शिक्षा निदेशालय, राष्ट्रीय राजधानी क्षेत्र दिल्ली Directorate of Education, GNCT of Delhi अभ्यास प्रश्न पत्र Practice Paper सत्र II Term II कक्षा IX Class IX सामाजिक विज्ञान कोड 087 Social Science – Code 087

Time Allowed: 2 Hours Maximum Marks 40

सामान्य निर्देशः

i. यह प्रश्न पत्र पाँच खण्डों में विभाजित है— खण्ड क, खण्ड ख, खण्ड ग, खण्ड घ एवं खण्ड ड. । इस प्रश्न पत्र में कुल 13 प्रश्न हैं।

- ii. सभी प्रश्न अनिवार्य हैं, यद्यपि कुछ प्रश्नों में आंतरिक चयन उपलब्ध है। उनमें में से किसी एक प्रश्न को ही करें।
- iii. प्रश्नों के सामने उनके निर्धारित अंक लिखे हुए हैं।
- iv. खण्ड क (प्रश्न संख्या 1 से 5 तक) में 2 अंक वाले अति लघु उत्तरीय प्रश्न हैं। प्रत्येक प्रश्न के उत्तर 40 शब्दों से अधिक नहीं होने चाहिए।
- v. खण्ड ख (प्रश्न संख्या 6 से 8) में, 3 अंक वाले अति लघु उत्तरीय प्रश्न हैं। प्रत्येक प्रश्न के उत्तर 80 शब्दों से अधिक नहीं होने चाहिए।
- vi. खण्ड ग (प्रश्न संख्या 9 एवं 10) में, 5 अंक वाले अति दीर्घ उत्तरीय प्रश्न हैं। प्रत्येक प्रश्न के उत्तर 120 शब्दों से अधिक नहीं होने चाहिए।
- vii. खण्ड घ (प्रश्न संख्या 11 एवं 12) में, स्रोत आधारित प्रश्न हैं।
- viii. खण्ड ड. (प्रश्न संख्या 13) में एक मानचित्र आधारित प्रश्न (3 अंकों का) है। इसके दो भाग-13.1 इतिहास (1 अंक) और 13.2 भूगोल (2 अंक) हैं।
 - ix. मानचित्र आधारित प्रश्न संख्या 13 के स्थान पर दृष्टिबाधित विद्यार्थियों के लिए अलग से प्रश्न दिए गए हैं।

General Instructions:

- i. The question paper is divided into five sections- Section A, Section B, Section C, Section D and Section E. The question paper has 13 questions in all.
- ii. All questions are compulsory, however internal choices are given in some questions. Attempt any one of them.
- iii. Marks are indicated against each question.
- iv. Section A: Questions from serial number 1 to 5 are very short answer type questions of 2 marks each. Answer of these questions should not exceed 40 words each.
- v. Section B: Questions from serial number 6 to 8 are short answer type questions of 3 marks each. Answer of these questions should not exceed 80 words each.
- vi. Section C: Questions from serial number 9 and 10 are long answer type questions of 5 marks each. Answer of these questions should not exceed 120 words each.
- vii. Questions from serial number 11 and 12 are source based question, carrying of 4 marks each.
- viii. Question number 13 is a map based question of 3 marks with two parts-13.1 from history (1 mark) and 13.2 from Geography (2 marks)
- ix. Separate questions are given for visually impaired student only in lieu of map based question no.13.

	खण्ड क	2X5=10
1	Section A 'द्वितीय विश्वयुद्ध के बीज वर्साय की संधि में ही बो दिए गए थे'। टिप्पणी कीजिए। "The seeds of the Second World War were sown in the treaty of Versallles"? Comment.	2
2	भारत में गरीबी के प्रमुख कारणों की विवेचना कीजिए। Discuss the main causes of poverty in India.	2
3	उन महत्वपूर्ण मानदंडों का वर्णन कीजिए जो किसी भी चुनाव को लोकतांत्रिक बनाते हैं।	2
4	Describe the main criteria that make any election democratic. उत्तर भारत में पूर्व की अपेक्षा पश्चिम में वर्षा कम क्यों हो जाती है? Why does the rainfall decrease in the east as compared to west in the Northern India?	2
5	रूसी समाज किस प्रकार समाजीकृत हुआ?	2
	How was the Russian society socialised? ਦੁਹਾਫ ਦੁ	3X3=9
6	Section B नात्सी समाज में महिलाओं की भूमिका की व्याख्या कीजिए। अथवा नात्सी शासनकाल के दौरान जनसंहार में मुख्य निशाने पर कौन थे? Explain the role of women during Nazi society. OR	3
	Who were the main targets of mass killing during Nazi regime?	
7	भारत के प्रधानमंत्री की शक्तियों और कार्यों का वर्णन कीजिए।	3
8	Describe the powers and functions of the Prime Minister of India. भारत में निर्धनता रेखा का आकलन कैसे किया जाता हैं? वर्णन कीजिए।	3
	How is the poverty line estimated in India? Describe. खण्ड ग	5X2=10
9	Section C 'लोकसभा को संसद का 'लोअर हाऊस' कहा जाता है, लेकिन यह राज्यसभा अर्थात 'अपर हाऊस' से अधिक शक्तिशाली है।' कैसे? अथवा आपके विचार में भारतीय न्यायपालिका स्वतंत्र क्यों है? कारण बताइए। 'Lok Sabha is called the 'Lower house' of the Parliament yet it is more powerful than Rajya Sabha or 'Upper house'.' Justify. OR Why do you think that the Indian judiciary is independent? Give reasons.	5

10 भारत में निर्धनता में अंतर —राज्य असमानताओं का एक विवरण प्रस्तुत कीजिए। अथवा

भारत में 1973 से निर्धनता की प्रवृतियों की चर्चा कीजिए।

Present an account of inter – state inequalities of poverty in India.

OR

Describe the poverty trends in India since 1973.

खण्ड घ

4X2=8

Section D

11 नीचे दिए गए अनुच्छेद को पढ़िए एवं पूछे गए प्रश्नों के उत्तर दीजिए।

'समाज परिवर्तन के समर्थकों में एक समूह उदारवादियों का था। उदारवादी ऐसा राष्ट्र चाहते थे जिसमें सभी धर्मी को बराबर का सम्मान और जगह मिले। शायद आप जानते होंगे कि उस समय यूरोप के देशों में प्रायः किसी एक धर्म को ही ज्यादा महत्व दिया जाता था (ब्रिटेन की सरकार चर्च ऑफ इंग्लैंड का समर्थन करती थी, ऑस्टिया और स्पेन, कैथोलिक चर्च के समर्थक थे)। उदारवादी समृह वंश-आधारित शासकों की अनियंत्रित सत्ता के भी विरोधी थे। वे सरकार के समक्ष व्यक्ति मात्र के अधिकारों की रक्षा के पक्षधर थे। उनका कहना था कि सरकार को किसी के अधिकारों का हनन करने या उन्हें छीनने का अधिकार नहीं दिया जाना चाहिए। यह समूह प्रतिनिधित्व पर आधारित एक ऐसी निर्वाचित सरकार के पक्ष में था जो शासकों और अफसरों के प्रभाव से मुक्त और सप्रशिक्षित न्यायपालिका द्वारा स्थापित किए गए कानुनों के अनुसार शासन-कार्य चलाए। पर यह समह 'लोकतंत्रवादी' नहीं था। ये लोग सार्वभौमिक वयस्क मताधिकार यानी सभी नागरिकों को वोट का अधिकार देने के पक्ष में नहीं थे। उनका मानना था कि वोट का अधिकार केवल संपत्तिधारियों को ही मिलना चाहिए। इसके विपरीत रैडिकल समृह के लोग ऐसी सरकार के पक्ष में थे जो देश की आबादी के बहमत के समर्थन पर आधारित हो। इनमें से बहुत सारे लोग महिला मताधिकार आंदोलन के भी समर्थक थे। उदारवादियों के विपरीत ये लोग बड़े ज़मींदारों और संपन्न उद्योगपतियों को प्राप्त किसी भी तरह के विशेषाधिकारों के खिलाफ थे। वे निज़ी संपत्ति के विरोधी नहीं थे लेकिन केवल कुछ लोगों के पास संपत्ति के संकेंद्रण का विरोध ज़रूर करते थे। रुढ़िवादी तबका रैडिकल और उदारवादीए दोनों के खिलाफ था। मगर फ़्रांसीसी क्रांति के बाद तो रुढ़िवादी भी बदलाव की ज़रूरत को स्वीकार करने लगे थे। पुराने समय में, यानी अठारहवीं शताब्दी में रुढिवादी आमतौर पर परिवर्तन के विचारों का विरोध करते थे। लेकिन उन्नीसवीं सदी तक आते-आते वे भी मानने लगे थे कि कुछ परिवर्तन आवश्यक हो गया है परंतु वह चाहते थे कि अतीत का सम्मान किया जाए अर्थात् अतीत को पूरी तरह ठुकराया न जाए और बदलाव की प्रक्रिया धीमी हो।'

- 11.1 उदारवादी लोकतंत्रवादियों से किस प्रकार भिन्न थे?
- 11.2 रैंडिकल समूह के राजनीतिक विचार क्या थे?

1

11.3 रुढ़िवादी किस प्रकार रैडिकल समूह और उदारवादियों के खिलाफ थे?

2

1

Read the source and Answer the following questions.

One of the groups which looked to change society were the liberals. Liberals wanted a nation which tolerated all religions. We should remember that at this time European states usually discriminated in favour of one religion or another (Britain favoured the Church of England, Austria and Spain favoured the Catholic Church). Liberals also opposed the uncontrolled power of dynastic rulers. They wanted to safeguard the rights of individuals against governments. They argued for a representative, elected parliamentary government, subject to laws interpreted by a well-trained judiciary that was independent of rulers and officials. However, they were not 'democrats'. They did not believe in universal adult franchise, that is, the right of every citizen to vote. They felt men of property mainly should have the vote. They also did not want the vote for

women. In contrast, radicals wanted a nation in which government was based on the majority of a country's population. Many supported women's suffragette movements. Unlike liberals, they opposed the privileges of great landowners and wealthy factory owners. They were not against the existence of private property but disliked concentration of property in the hands of a few. Conservatives were opposed to radicals and liberals. After the French Revolution, however, even conservatives had opened their minds to the need for change. Earlier, in the eighteenth century, conservatives had been generally opposed to the idea of change. By the nineteenth century, they accepted that some change was inevitable but believed that the past had to be respected and change had to be brought about through a slow process.

1

2

1

1

2

- 11.1 In what ways were liberals different from democrats?
- 11.2 What were the political ideas of radicals?
- 11.3 In what ways were conservatives opposed to radicals and liberals?
- 12 नीचे दिए गए अनुच्छेद को पढ़िए एवं पूछे गए प्रश्नों के उत्तर दीजिए।

ये भारत में सबसे बड़े क्षेत्र में फैले हुए वन हैं। इन्हें मानसूनी वन भी कहते हैं और ये उन क्षेत्रों में विस्तृत हैं जहाँ 70 से॰मी॰ से 200 से॰मी॰ तक वर्षा होती है। इस प्रकार के वनों में वृक्ष शुष्क ग्रीष्म ऋतु में छः से आठ सप्ताह के लिए अपनी पत्तियाँ गिरा देते हैं। जल की उपलब्धता के आधार पर इन वनों को आर्द्र तथा शुष्क पर्णपाती वनों में विभाजित किया जाता है। इनमें से आर्द्र या नम पर्णपाती वन उन क्षेत्रों में पाए जाते हैं जहाँ 100 से॰मी॰ 200 से॰मी॰ तक वर्षा होती है। अतः ऐसे वन देश के पूर्वी भागों उत्तरी-पूर्वी राज्यों, हिमालय के गिरिपद प्रदेशों, झारखंड, पश्चिमी उड़ीसा, छत्तीसगढ़ तथा पश्चिमी घाटों के पूर्वी ढालों में पाए जाते हैं। सागोन इन वनों की सबसे प्रमुख प्रजाति है। बाँस, साल, शीशम, चंदन, खैर, कुसुम, अर्जुन तथा शहतूत के वृक्ष व्यापारिक महत्त्व वाली प्रजातियाँ हैं। शुष्क पर्णपाती वन उन क्षेत्रों में पाए जाते हैं जहाँ वर्षा 70 से॰मी॰ से 100 से॰मी॰ के बीच होती है। ये वन प्रायद्वीपीय पठार के ऐसे वर्षा वाले क्षेत्रों, उत्तर प्रदेश तथा बिहार के मैदानों में पाए जाते हैं। विस्तृत क्षेत्रों में प्रायः सागोन, साल, पीपल तथा नीम के वृक्ष उगते हैं। इन क्षेत्रों के बहुत बड़े भाग कृषि कार्य में प्रयोग हेतु साफ कर लिए गए हैं और कुछ भागों में पशुचारण भी होता है। इन जंगलों में पाए जाने वाले जानवर प्रायः सिंह, शेर, सूअर, हिरण और हाथी हैं। विविध् प्रकार के पक्षी, छिपकली, साँप और कछए भी यहाँ पाए जाते हैं।

- 12.1 उपरोक्त अनुच्छेद में किस प्रकार की वनस्पति के बारे में चर्चा की गई है?
- 12.2 ये वन किन क्षेत्रों में पाए जाते हैं?
- 12.3 आर्द्र एवं शुष्क पर्णपाती वनों के बीच अंतर स्पष्ट कीजिए।

Read the source and Answer the following questions.

These are the most widespread forests of India. They are also called the monsoon forests and spread over the region receiving rainfall between 200 cm and 70 cm. Trees of this forest type shed their leaves for about six to eight weeks in dry summer. On the basis of the availability of water, these forests are further divided into moist and dry deciduous. The former is found in areas receiving rainfall between 200 and 100 cm. These forests exist, therefore, mostly in the eastern part of the country — northeastern states, along the foothills of the Himalayas, Jharkhand, West Odisha and Chhattisgarh, and on

the eastern slopes of the Western Ghats. Teak is the most dominant species of this forest. Bamboos, *sal*, *shisham*, sandalwood, *khair*, *kusum*, *arjun* and mulberry are other commercially important species. The dry deciduous forests are found in areas having rainfall between 100 cm and 70 cm. These forests are found in the rainier parts of the Peninsular plateau and the plains of Bihar and Uttar Pradesh. There are open stretches, in which teak, sal, *peepal and neem* grow. A large part of this region has been cleared for cultivation and some parts are used for grazing. In these forests, the common animals found are lion, tiger, pig, deer and elephant. A huge variety of birds, lizards, snakes and tortoises are also found here.

- 12.1 Which type of vegetation is discussed in the above paragraph?
- 12.2 In which areas this type of forest is found?
- 12.3 Distinguish between the dry and wet deciduous forests?

खुण्ड ड 1X3=3

1

2

Section E

13.1 विश्व के राजनीतिक मानचित्र में बिन्दु A से एक स्थान अंकित किया गया है। इस बिन्दु 1 को निम्नलिखित जानकारी की सहायता से पहचानिए और उसका सही नाम मानचित्र पर खीचीं गयी रेखा पर लिखिए।

A. एक मित्र राष्ट्र

On the given outline political map of World, identify the place marked as A with the help of following information and write its correct name on the line marked near it.

A. One Allied Powers

- 13.2 भारत के राजनीतिक रेखा मानचित्र में निम्नलिखित को उपयुक्त चिन्हों से दर्शाइए और 2 नाम लिखिए—
 - A. वुलर झील अथवा सांभर झील
 - B. पुलीकट झील

Locate and label the following with appropriate symbols on the same outline political map of India.

- A. Wular Lake OR Sambhar Lake
- B. Pulicat Lake

निम्नलिखित प्रश्न प्रश्न संख्या 13.1 के स्थान पर केवल दृष्टिबाधित विद्यार्थियों के लिए है। A. किसी एक मित्र राष्ट्र का नाम लिखिए।

Following questions are only for <u>visually impaired students</u> in lieu of question number 13.1.

A. Name any allied powers.

निम्नलिखित प्रश्न प्रश्न संख्या 13.2 के स्थान पर केवल दृष्टिबाधित विद्यार्थियों के लिए है।(कोई दो कीजिए)

- i. उस राज्य / केन्द्रशासित प्रदेश का नाम लिखिए जहाँ वूलर झील स्थित है।
- ii. उस राज्य / केन्द्रशासित प्रदेश का नाम लिखिए जहाँ सांभर झील स्थित है।
- iii. उस राज्य / केन्द्रशासित प्रदेश का नाम लिखिए जहाँ पुलीकट झील स्थित है।

Following questions are only for <u>visually impaired students</u> in lieu of question number 13.2. (Attempt any Two)

- i. Name the state/union territory where Wular Lake is located.
- ii. Name the state/union territory where Sambhar Lake is located.
- iii. Name the state/union territory where Pulicat Lake is located.