

झारखंड शैक्षिक अनुसंधान एवं प्रशिक्षण परिषद्, राँची (झारखंड)
(Jharkhand Council of Educational Research and Training, Ranchi
(Jharkhand)
द्वितीय सावधिक परीक्षा: 2021-2022
Second Terminal Examination: 2021-2022
मॉडल प्रश्न- पत्र
Model Question paper
सेट-3(Set-3)

वर्ग-9 (Class-9)	विषय- सामाजिक विज्ञान (Sub-Social science)	पूर्णांक - 40 (F.M - 40)	समय-1घंटा 30मिनट। (Time-1.30 Hrs)
---------------------	---	-----------------------------	---------------------------------------

सामान्य निर्देश-(General Instruction)

परीक्षार्थी यथा संभव अपने शब्दों में उत्तर दें।

Examinee writes answer in their own words as far as practicable.

कुल प्रश्नों की संख्या 19 है।

The total number of questions is 19

प्रश्न संख्या 1 से प्रश्न संख्या 7 तक अतिलघुउत्तरीय प्रश्न हैं। इनमें से किन्हीं पाँच प्रश्नों के उत्तर एक वाक्य में दीजिए। प्रत्येक प्रश्न का मान 2 अंक निर्धारित है।

Questions from 1 to 7 are very short answer type questions. Answer any five of these questions in one sentence. Each question carries 2 mark.

प्रश्न संख्या 8 से प्रश्न संख्या 14 तक लघुउत्तरीय प्रश्न हैं। इनमें से किन्हीं 5 प्रश्नों के उत्तर अधिकतम 50 शब्दों में दीजिए। प्रत्येक प्रश्न का मान 3 अंक निर्धारित है।

Questions from 8 to 14 are short answer type questions. Answer any five of these questions in at most 50 words. Each question carries 3 marks.

प्रश्न संख्या 15 से प्रश्न संख्या 19 तक दीर्घउत्तरीय प्रश्न हैं। इनमें से किन्हीं तीन प्रश्नों के उत्तर अधिकतम 150 शब्दों में दीजिए। प्रत्येक प्रश्न का मान 5 अंक निर्धारित है।

Questions from 15 to 19 are long answer type questions. Answer any Three of these questions in at most 150 words. Each question carries 5 marks.

खण्ड – अ - अतिलघुउत्तरीय प्रश्न

1. धुरी शक्तियों में मुख्यता कौन-कौन देश शामिल थे?

Which countries were mainly involved in the Axis Powers?

2. 'स्लीपर' से आप क्या समझते हैं ?

What do you understand by 'Sleeper'?

3. निर्धनता रेखा से आप क्या समझते हैं ?

What do you understand by poverty line?

4. सार्वजनिक वितरण प्रणाली से आप क्या समझते हैं ?

What do you understand by public distribution system?

5. भारत में राष्ट्रीय मानवाधिकार आयोग का गठन कब किया गया?

When was the National Human Rights Commission constituted in India?

6. शिक्षा का अधिकार से आप क्या समझते हैं?

What do you understand by Right to Education?

7. मानसून में विराम से आप क्या समझते हैं?

What do you understand by break in monsoon?

खण्ड – ब- लघुउत्तरीय प्रश्न

8. नात्सी लोग यहूदियों से घृणा क्यों करते थे?

Why did the Nazis hate the Jews?

9. औपनिवेशिक काल में व्यावसायिक खेती का क्यों विस्तार हुआ? दो कारण बताएँ?

Why did commercial farming expand during the colonial period? Give two reasons.

10. शहरी क्षेत्रों की अपेक्षा ग्रामीण क्षेत्रों में कैलोरी की आवश्यकता अधिक क्यों है?

Why is the calorie requirement of rural areas more than that of urban areas?

11. किसी आपदा के दौरान खाद्य सुरक्षा कैसे प्रभावित होती है?

How is food security affected during a calamity?

12. लोकतंत्र में चुनाव कि आवश्यकता क्यों है?

Why are elections needed in a democracy?

13. मानवाधिकार से आप क्या समझते हैं ?

What do you understand by human rights?

14. उष्ण कटिबंधीय पर्णपाती वनों का वर्णन करें और उनके मुख्य वृक्ष का नाम लिखें.

Describe tropical deciduous forest and name their main tree.

खण्ड – स- दीर्घउत्तरीय प्रश्न

15. वन संरक्षण के उपायों का वर्णन करें

Describe the measures of forest conservation.

16. "किसी देश के आर्थिक विकास और निर्धनता उन्मूलन के बीच एक गहरा संबंध है"। इस कथन की व्याख्या करें।

"There is a strong relationship between economic growth and poverty alleviation in a country". Explain the statement.

17. भारत के चुनाव प्रणाली के विभिन्न घटकों का वर्णन करें?

Describe the various components of the electoral system of India?

18. प्राकृतिक वनस्पति को प्रभावित करने वाले कारकों कि चर्चा करें।

Discuss the factors affecting natural vegetation.

19. भारत के मानचित्र पर निम्नलिखित नेशनल पार्क को चिह्नित करें—

क. सिमलीपाल

ख. मानस

ग. काजीरंगा

Mark the following national park on the map of India-

A. Simlipal

b. Manas

c. Kaziranga

