. Copper
 - 3. Zinc
 - 4. Aluminum

ہوائی جہاز، برتنوں اور برقی تاروں میں استعال ہونے والی دھات

- 1. اسٹیل
 - 2. تانبه
- 3. زنک
- 4. اليومينيم

99. India is a secular state because:

- 1. The Government recognizes the religions followed by the majority of the people.
- 2. The Government remains neutral in religions matters.
- 3. The Government is against the religions.
- 4. Voters are divided on the basis of religions.

100. Body mass Index is.

- 1. Weight of a person (in kg) \div Height of a person (meters)
- 2. Height of a person (meters) ÷ Weight of a person (k.g)
- 3. Weight of a person (kg) ÷ Square of height of a person (meter)
- 4. Height of a person (meter) ÷ Square of weight of a person (kg)

جسمانی وزن اور قد کی پیائش سے (Body Mass Index) سے مر او

101. After the battle of plassey

- 1. The English rule started in Bengal
- 2. Northern circars came under the control of English
- 3. The English developed rivalry with the French
- 4. The English gained tax exemption in India.

جنگ پلاسی کے بعد

102. The concept of Sulh-E-Kul was proposed by

- 1. Jahangeer
- 2. Babar
- 3. Akbar
- 4. Humayun

«صلح کل» کا تصور پیش کرنے والا حکمر ان

- 103. The Tamil Periapuranam denotes.
 - 1. the rural life of Mahajanapadas
 - 2. the administration of Cholas
 - 3. tThe life style of the Hunter gatherers society
 - 4. the teachings of Gautama Buddha

ٹامل پیریاپورانم (Tamil Periapuranam) درج ذیل کے متعلق ظاہر کرتاہے

- 1. مهاجنایداؤن کی دیباتی زندگی
 - 2. چولاؤں کا نظم ونسق
- 3. شکاراورغذاجع کرنے والوں کی طرززندگی
 - 4. گوتم بدھ کے تعلیمات

- 104. The oldest Veda is
 - 1. Samaveda
 - 2. Yajurveda
 - 3. Atharvanaveda
 - 4. Rigveda

سب سے قدیم وید

- 1. سام ويد
- 2. يجرويد
- 3. اد هروناوید
- 4. رِگ وید

105.		much publicized theory of "National self –determinary" was founded by.	ation
	1.	Hayes	
	2.	Snyder	
	3.	Woodrow Wilson	
	4.	Lord Bryce	
		^{بنیش} نل سیف ڈیٹر منیشن تھیوری'' کوانہوں نے پیش کیا	مشهور ده
		، پیکس بیکس	.1
		سنائيير ر	.2
		ى پيرر وڈر وولىن لار ڈېرائس	.3
		لار ڈیرائس	.4
106	"Far	uity" as a source of law – emphasized by	
100.	1.	Professor Gilchrist	
	2.	Henry Maine	
	3.	John Erickson	
	4.	John Solmand	
		َى (equity) قانون کاایک ماخذہے'' اس پر زور دینے والے	''ایکویڑ
		پر و فیسر گلکر سٹ	.1
		ہنری میئن	.2
		جان ار ^{یکس} ن	.3
		جان سالمنڈ	.4

107.	. Human rights as the new standards of civilization described by				
	1.	John Dowski			
	2.	John Locke			
	3.	John Stuartmill			
	4.	Jeremee Bentham			
		نے بیان کیا کہ انسانی حقوق تہذیب کے جدید معیارات ہیں	ا نہوں۔		
		جان ڈو ^{سک} ی	.1		
		جان لا <i>ک</i>	.2		
		جان اسٹور ٹ مل جان اسٹور ٹ مل	.3		
		جير يمي بنتهام	.4		
108.	Defin 1. 2.	ice means a combition and co-ordination of political valuation given by Plato Caphalous Polymarchus Barker	ues".		
		ے سے مراد سیاسی اقدار کا مجموعہ اور ہم آہنگی ہے'' یہ تشریخ ان کی ہے	''انصاف		
		بلِالُو	.1		
		سيفالس	.2		
		پالی مار کس	.3		
		بادكر	.4		

- 109. Income demand curve for inferior goods
 - 1. Slope downwards from left to right
 - 2. Slopes downwards from right to left
 - 3. Slopes from East to West
 - 4. Slopes from West to East

ادنی قسم کی اشیاء کے لیے آمدنی طلب خط (Income demand curve) ہے

- 110. The elasticity of demand is said to be infinite in
 - 1. Perfectly inelastic demand
 - 2. Perfectly elastic demand
 - 3. Unitary elastic demand
 - 4. Relatively elastic demand

درج ذیل میں طلب کی کیک elasticity of demand لا محدود ہوتی ہے

- 111. Suitable statement on observation of service sector for last 3 decades.
 - 1. Immense increase in the share of GDP and also in the share of employment.
 - 2. Immense decrease in the share of GDP and also in the share of employment.
 - 3. Immense increase in the share of employment but not in the share of GDP.
 - 4. Immense increase in the share of GDP but not in the share of employment.

- 112. Local winds that are blown in North Indian plains during summer season
 - 1. Loo
 - 2. Bora
 - 3. Mistral
 - 4. Chinook

- 1. لو
- 2. بورا
- 3. مسٹرل
- 4. چنوک

- 113. The reforms introduced in Lybia in the process of development were.
 - A) Nationalisation of oil resources
 - B) Expansion of irrigation and area of cultivable land for settled life of wandering tribes
 - C) Suppressing the political rivals by using military powers.
 - 1. A and B
 - 2. B and C
 - 3. A, B and C
 - 4. A and C

- B .1
- B .2
- C B A B
 - 4. Alec C

- 114. This is not a concept in socialist system
 - 1. Land and factories are in Government control
 - 2. Efforts are on education for all, health and employment generation
 - 3. Achieving Economic Equality
 - 4. Economy under the control of market forces.

- 115. This is indicates the lack of person towards road safety.
 - 1. Alertness in railway level crossing.
 - 2. Driving of vehicles with license after completion of 18 years
 - 3. Travelling on foot board
 - 4. Crossing the road at Zebra crossing

- 116. The powers of the Hon'ble Court to issue orders to the Government to protect the constitutional rights and supervise their implementation is called as
 - 1. Suemoto
 - 2. Writ
 - 3. Habeas carpus
 - 4. Mandamus

- 1. سوموڻو
 - 2. رِٹ
- 3. میبیس کاریس
 - 4. مینڈامس
- 117. Identify the correct chronological order of the Indian freedom movement.
 - 1. Vandemataram Non-cooperation-civil disobedience-Quit India
 - 2. Vandemataram Civil disobedience Non-cooperation Ouit India
 - 3. Vandemataram Quit India civil disobedience –Non-cooperation.
 - 4. Vandemataram civil disobedience- Quit India –Non-cooperation.

118.	The	important mineral used in the preparation of stainless steel	
	1.	Bauxite	
	2.	Asbestos	
	3.	Feldspar	
	4.	Chrome	
		ں اسٹیل کی تیاری میں استعال ہونے والی دھات	
		باکسائنیٹ اسبسٹاس	.1
		اسبسطاس	.2
		فیلڈاسپار کروم	.3
		کروم	.4
119.	The	mountain ranges between Asia and Europe	
	1.	Alps	
	2.	Ural	
	3.	Pairinen	
	4.	Scandinavian	
		ر بور وپ کے در میان موجود پہاڑی سلسلہ	الشياءاو
		آلپس آ	.1
		يورال	.2
		پائر بینین	.3
		اسكاند ينبوين	.4

120. The Italian traveller, who visited Kakatiya Kingdom

- 1. Megasthanes
- 2. Domingo Paes
- 3. Abdul Razak
- 4. Marco Polo

كاكتبيه سلطنت كادوره كرنے والااطالوي سياح

- 1. میگز تھنیز
 - 2. ڏومنگو ٻيئس
 - 3. عبدالرزاق
 - 4. مار کو پولو

121. 'Megaliths' are

- 1. burial sites of ancestors
- 2. temples constructed by ancestors
- 3. conference halls of ancestors
- 4. habitations of ancestors

"شيطاني پتھر" (Megaliths) بيں

- 1. ابتدائی لوگ مر دوں کود فن کرنے کی جگہ
 - 2. ابتدائی لوگ تغمیر کرده منادر
 - 3. ابتدائی لو گوں کے جلسہ گاہ
 - 4. ابتدائی لوگوں کے قصبے

122. According to Gautham Buddha, the way to attain salvation is

- 1. Praying to God everyday
- 2. Performing rituals
- 3. Control over desires
- 4. Body is subjected to hardship

گوتم بدھ کے مطابق نجات حاصل کرنے کاذر بعہ

- 1. روزانه خدا کی عبادت کرنا
- 2. رسم ورواج عمل میں لانا
- 3. نفس اور خواهشات پر قابویانا
- 4. جسم كوشديد محت ميں مبتلا كرنا

123. Arc method is also known as

- 1. Perfect demand elasticity method
- 2. Average demand elasticity method
- 3. Point demand elasticity method
- 4. Total expenditure method

آرك طريقه كاد وسرانام

- 1. مكمل طلب لچكدار كاطريقه
- 2. اوسط طلب لچكدار كاطريقه
- 3. نقطه طلب لچكدار كاطريقه
 - 4. مکمل اخراجات کاطریقه

124.	"Proc	duced means of production" is		
	1.	Land		
	2.	Labour		
	3.	Capital		
	4.	Enterprise		
		کاذر بعہ ہے	شده پیداوار	تشكيل
			ز مین	.1
			مز دور سرمایی	.2
			سرمايير	.3
			اداره	.4
125.	econo was. 1. 2. 3.	Country that came forward with Marshall plan to omic conditions of Germany and Japan after second Britain France Russia America		
	نالانے	کے بعد جرمنی اور جاپان کی معاشی حالت کو بہتر بنانے کے لیے مار شل بلالا	اعالمی جنگ	دوسر ی
				والاملك
			برطانيه	.1
			روس	.2
			فرانس	.3
			امریکه	.4

126. Speciality of general elections in 1977 in India

- 1. Introduction of EVMs in National level.
- 2. The first defeat of congress party at National level.
- 3. NOTA is introduced in this election.
- 4. Indira Gandhi became P.M. for the first time.

127. The Industry flourished on the banks of River Hugley is

- 1. Sugar industry
- 2. Jute industry
- 3. Woolen industry
- 4. Cotton textile industry

دریائے ہگلی کے کنارے قائم کردہ صنعت

- 128. It is not an activity in Service sector
 - 1. Transmission of Cable T.V
 - 2. Manufacturing of disposable plates and glasses
 - 3. Maintenance of Internet services
 - 4. Maintenance of Health infrastructure

- 129. The British Governor who agreed that "the British Government should act as a father in protecting the ryots was".
 - 1. Dalhousie
 - 2. Cornwallis
 - 3. Warren Hestings
 - 4. Thomas Munroe

- 1. ۋلېوزى
- 2. كارن والس
- 3. وارن میسٹنگز
- 4. تقامس منرو

130.	As pe	er the constitution of India, police belong to		
	1.	Executive department		
	2.	Judiciary department		
	3.	Legislature department		
	4.	Both judiciary and legislature departments		
		ت پولیس کا تعلق اس محکمہ ہے ہے	ہندکے مطا!	وستنور
		لہ	شعبه عام	.1
		ليہ	شعبه عا ما شعبه عدا شعبه مقان	.2
		ئنہ	شعبهمقا	.3
		لبه اور مقننه د ونول	شعبه عام	.4
121	Thor	washan aguntai ag af LINO at musaant ana		
131.	1 ne 1	member countries of UNO at present are 189		
	2.	191		
		193		
	4.	195		
		UNO) کے موجودہارا کین ممالک کی تعداد	ا قوام متحده(۱	مجلسا
			189	.1
			191	.2
			193	.3
			195	.4

132.	The 1	ast British Viceroy of India	
	1.	Wavell	
	2.	Mount Batten	
	3.	Warn Hestings	
	4.	Dalhousie	
		ن کاآخری برطانوی وائسرائے	هندوستاا
		واويل	.1
		ماؤنث بيين	.2
		واوین ماؤنٹ بیٹن وارن میسٹنگز ڈلہوزی	.3
		ڈلہوز ی	.4
133.	close 1. 2. 3. 4.	gger Bank", which is renowned for fishing industry is flour to Mediterranean sea Black sea North sea Caspean sea "كير نے كى صنعت " ڈا گربينك Dogger Bank يورپ كے درج ذيل سمندر ك	
		بحرروم	.1
		بح اسود	.2
		شالی سمند ر	.3
		كيسيين سمندر	.4

134.	This	ic	not a	river	in	Europe
134.	11118	18	not a	111161	111	Lurope

- 1. River Danube
- 2. River Niper
- 3. River Zambezie
- 4. River Rhine

يە درياپورپ ميں نہيں بہتی

- 1. ڈانیوب دریا
- 2. نائيږدريا
- 3. زامبین کوریا
- 4. رائن دريا

135. Forests growing in the areas of heavy rainfall and high temperatures

- 1. Ever green forests
- 2. Deciduous forests
- 3. Littoral (sea coast) and Swamp forest
- 4. Throny forest

- 1. سدابهار جنگلات
- 2. پت جھڑ کے جنگلات
- ساحل سمندراور دلدلی جنگلات
 - 4. خاردار جنگلات

136.	Worl	d's largest reserves of Barytes are found in this district	
	1.	Chittoor	
	2.	Kadapa	
	3.	Ananthapuram	
	4.	Kurnool	
		سب سے زیادہ بیرائیٹس کے ذخائراس ضلع میں پائے جاتے ہیں	د نیامیں
			.1
			.2
		انت پور	.3
		کر نول کر نول	.4
137.		path followed by Buddha to avoid the extremes of secures and self mortification is	nsual
	1.	Karma Marga	
	2.	The middle path	
	3.	The path of Dharma	
	4.	The path of Satya	
		ئوشیاں اور پچھتاوے کی جگہ میں گوتم بدھ کا بتلا یا ہواراستہ	بے صد
		كرما كاراسته	.1
		در میانی راسته	.2
		وهر ما كاراسته	.3
		سچائی کار استه	.4

The capital of Andhra Satavahanas is 138.

- Vijayanagaram 1.
- 2. Pataleeputram
- 3. Dhanyakatakam
- 4. Dwarasamudram

آندهر اساتاوا هناؤل كاصدر مقام

- 1. وجع نگرم 2. پاڻلي پترم 3. دھانيہ کئم 4. دواراسمدرم

Social methods Paper – II – SET-2

- 139. "The Future of the child, the Future of school, the Future of the community and the Future of the mankind at large depend on the teacher" stated by;
 - 1. Sarvepalli Radha Krishnan
 - 2. Jiddu Krishna Murthy
 - 3. Zakir Hussain
 - 4. Swami Vivekanada

'' بیچ کا مستقبل ، اسکول کا مستقبل ، ساج کا مستقبل ، قوم کا مستقبل اور بنی نوع انسان کا مستقبل معلم پر منحصر ہو تاہے''۔انہوں نے کہا

- 1. سروے پلی رادھا کر شنن
 - 2. جڏو کرشنامورتي
 - 3. ذاكر حسين
 - 4. سوامی وویکانندا
- 140. 10 core elements which reveal "the unity of humanity can be achieved through curriculum" was proposed by

- 1. RTE Act 2009
- 2. APSCF 2010
- 3. NCF 2005
- 4. NPE 1986

141.		of the following principle is not taken into account in struction of school curriculum.	the
	1.	Principle of utility	
	2.	Principle of complex	
	3.	Principle of balance	
	4.	Principle of creativity	
) کے نصاب کی تیاری میں درج ذیل اصول کو مد نظر نہیں ر کھاجاتا	اسكول
		صر فیہ کااصول کامپلکس کااصول	.1
		کامپلکس کااصول	.2
		توازن کااصول تخلیق کااصول	.3
		تخليق كالصول	.4
142.	'The	school is the miniature of India' stated by	
- · - ·	1.	Dr. Kothari	
	2.	Mahatma Gandhi	
	3.	Dr. Sarvepalli Radha Krishnan	
	4.	Lakashmana Swami Mudaliar	
		ىكولايك جيھوڻاہندوستان ہے'' يەان كا قول ہے	ر. اس
		ڈاکٹر کو تھاری	.1
		مهاتما گاندهی	.2
		ڈاکٹر سروے پلی رادھاکر شنن	.3
		لكشمناسوامي مداليار	.4

- 143. The approach in which teaching is done as per mental standards of the children by gradually increasing subject complexity.
 - 1. Concentric approach
 - 2. Fusion approach
 - 3. Unit approach
 - 4. Correlation approach

در س وتدریس کاوہ طریقہ (Approach)جو طلباء کی ذہنی قابلیتیں اور مضمون کی ترتیب وارپیچید گی پر منحصر ہوتاہے

- 1. مركوزي طريقه
 - 2. فيوزن طريقه
- 3. اكائى كاطريقه
- 4. تىم رېقىكى كاطرىقە
- 144. In constructive learning the role of teachers is
 - 1. as a supervisory only
 - 2. only as person who provides information
 - 3. as collaborator, as facilitator
 - 4. as an examiner and organiser

تغميرى اكتساب مين معلم كارول

- 1. صرف مگران کار
- 2. صرف معلومات فراہم کرنے والے
 - شریک متعلم اور سهولت کار
 - 4. امتحانات منعقد كرنے والا

- 145. 'Fire station' is this type of valuable resource1. Historical
 - 2 Caaamambiaa
 - 2. Geographical
 - 3. Government
 - 4. Financial

'فائراسٹیش' اس قشم کاوسلہ ہے

- 1. تاریخی
- 2. جغرافيائي
 - 3. حکومتی
 - 4. مالياتي
- 146. This chapter and section of RTE Act 2009 tells that the performance of the students should be assessed continuously and comprehensively.
 - 1. Chapter 6 section 30 (1)
 - 2. Chapter 5 section 30 (2)
 - 3. Chapter 7 section 35 (3)
 - 4. Chapter 5 section 29 (2)

قانون حق تعلیم -2009 کے اس باب اور سیشن کے تحت بچوں کو مسلسل اور جامع جانچ فراہم کی جانی

چاہیے

- 1. باب 6 سيشن (30(1)
- 2. باب 5 سَيَشَن(2)30
- 35(3) باب 7 سَيَشَن
- 4. باب 5 سيشن(29(2)

- 147. The sustainable development indicates.
 - 1. Transforming culture and heritage to the next generation.
 - 2. Works for the development of weaker sections.
 - 3. Achieving development in all sectors
 - 4. Increasing exports to other countries

منتگلم ترقی (Sustainable Development) اس بات کی نشاندہی کر تاہے

- 148. One of the following is helpful to students in "Learning by doing"
 - 1. Report writing
 - 2. Project works
 - 3. Anecdotal record
 - 4. Assignment

بچوں میں اکتباب بذریعہ عمل (Learning by doing) کے ذریعہ اکتباب میں درج ذیل مدد گار ثابت ہوتا ہے

- 149. The main objective of comprehensive evaluation is
 - 1. To observe the development of the children in cognitive areas
 - 2. To observe other curricular areas of the children
 - 3. To observe development of children in physical, mental, moral and cognitive areas.
 - 4. The question paper shall be prepared to test all the concepts of the lessons

جامع جانج كااہم مقصد ہے

- 1. وقوفی میدان میں بچوں کی ترقی کامشاہدہ کرنا
 - 2. بچوں کی ہم نصابی مضامین کامشاہدہ کرنا
- 3. بچول میں طبعی، ذہنی، اخلاقی اور ادر اکی موضوعات کی ترقی کامشاہدہ کرنا
- 4. تمام تصورات کامشاہدہ کرنے کے لیے پرچہ سوالات کی تیاری کے ذریعہ امتحانات منعقد کرنا

- 150. One of the following is considered as 'Inclusive' classroom.
 - 1. Conduct of various teaching learning activities in the classroom
 - 2. Teaching the concepts from known to unknown
 - 3. Conduct class for quality education without considering the disparities like class, gender, regional, mental, physical etc.
 - 4. Implementing integrated teaching learning strategies.

- 1. کمرہ جماعت میں مختلف قسم کے تدریبی واکتسانی سر گرمیاں منعقد کرنا
 - 2. معلوم سے نامعلوم کی جانب مضمون کی تدریس کرنا
- 3. بلِاکسی ذات، جنس، گروہ، ذہنی اور طبعی امتیاز کے معیاری تعلیم کے حصول کے لیے کمرہ جماعت منعقد کرنا
 - 4. مر بوط تدریسی واکتسابی طریقوں کو عمل میں لانا