

TET CUM TRT - 2018
SA LANGUAGE - URDU

1. The capital of Yadava Kings was
 1. Devagiri
 2. Varanasi
 3. Kanchipuram
 4. Krishnagiri

یاداوا بادشاہوں کا صدر مقام

.1. دیو اگری

.2. وارناسی

.3. کانچی پورم

.4. کرشنا گری

2. Article 368 of the Indian Constitution deals with :

1. Emergency Provisions
2. Right to Primary Education
3. Right to Information
4. Amending Procedure

دستور ہند کا نامہ 368 اس سے تعلق رکھتا ہے

- | | |
|---------------------------|--------------------|
| (Emergency Provisions) .1 | ہنگامی اہتمام |
| .2 | تحفاظی تعلیم کا حق |
| .3 | حق معلومات |
| .4 | طریقہ ترمیم |

3. First Indian to swim across English channel in 1966

1. Arjun Gupta
2. Mihir Sen
3. Chandrasekhar
4. Tejinder Singh

سن 1996 میں انگلیش چینل عبور کرنے والا پہلا ہندوستانی

- | | |
|--------------|-------------|
| ارجن گپتا .1 | ارجن گپتا |
| .2 | میر سن |
| .3 | چندرائیشکھر |
| .4 | تیجندر سنگھ |

4. Father of Medicine
1. Heredotus
 2. Aristotle
 3. Hippocrates of Kos
 4. Socrates

بابے طب

.1. ہیرودیٹس

.2. ارسطو

.3. ہیپوکراتس آف کوس

.4. سقراط

5. The first Indian Institute of Management (IIM) was established in

سب سے پہلا انڈین انسٹیوٹ آف میمنیجمنٹ (IIM) اس سال قائم ہوا

1. 1964
2. 1963
3. 1960
4. 1961

6. The founder of online market place, snapdeal.com is

1. Sachin Bansal
2. Kunal Bahl
3. Omi Singh
4. Evan Williams

میں آن لائیٹ تجارتی ادارے کا قیام انہوں نے کیا Snapdeal.com

.1 چن بنسل

.2 کنل بیل

.3 اوی سنگھ

.4 ایوان ولیس

7. First time kidney transplantation was performed by

1. Dr. Ruth Tucker
2. Dr. J.P. Merrill
3. Dr. Charles Hufnagel
4. Dr. Richard Herrick

سب سے پہلے گردے کی پیوند کاری انہوں نے کی

.1 ڈاکٹر روچر مکر

.2 ڈاکٹر جے۔ پی۔ میرل

.3 ڈاکٹر چارلس ہفنسک

.4 ڈاکٹر رچرڈ ہیرسک

8. The person who is not a Nobel Laureate in peace.

1. Mother Theresa
2. Wangari Maathai
3. Shirin Ebadi
4. Doris Lessing

وہ شخص جس نے امن کے شعبہ میں نوبل انعام حاصل نہیں کیا

- .1 مدھریسا
- .2 ونگری ماٹائی
- .3 شرین ایبادی
- .4 ڈورس لیسنگ

9. The first sports person to have honour of Bharat Ratna

1. Sunil Gavaskar
2. Dhyan Chand
3. Milkha Singh
4. Sachin Tendulkar

بھارت رتن حاصل کرنے والا پہلا کھلاڑی

- .1 سینیل گواسکر
- .2 دھیان چند
- .3 ملکا سنگھ
- .4 سچن ٹنڈولکر

10. The person who is known as ‘Shakespeare of India’

1. Harisena
2. Kalidasu
3. Visakhadatta
4. Banabhatta

انہیں، شیکھ پیر آف انڈیا، کہا جاتا ہے

- .1. ہری سینا
.2. کالی داس
.3. وشاکھادتا
.4. بنا بھٹا

11. Rank of India in the world in carbon dioxide emission as per the study made by International Emergency Agency

1. Fourth
2. Third
3. First
4. Seventh

انٹرنیشنل ائیر جنسی ایجنسی کے مطالعہ کے مطابق کاربن ڈائی اکسائیڈ اخراج کرنے والے ممالک
میں ہندوستان کاربک

- .1. چوتھا
.2. تیسرا
.3. پہلا
.4. ساتواں

12. The date on which United Kingdom is going to leave European Union

یونائیٹڈ کنگڈم نے اس دن یورپین یونین سے علیحدگی اختیار کر لی

1. 30-3-2019
2. 31-3-2019
3. 29-3-2019
4. 19-3-2019

13. The person who resigned as President of Zimbabwe on 21-11-2017

21-11-2017 کو استعفی دینے والے زمبابوے کے صدر

1. Emmerson Mnangagwa
2. Robert Mugabe
3. Canaan Banana
4. Lloyd Gumbo

14. Indian woman who won gold medal in world weight lifting championship competitions in 48 kg category held on 29-11-2017

29-11-2017 کو منعقد کیے گئے عالمی ویٹ لفٹنگ چمپیون شپ میں 48 کلو گرام کے زمرے میں سونے کا تمغہ حاصل کرنے والی ہندوستانی خاتون

1. Sanamacha chanu
2. Sanjita chanu
3. Renu Bala chanu
4. Saikhom Mirabai chanu

15. Name of the Intercontinental Ballistic Missile (ICBM) tested by North Korea in the last week of November, 2017.

نومبر 2017 کے آخری ہفتے میں شمالی کوریا کی جانب سے جانچ کی گئی Intercontinental

Ballistic Missile (ICBM) کا نام

1. Kwasong - 15
2. Hwasong - 15
3. Nwasong - 15
4. Dwasong - 15

16. Proposals for Legislative Council of this state was approved by the state cabinet on 24-8-2018.

1. Assom
2. Odisha
3. Nagaland
4. Tripura

اس ریاست کی کابینہ نے 24-8-2018 کو ریاستی کونسل کے قیام کی تجویز کو منظوری دی۔

.1 اسوم

.2 اوڈھیسہ

.3 ناگالینڈ

.4 تریپورہ

17. The first airport in Sikkim was inaugurated by Prime Minister Modi in this town

وزیر اعظم نریندر مودی کے ہاتھوں ریاست سکم کے اس شہر میں سب سے پہلے طیرانگا کا افتتاح کیا گیا

1. Gangtok
2. Pakyong
3. Namchi
4. Lachen

18. This person is appointed as Chief Economist for International Monetary Fund (IMF) in October, 2018

اکٹوبر 2018 میں بین الاقوامی مالیاتی فنڈ (IMF) کے Chief Economist کی حیثیت سے انہیں تقرر کیا گیا

1. Padmini Swaminathan
2. Shruti Kapoor
3. Gita Gopinadh
4. Janet Yellen

19. This country is not visited by Vice-President of India during his tour from 14-9-2018 to 21-9-2018

1. Serbia
2. Malta
3. Romania
4. Slovekia

نائب صدر ہند نے اپنے غیر ملکی دورے میں 14-9-2018 سے 21-9-2018 تک اس ملک کا دورہ نہیں کیا

.1 سیربیا

.2 مالٹا

.3 رومانیا

.4 سلووکیا

20. The chairman of Union Public Service Commission appointed on 10-6-2018

1. Vinay Mittal
2. Deepak Gupta
3. Arvind Saxena
4. Rajni Razdan

یونین پبلک سرویس کمیشن کے چیئرمین کی حیثیت سے 10-6-2018 کو ان کا تقرر کیا

- .1. و نے مثل دیپک گپتا
- .2. ار وند سکسینا
- .3. رجنی رازدان

-
21. This Hindu philosophical theory is the basic objective in evolving Budhist Educational System to rectify the defects in Hindu Educational System.
1. Moksha Sadhana Theory
 2. Karya Theory
 3. Karma Theory
 4. Moral Theory

اس فلسفے کے تحت بندو فلسفی نظریہ میں بنیادی خصوصیات کی خامیوں کی تصحیح کرنے پر بدھ تدریسی نظام وجود میں آیا

.1 موسکشاسادھنا نظریہ

.2 کاریہ نظریہ

.3 کرمانظریہ

.4 اخلاقی نظریہ

22. In the early 19th century, education was not progressed at large, the reason was:

1. Education was not based on religion
2. Providing education facilities to upper classes only
3. Women education was prioritised
4. Teachers not showing personal attention towards students

19 ویں صدی کی ابتداء میں تعلیم زیادہ فروغ نہیں ہو پائی، اس کی وجہ ہے

- .1 تعلیم مذہب پر منحصر نہیں تھی
- .2 تعلیمی ضروریات صرف اعلیٰ جماعتوں کے لیے مہیا کی جاتی تھی
- .3 تعلیم نسوان کو فوقیت دی گئی تھی
- .4 اسلامزدہ کا طلباء پر ذاتی رجحان کا فقدان

23. Central Advisory Board of Education was established during the year

Central Advisory Board of Education کا قیام اس سال کے دوران عمل میں آیا

1. 1921
2. 1931
3. 1941
4. 1951

24. The Chairman of the school complex is

1. Mandal Educational Officer
2. Deputy Educational Officer
3. Headmaster of Secondary School
4. Primary School Headmaster

اسکول کا میکس کچیر من ہوتا ہے

1. منڈل ایجو کیشنل افسر
2. ڈپٹی ایجو کیشنل افسر
3. مدرسہ فرقانیہ کے صدر مدرس
4. پرانگی اسکول کے صدر مدرس

25. This article and clause of the Indian Constitution has provisions of reservations for SCs, STs in Government jobs

1. 15th Article 4th Clause
2. 16th Article 4th Clause
3. 17th Article 6th Clause
4. 18th Article 6th Clause

ہندوستانی دستور کی اس دفعہ اور شق کے تحت SCs, STs کو سرکاری ملازمت میں مراعات دی گئیں

15 وال دفعہ، 4 وال شق .1

16 وال دفعہ، 4 وال شق .2

17 وال دفعہ، 6 وال شق .3

18 وال دفعہ، 6 وال شق .4

26. The Code of professional Ethics for teachers were declared by NCERT in the year

اس سال NCERT نے اساتذہ کے لیے پیشہ و رانہ ضابطہ اخلاق کا اعلان کیا

1. 1995
2. 1996
3. 1997
4. 1998

27. The pass percentage of marks to be secured by a visual, hearing and speech impaired students in SSC Examinations is:

ایس۔ ایس۔ سی۔ امتحانات میں نابینہ، بہرے اور گونگے طلباء کو کامیابی کے لیے اتنے فیصد نشانات حاصل کرنا ضروری ہے

1. 15%
2. 20%
3. 30%
4. 35%

28. “Nali Kali” strategy of learning is

1. Formal learning
2. Social learning
3. Joyful learning
4. Non-formal learning

ہے ”Nali Kali“ سکھنے کی حکمت عملی

- .1 رسمی اكتساب
- .2 سماجی اكتساب
- .3 خوش گوار اكتساب
- .4 غير رسمي اكتساب

29. The Articles 15, 16 of Indian Constitution are connected with

1. The right to teach in the Mother tongue
2. Progress of Women Education
3. Popularising Hindi Language
4. Free and Compulsory Primary Education

دستور ہند میں دفعات 15 اور 16 مندرجہ ذیل میں اس سے تعلق رکھتے ہیں

1. مادری زبان میں تعلیم کا حق
2. تعلیم نسوان کا فروغ
3. ہندی زبان کو وسعت دینا
4. مفت اور لازمی تھانوی تعلیم

30. According to RTE - 2009 punishing children is offendable - the Act number is

1. Act 39 / 2009
2. Act 38 / 2009
3. Act 36 / 2009
4. Act 35 / 2009

RTE - 2009 کے اس دفعہ کے تحت طلباء کو سزا دینا جرم ہے

1. دفعہ 39 / 2009
2. دفعہ 38 / 2009
3. دفعہ 36 / 2009
4. دفعہ 35 / 2009

31. A group of students have prepared Oxygen in the science laboratory under the guidance of science teacher. The students have followed one of the following types of learning.

1. Conceptual learning
2. Procedural learning
3. Generalization learning
4. Association learning

طلباں کا ایک گروپ اپنے سائنس کے معلم کی زیر نگرانی تجربہ گاہ میں آسیجن تیار کرتا ہے۔ طلباء کی اختیار کردہ اکتساب کی قسم یہ ہے

- .1 تصوراتی اکتساب
- .2 ترتیب وار اکتساب
- .3 تعمیمی اکتساب
- .4 باہمی / شرائکی اکتساب

32. One of the following intelligence plays a major role in understanding social and cultural relations

1. Visual spatial intelligence
2. Intrapersonal intelligence
3. Mathematical logical intelligence
4. Verbal language intelligence

ذیل کی یہ ذہانت سماجی اور تہذیبی تعلقات کو سمجھنے میں اہم روپ ادا کرتی ہے

- .1. بصارتی مکانی ذہانت
- .2. داخلی شخصی ذہانت
- .3. ریاضی منطقی ذہانت
- .4 آواز اور زبان سے متعلق ذہانت (Verbal language intelligence)

33. The class teacher of 10th class Mr. Mahesh wanted to find out in which profession his students are going to shine in future. The test that helps Mr. Mahesh is

1. Achievement Test
2. Intelligence Test
3. Aptitude Test
4. Attitude Test

جو جماعت دہم کا کلاس ٹیچر ہے، جماعت کے طلباء مستقبل میں کس شعبہ میں اپنام

Mahesh روشن کریں گے، معلوم کرنا چاہتا ہے۔ اس میں Mahesh کو مدد یعنے والا ٹست یہ ہے

حصو لیابی ٹست .1

ذہانتی ٹست .2

فطری صلاحیتوں کا ٹست .3

رویہ کا ٹست .4

34. Rani was asked by her teacher to learn the concept ‘fundamental rights’ by using teaching machine. The following is not the intention of the teacher in suggesting teaching machine

1. to encourage the learner to learn on her own pace.
2. to facilitate the learner to know her progress immediately
3. to help the leaner for active learning
4. to insist the learner for immediate completion of the task

Rani کو اس کے ٹھپر نے ”بنیادی حقوق“ تصور کو تدریسی مشین (teaching machine) استعمال کرتے ہوئے سیکھنے کی ہدایت دی۔ تدریسی مشین تجویز کرنے میں ٹھپر کا

ایک ارادہ یہ نہیں ہے

- .1 متعلم کو اپنی انفرادی رفتار سے سیکھنے کو ترغیب دینا
- .2 متعلم کو بلا تاخیر اپنی ترقی معلوم کرنے کی سہولت فراہم کرنا
- .3 متعلم کو چستی کے ساتھ سیکھنے میں مدد کرنا
- .4 متعلم کو فوراً آپنا کام مکمل کرنے کی تاکید کرنا

35. The first step of learning for a student to continue in the process of learning is,

1. motive
2. goal
3. learning environment
4. learning experience

طالب علم اکتساب کے عمل میں جاری رہنے کے لیے ضروری، اکتساب کا پہلا مرحلہ یہ ہے

محرکہ (motive) .1

منزل مقصود (goal) .2

اکتسابی ماحول .3

اکتسابی تجربات .4

36. The students of 8th class were found to be creative when observed by Mr. Sunil, the class teacher. He wanted to conduct some more creative tests. Here he need not consider one of the following.

1. Novelty
2. Flexibility
3. Originality
4. Accuracy

Sunil جو جماعت ہشتم کا کلاس ٹھپر ہے، مشاہدہ کرتا ہے کہ طلباء میں تخلیقی صلاحیتیں پائی جاتی ہیں۔ وہ چاہتا ہے کہ ان کے لیے مزید چند تخلیقی ٹسٹ منعقد کیے جائیں۔ اس کے لیے درج ذیل امور میں سے اس کو ملحوظ رکھنا ضروری نہیں ہے

.1 اختراعیت (Novelty)

.2 ٹپک (Flexibility)

.3 اصلیت (Originality)

.4 صحت / درستی (Accuracy)

37. Mr. Shyam learnt a list of English words first and a list of Hindi words later. When he is trying to recollect the English words, instead of English words he is recollecting Hindi words. The reason is

1. Proactive inhibition
2. Abnormal forgetting
3. Retroactive inhibition
4. Amnesia

پہلے چند انگریزی الفاظ کو سیکھنے کے بعد چند ہندی الفاظ سیکھتا ہے۔ جب وہ انگریزی الفاظ کو یاد کرنے کی کوشش کرتا ہے، تو اس کو انگریزی الفاظ کے بجائے ہندی الفاظ یاد آرہے ہیں۔

اس کی وجہ یہ ہے

- .1. بالائی مزاحمت
- .2. غیر معمولی بھول
- .3. زیریں مزاحمت
- .4. یادداشت کا ضیاع

38. Kamala failed in 10th class examination. Her father scolded her instead of understanding the actual reasons. Kamala went to her room and thrown away all the books and other things. The defence mechanism used by her is

1. Displacement
2. Compensation
3. Projection
4. Regression

دسویں جماعت کے امتحان میں ناکام ہو گئی۔ اس کے والد ناکامی کی اصل وجہات کو سمجھنے کے بجائے اس کوڈاٹتے ہیں، جس سے Kamala اپنے کمرے میں داخل ہو کر کتا میں اور دیگر اشیاء پھینک دیتی ہے۔ یہاں Kamala کا اختیار کردہ حفاظتی اقدام یہ ہے

متقلی .1

تلانی .2

اخراج ذات .3

رجعت پسندی .4

39. One of the following is not a part of personality assessment in Rorschach ink blot test

1. Content
2. Summary
3. Location
4. Determinants

درج ذیل میں یہ ایک روشاک ان بلات ٹسٹ کا حصہ نہیں ہے

مداد (Content) .1

خلاصہ (Summary) .2

مقام / جگہ (Location) .3

تعین کار (Determinants) .4

40. Sunita is the daughter of a Govt. employee. When her father got transferred to Hyderabad she felt happy but she also likes the present school very much. The conflict Sunita experiences is

1. Approach – Avoidance conflict
2. Avoidance – Avoidance conflict
3. Approach – Approach conflict
4. Multiple avoidance conflict

Sunita ایک سرکاری ملازم کی بیٹی ہے۔ جب اس کے والد کا تبدیلہ حیدر آباد ہوتا ہے تو وہ بہت خوش ہوتی ہے لیکن وہ اپنے موجودہ اسکول کو بھی بے حد پسند کرتی ہے۔ اس وقت Sunita میں ہونے والی کشمکش

- .1 رغبت – گریز کشمکش
- .2 گریز – گریز کشمکش
- .3 رغبت – رغبت کشمکش
- .4 کثیر گریز کشمکش

CONTENT

خواجہ الطاف حسین حالی کو یہ خطاب دیا گیا .41

شمس العلماء .1

سر .2

ناصح العلماء .3

صدر العلماء .4

’اجیرن‘ کے معنی ہیں .42

اجرت .1

مشکل .2

انجام .3

جرات .4

حروف تہجی کی تعداد ہے .43

35 .1

36 .2

37 .3

38 .4

حضرت محمد صلی اللہ علیہ وسلم کا وصال ہوا .44

61 سال کی عمر میں .1

62 سال کی عمر میں .2

63 سال کی عمر میں .3

64 سال کی عمر میں .4

بامعنی لفظ کو کہتے ہیں .45

غیر مستقل .1

حرف .2

مہمل .3

کلمہ .4

سبق ریل اور قومی پیگھتی کے شاعر ہیں .46

محسن جلگانوی .1

حالي .2

اسماعیل میرٹھی .3

افسر میرٹھی .4

راشد آہستہ آہستہ چل رہا تھا۔ اس جملے میں ’آہستہ‘ ہے .47

کلمہ .1

لفظ .2

متعلق فعل .3

صفت .4

”جو انسان جس طرح زندگی گزارتے ہیں وہ اس کے عادی ہو جاتے ہیں“۔ یہ جملہ اس نے .48

اس سے کہا

وزیر نے راجہ سے .1

راجہ نے وزیر سے .2

چردا ہے نے وزیر سے .3

چردا ہے نے راجہ سے .4

’نغمہ حرم، پھولوں کے گیت‘ کے شاعر ہیں .49

شوکت تھانوی .1

اختر شیرانی .2

ناصر کاظمی .3

اسماعیل میرٹھی .4

.50 کم ظرف اگر دولت وزر پاتا ہے مانند حباب ابھر کرا ترا تا ہے

اس شعر میں مشبہ بہ ہے

کم ظرف .1

حباب .2

دولت وزر .3

اترا تا .4

.51 لفظ رحمدل کی ضد ہے

بے رحم .1

خوش دل .2

سنگ دل .3

خار دل .4

.52 ”یہ نئے انداز سے چمکتی نہیں نئی بات پر بد کتی نہیں، لفظوں سے گھنیاتی نہیں، وچاروں سے

چھوت چھات نہیں کرتی“۔ یہ عبارت اس کے تعلق سے ہے

قومی بیجہتی کے متعلق .1

اردو زبان کے تعلق سے .2

چھوت چھات کے تعلق سے .3

ملک کی سالمیت کے تعلق سے .4

اردو کسی طرح ہندی کی رقیب نہیں۔ خط کشیدہ لفظ کی ضد ہے .53

دوسٹ	.1
ڈمن	.2
محب	.3
رفیق	.4

انکی ابتدائی تعلیم گورنمنٹ ہائی اسکول سلطان بازار، حیدر آباد میں ہوئی .54

معنى تبسم	.1
شاذ تملکت	.2
ڈاکٹر ڈاکر حسین	.3
مضطرب مجاز	.4

جس جاندار کے آخر میں 'الف' یا 'ہ' ہو وہ عام طور پر ہوتا ہے .55

جنس حقیقی ذکر	.1
جنس حقیقی موٹ	.2
جنس غیر حقیقی ذکر	.3
جنس غیر حقیقی موٹ	.4

.56 ”دن رات تمہاری فرقت میں منہ اشکوں سے دھرتا ہوں“، اس مصروع میں ”منہ اشکوں سے

دھونا“ ہے

.1 مبالغہ

.2 تضاد

.3 کنایہ

.4 مجاز مرسل

.57 عیدگاہ کے میلے میں بچوں نے کھلو نے خریدے۔ صحیح جوڑی کی نشاندہی کیجیے

.1 سمیع - دھوبن

.2 حامد - بہشتی

.3 محسن - وکیل

.4 نورے - سپاہی

.58 گئوان اور کفن ان کے مشہور افسانے ہیں

.1 کرشن چندر

.2 پریم چندر

.3 ڈپٹی نذر احمد

.4 قرۃ العین حیر

.59 ”وہد تاثر“ اس صنف کی خصوصیت ہے

افسانہ	.1
ناول	.2
غزل	.3
مختصر افسانہ	.4

.60 بعض نقادوں نے اسے ”چاول پقل“ لکھنے کا فن قرار دیا ہے

غزل	.1
رباعی	.2
مختصر افسانہ	.3
قطعہ	.4

.61 ’ناطقہ بند ہونا‘ کا مطلب ہے

لا جواب ہونا	.1
دروازہ بند ہونا	.2
گیٹ بند ہونا	.3
کھڑکی بند ہونا	.4

.62 ہمالیہ بلند پہاڑ ہے۔ اس جملے میں ”ہمالیہ“ ہے

- | | |
|---------------------|----|
| جنس حقیقی مذکور | .1 |
| جنس حقیقی موئش | .2 |
| جنس غیر حقیقی مذکور | .3 |
| جنس غیر حقیقی موئش | .4 |

.63 سمجھاؤں جو پندا سے گرہ باندھ۔ اس مصروعے میں گرہ باندھنے کا مطلب ہے

- | | |
|---------------|----|
| گانٹھڈالنا | .1 |
| ذہن نشین کرنا | .2 |
| رسی باندھنا | .3 |
| گرہڈالنا | .4 |

.64 مصنف دو فرلانگ سڑک پر اتنے سالوں سے متواتر چل رہا تھا

- | | |
|----------|----|
| 6 سال سے | .1 |
| 7 سال سے | .2 |
| 8 سال سے | .3 |
| 9 سال سے | .4 |

.65

بڑے آدمی کے انتظار میں اس لڑکے کی گپڑی کھل گئی تھی

انور کی .1

شفیع کی .2

حامد کی .3

نورے کی .4

.66

اکنی شاعری میں نسوانی جذبات کی بھر پور عکاسی ملتی ہے

شفیق فاطمہ .1

ہما یوں سفری .2

معنی تبسم .3

پروین شاکر .4

.67

استاد تختہ سیاہ پر چاک سے لکھتے ہیں، راموکی بیل گاڑی کا چاک ٹوٹ گیا

ان جملوں میں لفظ ”چاک“ ہے

ذو معنی .1

کناہ .2

متضاد المعنى .3

مجاز مرسل .4

.68 ہاتھی نے ذرا بھی حرکت نہیں کی، لفظ 'حرکت' کی جمع ہے

حرکتیں .1

حرکات .2

محرك .3

حرکتوں .4

.69 دارالترجمہ جامعہ عثمانیہ کی وضع اصطلاحات کی مجلس کے رکن کی حیثیت سے انکے خدمات کو فرماوش نہیں کر سکتے

معنى تسمیہ .1

فانی بدایونی .2

ڈاکٹر بیگ احساس .3

وحید الدین سلیم .4

.70 جب کربلا میں عترت اطہار لٹ گئی۔ لفظ 'عترت' کے معنی ہیں

کربلا کے شہدا .1

اہل شہر .2

اہل خاندان .3

اطہار کے لوگ .4

71 . جھیگر اس کتاب میں چھپا بیٹھا تھا

.1 فتوحاتِ مکیہ میں

.2 مکاشفتۃ القلوب میں

.3 خواجہ حسن کے مسودوں میں

.4 خطبے کی کتاب میں

72 . ”ایسی تحریر جو ذہنی اچھے کو گرفت میں لاتی ہو، کہلاتی ہے

.1 شاعری

.2 ناول

.3 انشائیہ

.4 رپوتاژ

73 . یہ خوبصورت منظر ہے۔ لفظ ”منظر“ کی جمع ہے

.1 منظریں

.2 مناظر

.3 ناظرین

.4 منظروں

میں نے کل ایک اشرفتی خریدی۔ لفظ اشرفتی، کی جمع ہے .74

اشرفتیاں .1

اشرفتیوں .2

شرفاء .3

شرافت .4

”شاہ نامہ اسلام“ کے مصنف ہیں .75

حالي .1

شبی نعمانی .2

سرسید .3

حافظ جالندھری .4

میکش کو ہوس ایا غ کی ہے پروانے کو لوچ راغ کی ہے .76

اس شعر میں یہ صنعت پائی جاتی ہے

تجنیس .1

ایہام .2

کنایہ .3

مرصع .4

اس کا رخیر میں حصہ بھیے۔ لفظ کا رخیر میں یہ ترکیب پائی جاتی ہے .77

ترکیب اضافی .1

ترکیب تو صفتی .2

ترکیب نجومی .3

ترکیب طرفین .4

لین شونے دوبارہ خط اتنے روپیوں کے لیے لکھا .78

پچاس روپی .1

چالیس روپی .2

تمیں روپی .3

سور روپی .4

خدا کے نام خط۔ یہ ایک کہانی ہے .79

چینی .1

فلسطینی .2

عربی .3

اپنی .4

.80 کسی لفظ کی دہری جمع کو کہتے ہیں

.1 مجموعاً جمع

.2 جمعاً جمع

.3 جامعاً جمع

.4 جمع کی جمع

.81 اس نظم میں شاعر نے دور جدید کے انسانوں کی مفاد پرستی، خود پسندی، بے حسی اور سماج سے
لائق کو اجاگر کیا ہے

.1 شام رنگیں

.2 غزل مغنى

.3 رات اور ریل

.4 شیشہ کا آدمی

.82 آب جو، یادیں، بنت لمحات اور نیا آہنگ، انکے شعری مجموعے ہیں

.1 اخترا لايمان

.2 كيفي عظمى

.3 مضطرب مجاز

.4 على سردار جعفرى

.83 احمد پڑھ رہا ہے۔ یہ جملہ اس حالت میں ہے

حالت فاعلی .1

حالت فعلی .2

حالت اضافی .3

حالت مفعولی .4

.84 مصنف کے مطابق ان کی آواز سوچنے کی تمام قوی کو معطل کر دیتی ہے

شیر .1

کتا .2

بھالو .3

گیدڑ .4

.85 یہ پہلے ایشیائی شخص تھے جن کو اقوامِ متحده کے شعبہ اطلاعات کے جزو سکریٹری بنایا گیا

حامد انصاری .1

سید احمد شاہ بخاری .2

مشتاق یوسفی .3

شوکت تھانوی .4

.86 موجز اسلام اس بیت میں لکھی گئی ہے

مخمس .1

مسعی .2

مدرس .3

مشن .4

.87 ”شیر و شکر کرنا“ ہے

ضرب المثل .1

کہاوت .2

مرکب لفظ .3

محاورہ .4

.88 مفاسد کا زیر بزرگ نے والا۔ اس مصروع میں یہ صنعت پائی جاتی ہے

صنعت تقلیل .1

صنعت اضداد .2

صنعت مراعات .3

صنعت مبالغہ .4

ماہرین عروض نے علم عروض کے گل اوزان مقرر کیے ہیں .89

19 .1

20 .2

21 .3

22 .4

مصنف کو کب یاد آیا کہ چاند سے اس کی رشتہ داری تھی .90

جب گاؤں گئے .1

جب ماموں کے گھر گئے .2

جب ماموں ملنے آئے .3

جب چاند پر نظر پڑی .4

سکتہ کی علامت استعمال ہوتی ہے .91

مختصر طور پر ٹھراوے کے لیے .1

طويل ٹھراوے کے لیے .2

طويل فہرست کے لیے .3

مختلف بیانات کے لیے .4

.92 قصیدے کے اجزاء کی ترتیب یہ ہے

- | | |
|------------------------------|----|
| تشیب، گریز، دعا، مدعایہ | .1 |
| تشیب گریز، مدعایہ، دعا، مدح | .2 |
| تشیب دعا، گریز، مدعایہ | .3 |
| تشیب، گریز، مدح، مدعایہ، دعا | .4 |

.93 کہتے ہیں آج ذوق جہاں سے گزر گیا کیا خوب آدمی تھا خدا مغفرت کرے

یہ شعر اس شاعر کا ہے

- | | |
|------|----|
| حالی | .1 |
| ذوق | .2 |
| سودا | .3 |
| غالب | .4 |

.94 ان میں سے یہ الفاظ ہم آہنگ ہے، ہم وزن نہیں

- | | |
|-------------------|----|
| ہلال، جال، انفعال | .1 |
| خصال، جلال، کمال | .2 |
| سفال، شمال، و بال | .3 |
| سفال، کمال، بلال | .4 |

.95 ”اے سید جلال کے خورشید پر جلال،“ اس مصروع میں سید جلال سے مراد ہیں

سید عاشق نہال چشتی .1

حضرت ذوق .2

حضرت محمد صلی اللہ علیہ وسلم .3

حضرت جلال الدین .4

.96 شعری محاسن کو جاگر کرنا اس سے لطف اندوز ہونا کھلاتا ہے

حسن تعلیل .1

علم بیان .2

استعارة .3

علم عرض .4

.97 یہ اردو کے مشہور مزاجیہ کا لمب نگار ہیں

قاضی مشتاق احمد .1

مشتاق احمد یوسفی .2

سردار جعفری .3

مجتبی حسین .4

.98 جہانگیر علی نے قلب شاہ کو یہاں کی سیر نہیں کروائی

ناپلی اسٹیشن .1

رویندرا بھارتی .2

حسین ساگر .3

چار مینار .4

.99 یہ حروف، حروف سمشی ہیں

ط ، ظ .1

ه ، ی .2

ق ، و .3

ب ، ه .4

.100 میں نے ”شربت روح افزاء“ پیا۔ اس جملے میں افزاء استعمال ہوا ہے

مفرد مرکب .1

لاحقة .2

اشارہ .3

سابقہ .4

.101. یہ ادیب علی گڑھ مسلم یونیورسٹی کے شیخ الجامعہ مقرر ہوئے

ڈاکٹر ذاکر حسین .1

علامہ شبیل نعمانی .2

پطرس بخاری .3

رشید احمد صدیقی .4

.102. ملاح کشتبی چلا رہا ہے۔ لفظ "ملاح" کا مترادف ہے

کشتبی چلانے والا .1

نامدرا .2

رائی .3

ساحلی .4

.103. ان کو خاندان تیموریہ کی تاریخ نویسی پر مامور کیا گیا تھا

مسعود حسین .1

امتیاز حسن .2

غالب .3

راشد حسین .4

.104 جب کہ تجھ بن نہیں کوئی موجود ق پھر یہ ہنگامہ اے خدا کیا ہے

سبزہ دُکل کہاں سے آئے ہیں ابر کیا چیز ہے ہوا کیا چیز ہے

پہلے شعر کے دونوں مصروعوں کے درمیان ”ق“، کا استعمال کیا گیا ہے، کیونکہ یہ علامت ہے

.1 اچھے شعر کی

.2 قطع کلام کی

.3 شاعر کے وضع قطع کی

.4 قطعہ بند شعر کی

.105 MIT میں اے۔ پی۔ بے۔ عبدالکلام کے ڈیزا مین کے استاذ یہ تھے

.1 پروفیسر اسپانڈر

.2 پروفیسر تیالا

.3 پروفیسر سری نیواس

.4 پروفیسر دورائی سولمن

.106 دریتیم، برادر خورد۔ ان مرکب الفاظ میں یہ ترکیب پائی جاتی ہے

.1 مرکب موضوعی

.2 ترکیب اضافی

.3 مرکب اضافی

.4 ترکیب توصیعی

.107 انہوں نے اپنی زندگی کے آخری وقت تک ادارہ ادبیات اردو حیدر آباد کی ترقی و ترویج میں لگا

دیا

- | | |
|-------------------|----|
| پروفیسر مغنیٰ بسم | .1 |
| پروفیسر عبدالشکور | .2 |
| پروفیسر اخشم حسین | .3 |
| پروفیسر شہریار | .4 |

.108 احمد روزانہ پابندی سے سبق پڑھتا ہے، اس جملے میں مبتداء ہے

- | | |
|--------|----|
| روزانہ | .1 |
| احمد | .2 |
| پابندی | .3 |
| سابق | .4 |

.109 اس صنف کی بنیاد ہندی کے چھندوں پر کھنگئی ہے

- | | |
|--------|----|
| قطعہ | .1 |
| رباعی | .2 |
| گیت | .3 |
| رپوتاژ | .4 |

.110 لفظ قلم کے کل اعداد ہیں

170 .1

175 .2

180 .3

185 .4

.111 اس صنف سخن میں مافوق الفطرت عناصر کا ذکر ملتا ہے

مرثیہ .1

مثنوی .2

رباعی .3

قصیدہ .4

.112 ابتداء میں انہوں نے اپنے کلام کے لیے داغ دھلوی سے صلاحی

علامہ اقبال .1

ذوق .2

مومن .3

غالب .4

لاڑی کے ٹکٹ کا .1

ڈاکیہ کا .2

تارکا .3

سلیم کا .4

”میں آیا۔“ اس جملے کا صیغہ ہے .114

واحد متكلم .1

جمع متكلم .2

واحد غائب .3

واحد حاضر .4

ذیل کی عبارت پڑھ کر سوال نمبر 115 تا 117 کے لیے مناسب جواب کا انتخاب کیجیے۔

ڈراما پلاٹ اور کرداروں کی کل پیش کش دراصل رنگ آہنگ، صوت روشنی اور سایوں کے سہارے ہوتی ہے۔ اس لیے مرکزی خیال کے ساتھ ساتھ اس تناظری فضماً اور عہد کو بھی پیش کریں۔ جس میں ڈراماتھلیق ہوا ہے۔ واقعات جہاں ترتیب پاتے ہیں ان کا تعین کریں اور اس مرکزی تاثر کو جو واقعات کی شیرازہ بندی کرتا ہے بتائیں۔ مرکزی تاثر یعنی وہ خیال جس کو ڈرامانگار ناظرین تک پہچانے کے لیے واقعات پیدا کرتا ہے۔ مکالمے لکھتا ہے اور شکمکش کو تصادم کے ذریعہ بتانا چاہتا ہے۔ ان میں کرداروں کے ڈرامائی ورود اور خروج بھی شامل ہے۔ مرکزی قدر کی بنیاد پر ہم یہ فیصلہ کر پاتے ہیں۔ یہ ڈرامہ طربیہ ہے یا المیہ یا طربیہ اور المیہ دونوں عناصر سے بنتا ہے۔

.115. ڈرامے میں پیش کیا جاتا ہے

.1. ڈرامہ کے عہد کو

.2. ڈرامہ نگار کے ذاتی خیالات کو

.3. مرکزی خیال کو

.4. مرکزی خیال کے ساتھ عہد کو

.116. طربیہ ڈرامہ سے مراد ہے

.1. جس کا اختتام غم پر ہو

.2. جس کا اختتام خوشی پر ہو

.3. جس کا انجام خوشی و غم پر ہو

.4. جس کا انجام ہولناک ہو

.117. ڈرامے کی پلات اور کرداروں کی پیش کشی میں یہ بہت اہمیت رکھتے ہیں

محل وقوع .1

حالات .2

خیالات .3

کیفیات .4

ذیل کے اشعار پڑھ کر سوال نمبر 118 تا 120 کے لیے مناسب جواب کا انتخاب کیجیے

گلوں کا لب نہر پر جھومنا اسی اپنے عالم منه چونا
وہ جھک جھک کے گرنا خیابان پر نشے کا سا عالم گلستان پر
چمن آتش گل دہکا ہوا ہوا کے سبب باغ مہکا ہوا

.118. ان اشعار کو پڑھ کر ایک نظارہ آنکھوں میں پھر جاتا ہے

خیابان کا .1

بیباں کا .2

گلزار کا .3

موسم بہار کا .4

.119 چن خوبو سے معطراں لیے ہے

باد کی وجہ سے .1

باراں کی وجہ سے .2

آتش گل کی وجہ سے .3

خیاباں کی وجہ سے .4

.120 گلستان میں نشے کا عالم چھایا ہوا ہے۔ گل لب نہر پر جھوم رہے ہیں۔ اس کی وجہ

بارش .1

گلوں کی دکھ .2

ہوا .3

آتش گل .4

METHODOLOGY

.121. زبان کی یہ ایک فتنہ ہے

اشارہ کی زبان .1

آوازوں کی زبان .2

لکھنے کے زبان .3

علامتوں کی زبان .4

.122. درسی کتاب کے مواد کے انتخاب کے لیے ضروری ہے کہ

تدریسی تکنیک کو ملاحظہ رکھیں .1

طلباًء کے لیے آسان ہو .2

معلم تشوییم کرانے پر قادر ہو .3

طلباًء خود پڑھ کر سمجھ سکیں .4

.123. بحیثیت مجموعی درسی کتاب اس میں معاون ثابت ہوتی ہے

عمل قرات میں .1

عمل آموزش میں .2

عمل نویسی میں .3

عمل حفظ میں .4

.124 مُوثر تفہیم کے لیے ضروری ہے طلبہ میں

.1 مطالعہ کرنے کا شوق ہو

.2 پڑھنے کا عادی ہو

.3 کمرہ جماعت میں دلچسپی ہو

.4 ذخیرہ الفاظ و افرہوں

.125 معنی کا تعین کرتے وقت ضروری ہے کہ

.1 لغت کا استعمال کریں

.2 عبارت کا سیاق سباق دیکھیں

.3 فرہنگ کا استعمال کریں

.4 کمرہ جماعت کا خیال رکھیں

.126 انسان کو کہا جاتا ہے

.1 حیوان ناطق

.2 حیوان مطلق

.3 حیون ساہل

.4 حیوان ظریف

.127. چٹکی بجانا، سیٹی بجانا، کاشمار ہوتا ہے

- 1. اشاروں کی زبان میں
- 2. آوازوں کی زبان میں
- 3. علامتوں کی زبان میں
- 4. تحریری زبان میں

.128. تقریکرتے ہوئے ایک انسان اس زبان کو بطور ایک "امدادی وسیلہ" استعمال کرتا ہے

- 1. آوازوں کی زبان کو
- 2. علامتوں کی زبان کو
- 3. اشاروں کی زبان کو
- 4. مناطبت کی زبان کو

.129. زبان سیکھنا ایک عمل ہے

- 1. مختی
- 2. محدود
- 3. روزمرہ
- 4. اکتسابی

.130. قوت سماعت کا تعلق ہے

- | | |
|---------|----|
| زبان سے | .1 |
| شامہ سے | .2 |
| نطق سے | .3 |
| سننے سے | .4 |

.131. اب-ادب-اردو-اس طریقے سے اردو سکھانا یہ طریقہ کہلاتا ہے

- | | |
|--------------|----|
| ابجدی طریقہ | .1 |
| صوتی طریقہ | .2 |
| اجزائی طریقہ | .3 |
| تحلیلی طریقہ | .4 |

.132. خط مستقیم، دائرة، نیم دائرة اور خط مختلسی کے ذریعہ ان کے لکھنے سکھانے کے اصول ہیں

- | | |
|--------------------------|----|
| ہر بارٹ کا طریقہ | .1 |
| پستالوزی کا ترکیبی طریقہ | .2 |
| ہنڈر کا طریقہ | .3 |
| مانسوری کا طریقہ | .4 |

.133. بلوم نے تعلیمی مقاصد کو اتنے علاقوں میں تقسیم کیا ہے

.1 دو

.2 چار

.3 تین

.4 پانچ

.134. وصول کرنا، رعمل، قدر کرنا، تنظیم کا تعلق بلوم کے اس تعلیمی مقاصد سے ہے

.1 تاثراتی علاقہ

.2 ادراکی علاقہ

.3 حرکی علاقہ

.4 نفسی علاقہ

.135. مائیکرو کے معنی ہے

.1 شے

.2 جز

.3 کل

.4 اجزا

.136. معلم اردو کے اندر یہ خصوصیت ہونی چاہیے

1. اردو زبان پر عبور اور لمحے میں نرمی ہو
2. ریاضی کے مشقتوں پر بھی عبور ہو
3. کمرہ جماعت میں مطالعہ کا شوق ہو
4. زیادہ تر طلباء کو کتب خانے میں مشغول رکھے

.137. طلباء میں ذوق ادب اور لطف سخن پیدا کرنا ☆

طلباء میں شاعر کے تخیل و تصور کی تفہیم و تشریح کا رجحان پیدا کرنا ☆

طلباء میں شعری ذوق کو فروغ دینا ☆

مندرجہ بالا مقاصد ہیں

1. تدریس انشاء کے
2. تدریس نثر کے
3. تدریس مرثیہ کے
4. تدریس غزل کے

.138. اخراج، اعراب، تفصیل، تغیر لحن، معنی آفرینی وغیرہ ہیں

عبارت خوانی کے اوصاف .1

خوش خوانی کے اوصاف .2

زود خوانی کے اوصاف .3

خوش اسلوبی کے اوصاف .4

.139. ضخامت، جزبندی، طباعت ہے

- درسی کتاب کی باطنی خوبی .1
- درسی کتاب کی ظاہری خوبی .2
- کتب خانے کی خوبی .3
- معلم کی خوبی .4

.140. ہجے سکھانے کے لیے سب سے عمدہ طریقہ یہ ہے

- زودنويٰ .1
- بلندخوانی .2
- املانويٰ .3
- عبارت خوانی .4

.141. پڑھوا اور لکھو کا طریقہ اس اصول پر مبنی ہے

- گل سے جز کی طرف .1
- حسی اصول پر .2
- پستالوزی طریقہ پر .3
- عام سے خاص کی طرف .4

. 142۔ اس فن میں نشست اور کرسی کا خاص خیال رکھا جاتا ہے

1. عبارت خوانی میں

2. خوش نویسی میں

3. تعلیمی پہلو میں

4. عبارت کی املہ نویسی میں

- .1 ارکانی ایا اجزائی طریقہ
 - .2 دیکھو اور پولو کا طریقہ
 - .3 صوتی طریقہ
 - .4 صوتیاتی طریقہ

.144 پڑھنا سکھا نے کاسب سے قدیم طریقہ یہ ہے

- | | |
|----------------------------------|----|
| ترکیبی طریقہ | .1 |
| تحلیلی طریقہ | .2 |
| اجزائی طریقہ | .3 |
| ابجدی طریقہ یا حرف تجھی کا طریقہ | .4 |

.145 ”زبان دہلی پیرامنش اردو کا اصل منبع اور سرچشمہ اور حضرت دہلی اس کا حقیقی مولد و منشا“، اردو زبان کے تعلق سے یہ ان کا نظریہ ہے

- ڈاکٹر زور .1
- نصر الدین ہاشمی .2
- پروفیسر مسعود حسین .3
- سلیمان ندوی .4

.146 ”ہندوستانی لسانیات“ کے مصنف ہیں

- ڈاکٹر زور .1
- محمود شیرانی .2
- محمد حسین آزاد .3
- مسعود حسین خان .4

.147 ”مادری زبان وہ ہوتی ہے جو بچا پنی ماں کے دودھ کے ساتھ پیتا ہے“، یہ کس نے کہا

- مولانا آزاد .1
- پروفیسر غلام السید رین .2
- محمد حسین آزاد .3
- ماہر نفیسیات .4

.148 نشر کے لفظی معنی ہے

مسجح عبارت .1

لکھی ہوئی عبارت .2

پر اگنہ کرنا یا بکھیرنا .3

مقفلی عبارت .4

.149 مخدوم محی الدین کی مشہور نظم ”چاند تاروں کا بند“، مثال ہے

معراجی نظم کی .1

پابند نظم کی .2

نشری نظم کی .3

آزاد نظم کی .4

.150 رباعی کو کہتے ہیں

دو بیتی بھی .1

تین بیتی بھی .2

چار بیتی بھی .3

ایک بیتی بھی .4

.151. 'فرد کی اصطلاح اس صنف میں استعمال ہوتا ہے

سوائخ نگاری میں .1

غزل میں .2

افسانہ نگاری میں .3

ڈرامہ نگاری میں .4

.152. فورٹ ولیم کالج اس سن میں قائم ہوئی

1800 .1

1900 .2

2000 .3

1855 .4

.153. یہ بستانِ دہلی کے شعراء ہیں

دیاشنکرنیم، اختر الایمان .1

مجاز، مغنی تسم .2

اختر شیرانی، سکندر علی و جد .3

ذوق، غالب .4

.154 ان کو عوامی شاعر کہا جاتا ہے

اکبرالہ آبادی .1

سکندر علی وجد .2

نظریہ اکبر آبادی .3

حضرت موبہنی .4

.155 ”رانی کیتیکی کی کہانی“ کے مصنف ہیں

خواجہ الطاف حسین حائل .1

انشاء اللہ خان انشاء .2

شبلی نعمانی .3

محمد حسین آزاد .4

.156 دبستان لکھنؤ خارجیت کا نام ہے، تو دبستان دہلی ۔۔۔۔۔ ہے

داخلیت کا نام .1

عاشقی کا نام .2

روایتی شاعری کا نام .3

فریضگی کا نام .4

.157 ریختی کو اردو کا نام انہوں نے دیا

مرزا غالب .1

خواجہ شوق .2

شیخ امام بخش ناسخ .3

DAG دہلوی .4

.158 ان حروف کا مخرج انتہا حلق ہے

س، ش .1

اء، د .2

ظ، ذ .3

غ، خ .4

.159 تنوین کہتے ہیں

دوزبر ، دوزیر ، دوپیش کو .1

زبر ، زیر ، پیش کو .2

کھڑا زبر ، کھڑی زیر ، الٹا پیش کو .3

جزم ، مد کو .4

.160 یہ حروف اردو میں فارسی سے آئے ہیں

ص، ض، ت .1

پ، چ، ڙ .2

ڻ، ڙ، ڦ .3

ٿ، ڏ، ڻ .4