

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

32/2/1

1

P.T.O.

सामान्य निर्देश :

- (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 वाले प्रश्न **3 - 3** अंक के हैं । इन्हें पूरा करने के बाद, मानचित्रों को उत्तर-पुस्तिका के अंदर नत्थी कर दीजिए ।

General Instructions :

- (i) *This 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 of these questions should not exceed **30** words each.*
- (iv) *Questions from serial number **9** to **20** are **3** marks questions. Answers of these questions should not exceed **80** words each.*
- (v) *Questions from serial number **21** to **28** are **5** marks questions. Answers of these questions should not exceed **120** words each.*
- (vi) *Questions number **29** and **30** are map questions of **3** marks each from History and Geography. After completion, attach the maps inside your answer-book.*

1. 'वन्दे मातरम्' गीत किसने लिखा था ? 1
Who wrote the song 'Vande Mataram' ?
2. 'राष्ट्रीय नौगम्य जलमार्ग सं. 3' का संबंध किस राज्य से है ? 1
Name the State related to National Waterways No. 3.
3. 'वर्ग-विशेष के हित-समूह' का अर्थ स्पष्ट कीजिए । 1
Explain the meaning of 'sectional interest group'.
4. राजनीतिक सुधारों का अर्थ स्पष्ट कीजिए । 1
Explain the meaning of political reforms.
5. भारत में बहुदलीय व्यवस्था अपनाने के एक कारण की परख कीजिए । 1
Examine the reason to accept multi-party system in India.
6. लेनदेन में मुद्रा किस प्रकार लाभकारी है ? 1
How is money beneficial in transactions ?
7. उपभोक्ताओं को लुभाने के लिए एक भ्रामक विज्ञापन का उदाहरण दीजिए । 1
Give an example of a catchy advertisement to attract consumers.
8. 'क्षतिपूर्ति निवारण के अधिकार' का प्रयोग किस परिस्थिति में किया जाता है ? एक उदाहरण दीजिए । 1
In what condition is the 'Right to Seek Redressal' exercised ? Give an example.
9. ब्रितानी राष्ट्र राज्य के निर्माण की ओर ले जाने वाली किन्हीं तीन परिस्थितियों का वर्णन कीजिए । 3×1=3

अथवा

फ्रांसीसियों द्वारा हुइन्ह फू सो के विचारों पर आधारित आंदोलन को कुचलने के लिए किए गए किन्हीं तीन प्रयासों का वर्णन कीजिए । 3×1=3

Describe any three conditions that led to the formation of the British Nation State.

OR

Describe any three efforts made by the French to suppress the movement inspired by Huynh Phu So.

10. 'द्वितीय गोलमेज़ सम्मेलन' के बाद गाँधीजी ने 'सविनय अवज्ञा आंदोलन' दोबारा शुरू क्यों किया ? कोई तीन कारण स्पष्ट कीजिए । 3×1=3

Why did Gandhiji relaunch the Civil Disobedience Movement after the Second Round Table Conference ? Explain any three reasons.

11. 1919 में प्रस्तावित रॉलट एक्ट के विरुद्ध गाँधीजी के 'सत्याग्रह आंदोलन' का मूल्यांकन कीजिए । 3×1=3

Evaluate the 'Satyagraha Movement' of Gandhiji against the proposed Rowlatt Act, 1919.

12. भारत में लौह अयस्क की बेल्लारी-चित्रदुर्ग, चिकमगलूर-तुमकुर पेट्टी की किन्हीं तीन विशेषताओं का वर्णन कीजिए । 3×1=3

Describe any three characteristics of Bellary-Chitradurga, Chikmagalur-Tumkur iron-ore belt in India.

13. "विनिर्माण उद्योग किसी देश के आर्थिक विकास की रीढ़ समझे जाते हैं ।" कथन की उदाहरणों सहित पुष्टि कीजिए । 3×1=3

"Manufacturing sector is considered as the backbone of economic development of a country." Support the statement with examples.

14. "सघन व सक्षम परिवहन का जाल व्यापार हेतु पूर्वअपेक्षित है ।" कथन की परख कीजिए । 3×1=3

"Dense and efficient network of transport is a prerequisite for trade." Examine the statement.

15. लोकतंत्र के लिए नेपाल और बोलिविया दोनों के 'जन संघर्ष' की प्रासंगिकता को उपयुक्त उदाहरणों सहित स्पष्ट कीजिए । 3×1=3

Explain with appropriate examples the relevance of 'popular struggle' of both Nepal and Bolivia for democracy.

16. “लोकतंत्र में किसी एक तबके की नहीं, अपितु सबके हितों की रक्षा होनी चाहिए।” कथन के पक्ष में तर्क दीजिए। 3×1=3

“A democracy must look after the interests of all, not just one section.”
Support the statement with arguments.

17. किन मूल्यों के कारण लोकतंत्र अन्य शासन व्यवस्थाओं से बेहतर है ? स्पष्ट कीजिए। 3×1=3

Which values make democracy better than any other form of government ?
Explain.

18. ‘व्यापार’ में ‘ऋण’ की भूमिका को उदाहरणों सहित दर्शाइए। 3×1=3

Illustrate with examples the role of ‘loan’ in ‘business’.

19. विदेशी व्यापार किस प्रकार विभिन्न देशों के बाजारों को जोड़ रहा है ? उदाहरण सहित स्पष्ट कीजिए। 3×1=3

How is foreign trade interlinking markets of different countries ? Explain with example.

20. बाजार में शोषण के विभिन्न रूपों के कोई तीन उदाहरण दीजिए। 3×1=3

Give any three examples of different types of exploitation in the market.

21. 1848 के बाद जर्मनी में ‘राष्ट्र राज्य निर्माण’ की प्रक्रिया की परख कीजिए। 5×1=5

अथवा

वियतनाम पर 1930 के दशक की ‘महामंदी’ के प्रभावों की परख कीजिए। 5×1=5

Examine the ‘Nation State Building’ process in Germany after 1848.

OR

Examine the impact of the ‘Great Depression’ of 1930s on Vietnam.

22. देश को एकजुट करने के प्रतीक के रूप में गाँधीजी की 'नमक यात्रा' के महत्त्व को स्पष्ट कीजिए । 5×1=5
- Explain the importance of the 'Salt March' of Gandhiji as a symbol to unite the nation.
23. हमें नवीकरण-योग्य ऊर्जा के संसाधनों का प्रयोग क्यों करना चाहिए ? तर्कों द्वारा स्पष्ट कीजिए । 5×1=5
- Why should we use renewable energy resources ? Explain with arguments.
24. भारतीय अर्थव्यवस्था में वस्त्र उद्योग के योगदान की व्याख्या कीजिए । 5×1=5
- Explain the contribution of textile industry in the Indian economy.
25. लोकतंत्र की किन्हीं पाँच विशेषताओं का वर्णन कीजिए । 5×1=5
- Describe any five features of democracy.
26. ऐसे किन्हीं पाँच तरीकों का विश्लेषण कीजिए जिनके द्वारा 'दबाव समूह' राजनीति पर प्रभाव डाल सकते हैं । 5×1=5
- Analyse any five ways by which 'pressure groups' can exert influence on politics.
27. भारत में 'ऋण के औपचारिक क्षेत्रक' के किन्हीं तीन गुणों और किन्हीं दो दोषों की समीक्षा कीजिए । 3+2=5
- Review any three merits and any two demerits of 'formal sector of credit' in India.
28. 'वैश्वीकरण' को परिभाषित कीजिए । भारतीय अर्थव्यवस्था को वैश्वीकरण से हुए किन्हीं चार लाभों का वर्णन कीजिए । 1+4=5
- Define 'globalisation'. Describe any four benefits of globalisation to the Indian economy.

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

- A. वह स्थान जहाँ से सविनय अवज्ञा आंदोलन शुरू हुआ था।
- B. वह स्थान जहाँ नील की खेती करने वाले किसानों का आंदोलन प्रारंभ हुआ था।
- C. वह स्थान जहाँ भारतीय राष्ट्रीय कांग्रेस का अधिवेशन हुआ था।

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

- A. The place from where the Civil Disobedience Movement was started.
- B. The place from where the Movement of Indigo Planters was started.
- C. The place where the Indian National Congress Session was held.

नोट : निम्नलिखित प्रश्न केवल दृष्टिबाधित परीक्षार्थियों 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) उस स्थान का नाम लिखिए, जहाँ गाँधीजी ने सूती कपड़ा मिल मज़दूरों के पक्ष में सत्याग्रह किया।
- (29.2) उस राज्य का नाम लिखिए, जहाँ नील की खेती करने वालों ने सत्याग्रह किया।
- (29.3) उस राज्य का नाम लिखिए, जहाँ जलियाँवाला बाग की घटना हुई। 3×1=3
- (29.1) Name the place, where Gandhiji organised a Satyagraha in favour of cotton mill workers.
- (29.2) Name the State, where the Indigo Planters organised Satyagraha.
- (29.3) Name the State, where Jallianwalla Bagh incident took place.

30. भारत के दिए गए राजनीतिक रेखा-मानचित्र में निम्नलिखित को उपयुक्त चिह्नों से दर्शाएँ और उनके नाम लिखिए : 3×1=3
- A. अजमेर : अभ्रक की खदानें
- B. कोच्चि : प्रमुख समुद्री पत्तन
- C. भद्रावती : लोहा और इस्पात संयंत्र

On the given political outline map of **India** locate and label the following with appropriate symbols :

- A. Ajmer : Mica Mines
- B. Kochi : Major Sea Port
- C. Bhadravati : 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 बेल्लारी लौह-अयस्क खानें स्थित हैं ।
- (30.2) भारत के दक्षिणतम प्रमुख समुद्री पत्तन का नाम लिखिए ।
- (30.3) भद्रावती लोहा और इस्पात संयंत्र किस राज्य में स्थित है ? 3×1=3
- (30.1) Name the State where Bellary iron-ore mines are located.
- (30.2) Name the southern-most major sea port of India.
- (30.3) In which State is Bhadravati Iron and Steel Plant located ?

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

Get More Learning Materials Here :

CLICK HERE

www.studentbro.in

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

MARKING SCHEME

SOCIAL SCIENCE (FOREIGN)

SECONDARY SCHOOL EXAMINATION

MARCH 2017
CODE NO. 32/2/1

NO.	EXPECTED ANSWERS/ VALUE POINTS	Page	MAR
	“Vande Mataram” was written by Bankim Chandra Chattopadhyay.	71 (H)	1
	State related to National Waterways No. 3 is Kerala.	87 (G)	1
	Sectional Interest Group – It seeks to promote the interests of a particular section or a group of society.	64 (PS)	1
	Political Reforms : Overcoming challenges to democracy is called Political Reforms	108(PS)	1
	Reasons to accept Multi -Party System in India To accommodate social and geographical diversity .	77(PS)	1
	Money beneficial in transactions It eliminates the need for double coincidence of wants./It act as a medium of exchange.	40 (E)	1
	Advertisements “Win a Gold Coin inside a pack” Any other relevant advertisement.	84 (E)	1
	Right to Seek Redressal Consumers have Right to Seek Redressal against unfair trade practices and exploitation. He/ She have the right to get compensation depending on the degree of damage. Explanation done through an example may also be considered.	82(E)	1
	The formation of British Nation State	32 (D)	3X1

<ul style="list-style-type: none"> i. The primary identities of the people who inhabited the British Isles were ethnic ones – such as English, Welsh, Scot or Irish. ii. All of these ethnic groups had their own cultural and political traditions. But as the English nation steadily grew in wealth, importance and power, it was able to extend its influence over the other nations of the islands. iii. The English parliament, which had seized power from the monarchy in 1688 at the end of a protracted conflict, was the instrument through which a nation-state, with England at its centre, came to be forged. iv. The Act of Union (1707) between England and Scotland that resulted in the formation of the ‘United Kingdom of Great Britain’ meant, in effect, that England was able to impose its influence on Scotland. v. The British parliament was henceforth dominated by its English members. vi. Any other relevant points. Any three points to be described. <p style="text-align: center;">OR</p> <p style="text-align: center;">The French tried to suppress the movement inspired by Huynh Phu So.</p> <ul style="list-style-type: none"> i. They declared him mad, called him the Mad Bonze. ii. They put him in a mental asylum. iii. The doctor who had to prove him insane became his follower, finally in 1941 even the French doctors declared that he was sane. iv. The French authorities exiled him to Laos and sent many of his followers to concentration camps. v. Any other relevant points Any three points to be described 	40(H)	3X1
<p style="text-align: center;">Reasons for Gandhiji relaunching of Civil Disobedience Movement</p> <ul style="list-style-type: none"> i. The negotiations with regard to India’s freedom broke down in the Second Round Table Conference held at London. ii. Back in India, he discovered that the government had begun a new cycle of repression. iii. Ghaffar Khan and Jawaharlal Nehru were put to jail. iv. The Congress had been declared illegal. v. A series of measures had been imposed to prevent meetings, demonstrations and boycotts. In such a situation he decided to relaunch the Civil Disobedience Movement. vi. Any other relevant point. <p style="text-align: center;">Any three points to be explained</p>	65 (H)	3X1
<p>Satyagraha Movement Against The Rowlatt Act</p> <ul style="list-style-type: none"> i. Gandhiji in 1919 decided to launch a nationwide satyagraha against the proposed Rowlatt Act (1919). ii. Mahatma Gandhi wanted non-violent civil disobedience against such unjust laws, which would start with a <i>hartal</i> on 6 April. iii. Rallies were organised in various cities. iv. Workers went on strike in railway workshops, and shops closed down. 	55(H)	3X1

<ul style="list-style-type: none"> v. lines of communication such as the railways and telegraph would be disrupted. vi. The British administration decided to clamp down on nationalists. vii. Local leaders were put to jail. viii. On 13 April the Jallianwalla Bagh incident took place . ix. Crowd took to streets in many towns. x. Government started brutal repression. xi. At the Calcutta session of the Congress in September 1920 he felt the need to start a Non-Cooperation Movement in support of Khilafat as well as for swaraj. xii. Any other relevant point. Any three points to be evaluated 		
<p>Durg-Bastar-Chandrapur Belt</p> <ul style="list-style-type: none"> i. It lies in Chhattisgarh and Maharashtra. ii. Very high grade hematites are found in the famous Bailadila range of hills in the Bastar district of Chattisgarh. iii. The range of hills comprises of 14 deposits of super high grade hematite iron ore. iv. It has the best physical properties needed for steel making. v. Iron ore from these mines is exported to Japan and South Korea via Vishakhapatnam port. vi. Any Other Relevant Points Any three to be described 	53(G)	3X1
<p>Manufacturing industries</p> <ul style="list-style-type: none"> i. It helps in modernizing agriculture . ii. Helps in providing jobs in secondary and tertiary sectors. iii. Reduces unemployment and poverty. iv. It brings down the regional disparities by establishing industries in tribal and backward areas. v. Export of manufactured goods expands trade and commerce. vi. It brings in much needed foreign exchange. vii. Example- Cotton textile, Iron and Steel industry, etc. viii. Any other relevant point Any three points to be explained 	65(G)	3x1
<p>Dense and efficient network of transport</p> <ul style="list-style-type: none"> i. They provide trade and connectivity facilities. ii. Railways, airways, water ways, etc. have been contributing to its socio-economic progress in many ways. iii. The trades from local to international levels have added to the vitality of its economy. iv. It has enriched our life. v. It has added substantially to growing amenities and facilities for the comforts of life. vi. The world has been converted into a large village with the help of efficient and fast moving transport. vii. Any other relevant point 	81(G)	3X1

<p>Popular struggle of Nepal and Bolivia</p> <ol style="list-style-type: none"> i. Popular struggle are integral to the working of democracy. ii. People’s Successful struggle against privatization of water in Bolivia and peoples struggle in Nepal for restoring democracy are good examples of popular struggles. iii. In both cases the struggle involved mass mobilization. iv. Public demonstrations of mass support clinched the disputes. v. Both instances involved critical role of political organization. Example in Nepal- SPA and Maoist organizations and in Bolivia – the FEDECOR. vi. Democracy evolves through popular struggle. vii. These movements became source of inspiration to democrats all over the world. viii. Any other relevant point. <p>Any three points to be explained .</p>	59 - 62(PS)	3X1
<p>Democracy must look after the interest of all</p> <ol style="list-style-type: none"> i. Democracy believes in and work for equality ii. Democracy has the ability to handle social differences irrespective of religion or race or linguistic group, etc. iii. Democracy gives equal treatment to women. iv. Democracy cares equally for majority and minority. v. Democracy in India has strengthened the claims of the disadvantaged. vi. Democracy tries to provide equal opportunity to minority and depressed classes. vii. Ordinary citizens value their democratic rights. viii. Democracy shows that people have developed awareness. ix. It has the ability to expect and look critically at power holders. x. Any other relevant point. <p>Any three points to be explained.</p>	96-98(PS)	3X1
<p>Values of Democracy</p> <ol style="list-style-type: none"> i. Values of social justice, equality, fraternity. ii. Transparency. iii. Legitimacy. iv. Importance to public opinion. v. Provides rights to people. vi. Feeling of collective belonging. vii. Secularism and tolerance. viii. Feeling of integrity and dutifulness. ix. Respecting minorities 	91,92(PS)	3X1

	Any three points to be explained.		
	<p>Role of Loan</p> <ol style="list-style-type: none"> i. Loan is a crucial element in economic life and plays a vital and positive role. ii. It helps to increase earnings. iii. It makes a person economically better off than before. iv. It helps the poor and needy at the time of crisis. v. It helps the person to meet the ongoing expenses of production and complete production on time. vi. In another situation, because of the crop failure, loan pushes the person into a debt trap. vii. Examples of Salim and Laksmi could be given viii. Any other relevant point. <p>Any three points to be explained.</p>	43(E)	3X1
	<p>Foreign trade and the interlinkage of markets</p> <ol style="list-style-type: none"> i. Foreign trade has been the main channel connecting countries. ii. Foreign trade creates an opportunity for the producers to reach beyond the domestic markets. iii. Producers can sell their produce in local and foreign market. iv. It is one way of expanding the choice of goods. v. Choice of goods in the markets rises. vi. Prices of similar goods in the two markets tend to become equal. vii. Close competition with each other. ix. Any other relevant point. <p>Any three points to be explained.</p>	59-61(E)	3X1
	<p>Ways Of Consumer Exploitation</p> <ol style="list-style-type: none"> i. Adulteration. ii. Over weighing/Under Weighing. iii. Rough behavior of shopkeepers. iv. Incomplete information of ingredients. v. Absence of expiry date on products. vi. Any other relevant point. <p>Any three points to be explained.</p>	76(E)	3X1

<p>German Unification</p> <ol style="list-style-type: none">i. After 1848, nationalism in Europe moved away from its association with democracy and revolution.ii. Nationalist sentiments were often mobilized by conservatives for promoting state power and achieving political domination over Europe.iii. Nationalist feelings were widespread among middle-class Germans in 19 century.iv. In 1848 they tried to unite the different regions of the German confederation into a nation-state governed by an elected parliament.v. This liberal initiative to nation-building was repressed by the combined forces of the monarchy and the military, supported by the large landowners (called Junkers) of Prussia.vi. Prussia took on the leadership of Otto von Bismarck, who became the architect of this process.vii. Three wars over seven years – with Austria, Denmark and France – ended in Prussian victory and completed the process of unification.viii. In January 1871, the Prussian king, William I, was proclaimed German Emperor.ix. Any other relevant point. To be evaluated as a Whole. <p>OR</p> <p>Impact of Great Depression on Vietnam</p> <ol style="list-style-type: none">i. The prices of rubber and rice fell.ii. Led to rising rural debts.iii. Unemployment.iv. Rural uprisings, such as in the provinces of Nghe An and Ha Tinh.v. These provinces were among the poorest, had an old radical tradition, and have been called the ‘electrical fuses’ of Vietnam.vi. The French put these uprisings down with great severity, even using planes to bomb demonstrators.vii. Ho-Chi-Minh brought together competing nationalist groups to establish the Vietnamese communist party to fight the freedom.viii. Any other relevant point. <p>Any five points to be explained.</p>	19 (H)	5
<p>Importance of Salt Satyagraha</p> <ol style="list-style-type: none">i. All classes of Indian society brought together a united campaign	43(H)	

<ul style="list-style-type: none"> ii. Mahatma Gandhi broke the salt law with the march from Sabarmati to Dandi. iii. Thousands others in different parts of the country broke the salt law, manufactured salt and demonstrated in front of government salt factories. iv. As the movement spread, foreign cloth was boycotted, and liquor shops were picketed. v. Peasants refused to pay revenue and chaukidari taxes. vi. Village officials resigned. vii. In many places forest people violated forest laws – going into Reserved Forests to collect wood and graze cattle. viii. The different social groups participated. ix. In the countryside, rich peasants and poor peasants were active in the movement. x. The business class workers of Nagpur and women also joined the Movement. xi. Any other relevant point. Any five points to be explained. 		
<p>Reasons for the usage of Renewable Energy Resources</p> <ul style="list-style-type: none"> i. Exhaustibility of non renewable resources. ii. Long years of geological formation of non renewable resources. iii. Causes less pollution. iv. Available in abundance. v. Environmental friendly. vi. Strong dependence on fossil fuels such as coal, oil and gas, threat to environment. vii. Rising prices of oil and gas and their potential shortages. viii. Uncertainties about the security of energy supply in future. ix. There is a pressing need to use renewable energy sources like solar energy, wind, tide, biomass and energy from waste material. x. Any other relevant point. Any five points to be explained. 	62(G)	5
<p>Contribution of Textile Industry in the Indian economy</p> <ul style="list-style-type: none"> i. It contributes significantly to industrial production (14 per cent). ii. Helps in employment generation (35 million persons directly – the second largest after agriculture) 	68(G)	5

<ul style="list-style-type: none"> iii. Helps in earning foreign exchange earnings (about 24.6 per cent). iv. It contributes 4 per cent towards GDP. v. This industry is self-reliant and complete in the value chain from raw material to the highest value added products. vi. Any other relevant point. <p>Any five points to be explained.</p>		
<p>Features of Democracy</p> <ul style="list-style-type: none"> i. Promotes equality among citizens. ii. Enhances the dignity of the individual. iii. Improves the quality of decision making. iv. Provides a method to resolve conflicts amicably. v. Allows room to correct mistakes. vii. Any other relevant point. <p>Any five points to be explained.</p>	90 (PS)	5
<p>Pressure groups and movements exert influence on politics</p> <ul style="list-style-type: none"> i. They try to gain public support and sympathy for their goals . ii. Their activity includes carrying out information campaigns, organizing meetings, file petitions, etc. iii. Most of these groups try to influence the media. iv. They often organise protest activity like strikes or disrupting government programmes. v. Workers’ organisations, employees’ associations and most of the movement groups often resort to these tactics in order to force the government to take note of their demand. vi. Business groups often employ professional lobbyists or sponsor expensive advertisements. vii. Some persons from pressure groups or movement groups may participate in official bodies and committees that offer advice to the government. viii. Any other relevant point. <p>Any five points to be explained.</p>	66(PS)	5
<p>Merits and Demerits of Formal Sectors of Credit</p> <p>Merits</p> <ul style="list-style-type: none"> i. Helps to meet the working capital needs of production. ii. Helps in ongoing expenses of production. iii. Helps in completing production on time. iv. Helps in increasing earnings. 	49(E)	(3+2)

<ul style="list-style-type: none"> vi. Easy access of loans to small cultivators and small scale industries. vii. Any other relevant point. <p>Any three points to be explained.</p> <p>Demerits</p> <ul style="list-style-type: none"> i. Difficulty in obtaining loans. ii. Collateral issues. iii. Documentation could be a problematic issue for few. iv. Lack of credibility in rural areas. v. Any other relevant point. <p>Any two points to be explained.</p>		
<p>Globalization</p> <p>Globalization is the process of rapid integration or interconnection between countries.</p> <p>Benefits of globalization</p> <ul style="list-style-type: none"> i. New jobs have been created in industries. ii. Local companies supplying raw materials, etc. to these industries have prospered. iii. Several of the top Indian companies have been able to benefit from the increased competition. iv. Investment in newer technology and production methods has raised their production standards. v. Some industries have gained from successful collaborations with foreign companies. vi. It has enabled some large Indian companies to emerge as multinationals. vii. It has also created new opportunities for companies providing services, particularly those involving IT. viii. Host of services such as data entry, accounting, administrative tasks, and engineering are now being done cheaply in countries such as India and are exported to the developed countries. ix. Any other relevant point. <p>Any four points to be explained</p>	66(E)	(1+4)

प्रश्न सं. 29 के लिए

For question no. 29

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

32/2/3

9

P.T.O.

For Visually Impaired:

- 29.1 Ahamdabad
- 29.2 Bihar(Champaren)
- 29.3 Punjab(Amritsar)

For Visually Impaired-

30.1 Karnataka.

30.2 Tuticorin.

30.3 Karnataka.

