2020

SOCIOLOGY (General)

Paper Code : II - A & B
[New Syllabus]
(Supplementary)

Important Instructions for Multiple Choice Question (MCQ)

• Write Subject Name and Code, Registration number, Session and Roll number in the space provided on the Answer Script.

Example: Such as for Paper III-A (MCQ) and III-B (Descriptive).

Subject Code :	III	A	&	В	
Subject Name :					

• Candidates are required to attempt all questions (MCQ). Below each question, four alternatives are given [i.e. (A), (B), (C), (D)]. Only one of these alternatives is 'CORRECT' answer. The candidate has to write the Correct Alternative [i.e. (A)/(B)/(C)/(D)] against each Question No. in the Answer Script.

Example — If alternative A of 1 is correct, then write : $\mathbf{1.} - \mathbf{A}$

• There is no negative marking for wrong answer.

Page: 1 of 19

মাল্টিপল চয়েস প্রশ্নের (MCQ) জন্য জরুরী নির্দেশাবলী

• উত্তরপত্রে নির্দেশিত স্থানে বিষয়ের (Subject) নাম এবং কোড, রেজিস্ট্রেশন নম্বর, সেশন এবং রোল নম্বর লিখতে হবে।

উদাহরণ — যেমন Paper III-A (MCQ) এবং III-B (Descriptive)।

Subject Code : III A & B

Subject Name :

• পরীক্ষার্থীদের সবগুলি প্রশ্নের (MCQ) উত্তর দিতে হবে। প্রতিটি প্রশ্নে চারটি করে সম্ভাব্য উত্তর, যথাক্রমে (A), (B), (C) এবং (D) করে দেওয়া আছে। পরীক্ষার্থীকে তার উত্তরের স্বপক্ষে (A)/(B)/(C)/(D) সঠিক বিকল্পটিকে প্রশ্ন নম্বর উল্লেখসহ উত্তরপত্রে লিখতে হবে।

উদাহরণ — যদি 1 নম্বর প্রশ্নের সঠিক উত্তর A হয় তবে লিখতে হবে :

1. – A

ভুল উত্তরের জন্য কোন নেগেটিভ মার্কিং নেই।

Page: 2 of 19

Paper Code : II - A

Full Marks: 50	Time : One Hour
Choose the correct answer.	
Each question carries 2 marks.	
1. Who is the father of the Indian Constitution?	
(A) Mahatma Gandhi	
(B) Jawaharlal Nehru	
(C) B. R. Ambedkar	
(D) Dr. C. V. Raman	
১। ভারতীয় সংবিধানের জনক কে?	
(A) মহাত্মা গান্ধী	
(B) জওহরলাল নেহেরু	
(C) বি. আর. আম্বেদকর	
(D) ড. সি. ভি. রামন	
2. The rapid increase in population of an area is called —	
(A) Population explosion	
(B) Decreasing population	
(C) low growth rate	
(D) None of the above	
২। কোন অঞ্চলের জনসংখ্যার দ্রুত বৃদ্ধিকে বলা হয়।	
(A) জনসংখ্যা বিস্ফোরণ	
(B) জনসংখ্যা হ্রাস	
(C) কম বৃদ্ধির হার	

Page : 3 of 19

(D) কোনোটিই নয়

3.	Which	of the following is a population control measure?
	(A)	Education
	(B)	Increasing age of marriage
	(C)	Use of Contraception
	(D)	All of the above
૭	নিম্নলিং	থত কোনটি জনসংখ্যা নিয়ন্ত্রণের উপায়?
	(A)	শিক্ষার প্রসার
	(B)	বিবাহের বয়স বৃদ্ধি
	(C)	গর্ভনিরোধক ব্যবহার
	(D)	উপরোক্ত প্রত্যেকটিই
4.		onstitution of India recognizes two groups that have suffered historically from inequality. (Select from Codes given below)
	i.	Dalits
	ii.	Brahmins
	iii .	Adivasis
	iv.	Rajput
		Codes
	(A)	Only iv
	(B)	iv and iii
	(C)	Only iii
	(D)	i and iii

8		সংবিধান কোন	- 1	প্রদায়কে	ইতিহাসে	অসমতার	কারণে	সবচেয়ে	ক্ষতিগ্ৰস্ত
	হয়েছে	বলে স্বীকৃতি দিয়ে	ছে?						
	(i)	দলিত							
	(ii)	ব্রাহ্মণ							
	(iii)	আদিবাসী							
	(iv)	রাজপুত							
		<u>Codes</u>							
	(A)	শুধু iv							
	(B)	iv এবং iii							
	(C)	শুধু iii							
	(D)	i এবং iii							
5.	Which	of the following	g is a ı	unique fo	eature of	Indian so	ciety?		
	(A)	Caste							
	(B)	Nuclear family							
	(C)	Christianity							
	(D)	Literacy							
œ	নিচের (কোনটি কেবল ভার	বতে বি	দ্যমান ?					
	(A)	জাতিভেদ প্রথা							
	(B)	একক পরিবার							
	(C)	খ্রিষ্ট ধর্ম							

Page : 5 of 19

(D) সাক্ষরতা

6.	Which	one of the following is true of caste system?
	(A)	Promotes social inequality
	(B)	Promotes educational inequality
	(C)	Believes in strict hierarchy in society
	(D)	All of the above
৬।	কোনটি	জাতিভেদ প্রথার ক্ষেত্রে প্রযোজ্য?
	(A)	সামাজিক বৈষম্য প্রচার করে
	(B)	শিক্ষাগত অসমতার প্রচার করে
	(C)	সমাজে কঠোর শ্রেণিবিন্যাসে বিশ্বাসী
	(D)	উল্লিখিত প্রত্যেকটিই
7.	-	the Hindu marriage, a union between a Brahmin women & Vaishya called
	(A)	protiloma
	(B)	anuloma
	(C)	endogamy
	(D)	none of the above
۹۱	ব্রাহ্মণ ফ হয়।	মহিলা ও বৈশ্য পুরুষের মধ্যে বিবাহকে হিন্দু বিবাহ নীতিতে বলা
	(A)	প্রতিলোম
	(B)	অনুলোম
	(C)	অন্তর্বিবাহ
	(D)	কোনোর্টিই নয়

8. The idea of sanskritization was promoted by
(A) G. S. Ghurey
(B) M. N. Srinivas
(C) P. V. Young
(D) None of the above
৮ । সংস্কৃতায়ন ধারণাটি দ্বারা প্রচারিত হয়েছিল?
(A) জি. এস. ঘুরে
(B) এম. এন. শ্রীনিবাস
(C) পি. ভি. ইয়াং
(D) কোনোটিই নয়
9. Buddhism was founded by —
(A) Mahavira
(B) Gautama Buddha
(C) Jesus Christ
(D) Laozi
৯। বৌদ্ধ ধর্ম কার দ্বারা প্রতিষ্ঠিত হয়েছিল?
(A) মহাবীর
(B) গৌতম বুদ্ধ
(C) যিশু খ্রিষ্ট
(D) লাও-জী

Page: 7 of 19

10.	Which type of poverty refers	to a	lack	of	basic	resources	needed	to	maintain
	healthy bodily function?								

- (A) absolute poverty
- (B) relative poverty
- (C) cultural poverty
- (D) none of the above
- ১০। দারিদ্রতার কোন রূপটি সুস্থ শারীরিক কার্য সম্পাদনের জন্য প্রয়োজনীয় মৌলিক সংস্থানগুলির অভাবকে বোঝায়?
 - (A) পরম দরিদ্রতা
 - (B) আপেক্ষিক দরিদ্রতা
 - (C) সাংস্কৃতিক দরিদ্রতা
 - (D) কোনোটিই নয়
- 11. Which of the following is not a monotheistic religion?
 - (A) Islam
 - (B) Hinduism
 - (C) Christianity
 - (D) Judaism
- ১১। নিচের কোনটি একঈশ্বরবাদী ধর্ম নয়?
 - (A) ইসলাম ধর্ম
 - (B) হিন্দু ধর্ম
 - (C) খ্রিষ্ট ধর্ম
 - (D) ইহুদি ধর্ম

12.	12. Which of the following has caused a ch	ange in Indian caste system?
	(A) Urbanisation	
	(B) Industrialization	
	(C) Educational Opportunities	
	(D) All of the above	
ऽ२।	১২। নিম্নলিখিত কোনটি বর্ণ ব্যবস্থায় পরিবর্তনের ব	গ্রণ ?
	(A) নগরায়ণ	
	(B) শিল্পায়ন	
	(C) শিক্ষায় সুযোগ	
	(D) উল্লিখিত প্রত্যেকটি	
13.	13. Which among the following are obstacles	in the path of nation building in India?
	(A) Hierarchical social order	
	(B) Economic inequalities	
	(C) Communalism	
	(D) All of the above	
५७।	১৩। নিম্নলিখিত কোনটি ভারতে দেশ গঠনের পথে	বাধা বলে ধরা হয়?
	(A) শ্রেণিবদ্ধ সামাজিক শৃঙ্খলা	

Page : 9 of 19

(B) অর্থনৈতিক বৈষম্য

(D) উপরোক্ত প্রত্যেকটি

(C) সাম্প্রদায়িকতা

14.		Child Labour Prohibition and Regulation Act, a "Child" is defined as rson below the age of
	(A)	13
	(B)	16
	(C)	14
	(D)	18
\$81	শিশু শ্র ব্যক্তি।	ম নিষিদ্ধকরণ ও নিয়ন্ত্রণ আইনে একজন ''শিশু'' হল বয়সের নিচে কোন
	(A)	50
	(B)	> &
	(C)	\$8
	(D)	> b
15.		ling to the Dowry Prohibition Act 1961, what is the punishment for giving ng or demanding or accepting dowry?
	(A)	A fine of rupees five thousand
	(B)	Up to six months imprisonment and $\ensuremath{/}$ or up to five thousand rupees fine
	(C)	Imprisonment of one year
	(D)	Imprisonment of ten years
\$ @	যৌতুক শাস্তি বি	নিষিদ্ধকরণ আইন অনুসারে যৌতুক নেওয়া বা দেওয়া বা দাবি করা বা গ্রহণ করার চং
	(A)	পাঁচ হাজার টাকা জরিমানা
	(B)	ছয় মাস পর্যন্ত কারাদণ্ড এবং / অথবা পাঁচ হাজার টাকা পর্যন্ত জরিমানা
	(C)	এক বছরের কারাদণ্ড
	(D)	দশ বছরের কারাদণ্ড

Page: 10 of 19

16.	When	was the Domestic Violence Act enacted in India?
	(A)	2006
	(B)	1998
	(C)	1980
	(D)	2020
১৬।	ভারতে	ঘরোয়া সহিংসতা আইন (Domestic Violence Act) কোন সালে কার্যকর হয়?
	(A)	२००७
	(B)	7994
	(C)	プタトロ
	(D)	२०२०
17.	Which new?	kind of research is undertaken when the subject of research is completely
	(A)	Descriptive research
	(B)	Explanatory research
	(C)	Applied research
	(D)	Exploratory research
۱ ۹ ۲	গবেষণা	র বিষয় যদি সম্পূর্ণ নতুন হয় তাহলে কোন ধরণের গবেষণা করা হয়?
	(A)	বর্ণনামূলক গবেষণা
	(B)	ব্যাখ্যামূলক গবেষণা
	(C)	প্রয়োগমূলক গবেষণা
	(D)	অনুসন্ধানমূলক গবেষণা

Page: 11 of 19

18.	Which	of the	following	stages	come	first	in a	research
10.	VV IIICII	or uic	10110 W III g	suages	COLLIC	шы	III a	i rescaren

- (A) Data Analysis
- (B) Data Collection
- (C) Hypothesis Formulation
- (D) Conclusion

১৮। গবেষণায় কোন পর্যায়টি প্রথমে আসে?

- (A) তথ্য বিশ্লেষণ
- (B) তথ্য সংগ্ৰহ
- (C) প্রকল্প নির্মাণ
- (D) উপসংহার

19. Research can be classified as —

- (A) Basic and applied research
- (B) Qualitative and quantitative research
- (C) Historical, survey and experimental research
- (D) All of the above

১৯। গবেষণার ধরণগুলি হল —

- (A) প্রাথমিক ও প্রয়োগমূলক গবেষণা
- (B) গুণগত ও পরিমাণগত গবেষণা
- (C) ঐতিহাসিক, সমীক্ষা ও পরীক্ষামূলক গবেষণা
- (D) উপরোক্ত প্রত্যেকটাই

Page: 12 of 19

(A)	Survey research
(B)	Applied Research
(C)	Hypothesis formulation
(D)	Sampling
২০। মোট জ	নসংখ্যার মধ্যে উপ-সেট নির্বাচন করাকে বলা হয় —
(A)	জরিপ
(B)	প্রয়োগমূলক গবেষণা
(C)	প্রকল্প নির্মাণ
(D)	নমুনা চয়ন
21. Which	of these is a method of data collection?
(A)	Questionnaire
(B)	Interview
(C)	Observation
(D)	All of the above
২১। এর মধে	্য কোনটি তথ্য সংগ্রহের একটি পদ্ধতি?
(A)	প্রশালা
(B)	সাক্ষাৎকার
(C)	পূর্যবেক্ষণ
(D)	উপরের সবগুলিই

20. The process of selecting a subset of a population is known as —

Page: 13 of 19

22.	The G	overnment of India conducts Census after every	years.
	(A)	5 years	
	(B)	10 years	
	(C)	15 years	
	(D)	2 years	
२ २।	ভারত য	সরকার প্রতি বছর পর জনগণনা পরিচালনা করে?	
	(A)	৫ বছর	
	(B)	১০ বছর	
	(C)	১৫ বছর	
	(D)	২ বছর	
23.	Which	type of research answers the question 'what'?	
	(A)	Descriptive research	
	(B)	Explanatory research	
	(C)	Exploratory research	
	(D)	Applied research	
২৩।	কোন ধ	রনের গবেষণা 'কি' প্রশ্নের উত্তর দেয়?	
	(A)	বর্ণনামূলক গবেষণা	
	(B)	ব্যাখ্যামূলক গবেষণা	
	(C)	অনুসন্ধানমূলক গবেষণা	
	(D)	প্রয়োগমূলক গবেষণা	

Page: 14 of 19

	(A) Descriptive research
	(B) Explanatory research
	(C) Exploratory research
	(D) Applied research
২ ৪।	কোন ধরনের গবেষণা 'কেন' প্রশ্নের উত্তর দেয়?
	(A) বর্ণনামূলক গবেষণা
	(B) ব্যাখ্যামূলক গবেষণা
	(C) অনুসন্ধানমূলক গবেষণা
	(D) প্রয়োগমূলক গবেষণা
25.	is a tentative statement.
	(A) Sample
	(B) Design
	(C) Hypothesis
	(D) None of the above
२ ७।	একটি অস্থায়ী প্রস্তাব।
	(A) নমুনা
	(B) নক্সা
	(C) প্রকল্প
	(D) কোনোটিই নয়

24. Which type of research answers the question 'why'?

Page: 15 of 19

2020

SOCIOLOGY (General)

Paper Code : II - B
[New Syllabus]
(Supplementary)

Full Marks: 100 Time: Three Hours

The figures in the margin indicate full marks.

Group - A

Answer any *five* questions taking at least *one* from each section. $16 \times 5 = 80$

Section - I

- 1. What is social change? How has westernization brought about a change in Indian Society? 4+12
- 2. Analyze the features and forms of two of the following religions in India: Buddhism and Jainism. 4+12
- 3. Define 'Family'? Elaborate the various changes in the functions of the family.

 4+12

Section - II

- 4. What do you mean by communalism? Discuss the nature and causes of communalism in India. 4+12
- 5. What do you mean by secularism? Describe the nature of secularism in Indian society? 4+12
- 6. What is meant by youth unrest? What are the major causes of youth unrest in India? 4+12

Page: 16 of 19

Section - III

7. What is social research? Discuss the different types of social research.

4+12

- 8. What do you mean by Interview? Discuss the advantages and disadvantages of interview. 4+12
- 9. What is questionnaire? Distinguish between questionnaire and schedule.

4+12

Group - B

10. Answer any four questions from the following:

 $5 \times 4 = 20$

- (a) Who are the Dalits?
- (b) What are the characteristics of tribes in India?
- (c) What do you mean by social problems?
- (d) What are the major causes of poverty in India?
- (e) What do you mean by population explosion?
- (f) What is Participant Observation?
- (g) Identify five major steps in writing a report.
- (h) What is pie chart? Explain with a diagram.

বঙ্গানুবাদ

বিভাগ - ক

প্রত্যেক অংশ থেকে কমপক্ষে **একটি** নিয়ে যে কোনো **পাঁচটি** প্রশ্নের উত্তর দাও। ১৬×৫=৮০

অংশ - ১

১। সামাজিক পরিবর্তন কি? পাশ্চাত্যকরণ প্রক্রিয়া ভারতীয় সমাজ ব্যবস্থায় কি পরিবর্তন সংগঠিত করেছে?

Page: 17 of 19

- ২। ভারতে নিম্নলিখিত দুটি ধর্মের বৈশিষ্ট্য ও ধরন বিশ্লেষণ কর : বৌদ্ধধর্ম এবং জৈন ধর্ম। ৪+১২
- ৩। পরিবারের সংজ্ঞা লেখ। ভারতীয় পরিবারের কার্যাবলীর পরিবর্তনগুলি নিরূপণ কর। ৪+১২

অংশ - ২

- ৪। সাম্প্রদায়িকতা বলতে কি বোঝা ভারতে সাম্প্রদায়িকতার কারণ ও প্রকৃতি সম্বন্ধে আলোচনা কর।
- ৫। ধর্মনিরপেক্ষতা বলতে কি বোঝা ভারতে ধর্মনিরপেক্ষতার প্রকৃতি নিরূপণ কর। ৪+১২
- ৬। যুব অসন্তোষ বলতে কি বোঝা? ভারতে যুব অসন্তোষের মূল কারণগুলি পর্যালোচনা কর। ৪+১২

অংশ - ৩

- ৭। সামাজিক গবেষণা কাকে বলে? সামাজিক গবেষণার বিভিন্ন ধরনগুলি আলোচনা কর। ৪+১২
- ৮। সাক্ষাৎকার বলতে কি বোঝ? সাক্ষাৎকার পদ্ধতির সুবিধে ও অসুবিধেগুলি আলোচনা কর। ৪+১২
- ৯। প্রশ্নমালা কি? প্রশ্নমালা ও প্রশ্নতালিকার পার্থক্য নিরূপণ কর। 8+১২

বিভাগ - খ

১০। যে কোনো **চারটি** প্রশ্নের উত্তর দাও:

€×8=\$0

- (ক) দলিত কারা?
- (খ) ভারতে উপজাতি সমাজের প্রধান বৈশিষ্ট্যগুলি কি কি?
- (গ) সামাজিক সমস্যা বলতে কি বোঝ?

Page: 18 of 19

- (ঘ) ভারতে দারিদ্রতার মূল কারণগুলি কি?
- (ঙ) জন বিস্ফোরণ বলতে কি বোঝ?
- (চ) অংশগ্রহণমূলক পর্যবেক্ষণ কাকে বলে?
- (ছ) প্রতিবেদন লেখনের প্রধান পাঁচটি পর্যায়কে চিহ্নিত কর।
- (জ) বৃত্তচিত্র কাকে বলে? সচিত্র বর্ণনা দাও।

Page: 19 of 19