

RBSE Class 10 Social Science Question Paper 2017

नामांक				Roll No.		

No. of Questions – 31

S-08-Social Science

No. of Printed Pages – 6 + Map = 8

माध्यमिक परीक्षा, 2017

SECONDARY EXAMINATION, 2017

सामाजिक विज्ञान
SOCIAL SCIENCE

समय : $3\frac{1}{4}$ घण्टे

पूर्णांक : 80

परीक्षार्थियों के लिए सामान्य निर्देश :

GENERAL INSTRUCTIONS TO THE EXAMINEES :

(1) परीक्षार्थी सर्वप्रथम अपने प्रश्न-पत्र पर नामांक अनिवार्यतः लिखें ।

Candidates must write first his / her Roll No. on the question paper compulsorily.

(2) सभी प्रश्न करने अनिवार्य हैं ।

All the questions are compulsory.

(3) प्रत्येक प्रश्न का उत्तर दी गई उत्तर-पुस्तिका में ही लिखें ।

Write the answer to each question in the given answer-book only.

S-08-Social Science

[Turn over

- (4) जिन प्रश्नों में आन्तरिक खण्ड हैं, उन सभी के उत्तर एक साथ ही लिखें ।

For questions having more than one part, the answers to those parts are to be written together in continuity.

- (5) प्रश्न-पत्र के हिन्दी व अंग्रेजी रूपांतर में किसी प्रकार की त्रुटि / अंतर / विरोधाभास होने पर हिन्दी भाषा के प्रश्न को ही सही मानें ।

If there is any error / difference / contradiction in Hindi & English versions of the question paper, the question of Hindi version should be treated valid.

प्रश्न संख्या	अंक प्रत्येक प्रश्न	उत्तर की शब्द सीमा
1 – 6	1	20 शब्द
7 – 14	2	40 शब्द
15 – 24	3	100 शब्द
25 – 29	4	150 शब्द

Q. No.	Marks per Question	Word limit of Answer
1 – 6	1	20 words
7 – 14	2	40 words
15 – 24	3	100 words
25 – 29	4	150 words

- (7) प्रश्न संख्या 30 मानचित्र कार्य से संबंधित है और 4 अंक का है ।

Q. No. 30 is related to map-work carrying 4 marks.

- (8) प्रश्न संख्या 15 से 17 में से किन्हीं दो का उत्तर करना है । प्रश्न संख्या 18 व 25 से 29 तक में आंतरिक विकल्प हैं ।

Two questions are to be answered from Q. No. 15 to 17. There are internal choices in Q. No. 18 and 25 to 29.

- (9) प्रश्न संख्या 31 दो भाग में, 7 अंक का है ।

Question No. 31 is of 7 marks, has two parts.

1. कांग्रेस ने किस अधिवेशन में “पूर्ण स्वराज्य” की माँग की ?
In which session congress demanded “Purna Swarajya” ? 1
2. किस शासन प्रणाली में ‘सामाजिक विविधताओं में सामंजस्य’ स्थापित किया जाता है ?
Which form of government accommodates Social diversity ? 1
3. दो या अधिक देशों के विकास की तुलना का उपयुक्त माप क्या है ?
What is suitable measure for comparison of development between two or more countries ? 1
4. विनिमय का माध्यम क्या है ?
What is medium of exchange ? 1
5. निवेश का अर्थ लिखिए ।
Write the meaning of investment. 1
6. उपभोक्ता शोषण के कोई दो रूप लिखिए ।
Write any two ways of consumer exploitation. $\frac{1}{2} + \frac{1}{2} = 1$
7. जलियाँवाला बाग हत्याकांड पर संक्षिप्त टिप्पणी लिखिए ।
Write a short note on the Jallianwala Bagh massacre. 2
8. दुर्लभ जातियाँ किसे कहते हैं ?
What are Rare Species ? 2
9. भारत में जैव-विविधता कम होने के कोई चार कारण लिखिये ।
Write any four causes of declining biodiversity in India. $\frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} = 2$
10. बहु-उद्देशीय नदी परियोजनाओं की कोई चार हानियाँ लिखिये ।
Write any four demerits of multi-purpose river projects. $\frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} = 2$
11. वैश्वीकरण का कृषि पर प्रभाव लिखिये ।
Explain impact of Globalization on agriculture. 2

12. ताँबा खनिज के कोई दो उपयोग लिखिये ।
Write any two uses of Copper mineral. 1 + 1 = 2
13. ध्वनि प्रदूषण के कोई चार कारण लिखिए ।
Explain any four causes of noise pollution. $\frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} = 2$
14. स्थानीय एवं अन्तर्राष्ट्रीय व्यापार में क्या अन्तर है ?
What is the difference between International and local trade ? 1 + 1 = 2

सूचना : प्रश्न संख्या 15 से 17 में से किन्हीं दो प्रश्नों के उत्तर दीजिए ।

Note : Attempt any two questions from Q. No. 15 to 17 :

15. 19वीं सदी में विश्व अर्थव्यवस्था में आये तकनीकी परिवर्तनों का वर्णन कीजिए ।
Describe the technological changes in World Economy in 19th Century. 3
16. वस्तुओं के लिए बाजार में विज्ञापन के महत्त्व को समझाइए ।
Explain the importance of Advertisement in goods market. 3
17. उन्नीसवीं सदी के मध्य में बंबई की आवासीय समस्याओं का वर्णन कीजिए ।
Describe the Housing problem of Bombay in the mid-nineteenth century. 3
18. वियना सम्मेलन पर टिप्पणी लिखिये ।
Write a note on Vienna congress. 3
- अथवा/OR**
- वियतनाम में फ्रांसीसी औपनिवेशिक शिक्षा का स्कूलों में विरोध का वर्णन कीजिये ।
Describe the Resistance to France colonial education in schools in Vietnam.
19. “आपके मतानुसार लोकतंत्र उत्तरदायी, जिम्मेदार व वैध शासन है ।” अपने मत के पक्ष में तीन तर्क दीजिये ।
“According to your view democracy is accountable, responsive and legitimate government.” Give three arguments in favour of your view. 1 + 1 + 1 = 3
20. आज के सन्दर्भ में भारतीय लोकतंत्र में कौन से वांछित सुधार किये जा सकते हैं ? किन्हीं तीन संभावित सुधारों का वर्णन कीजिये ।
Which desirable reforms can be done in the present context in Indian democracy ?
Describe any three possible reforms. 1 + 1 + 1 = 3

S-08-Social Science

21. कोई छः सार्वजनिक सुविधाओं के नाम लिखिए ।
Write any six public facilities. $\frac{1}{2} \times 6 = 3$
22. औपचारिक एवं अनौपचारिक क्षेत्रक ऋण में कोई दो अन्तर बताइए ।
Give any two differences between formal and informal sector credit. $1\frac{1}{2} + 1\frac{1}{2} = 3$
23. बहुराष्ट्रीय कम्पनियों के कोई दो लाभ लिखिए ।
Write any two benefits of Multinational Corporations. $1\frac{1}{2} + 1\frac{1}{2} = 3$
24. उपभोक्ता विवादों के निपटारे के लिए स्थापित न्यायिक तंत्र को समझाइए ।
Explain the Judicial machinery for redressal of consumer disputes. $1 \times 3 = 3$
25. मुद्रण क्रांति के धार्मिक प्रभावों की विवेचना कीजिये ।
Discuss the Religious effects of the Print Revolution. 4
- अथवा/OR**
- उपन्यास साहित्य की एक आधुनिक विधा है । व्याख्या कीजिये ।
The novel is a modern form of literature. Explain it.
26. संसाधन से क्या अभिप्राय है ? जैव एवं अजैव संसाधनों का वर्णन कीजिए ।
What are resources ? Describe biotic and abiotic resources. $1 + 1\frac{1}{2} + 1\frac{1}{2} = 4$
- अथवा/OR**
- मृदा अपरदन के कारण एवं इसके संरक्षण के उपाय लिखिये ।
Write causes and methods of conservation of soil erosion. $2 + 2 = 4$
27. 'साम्प्रदायिकता राजनीति में अनेक रूप धारण कर सकती है ।' किन्हीं चार रूपों की विवेचना कीजिये ।
'Communalism can take various forms in politics.' Explain any four forms. 4
- अथवा/OR**
- “महिलाओं के साथ अभी भी कई तरह के भेदभाव होते हैं ।” इस कथन की उदाहरण सहित व्याख्या कीजिए ।
“Even today, women face many discriminations.” Explain the statement with examples.
28. नेपाल में 'लोकतंत्र के लिये दूसरा आन्दोलन' की विवेचना कीजिये ।
Discuss Nepal's "Second Movement for Democracy". 4
- अथवा/OR**
- लोकतंत्र में राजनीतिक दलों को किन चुनौतियों का सामना करना पड़ता है ? व्याख्या कीजिये ।
Explain the challenges which are faced by the political parties in democracy.

29. प्राथमिक, द्वितीयक एवं तृतीयक क्षेत्रों को उदाहरण की सहायता से समझाइए ।

Explain the primary, secondary and tertiary sectors with help of example. $1\frac{1}{2} + 1\frac{1}{2} + 1 = 4$

अथवा/OR

राष्ट्रीय ग्रामीण रोजगार गारन्टी अधिनियम को 'काम का अधिकार' क्यों कहा गया है ?

Why is the National Rural Employment Guarantee Act called "Right to Work" ? **4**

30. (अ) दिए गए भारत के रेखा मानचित्र में निम्नलिखित को अंकित कीजिए :

- (i) सेलम (ii) दुर्गापुर

(A) Mark the following in the given outline Map of India :

- (i) Salem (ii) Durgapur **1 + 1 = 2**

(ब) दिए गए भारत के मानचित्र में निम्नलिखित को अंकित कीजिए :

- (i) चोरी-चौरा (ii) कलकत्ता

(B) Mark the following in the given outline map of India.

- (i) Chauri-Chaura (ii) Calcutta **1 + 1 = 2**

31. (अ) 'भारतीय संविधान में केन्द्र व राज्यों के बीच विधायी अधिकारों को तीन हिस्सों में बाँटा गया है ।' इस कथन की सोदाहरण व्याख्या कीजिये ।

(A) "The Constitution of India clearly provided a three fold distribution of legislative powers between the Union and States. " Explain the statement with examples.

1 + 1 + 1 = 3

(ब) (i) सार्वजनिक परिवहन सुविधाओं के अधिकाधिक उपयोग को प्रोत्साहित करने का एक माध्यम लिखें ।

(ii) सड़क दुर्घटनाओं का कोई एक कारण लिखिए ।

(iii) नागरिकों को यातायात के नियमों एवं सड़क सुरक्षा के बारे में जानकारी देकर उनके किस अधिकार की रक्षा की जा सकती है ?

(B) (i) Write one medium for maximum promotion of Public Transport facilities. **1**

(ii) Write any one reason of road accidents. **1**

(iii) Which right of the citizens can be protected by imparting knowledge to them about traffic rules and road safety. **2**

नामांक

Roll No.

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


S-08-सामाजिक विज्ञान

माध्यमिक परीक्षा, 2017

SECONDARY EXAMINATION, 2017

सामाजिक विज्ञान

SOCIAL SCIENCE


यहाँ से काटें

Cut Here

यहाँ से काटें

Cut Here

DO NOT WRITE ANYTHING HERE