

Code No.
कोड नं.

32/3

- Please check that this question paper contains 7 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 27 questions.
- Please write down the serial number of the question before attempting it.
- कृपया जाँच कर लें कि इस प्रश्न-पत्र में मुद्रित पृष्ठ 7 + 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 27 प्रश्न हैं।
- कृपया प्रश्न का उत्तर लिखना शुरू करने से पहले, प्रश्न का क्रमांक अवश्य लिखें।

SOCIAL SCIENCE सामाजिक विज्ञान

Time allowed : 3 Hours
निर्धारित समय : 3 घण्टे

Maximum Marks : 100
अधिकतम अंक : 100

General Instructions :

1. Answers to questions carrying 2 marks should not exceed 30 words each.
2. Answers to questions carrying 4 marks should not exceed 60-80 words each.
3. Answers to questions carrying 6 marks should not exceed 100-125 words each.
4. Maps should be securely tied in the middle of the Answer-Book.
5. Attempt all parts of a question together.
6. Stencils or templates for drawing outline maps may be used wherever necessary.

सामान्य निर्देश :

1. 2 अंकों वाले प्रत्येक प्रश्न का उत्तर 30 शब्दों से अधिक न हो।
2. 4 अंकों वाले प्रत्येक प्रश्न का उत्तर 60 से 80 शब्दों से अधिक न हो।
3. 6 अंकों वाले प्रत्येक प्रश्न का उत्तर 100 से 125 शब्दों से अधिक न हो।
4. मानचित्रों को उत्तर-पुस्तिका के बीच में मजबूती से बांधिए।
5. किसी प्रश्न के सभी भागों के उत्तर साथ-साथ दीजिए।
6. जहाँ कहीं आवश्यक हो स्टैंसिलों अथवा सांचों को रेखा-मानचित्र बनाने के लिए इस्तेमाल किया जा सकता है।

1. Distinguish between tangible heritage and intangible heritage. 2
मूर्त विरासत और अमूर्त विरासत में अन्तर बताइए।
2. Mention the significance of our heritage of the colonial period. 2×1=2
औपनिवेशिक काल की हमारी विरासत का महत्त्व बताइए।
3. Write four advantages of pipeline transportation. 4×½=2
पाइपलाइन परिवहन के चार लाभ लिखिए।
4. State four main features of intensive farming. 4×½=2
गहन कृषि की चार मुख्य विशेषताएँ बताइए।
5. Why is a dense network of railway transport found in North Indian Plains ? Explain two reasons. 2×1=2
उत्तर भारत के मैदानों में रेल परिवहन का सघन जाल क्यों पाया जाता है ? दो कारणों को स्पष्ट कीजिए।
6. Which are the two most important food crops of India ? Name the major producing state of each crop. 1+1=2
भारत की दो सबसे महत्वपूर्ण खाद्य फसलें कौनसी हैं ? प्रत्येक फसल के प्रमुख उत्पादक राज्य का नाम बताइए।
7. Why is animal husbandry very important for Indian farmers ? Explain two points in this regard. 2×1=2
भारतीय किसानों के लिए पशुपालन बहुत महत्वपूर्ण क्यों है ? इस संदर्भ में दो बिंदुओं की व्याख्या कीजिए।
8. Study the table given below and answer the questions that follow : 1+1=2

National Highway No.	Length (in km)	Terminal Stations
2	1465	Delhi — Kolkata
5	1533	Chennai — Jharpokhria (Orissa)
7	2369	Varanasi — Kanyakumari
15	1526	Pathankot — Samakhiali (Kuchchh)

- (8.1) Which is the longest National Highway ? What is the general direction of this National Highway ?
- (8.2) Name the terminal stations of National Highway No. 5. How far is Kolkata from Delhi by road route ?

नीचे दी गई सारणी का अध्ययन कीजिए और उसके नीचे दिए गए प्रश्नों के उत्तर दीजिए :

राष्ट्रीय महामार्ग संख्या	लम्बाई (कि.मी. में)	अन्तिम स्टेशन
2	1465	दिल्ली — कोलकाता
5	1533	चेन्नई — झरपोखरिया (उड़ीसा)
7	2369	वाराणसी — कन्याकुमारी
15	1526	पठानकोट — समाख्याली (कच्छ)

(8.1) सबसे लम्बा राष्ट्रीय महामार्ग कौनसा है ? इस राष्ट्रीय महामार्ग का किस दिशा में विस्तार है ?

(8.2) राष्ट्रीय महामार्ग संख्या 5 के अन्तिम स्टेशनों के नाम बताइए। सड़क मार्ग द्वारा कोलकाता दिल्ली से कितना दूर है ?

9. Mention any two features of developed countries. 2×1=2
विकसित देशों की कोई दो विशेषताओं का उल्लेख कीजिए।
10. What is meant by sustainable economic development ? Give its main feature. 2
धारणीय आर्थिक विकास से क्या अभिप्राय है ? इसकी मुख्य विशेषता बताइए।
11. Explain the main features of a socialist economy. 2
एक समाजवादी अर्थव्यवस्था की मुख्य विशेषताएँ स्पष्ट कीजिए।
12. “Skill development can reduce pressure of unemployment on the Indian economy.” Justify this statement with examples. 2
“कौशल विकास भारतीय अर्थव्यवस्था पर बेराजगारी के दबाव को कम करने में सहायक हो सकता है।” उपयुक्त उदाहरण देकर इस कथन की पुष्टि कीजिए।
13. “Liberalisation and Globalization policy has had negative effects on the Indian economy.” Explain briefly with two examples. 2
“उदारीकरण और वैश्वीकरण नीति का भारतीय अर्थव्यवस्था पर नकारात्मक प्रभाव पड़ा है।” दो उदाहरणों सहित संक्षेप में व्याख्या कीजिए।
14. Explain the importance of Kos Minars and Qutub Minar as sources of historical information. 4
कोस मीनारों और कुतुब मीनार के ऐतिहासिक सूचना के स्रोतों के रूप में महत्त्व की व्याख्या कीजिए।
15. State any two important features each of the Western Ghats and Eastern Ghats of India. 4

OR

Describe the contribution of Sant Tukaram and Sant Narsi Mehta in the Bhakti Movement.

भारत के पश्चिमी घाट और पूर्वी घाट में से प्रत्येक की कोई दो महत्वपूर्ण विशेषताएँ बताइए।

अथवा

संत तुकाराम और संत नरसी मेहता के भक्ति आन्दोलन में योगदान का वर्णन कीजिए।

16. Why is the scarcity of water increasing day-by-day in our country ? Give four reasons. 4×1=4
हमारे देश में जल का अभाव प्रतिदिन क्यों बढ़ता जा रहा है ? चार कारण दीजिए।
17. Define “Brain Drain”. Mention two reasons for the brain drain from India. 4
“प्रतिभा पलायन” की परिभाषा दीजिए। भारत से प्रतिभा पलायन होने के दो कारणों का उल्लेख कीजिए।
18. What is meant by enterprise ? Classify enterprises on the basis of ownership. 4
उद्यम से क्या अभिप्राय है ? स्वामित्व के आधार पर उद्यमों को वर्गीकृत कीजिए।
19. Differentiate between Revolutionaries and Terrorists. 4
क्रान्तिकारियों और आतंकवादियों के मध्य अन्तर स्पष्ट कीजिए।
20. Explain the role of Indian citizens in the protection and preservation of heritage of India. 6
भारतीय विरासत के संरक्षण और सुरक्षा में भारतीय नागरिकों की भूमिका की व्याख्या कीजिए।
21. How does industrial pollution degrade the environment ? Explain three measures to control environmental degradation. 3+3=6
औद्योगिक प्रदूषण पर्यावरण को किस प्रकार निम्नीकृत करता है ? पर्यावरण के निम्नीकरण को नियंत्रित करने वाले तीन उपायों को स्पष्ट कीजिए।
22. What is the importance of water as a natural resource ? Describe any four methods of conserving water. 2+4=6
प्राकृतिक संसाधन के रूप में जल का क्या महत्व है ? जल संरक्षण की किन्हीं चार विधियों का वर्णन कीजिए।
23. What are non-conventional sources of energy ? Why do the non-conventional sources of energy have a bright future ? Give four reasons. 2+4=6

OR

What are conventional sources of energy ? Why is water, as a source of energy, more important than coal and petroleum ? Explain four points in this regard.

गैर-परम्परागत ऊर्जा के साधन क्या हैं ? गैर-परम्परागत ऊर्जा के साधनों का भविष्य उज्ज्वल क्यों है ? चार कारण दीजिए।

अथवा

परम्परागत ऊर्जा के साधन क्या हैं ? जल, शक्ति के साधन के रूप में, कोयला और पेट्रोलियम से अधिक महत्वपूर्ण क्यों है ? इस संदर्भ में चार बिंदुओं को स्पष्ट कीजिए।

24. Explain the provisions made in the Indian Constitution for safeguarding the interests of Other Backward Classes (OBC) and weaker sections of the society. 6

OR

What is meant by communalism ? Mention the causes for the growth of communalism in India. Suggest two remedies to overcome this problem in India.

समाज के कमज़ोर वर्गों तथा अन्य पिछड़ी जातियों के हितों को सुरक्षित रखने के लिये भारतीय संविधान में किये गये प्रावधानों की व्याख्या कीजिए।

अथवा

साम्प्रदायिकता से क्या अभिप्राय है ? भारत में साम्प्रदायिकता के बढ़ने के कारणों का उल्लेख कीजिए। भारत में इस समस्या पर नियन्त्रण करने के लिये दो उपाय सुझाइए।

25. Explain the problems of child abuse. Mention the provisions provided in the Constitution of India for the protection and development of the child. 6

OR

What is meant by disabled person ? Explain the different types of disability. Write the names of legislative measures enacted in India to take care of the disabled.

बाल उत्पीड़न की समस्याओं की व्याख्या कीजिए। बच्चों की सुरक्षा और विकास के लिये भारतीय संविधान में निहित प्रावधानों का उल्लेख कीजिए।

अथवा

विकलांग व्यक्ति से क्या अभिप्राय है ? विभिन्न प्रकार की विकलांगताओं की व्याख्या कीजिए। भारत में विकलांगों के हितों से सम्बन्धित लागू किए गए विधायी उपायों के नाम बताइए।

26. Explain the factors which have contributed towards gender inequality. State the measures which have been taken to improve the social and economic status of women in India. 6

लैंगिक असमानता को बढ़ावा देने वाले कारकों की व्याख्या कीजिए। भारत में महिलाओं के सामाजिक एवं आर्थिक स्तर को सुधारने के लिए किए गए उपायों को बताइए।

27. (a) On the given outline political map of **India** (on page 9), locate and label the two states having the following monuments : 2×1=2

(i) Kamakhya Temple

(ii) Tipu Sultan's Palace

- (b) In the given outline political map of **India** (on page 11) are shown three geographical features marked A, B, C. Identify these features and write their names in the space provided. 3×1=3

(c) In the same given outline political map of **India** (on page 11), locate and label the following features and attach the map in your answer book : 3×1=3

- (i) Kochi Oil Refinery
- (ii) Durgapur Iron and Steel Plant
- (iii) Kandla Seaport

(क) दिए गए **भारत** के राजनीतिक रेखा-मानचित्र (पृष्ठ 9) पर उन दो राज्यों को पहचानकर उनके नाम लिखिए जिनमें निम्नलिखित स्मारकें स्थित हैं :

- (i) कामाख्या मंदिर
- (ii) टीपू सुल्तान का महल

(ख) दिए गए **भारत** के राजनीतिक रेखा-मानचित्र (पृष्ठ 11) में तीन भौगोलिक लक्षण क, ख, ग दिखाए गए हैं। इन लक्षणों को पहचानिए तथा दिए गए स्थानों पर उनके नाम लिखिए।

(ग) इसी दिए गए **भारत** के राजनीतिक रेखा-मानचित्र (पृष्ठ 11) में निम्नलिखित लक्षणों की स्थिति दिखाइए और उनके नाम लिखिए तथा इस मानचित्र को उत्तर-पुस्तिका में संलग्न कीजिए :

- (i) कोच्चि तेल परिष्करणशाला
- (ii) दुर्गापुर लोहा और इस्पात संयंत्र
- (iii) कांडला समुद्री-पत्तन

Note : *The following question is for the Blind Candidates only in lieu of Q. No. 27 (a), (b) and (c).*

नोट : *निम्नलिखित प्रश्न केवल दृष्टिहीन परीक्षार्थियों के लिए प्रश्न संख्या 27 (क), (ख) और (ग) के स्थान पर है।*

(a) Write the names of the two states in which the following monuments are situated : 2

- (i) Kamakhya Temple
- (ii) Tipu Sultan's Palace

- (b) (i) Name any one Software Technology Park, located in Andhra Pradesh.
- (ii) Name the thermal power station of Madhya Pradesh, bordering Chhatisgarh.
- (iii) Name any one international airport of Kerala.
- (iv) Name the oil refinery located in the easternmost part of Assam.
- (v) Write the name of any one iron and steel plant, located in West Bengal.
- (vi) Name the major seaport of Gujarat. 6

- (क) दो राज्यों के नाम लिखिए जिनमें निम्नलिखित में से एक-एक स्मारक स्थित है :
- (i) कामाख्या मंदिर
 - (ii) टीपू सुल्तान का महल
- (ख) (i) आंध्र प्रदेश में स्थित किसी एक सॉफ्टवेयर प्रौद्योगिकी पार्क का नाम बताइए।
- (ii) छत्तीसगढ़ के सीमावर्ती ताप शक्ति संयंत्र का नाम बताइए जो मध्य प्रदेश में स्थित है।
 - (iii) केरल के किसी एक अन्तर्राष्ट्रीय वायु-पत्तन का नाम बताइए।
 - (iv) असम के सबसे पूर्वी भाग में स्थित तेल परिष्करणशाला का नाम बताइए।
 - (v) पश्चिम बंगाल में स्थित किसी एक लोहा और इस्पात संयंत्र का नाम बताइए।
 - (vi) गुजरात के प्रमुख समुद्री-पत्तन का नाम बताइए।

For question no. 27 (a)

प्रश्न सं. 27 (क) के लिए

For question no. 27 (b) and (c)

प्रश्न सं. 27 (ख) और (ग) के लिए

