

हायर सेकेण्डरी हेतु—
केवल अभ्यास हेतु नमूना प्रश्न पत्र
Sample Question Paper for Practice only
हायर सेकेण्डरी परीक्षा— 2024
Higher Secondary Examination-2024
विषय:— समाजशास्त्र
Subject- Sociology
(Hindi & English Versions)

Total Question	Total Printed Pages	Time Hours	Maximum Marks
23	08	03.00	80

समय— 03.00 घन्टे

पूर्णांक—80

निर्देश—

- (1) इस प्रश्न पत्र में कुल—23 प्रश्न हैं। सभी प्रश्न पत्र अनिवार्य हैं।
- (2) प्रश्नों में आंतरिक विकल्प प्रदान किया गया है। इस प्रकार के प्रश्नों में केवल एक ही प्रश्न का उत्तर लिखिए।
- (3) प्रश्न क्र.01 से 5 तक वस्तुनिष्ठ प्रश्न हैं। प्रत्येक प्रश्न पर 01 अंक आवंटित हैं।
- (4) प्रश्न क्र. 06 से 15 तक प्रत्येक प्रश्न पर 02 अंक का हैं। शब्द सीमा लगभग 30 शब्द है। शब्दों में लिखिये।
- (5) प्रश्न क्र. 16 से 19 तक प्रत्येक प्रश्न पर 03 अंक आवंटित हैं। शब्द सीमा लगभग 75 शब्द है। शब्दों में लिखिये।
- (6) प्रश्न क्र. 20 से 23 तक प्रत्येक प्रश्न पर 04 अंक आवंटित हैं। शब्द सीमा लगभग 75 शब्द है। शब्दों में लिखिये।

Introductions:-

- (i) This question paper contains 23 question. All question are compulsory.
- (ii) Internal options have given in some question only of the alternatives needs to be attempted.
- (iii) Question no. 1 to 5 are objective type questions. each question carries 1 marks.
- (iv) Question no. 6 to 15 each question carries 02 marks word limit is about 30 words.
- (v) Question no. 16 to 19 each question carries 03 marks word limit is about 75 words.
- (vi) Question no. 20 to 23 each question carries 04 marks word limit is about 120 words.

1. सही विकल्प चुनकर लिखिये —

(1x6= 6)

- (1) 'Essay on Population' पुस्तक के लेखक कौन है?
 - (अ) किंग्सले डेविस
 - (ब) रोबर्ट माल्यस
 - (स) डडली किर्क
 - (द) मैक्स वेबर
- (2) 'घोराई' एक आदिवासी बाजार किस राज्य से संबंधित है?
 - (अ) मध्यप्रदेश
 - (ब) राजस्थान
 - (स) छत्तीसगढ़
 - (द) उड़ीसा

- (3) द्वितीय अन्य पिछड़ा वर्ग आयोग के अध्यक्ष कौन थे?
 (अ) वी. पी. मण्डल (ब) काका कालेकर
 (स) अशोक मेहता (द) बलवंत राय मेहता
- (4) धार्मिक पहचान पर आधारित आक्रामक उग्रवाद है।
 (अ) धर्म निरपेक्षता (ब) राष्ट्रियता
 (स) नागरिकता (द) साम्प्रदायिकता
- (5) औद्योगीकरण से गुजरने वाला पहला समाज है।
 (अ) ब्रिटेन (ब) अमेरिका
 (स) भारत (द) चीन
- (6) किसे लोकतंत्र का पहरेदार कहा जाता है।
 (अ) लोकसभा (ब) सेना
 (स) मास मीडिया (द) स्वस्थ प्रशासन

Choose and write the correct option of the following question.

- (1) Who is the author of book 'Essay on Population'?
 (a) Kingsley Davis (b) Robert Marthus
 (c) Dudley Kirk (d) Max Weber
- (2) 'Dhorai' An Adivasi Village Market is related to which State
 (a) Madhya Pradesh (b) Rajasthan
 (c) Chhattisgarh (d) odisha
- (3) Who was the Chairman of second other Backward class Commission ?
 (a) V.P. Mandal (b) Kaka Kalekar
 (c) Ashok Mehta (d) Balwant Rai Mehta
- (4) Aggressive Chauvinism based on religious identity is:
 (a) Secularism (b) Nationality
 (c) Citizenship (d) Communalism
- (5) The first industrialized society is:
 (a) Britain (b) America
 (c) India (d) China
- (6) Who is called the watchman of Democracy?
 (a) Loksabha (b) Army
 (c) Mass Media (d) Sound Administration

2. निम्नलिखित रिक्त स्थान में सही शब्द लिखिए। (1x6= 6)

- (1) संस्कृतिकरण की अवधारणा.....ने दी है।
- (2) Caste शब्द की उत्पत्ति.....भाषा के मूल शब्द casta से हुई है।
- (3) प्रथम अन्य पिछड़ा वर्ग आयोग ने सन्में अपनी रिपोर्ट प्रस्तुत की।
- (4) 'आन लिबटी' लेख.....द्वारा लिखा गया।
- (5) ग्रामीण समाज में.....जीविका का महत्वपूर्ण साधन है।
- (6) भारत का सर्वप्रथम राज्य निमंत्रित टी.वी. चैनल..... है।

Fill the right word in the blank .

- (1) The concept of Sanskritisation is given by.....
- (2) The word 'caste' is evolved from the original word of.....language.
- (3) The first other Backward calss commision submitted its report in the year.....
- (4) The article 'on Liberty' was written by.....
- (5)is the main source of livelihood in rural socity.
- (6)is the first state controlled TV channel in india.

3. निम्नलिखित कथनों में से सत्य अथवा असत्य कथन छांटकर लिखिए। (1x6= 6)

- (1) संस्कृतिकरण से संरचनात्मक परिवर्तन होता है।
- (2) शुद्धता और अशुद्धता जाति व्यवस्था का केन्द्र बिन्दु है।
- (3) सामाजिक स्तरीकरण व्यक्तियों के बीच विभिन्नता को नहीं दर्शाता है।
- (4) प्रदत्त पहचान और सामुदायिक भावना सर्वव्यापी होती है।
- (5) सामुदायिक पहचान 'अर्जित' योग्यता या उपलब्धि पर होती है।
- (6) दलित आन्दोलन जाति आधारित आन्दोलन है।

Write which of the following statements is true or false.

- (1) Sanskritisation brings structural change.
- (2) Purity and Pollution is at core of caste system.
- (3) Social stratification does not reflect the inequalities among people.
- (4) Ascribed identity and community feeling is universal.
- (5) Communities identity is based on 'Ascribed quality' or achievement.
- (6) Dalit movement is caste based movement.

4. निम्नलिखित जोड़ियों का सही मिलान कर लिखिए:—

(1x7= 7)

- | | |
|-------------------------------------|----------------------|
| (1) सत्यशोधक समाज | (i) एडम स्मिथ |
| (2) द वेल्थ ऑफ नेशन्स | (ii) 1975 |
| (3) अलगाव | (iii) ज्योतिराव फुले |
| (4) हरिजन | (iv) 1982 |
| (5) आकाशवाणी और विविध भारती का विलय | (v) Karl Mark |
| (6) बम्बई टैक्सटाइल मिल हड़ताल | (vi) M.N. Srinivas |
| (7) प्रबल जाति | (vii) Mahatma Gandhi |
| | (viii) 1957 |

Write the correct match of the following.

- | | |
|--|----------------------|
| (1) Sotyasodhak Society | (i) Adam Smith |
| (2) The Wealth of Nations | (ii) 1975 |
| (3) Alieration | (iii) Jyotirao Phule |
| (4) Harijan | (iv) 1982 |
| (5) Merger of Vividh Bharti in Askasvani | (v) Karl mars |
| (6) Bombay Textile mill strike | (vi) M.N. Srinivas |
| (7) Dominant caste | (vii) Mahatma Gandhi |
| | (viii) 1957 |

5. निम्नलिखित प्रश्नों के उत्तर एक शब्द/वाक्य में लिखिए।

(1x7= 7)

- (1) भारत में वाणिज्यिक मोबाईल सेवाएँ किस वर्ष प्रारंभ की गई ?
- (2) 'अनक्वाइट वुडस' पुस्तक के लेखक का नाम है।
- (3) भारत में इंटरनेट का प्रयोग किस दशक से अधिक बढ़ा?
- (4) सार्वजनिक कंपनियों के अपने हिस्सों को निजी कंपनियों को बेचने की प्रक्रिया क्या कहलाती है?
- (5) स्वतंत्र भारत में औपचारिक रूप से वैश्वीकरण की शुरुआत किस वर्ष हुई ?
- (6) किस संविधान संशोधन से पंचायती राज व्यवस्था की शुरुआत हुई?
- (7) 'सोशल चेंज इन मार्टन इण्डिया' पुस्तक के लेखक है।

Write the answer of the following in one word/ sentence.

- (1) In which year the commercial mobile services were started in India.
- (2) The author of the book 'The unquiet woods' is.
- (3) In which decade the use of internet was increased in India.
- (4) What is the process of selling public companies to their subordinate companies called.
- (5) In which year the process of globalisation was formally started in India.
- (6) From which constitutional amendment the panchayati raj system was started in India.
- (7) The author of book '**Social change in modern india**' is

6. स्त्री-पुरुष अनुपात का अर्थ लिखिए। 2

Write the meaning of Male- Female Ratio

अथवा/OR

जन्म एवं मृत्यु दर का क्या अर्थ है।

What is meant by Birth and Death rate?

7. प्रबल जाति की परिभाषा लिखिए। 2

Write definition of dominant caste

अथवा/OR

सत्यशोधक समाज की स्थापना के दो उद्देश्य लिखिए।

Write two objectives of establishment of Satyasodhak Society.

8. संस्कृतिकरण क्या है? लिखिए 2

What is Sanskritisation? Write

अथवा/OR

मूल और विस्तारित परिवार में कोई दो अंतर लिखिए।

Write any two differences between nuclear and extended family.

9. सामाजिक स्तरीकरण से क्या अभिप्राय है? 2

What is meant by social stratification?

अथवा/OR

- पूर्वाग्रह से क्या तात्पर्य है?
What is meant by prejudice?
10. साम्प्रदायिकता की परिभाषा लिखिए। 2
Write definition of Communalism
अथवा/OR
क्षेत्रवाद से क्या आशय है?
What does Regionalism mean.
11. सांस्कृतिक परिवर्तन क्या है? 2
What is cultural change?
अथवा/OR
पंथ निरपेक्षीकरण क्या है?
What is Secularisation?
12. गठबंधन सरकार के कोई दो लाभ लिखिए। 2
Write any two merits of Coalition government
अथवा/OR
भारतीय लोकतंत्र की प्रमुख दो विशेषताएँ लिखिये।
Write two main Characteristics of Indian Democracy.
13. भारत में भूमि सुधार के कोई दो सकारात्मक परिणाम लिखिये। 2
Write any two positive outcome of land Reform in India.
अथवा/OR
ग्रामीण समुदाय की कोई दो मुख्य विशेषताएँ लिखिये।
Write any two main Characteristics of Rural Community.
14. प्रतिदानात्मक आन्दोलन क्या है? 2
What is Redemptive movement?
अथवा/OR
परिस्थितिकीय आन्दोलन किसे कहते हैं?
What is called Ecological movement?

15. समाचार पत्र उत्पादन में प्रौद्योगिकी के द्वारा आये कोई दो परिवर्तन लिखिए। 2
Write any two changes in production of news paper due to technology.
अथवा/OR
सोप ओपेरा क्या है?
What is soap opera?
16. उपनिवेशवाद से नए बाजारों का अविर्भाव हुआ? कोई तीन कारण लिखिए। 3
Write any three reasons why colonism led to the emargence of new market.
अथवा/OR
उदारवाद से अर्थव्यवस्था में आये परिवर्तनों को लिखिए। (कोई तीन)
Write any three changes in the Economy of Udharwad.
17. औपनिवेशिक शासन से भारत में आये संरचनात्मक परिवर्तनों को लिखिये। (कोई तीन) 3
Write the occusal charges due to colonial rule.
अथवा/OR
नगरीकरण और औद्योगीकरण में परस्पर संबंधों पर टिप्पणी लिखिए।
Write short notes on inter- relation of urbanization and industrialization.
18. स्वतंत्र भारत में ग्रामीण समाज में कोई तीन परिवर्तन लिखिए। 3
Write any three changes in rural society in independent India.
अथवा/OR
भारत में किसानों की आत्महत्या के लिए उत्तरदायी कारक लिखे। कोई तीन।
Write the responsible factors of farmer's suicide in India. Any three.
19. भूमण्डलीकृत अर्थव्यवस्था के कोई तीन लक्षण लिखिये। 3
Write any three features of globalised economy.
अथवा/OR
भूमण्डलीकरण किस प्रकार से संस्कृति को प्रभावित करता है?
How does globalisation effect cullture?
20. माल्थस के जनसंख्या वृद्धि सिद्धांत पर एक निबंध लिखिए। 4
Write an essay on malthus Populaion growth theory.

अथवा

भारत में जनसंख्या वृद्धि के कोई चार कारको पर विस्तार से लिखिए।

Write in details on any four responsible factors of Population growth in India.

21. सामाजिक संरचना में होने वाले परिवर्तन पारिवारिक संरचना को किस प्रकार प्रभावित करते हैं? 4
व्याख्या कीजिए।

How can changes in social structure impact family structure Describe.

अथवा /OR

भारत में सत्ता एवं वंश के आधार पर परिवारों का वर्गीकरण लिखिए एवं उनकी व्याख्या कीजिए।

Write and describe the types of family on authority and lineage basis in India.

22. सामाजिक स्तरीकरण की कोई चार मुख्य विशेषताएँ लिखिए। 4

Write any four important characteristics of social stratification.

अथवा /OR

जातीय विषमता को दूर करने के कोई चार उपाय व्याख्या कर लिखिए।

Write in details on any four suggestions to remove caste discrimination.

23. सामाजिक आन्दोलन किस प्रकार सामाजिक परिवर्तन लाते हैं? उदाहरण सहित व्याख्या कीजिए। 4

How does social movements bring social changes. Describe with examples.

अथवा /OR

निम्न पर टिप्पणी लिखिए

1. दलित आन्दोलन 2. जनजातीय आन्दोलन

Write short notes on following:-

1. Dalit Movement 2. Tribal Movement