

व्यावसायिक अर्थशास्त्र – कक्षा 11
इकाई –1
अर्थशास्त्र की अवधारणा

कुल अंक : 8

लघुउत्तरीय प्रश्न (2) – प्रत्येक 4 अंक

लघुउत्तरीय प्रश्न (Short Answer Questions):

1. आवश्यकताओं से आप क्या समझते हैं? इनके उदय होने के कारण समझाइये।

What are wants? Write the reasons for origin of wants.

2. अर्थशास्त्र कला है या विज्ञान? समझाइये।

Economics is science or art? Explain.

3. आर्थिक और अनार्थिक क्रियाओं में अन्तर स्पष्ट कीजिए।

Distinguish between economic and non-economic activities.

4. आवश्यकता और इच्छा में अन्तर स्पष्ट कीजिए।

Differentiate between desires and wants.

5. आवश्यकताओं का उचित वर्गीकरण बताइये।

Discuss classification of wants.

6. आवश्यकताओं के वर्गीकरण के प्रभावक तत्व समझाइये।

Explain the factors affecting classification of wants.

7. मानव कल्याण को अर्थशास्त्र में प्राथमिक स्थान क्यों दिया जाता है?

Why human welfare is given prime place in economics?

8. सामान्य व्यक्ति के लिए अर्थशास्त्र के अध्ययन के लाभ समझाइये।

Explain the advantages of study of economics for a common man.

9. अर्थशास्त्र के विभिन्न विभाग समझाइये।

Explain different divisions of Economics.

10. व्यापक और सूक्ष्म अर्थशास्त्र की अवधारणाएं सोदाहरण समझाइये।

Explain the concepts of Micro and Macro economics with suitable examples.

11. प्राचीन भारत में कौटिल्य के अर्थ चिन्तन की विवेचना कीजिए।

Describe the ideas of Kautilya on economic thinking in ancient India.

12. चाणक्य ने प्राचीन भारत में अर्थ-चिन्तन को किस प्रकार चिन्हित किया है? समझाइये।

How Chanakya has marked the economic thinking in ancient India? Explain.

13. प्राचीन भारतीय चिन्तन के प्रमुख आर्थिक बिचारों को समझाइये।

Explain Describe the main ideas of economic thinking in ancient India.

14. प्राच्य भारतीय अर्थचिन्तन की प्रमुख विशेषताएँ लिखिये।

Explain the main characteristics of ancient Indian economic thinking.

15. प्राच्य भारतीय और पाश्चात्य अर्थ चिन्तन में अन्तर स्पष्ट कीजिए।

Distinguish between ancient Indian and western economic thinking.

16. अर्थशास्त्र की कल्याणवादी परिभाषाओं की समीक्षा कीजिए।

Critically analyse the welfare-centered definitions of economics.

17. 'अर्थशास्त्र की दुर्लभतावादी परिभाषाएँ ही उचित हैं।' समीक्षा कीजिए।

"Economics can be well defined through scarcity centered definitions."

Explain.

18. प्रो. मार्शल और प्रो. रोबिन्स द्वारा दी गई अर्थशास्त्र की अवधारणाओं की तुलना कीजिए।

Compare the concepts of economics given by Prof. Marshal and Prof. Robins.

19. अर्थशास्त्र की अवधारणा की उचित व्याख्या मार्शल ने की है या रॉबिन्स ने तर्कसंगत उत्तर दीजिए।

The concept of economics is well defined by Marshal or Robins. explain logically.

20. अर्थशास्त्र की अवधारणा पर प्रो. मेहता के बिचार स्पष्ट कीजिए।

Discuss the ideas of Prof. Mehta on the concepts of Economics.

इकाई – 2

उपयोगिता व सम्बंधित नियम

कुल 8 अंक

वस्तुनिष्ठ प्रश्न : दो – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. वस्तु की मानवीय आवश्यकताएं संतुष्ट करने की सामर्थ्य को कहते हैं।

The capacity of a commodity to satisfy human want is called

2. वस्तु की एक अतिरिक्त इकाई के उपभोग से कुल उपयोगिता में होने वाली वृद्धि को कहते हैं।

Increase in total utility due to consumption of an additional unit is called

3. किसी इकाई का उपभोग करने पर जब उससे मिलने वाली सीमान्त उपयोगिता शून्य होती है तो कुल उपयोगिता व होती है।

At a unit of consumption when it's marginal utility is zero, the total utility will be and

4. किसी वस्तु के लिए जो कीमत हम देने के लिए तैयार हैं और जो वास्तव में देना पड़ता है उनके अन्तर को कहते हैं।

The difference between the sum which we are ready to pay for a commodity and which we actually pay for it is called.....

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. मानवीय आवश्यकताएं संतुष्ट करने की वस्तु की क्षमता को सीमान्त उपयोगिता कहते हैं।

The capacity of a commodity to satisfy human wants is called marginal utility.

2. किसी इकाई के उपभोग पर सीमान्त उपयोगिता अधिकतम होने पर कुल उपयोगिता भी अधिकतम होती है।

If marginal utility on consumption of a commodity is maximum, the total utility will also be maximum.

3. कुल उपयोगिता अधिकतम होने के बाद अगली इकाई के उपभोग से ऋणात्मक सीमान्त उपयोगिता प्राप्त होती है।

On consumption of additional unit after the maximization of total utility consumer gets negative marginal utility.

4. प्रत्येक अगली इकाई के उपभोग से प्राप्त होने वाली सीमान्त उपयोगिता घटती जाती है।

Marginal utility goes on reducing on consumption of each additional unit.

ग. मिलान कीजिए :

1. निम्नलिखित अवधारणाओं को उनके अर्थ से मिलान कीजिए :

क्रम संख्या	अवधारणा	अर्थ
1.	उपयोगिता	वस्तु की उपयोगिता के मौद्रिक माप और मूल्य का अंतर
2.	कुल उपयोगिता	किसी वस्तु की मानवीय आवश्यकता संतुष्टि की क्षमता
3.	सीमान्त उपयोगिता	कुल उपयोगिता / उपभोग की गई इकाइयों की संख्या
4.	औसत उपयोगिता	अतिरिक्त इकाई के उपभोग से प्राप्त संतुष्टि
5.	उपभोक्ता की बचत	

Match the following concepts with their meaning:

S.No.	Concept	Meaning
1.	Utility	Difference of Money value of Utility and Price.
2.	Total Utility	Capacity of a commodity to satisfy human wants.
3.	Marginal Utility	Total utility/No. of units consumed.
4.	Average Utility	Satisfaction for consumption of additional unit.
5.	Consumer Surplus	

2. निम्नलिखित अवधारणाओं को उनके दिये गये मान से मिलान कीजिए :

क्रम संख्या	अवधारणा	मान
1.	उपयोगिता	10, 8, 6
2.	कुल उपयोगिता	08
3.	सीमान्त उपयोगिता	—
4.	औसत उपयोगिता	24
5.	उपभोक्ता की बचत	

Match the following concepts with their given values:

S.No.	Concept	Meaning
1.	Utility	10, 08, 06.
2.	Total Utility	08
3.	Marginal Utility	--
4.	Average Utility	24
5.	Consumer Surplus	

3. निम्नलिखित तथ्यों को सही रूप में मिलान करके लिखिये :

क्रम सं.	तथ्य
1.	उपयोगिता
2.	सीमान्त उपयोगिता
3.	कुल उपयोगिता
4.	औसत उपयोगिता
5.	सम-सीमान्त उपयोगिता

में घटती दर पर वृद्धि होती है।
धीरे धीरे कम होती जाती है।
तीव्रता से कम होती जाती है।
सापेक्षिक होती है।
बराबर होने पर अधिकतम संतुष्टि मिलती है।

Match the following to form the facts:

S.No.	Fact
1.	Utility
2.	Marginal Utility
3.	Total Utility
4.	Average Utility
5.	Equi-marginal Utility

increases at decreasing rates.
decreases slowly.
decreases faster.
is a relative concept
is equal, then only there may be max. satisfaction.

4. निम्नलिखित का मिलान कीजिये :

क्रम सं.	तथ्य	
1.	शून्य तुष्टिगुण के पूर्व	की इकाइयों का तुष्टिगुण ऋणात्मक होता है।
2.	दुर्लभ वस्तुओं	की इकाइयों का तुष्टिगुण धनात्मक होता है।
3.	शून्य तुष्टिगुण के बाद	की अगली इकाइयों से प्राप्त तुष्टिगुण बढ़ता जाता है।
4.	औसत उपयोगिता	कभी ऋणात्मक नहीं होती है।
5.	सम-सीमान्त उपयोगिता	

Match the followings:

S.No.	Fact	
1.	Before zero utility	other units have negative utility
2.	For scare commodities	other units have positive utility
3.	After Zero utility	the utility goes on increasing with next units
4.	Average utility	may never be negative.
5.	Equi-marginal utility	

घ. सही विकल्प का चुनाव कीजिए :

1. सीमान्त उपयोगिता निम्नलिखित में से किस रूप में हो सकती है :

- क. धनात्मक
- ख. ऋणात्मक
- ग. शून्य
- घ. उक्त सभी।

In which of the following forms the marginal utility is found?

- a. Positive
- b. Negative
- c. Zero
- d. All of the above

2. कुल उपयोगिता अधिकतम होने पर उस इकाई के उपभोग से मिलने वाली सीमान्त उपयोगिता होती है :
- क. धनात्मक
 - ख. ऋणात्मक
 - ग. शून्य
 - घ. उक्त में से कोई भी।

When total utility is maximum with consumption of a unit, it's marginal utility may be:

- a- Positive
 - b- Negative
 - c- Zero
 - d- None of the above
3. वस्तु का एक उपभोक्ता को प्राप्त संतुष्टि के मौद्रिक मूल्य और उसके बाजार मूल्य के अन्तर को क्या कहते हैं? :
- क. उपभोक्ता की बचत
 - ख. सीमान्त मूल्य
 - ग. सीमान्त उपयोगिता
 - घ. बाजार मूल्य पर बचत

What is called the difference between money value of the utility of a commodity to a consumer and its price?

- a. Consumer Surplus
- b. Marginal Price
- c. Marginal Utility
- d. Saving on market price.

4. महमूद चाय का आदी है, कहता है कि उसे पाँच रुपये में एक कम चाय मिले तो भी वह पी लेगा और उसे दो रुपये में चाय मिल जाती है तो उपभोक्ता की बचत होगी :
- क. रु. पांच
 - ख. रु. दो
 - ग. रु. एक
 - घ. उक्त में से कोई नहीं।

Mahmood is habitual of taking tea, says that he will buy a cup of tea even paying Rs. five but he gets is for Rs. 2, then the consumer surplus is:

- a. Rs. five
- b. Rs. two
- c. Re. One
- d. None of the above.

च. एक या दो शब्दों या एक वाक्य में उत्तर दीजिए :

1. किसी वस्तु की मानवीय आवश्यकताएं सन्तुष्ट करने की सामर्थ्य को हम क्या कहते हैं? What we call the capacity of a commodity to satisfy human wants?
2. किसी वस्तु की अतिरिक्त इकाई का उपयोग करने से कुल उपयोगिता में होने वाली वृद्धि को क्या कहते हैं?

What name is given to the increase in total utility due to increase in the consumption of additional unit of a commodity?

3. सोहन को चाय की बहुत इच्छा हो रही थी तो वह बोला कि यदि दस रुपये में भी यदि चाय मिल जाय तो वह पी लेगा। किन्तु उसे पास में एक दुकान पर चाय चार रुपये में ही मिल जाती है। इस प्रकार उसके छः रुपये बच गये इसे अर्थशास्त्र में क्या कहा जायगा।

Sohan had a deep desire for tea and was eager to purchase a cup of tea by paying Rs. 10, but at the same time he gets a cup of tea for Rs. 5 in a shop.

Thus, he saved Rs. 6, what will you call this in the concepts of economics?

4. जिस इकाई के उपभोग करने से कुल उपयोगिता अधिकतम रहती है तो ऐसी इकाई की सीमान्त उपयोगिता क्या होगी?

What will be marginal utility for consumption of a unit at which the total utility is the maximum?

(ब) लघुउत्तरीय प्रश्न (Short Answer Questions) :

1. उपभोक्ता की बचत क्या है? सोदाहरण व्याख्या कीजिए।

What is consumer surplus? Illustrate with example.

2. 'उपभोक्ता की बचत एक काल्पनिक अवधारणा है।' स्पष्ट कीजिए।

“Consumer Surplus is an imaginary concept.” Explain

3. सम-सीमान्त उपयोगिता नियम क्या है? उचित उदाहरण की सहायता से समझाइये।

What is the law of equi-marginal utility? Explain with the help of suitable example.

4. सीमान्त उपयोगिता ह्रास नियम क्या है? उचित रेखाचित्र के माध्यम से समझाइये।

What is the law of diminishing marginal utility? Explain with the help of suitable diagram.

5. उपयोगिता की परिभाषा देते हुए इसकी विशेषताएं समझाइये।

Define utility and write its characteristics.

6. उपयोगिता क्या है? यह कितने प्रकार की हो सकती है? सोदाहरण समझाइये।

What is utility? What forms it can take? Explain with example.

7. कुल, सीमान्त और औसत उपयोगिता की अवधारणाओं को सोदाहरण समझाइये।

Discuss the concepts of total, marginal and average utility with suitable examples.

8. कुल और सीमान्त उपयोगिता के सम्बन्ध को रेखाचित्र के माध्यम से समझाये।

Explain the relationship of total and marginal utility with the help of a diagram.

9. सीमान्त तुष्टिगुण के क्या विभिन्न रूप हो सकते हैं? उचित रेखाचित्र के माध्यम से समझाइये।

10. What may be different forms of utility? Explain with the help of a suitable diagram.

11. सीमान्त उपयोगिता ह्रास नियम लागू होने के कारण समझाये।

Explain the reasons for applicability of the law of diminishing marginal utility.

इकाई – 3

उपभोक्ता व्यवहार व मांग

कुल 10 अंक

वस्तुनिष्ठ प्रश्न : चार – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

- उपभोक्ता संतुलन उपभोक्ता को प्राप्त होने वालीउपयोगिता का बिन्दु है।
Consumer equilibrium is a point where the consumer gets satisfaction.
- प्रभावपूर्ण इच्छा को कहते हैं।
Effective desire is called.....
- किसी वस्तु की कीमत तथा मांग में सम्बन्ध दर्शाने वाली तालिका को कहते हैं।
A table showing relation of price and demand is called.....
- बाजार मांग अनुसूची दो ढंग से तैयार की जा सकती है : क.....ख
- Market demand schedule can be prepared with two methods, a..... b.....
- किसी वस्तु की कीमत कम होने से उसकी मांग जाती है।
On decrease in price of a commodity its demand
- मांग वक्रनीचे की ओर झुकता है।
The demand curve slopes downward to the
- जनसंख्या बढ़ने पर किसी वस्तु की मांग में होने वाले आधिक्य को मांग में कहा जाता है।
The excess demand generated due to more population is called in demand.
- यदि वस्तु के किसी भी मूल्य पर मांग समान हो तो ऐसी वस्तु की मांग ...लोच कही जायगी।
The demand of commodity is said to beelastic when its quantity demanded does not change on change in its price.

$$9. \text{ मांग की लोच} = \frac{\text{मांग मेंपरिवर्तन}}{\text{.....}}$$

$$\text{Elasticity of Demand} = \frac{\text{..... Change in demand}}{\text{.....}}$$

10. वस्तु की कीमत में परिवर्तन होने पर भी यदि उस पर होने वाले कुल व्यय में परिवर्तन न हो तो उसकी लोचहोगी।

When total expenditure on a commodity does not change even on change in its price the demand of the commodity will be.elastic.

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. संतुलन बिन्दु पर उपभोक्ता को न्यूनतम उपयोगिता प्राप्त होती है।

The consumer gets minimum satisfaction at the point of equilibrium.

2. प्रभावपूर्ण इच्छा को आवश्यकता कहते हैं।

The effective desire is called need.

3. वस्तु की मांग और कीमत में सम्बन्ध दर्शाने वाली तालिका का मांग अनुसूची कहा जाता है।

The table showing relation of demand and price of a commodity is called demand schedule.

4. किसी मूल्य पर बाजार में सभी उपभोक्ताओं की मांग का जोड़ बाजार मांग कहलाता है।

The total of the demand of all the consumers of a commodity is called market demand.

5. गिफिन वस्तुओं पर भी मांग का नियम लागू होता है।

The law of demand applies even on Giffen goods.

6. यदि वस्तु के मूल्य में थोड़ा सी कमी होने पर उसकी मांग बहुत अधिक या अनन्त तक बढ़ जाय तो वस्तु की मांग बेलोच कही जायगी।

The price elasticity of a commodity will be said to be in-elastic when the demand to the commodity expands to infinity on a slight increase in the price of the commodity.

7. मांग की लोच = मांग वक्र का ऊपरी भाग / मांग वक्र का निचला भाग

Elasticity of Demand = Upper sector of demand curve / Lower sector of demand curve.

8. किसी वस्तु की कीमत में 10 प्रतिशत कमी होने पर यदि उसकी मांग 20 प्रतिशत बढ़ जाती है तो वस्तु की मांग की लोच इकाई से कम कही जायगी।

When demand of a commodity increases by 20% on decrease in price by 10%, its demand will be said to be less than unit elastic.

9. किसी वस्तु की कीमत में 20 प्रतिशत वृद्धि होने पर यदि उसकी मांग 20 प्रतिशत कम जाती है तो वस्तु की मांग की लोच इकाई लोच कही जायगी।

When demand of a commodity decreases by 20% on increase in price by 20%, its demand will be said to be unit elastic.

10. मांग लोच एक काल्पनिक अवधारणा है।

Elasticity of demand is an imaginary concept.

ग. मिलान कीजिए

1. अवधारणा को उसके अर्थ से मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	मांग	वस्तु की विभिन्न मूल्यों पर क्रय की जाने वाली मात्रा
2.	मांग अनुसूची	सभी उपभोक्ताओं की मांग का योग
3.	बाजार मांग	इच्छा+साधन+व्यय करने की तत्परता+वस्तु की उपलब्धता
4..	व्यक्तिगत मांग	उपभोक्ता की विभिन्न मूल्यों पर मांग

Match the following concepts with their meaning:

S.No	Concept	Meaning of the concept
1.	Demand	Quantity of a commodity purchased at different prices
2.	Demand Schedule	Total of the demand of all consumers
3.	Market Demand	Desire + Resources + Willingness + Availability
4.	Individual Demand	Demand of a consumer at different prices.

2. निम्नलिखित लोच को उसके प्रकार से मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	वेलोच	मूल्य में 10 प्रतिशत कमी से मांग में 15 प्रतिशत वृद्धि
2.	इकाई से कम लोच	मूल्य में 15 प्रतिशत वृद्धि से मांग में 10 प्रतिशत कमी
3.	इकाई लोच	मूल्य में कोई भी परिवर्तन करने से मांग में बदलाव नहीं
4..	इकाई से अधिक लोच	मूल्य में 10 पैसे कम करने से मांग में अनन्त स्तर तक वृद्धि
5.	पूर्णतया लोचदार	जितने प्रतिशत मूल्य में परिवर्तन हो उतने प्रतिशत मांग में
6.	सम्पूर्ण लोच	

Match the following types of elasticity of demand:

S.No	Concept	Meaning
1.	In-elastic	10% fall in price results to 15% increase in demand
2.	Less than unit elastic	10% fall in demand due to 15% increase in price
3.	Unit elastic	No change in demand due to any change in price
4.	More than unit elastic	Fall in price by Re 0.10 results to rise in to infinity
5.	Perfectly elastic	Price change with a % results to same % change in demand
6.	Full elastic	

3. निम्नलिखित लोच को उसके प्रकार से मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	इकाई से कम लोच	> 1
2.	इकाई लोच	0
3.	इकाई से अधिक लोच	< 1
4..	वेलोचदार	1
5..	सम्पूर्ण लोच	

Match the following types of elasticity of demand:

S.No	Concept	Meaning
1.	Less than unit elastic	> 1
2.	Unit elastic	0
3.	More than unit elastic	< 1
4.	Perfectly in-elastic	1
5.	Full elastic	

4. सही अर्थ निकालने के लिए मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	उपभोक्ता संतुलन	वस्तु की मांग बढ़ जाती है।
2.	आय बढ़ने पर	मांग कीमत बढ़ने पर कम और कीमत कम होने पर बढ़ती है।
3.	मांग का नियम	जब सीमान्त उपयोगिता और सीमान्त त्याग समान हो।
4..	मांग की लोच	मांग की मूल्य में परिवर्तन के प्रति सापेक्षता
5.	मांग की बढ़त	

Match the following types of elasticity of demand:

S.No	Concept	Meaning
1.	Consumer equilibrium	Demand of the commodity rises
2.	On increase in income	Demand falls on rise in price and vice-versa
3.	Law of Demand	When marginal utility equals marginal sacrifice
4.	Elasticity of Demand	Responsiveness of demand on change in Price
5.	Increase in Demand	

5. मूल्य में कमी होने पर होने वाले कुल व्यय के परिवर्तन को लोच से मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	इकाई से कम लोच	व्यय में परिवर्तन नहीं
2.	इकाई लोच	व्यय कम हो जाय
3..	इकाई से अधिक लोच	व्यय बढ जाय

Match the elasticity with the change in total expenditure due to change in price:

S.No	Concept	Meaning
1.	Less than unit elastic	No change in expenditure
2.	Unit elastic	Fall in expenditure
3.	More than unit elastic	Increase in expenditure

घ. सही विकल्प चुनिये

1. प्रभावपूर्ण इच्छा को अर्थशास्त्र में :

क. मांग

ख. आवश्यकता

ग. तीव्र इच्छा

घ. उक्त सभी, कहते हैं।

In economics, effective desire is called:

a. Demand

b. Need

c. Strong desire

d. All of the above.

2. किसी वस्तु की कीमत और मांग में सम्बन्ध दर्शाने वाली तालिका को :

क. मांग अनुसूची

ख. बाजार अनुसूची

ग. कीमत सूची

घ. उक्त में से कोई नहीं, कहते हैं।

A table showing price and demand of a commodity, is called:

a. Demand schedule

b. Market schedule

c. Price schedule

d. None of the above

3. निम्नलिखित में से कौन सा विकल्प, 'अन्य बातें समान रहने पर' में शामिल नहीं है :

क. उपभोक्ता की आय में परिवर्तन

ख. उपभोक्ता की रुचियों में परिवर्तन

ग. अन्य सम्बंधित वस्तुओं की कीमत में परिवर्तन

घ. वस्तु के मूल्य में परिवर्तन

Which of the following alternative is not included in "other things remaining the same":

a. Changes in the income of the consumers

b. Changes in the tastes of the consumers

c. Changes in the prices of the related goods

d. Changes in the price of the commodity

4. किसी वस्तु की कीमत में 10 प्रतिशत परिवर्तन होने पर यदि मांग में 15 प्रतिशत परिवर्तन हो जाय तो ऐसी वस्तु की मांग की लोच :

- क. बेलोच
- ख. पूर्णतया लोचदार
- ग. इकाई से अधिक लोचदार
- घ. इकाई से कम लोचदार, कही जायगी।

When 10% change in price of a commodity results to 15% increase in its demand, then demand of the commodity will be called:

- a. Inelastic
- b. Perfectly elastic
- c. More than unit elastic
- d. Less than unit elastic.

5. किसी वस्तु की कीमत बढ़ने पर भी यदि उस पर होने वाला कुल व्यय कम हो जाय तो उस वस्तु की मांग की लोच क्या होगी?

- क. इकाई लोच
- ख. इकाई से अधिक लोचदार
- ग. इकाई से कम लोचदार
- घ. उक्त में से कोई भी।

When total expenditure on a commodity reduces on increase in its price, the elasticity of demand will be:

- a. Unit elastic
- b. More than unit elastic
- c. Less than unit elastic
- d. Any of the above.

6. निम्नलिखित में से कौन सा मांग वक्र में परिवर्तन का कारण नहीं है :

- क. उपभोक्ता की आय में परिवर्तन
- ख. जनसंख्या में कमी
- ग. उपभोक्ता की रुचि में परिवर्तन
- घ. वस्तु के मूल्य में कमी

Which of the following is not a cause for shift in demand curve:

- a. Change in income of the consumer
- b. Fall in population
- c. Changes in tastes of the consumer
- d. Fall in price of the commodity

च. एक या दो शब्दों या एक वाक्य में उत्तर दीजिए :

1. एक बिन्दु पर वस्तु की इकाई से प्राप्त सीमान्त उपयोगिता और उस पर व्यय की गई मुद्रा की सीमान्त उपयोगिता बराबर हो जाती है तो ऐसे बिन्दु को क्या कहा जाता है?

What is called the point at which the marginal utility of the unit of the commodity to a consumer equalizes with the utility of the money spent on by him?

2. प्रभावपूर्ण इच्छा को क्या कहा जाता है?

What is called the effective desire?

3. बाजार मांग की गणना करने के क्या दो विधियां हैं?

What are the two methods of estimation of Market demand?

4. उपभोक्ता को संतुलन बिन्दु पर कितनी उपयोगिता प्राप्त होती है?

How much utility the consumer gets on the equilibrium point?

5. संतुलन बिन्दु पर प्राप्त वस्तु की उपयोगिता व त्यागी मुद्रा की उपयोगिता में क्या सम्बन्ध होता है?

State the relationship between the marginal utility of the commodity and the utility of the money given?

6. वस्तु की कीमत में कोई भी परिवर्तन होने पर यदि मांग यथावत रहे तो लोच किस प्रकार की होगी?

When quantity demanded of a commodity does not change on change in the price of the commodity, what will be the elasticity of demand of the commodity?

7. वस्तु की कीमत में 6 प्रतिशत की कमी होने पर वस्तु की मांग में 6 प्रतिशत की वृद्धि हो जाय तो मांग की लोच कितनी होगी?

What will be the elasticity of demand if quantity demanded of a commodity increases by 6% on 6% fall in its price?

8. वस्तु की मांग की इकाई लोच होने पर मूल्य परिवर्तन से वस्तु पर हुए कुल व्यय में क्या बदलाव आता है?

What will be the changes on change in price of the commodity, in the total expenditure, if elasticity of demand of the commodity is unit?

9. वस्तु की बेलोच मांग होने पर मांग वक्र का स्वरूप कैसा होगा?

What will be the nature of the demand curve for a commodity, when its demand is in-elastic?

10. वस्तु की मांग पूर्णतया लोचदार होने पर मांग वक्र का स्वरूप कैसा होगा?

What will be the nature of the demand curve for a commodity, when its demand is perfectly elastic?

(ब) लघुउत्तरीय प्रश्न :

1. उपभोक्ता संतुलन क्या है? कीमत और आय में परिवर्तन से यह किस प्रकार प्रभावित होता है?

What is consumer equilibrium? How it is influenced with the changes in income and prices?

2. मांग क्या है? व्यक्तिगत और बाजार मांग को उचित रेखाचित्र द्वारा समझाइये।

What is demand curve? Explain the individual and market demand curves with the help of suitable diagrams?

3. मांग का नियम क्या है? इसके लागू होने के कारण समझाइये।

What is law of demand? Explain the reasons for its application.

4. मांग वक्र क्या है? यह नीचे दायीं ओर क्यों मुड़ जाता है?

What is demand curve? Why it slopes downwards to the right?

5. मांग में वृद्धि और विस्तार को सोदाहरण समझाइये।

Explain the increase and expansion of demand with suitable examples.

6. मांग की कीमत लोच क्या है? इसकी विभिन्न श्रेणियां समझाइये।

What is Price elasticity of demand? Explain its different categories.

7. मांग की लोच क्या है? इसके प्रभावक तत्व समझाइये।

What is elasticity of demand? Explain the factors affecting elasticity.

8. मांग की लोच क्या है? इसके मापन की विधियां समझाइये।

What is elasticity of demand? Explain the methods of its measurement.

9. मांग के विस्तार और वृद्धि के अन्तर को सोदाहरण समझाइये।

Explain the difference between increase in demand and expansion in demand with suitable examples.

10. मांग के नियम के अपवाद समझाइये।

Explain the exceptions of the law and demand.

11. गिफिन विरोधाभास क्या है? सोदाहरण समझाइये।

What is Giffin Paradox? Explain with suitable examples.

इकाई – 4

उत्पादन

कुल 8 अंक

वस्तुनिष्ठ प्रश्न : तीन – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 5 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. किसी वस्तु में उपयोगिता का सृजन कहलाता है।

Creation of utility in a commodity is called

2. उपयोगिता का सृजन प्रकार से होता है।

Utility is created in manners.

3. उत्पादन के प्रमुख रूप से साधन होते हैं।

There are mainly factors of production.

4. भूमि प्रकृति का उपहार है।

Land is gift of nature.

5. सभी प्रकार का मानवीय प्रयास जो के लिए किया जाता है श्रम कहलाता है।

All types of human efforts done to are called labour.

6. धन का वह भाग जो उत्पादन हेतु उपयोग होता है कहलाता है।

A part of wealth used for further production is called

7. निश्चित उद्देश्यों की प्राप्ति के लिए उत्पादन के साधनों को सर्वोत्तम ढंग से संयोजित करने का कार्य कहलाता है।

The task of arrangement of factors of production in the best manner to achieve certain goals of production is called.....

8. किसी दिये गये समय में श्रेष्ठ व अधिक कार्य करने की योग्यता को कहते हैं।

The capacity of labour to do more and better work of ability during a given period of time is called.....

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. श्रम विभाजन से कार्य कुशलता में वृद्धि होती है।

Division of labour improves efficiency.

2. आर्थिक उपयोगिता का निर्माण उपभोग है।

Creation of economic utility is called consumption.

3. श्रम विभाजन के कारण उत्पादन इकाई में अति उत्पादन का भय बना रहता है।

Division of labour may lead to excess production in a productive unit.

4. उत्पादन की प्रारम्भिक अवस्था में बढ़ते प्रतिफल का नियम लागू होता है।

The law of increasing returns applies at the initial stage of production.

5. पूंजी उत्पादन का सक्रिय साधन है।

Capital is an active means of production.

6. मानव या पशु किसी के भी द्वारा धन कमाने के लिए किये गये प्रयासों को श्रम कहते हैं।

The efforts made by human beings or animals to earn money are called labour.

ग. मिलान कीजिए :

1. निम्नलिखित अवधारणाओं को उनके अर्थ से मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	भूमि	उत्पत्ति में जोखिम उठाने वाला साधन
2.	श्रम	सम्पत्ति का भाग जिसे पुनरुत्पादन हेतु उपयोग किया जाय
3.	पूंजी	धन कमाने के लिए किया गया मानवीय प्रयास
4.	संगठन	प्रकृति का निशुल्क उपहार
5.	साहस	उत्पत्ति के विभिन्न साधनों में सहयोग स्थापित करना
6.	उद्योग	

Match the followings concepts with their meaning:

S.No.	Concept	Meaning
1.	Land	a factor of production taking risk of production
2.	Labour	a part of wealth used for further production
3.	Capital	human efforts made to earn money
4.	Organization	free gift of nature
5.	Enterprise	making co-operation in different factors of production
6.	Industry	

2. निम्नलिखित को मिलान कीजिए :

क्रम सं.	अवधारणा	अर्थ
1.	भूमि उत्पत्ति का	सक्रिय साधन है।
2.	श्रम उत्पत्ति का	निष्क्रिय साधन है।
3.	पूंजी उत्पत्ति का	एक अनिवार्य साधन है।
4.	संगठन	को व्यवसाय का पूर्ण ज्ञान होना आवश्यक होता है।
5.	साहस	को प्रबन्ध भी कहा जा सकता है।
6.	उद्योग	

Match the followings:

S.No.	Concept	Meaning
1.	Land is an	active factor of production.
2.	Labour is an	In-active factor of production
3.	Capital is a	Compulsory factor of production
4.	Organization	Should possess perfect knowledge of the business
5.	Enterprise	Is also denoted as management.
6.	Industry	

3. निम्नलिखित उत्पादन प्रक्रियाओं का सम्बंधित उपयोगिता के प्रकार से मिलान कीजिए।

क्रम सं.	उपयोगिता का प्रकार	उत्पादन क्रिया
1.	रूप उपयोगिता	शिक्षक द्वारा छात्रों को पढ़ाना
2.	स्थान उपयोगिता	रेलगाड़ी द्वारा खान से कोयला लाना
3.	समय उपयोगिता	टेलर द्वारा कपड़े सिलना
4.	सेवा उपयोगिता	पुराना चावल रखना
5.	ज्ञान उपयोगिता	

Match the following productivity with the creation of the type of utility:

S.No.	Type of Utility	Productive activity
1.	Form Utility	Teacher teaches the students
2.	Place Utility	Train brings coal from the mines
3.	Time Utility	Tailor stitches clothes
4.	Service Utility	Storing old rice
5.	Knowledge Utility	

4. निम्नलिखित को सम्बंधित से मिलान कीजिए :

क्रम सं.	अवधारणा	क्रिया
1.	ज्ञान उपयोगिता	मिट्टी के बरतन तोड़कर मिट्टी बनाना
2.	अधिकार उपयोगिता	जर्मन भाषा सिखाना
3.	उत्पादक कार्य	पुस्तक विक्रेता द्वारा पुस्तक बेचना
4.	अनुत्पादक कार्य	कुम्हार द्वारा मिट्टी के बरतन बनाना
5.	सेवा उपयोगिता	

Match the followings concepts with the related activity:

S.No.	Concepts	Activity
1.	Knowledge Utility	Breaking mud pots to make soil
2.	Ownership Utility	Teaching German language
3.	Productive work	Sale of book by the bookseller
4.	Un-productive work	Potter makes the mud-pots
5.	Service Utility	

5. निम्नलिखित विशेषताओं को सम्बंधित उत्पादन के साधन से मिलान कीजिए :

क्रम सं.	उत्पादन के साधन	विशेषताएं
1.	भूमि	नाशवान है
2.	श्रम	अविनाशी है
3.	पूंजी	निर्णय की क्षमता आवश्यक है।
4.	संगठन	मानव निर्मित साधन है
5.	साहस	विशिष्ट प्रशिक्षण है

Match the following characteristics with the factor of production:

S.No.	Factors of production	Characteristics
1.	Land	Perishable
2.	Labour	Imperishable
3.	Capital	Decision-making power
4.	Organization	Manmade
5.	Enterprise	Specific training

6. उत्पत्ति के नियम को उसके कारण से मिलान कीजिए :

क्रम सं.	उत्पत्ति के नियम	कारण
1.	उत्पत्ति वृद्धि नियम	अनुकूलतम स्तर
2.	उत्पत्ति स्थिरता नियम	उत्पत्ति के साधन पूर्णतः स्थानापन्न नहीं
3.	घटते प्रतिफल का नियम	साधनों की अविभाजिकता
4.	पैमाने के प्रतिफल का नियम	

Match the following Laws of returns with their respective cause:

S.No.	Laws of Returns	Cause
1.	Law of Increasing returns	Optimum level
2.	Law of Constant returns	Limited substitutability of factors
3.	Law of Diminishing returns	Un-divisiability of factos
4.	Law of Returns to Scale	

घ. सही विकल्प चुनिये :

1. पैमाने के प्रतिफल का नियम लागू होता है, जब :
 - क. कच्चे माल की मात्रा को परिवर्तित किया जाय
 - ख. श्रम की मात्रा में परिवर्तन किया जाय
 - ग. उत्पादन के सभी साधनों में परिवर्तन किया जाय
 - घ. उक्त में से कोई भी ।

The Law of Returns to Scale applies, when:

- a. Quantity of Raw Material is changed
 - b. Quantity of Labour is changed
 - c. Quantity of all factors of production is changed
 - d. Any of the above.
2. निम्नलिखित में से कौन सा श्रम विभाजन का स्वरूप नहीं है :
 - क. सरल श्रम विभाजन
 - ख. जटिल श्रम विभाजन
 - ग. ऊर्द्धगामी श्रम विभाजन
 - घ. भौगोलिक श्रम विभाजन

Which of the followings is not a form of division of labour:

- a. Simple division of labour
- b. Complex division of labour
- c. Upward division of labour
- d. Geographical division of labour

3. निम्नलिखित में से कौन सा श्रम की गतिशीलता का स्वरूप नहीं है :

- क. भौगोलिक गतिशीलता
- ख. आर्थिक गतिशीलता
- ग. व्यावसायिक गतिशीलता
- घ. समूह गतिशीलता

Which of the followings is not a form of mobility of labour:

- a. Geographical mobility of labour
- b. Economic mobility of labour
- c. Business mobility of labour
- d. Group mobility of labour

4. निम्नलिखित में से किस विकल्प के कारण श्रम की कार्यक्षमता प्रभावित होती है :

- क. कार्य की परिस्थितियां
- ख. कुशल प्रबन्धन
- ग. भौगोलिक परिस्थितियां
- घ. उक्त सभी।

Which of the following alternatives affect the efficiency of labour?

- a. Working conditions
- b. Efficient management
- c. Geographical conditions
- d. All of the above

5. निम्नलिखित में से किस विकल्प के कारण भारत में श्रम की कार्यक्षमता कम होती है?

- क. न्यून मजदूरी
- ख. गरम जलवायु
- ग. कार्य के अधिक घण्टे
- घ. उक्त सभी।

Due to which of the following alternative the labour efficiency is poor, in India?

- a. Less wages
- b. Hot climate
- c. More working hours
- d. All of the above

6. निम्नलिखित में से कौन सा विकल्प पूंजी की विशेषता से सम्बंधित नहीं है?

- क. उत्पत्ति का सक्रिय साधन
- ख. उत्पत्ति का निष्क्रिय साधन
- ग. उत्पत्ति का मानवकृत साधन
- घ. उत्पत्ति का अनिवार्य साधन

Which of the following alternative is not related as a feature of capital?

- a. active factor of production
- b. in-active factor of producton
- c. man-made factor of production
- d. essential factor of production.

च. एक या दो शब्दों या एक वाक्य में उत्तर दीजिए :

1. श्रमिक की एक व्यवसाय से दूसरे में जाने की योग्यता और तत्परता को क्या कहते हैं?

What is called the ability and readiness of a worker to shift from one productive activity to another?

2. अनुत्पादक कार्य क्या है?

What is un-productive work?

3. उत्पत्ति के एक साधन को 10 प्रतिशत बढ़ाने पर कुल उत्पाद कितना बढ़ेगा यदि घटते प्रतिफल का नियम लागू हो रहा है?

At what rate the total product will increase on increase in a factor by ten percent when the law of diminishing return is applicable?

4. पैमाने के प्रतिफल के नियम में किन उत्पादन के साधनों को परिवर्तित किया जाता है?

The quantities of what factors of production are changed in law of returns to scale?

5. उत्पत्ति का नाशवान साधन कौन सा है?

Which factor of production is perishable?

(ब) लघुउत्तरीय प्रश्न (Short Answer Questions) :

1. उपयोगिता सृजन की विधियां समझाइये।

Explain the methods of creation of utility.

2. उत्पादन क्या है? उत्पादक और गैर उत्पादक क्रियाओं में अन्तर स्पष्ट कीजिए।

What is Production? Distinguish between productive and non-productive activities.

3. उत्पादन से आप क्या समझते हैं? उत्पादन के साधनों का संक्षिप्त परिचय दीजिए।

What do you mean by production? Give a brief outline of different factors of Production.

4. भूमि क्या है? इसकी विशेषताएं स्पष्ट कीजिए।

What is land? Explain its features.

5. श्रम क्या है? यह भूमि से किस प्रकार भिन्न है?

What is labour? How it is different from land?

6. श्रम की विशेषताएं स्पष्ट कीजिए।

Explain the characteristics of labour.

7. 'पूंजी बचत का परिणाम है।' स्पष्ट कीजिए।

'Capital is the result of savings.' Explain.

8. पूंजी संचय क्या है? इसे प्रभावित करने वाले तत्व समझाइये।

What is accumulation of capital? Explain the factors affecting it.

9. पूंजी का भूमि और श्रम से अन्तर स्पष्ट कीजिए।

Distinguish capital with land and labour.

10. साहस क्या है? साहसी की विशेषताएं स्पष्ट कीजिए।

What is enterprise? Explain the features of entrepreneur.

11. संगठन क्या है? संगठनकर्ता में क्या आवश्यक लक्षण होने चाहिए?

What is Organization? What are the essential features of organizers?

12. साधन के बढ़ते प्रतिफल का क्या नियम है? सोदाहरण समझाइये।

What is law of increasing returns? Explain with the help of example and diagram.

13. भारत में श्रमिकों की कार्यकुशलता कम क्यों है? समझाइये।

What are the causes of low efficiency of labour in India? Explain.

14. श्रम की गतिशीलता क्या है? यह किन तत्वों से प्रभावित होती है?

What is mobility of labour? What factors affect the labour mobility?

15. श्रम विभाजन क्या है? इससे उत्पादकों और श्रमिकों को क्या लाभ है?

What is division of labour? How it is beneficial for the producers and labourer?

16. पैमाने के प्रतिफल के नियम क्या है? रेखाचित्र की सहायता से समझाइये।

What are the laws of returns to scale? Explain with the help of suitable diagram.

इकाई – 5

उत्पादन व्यवहार व पूर्ति

कुल अंक :10

वस्तुनिष्ठ प्रश्न : चार – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. वस्तु की वह मात्रा जिसे विक्रेता एक निश्चित मूल्य पर निश्चित समय में बेचने को तैयार है, को कहते हैं।

A quantity of commodity which sellers are ready to sale at a given price and time, is called

2. किसी निश्चित मात्रा का उत्पादन करने के लिए लगने वाले कुल व्यय कोकहते हैं।

Total expenditure on production of a quantity of output is called

3. उत्पादन की मात्रा बढ़ने पर कुल लागत है।

Total cost on increase in quantity of output.

4. कुछ लागतें एक सीमा तक उत्पादन की मात्रा के साथ परिवर्तित नहीं होतीं तथा शून्य उत्पादन पर भी होती है, उन्हें कहा जाता है।

Certain costs do not change on change on level of output upto a certain extent and are also incurred at zero level of output they are called.....

5. औसत लागत = कुल लागत /

Average Cost = Total Cost /

6. औसत आगम को ही कहा जाता है।

Average Cost is called the

7. उत्पादन की एक अतिरिक्त इकाई बेचने से कुल आगम में जो वृद्धि होती है, उसे कहते हैं।

Increase in total revenue due to sale of an additional unit is called

8. सीमान्त लागत और सीमान्त आगम बराबर हों तभी फर्मलाभ प्राप्त करती है।

The firm earnsprofits when the marginal cost equals the marginal revenue.

ख. सत्य और असत्य बताइये

1. किसी वस्तु के उत्पादन में प्रयुक्त उत्पत्ति के समस्त साधनों को दिया जाने वाला भुगतान ही है।

The amount paid to all factors of production used in production of a commodity is called

2. कुल लागत के दो प्रकार हो सकते हैं –लागत औरलागत।

Total cost includes two types of costs – a.cost and b.cost.

3. जब कुल उत्पादन शून्य होने पर भी जो लागत होती है उसेकहते हैं।

The costs incurred at zero level of output is called

4. उत्पादन की मात्रा के अनुसार बढ़ने और घटने वाली तथा शून्य उत्पादन पर न होने वाली लागत को कहा जाता है।

The cost varying as per the level of output and becoming nil at zero level of output are called.....

5. कुल लागत वक्र परिवर्तनशील लागत वक्र के होता है।

Total cost curve is to the variable cost curve.

6. औसत स्थिर लागत = / उत्पादन की मात्रा

Average Fixed Cost = / Quantity of the output

7. औसत लागत कभी नहीं हो सकती।

Average cost may never be

8. सीमान्त लागत वक्र औसत लागत वक्र को से तथा बिन्दु पर काटता है।

Marginal cost curve intersects the average cost curve at the ----- and from -----.

ग. मिलान कीजिए :

1. निम्नलिखित लागत के प्रकारों को उनके सूत्र से मिलान कीजिए :

क्रम सं.	लागत	सूत्र
1.	कुल लागत	इकाइयों के विक्रय पर होने वाला कुल व्यय
2.	औसत लागत	'क' इकाइयों की कुल लागत – 'क – 1' इकाइयो की लागत
3.	सीमान्त लागत	कुल लागत / उत्पादित इकाइयों की संख्या
4.		वस्तु की निश्चित इकाइयों के उत्पादन पर होने वाला कुल व्यय

Match the following costs with their formula:

S.No.	Costs	Formula
1.	Total Cost	Total expenditure on sale of certain units
2.	Average Cost	Total Cost of 'n' units – the cost of 'n-1' units
3.	Marginal Cost	Total Cost / Number of units produced
4.		Total expenditure incurred on production of certain units

2. निम्नलिखित लागत के प्रकारों को उनके सूत्र से मिलान कीजिए :

क्रम सं.	लागत	सूत्र
1.	कुल लागत	उत्पादन की एक इकाई बढ़ाने पर कुल लागत में वृद्धि
2.	स्थिर लागत	कुल परिवर्तनशील लागत / उत्पादन की मात्रा
3.	परिवर्तनशील लागत	शून्य उत्पादन स्तर पर होने वाली लागत
4.		स्थिर लागत + परिवर्तनशील लागत

Match the following costs with their formula:

S.No.	Costs	Formula
1.	Total Cost	Increase in total costs due to production of an additional Unit
2.	Fixed Cost	Total Variable cost / Quantity of output
3.	Variable Cost	The costs incurred at zero level of output
4.		Fixed costs + Variable costs

3. निम्नलिखित तथ्यों को सम्बंधित से मिलान कीजिए :

क्रम सं.	स्थिति	तथ्य
1.	पूर्ण प्रतियोगिता	कीमत
2.	अपूर्ण प्रतियोगिता	सीमान्त आगम वक्र नीचे की ओर झुकता है
3.	औसत आगम	सीमान्त आगम = औसत आगम
4.	फर्म का संतुलन	अधिकतम लाभ

Match the following costs with their formula:

S.No.	Situation	Fact
1.	Perfect comp.	Price
2.	Imperfect comp.	Marginal revenue curve slopes downward
3.	Average Revenue	Marginal revenue = Average Revenue
4.	Firms equilibrium	Maximum Profits

4. निम्नलिखित को मिलान कीजिए :

क्रम सं.	1	2
1.	अल्पकाल में वस्तु की कीमत	पूरक लागत कहा जा सकता है।
2.	स्थिर लागत को	प्रमुख लागत कहते हैं।
3.	परिवर्तनशील लागत को	उसकी परिवर्तनशील लागत से कम नहीं होगी।
4.	कुल लागत को	

Match the following costs with their formula:

S.No.	1	2
1.	Price in short term may be	called supplementary cost.
2.	Fixed cost may be	called the prime cost.
3.	Variable cost may be	more or equal the variable cost.
4.	Total cost is	

5. सही अर्थ निकालने के लिए निम्नलिखित को मिलान कीजिए :

क्रम सं.	1	2
1.	औसत आगम को	जल्दी गिरता और जल्दी उठता है।
2.	सीमान्त लागत वक्र	धीमें गिरता और धीमे उठता है।
3.	औसत लागत वक्र	प्रमुख लागत कहते हैं।
4.		कीमत कहा जाता है।

Match the following costs with their formula:

S.No.	Costs	Formula
1.	Average revenue	falls and rises fast.
2.	Marginal cost curve	falls and rises slowly.
3.	Average cost curve	is the prime cost.
4.		is price of the commodity.

6. सही अर्थ निकालने के लिए निम्नलिखित का मिलान कीजिए ::

क्रम सं.	1	2
1.	कुल आगम	कुल प्राप्त राशि / विक्रित इकाइयों की संख्या
2.	औसत आगम	एक इकाई के विक्रय से बढ़ने वाली राशि
3.	सीमान्त आगम	वस्तु की निश्चित मात्रा के विक्रय से प्राप्त धनराशि
4.	मूल आगम	

Match the following costs with their formula:

S.No.	Costs	Formula
1.	Total revenue	Total amount received / No. of units sold
2.	Average revenue	Additions on sale of one unit.
3.	Marginal revenue	Amount received from sale of certain units.
4.	Prime revenue	

घ. सही विकल्प चुनिये

1. वस्तु के उत्पादन में प्रयुक्त उत्पत्ति के साधनों को किया जाने वाला कुल भुगतान ही :

क. उत्पादन लागत

ख. कुल आगम

ग. कुल मूल्य

घ उक्त में से कोई भी, होता है।

Total payments made to the factors of production used production of a commodity is called:

a. cost of production.

b. total revenue

c. total price

d. any of the above.

2. कुल लागत के दो अंग होते हैं :

क. स्थिर लागत और परिवर्तनशील लागत

ख. सीमान्त लागत और औसत लागत

ग. औसत लागत और पूरक लागत

घ. उक्त में से कोई नहीं।

Two components of Total cost are:

- a. Fixed cost and Variable cost
- b. Marginal cost and Average cost
- c. Average cost and supplementary cost
- d. None of the above.

3. स्थिर लागत का दूसरा नाम निम्नलिखित में से कौन सा है?

- क. पूरक लागत
- ख. सीमान्त लागत
- ग. कुल लागत
- घ. प्रमुख लागत

Which of the followings is the other name for fixed cost?

- a. Supplementary cost
- b. Marginal cost
- c. Total cost
- d. Prime cost

4. स्थिर लागत ही कुल लागत होती है, जब उत्पादन :

- क. अधिकतम हो
- ख. अनुकूलतम हो
- ग. शून्य हो
- घ. उक्त में से कोई भी

Fixed cost is the total cost, when the output is:

- a. Maximum
- b. Optimum
- c. Zero
- d. Any of the above

5. निम्नलिखित में से कौन सा सूत्र औसत लागत की गणना हेतु उपयोग होता है :

क. औसत लागत = कुल लागत / उत्पादित इकाइयों की संख्या

ख. औसत लागत = सीमान्त लागत / उत्पादित इकाइयों की संख्या

ग. औसत लागत = पूरक लागत / उत्पादित इकाइयों की संख्या

घ. औसत लागत = प्रमुख लागत / उत्पादित इकाइयों की संख्या

Which of the following formula is used for calculation of average cost?

a. Average cost = total cost / No. of units produced

b. Average cost = marginal cost / No. of units produced

c. Average cost = Supplementary cost / No. of units produced

d. Average cost = Prime cost / No. of units produced

6. फर्म के संतुलन के समय उसका लाभ होगा :

क. अधिकतम

ख. न्यूनतम

ग. शून्य

घ. अनुकूलतम

At the time of firm's equilibrium, its profits will be:

a. Maximum

b. Minimum

c. Zero

d. Optimum

7. पूर्ण प्रतियोगिता में औसत आगम वक्र ही :

क. सीमान्त आगम वक्र

ख. कुल आगम वक्र

ग. अधिकतम आगम वक्र

घ. उक्त में से कोई भी होता है।

In perfect competition the average revenue curve will be the:

- a. Marginal revenue curve
 - b. Total revenue curve
 - c. Maximum revenue curve
 - d. Any of the above
8. किसी वस्तु की पांच इकाइयां बेचने से कुल आगम बीस रुपये होता है तो औसत आगत क्या होगा?
- क. 25
 - ख. 15
 - ग. 04
 - घ. उक्त में से कोई नहीं।

When Rs. 20 is total revenue on sale of five units, what will be the average revenue?

- a. 25
 - b. 15
 - c. 04
 - d. None of the above
- च. कुछ शब्दों या एक वाक्य में उत्तर दीजिए

1. कुल लागत किसे कहते हैं?

What is total cost?

2. औसत स्थिर लागत की गणना कैसे की जाती है?

How the average fixed cost is calculated?

3. कुल लागत वक्र और परिवर्तनशील लागत वक्र में क्या सम्बन्ध होता है?

State the relationship of total cost curve and variable cost curve.

4. आगम के कौन-कौन से तीन प्रकार होते हैं?

What are the three types of revenue?

5. पूर्ण प्रतियोगिता में कुल आगम की गणना किस सूत्र से की जाती है?

What formula is used in calculation of total revenue in perfect competition?

6. सीमान्त आगम क्या है?

What is marginal revenue?

7. फर्म के संतुलन के समय उसे कितना लाभ मिलता है?

How much profit the firm gets on equilibrium?

8. स्थिर लागत क्या है?

What is fixed cost?

(ब) लघुउत्तरीय प्रश्न (Short Answer Questions)

1. उत्पादन लागत क्या है? इसके विभिन्न अंग समझाइये।

What is Cost of Production? Explain its different components.

2. रेखाचित्र की सहायता से स्थिर और परिवर्तनशील लागत का सम्बन्ध समझाइये।

Explain the relationship of fixed and variable costs with the help of diagram.

3. औसत और सीमान्त लागत के सम्बन्ध को उचित रेखाचित्र द्वारा समझाइये।

Explain the relation of average and marginal costs with the help of suitable diagram.

4. आगम से आप क्या समझते हैं? इसके विभिन्न प्रकार सोदाहरण समझाइये।

What do you mean by revenue? Explain its different types with the help of examples.

5. फर्म का संतुलन क्या है? सीमान्त लागत और सीमान्त आगम वक्रों की सहायता से समझाइये।

What is firm's equilibrium? Explain with the help of marginal cost and marginal revenue curves.

6. फर्म का संतुलन क्या है? इसकी मान्यताएं समझाइये।

What is firms equilibrium? Explain its assumptions.

7. कुल आगम और कुल लागत वक्रों की सहायता से फर्म का संतुलन समझाइये।

Explain the firm's equilibrium with the help of total revenue and total cost curves.

8. पूर्ण प्रतियोगिता में औसत और सीमान्त आगम वक्र को सोदाहरण रेखाचित्र की सहायता से समझाइये।

Explain the average and marginal revenue curves in perfect competition with the help of suitable examples with diagram.

9. अपूर्ण प्रतियोगिता में औसत और सीमान्त आगम वक्र को सोदाहरण रेखाचित्र की सहायता से समझाइये।

Explain the average and marginal revenue curves in imperfect competition with the help of suitable examples with diagram.

10. एकाधिकार में औसत और सीमान्त आगम वक्र को सोदाहरण रेखाचित्र की सहायता से समझाइये।

Explain the average and marginal revenue curves in monopoly with the help of suitable examples with diagram.

इकाई – 6
मूल्य निर्धारण

कुल अंक :08

वस्तुनिष्ठ प्रश्न : दो – प्रत्येक 1 अंक
लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. वस्तु के मूल्य निर्धारण में उपभोक्ता हेतु उसकी तथा उत्पादक हेतु उसकी उत्पादन लागत की भूमिका होती है।

In Price determination of a commodity, its to the consumer and to the producer have roles.

2. और की सम्मिलित शक्तियां वस्तु का मूल्य निर्धारण करती हैं।

The combined forces of and determine price of a commodity.

3. एक बिन्दु जिस पर मांग पूर्ति की शक्तियां समान हो जाती हैं कहा जाता है।

A point where the forces of demand neutralize each other in called.....

4. संतुलन बिन्दु ही वस्तु की और उसका बताता है।

The equilibrium point describes and of the commodity.

ख. निम्नलिखित विवरणों को सत्य या असत्य बताइये :

1. अति अल्पकाल में वस्तु के मूल्य निर्धारण में पूर्ति की प्रमुख भूमिका होती है।

In very short period the supply has prime role in determination of price.

2. अल्पकाल में पूर्ति को परिवर्तित नहीं किया जा सकता और की मूल्य निर्धारण में प्रमुख भूमिका रहती है।

Supply of the commodity is not changeable in short period and the has major role in price determination.

3. अल्पकाल में औसत आगत और औसत लागत होता है। In short-term there may be in average revenue and average cost.

4. दीर्घ काल में औसत आगत और औसत लागत होते हैं। In long term the average cost will be to the average revenue.

ग. मिलान कीजिए :

1. निम्नलिखित को मिलान करके तथ्य को पूरा कीजिए :

क्रम सं.	1	2
1.	मूल्य निर्धारण में	मांग द्वारा होता है।
2.	अल्पकाल में मूल्य निर्धारण में	पूर्ति द्वारा होता है।
3.	अतिअल्पकाल में मूल्य निर्धारण में	मांग की प्रमुख भूमिका रहती है।
4.		मांग और पूर्ति दोनों शक्तियां काम करती हैं।

Match the followings to complete the statements:

S.No	1	2
1.	Price determination	Is done by Demand
2.	Price determination in short-run	Is done by supply
3.	Price determination in very short run	Is done mainly by demand.
4.		Is done by the forces of demand & supply both.

2. निम्नलिखित को मिलान करके तथ्य को पूरा कीजिए :

क्रम सं.	1	2
1.	दीर्घकाल में	औसत आगत व औसत लागत में अंतर होता है।
2.	अल्पकाल में	औसत आगत व औसत लागत में अंतर नहीं होता।
3.	मूल्य निर्धारण में	उपभोक्ता की प्रमुख भूमिका रहती है।
4.		समय तत्व का विशेष महत्व होता है।

Match the followings to complete the statements:

S.No	1	2
1.	In long run	Average cost and average revenue are different.
2.	In Short run	Average cost and average revenue are the same.
3.	In Price Determination	Consumers have to play main role.
4.		Time factor has specific significance.

3. निम्नलिखित को सही तथ्य बनाने के लिए मिलान कीजिए :

क्रम सं.	1	2
1.	उत्पादन बढ़ाना चाहिए, यदि	सीमान्त लागत और सीमान्त आगम बराबर हो
2.	उत्पादन घटाना चाहिए	औसत आगम सीमान्त लागत से अधिक हो
3.	उत्पादन स्थिर रखना चाहिए	सीमान्त लागत औसत आगम से अधिक हो
4.		औसत आगम औसत लागत के बराबर हो

Match the followings to make the statements true:

S.No	1	2
1.	Production should indrease, if	Marginal Cost = Marginal revenue
2.	Production should reduce, if	Average revenue is more than marginal cost
3.	Production has to be stable, if	Marginal cost is more than average revenue
4.		Average revenue = average cost

4. तथ्य को पूरा करने के लिए निम्नलिखित को मिलान कीजिए :

क्रम सं.	1	2
1.	कीमत बढ़ने पर मांग वक्र	उल्टा हो जाता है।
2.	जनसंख्या कम होने पर मांग वक्र	दांयी ओर सरकता है।
3.	आय बढ़ने पर मांग वक्र	बांयी ओर सरकता है।
4.		स्थिर रहता है।

Match the followings to complete the statements:

S.No	1	2
1.	On increase in prices the demand curve	Becomes reverse.
2.	On decrease in population the demand curve	Shifts to the right.
3.	On increase in income the demand curve	Shifts to the left.
4.		Remains stable.

घ. सही विकल्प चुनिये :

1. अति अल्पकाल में वस्तु की पूर्ति :

क. स्टॉक तक सीमित रहती है।

ख. को बढ़ाया जा सकता है।

ग. को कम किया जा सकता है।

घ उक्त में से कोई भी संभव है।

In very short period the supply of a commodity is:

a. Limited to stocks.

b. Can be increased.

c. Can be reduced.

d. Any of the above is possible

2. अतिअल्पकाल को निम्नलिखित में से क्या कहा जाता है?

क. बाजार काल

ख. मांग काल

ग. पूर्ति काल

घ. उक्त में से कोई नहीं।

What is called the very short period?

- a. market period
- b. demand period
- c. supply period
- d. any of the above.

3. उपभोक्ता की आय बढ़ने पर वस्तु का मांग वक्र :

- क. स्थिर रहता है।
- ख. दांयी ओर खिसकता है।
- ग. दायीं ओर सरकता है।
- घ. कुछ भी हो सकता है।

On increase in income of the consumers the demand curve:

- a. remains stable.
- b. shift to the left.
- c. shift to the right.
- d. anything may happen.

4. वस्तु की पूर्ति बेलोच हो और उसका मांग वक्र दांयी ओर सरके तो वस्तु की कीमत :

- क. स्थिर रहेगी।
- ख. बढ़ जायगी।
- ग. कम हो जायगी।
- घ. कुछ भी हो सकता है।

Supply of commodity is in-elastic & demand curve shifts to right, then price will:

- a. remain stable
- b. increase
- c. will reduce
- d. anything can happen.

च. निम्नलिखित प्रश्नों को एक या दो शब्दों अथवा एक वाक्य में उत्तर दीजिए :

1. क्या पूर्ण प्रतियोगिता में असामान्य लाभ हो सकता है?

Whether abnormal profits are possible in perfect competition?

2. अल्पकाल में मूल्य निर्धारण में मांग और पूर्ति में से किसकी अधिक भूमिका होती है?

Demand or supply, which has major role in price determination in short-period?

3. किसी वस्तु की पूर्ति स्थिर होने पर यदि उसकी मांग बढ़े तो कीमत पर क्या प्रभाव पड़ेगा?

How the price of a commodity will be affected if its supply is stable and demand increases?

4. वास्तविक जीवन में पूर्ण प्रतियोगिता क्यों संभव नहीं होती?

Why perfect competition is not possible in real life?

(ब) लघुउत्तरीय प्रश्न (Very Short Answer Questions):

1. किसी वस्तु का मूल्य निर्धारण कैसे होता है? उचित उदाहरण और रेखाचित्र की सहायता से समझाइये। How a price of a commodity is determined? Explain with the help of suitable example and diagram.

2. मांग में परिवर्तन का संतुलन मूल्य पर क्या प्रभाव पड़ता है? रेखाचित्र द्वारा समझाइये। How changes in price affect the equilibrium price? Explain with the help of a diagram.

3. पूर्ति में परिवर्तन का संतुलन मूल्य पर क्या प्रभाव पड़ता है? उचित रेखाचित्र द्वारा समझाइये।

How changes in price affect the equilibrium price? Explain with the help of a suitable diagram.

4. मूल्य निर्धारण में समय का क्या महत्व है? उदाहरण समझाइये।

Explain the importance of time factor in determination of prices with suitable examples.

5. पूर्ण प्रतियोगिता क्या है? इसकी विशेषताएं समझाइये।

What is perfect competition? Explain its features.

6. पूर्ण और विशुद्ध प्रतियोगिता में अन्तर स्पष्ट कीजिए।

Explain the difference of pure and perfect competition.

7. अल्पकाल में पूर्ण प्रतियोगिता के अन्तर्गत मूल्य का निर्धारण कैसे होता है? रेखा चित्र की सहायता से समझाइये।

How prices are determined under perfect competition in short term? Explain with the help of suitable diagram.

8. दीर्घकाल में पूर्ण प्रतियोगिता के अन्तर्गत मूल्य का निर्धारण कैसे होता है? रेखा चित्र की सहायता से समझाइये।

How prices are determined in long term under perfect competition? Explain with the help of suitable diagram.

9. संतुलन मूल्य क्या है? यह कैसे निर्धारित होता है?

What is equilibrium price? How it is determined?

10. मांग और पूर्ति के सम्मिलित परिवर्तन का संतुलन पर क्या प्रभाव पड़ता है? रेखाचित्र द्वारा समझाइये।

Explain the combined affect of changes in demand and supply on equilibrium with diagrams.

इकाई – 7

अर्थव्यवस्था : सामान्य परिचय

कुल अंक :08

वस्तुनिष्ठ प्रश्न : दो – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. किसी देश में जीवनयापन की व्यवस्था देने वाले जटिल तन्त्र को..... कहते हैं।

A complex system providing living to the people is called

2. अर्थव्यवस्था के आर्थिक संसाधनों पर नियंत्रण के हिसाब से प्रमुख रूप से तीन प्रकार होते हैं – अ. ब और स.....

On the basis of the control on resources mainly the economy may be of two types (a)..... (b).....and (c)

3. विकास के स्तर के अनुसार अर्थव्यवस्था के तीन प्रकार हैं – अ. ब और स

On the basis of development the economy may be of three types

(a)..... (b)..... and (c).....

4. मिश्रित अर्थव्यवस्था और को मिलकर बनती है।

Mixed economy is made with the combination ofand

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. समाजवादी अर्थव्यवस्था में पूंजीपतियों की भूमिका प्रमुख होती है।

The capitalists have to play a vital role in the socialist economy.

2. मिश्रित अर्थव्यवस्था एक दीर्घकालीन अर्थव्यवस्था होती है।

Mixed economy is a long term economy.

3. कीमततन्त्र पूंजीवादी अर्थव्यवस्था में केन्द्रीय समस्याओं का हल करता है।

Price mechanism solves central problems of the economy in capitalism.

4. उत्पादन संभावना वक्र अर्थव्यवस्था में दो वस्तुओं के उत्पादन के विभिन्न संयोग दर्शाता है।

Production Possibility Curve shows various combinations of output of two different commodities.

ग. मिलान कीजिए :

1. निम्नलिखित में अर्थव्यवस्था के प्रकार को उसकी विशेषता से मिलान कीजिए :

क्रम सं.	1	2
1.	खुली अर्थव्यवस्था	व्यवसाय देश की सीमाओं में।
2.	बंद अर्थव्यवस्था	अप्रयुक्त उत्पादन के साधन।
3.	अविकसित अर्थव्यवस्था	व्यापार पर कोई प्रतिबंध नहीं।
4.	सरकारी अर्थव्यवस्था	

Match the followings with respective type of economy:

S.No	1	2
1.	Open Economy	Business limited to the national boundaries.
2.	Closed Economy	Un-utilized factors of production.
3.	Un-developed Economy	No restriction on the trade.
4.	Public Economy	

2. निम्नलिखित में अर्थव्यवस्था के प्रकार को उसकी विशेषता से मिलान कीजिए :

क्रम सं.	1	2
1.	विकासशील अर्थव्यवस्था	उत्पत्ति के साधनों पर व्यक्तिगत अधिकार
2.	विकसित अर्थव्यवस्था	विकास की ओर अग्रसर देश, जैसे – भारत।
3.	पूंजीवादी अर्थव्यवस्था	विकास हेतु उत्पादन के साधनों का पूर्ण उपयोग
4.	राजनैतिक अर्थव्यवस्था	

Match the followings with respective type of economy:

S.No	1	2
1.	Developing Economy	Individual ownership on productive resources.
2.	Developed Economy	Development oriented countries, like India.
3.	Capitalist Economy	Full utilization of resources in development.
4.	Political Economy	

3. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	मिश्रित अर्थव्यवस्था	विकसित और विकासशील अर्थव्यवस्थाओं का मिश्रण
2.	समाजवादी अर्थव्यवस्था	पूंजीवादी और समाजवादी अर्थव्यवस्थाओं का मिश्रण
3.	पूंजीवादी अर्थव्यवस्था	उत्पत्ति के साधनों पर सरकारी नियन्त्रण
4.		खुली बाजार अर्थव्यवस्था होती है।

Match the followings to complete the statements.

S.No	1	2
1.	Mixed Economy	Is a mixture of developed & developing economies
2.	Socialist Economy	Is a mixture of capitalist and socialist economies.
3.	Capitalist Economy	Public ownership on factors of production.
4.		Is a free market economy.

4. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	उत्पादन संभावना वक्र	समाजवादी अर्थव्यवस्था में केन्द्रीय समस्याएं हल करता है।
2.	योजना आयोग	पूंजीवादी अर्थव्यवस्था की समस्याएं हल करता है।
3.	कीमत तन्त्र	दो वस्तुओं के उत्पादन के संयोग बताता है।
4.		अवसर लागत से सम्बंधित होता है।

Match the followings to complete the statements.

S.No	1	2
1.	Production possibility curve	Solves central problems in socialist economy.
2.	Planning commission	Solves the problems in capitalist economy.
3.	Price Mechanism	Gives different pairs of output of 2 comodities.
4.		Is related to the opportunity costs.

घ. सही विकल्प चुनिये :

1. पूंजीवादी अर्थव्यवस्था में केन्द्रीय समस्याओं का समाधान निम्नलिखित में से किसके द्वारा होता है?
 क. कीमततन्त्र
 ख. सरकार
 ग. योजना आयोग
 घ. सुविधानुसार

Which of the followings solve central problems in capitalist economy?

- a. Price Mechanism
- b. Government
- c. Planning commission
- d. As per convenience.

2. उत्पादन सम्भावना वक्र कितनी वस्तुओं के उत्पादन का संयोग बताता है :

- क. चार
- ख. तीन
- ग. दो
- घ. एक

Production Possibility Curve shows combinations of output of howmany goods:

- a. 4
 - b. 3
 - c. 2
 - d. 1
3. निम्नलिखित में से कौन सी अर्थव्यवस्था की केन्द्रीय समस्या नहीं है?
- क. क्या उत्पादन किया जाय?
 - ख. कैसे उत्पादन किया जाय?
 - ग. किसे रोजगार दिया जाय?
 - घ. किसके लिए उत्पादन किया जाय?

Which of the followings is not a central problem of economy?

- a. What to produce?
 - b. How to produce?
 - c. Whom to employ?
 - d. For whom to produce?
4. 'एक वस्तु का उत्पादन करने के लिए किसी दूसरी वस्तु के उत्पादन का त्याग करना पड़ता है', इसे अर्थशास्त्र में क्या कहते हैं?
- क. मूल लागत
 - ख. कुल लागत
 - ग. अवसर लागत
 - घ. मौलिक लागत

'For producing a commodity, the production of other commodity is to be sacrificed.' What we call this in the language of economics?

- a. Prime cost
- b. Total cost
- c. Opportunity cost
- d. Fundamental cost.

च. एक या दो शब्दों अथवा एक वाक्य में उत्तर दीजिए :

1. विकास के अनुसार भारतीय अर्थव्यवस्था किस श्रेणी में आती है?

The Indian economy comes into which category on the basis of development?

2. विकसित अर्थव्यवस्था के चार देशों के नाम बताइये।

Name four developed countries.

3. समाजवादी अर्थव्यवस्था में केन्द्रीय समस्याएं कौन हल करता है?

Who solves the central problems of economy in a socialist economy?

4. हस्तांतरण आय किसे कहते हैं?

What is transfer earning?

(ब) लघुउत्तरीय प्रश्न (Short Answer Type Questions) :

1. अर्थव्यवस्था क्या है? उत्पादन साधनों के स्वामित्व के आधार पर इसके प्रकार समझाइये।

What is an economy? Explain its types based on the ownership on productive resources.

2. अर्थव्यवस्था की परिभाषा दीजिए तथा विकास के आधार पर इसके प्रकार समझाइये।

Define the economy and explain its types based on the development.

3. अर्थव्यवस्था की केन्द्रीय समस्याएं क्या हैं? पूंजीवाद में इनका हल कैसे किया जाता है?

What are the central problems of an economy? How they are solved in a capitalist economy?

4. अर्थव्यवस्था की केन्द्रीय समस्याएं क्या हैं? समाजवाद में इनका हल कैसे किया जाता है?

What are the central problems of an economy? How they are solved in a socialist economy?

5. उत्पादन संभावना वक्र को रेखाचित्र की सहायता से समझाइये।

Explain the production possibility curve with the help of a suitable diagram.

6. अवसर लागत क्या है? समुचित रेखाचित्र की सहायता से समझाइये।

What is opportunity cost? Explain with suitable diagram.

7. उत्पादन संभावना वक्र किन मान्यताओं पर आधारित है? समझाइये।

The production possibility curve is based on what assumptions? Explain.

8. मिश्रित अर्थव्यवस्था क्या है? इसकी विशेषताएं समझाइये।

What is mixed economy? Explain its features.

9. मिश्रित अर्थव्यवस्था की केन्द्रीय समस्याएं कैसे हल होती हैं?

How the central problems of mixed economy are solved?

10. चुनाव की समस्या को उत्पादन संभावना वक्र की सहायता से समझाइये।

Explain the problem of choice with the help of production possibility curve.

इकाई – 8
आर्थिक संवृद्धि व विकास

कुल अंक :08

वस्तुनिष्ठ प्रश्न : तीन – प्रत्येक 1 अंक
लघुउत्तरीय प्रश्न : एक 5 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. अर्थव्यवस्था में अधिक उत्पादन को आर्थिक कहते हैं।

Economic..... Means more output in an economy.

2. अर्थव्यवस्था में अधिक उत्पादन के साथ साथ तकनीकी व संस्थागत परिवर्तन भी हों तो उसे कहते हैं।

When there is more output with changes in the technical and institutional arrangements in economy, it is called

3. आर्थिक विकास में वास्तविक और आय में दीर्घकालीन वृद्धि होती है।

Under economic development the and increase on long term basis.

4. अर्थव्यवस्था में स्थिर, वास्तविक व दीर्घकालीन विकास को कहा जाता है।

Real, stable and long-term development in the economy is called.....

5. अर्थव्यवस्था में सतत विकास के लिए सरकार का होना आवश्यक है।

..... government is necessary for sustainable development in economy.

6. जीवन की गुणवत्ता सूचकांक की गणना में, क.....ख.....और ग....., तीन सूचकों का उपयोग होता है।

In estimation of quality of life index, a..... b..... and c..... indices are used.

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. सतत विकास हेतु वास्तविक राष्ट्रीय आय में परिवर्तन होना जरूरी नहीं है।

Changes in real national income are not necessary for sustainable development.

2. आर्थिक विकास = आर्थिक संवृद्धि + तकनीकी व संस्थागत परिवर्तन

Economic Development = Economic Growth + Technical and Institutional Changes.

3. आर्थिक विकास के फलस्वरूप जनसामान्य के जीवन स्तर और आर्थिक कल्याण में वृद्धि होती है।

As a result of economic development the economic welfare and standard of living of general public improves.

4. आधुनिक युग में पूंजी निर्माण ही आर्थिक विकास का आधार है।

In modern age, capital formation is the basis of economic development.

5. अच्छे अन्तर्राष्ट्रीय सम्बन्ध होने से आर्थिक विकास पर कोई प्रभाव नहीं होता।

Good international relations do not effect the economic development.

6. राष्ट्रीय आय बढ़ने पर प्रति व्यक्ति आय अवश्य की बढ़ जाती है।

Per capita income essentially increases on increase of national income in an economy.

ग. मिलान कीजिए :

1. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	आर्थिक संवृद्धि	लम्बे समय तक विकास है।
2.	आर्थिक विकास	अधिक उत्पादन से सम्बंधित है।
3.	सतत विकास	संस्थागत व तकनीकी परिवर्तन भी लाता है।
4.		परिवार के मुखिया से सम्बंध

Match the followings to complete the statements.

S.No	1	2
1.	Economic growth	Is a long-term development.
2.	Economic development	Relates to more production.
3.	Sustainable development	Brings the institutional & technological changes.
4.		Is related to the head of the family.

2. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	नवाचार	आर्थिक संवृद्धि लाता है।
2.	गहन उत्पादन	सतत विकास का परिणाम है।
3.	जीवन गुणवत्ता में सुधार	आर्थिक विकास के लिए आवश्यक है।
4.	समुचित वितरण	

Match the followings to complete the statements.

S.No	1	2
1.	Innovations	Brings economic growth.
2.	Intensive Production	Is a result of sustainable development
3.	Development in quality of life	Is necessary for economic development
4.	Adequate distribution	

3. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	आर्थिक विकास के लिए	जब लोगों में दीर्घकालीन विकास की ललक हो।
2.	सतत विकास तभी संभव होगा	विकास को मापा जा सकता है।
3.	आर्थिक कल्याण द्वारा	मानव विकास सूचकांक आवश्यक है।
4.		आय के वितरण में समानता होना भी आवश्यक है।

Match the followings to complete the statements.

S.No	1	2
1.	For economic development	People have desire for long-term development.
2.	Sustainable development will be when	The development is measured.
3.	By economic welfare	Human development index is necessary.
4.		Equality in distribution of income is a must

घ. सही विकल्प चुनिये :

1. आर्थिक संवृद्धि का अर्थ है :

- क. कम बरबादी
- ख. कम उपभोग
- ग. अधिक बचत
- घ. अधिक उत्पादन

Economic Growth mean:

- a. Less wastage
- b. Less consumption
- c. More saving
- d. More production.

2. आर्थिक विकास अनिवार्य रूप से :

- क. तकनीकी विकास लाता है।
- ख. सरकारों में मतभेद लाता है।
- ग. अधिक उत्पादन लाता है।
- घ. उक्त सभी ला सकता है।

Economic Development, essentially:

- a. Brings technological developments.
- b. Creates disputes in governments.
- c. Results as more production
- d. May bring all of the above.

3. निम्नलिखित में से कौन सा सतत विकास का लक्षण है :

- क. आत्मनिर्भर अर्थव्यवस्था
- ख. उत्पादकता में वृद्धि
- ग. राष्ट्रीय आय में वृद्धि
- घ. उक्त सभी।

Which of the followings is a feature of sustainable development:

- a. Self-reliant economy.
- b. Increase in productivity
- c. Increase in National Income
- d. All of the above.

4. निम्न में से कौन सा विकल्प आर्थिक विकास का सूचक की तरह उपयोग नहीं होता है :

- क. राष्ट्रीय आय
- ख. प्रति व्यक्ति आय
- ग. आर्थिक कल्याण
- घ. परस्पर संबंध

Which of the followings is not used as an indicator of economic development?

- a. National Income
- b. Per Capita income
- c. Economic Welfare
- d. Mutual relations

5. प्रति व्यक्ति आय में वृद्धि को विकास कहने के लिए निम्नलिखित में से क्या जरूरी है?
- क. आय के वितरण में समानता
 - ख. वास्तविक आय में असमानता
 - ग. धार्मिक एकता
 - घ. उक्त में से कोई नहीं

Which of the followings are essential to say increase in per capita income as development?

- a. Equality in distribution of income.
 - b. In-equality in real income
 - c. Religious unity
 - d. None of the above.
6. निम्नलिखित में से कौन सा जीवन गुणवत्ता सूचकांक का अंग नहीं है?
- क. जीवन प्रत्याशा
 - ख. शिशु मृत्यु दर
 - ग. विकास दर
 - घ. साक्षरता

Which of the following is not a component of Quality of Life Index?

- a. Life expectancy
- b. Infant mortality rate
- c. Development rate
- d. Literacy

च. एक या दो शब्दों अथवा एक वाक्य में उत्तर दीजिए :

1. आर्थिक विकास क्या है?

What is economic development?

2. आर्थिक संवृद्धि क्या है?

What is economic growth?

3. आर्थिक संवृद्धि आर्थिक विकास से किस प्रकार भिन्न है?

How economic development differs the economic growth?

4. प्रति व्यक्ति आय और राष्ट्रीय आय में क्या संबन्ध है?

What is the relation between national income and per capita income?

5. आर्थिक विकास के सूचक का क्या अर्थ है?

What is meant by the indices of economic development?

6. आर्थिक विकास के कौन कौन से सूचक हो सकते हैं?

What may be the indicators of economic development?

(ब) लघुउत्तरीय प्रश्न (Short Answer Type Questions) :

1. आर्थिक संवृद्धि से आप क्या समझते हैं?

What is economic growth?

2. आर्थिक विकास क्या है? इसकी विशेषताएं समझाइये।

What is economic development? Explain its characteristics.

3. आर्थिक संवृद्धि और आर्थिक विकास में अन्तर स्पष्ट कीजिए।

Distinguish between economic growth and economic development.

4. सतत विकास क्या है? इसकी विशेषताएं समझाइये।

What is sustainable development? Explain its features.

5. सतत विकास से आप क्या समझते हैं? इसके लिए एक देश में क्या होना चाहिए?

What do you mean by sustainable development? Write pre-requisites for it in a country.

6. राष्ट्रीय आय और प्रति व्यक्ति आय किस प्रकार आर्थिक विकास के सूचक हो सकते हैं?

How national income and per capita income may be indicators of economic development?

7. आर्थिक कल्याण क्या है? इसे आर्थिक विकास का सूचक किस प्रकार कहा जाता है?

What is economic welfare? How it can be a measure of economic development?

8. जीवन गुणवत्ता सूचकांक क्या है? समझाइये।

What is quality of life index? Explain.

9. मानव विकास सूचकांक की समीक्षा कीजिए।

Examine the human development index.

10. आर्थिक विकास को प्रभावित करने वाले घटक समझाइये।

Explain the factors affecting economic development.

इकाई – 9

भारतीय अर्थव्यवस्था : 1947 के समय

कुल अंक :08

वस्तुनिष्ठ प्रश्न : तीन – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 5 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. स्वतन्त्रता प्राप्ति के ठीक पहले भारत में था।

There was in India, just before independence.

2. ब्रिटिश शासन के पूर्व भारत की अर्थव्यवस्था थी।

Indian economy was before British period.

3. ब्रिटिश शासन के समय भारतीय अर्थव्यवस्था का हुआ।

Indian economy was during British period.

4. भारतीय अर्थव्यवस्था की संरचना को तीन क्षेत्रों में विभक्त किया गया है – अ.....

ब..... तथा स.....

The structure of Indian economy is broadly classified in three sectors (a)

..... (b) and (c).....

5. स्वतन्त्रता के समय भारत में लगभग प्रतिशत जनसंख्या कृषि पर निर्भर करती थी।

At the time of independence about percent population was depending on agriculture.

6. भारत में स्वतन्त्रता के समय क्षेत्र पर जनसंख्या की निर्भरता न्यूनतम थी।

The dependence of population was minimum on sector in India at the time in independence.

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. स्वतन्त्रता के पूर्व भारतीय अर्थव्यवस्था के महत्वपूर्ण निर्णय अमेरिकन लेते थे।

Before independence all-important decisions about Indian economy were taken by the Americans.

2. भारत में स्वतन्त्रता के समय गैर-कृषि क्षेत्र में रोजगारों की कमी थी।

There was shortage of jobs in non-agricultural sector at the time of independence.

3. ब्रिटिश काल में कच्चे माल का आयात किया जाता था।

The raw material was imported during British period.

4. भारतीय अर्थव्यवस्था को स्वतन्त्रता के समय विभाजन से हानियां हुईं।

Division at the time of independence adversely affected Indian economy.

5. स्वतन्त्रता के समय ग्रामीण क्षेत्रों में देशी बैंकर और साहूकार वित्तीय आवश्यकताओं की पूर्ति करते थे।

At the time of independence the indigenous bankers and moneylenders were fulfilling financial needs in rural areas.

6. आधुनिक बैंक भी कहीं कहीं गावों में स्वतन्त्रता के समय पाये जाते थे।

At several places the modern bank were also existing in villages at the time of independence.

ग. मिलान कीजिए :

1. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	स्वतन्त्रता के समय	भारतीय अर्थव्यवस्था का औपनिवेशिक शोषण किया।
2.	ब्रिटिश शासन ने	कच्चे माल का निर्यात कर दिया जाता था।
3.	ब्रिटिश काल में	भारत समृद्ध हुआ।
4.		भारतीय अर्थव्यवस्था छिन्न भिन्न हो गई थी।

Match the followings to complete the statements.

S.No	1	2
1.	At the time of independence	India was a subject of colonial exploitation.
2.	The british government	The raw material was exploited.
3.	During british period	India became prosperous.
4.		Indian economy was completely ruined.

2. निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	प्रथमिक क्षेत्र	सेवाएं
2.	द्वितीयक क्षेत्र	कृषि
3.	तृतीयक क्षेत्र	उद्योग
4.		मानव श्रम

Match the followings:

S.No	1	2
1.	Primary Sector	Services
2.	Secondary Sector	Agriculture
3.	Tertiary Sector	Industries
4.		Human labour

3. निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	मुर्गीपालन	तृतीयक क्षेत्र
2.	अनाज पीसना	प्राथमिक क्षेत्र
3.	अध्यापक द्वारा शिक्षण	द्वितीयक क्षेत्र
4.		पशुपालन क्षेत्र

Match the followings:

S.No	1	2
1.	Poultry	Tertiary Sector
2.	Grinding the grains	Primary Sector
3.	Teaching by the teacher	Secondary Sector
4.		Animal Rearing Sector

4. भारतीय अर्थव्यवस्था में स्वतन्त्रता के समय विभिन्न क्षेत्रों का योगदान मिलाइये :

क्रम सं.	1	2
1.	प्रथमिक क्षेत्र	17.3 प्रतिशत
2.	द्वितीयक क्षेत्र	12.6 प्रतिशत
3.	तृतीयक क्षेत्र	10.6 प्रतिशत
4.		72.1 प्रतिशत

Match contribution of the sectors in national income at the time of independence:

S.No	1	2
1.	Primary Sector	17.3 %
2.	Secondary Sector	12.6%
3.	Tertiary Sector	10.6%
4.		72.1%

5. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	कोयला	गैर परम्परागत ऊर्जा का साधन
2.	सौर ऊर्जा	परम्परागत ऊर्जा का साधन
3.	विद्युत शक्ति	परम्परागत ऊर्जा का साधन
4.	वायुशक्ति	गैर परम्परागत ऊर्जा का साधन

Match the followings to complete the statements.

S.No	1	2
1.	Coal	Non-traditional Source of Energy
2.	Solar Energy	Traditional Source of Energy
3.	Electric Power	Traditional source of Energy
4.	Winnd Energy	Non-traditional source of Energy

6. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	महालवाड़ी	संचार सेवाएं
2.	देशी बैंकर	भू अधिकार की प्रथा
3.	डाकघर	वित्तीय व्यवस्था
4.		वायोगैस

Match the followings to complete the statements.

S.No	1	2
1.	Mahalwari	Communication Services
2.	Indigenous bankers	A tradition for land ownership
3.	Post Office	Financial arrangements
4.		Bio-gas

घ. सही विकल्प चुनिये :

1. निम्नलिखित में से कौन सी भू अधिकार की प्रथा नहीं है :

क. जमींदारी

ख. रैयतवारी

ग. महालवारी

घ. खुशालवारी

Which of the followings is not a traditional system of land-ownership:

- a. Zanindari
 - b. Raiyatwari
 - c. Mahalwari
 - d. Khushalwari
2. निम्नलिखित में से कौन सा विकल्प स्वतन्त्रता के समय राष्ट्रीय आय में प्राथमिक क्षेत्र का योगदान है :
- क. 70.6 प्रतिशत
 - ख. 17.8 प्रतिशत
 - ग. 72.1 प्रतिशत
 - घ. 80.2 प्रतिशत

Which of the following is the contribution of Primary sector in national income at the time of independence:

- a. 70.6 Percent
 - b. 17.8 Percent
 - c. 72.1 Percent
 - d. 80.2 Percent
3. निम्नलिखित में से कौन सा विकल्प स्वतन्त्रता के समय राष्ट्रीय आय में तृतीयक क्षेत्र का योगदान है :
- क. 70.8 प्रतिशत
 - ख. 17.3 प्रतिशत
 - ग. 18.1 प्रतिशत
 - घ. 80.2 प्रतिशत

Which of the following is the contribution of Tertiary sector in national income at the time of independence:

- a. 70.8 Percent
 - b. 17.3 Percent
 - c. 18.1 Percent
 - d. 80.2 Percent
4. निम्नलिखित में से कौन सा गैर—परम्परागत ऊर्जा का स्रोत नहीं है :
- क. विद्युत शक्ति
 - ख. आणविक शक्ति
 - ग. वायु शक्ति
 - घ. बायोगैस

Which of the following is not a source of non-traditional energy:

- a. Electric Power
 - b. Nuclear Power
 - c. Wind Energy
 - d. Bio-gas.
5. निम्नलिखित में से कौन सा परम्परागत ऊर्जा का स्रोत नहीं है :
- क. विद्युत शक्ति
 - ख. कोयला
 - ग. वायु शक्ति
 - घ. पेट्रोलियम

Which of the following is not a source of traditional energy:

- a. Electric Power
- b. Coal
- c. Wind Energy
- d. Petroleum.

6. निम्नलिखित में से किस सुविधा को सामाजिक अधोसंरचना में शामिल नहीं किया जाता है :

क. शिक्षा सुविधाएं

ख. नागरिक सुविधाएं

ग. स्वास्थ्य सुविधाएं

घ. बैंकिंग सुविधाएं

Which of the following facilities is not included in the Social Infrastructure:

a. Education facilities

b. Civic amenities

c. Medical Facilities

d. Banking facilities

च. एक या दो शब्दों अथवा एक वाक्य में उत्तर दीजिए :

1. प्राथमिक क्षेत्र किसे कहते हैं?

What is primary sector?

2. प्राथमिक क्षेत्र के अन्तर्गत आने वाले व्यवसायों के नाम बताइये।

Name the occupations coming under primary sector.

3. स्वतन्त्रता के समय भारत में कितने प्रतिशत जनसंख्या सेवा क्षेत्र पर निर्भर थी?

What percentage of population was dependent of service sector at the time of independence?

4. भारत में परमाणु ऊर्जा के शक्तिग्रह कहा कहाँ है?

Where the atomic energy powerhouses are located in India?

5. तृतीयक क्षेत्र में किन व्यवसायों को शामिल किया जाता है?

What occupations are included in tertiary sector?

6. चार संचार सेवाओं के नाम बताइये।

Name four communication services.

(ब) लघुउत्तरीय प्रश्न (Short Answer Type Questions) :

1. भारतीय अर्थव्यवस्था की ऐतिहासिक पृष्ठभूमि समझाइये।

Explain the historical background of Indian economy.

2. भारतीय अर्थव्यवस्था की संरचना में मुख्य रूप से किन क्षेत्रों को शामिल किया जाता है? समझाइये।

Mainly what sectors are included in the structure of Indian economy?

Explain.

3. स्वतंत्रता के समय भारतीय अर्थव्यवस्था पर विभाजन के प्रभाव को स्पष्ट कीजिए।

Explain the effect of partition on Indian economy at the time of independence.

4. भारत में स्वतन्त्रता के समय जनसंख्या का व्यावसायिक वितरण समझाइये।

Explain the occupational distribution of population in India at the time of independence.

5. 'स्वतन्त्रता के समय देश की अधिकांश जनसंख्या कृषि पर निर्भर थी।' स्पष्ट कीजिए।

“At the time of independence the population was mainly dependent of agriculture.” Explain.

6. परिवहन क्या है? आर्थिक विकास में इसका महत्व समझाइये।

What is transport? Explain its importance for economic development.

7. संचार सेवाएं क्या हैं? स्वतन्त्रता के समय संचार सेवाओं की क्या स्थिति थी?

What are communication services? Explain their position at the time of independence.

8. सामाजिक अधोसंरचना से आप क्या समझते हैं? इसका विकास के लिए महत्व समझाइये।

What is social infrastructure? Discuss its importance for development.

9. स्वतन्त्रता के समय भारत में सामाजिक अधोसंरचना का वर्णन कीजिए।

Describe the social structure in India at the time in independence.

10. भारत जैसे देश हेतु शिक्षा का आर्थिक विकास में महत्व समझाइये।

Explain the importance of education in economic development of a country like India.

इकाई – 10
भारतीय अर्थव्यवस्था : 1947 से 1991

कुल अंक :08

लघुउत्तरीय प्रश्न : (2) प्रत्येक 4 अंक

लघुउत्तरीय प्रश्न (**Short Answer Type Questions**) :

1. भारतीय अर्थव्यवस्था में स्वतंत्रता के बाद विकास की व्यूहरचना की आवश्यकता समझाइये।

Explain the need of development strategies in India after independence.

2. आर्थिक नियोजन क्या है? इसकी चार विशेषताएं समझाइये।

What is economic planning? Explain its four characteristics.

3. भारत में आर्थिक नियोजन के उद्देश्य समझाइये।

Explain the objectives of economic planning in India.

4. भारत में आर्थिक नियोजन की सफलता हेतु अपने सुझाव दीजिए।

Give your suggestions for the success of economic planning in India.

5. योजना आयोग क्या है? इसके कार्य समझाइये।

What is planning commission? Explain its functions.

6. राष्ट्रीय विकास परिषद क्या है? इसके प्रमुख कार्य समझाइये।

What is National Development Council? Explain its major functions.

7. भारत में प्रथम पंचवर्षीय योजना कब लागू हुई? इसकी उपलब्धियां समझाइये।

When the first five-year plan started in India? Explain its main achievements.

8. भारत में द्वितीय पंचवर्षीय योजना में लाई गई विकास की रणनीति समझाइये।

Explain the strategies of economic development started in second five year plan in India.

9. भारत में आर्थिक नियोजन की सफलताओं का वर्णन कीजिए।

Explain the achievements of five year plans in India.

10. भारत के सन्दर्भ में आर्थिक नियोजन के कोई चार लाभ समझाइये।

Explain any four benefits of economic planning with reference to India.

11. भारत में आर्थिक नियोजन की विफलता के कोई चार कारण समझाइये।

Explain any four causes of failure of economic planning in India.

12. अनवरत योजना क्या है? भारत में यह कब लागू की गई। समझाइये।

What is rolling plan? When it was applied in India? Explain.

13. योजना अवकाश क्या है? भारत में इसकी कब और क्यों आवश्यकता पड़ी?

What are plan holidays? When and why these were required in Indian planning?

14. भारत में मिश्रित अर्थव्यवस्था की नीति क्यों अपनाई गई? समझाइये। Why the policies of Mixed economy were adopted in India? Explain.

15. भारत में आर्थिक नियोजन की व्यूहरचना समझाइये।

Explain the strategies of economic planning in India.

16. 'भारत की पंचवर्षीय योजनाएं उद्देश्यों की पूर्ति में सफल नहीं रहीं।' समझाइये।

“In india the five-year plans were not successful in achievement of its objectives.” Explain.

17. 'आर्थिक नियोजन से सामाजिक न्याय स्थापित होता है।' समझाइये।

“Economic planning establishes social justice.” Discuss.

18. भारत में विकास के लिए आर्थिक नियोजन की प्रणाली क्यों अपनायी गई?

Why the system of economic planning was adopted in India?

19. आर्थिक नियोजन के क्या लाभ हैं? भारत के सन्दर्भ में समझाइये।

What are the benefits of economic planning? Explain with special reference to India.

20. आर्थिक नियोजन से सामाजिक कल्याण किस प्रकार सुनिश्चित किया जा सकता है? समझाइये।

How social welfare can be ensured through economic planning? Explain.

इकाई – 11

भारतीय अर्थव्यवस्था : 1991 के बाद

कुल अंक :08

वस्तुनिष्ठ प्रश्न : दो – प्रत्येक 1 अंक

लघुउत्तरीय प्रश्न : एक 6 अंक

(अ) वस्तुनिष्ठ प्रश्न (Objective Type Questions) :

क. रिक्त स्थानों की पूर्ति कीजिए :

1. भारत में आर्थिक सुधार अथवा नयी आर्थिक नीति सन् से लागू हैं।

The economic reforms or new economic policy was adopted in India from

2. देश में अपनाये जा रहे लाइसेंस, कोटा प्रशुल्क, आदि की नीतियों में ढील देने को ..
..... कहा जाता है। Providing relaxation in the policies of license, quota,
tariff, etc. is called

3. विपणन की क्रियाओं का अन्तर्राष्ट्रीयकरण को कहा जाता है।

Expansion of business activities to international level is called

4. आर्थिक सुधारों का प्रमुख उद्देश्य भारतीय अर्थव्यवस्था को बनाना है।

Main objective of economic reforms in India is to make the economy
.....

ख. निम्नलिखित विवरणों को सत्य / असत्य बताइये :

1. आधुनिकीकरण में उन्नत तकनीकी अपनाई जाती है।

Advance technology is adopted in modernization.

2. आर्थिक सुधारों के माध्यम से पश्चिम का अनुकरण करना ही उचित है।

It is justified to follow the west in India through economic reforms.

3. वैश्वीकरण से भारत में गरीबों को अधिक लाभ नहीं मिला है।

Poors are not benefited through globalization, in India.

4. निजीकरण से उद्योगों में कार्यक्षमताएं बढ़ती है।

Efficiency can be increased through privatization.

ग. मिलान कीजिए :

1. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	आर्थिक सुधार	भारत में नई आर्थिक नीति लागू की गई।
2.	जुलाई 1991 से	नई आर्थिक नीति लागू करने का प्रमुख कारण था।
3.	सार्वजनिक क्षेत्रकी विफलता	सौन्दर्यीकरण आवश्यक है।
4.		भारतीय अर्थव्यवस्था को प्रतिस्पर्द्धात्मक बनाने हेतु लागू

Match the followings to complete the statements.

S.No	1	2
1.	Economic Reforms	New economic policies were adopted in India
2.	Since July 1991	Was the main reason for new economic policies
3.	Failure of Public Sector	Beautification is necessary
4.		Were applied to make Indian economy competitive

2. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	वैश्वीकरण	उदारता के कार्य करना।
2.	निजीकरण	सरकारी नियन्त्रण को समाप्त करना।
3.	उदारीकरण	अराष्ट्रीयकरण की प्रक्रियां।
4.		विपणनक्रियाओं का अन्तर्राष्ट्रीयकरण

Match the followings to complete the statements.

S.No	1	2
1.	Globalization	Doing the kind activities
2.	Privatization	Elimination of government control
3.	Liberalization	The process of de-nationalization
4.		Internalization of trade activities.

3. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	वैश्वीकरण	आयात करों को कम करना।
2.	निजीकरण	भारत हैवी इलेक्ट्रिकल्स के अंश जनता में बेचना।
3.	उदारीकरण	भारतीय कम्प्यूटर इंजीनियर का अमेरिका में कार्य करना।
4.		विक्रीकर में बढ़ोत्तरी करना।

Match the followings to complete the statements.

S.No	1	2
1.	Globalization	Reduction in import duties
2.	Privatization	Sale of the shares of BHEL
3.	Liberalization	Indian computer engineers working in USA
4.		Increase in sales tax.

4. विवरण को पूरा करने के लिए निम्नलिखित का मिलान कीजिए :

क्रम सं.	1	2
1.	आधुनिकीकरण	ढांचागत और स्थिरता सम्बन्धी उपाय।
2.	आर्थिक सुधारों की श्रेणियां	वैश्वीकरण, निजीकरण व उदारीकरण।
3.	आर्थिक सुधारों के घटक	उन्नत व बेहतर तकनीक का उपयोग।
4.		निजीकरण, उदारीकरण, वैश्वीकरण व आधुनिकीकरण।

Match the followings to complete the statements.

S.No	1	2
1.	Modernization	Structural and stability measures
2.	Categories of Economic Reforms	Globalization, privatization & Liberalization
3.	Components fo Economic reforms	Utilization of better and modern tech.
4.		Liberalization, Privatization, Globalization & Modernization.

घ. सही विकल्प चुनिये :

1. निम्नलिखित में से कौन सी क्रिया आर्थिक सुधार के अन्तर्गत आती है :

क. वैश्वीकरण

ख. उदारीकरण

ग. निजीकरण

घ. उक्त सभी।

Which of the following come under economic reforms:

a. Globalization

b. Liberalization

c. Privatization

d. All of the above

2. निजीकरण से निम्नलिखित में से कौन सा लाभ है :

क. विदेशों में व्यापार

ख. टैरिफ दरों में कमी

ग. बढ़ती उत्पादकता

घ. गिरती कीमतें

Which of the following is a benefit of privatization:

a. Trade with foreign countries

b. Reduction in tariff rates

c. Improved productivity

d. Falling prices.

3. निम्नलिखित में से कौन सा भारत में आर्थिक सुधार लाने का कारण नहीं है :

क. राज्यों में प्रतिस्पर्धा

ख. भुगतान असंतुलन

ग. विदेशी विनिमय कोष में कमी

घ. विदेशी दबाव

Which of the followings is not a reason for adoption of economic reforms:

- a. Competition in the states
 - b. Adverse balance of payment
 - c. Falling foreign exchange reserves
 - d. Foreign pressures.
4. भारत में आर्थिक सुधार लागू करते समय हमें देखना होगा :
- क. सामाजिक न्याय
 - ख. देश का विकास
 - ग. भारतीय परिस्थितियां
 - घ. उक्त सभी।

At the time of adoption of economic reforms in India, we have to ensure:

- a. Social justice
 - b. Development of the country
 - c. Indian conditions
 - d. All of the above.
- च. एक या दो शब्दों अथवा एक वाक्य में उत्तर दीजिए :

1. भारत में आर्थिक सुधार कब लागू किये गये?

When the economic reforms were applied in India?

2. अराष्ट्रीयकरण क्या है?

What is de-nationalization?

3. उदारीकरण क्या है?

What is liberalization?

4. निजीकरण में किस पर बल दिया जाता है?

What is enforced in privatization?

(ब) लघुउत्तरीय प्रश्न (Short Answer Type Questions) :

1. आर्थिक सुधार क्या हैं? इनके उद्देश्य समझाइये।

What are economic reforms? Explain their objectives.

2. भारत में आर्थिक सुधारों की आवश्यकता समझाइये।

Explain the need for economic reforms in India.

3. भारत में आर्थिक सुधारों के सन्दर्भ में संरचना और स्थिरता सम्बन्धी उपायों की चर्चा कीजिए।

Discuss the structural and stabilisation measures of economic reforms in India.

4. उदारीकरण क्या है? भारत में इसके स्वरूप की व्याख्या कीजिए।

What is liberalization? Explain its nature in Indian economy.

5. निजीकरण क्या है? क्या यह भारत के लिए उपयोगी है?

What is Privatization? Is it useful for Indian economy?

6. भूमण्डलीकरण क्या है? इसकी विशेषताएं समझाइये।

What is globalization? Explain its features.

7. भारत के आर्थिक सुधार कार्यक्रमों में निजीकरण से सम्बंधित क्या नीतिगत निर्णय लिये गये? स्पष्ट कीजिए।

What policy decisions have been taken for privatization in India?

8. भारत के आर्थिक सुधार कार्यक्रमों में वैश्वीकरण से सम्बंधित क्या नीतिगत निर्णय लिये गये? स्पष्ट कीजिए।

What policy decisions have been taken for globalization in India?

9. भारत में आर्थिक सुधारों के पक्ष में चार तर्क दीजिए।

Give four arguments in favour of economic reforms.

10. भारत में आर्थिक सुधारों के विपक्ष में चार तर्क दीजिए।

Give four arguments against the economic reforms.

11. भारत के सन्दर्भ में उचित वैश्वीकरण की नीति समझाइये।

Explain the fair globalization policies in relation to India.

इकाई – 12
जनसंख्या व अन्य समस्याएं

कुल अंक :08

लघुउत्तरीय प्रश्न : (2) प्रत्येक 4 अंक

लघुउत्तरीय प्रश्न (Short Answer Type Questions) :

1. जनसंख्या क्या है? देश के विकास में इसका महत्व समझाइये।
Define Population and explain its importance in development of a country.
2. जनसंख्या और आर्थिक विकास का सम्बन्ध स्पष्ट कीजिए।
Explain the relationship of population and economic development of a country.
3. माल्थस का जनसंख्या सिद्धान्त क्या है? यह किन मान्यताओं पर आधारित है?
What is Malthusian Theory of Population? Write its assumptions.
4. माल्थस के जनसंख्या सिद्धान्त को समझाइये।
Explain the Malthusian theory of population.
5. माल्थस ने किसी देश की जनसंख्या में नियन्त्रण के क्या उपाय बताये हैं?
What Malthus has suggested on control of population in a country.
6. माल्थस के जनसंख्या सिद्धान्त की आलोचनात्मक व्याख्या कीजिए।
Critically analyse the Malthusian theory of population.
7. अनुकूलतम जनसंख्या सिद्धान्त को सोदाहरण रेखाचित्र की सहायता से समझाइये।
Explain the Malthusian theory of population with the help of suitable example and diagram.
8. अनुकूलतम जनसंख्या मापने का क्या सूत्र है? सोदाहरण समझाइये।
State the formula for estimation of optimum population. Illustrate with example.
9. अनुकूलतम जनसंख्या सिद्धान्त की आलोचनात्मक व्याख्या कीजिए।
Critically analyse the optimum theory of population.

10. माल्थस के जनसंख्या सिद्धान्त और अनुकूलतम जनसंख्या सिद्धान्त की तुलना कीजिए।

Compare the Malthusian theory of population with the optimum theory of population.

11. भारत में तीव्र जनसंख्या वृद्धि के चार कारण स्पष्ट कीजिए।

Explain any four causes of fast growth of population in India.

12. क्या जनसंख्या वृद्धि आर्थिक विकास में बाधक है?

Whether increasing population is hindrance to economic development?

13. भारत में गरीबी के कारण स्पष्ट कीजिए।

Explain the causes of poverty in India.

14. मध्यप्रदेश में गरीबी निवारण के लिए उपाय सुझाइये।

Suggest four measures to remove poverty in Madhya Pradesh.

15. भारत में ग्रामीण विकास की आवश्यकता स्पष्ट कीजिए।

Explain the need of rural development in India.

16. भारत सरकार ने ग्रामीण विकास हेतु क्या कार्यक्रम चलाये हैं? स्पष्ट कीजिए।

Discuss the Government efforts for rural development in India.

17. मध्य प्रदेश सरकार ने ग्रामीण विकास के लिए क्या प्रयास किये हैं? समझाइये।

Explain the efforts of Madhya Pradesh government for rural development.

18. बेरोजगारी क्या है? भारत में बेरोजगारी की समस्या का स्वरूप समझाइये।

What is un-employment? Explain the forms of unemployment in India.

19. भारत में बेरोजगारी के कारण स्पष्ट कीजिए।

Explain the causes of unemployment in India.

20. भारत में बेरोजगारी दूर करने के लिए सरकार ने क्या प्रयास किये हैं?

What efforts government has initiated for removal of un-employment in India?

21. भारत में बेरोजगारी दूर करने के लिए अपने सुझाव दीजिए।

Give your suggestions for removal of un-employment in India.