

Directorate of Education, GNCT of Delhi
Practice Paper, 2022-23

Class – XII
Subject: Physical Education (048)

अविध: 3 घंट े अिधकतम अंक: 70

Duration: 3 hours Max. Marks: 70

सामाÆय िनद¥श-

i. ÿĳ पý म¤ 5 खंड ह§ और 37 ÿĳ ह§।

ii. खÁड- क ÿĳ सं´या 1-18 तक है िजसम¤ ÿÂयेक ÿĳ के 1 अंक है और यह ÿĳ बहòिवकÐपीय ह।ै सभी ÿĳ अिनवायª

ह§।

iii. खंड- ख ÿĳ सं́ या 19-24 तक ह§ िजनम¤ ÿÂयेक ÿĳ के 2 अंक ह§ और यह लघु उ°रीय ÿĳ ह ैएवं इनके उ°र 60-

90 शÊदŌ से अिधक नहé होने चािहए। कोई भी 5 ÿĳ ÿयास कर¤।

iv. खंड- ग ÿĳ सं́ या 25-30 तक ह§ िजनम¤ ÿÂयेक ÿĳ के 3 अंक ह§ और यह संि±Į उ°रीय ÿĳ है एवं इनके उ°र 100

- 150 शÊदŌ से अिधक नहé होने चािहए। कोई भी 5 ÿĳ ÿयास कर¤।

v. खंड- घ ÿĳ सं́ या 31-33 तक ह§ िजनम¤ ÿÂयेक ÿĳ के 4 अंक ह§ और यह केस Öटडी ÿĳ है। इनम¤ आंतåरक िवकÐप

उपलÊध ह।ै

vi. खंड- ङ ÿĳ सं́ या 34-37 तक ह§ िजनम¤ ÿÂयेक ÿĳ के 5 अंक ह§ और यह दीघª उ°रीय ÿĳ है एवं इनके उ°र 200 -

300 शÊदŌ से अिधक नहé होने चािहए। कोई भी 3 ÿĳ ÿयास कर¤।

GENERAL INSTRUCTIONS:

i. The question paper consists of 5 sections and 37 Questions.

ii. Section A consists of question 1-18 carrying 1 mark each and is multiple choice questions. All

questions are compulsory.

iii. Sections B consist of questions 19-24 carrying 2 marks each and are very short answer types and

should not exceed 60-90 words. Attempt any 5.

iv. Sections C consist of Question 25-30 carrying 3 marks each and are short answer types and

should not exceed 100-150 words. Attempt any 5.

v. Sections D consist of Question 31-33 carrying 4 marks each and are case studies. There is

internal choice available.

vi. Section E consists of Question 34-37 carrying 5 marks each and are short answer types and

should not exceed 200-300 words. Attempt any 3.

(खÁड- क)/ Section-A

1

िदए गए िचý म¤ िदखाए गए ÿितक िचÆह िकस संगठन का ÿितिनिधÂव करता ह?ै

क. अंतराªÕůीय पैरालंिपक एसोिसएशन
ख. अंतराªÕůीय पैरालिÌपक सिमित
ग. भारतीय पैरालंिपक एसोिसएशन
घ. भारतीय पैरालंिपक सिमित

Which organization is represented by the logo shown in the given image?
A. International Paralympic Association
B. International Paralympic Committee
C. Indian Paralympic Association
D. Indian Paralympic Committee

नोट: िनÌनिलिखत ÿĳ केवल ÿĳ सं́ या 1 के Öथान पर ŀिĶबािधत छाýŌ के िलए है:
Note: The following question is for visually impaired students only in lieu of Q.
No. 1 only:

ÿथम पैरालिÌपक खेल िकस वषª म¤ आयोिजत िकए गए थ?े

क. 1952
ख. 1960
ग. 1964
घ. 1980

The first Paralympic Games were held in which year?
A. 1952
B. 1960
C. 1964
D. 1980

1

2 _________________ ÿमखु कमªचारी पदŌ कì पहचान करने और यह सिुनिĲत करने के िलए संदिभªत
करता ह ैिक उिचत ÿितभा उस िविशĶ कायª कतªÓय को परूा कर रही ह।ै

क. ÓयवÖथापन
ख. आयोजन
ग. िनयंýण
घ. योजना

_________________ refers to identifying key staff positions, and ensuring that
proper talent is serving that specific job duty.

A. Staffing
B. Organizing
C. Controlling
D. Planning

1

3 सामाÆय मािसक धमª चø कì अनुपिÖथित को ___________ के łप म¤ जाना जाता ह।ै
क. िडसमेनोåरया
ख. एमेनोåरया
ग. मेनाच¥
घ. पॉलीमेनोåरया

Absence of normal menstrual cycle is known as ___________.
A. Dysmenorrhea
B. Amenorrhea
C. Menarche
D. Polymenorrhea

1

4 िनÌनिलिखत म¤ से कौन सा आसन मधमेुह को रोकने म¤ मदद करता ह?ै
क. हलासना
ख. मंडूकासना
ग. वøासना
घ. धनुरासना

Which of the following asanas helps prevent diabetes?
A. Halasana
B. Mandukasana
C. Vakrasana
D. Dhanurasana

1

5 50 िकलो वजन वाले और 150 सेमी लंबे िकसी 20 वषêय लड़के कì बेसल मेटाबोिलक दर ³या ह?ै
क. 1543 िकलो कैलोरी/िदन
ख. 1177 िकलो कैलोरी / िदन
ग. 1343 िकलो कैलोरी/िदन
घ. 1277 िकलो कैलोरी / िदन

What is the basal metabolic rate of a 20-year-old boy weighing 50 kg and standing
150 cm tall?

A. 1543 Kcal/day
B. 1177 Kcal/day
C. 1343 Kcal/day
D. 1277 Kcal/day

1

6 शिĉ ÿधान खेलŌ म¤ िकस ÿकार के मांसपेशी फाइबर अनुकूल होते ह§?
क. लाल मांसपेशी फाइबर
ख. सफेद मासंपेशी फाइबर
ग. āाउन मांसपेशी फाइबर
घ. काले मासंपेशी फाइबर

Which type of muscle fibers are favorable in strength dominating sports?
A. Red muscle fibers
B. White muscle fibers
C. Brown muscle fibers
D. Black muscle fibers

1

7 िनÌनिलिखत म¤ से कौन सा आसन उ¸च रĉचाप को रोकने म¤ मदद करता ह?ै

क. अधª-हलासना
ख. मंडूकासना
ग. पिचमो°नसना
घ. धनुरासना

Which of the following asanas helps prevent Hypertension?
A. Ardh-Halasana
B. Mandukasana
C. Pachimottansana
D. Dhanurasana

1

8 नीचे दो कथनŌ को अिभकथन (A) और कारण (R) के łप म¤ िचिĹत िकया गया ह।ै

 अिभकथन (A): अंतमुªखी अपने आसपास के लोगŌ के साथ कम मखुर होते ह§।
 कारण (R): अंतमुªखी बोलने से पहले अिधक िवĴेषणाÂमक होते ह§।

उपरोĉ दो कथनŌ के संदभª म¤, िनÌनिलिखत म¤ से कौन-सा एक सही ह?ै

क. (A) और (R) दोनŌ सÂय ह§, लेिकन (R) (A) कì सही Óया´या ह।ै
ख. (A) और (R) दोनŌ सÂय ह§ और (R) (A) कì सही Óया´या नहé ह।ै
ग. (A) सच ह,ै लेिकन (R) झूठा ह।ै
घ. (A) झूठा ह,ै लेिकन (R) सच ह।ै

Read the following statements- Assertion (A) and Reason (R). Choose one of the
correct alternatives given below:

 Assertion (A): Introverts are less vocal with people around them.
 Reason (R): Introverts are more analytical before speaking.

In the context of the above two statements, which one of the following is correct?

A. Both (A) and (R) are true and (R) is the correct explanation of (A).
B. Both (A) and (R) are true, but (R) is not the correct explanation of (A).
C. (A) is true, but (R) is false.
D. (A) is false, but (R) is true.

1

9 मेसो-साइिकल ÿिश±ण कì अविध _____________ ह।ै
क. 3-12 महीने
ख. 3-6 सĮाह
ग. 3-10 िदन
घ. 3-4 साल

The duration of Meso-Cycle training is _____________.
A. 3-12 Months
B. 3-6 Weeks
C. 3-10 Days
D. 3-4 Years

1

10 यिद 12 टीम¤ ह§ तो लीग टूनाªम¤ट म¤ िकतने मैच खेले जाएंगे?
क. 11
ख. 132
ग. 66
घ. 20

How many matches will be played in the league tournaments if there are 12 teams?
A. 11
B. 132
C. 66
D. 20

1

11 वजन बढ़ने का गहरा डर या वजन के बारे म¤ गलत धारणा िनÌनिलिखत म¤ से िकसका संकेत ह?ै
क. शिुĦकरण िवकार
ख. िपका
ग. बुिलिमया नवōसा
घ. एनोरेि³सया नवōसा

An intense fear of gaining weight or a misconception about their weight is a sign of
which of the following?

A. Purging Disorder
B. Pica
C. Bulimia Nervosa
D. Anorexia Nervosa

1

12 िवशेष ओलिंपक कì अवधारणा _______________ के िदमाग कì उपज थी।
क. पी.बी. कोबेिटªन
ख. लडुिवग गुटमैन
ग. यिूनस कैनेडी
घ. यजूीन łबÆेस अलकाइस

The concept of Special Olympics was the brainchild of _______________.
A. P.B. Coubertin
B. Ludwig Guttman
C. Eunice Kennedy
D. Eugene Rubens Alcais

1

13 ____________________ सÓुयविÖथत, सावधान, िजÌमेदार, मेहनती और भरोसेमंद ÓयिĉयŌ को
संदिभªत करता ह।ै

क. बिहमुªखता
ख. मनोिव±Êुधता
ग. सहमतता
घ. कतªÓयिनķा

____________________ refers to well-organized, careful, responsible, hardworking
and dependable individuals.

A. Extroversion
B. Neuroticism
C. Agreeableness
D. Conscientiousness

1

14 Éलेिमंगो टेÖट कì अविध िकतनी होती ह?ै
क. 30 सेकंड
ख. 60 सेक¤ ड
ग. 120 सेकंड
घ. थकावट तक

What is the duration of the flamingo test?
A. 30 Seconds
B. 60 Seconds
C. 120 Seconds
D. Until exhaustion

1

15 िनÌनिलिखत म¤ से कौन सा Ńदय ÿणाली पर Óयायाम का दीघªकािलक ÿभाव नहé ह?ै
क. रेिÖटंग हाटª रेट म¤ कमी
ख. सामाÆय रĉचाप
ग. Ńदय के आकार म¤ विृĦ
घ. बढ़ा हòआ रĉ संचार

Which of the following is NOT a long-term effect of exercise on the cardiovascular
system?

A. Decrease in Resting Heart Rate
B. Normal Blood Pressure
C. Increased Heart Size
D. Increased Blood Circulation

1

16 िनÌनिलिखत को िमलाएं:

I. िवटािमन-ए 1 कैिÐशयम और फाÖफोरस का अवशोषण
II. िवटािमन-सी 2 रĉ का थ³का जमना

III. िवटािमन-डी 3 रोग ÿितरोधक ±मता के िलए महÂवपूणª
IV. िवटािमन-के 4 ŀिĶ के िलए आवÔयक

क) I-4, II-3, III-2, IV-1
ख) I-4, II-3, III-1, IV-2
ग) I-4, II-1, III-3, IV-2
घ) I-4, II-1, III-2, IV-3

Match the following:

I. Vitamin-A 1 Absorption of Calcium and Phosphorus
II. Vitamin-C 2 Blood Clotting

III. Vitamin-D 3 Important for Immune System
IV. Vitamin-K 4 Needed for Vision

A. I-4, II-3, III-2, IV-1
B. I-4, II-3, III-1, IV-2
C. I-4, II-1, III-3, IV-2
D. I-4, II-1, III-2, IV-3

1

17 िनÌनिलिखत को िमलाएं:
I. सोिडयम 1 हीमोµलोिबन

II. लोहा (आयरन) 2 हड्िडयाँ
III. आयोडीन 3 थायराइड हामōन
IV. कैिÐशयम 4 मांसपेशी संकुचन

क) I-4, II-3, III-2, IV-1
ख) I-4, II-3, III-1, IV-2
ग) I-4, II-1, III-3, IV-2
घ) I-4, II-1, III-2, IV-3

Match the following:

I. Sodium 1 Hemoglobin
II. Iron 2 Bones

III. Iodine 3 Thyroid Hormone
IV. Calcium 4 Muscle Contraction

A. I-4, II-3, III-2, IV-1
B. I-4, II-3, III-1, IV-2
C. I-4, II-1, III-3, IV-2
D. I-4, II-1, III-2, IV-3

1

18 कौन-सी िविध इस िसĦांत पर आधाåरत ह ैिक यिद िकसी पेशी को कुछ सेकंड के िलए अिधकतम łप से
िसकोड़ा जाए तो संकुचन के बाद पेशी को अिधकतम िव®ाम ÿाĮ होता ह।ै

क) ÿोिÿयोसेिÈटव ÆयरूोमÖकुलर फैिसिलटेशन
ख) िनिÕøय लचीलापन Óयायाम
ग) आइसोमेिůक Óयायाम
घ) आइसोमेिůक Óयायाम

Which method is based on the principle that if a muscle is contracted maximally for a
few seconds, the muscle gains maximum relaxation after the contraction.

A. Proprioceptive Neuromuscular Facilitation
B. Passive Flexibility Exercise
C. Isometric Exercise
D. Isometric Exercise

1

(खÁड- ख)/ Section-B

19 अिÖथ सिुषåरता (ऑिÖटयोपोरोिसस) ³या ह?ै मिहलाओ ंम¤ अिÖथ सिुषåरता (ऑिÖटयोपोरोिसस) के कारणŌ
कì Óया´या कìिजए।
What is Osteoporosis? Explain the factors that lead to Osteoporosis in women.

1+½*2

20 पेशीय तंý पर Óयायाम के ÿभावŌ कì सचूी बनाइए।
List down the effects of exercise on the muscular system.

½*4

21 िवशेष आवÔयकता वाले ब¸चŌ के िलए शारीåरक गितिविधयŌ के लाभŌ कì सचूी बनाएं।
List down the benefits of physical activities for children with special needs.

½*4

22 "संतुिलत आहार" ³या ह ैऔर इस तरह से खाना ³यŌ जłरी है।
Explain what a "balanced diet" is and why eating that way is essential.

1+1

23 खेलŌ म¤ िकÆहé दो मनोवै²ािनक गुणŌ का वणªन कìिजए।
Describe any two psychological attributes in sports.

1+1

24 खेलŌ म¤ ÿितभा कì पहचान और ÿितभा िवकास कì अवधारणा का वणªन कìिजए।
Describe the concept of talent identification and talent development in sports.

2

(खंड- ग)/ Section-C

25 आपका िवīालय अंतर-±ेýीय कबड्डी टूनाªम¤ट आयोिजत कर रहा ह।ै उस ÿितयोिगता के दौरान िकÆहé

तीन सिमितयŌ कì िजÌमदेाåरयŌ कì Óया´या कìिजए।
Your school is organizing an Inter-Zonal Kabaddi Tournament. Explain the
responsibilities of any three committees during that tournament.

3x1=3

26 िवशेष आवÔयकता वाले ब¸चŌ के िलए शारीåरक गितिविधयŌ को िनधाªरण करने कì रणनीितयŌ कì
Óया´या कर¤।
Explain the strategies to make Physical Activities assessable for children with
special needs.

3x1=3

27 हमारे आहार म¤ उपयोग होने वाले िकÆहé तीन दीघª पोषक तßवो के कायª का वणªन कर¤।
Describe the function of any three macronutrients in our diet.

3x1=3

28 åरकली और जोÆस सीिनयर िसिटजन िफटनेस टेÖट म¤ लचीलेपन को मापने के िलए परी±णŌ कì सचूी
बनाएं एवं उनम¤ से िकसी एक पåर±ण कì ÿिøया कì Óया´या कर¤।
List down the test items to measure flexibility in the Rikli and Jones senior citizen
fitness test and explain the procedure for any of them.

½*2+ 2

29 खेलŌ म¤ Æयटून के गित के िनयमŌ पर चचाª उससे सÌबंिधत उदाहरणŌ का उपयोग करते हòए कìिजए।
Use relevant examples to discuss Newton's laws of motion in sports.

3x1=3

30 खेलŌ म¤ देखे जा सकने वाले आøामकता के िविभÆन łपŌ का वणªन कìिजए।
Describe the various forms of aggression that can be seen in sports

3x1=3

(खंड- घ)/ Section-D

31 िचý के संबंध म¤ िनÌनिलिखत ÿĳŌ के उ°र दीिजए।
In relation to the picture, answer the following questions.

1. िचý 2 म¤ िकस िवकृित को दशाªया गया ह§।
2. िचý 1 म¤ िदखाई गई िवकृित के कोई दो कारण िलिखए।
3. रीढ़ कì हड्डी के उस ±ेý का नाम बताएं जो िचý 3 म¤ ÿदिशªत िवकृित से ÿभािवत होती है।
4. िकस िवकृित को राउंड अपर बैक या हचं बैक के नाम से भी जाना जाता ह?ै

अथवा
________________ को जेनु वŁम के नाम से भी जाना जाता ह।ै

1. Which deformity is depicted in image 2
2. Write any two causes for the deformity shown in image 1.
3. Name the region of the spine which is affected by the deformity displayed in image

3.
4. Which deformity is also known as Round Upper Back or Hunch Back?

OR
________________ is also known as Genu Varum.

(ŀिĶबािधतŌ के िलए ÿĳ)
(Question for visually impaired)

'नॉक नीज' और 'बौ लेµस' कì Óया´या कर¤ और दोनŌ आसन संबंधी िवकृितयŌ के िलए सधुाराÂमक उपाय
भी सझुाएं। 2+2=4
Explain ‘Knock Knees’ and ‘Bow Legs’ and also suggest corrective measures for both
postural deformities.

4x1 = 4

32 िदए गए िचý के संबंध म¤ िनÌनिलिखत ÿĳŌ के उ°र दीिजए।
Answer the following questions with respect to the given picture.

1. िचý 1 म¤ िदखाए गए पåर±ण का नाम बताए।ं
2. िचý 2 म¤ िकए गए पåर±ण का उĥÔेय िलख¤।
3. ऊपरी शरीर कì शिĉ को मापने के िलए लड़िकयŌ Ĭारा कौन सा परी±ण िकया जाता ह?ै
4. िचý 1 म¤ िदखाया गया परी±ण छाýŌ के िकस आयु वगª पर लागू होता ह?ै

अथवा
 उस परी±ण का नाम बताइए िजसका उपयोग ब¸चे के लचीलेपन को मापने के िलए िकया जाता ह।ै

4x1 = 4

1. Name the test shown in image 1.
2. Write the purpose of the test conducted in image 2.
3. Which test is performed by girls to measure upper body strength?
4. The test shown in image 1 applies to which age group of students?

OR
Name the test which is used to measure the flexibility of a child.

(ŀिĶबािधतŌ के िलए ÿĳ)
(Question for visually impaired)

9-18 वषª आयु वगª के ब¸चŌ के िलए िकÆहé चार SAI खेलो इिंडया िफटनेस पåर±ण व उनके उĥÔेयŌ को
सचूीबĦ कर¤। 4x1 = 4

Enlist four SAI Khelo India Fitness Tests for children in the age group 9-18 yrs and their
purposes.

33 िदए गए िचý के संबंध म¤ िनÌनिलिखत ÿĳŌ के उ°र दीिजए।
Answer the following questions with respect to the given picture.

1. िचý 1 म¤ िदखाई गई चोट का नाम बताएं।
2. िचý 2 म¤ िदखाई गई चोट के बारे म¤ बताएं।
3. िचý 3 म¤ िदखाई गई चोट के कारण बताए?ं
4. कोमल ऊतक चोट¤ ³या होती ह§?

अथवा
िलगाम¤ट के अिधक िखंचने या फटने को _______________ कहा जाता ह।ै

1. Name the Injury shown in image 1.
2. Explain the injury shown in image 2.
3. What is the cause of injury shown in image 3?
4. What are soft tissue injuries?

OR
The over stretching or tearing of ligament is called as _______________.

(ŀिĶबािधतŌ के िलए ÿĳ)
(Question for visually impaired)
िकÆहé चार कोमल ऊतक चोटŌ को कì Óया´या कìिजये।
Explain any four soft tissue injuries. 4x1 = 4

4x1 = 4

(खंड- ङ)/ Section-E

34 25 टीमŌ का नॉक-आउट िफ³सचर बनाइए एवं नॉक-आउट टूनाªम¤ट के लाभ समझाइए।
Draw a knock-out fixture of 25 teams and explain the advantage of a knock-out
tournament.

4+1

35 ÿ±ेÈय-पथ िकसे कहते ह?ै ÿ±ेÈय-पथ को ÿभािवत करने वाले कारकŌ को उपयĉु उदाहरण सिहत Óया´या
कìिजए।
What is a Projectile? Explain the factors affecting projectile trajectory with suitable
examples.

1+4

36 सहन±मता ³या ह?ै सहन±मता को बढ़ाने के िलए िकÆहé दो ÿिश±ण िविधयŌ कì Óया´या कìिजए।
What is Endurance? Explain any two training methods to improve Endurance.

1+2+2

37 मोटापे के िलए आसनŌ के नाम सुझाए।ँ मोटापे के िलए अनुशंिसत िकÆहé दो आसनŌ कì ÿिøया, लाभ व
उनके िवरोधाभासŌ कì Óया´या कìिजए।
Which asanas will you suggest for Obesity? Explain the procedure, benefits and
contraindications of any two asanas recommended for Obesity.

1+2+2

