

Series HRK

कोड नं.
Code No.

32/2

रोल नं.
Roll No.

--	--	--	--	--	--

परीक्षार्थी कोड को उत्तर-पुस्तिका के मुख-पृष्ठ पर अवश्य लिखें।

Candidates must write the Code on the title page of the answer-book.

- कृपया जाँच कर लें कि इस प्रश्न-पत्र में मुद्रित पृष्ठ **8 + 2** मानचित्र हैं।
- प्रश्न-पत्र में दाहिने हाथ की ओर दिए गए कोड नम्बर को छात्र उत्तर-पुस्तिका के मुख-पृष्ठ पर लिखें।
- कृपया जाँच कर लें कि इस प्रश्न-पत्र में **30** प्रश्न हैं।
- कृपया प्रश्न का उत्तर लिखना शुरू करने से पहले, प्रश्न का क्रमांक अवश्य लिखें।
- इस प्रश्न-पत्र को पढ़ने के लिए 15 मिनट का समय दिया गया है। प्रश्न-पत्र का वितरण पूर्वाह्न में 10.15 बजे किया जाएगा। 10.15 बजे से 10.30 बजे तक छात्र केवल प्रश्न-पत्र को पढ़ेंगे और इस अवधि के दौरान वे उत्तर-पुस्तिका पर कोई उत्तर नहीं लिखेंगे।
- Please check that this question paper contains 8 printed pages + 2 Maps.
- Code number given on the right hand side of the question paper should be written on the title page of the answer-book by the candidate.
- Please check that this question paper contains 30 questions.
- **Please write down the Serial Number of the question before attempting it.**
- 15 minute time has been allotted to read this question paper. The question paper will be distributed at 10.15 a.m. From 10.15 a.m. to 10.30 a.m., the students will read the question paper only and will not write any answer on the answer-book during this period.

संकलित परीक्षा – II**SUMMATIVE ASSESSMENT – II****सामाजिक विज्ञान****SOCIAL SCIENCE**

निर्धारित समय : 3 घण्टे

Time allowed : 3 hours

अधिकतम अंक : 90

Maximum Marks : 90

सामान्य निर्देशः

- (i) इस प्रश्न-पत्र में कुल **30** प्रश्न हैं। सभी प्रश्न अनिवार्य हैं।
- (ii) प्रत्येक प्रश्न के अंक उसके सामने दिए गए हैं।
- (iii) प्रश्न संख्या **1** से **8** तक अति लघु-उत्तरीय प्रश्न हैं। प्रत्येक प्रश्न **1** अंक का है। इनमें से प्रत्येक प्रश्न का उत्तर **30** शब्दों से अधिक का नहीं होना चाहिए।
- (iv) प्रश्न संख्या **9** से **20** तक प्रत्येक प्रश्न **3** अंक का है। इनमें से प्रत्येक प्रश्न का उत्तर **80** शब्दों से अधिक का नहीं होना चाहिए।
- (v) प्रश्न संख्या **21** से **28** तक प्रत्येक प्रश्न **5** अंक का है। इनमें से प्रत्येक प्रश्न का उत्तर **120** शब्दों से अधिक का नहीं होना चाहिए।
- (vi) प्रश्न संख्या **29** और **30** इतिहास और भूगोल के मानचित्र संबंधी प्रश्न **3-3** अंक के हैं। इन्हें पूरा करने के बाद, मानचित्रों को उत्तर-पुस्तिका के अंदर नथी कर दीजिए।

General Instructions :

- (i) The question paper has **30** questions in all. All questions are **compulsory**.
- (ii) Marks are indicated against each question.
- (iii) Questions from serial number **1** to **8** are Very Short Answer Questions. Each question carries **1** mark. Answers to these questions should not exceed **30** words each.
- (iv) Questions from serial number **9** to **20** are **3** marks questions. Answers to these questions should not exceed **80** words each.
- (v) Questions from serial number **21** to **28** are **5** marks questions. Answers to these questions should not exceed **120** words each.
- (vi) Question numbers **29** and **30** are map questions of **3** marks each from History and Geography both. After completion, attach the maps inside your answer-book.

1. 'बेगार' का क्या अर्थ है ? 1
 What is the meaning of 'Begar' ?
2. भारत में पाए जाने वाले सर्वोत्तम प्रकार के लौह-अयस्क का नाम लिखिए । 1
 Name the best variety of iron-ore found in India.
3. सम्पूर्ण विश्व में लोकतंत्र के प्रति ज़बरदस्त समर्थन का भाव क्यों है ? एक कारण स्पष्ट कीजिए । 1
 Why is there an overwhelming support to democracy all over the world ? Explain one reason.
4. मुद्रा के प्रयोग ने वस्तु विनियम को किस प्रकार आसान बना दिया ? एक उदाहरण दीजिए । 1
 How does the use of money make it easier to exchange things ? Give an example.
5. पैकेटों पर अंकित अधिकतम खुदरा मूल्य आपके लिए किस प्रकार लाभकारी है ? 1
 How is the maximum retail price printed on packets beneficial for you ?
6. उपभोक्ता के चुनने के अधिकार के उल्लंघन का एक उदाहरण दीजिए । 1
 Give an example of violation of consumer's right to choose.
7. लोकतंत्र के अर्थ को स्पष्ट कीजिए । 1
 Explain the meaning of democracy.
8. भारत के किसी एक राजनीतिक दल का नाम लिखिए जिसका जन्म आंदोलन से हुआ हो । 1
 Name any one political party of India which grew out of a movement.
9. दबाव-समूह और आंदोलन किस प्रकार लोकतंत्र को मज़बूत करते हैं ? स्पष्ट कीजिए । $3 \times 1 = 3$
 How do pressure groups and movements strengthen democracy ? Explain.
10. भारत में बैंकों की किन्हीं तीन ऋण संबंधी गतिविधियों को स्पष्ट कीजिए । $3 \times 1 = 3$
 Explain any three loan activities of banks in India.

- 11.** उपभोक्ता सुरक्षा अधिनियम (कोपरा), 1986 के अंतर्गत उपभोक्ता विवादों के निपटारे के लिए त्रि-स्तरीय न्यायिक तंत्र के महत्व का विश्लेषण कीजिए। 3

Analyse the importance of the three-tier judicial machinery under Consumer Protection Act (COPRA), 1986 for redressal of consumer disputes.

- 12.** बहुराष्ट्रीय कंपनियाँ किस प्रकार विश्व-भर के उत्पादन को एक-दूसरे के साथ जोड़ती हैं ? उदाहरणों सहित स्पष्ट कीजिए। $3 \times 1 = 3$

How do Multi-National Corporations (MNCs) interlink production across countries ? Explain with examples.

- 13.** हम भारत में लोहा और इस्पात के उत्पादन में अपने पूर्ण संभाव्य का विकास क्यों नहीं कर पाए हैं ? कोई तीन कारण स्पष्ट कीजिए। $3 \times 1 = 3$

Why are we not able to perform to our full potential in the production of iron and steel in India ? Explain any three reasons.

- 14.** “पिछले तीन दशकों में भारत में पर्यटन उद्योग ने महत्वपूर्ण वृद्धि की है।” कथन की पुष्टि कीजिए। $3 \times 1 = 3$

“Tourism industry in India has grown substantially over the last three decades.” Support the statement.

- 15.** लोकतंत्र में सामाजिक विविधता को किस प्रकार समायोजित किया जाता है ? उदाहरणों सहित स्पष्ट कीजिए। $3 \times 1 = 3$

How is social diversity accommodated in democracy ? Explain with examples.

- 16.** भारत में दुर्ग-बस्तर-चंद्रपुर लौह-अयस्क पेटी की किन्हीं तीन विशेषताओं का वर्णन कीजिए। $3 \times 1 = 3$

Describe any three characteristics of the Durg-Bastar-Chandrapur Iron-ore belt in India.

- 17.** लोकतांत्रिक व्यवस्था से किन मूल्यों के आधार पर यह उम्मीद करना उचित है कि वह सद्भावपूर्ण सामाजिक जीवन उपलब्ध कराएगी ? स्पष्ट कीजिए । $3 \times 1 = 3$

On the basis of which values will it be a fair expectation that democracy should produce a harmonious social life ? Explain.

- 18.** 'सविनय अवज्ञा आंदोलन' में व्यवसायी वर्गों की भूमिका का मूल्यांकन कीजिए । 3

Evaluate the role of business classes in the 'Civil Disobedience Movement'.

- 19.** फरवरी, 1922 में गाँधीजी ने 'असहयोग आंदोलन' को वापस लेने का निर्णय क्यों किया ? कोई तीन कारण स्पष्ट कीजिए । $3 \times 1 = 3$

Why did Gandhiji decide to withdraw the 'Non-Cooperation Movement' in February, 1922 ? Explain any three reasons.

- 20.** 1830 के दशक में यूरोप में आई किन्हीं तीन आर्थिक कठिनाइयों का वर्णन कीजिए । $3 \times 1 = 3$

अथवा

शिक्षा के क्षेत्र में फ्रांसीसियों को वियतनाम में आई किन्हीं तीन समस्याओं का वर्णन कीजिए ।
Describe any three economic hardships faced by Europe in the 1830s.

OR

Describe any three problems faced by the French in the sphere of education in Vietnam.

- 21.** भारतीय अर्थव्यवस्था पर वैश्वीकरण के किन्हीं पाँच सकारात्मक प्रभावों का विश्लेषण कीजिए । $5 \times 1 = 5$

Analyse any five positive effects of globalisation on the Indian economy.

- 22.** स्वतंत्रता आंदोलन के दौरान सामूहिक अपनेपन की भावना को कैसे विकसित किया गया ? स्पष्ट कीजिए । $5 \times 1 = 5$

How was the sense of collective belonging developed during the freedom movement ? Explain.

23. “किसी देश के अंतर्राष्ट्रीय व्यापार की प्रगति उसके आर्थिक विकास का सूचक है।” इस कथन को न्यायसंगत ठहराइए। 1+4=5

“The advancement of international trade of a country is an index of its economic development.” Justify the statement.

24. “राष्ट्रवाद की पहली स्पष्ट अभिव्यक्ति 1789 में ‘फ्रांसीसी क्रांति’ के साथ हुई।” कथन की परख कीजिए। 5×1=5

अथवा

उन कारणों की परख कीजिए जिन्होंने अमेरिका को वियतनाम के विरुद्ध युद्ध से हटने के लिए मजबूर किया।

“The first clear expression of nationalism came with the ‘French Revolution’ in 1789.” Examine the statement.

OR

Examine the reasons that forced America to withdraw from the Vietnam war.

25. उदारीकरण किसे कहते हैं? भारतीय अर्थव्यवस्था पर उदारीकरण के किन्हीं चार प्रभावों का वर्णन कीजिए। 1+4=5

What is liberalisation? Describe any four effects of liberalisation on the Indian economy.

26. राजनीतिक दलों के सुधार के लिए कोई पाँच प्रभावी उपाय सुझाइए। 5×1=5
Suggest any five effective measures to reform political parties.

27. लोकतंत्र की किन्हीं पाँच विशेषताओं का वर्णन कीजिए। 5×1=5
Describe any five characteristics of democracy.

28. भारतीय अर्थव्यवस्था में रसायन उद्योगों की भूमिका का विश्लेषण कीजिए। 5×1=5
Analyse the role of chemical industries in the Indian economy.

29. तीन लक्षण A, B और C, भारत के दिए गए राजनीतिक रेखा-मानचित्र (पृष्ठ 9 पर), में अंकित किए गए हैं। इन लक्षणों को निम्नलिखित जानकारी की सहायता से पहचानिए और उनके सही नाम, मानचित्र पर खींची गई रेखाओं पर लिखिए : $3 \times 1 = 3$

- A. वह शहर जो जलियाँवाला बाग की घटना से संबद्ध है।
- B. वह स्थान जहाँ भारतीय राष्ट्रीय काँग्रेस का अधिवेशन हुआ था।
- C. वह स्थान जहाँ गांधीजी ने नमक क़ानून तोड़ा था।

Three features A, B and C are marked on the given political outline map of **India** (on page 9). Identify these features with the help of the following information and write their correct names on the lines marked on the map :

- A. The city associated with the Jallianwala Bagh incident.
- B. The place where the Indian National Congress session was held.
- C. The place where Gandhiji violated the Salt Law.

नोट: निम्नलिखित प्रश्न केवल **दृष्टिक्षम विद्युतीय परीक्षार्थीयों** के लिए प्रश्न संख्या 29 के स्थान पर हैं :

Note : The following questions are for the **Visually Impaired Candidates** only, in lieu of Q. No. 29 :

- (29.1) जलियाँवाला बाग की घटना से संबंधित शहर का नाम लिखिए।
 - (29.2) उस राज्य का नाम लिखिए जहाँ नील की खेती करने वालों ने सत्याग्रह किया था।
 - (29.3) उस स्थान का नाम लिखिए जहाँ गांधीजी ने नमक क़ानून तोड़ा था। $3 \times 1 = 3$
-
- (29.1) Name the city related to Jallianwala Bagh incident.
 - (29.2) Name the State where the Indigo planters organised Satyagraha.
 - (29.3) Name the place where Gandhiji violated the Salt Law.

30. भारत के दिए गए राजनीतिक रेखा-मानचित्र (पृष्ठ 11 पर) में निम्नलिखित को उपयुक्त चेहो से दर्शाइए और उनके नाम लिखिए : $3 \times 1 = 3$

- A. नरोरा – आण्विक ऊर्जा संयंत्र
- B. तूतीकोरिन – प्रमुख समुद्री पत्तन
- C. भिलाई – लोहा और इस्पात संयंत्र

On the given political outline map of **India** (on page 11) locate and label the following features with appropriate symbols :

- A. Naraura – Nuclear Power Plant
- B. Tuticorin – Major Sea Port
- C. Bhilai – Iron and Steel Plant

नोट: निम्नलिखित प्रश्न केवल दृष्टिबाधित परीक्षार्थियों के लिए प्रश्न संख्या 30 के स्थान पर हैं :

Note : The following questions are for the **Visually Impaired Candidates** only, in lieu of Q. No. 30 :

- (30.1) उस राज्य का नाम लिखिए जहाँ नरोरा आण्विक ऊर्जा संयंत्र स्थित है ।
 - (30.2) उस राज्य का नाम लिखिए जहाँ तूतीकोरिन समुद्री पत्तन स्थित है ।
 - (30.3) भिलाई लोहा और इस्पात संयंत्र किस राज्य में स्थित है ? $3 \times 1 = 3$
-
- (30.1) Name the State where Naraura Nuclear Power Plant is located.
 - (30.2) Name the State where Tuticorin Sea Port is located.
 - (30.3) In which State is the Bhilai Iron and Steel Plant located ?

प्रश्न सं. 29 के लिए

For question no. 29

भारत का रेखा-मानचित्र (राजनीतिक)
Outline Map of India (Political)

प्रश्न सं. 30 के लिए

For question no. 30

भारत का रेखा-मानचित्र (राजनीतिक)
Outline Map of India (Political)

