

Kvs CHANDIGGARH REGION

SUBJECT ENRICHMENT MATERIAL
(FOR HIGH ACHEIVERS)

CLASS-X

SOCIAL SCIENCE

2019-20

INDEX OF CONTENT

S.NO	TYPES	NAME OF CHAPTER	PAGE NO
1	HISTORY	RISE OF NATIONALISM IN EUROPE	4-16
2		RISE OF NATIONALISM IN INDIA	17-33
3		MAKING OF GLOBAL WORLD OR THE AGE OF INDUSTRIALIZATION	34-46 47-59
4		PRINT CULTURE AND MODERN WORLD	60-69
5	GEOGRAPHY	RESOURCE AND DEVELOPMENT	71-90
6		AGRICULTURE	91-100
7		MINERALS AND POWER RESOURCE	101-123
8		MANUFACTURING INDUSTRIES	124-132
9		LIFELINES OF NATIONAL ECONOMY	133-142
10	ECONOMics	DEVELOPMENT	144-160
11		SECTORS OF INDIAN ECONOMY	161-172
12		MONEY AND CREDIT	173-182
13		GLOBISATION AND INDIAN ECONOMics	183-188
14	POLITICAL SCIENCE	POWER SHARING	190-197
15		FEDRALISM	198-208
16		GENDER,RELIGION AND CASTE	209-218
17		POLITICAL PARTIES	219-228
18		OUTCOMES OF DEMOCRACY	229-237

history

CHAPTER 1

RISE OF NATIONALISM IN EUROPE

MULTI CHOICE QUESTIONS:

Q.1 Which was not a quality of Napoleon's civil code from following.

- (1) Right by birth
- (2) Right to property
- (3) Right to vote for all
- (4) Equality before law

Q.2 Which treaty permitted the Greece as independent country?

- (1) Treaty of Vienna
- (2) Treaty of Constantinople
- (3) Treaty of Sardinia piedmont
- (4) none of these

Q.3 Who led the protestant movement in Ireland?

- (1) Garibaldi
- (2) Wolfe Tone
- (3) Mazzini
- (4) none of these

Q.4 Who was Ernst Renan?

- (1) French philosopher
- (2) French artist
- (3) French writer
- (4) none of these

Q.5 Which power emerged during 19th century that made huge political and physical changes in Europe?

- (1) Rise of nationalism
- (2) Rise of autocracy
- (3) Complete monarchy
- (4) none of these

Q.6 In Which century nationalism emerged in Europe?

- 1. 16th century
- 2. 17th century
- 3. 18th century
- 4. 19th century

Q.7 Who followed the policy of " Iron and Blood " for national unification?

- (1) Garibaldi
- (2) Otto-von Bismark
- (3) Mazzini
- (4) Matternich

Q.8 Name the state which led the process of Italian Unification.

- (1) Rome
- (2) Prussia
- (3) Sardinia- piedmont
- (4) Vienna

Q. 9 What does 'Absolutist" mean?

(1) A Philosophy

(2) A Theory

(3) A monarchical government

(4) A Painting

Q.10 Who said "When France sneezes the rest of the Europe catches cold"?

(1) Garibaldi

(2) Wolfe Tone

(3) Mazzini

(4) Duke Matternich

SA(3 MARKS)

Q.11 Who was Marianne and Germania? What was the importance of the way in which they were as Allegory?

Q.12 Can you explain the factors responsible for economic hardships faced by European people during 1830s?

Q.13 Who was the main architect of the nation state in England? Describe their contribution.

Q.14 Why was the Napoleonic rule over other region unpopular with sections of Europe?

LA(5 MARKS)

Q.15 How did the treaty of Vienna change the map of Europe ?

OR

How did conservatives establish their power after 1815?

Q.16 Examine the conditions of the Italy before unification?

Q.17 Explain the 1848 revolution of the liberals. What were the political, social and economic ideas supported by them?

Q.18 Describe the process of unification of Britain.

Q.19 Briefly trace the geographical and ethnic variations of Balkan region. Why did this region become politically very explosive?

ANSWER KEY:-

(1) Right to vote for all

(2) Treaty of Constantinople

(3) Wolfe Tone

- (4) French philosopher
- (5) rise of nationalism
- (6) 19th century
- (7) Otto-von Bismark
- (8) Sardinia- piedmont
- (9) A monarchical government
- (10) Duke Matternich

Ans.11 Marianne :- In France, nation was christened as Marianne a popular christian name which illustrated the idea of a people nation. Statue of Marianne with red cap, the tricolour were created at Public Square to re-mind the public of the national symbol of unity. Marianne images marked on coins and stamps as well.

Germania :- In Germany, Germania become the allegory of German nation. In visual representation, She is shown wearing a crown of oak leaves as the German oak stands for heroism.

- Ans. 12 1. During the first half the 19th century there was an immense increase in population all over the Europe due to which the supply of workers increased and the demand was very less.
2. Small producers and manufacturers of town face a stiff competition from import of cheap machine made products.
3. In those reasons of Europe where aristocracy still enjoyed power , peasants struggled under the burden of feudal dues.

- Ans.13 1.British parliament was the main architect of the nation state in England because it seized power from monarchy in 1688.
2. The parliament through the act of Union (1707) formed the United Kingdom of Great Britain.
3. This act enabled England to impose its influence on Scotland.
4. After a failed revolt led by Wolfe Tone and his united Irishmen (1798), Ireland was forcibly incorporated into United Kingdom in 1801.

Ans.14 1.Administrative reformed did not go hand in hand with political freedom.

The newly Annexed regions found themselves under the French rule.

2. The newly acquired territories had to face increased taxation and censorship.

3. The forced conscription into French army to conquer other part of Europe was not popular with the newly conquered people.

Ans.15 1.The congress of Vienna convened to re-map post- Napoleonic Europe and oriented the rebuilding of a strong Europe.

2. The conservatives believed in modern army, an efficient bureaucracy and a dynamic economy.

3. In 1815 the Europe powers – Britain, Russia, Prussia and Austria defeated Napoleon at Vienna to draw-up settlement of Europe.

4. The deposed Bourbon dynasty was restored to power.

5. Belgium and the Netherlands were given the northern part of Genoa, the southern part of Piedmont and Holland was taken over by Russia and Saxony was established over Persia.

Ans16 . 1. The greatest problem in the unification of Italy was its fragmentation into several political units, each under a different authority.

2. Italian were scattered over several dynastic states as well as the multi-national Habsburg empire.

3. During the middle of the 19th century , Italy was divided into seven states.

4. The Italian language had not acquired one common form. It still had many regional and local variations.

Ans17 . 1. The 1848 revolution was led by the educated middle class along with the poor unemployed starving peasants and workers in many European countries for fulfilling their demands of constitutionalism with national unification.

2. In the German regions large number of political associations, Businessmen, middle class professionals and prosperous artisans came together in the city of Frankfurt and decided to vote for all German National Assembly.

3. A large number of women had participated actively and formed their own political meeting and struggled for right to vote.

4. Liberals struggled for abolition of serfdom and bonded labour and wanted

freedom of markets.

5. Politically , the liberals supported the ideas of government by consent ,end of autocracy , a constitution and a parliamentary form of government.

6. Socially, it laid stress on the abolition of discrimination based on birth.

7. Economically , it laid stress on the inviolability of private property ,freedom of markets and abolition of state imposed restrictions on the movements of goods and capital.

Ans18. 1. Britain was not a nation state prior to 18th century. The primary identities were based on ethnicity such as English, Welsh, Scot or Irish.

2. The steady growth of power made the English nation extend its influence over the other nations and islands.

3. In 1688, England established as a nation state . English parliament seized power from the monarchy.

4. In 1707 the United Kingdom of Great Britain formed with the act of union between England and Scotland.

5. Ireland was forcibly taken by a failed revolution.

Ans19. 1. The Balkan was a region of geographical and ethnic variation comprising of modern day Romania, Bulgaria, Albania, Greece, Macedonia, and Serbia. Its inhabitants were broadly called Slavs.

2. A large part of Balkans was under the control of the Ottoman empire while some of the other parts were under control of Russia and Austria causing a complex problem.

3. The spread of the ideas of romantic nationalism in the Balkans together with the disintegration of the Ottoman empire made the region very explosive.

4. The Balkan people based their claim for independence of political rights on nationality and desired to win back their long lost freedom.

5. European powers' interfere in Balkan countries made the conditions more explosive.

पाठ: यूरोप में राष्ट्रवाद का उदय

बहुवैकल्पिक प्रश्न :- प्रत्येक का एक अंक है ।

प्र.1 निम्नलिखित में से कौन सा लक्षण नेपोलियन की संहिता का नहीं था ?

- (1) जन्मआधारित सुविधाओं का ना होना
- (2) सम्पत्ति का अधिकार
- (3) सब के लिए वयस्क मताधिकार
- (4) कानून के समक्ष समानता

प्र.2 किस सन्धि ने यूनान को एक स्वतन्त्र देश के रूप में मान्यता दी ।

- (1) वियना की सन्धि
- (2) कांटेन्टीनोपाल सन्धि
- (3) सार्डिनीया -पिडमांड की सन्धि
- (4) उपरोक्त कोई नहीं

प्र.3 आयरलैण्ड में प्रोटोस्टेंट के विरुद्ध आन्दोलन का नेतृत्व किसने किया ।

- (1) गैरीबाल्डी
- (2) वॉल्फ टोन
- (3) मेजिनी
- (4) कावूर

.4 अंस्ट रेनेन कौन था ?

(1) फ्रांसिसी दार्शनिक (2) फ्रांसिसी चित्रकार (3) फ्रांसिसी लेखक (4) इनमे से कोई नहीं

प्र.5 19वीं सदी में ऐसी कौन सी ताकत उभरी जिसने यूरोप की राजनीतिक और भौतिक दुनिया में भारी परिवर्तन किये ।

(1) राष्ट्रवाद का उदय

(2) निरंकुश राज्य का उदय

(3) पूर्ण तानाशाही

(4) पूर्ण राजशाही

प्र.6 यूरोप में किस शताब्दी में राष्ट्रवाद का उदय हुआ।

(1) 16वीं शताब्दी (2) 17वीं शताब्दी (3) 18वीं शताब्दी (4) 19वीं शताब्दी

प्र.7 निम्न में से किसने “ लौह और रक्त” की नीति को राष्ट्रीय एकता के लिए अपनाया।

(1) गैरीबाल्डी (2) ओटोवन बिस्मार्क (3) मेजिनी (4) मेटरनिख

प्र.8 इटली के एकीकरण की अगुआई किस राज्य ने की थी?

(1) रोम (2) पर्सिया (3) सार्डिनीया- पिडमांड (4) वियना

प्र.9 परमसत्तावाद (ब्रह्मवाद) का क्या मतलब है?

(1) एक दर्शनशास्त्र (2) एक सिद्धांत

(3) एक राजतन्त्र सरकार (4) इनमें से कोई नहीं

प्र.10 किसने कहा था “ जब फ्रांस छींकता है तो पूरा यूरोप को जुकाम हो जाता है”

(1) गैरीबाल्डी (2) मेजनी (3) मेटरनिख (4) रूशो

लघु प्रश्नोत्तर:- प्रत्येक के तीन अंक है।

प्र.11 मारिआन और ज़ेमेंनिया कौन थे ? जिस तरह से उन्हें चित्रित किया, उसका क्या महत्व था?

प्र.12 1830 के दौरान यूरोप में लोगो की आर्थिक कठिनाइयो के लिए कौन से कारक जिम्मेदार थे ?

प्र.13 इंग्लैंड में राष्ट्र राज्य का मुख्य निर्माता कौन था?उसकी भूमिका को वर्णित करो।

प्र.14 नेपोलियन का शासन यूरोप के कुछ क्षेत्रों में नापसंद किया गया | क्यों ?

प्र.15 किस प्रकार से विएना कांग्रेस ने यूरोप के मानचित्र को बदल दिया था?

और

किस प्रकार से रूढ़िवादिता ने 1815 के बाद अपनी शक्ति को यूरोप में स्थापित किया?

प्र.16 एकीकरण से पहले इटली के क्या हालात थे? स्पष्ट करो |

LA (5 अंक)

प्र.17 1848 की उदारवादियों द्वारा की गई क्रांति के बारे में स्पष्ट करो| कौन से राजनीतिक, सामाजिक और आर्थिक विचारों का उदारवादियों द्वारा समर्थन किया गया|

प्र.18 ब्रिटेन के एकीकरण की क्रिया को वर्णित करो|

प्र.19 बाल्कन क्षेत्र की भौगोलिक एवं जातीय विभिन्नता को संक्षिप्त बताओ? किस प्रकार से यह राजनीतिक रूप से अत्यधिक विस्फोटक हो गया था ?

उत्तरमाला :- 1. सब के लिए वयस्क मताधिकार 2. कांटेन्टीनोपाल सन्धि 3. वोल्फ टोन

4. फ्रांसिसी दार्शनिक 5. राष्ट्रवाद का उदय 6. 19वीं शताब्दी

7. ओटोवन बिस्मार्क 8. सार्डिनीया- पिडमांड 9. एक राजतन्त्र सरकार

10. मेटर्निख

उत्तर11 :- मारिआन:- फ्रांस एक इसाई राष्ट्र था| एक मशहूर इसाई नाम ही लोगों में राष्ट्र की भावना पैदा कर सकता था |

तीन रंग और लाल टोपी पहने चौराहे पर मारिआन का बुत लोगो को राष्ट्र की एकता का प्रतीक रूप में राष्ट्रीय एकता की याद दिलाता था| मारिआन की छवि राष्ट्र के सिक्को और मोहरों पर अंकित की गई|

ज़ेर्मेनिया :- ज़ेर्मेनिया जर्मनी की रूपक थी | जो अदृश्य रूप से राष्ट्र एकता को प्रदर्शित करती है| इसने बलूत के पतों का ताज पहन रखा है| जर्मन लोग बलूत को वीरता का प्रतीक मानते हैं |

उत्तर:- 12) 19वीं शताब्दी की शुरुवात के दौरान यूरोप की जनसंख्या में अत्यधिक वृद्धि हुई जिसकी वजह से कामगारों की संख्या में बढ़ोतरी तो हुई लेकिन मांग में कमी आ गई |

2) छोटे व्यापारियों को मशीनों के बने सामान से प्रतियोगिता करना मुश्किल हो गया था जो बहुत सस्ते दाम पर उपलब्ध हो जाते थे |

3) यूरोप के जिस क्षेत्रों में निरंकुश तानाशाही थी वहां पर किसान अपने सामंतवादी ऋज के वजन में दबे हुए थे और संघर्ष कर रहे थे।

उत्तर:- 13) ब्रिटिश संसद राष्ट्र राज्य की निर्माणकर्ता थी क्योंकि इसने राजतन्त्र की शक्ति को 1688 में जब्त कर दिया था।

2) संसद के द्वारा 'एक्ट ऑफ़ यूनियन 1707' के अनुसार यूनाइटेड किंगडम ऑफ़ ग्रेट ब्रिटेन की स्थापना की गई।

3) इस अधिनियम के माध्यम से ब्रिटेन ने स्कॉटलैंड पर अपना प्रभाव जमाया।

4). वॉल्फ टोन और उनके एकजुट आयरिशमैन (1798) के नेतृत्व में एक असफल विद्रोह के बाद, आयरलैंड को जबरन 1801 में यूनाइटेड किंगडम में शामिल कर लिया गया।

उत्तर:- 14) राजनीतिक आजादी के साथ प्रशासनिक सुधारों को हाथों हाथ नहीं लिया गया।

ये वही राज्य थे जो फ्रांस के शासन को अपना नहीं मानते थे।

2) नए क्षेत्रों में करो की बढ़ती और सेंसरशिप का लागू करना भी एक कारण था।

3) फ्रेंच की सेना द्वारा यूरोप के जिन नए क्षेत्रों को जीता वहां उनकी प्रसिद्धि इतनी नहीं थी। यूरोप के अन्य भाग पर विजय प्राप्त करने के लिए फ्रांसीसी सेना में जबरन भर्ती नए क्षेत्रों से की जा रही थी।

उत्तर:- 15) विएना कांग्रेस ने नेपोलियन से पहले के यूरोप को दोबारा से मानचित्रित किया और फ्रांस को शक्तिशाली होने से रोका।

2) 1815 में जिन यूरोप की शक्तियों ने (ब्रिटेन, रूस, पर्सीया और ऑस्ट्रिया) ने नेपोलियन को हराया था यूरोप को दोबारा स्थापित करने का खाका बनाया।

3) बरबॉन वंश को दोबारा फ्रांस में सत्ता में लाया गया।

फ्रांस को भविष्य में अपना क्षेत्र बढ़ाने से रोकने के लिए उसकी घेराबंदी की गई।

4) बेल्जियम और नीदरलैंड को उत्तरी हिस्सा जेनोआ को पिडमांट का दक्षिणी हिस्सा दिया गया और होलैंड को रूस ने ले लिया एवं सैक्सनी पर पर्शिया का आधिपत्य स्थापित हो गया।

उत्तर:- 16 1. इटली के एकीकरण में सब से बड़ी समस्या विभिन्न प्रकार की राजनीतिक इकाइयों का होना था एवं प्रत्येक अलग अलग अधिकार में थे।

2. हब्सबुर्ग साम्राज्य के अधीन इटली के लोग अलग अलग वंश राज्यों में बिखरे हुए थे।

3) 19वीं शताब्दी के दौरान इटली सात राज्यों में बटा हुआ था।

4. इटालियन भाषा सभी लोगों की आम भाषा नहीं थी. अन्य क्षेत्रीय एवं स्थानीय भाषाएँ भी बोली जाती थी।

उत्तर:- 17 . 1848 में उदारवादी क्रांति पढ़े लिखे मध्य परिवार, गरीब, बेरोजगार, भूखे किसानों और कामगार लोगों द्वारा यूरोप के विभिन्न देशों में राष्ट्रीय एकता के साथ संवैधानिक मांगों को पूरा करने के लिये की गई।

2. जर्मन क्षेत्रों में मध्य परिवार, कामगार, बिजनेसमैन और जानेमाने कलाकार फ्रैंकफुर्ट शहर में इकठा हुए और जर्मन राष्ट्रीय सभा को वोट देने का फैसला किया।
3. बहुत सारी औरतों ने भी अपनी भागिदारी इस क्रांति में दी। उन्होंने अपने राजनीतिक संगठन बनाये, समाचारपत्र निकाले, राजनैतिक सभाएँ की और वोट के अधिकार के लिए संघर्ष किया।
4. उदारवादियों ने सामंतवादी प्रथा को और बंधुआ मजदूरी का विरोध किया और बाज़ार की आज़ादी की मांग की।
5. राजनीतिक रूप से, उदारवादियों ने सहमति के आधार पर सरकार, निरंकुशता के अंत, एक संविधान और सरकार के संसदीय रूप के विचारों का समर्थन किया।
 6. सामाजिक रूप से, इसने जन्म पर आधारित भेदभाव के उन्मूलन पर जोर दिया।
 7. आर्थिक रूप से, इसने निजी संपत्ति को बनाए रखने, बाजारों की स्वतंत्रता और राज्य द्वारा वस्तुओं और पूंजी की गतिविधियों पर लगाए गए प्रतिबन्ध के उन्मूलन पर जोर दिया।

उत्तर:-18 1. 18वीं शताब्दी से पहले ब्रिटेन एक राष्ट्र नहीं था। प्राथमिक पहचान वहाँ पर केवल अलग अलग जातीय समूह जैसे इंग्लिश, वेल्श, स्कॉट और आयरिश के आधार पर थी।

2. धीरे धीरे इसकी शक्ति बढ़ती गयी और इंग्लिश राष्ट्र का प्रभाव अन्य राष्ट्रों और द्वीप समूहों पर भी पड़ा।
3. 1688 में इंग्लैंड राजतन्त्र की शक्ति को कम कर इंग्लिश संसद के साथ एक राष्ट्र राज्य बना।
4. 1707 में द्वारा 'एक्ट ऑफ़ यूनियन' के साथ ही इंग्लैंड और स्कॉटलैंड को मिलाकर इंग्लैंड एक यूनाइटेड किंगडम ऑफ़ ग्रेट ब्रिटेन बन गया।
5. आयरलैंड को एक असफल क्रांति के बाद जबरदस्ती ब्रिटिश राष्ट्र मिला लिया गया।

उत्तर:-19. बाल्कन भौगोलिक एवं जातीय रूप से अलग था। आधुनिक समय की तुलना में यहाँ पर रोमानिया, बुल्गारिया, अल्बानिया, ग्रीस मकेदोनिया, सल्वोनिया और सर्बिया के रहते थे। ज्यादातर यहाँ पर स्लाव्स लोग थे।

2. बाल्कन का ज्यादातर हिस्सा ओटोमन साम्राज्य का हिस्सा था। कुछ भाग रूस और ऑस्ट्रिया के अधीन थे जहाँ पर समस्या और भी जटिल थी।
3. ओटोमन साम्राज्य के पतन बाद और रोमांटिक राष्ट्रवाद की भावना के उदय के बाद यह क्षेत्र और भी ज्यादा विस्फोटक हो गया।
4. बाल्कन के लोगों ने अपनी आजादी के साथ राजनीतिक अधिकारों की मांग राष्ट्रीयता के आधार पर रखी। और लम्बे समय से खोई अपनी आजादी को जितने की इच्छा जागृत हुई।
5. यूरोपियन ताकतों के हस्तक्षेप से बाल्कन देशों की स्थिति और भी विस्फोटक हो गई।

NATIONALISM IN INDIA

Multiple choice QUESTIONS:

1. Which of the following is true with reference of Satyagraha?

- (A) It emphasized the muscle power
- (B) It emphasized the Power of truth
- (C) Gandhiji successfully fought the racist regime of South Africa with the novel method.

- a) Only A is true
- b) Only B is true
- c) Both A and B are true
- d) Both B and C are true

2. At which place congress session of December 1920 held.

- a) Nagpur
- b) Calcutta
- c) Lahore
- d) Madras

3. Who was the leader of the Peasant Movements of Awadh?

- a) Alluri sitaram Raju
- b) Baba Ramchandra
- c) Mahatma Gandhi
- d) None of the above

4. Under which act the Plantations workers of Assam were not permitted to leave the tea garden?

- a) The Rowlatt Act
- b) Cripps Mission
- c) The Inland Migration act
- d) The Inland Emigration act

5. Name the leaders who founded Swaraj Party?

- a) CR Das and Motilal Nehru
- b) CR Das and Jawaharlal Nehru
- c) CR Das and Gandhiji
- d) CR Das and Dr B.R Ambedkar

6. At which of the following place did Gandhiji make salt out of sea water

- (a) Ahmedabad

- (b) Wardha
- (c) Sabarmati
- (d) Dandi

7. Who wrote 'Hind Swaraj'?

- a) Subhas Chandra Bose
- b) Jawaharlal Lal Nehru
- c) Mahatma Gandhi
- d) Sardar Patel

8. When was the civil disobedience movement re- launched ?

- a) 1943
- b) 1919
- c) 1922
- d) 1932

9. Who among the following led the civil disobedience movement in Peshawar ?

- a) Maulana Abul Kalam Azad
- b) Mohamad Ali
- c) Khan Abdul Gaffar Khan
- d) None of the above

10. Who first created the image of Bharatmata?

- (a) Abanindranath Tagore
- (b) Bankim Chandra Chattopadhyay
- (C) Rabindra nath Tagore
- d) None of the above

Short Answer Questions:

1. Why did Gandhiji call off Non-Cooperation Movement in 1922?
2. Why the British make the partition of Bengal in 1905?
3. Why did Dr. Ambedkar and Gandhiji clash in the second Round Table Conference?
4. How did Mahatma Gandhi successfully organize Satyagraha movements in various places just after arriving in India? Explain by giving three examples.
5. Why was Khilafat Movement supported by Gandhiji in 1919? What was his main aim?
6. People of India raised the slogan "Simon go back". Explain.

Long Answer Questions:

1. 'The Civil Disobedience Movement was different from the Non Cooperation Movement'. Support the statement with examples.
2. How did cultural processes help in creating a sense of collective belongingness in India? Explain.
3. "Method of reinterpretation of history was followed to encourage a feeling of nationalism". Give any five arguments to support this statement.
4. Why did Congress decide to launch the Civil Disobedience Movement?
5. Mention the features of Gudem Hills rebellion? What methods were adopted by the tribals to gain Swaraj?

ANSWERS.

Ans1. d) Both B and C are true.

Ans 2. a) Nagpur

Ans3. b) Baba Ramchandra

Ans4. d) The Inland Emigration act

Ans5. a) CR Das and Motilal Nehru

Ans6. d) Dandi

Ans7. c) Mahatma Gandhi

Ans8. d) 1932

Ans9. c) Khan Abdul Gaffar Khan

Ans10. (b) Bankim Chandra Chattopadhyay

Short Answer Questions:

1. A) Gandhiji declared that Non-Cooperation Movement would be launched peacefully.
B) When the people burnt police station and killed 22 policemen at Chauri-Chaura, Gandhiji called off the movement.

- C) Because Ghandhiji was against any kind of violence.
2. A) The British government under Lord Curzon declared Bengal too large to be administered by a single government.
- B) The problem could be solved only by partitioning Bengal into two provinces.
- C) The hidden cause was to divide Hindus and Muslims.
3. A) Dr. Ambedkar demanded separate electorate for Dalits.
- B) He thought that a share in political power would help in their upliftment.
- C) Gandhiji opposed separate electorates as it would create disunity. So, their viewpoint clashed at the second Round Table Conference.
4. After returning from South Africa, Gandhiji undertook his experiments with Satyagraha in India.
- A) In 1916, He inspired the peasants of Champaran in Bihar against the oppressive plantation system.
- B) In 1917, in support of the peasants of Kheda district in Gujarat, he organised a Satyagraha against revenue payment at the time of crop failure and plague epidemic. He demanded relaxation from revenue collection.
- C) In 1918, in Ahmedabad, he organised Satyagraha favouring the demands of the cotton mill workers.
5. Though Rowlatt Satyagraha was a widespread movement, it was still limited to certain cities and towns. Gandhiji wanted a more united and broad-based movement especially for bringing the Hindus and Muslims together. In 1919, Gandhiji supported the Khilafat Movement to protest against the humiliation caused to Turkish Khalifa by the British. The Khalifa was regarded as the spiritual head of the Muslims around the world. Gandhiji saw this as an opportunity to gain the support of the Muslim community.
- Gandhiji main aim was to unite Hindus and Muslims for a unified national movement.
6. A statutory commission under Sir John Simon was constituted by the Tory government in Britain to look into the functioning of the constitutional system in India and suggest changes. But it was opposed by the Indians on the following lines.

- A) All the members of the commission were Englishmen.
- B) It did not provide any hope of Swaraj to Indians.

Long Answer Questions:

1. The Civil Disobedience Movement differed from the Non-Cooperation Movement in the following ways.
 - a) Non-Cooperation Movement was launched between 1920 and 1922, while the Civil Disobedience Movement continued from 1930 to 1934.
 - b) Non-Cooperation Movement was launched because of the anger of Jallianwala Bagh tragedy and the Civil Disobedience Movement was launched to protest the arrival of Simon Commission.
 - c) The Non-Cooperation Movement began with the surrender of titles, boycott of British institutions and goods, whereas Civil Disobedience Movement began with defying and breaking the colonial laws, like Salt Law.
 - d) Non-Cooperation Movement aimed for Swaraj or self-government. Civil Disobedience Movement demanded complete independence or Purna Swaraj.
 - e) The Non-Cooperation Movement got the support of almost all sections of the society whereas Civil Disobedience Movement had many limitations. The Dalits, Muslims, Industrial workers and businessmen did not participate fully.
2. The sense of collective belongingness among the Indians came from a united struggle of the people against the colonisers under whom they suffered oppression, suppression and cruelty. A variety of other cultural processes that helped in building the sense of collective belongings are as follows.
 - a) **Personification of Bharat Mata:** The image of country India was transformed as Bharat Mata first by Bankim Chandra Chattopadhyay. Later, other artists like Abanindranath Tagore too painted the image of Bharat Mata portraying her as a calm, composed, divine and spiritual figure. People began to pledge their devotion to her as a proof of nationalism.
 - b) **National Song 'Vande Mataram':** Bankim Chandra wrote 'Vande Mataram' as a hymn to the motherland in his novel Anandamath. This song became so popular that it began to be sung widely in the nationalist movements.
 - c) **Folklore:** Nationalist leaders made every possible effort to collect folk songs and legends. Rabindranath Tagore himself began to revive folk songs, dances, folk

tales, cultures, etc. Natesa Sastri published a four volume collection of Tamil folktales *The Folklore of Southern India*.

- d) **Use of Icons and Symbols:** During the Swadeshi movement, a tricolour was designed depicting signs and symbols used by both Hindus and Muslims. Gandhiji designed a Swaraj flag. Carrying and holding the flag during marches became a symbol of opposition.
- e) **Rediscovery of India's Past:** British colonisers portrayed Indians as backwards and primitive. Nationalists thought it necessary to discover India's glorious past. They wrote about the achievements made by the Indians in the field of art, science, mathematics, etc. and urged Indians also to take pride in India's great glory.

3. Reinterpretation of history created a feeling of nationalism in India in the following ways.

- a) By the end of 19th century, there developed a feeling of sense of pride in the nation and this could be done through interpreting Indian history in a different way.
- b) The British considered Indians as backwards and primitive, incapable of governing themselves. Indians responded by looking into the past to discover India's great achievements.
- c) Glorious developments in ancient times when art and architecture, science and mathematics, religion and culture, law and philosophy, crafts and trade had flourished and began to be re-written.
- d) It was felt that Indian glorious past was neglected with the coming of foreign powers.
- e) The readers were urged to read history and take pride in India's great achievements in the past and struggle to change the miserable conditions of life under the British.

4. Congress decided to launch a nationwide Civil Disobedience Movement because of the following reasons.

- a) Lord Irwin showed reluctance towards the eleven demands raised by Gandhiji. This led to the famous Salt March and beginning of the Civil Disobedience Movement.
- b) Worldwide economic depression slashed agricultural prices. This led to a decline in demand and exports. Peasants were the hardest hit by this crisis. On that, the

government was not ready to lower the revenue demand.

- c) The only-British commission called the Simon Commission was sent to India to look into the developments of constitutional system. Indians got enraged as it had no Indian member in it. There were widespread agitations against the commission.
- d) Lord Irwin's proposal of granting dominion status and discussion at the Round Table Conference could not satisfy the nationalists.
- e) Finally at the Lahore session of Congress in 1929, it was decided to launch the Civil Disobedience Movement. This movement was sought to be related with the problems people faced in their daily life.

5. The following were the features of the Gudem Hills rebellion.

- a) It was a guerrilla militant movement initiated by Alluri Sitaram Raju against the colonial misrule.
- b) This rebellion was against preventing the forest people from entering the forests for grazing cattle, collecting fuelwood and fruits. It denied them their traditional rights over the forests and affected their livelihoods.
- c) The tribal people were also forced to do beggar for road building which enraged the forest people.

The tribal people took the following steps to gain Swaraj.

- a) Alluri Sitaram Raju inspired by Gandhiji and his Non-Cooperation Movement persuaded people to adopt khadi and give up drinking habits. But, at the same time, he asserted that India could only be liberated by the use of force.
- b) The Gudem rebels attacked police stations and attempted to kill British officials. They carried on their guerrilla warfare and inflict losses on the British.

IMPORTANT MAP QUESTION:

For location and labelling/identification on outline political Map of India

1. Indian National Congress Sessions: Calcutta(Sep 1920), Nagpur(Dec 1920), Madras(1927) and Lahore(1929)

2. Important Centres of Indian National Movement(Non-Cooperation and Civil Disobedience Movements)

- i) Champaran(Bihar) Movement of Indigo Planters
- ii) Kheda(Gujarat) Peasant Satyagraha
- iii) Ahmedabad(Gujarat) Cotton Mill Worker’s Satyagraha
- iv) Amritsar(Punjab) Jallianwala Bagh Incident
- v) Chauri Chaura(UP) calling of the NCM
- vi) Dandi(Gujarat) Civil Disobedience Movement

ANSWER:

भारत में राष्ट्रवाद

बहुविकल्पी प्रश्न:

1. सत्याग्रह के संदर्भ में निम्नलिखित में से कौन सा सही है?

(ए) यह मांसपेशियों की शक्ति पर जोर दिया।

(ख) इसने सत्य की शक्ति पर जोर दिया।

(C) गांधीजी ने अहिंसात्मक तरीके से दक्षिण अफ्रीका के नस्लवादी शासन का सफलतापूर्वक मुकाबला किया।

a) केवल A सत्य है

b) केवल B सत्य है

c) A और B दोनों सत्य हैं

d) B और C दोनों सत्य हैं

2. किस स्थान पर दिसंबर 1920 का कांग्रेस अधिवेशन हुआ।

a) नागपुर

b) कलकत्ता

c) लाहौर

d) मद्रास

3. अवध के किसान आंदोलन के नेता कौन थे?

a) अल्लूरी सीताराम राजू

b) बाबा रामचंद्र

c) महात्मा गांधी

d) उपरोक्त में से कोई नहीं

4. किस अधिनियम के तहत असम के बागान श्रमिकों को चाय बागान छोड़ने की अनुमति नहीं थी?

क) रौलट एक्ट

ख) क्रिप्स मिशन

ग) अंतर्देशीय प्रवासन अधिनियम

घ) अंतर्देशीय उत्प्रवास अधिनियम

5. स्वराज पार्टी की स्थापना करने वाले नेताओं का नाम बताइए?

a) सीआर दास और मोतीलाल नेहरू

b) सीआर दास और जवाहरलाल नेहरू

c) सीआर दास और गांधीजी

- d) सीआर दास और डॉ बी आर अम्बेडकर
6. निम्न में से किस स्थान पर गांधीजी ने समुद्री पानी से नमक बनाया था?
- (a) अहमदाबाद (b) वर्धा
(c) साबरमती (d) दांडी
7. 'हिंद स्वराज' किसने लिखी थी ?
- a) सुभाष चंद्र बोस (b) जवाहरलाल लाल नेहरू
c) महात्मा गांधी (d) सरदार पटेल
8. सविनय अवज्ञा आंदोलन पुनः कब शुरू किया गया था?
- a) 1943 (b) 1919
c) 1922 (d) 1932
9. निम्नलिखित में से किसने पेशावर में सविनय अवज्ञा आंदोलन का नेतृत्व किया?
- a) मौलाना अबुल कलाम आज़ाद
b) मोहम्मद अली
c) खान अब्दुल गफ्फार खान
d) उपरोक्त में से कोई नहीं
10. भारतमाता की छवि सबसे पहले किसने बनाई थी?
- (a) अबनिंद्रनाथ टैगोर
(b) बंकिम चंद्र चट्टोपाध्याय
(c) रवीन्द्र नाथ टैगोर
d) उपरोक्त में से कोई नहीं

संक्षिप्त उत्तर प्रश्न:

1. गांधी जी ने 1922 में असहयोग आंदोलन क्यों बंद कर दिया?
2. 1905 में अंग्रेजों ने बंगाल का विभाजन क्यों किया?
3. डॉ. अम्बेडकर और गांधीजी दूसरे गोलमेज सम्मेलन में एक दूसरे से क्यों असहमत थे?
4. महात्मा गांधी ने भारत पहुंचने के ठीक बाद विभिन्न स्थानों पर सत्याग्रह आंदोलनों का सफलतापूर्वक आयोजन कैसे किया? तीन उदाहरण देकर स्पष्ट कीजिए।
5. 1919 में गांधी जी द्वारा खिलाफत आंदोलन को समर्थन क्यों दिया गया था? उसका मुख्य उद्देश्य क्या था?
6. भारत के लोगों ने "साइमन गो बैक" का नारा बुलंद क्यों किया? स्पष्ट करें।

दीर्घ उत्तरीय प्रश्न:

- 1 'सविनय अवज्ञा आंदोलन असहयोग आंदोलन से भिन्न था'। उदाहरण के साथ कथन का समर्थन करें।
2. सांस्कृतिक प्रक्रियाओं ने भारत में सामूहिकता की भावना पैदा करने में कैसे मदद की? विस्तार से समझाएं।
3. "राष्ट्रवाद की भावना को प्रोत्साहित करने के लिए इतिहास की पुनर्व्याख्या की विधि का पालन किया गया"। इस कथन के समर्थन में कोई भी पाँच तर्क दीजिए।
4. कांग्रेस ने सविनय अवज्ञा आंदोलन शुरू करने का फैसला क्यों किया?
5. गुडेम हिल्स विद्रोह की विशेषताओं का उल्लेख करें? स्वराज हासिल करने के लिए आदिवासियों ने क्या तरीके अपनाए?

बहुविकल्पी प्रश्न:

उत्तर 1 d) B और C दोनों सत्य हैं।

उत्तर 2. क) नागपुर

उत्तर 3 b) बाबा रामचंद्र

उत्तर 4 घ) अंतर्देशीय उत्प्रवास अधिनियम

उत्तर 5 a) सीआर दास और मोतीलाल नेहरू

उत्तर 6 d) दांडी

उत्तर 7 c) महात्मा गांधी

उत्तर 8 d) 1932

उत्तर 9 c) खान अब्दुल गफ्फार खान

उत्तर 10 (b) बंकिम चंद्र चट्टोपाध्याय

संक्षिप्त उत्तर प्रश्न:

1. क) गांधीजी ने घोषणा की कि असहयोग आंदोलन शांतिपूर्वक शुरू किया जाएगा।

ख) जब लोगों ने पुलिस थाना को जला दिया और चौरी-चौरा में 22 पुलिसकर्मियों को मार डाला, तो गांधीजी ने आंदोलन को बंद कर दिया।

ग) क्योंकि गांधीजी किसी भी तरह की हिंसा के खिलाफ थे।

2. क) लॉर्ड कर्जन के अधीन ब्रिटिश सरकार ने बंगाल को एक ही सरकार द्वारा प्रशासित किए जाने की घोषणा की।

ख) बंगाल को दो प्रांतों में विभाजित करके ही समस्या का समाधान किया जा सकता था।

ग) छिपा कारण हिंदुओं और मुसलमानों को विभाजित करना था।

3. क) डॉ. अंबेडकर ने दलितों के लिए अलग निर्वाचक मंडल की मांग की।

ख) उन्होंने सोचा कि राजनीतिक शक्ति में हिस्सेदारी से उनके उत्थान में मदद मिलेगी।

ग) गांधीजी ने अलग-अलग मतदाताओं का विरोध किया क्योंकि यह असंगति पैदा करेगा। इसलिए, उनका दृष्टिकोण दूसरे गोलमेज सम्मेलन में टकरा गया।

4. दक्षिण अफ्रीका से लौटने के बाद, गांधीजी ने भारत में सत्याग्रह के साथ अपने प्रयोग किए।

क) 1916 में, उन्होंने दमनकारी बागान प्रणाली के खिलाफ बिहार के चंपारण के किसानों को प्रेरित किया।

ख) 1917 में, गुजरात में खेड़ा जिले के किसानों के समर्थन में, उन्होंने फसल की विफलता और प्लेग महामारी के समय राजस्व भुगतान के खिलाफ सत्याग्रह का आयोजन किया। उन्होंने राजस्व संग्रह से छूट की मांग की।

ग) 1918 में, अहमदाबाद में, उन्होंने सूती मिल श्रमिकों की मांगों के पक्ष में सत्याग्रह का आयोजन किया।

5. हालांकि रौलट सत्याग्रह एक व्यापक आंदोलन था, लेकिन यह अभी भी कुछ शहरों और कस्बों तक ही सीमित था। गांधीजी विशेष रूप से हिंदू और मुसलमानों को एक साथ लाने के लिए एक अधिक एकजुट और व्यापक-आधारित आंदोलन चाहते थे। 1919 में, अंग्रेजों द्वारा तुर्की खलीफा को दिए अपमान के विरोध में गांधीजी ने खिलाफत आंदोलन का समर्थन किया। खलीफा को दुनिया भर के मुसलमानों का आध्यात्मिक प्रमुख माना जाता था। गांधीजी ने इसे मुस्लिम समुदाय का समर्थन हासिल करने के अवसर के रूप में देखा।

गांधीजी का मुख्य उद्देश्य एक एकीकृत राष्ट्रीय आंदोलन के लिए हिंदुओं और मुसलमानों को एकजुट करना था।

6. भारत में संवैधानिक प्रणाली के कामकाज को देखने और परिवर्तन का सुझाव देने के लिए ब्रिटेन में टोरी सरकार द्वारा सर जॉन साइमन के तहत एक वैधानिक आयोग का गठन किया गया था। लेकिन इसका भारतीयों ने निम्न तर्ज पर विरोध किया।

क) कमीशन के सभी सदस्य अंग्रेज थे।

ख) इसने भारतीयों को स्वराज की कोई आशा नहीं दी।

दीर्घ उत्तरीय प्रश्न:

1. सविनय अवज्ञा आंदोलन निम्नलिखित तरीकों से असहयोग आंदोलन से अलग था।

i) असहयोग आंदोलन 1920 और 1922 के बीच शुरू किया गया था, जबकि सविनय अवज्ञा आंदोलन 1930 से 1934 तक जारी रहा।

ii) जलियांवाला बाग त्रासदी के गुस्से के कारण असहयोग आंदोलन शुरू किया गया था और साइमन कमीशन के आगमन का विरोध करने के लिए सविनय अवज्ञा आंदोलन शुरू किया गया था।

iii) असहयोग आंदोलन की शुरुआत उपाधियों के आत्मसमर्पण, ब्रिटिश संस्थानों और सामानों के बहिष्कार के साथ हुई, जबकि सविनय अवज्ञा आंदोलन, नमक कानून की तरह औपनिवेशिक कानूनों को धता बताने और तोड़ने के साथ शुरू हुआ।

iv) स्वराज या स्वशासन के उद्देश्य से असहयोग आंदोलन। सविनय अवज्ञा आंदोलन ने पूर्ण स्वतंत्रता या पूर्ण स्वराज की मांग की।

v) असहयोग आंदोलन को समाज के लगभग सभी वर्गों का समर्थन मिला, जबकि सविनय अवज्ञा आंदोलन की कई सीमाएँ थीं। दलितों, मुस्लिमों, औद्योगिक श्रमिकों और व्यापारियों ने पूरी तरह से भाग नहीं लिया।

2. भारतीयों में सामूहिकता का भाव उपनिवेशवादियों के खिलाफ लोगों के एकजुट संघर्ष से आया, जिसके तहत उन्हें उत्पीड़न, दमन और क्रूरता का सामना करना पड़ा। विभिन्न प्रकार की अन्य सांस्कृतिक प्रक्रियाएँ जो सामूहिक सामानों की भावना के निर्माण में मदद करती हैं, इस प्रकार हैं।

i) भारत माता का निजीकरण: देश की छवि को भारत माता के रूप में पहले बंकिम चंद्र चट्टोपाध्याय ने बदल दिया था। बाद में, अबनिंद्रनाथ टैगोर जैसे अन्य कलाकारों ने भी भारत माता की छवि को चित्रित करते हुए उन्हें एक शांत, रचित, दिव्य और आध्यात्मिक व्यक्ति के रूप में चित्रित किया। लोगों ने राष्ट्रवाद के प्रमाण के रूप में उनकी भक्ति की प्रतिज्ञा करनी शुरू कर दी।

ii) राष्ट्रीय गीत 'वंदे मातरम': बंकिम चंद्र ने अपने उपन्यास आनंदमठ में मातृभूमि के लिए एक भजन के रूप में 'वंदे मातरम' लिखा। यह गीत इतना लोकप्रिय हुआ कि इसे राष्ट्रवादी आंदोलनों में व्यापक रूप से गाया जाने लगा।

iii) लोकगीत: राष्ट्रवादी नेताओं ने लोक गीतों और किंवदंतियों को इकट्ठा करने के लिए हर संभव प्रयास किया। रवींद्रनाथ टैगोर ने स्वयं लोक गीतों, नृत्यों, लोक कथाओं, संस्कृतियों आदि को पुनर्जीवित करना शुरू किया, नतासा शास्त्री ने दक्षिण भारत के तमिल लोककथाओं द फोकलोर का चार खंड संग्रह प्रकाशित किया।

iv) प्रतीक और प्रतीकों का उपयोग: स्वदेशी आंदोलन के दौरान, एक तिरंगे को हिंदुओं और मुस्लिमों द्वारा उपयोग किए जाने वाले संकेतों और प्रतीकों को दर्शाया गया था। गांधीजी ने एक स्वराज ध्वज डिजाइन किया। मार्च के दौरान झंडे को पकड़ना और पकड़ना विरोध का प्रतीक बन गया।

v) भारत के अतीत के पुनर्निर्धारण: ब्रिटिश उपनिवेशवादियों ने भारतीयों को पिछड़े और आदिम के रूप में चित्रित किया। राष्ट्रवादियों ने भारत के गौरवशाली अतीत की खोज करना आवश्यक समझा। उन्होंने कला, विज्ञान, गणित आदि के क्षेत्र में भारतीयों द्वारा की गई उपलब्धियों के बारे में लिखा और भारतीयों से भारत की महान महिमा पर गर्व करने का भी आग्रह किया।

3. इतिहास की पुनर्व्याख्या ने निम्नलिखित तरीकों से भारत में राष्ट्रीयता की भावना पैदा की।

i) 19 वीं शताब्दी के अंत तक, राष्ट्र में गर्व की भावना विकसित हुई और भारतीय इतिहास की व्याख्या एक अलग तरीके से की जा सकती है।

ii) अंग्रेज भारतीयों को पिछड़ा और आदिम मानते थे, खुद पर शासन करने में असमर्थ थे। भारतीयों ने भारत की महान उपलब्धियों की खोज करने के लिए अतीत को देखकर जवाब दिया।

iii) प्राचीन काल में कला और वास्तुकला, विज्ञान और गणित, धर्म और संस्कृति, कानून और दर्शन, शिल्प और व्यापार में शानदार विकास हुआ था और फिर से लिखा जाना शुरू हुआ।

iv) यह महसूस किया गया कि विदेशी शक्तियों के आने से भारतीय गौरवशाली अतीत की उपेक्षा हुई।

v) पाठकों से इतिहास पढ़ने और अतीत में भारत की महान उपलब्धियों पर गर्व करने और अंग्रेजों के अधीन जीवन की दयनीय स्थितियों को बदलने के लिए संघर्ष करने का आग्रह किया गया था।

4. कांग्रेस ने निम्नलिखित कारणों की वजह से देशव्यापी सविनय अवज्ञा आंदोलन शुरू करने का फैसला किया।

i) लॉर्ड इरविन ने गांधीजी द्वारा उठाई गई ग्यारह मांगों के प्रति अनिच्छा दिखाई। इसके कारण प्रसिद्ध नमक मार्च और सविनय अवज्ञा आंदोलन की शुरुआत हुई।

ii) दुनिया भर में आर्थिक अवसाद ने कृषि कीमतों को गिरा दिया। इससे मांग और निर्यात में गिरावट आई। किसान इस संकट से सबसे ज्यादा प्रभावित थे। उस पर, सरकार राजस्व मांग को कम करने के लिए तैयार नहीं थी।

iii) साइमन कमीशन नामक एकमात्र ब्रिटिश आयोग को संवैधानिक प्रणाली के विकास को देखने के लिए भारत भेजा गया था। भारतीय इससे नाराज हो गए क्योंकि इसमें कोई भारतीय सदस्य नहीं था। आयोग के खिलाफ व्यापक आंदोलन हुए।

iv) लॉर्ड इरविन के राउंड टेबल कॉन्फ्रेंस में प्रभुत्व का दर्जा देने और चर्चा का प्रस्ताव राष्ट्रवादियों को संतुष्ट नहीं कर सका।

v) अंततः 1929 में कांग्रेस के लाहौर अधिवेशन में, सविनय अवज्ञा आंदोलन शुरू करने का निर्णय लिया गया। इस आंदोलन को उन समस्याओं से संबंधित होने के लिए कहा गया था जो लोगों को उनके दैनिक जीवन में सामना करना पड़ा।

5. गुडम हिल्स विद्रोह की विशेषताएं निम्नलिखित थीं।

i) यह एक गुरिल्ला उग्रवादी आंदोलन था जिसे औलारी सीताराम राजू ने औपनिवेशिक कुशासन के खिलाफ चलाया था।

ii) यह विद्रोह जंगल के लोगों को मवेशियों को चराने, ईंधन और फल इकट्ठा करने के लिए जंगलों में प्रवेश करने से रोकने के खिलाफ था। इसने उन्हें जंगलों पर उनके पारंपरिक अधिकारों से वंचित कर दिया और उनकी आजीविका को प्रभावित किया।

iii) आदिवासी लोगों को सड़क निर्माण के लिए भीख मांगने के लिए मजबूर किया जाता था, जिससे जंगल के लोग नाराज होते थे।

स्वराज हासिल करने के लिए आदिवासी लोगों ने निम्न कदम उठाए।

iv) गांधीजी और उनके असहयोग आंदोलन से प्रेरित अल्लूरी सीताराम राजू ने लोगों को खादी अपनाने और शराब ना पीने की आदतों के लिए राजी किया। लेकिन, उसी समय, उन्होंने जोर देकर कहा कि भारत केवल बल के उपयोग से मुक्त हो सकता है।

v) गुडम विद्रोहियों ने पुलिस स्टेशनों पर हमला किया और ब्रिटिश अधिकारियों को मारने का प्रयास किया। उन्होंने अपने गुरिल्ला युद्ध और अंग्रेजों को नुकसान पहुंचाने का काम किया।

स्थान और पहचान के लिए भारत के राजनीतिक मानचित्र की रूपरेखा इस्तेमाल करें।

1. भारतीय राष्ट्रीय कांग्रेस सत्र: कलकत्ता (सितम्बर 1920), नागपुर (दिसम्बर 1920), मद्रास (1927) और लाहौर (1929)

2. भारतीय राष्ट्रीय आंदोलन के महत्वपूर्ण केंद्र (असहयोग और सविनय अवज्ञा आंदोलन)

i) चंपारण (बिहार) इंडिगो प्लांटर्स का आंदोलन

ii) खेड़ा (गुजरात) किसान सत्याग्रह

iii) अहमदाबाद (गुजरात) कपास मिल मजदूर का सत्याग्रह

iv) अमृतसर (पंजाब) जलियांवाला बाग हादसा

v) चौरी चौरा (यूपी) एनसीएम की कॉलिंग

vi) दांडी (गुजरात) सविनय अवज्ञा आंदोलन

India Political Maps

MAKING OF A GLOBAL WORLD

MCQ

1. Q.1: What was the Bretton Woods system?

- (a) Post war the military system
- (b) Post war political system
- (c) Post war international economic system
- (d) None of these

Q.2: What did indentured labour mean?

- (a) Cheap Labour
- (b) Free Labour
- (c) Bonded Labour
- (d) None of these

Q.3: Which food traveled west from China to be called "Spaghetti"?

- (a) Soya
- (b) Groundnuts
- (c) Potato
- (d) Noodles

Q.4: Which disease spread like wild fire in Africa in the 1890's?

- (a) Cattle plague
- (b) Small pox
- (c) Pneumonia
- (d) None of these

Q.5: Which was the Tabled city of gold?

- (a) Peru
- (b) Mexico
- (c) El Doeodo
- (d) Spain

Q.6: Which of the following is not a economic exchange?

- (a) Flow of Labour
- (b) Flow of Capital
- (c) Flow of Knowledge
- (d) Flow of Trade

Q.7: What is NIEO?

- (a) New international economic order
- (b) New Indian economic order
- (c) New international Excise order
- (d) New international economic ordinance.

Q.8: Name the law which allowed the British Government to restrict the import of corn.

- (a) Corn Act
- (b) Food Act
- (c) Corn Laws
- (d) Import Laws

Q.9: Henry Morton Stanley was

- (a) Explorer
- (b) Trader
- (c) Missionary
- (d) Soldier

Q.10: The main aim of the post-war international economic system was to

- (a) To preserve economic stability
- (b) To maintain status
- (c) To increase export
- (d) To reduce war loans

SA(3 marks)

Q 11. Briefly describe the economic structure in the Pre Modern World.

Q 12. Explain how the Silk Routes linked the Pre Modern World.

Q 13. What were corn laws ? How did the abolition of the Corn laws impact the agriculture in Britain?

Q 14. What was the role of technology in shaping the world economy ?

Q 15. Explain the Inter War Economy and the technological transformations during the first world war.

Q 16. What was the main motive of G-77 ?

Q17 . What changes did China made in its New Economic Policy ?

Q 18. What are MNCs and how they came into existence ?

LA (5 MARKS)

Q 19 . What were the factors responsible for the great depression ?

Q 20 . Explain briefly the Bretton Woods Institutions.

Q 21 . What is the meaning of Indentured Labour and what were the causes of migration of Indian Indentured Workers ?

Q22 . What exchanged during the conquest and trade in the eighteenth century ?

ANSWERS

1. (c) Post war international economic system
2. (c) Bonded Labour
3. (d) Noodles
4. (a) Cattle plague
5. (c) El Dorado
6. (c) Flow of Knowledge
7. (a) New international economic order
8. (a) Corn Act
9. (a) Explorer
- 10.(a) To preserve economic stability

11. Human societies have steadily more interlinked.

Travelers, traders, priest and pilgrims travelled vast distance for carrying goods, money, ideas, skills, inventions and even germs and disease.

Indus Vally civilisation was linked with West Asia.

Cowries a form of currency from the Maldives.

12. The silk routes were regarded as the most important route linking the distant parts of the world.

Routes were existed even before the Christian Era and flourished till the 15th century.

The Buddhist preachers, Christian missionaries and later on Muslim preacher used to travel by Routes.

Routes proved to be a great source of trade and cultural links between distinct parts of the world.

13. Under pressure from landowners groups the government restricted the import of food grains.

After the carn laws were scrapped, food could be imported into Britain more cheaply than it could be produced in the country.

British farmers were unable to compete with imports. Vast areas of land were left uncultivated.

As food prices fell, consumption in Britain rose.

Faster industrial growth in Britain led to higher incomes and more food imports.

14 The role of Technology:

Technology had a great impact on the transformation of 19th century world such as Railways, steamship and telegraph.

Technological advances were often the results of social, political and economic factors.

The refrigerated ships greatly helped to transport the perishable food items over a long distance.

It greatly facilitated the shipment of frozen meat from America, Australia Or New Zealand to different European Countries.

15. The first World war was mainly fought in Europe and lasted for four years.

During this time, the world experienced economic, political instability and another miserable war.

The first world war was fought between two power blocks. On one were the allies – Britain, France, Russia and later joined the US. and on the opposite side -Germany, Austria, Hungary and Ottoman and Turkey.

Technological Transformations - First-time modern weapons like Machine gun, tanks, aircraft, chemical weapons etc were used on a massive scale.

Millions of soldiers had to be recruited from around the world. and most of them were men of working age.

16. Most developing countries did not benefit from the fast growth of Western economies in 1950's & 60's.

They organised themselves as a group. The group of 77 or G-77 to demand a New International Economic Order (NIEO).

It was a system that would give them real control over their natural resources, more development assistance, fairer prices for raw materials and better reach in the markets of developed countries for final products .

17 . New Economic Policy In China

Wages were very low in countries like China.

The low-cost structure of Chinese economy made its products cheaper.

China became a favourite destination for MNCs to invest.

New Economic policy of China back into the fold of world Economy.

18 . Multinational corporations are large companies that operate in several countries at the same time.

The world wide spread of MNCs was a notable feature in the 1950s and 1960s as US business expanded worldwide.

High imports tariffs imposed by different governments forced MNCs to locate their manufacturing units.

19 . Factors responsible for great depression

Agricultural overproduction remained a problem. It makes the price of agriculture products slumping.

Many countries financed their investment through the loan they got from the USA.

American capitalists stopped all loans to European countries.

In Europe, it led to a failure of some major banks and collapse of currencies like Sterling.

Doubling the import duties by the USA, which hit the world trade badly.

20. Bretton Woods Institutions:

To deal with external surpluses and deficits a conference was held in July 1944 at Bretton woods in New Hampshire, U.S.A.

International Monetary Fund and World Bank were set up to finance post war restructuring.

The post war international economic system is known as Bretton Woods systems.

This system was based on fixed exchange rates.

IMF and World Bank are referred as Bretton Woods Twins.

U.S has an effective right of veto over key IMF and World Bank.

21 . Indentured Labour Migration from India and Causes of Migration of Indian Indentured Workers

Indentured labour means a bonded labourer under contract to work for an employer for a specific amount of time.

It brought higher income for some and poverty for others.

Most came from the present day regions of eastern Uttar Pradesh, Bihar, Central India and Tamil Nadu.

These regions of India experienced many social changes like cottage industry declined, land rents rose and the lands were cleared for mines and plantation.

In 19th century indenture described as a new system of slavery.

Hosay, A riotous carnival in Trinidad when workers of all races and religions join in celebrating.

22. In 16th century after European sailors found a sea route to Asia and America.

The Indian subcontinent had been known for bustling trade with goods, people, customs and knowledge. It was a crucial point in their trade network.

After the discovery of America, its vast lands and abundant crops and minerals began to transform trade and lives every where.

Precious metals, particularly silver from mines located in Peru and Mexico enhanced Europe's wealth and financed its trade with Asia.

The Portuguese and Spanish conquest and colonisation of America was under way.

The most powerful weapon of the Spanish conquerors was not a conventional military weapon but germs of small pox which they carried.

America's original inhabitants had no immunity against such type of diseases.

भूमंडलीकृत विश्व का बनना

Q.1: ब्रेटन वुड्स प्रणाली क्या थी?

- (a) सैन्य प्रणाली युद्ध के बाद
- (b) युद्ध के बाद की राजनीतिक व्यवस्था
- (c) युद्ध के बाद की अंतर्राष्ट्रीय आर्थिक व्यवस्था
- (d) इनमें से कोई नहीं

Q.2: गिरमिटिया श्रम का क्या मतलब था?

- (a) सस्ता श्रम
- (b) फ्री लेबर
- (c) बंधुआ मजदूरी
- (d) इनमें से कोई नहीं

Q.3: चीन के पश्चिम से कौन सा भोजन "स्पेगेटी" कहलाता है?

- (a) सोया
- (b) मूंगफली
- (c) आलू
- (d) नूडल्स

Q.4: 1890 में अफ्रीका में जंगली आग की तरह कौन सी बीमारी फैल गई?

- (a) मवेशी प्लेग
- (b) चेचक
- (c) निमोनिया
- (d) इनमें से कोई नहीं

Q.5: सोने का शहर कौन सा था?

- (a) पेरू
- (b) मेक्सिको
- (c) एल इदेओ

(d) स्पेन

Q.6: निम्नलिखित में से कौन आर्थिक विनिमय नहीं है?

(ए) श्रम का प्रवाह

(b) पूंजी का प्रवाह

(c) ज्ञान का प्रवाह

(d) व्यापार का प्रवाह

Q.7: NIEO क्या है?

(ए) नई अंतर्राष्ट्रीय आर्थिक व्यवस्था

(b) नई भारतीय आर्थिक व्यवस्था

(c) नया अंतर्राष्ट्रीय उत्पाद शुल्क आदेश

(d) नया अंतर्राष्ट्रीय आर्थिक अध्यादेश।

Q.8: उस कानून का नाम बताइए जिसने ब्रिटिश सरकार को मकई के आयात को प्रतिबंधित करने की अनुमति दी थी।

(ए) मकई अधिनियम

(b) खाद्य अधिनियम

(c) मकई कानून

(d) आयात कानून

Q.9: हेनरी मॉर्टन स्टेनली था

(ए) एक्सप्लोरर

(b) व्यापारी

(c) मिशनरी

(d) सैनिक

Q.10: युद्धोत्तर अंतर्राष्ट्रीय आर्थिक प्रणाली का मुख्य उद्देश्य था

- (ए) आर्थिक स्थिरता को संरक्षित करने के लिए
(b) स्थिति बनाए रखने के लिए
(c) निर्यात बढ़ाना
(d) युद्ध ऋण कम करना

SA(3 MARKS)

- Q 11. प्री मॉडर्न वर्ल्ड में आर्थिक संरचना का संक्षेप में वर्णन करें।
Q 12. बताइए कि कैसे सिल्क रूट्स ने प्री मॉडर्न वर्ल्ड को जोड़ा।
Q 13. मकई कानून क्या थे? ब्रिटेन में मकई कानूनों के उन्मूलन ने कृषि को कैसे प्रभावित किया?
Q 14. विश्व अर्थव्यवस्था को आकार देने में प्रौद्योगिकी की क्या भूमिका थी?
Q 15. प्रथम विश्व युद्ध के दौरान अंतर युद्ध अर्थव्यवस्था और तकनीकी परिवर्तनों की व्याख्या करें।
Q 16. G-77 का मुख्य उद्देश्य क्या था?
Q 17 चीन ने अपनी नई आर्थिक नीति में क्या बदलाव किए?
Q 18. बहुराष्ट्रीय कंपनियां क्या हैं और वे कैसे अस्तित्व में आईं?

LA(5 MARKS)

- Q19 आर्थिक महामंदी के लिए जिम्मेदार कारक क्या थे?
Q20 ब्रेटन वुड्स संस्थानों के बारे में संक्षेप में बताएं।
Q 21 इंडेंटेड लेबर का क्या अर्थ है और भारतीय इंडेंटेड वर्कर्स के प्रवास के कारण क्या थे?
Q 22 अठारहवीं शताब्दी में विजय और व्यापार के दौरान क्या हुआ?

उत्तरमाला

1. (ग) युद्ध के बाद की आर्थिक व्यवस्था
2. (ग) बंधुआ मजदूरी
3. (डी) नूडल्स
4. (क) मवेशी प्लेग
5. (सी) एल डोराडो
6. (ग) ज्ञान का प्रवाह

7. (क) नई अंतरराष्ट्रीय आर्थिक व्यवस्था

8. (क) मकई अधिनियम

9. (क) एक्सप्लोरर

10. (क) आर्थिक स्थिरता को बनाए रखने के लिए

11. मानव समाजों में लगातार अधिक अंतर है।

यात्रियों, व्यापारियों, पुजारी और तीर्थयात्रियों ने सामान, पैसा, विचार, कौशल, आविष्कार और यहां तक कि रोगाणु और बीमारी को ले जाने के लिए बड़ी दूरी तय की।

सिंधु वैली सभ्यता पश्चिम एशिया से जुड़ी हुई थी।

मालदीव से मुद्रा का एक रूप है: कौड़ी।

12. रेशम मार्गों को दुनिया के सबसे दूर के हिस्सों को जोड़ने वाला सबसे महत्वपूर्ण मार्ग माना जाता था।

क्रिश्चियन युग से पहले भी रूट्स अस्तित्व में थे और 15 वीं शताब्दी तक विकसित हुए।

बौद्ध उपदेशक, ईसाई मिशनरियाँ और बाद में मुस्लिम उपदेशक मार्गों से यात्रा करते थे।

रूट दुनिया के विभिन्न हिस्सों के बीच व्यापार और सांस्कृतिक संबंधों का एक बड़ा स्रोत साबित हुआ।

13. भूस्वामी समूहों के दबाव में सरकार ने खाद्यान्न के आयात को प्रतिबंधित कर दिया।

कार्न कानूनों के खत्म हो जाने के बाद, देश में जितना उत्पादन हो सकता था, उससे अधिक सस्ते में भोजन ब्रिटेन में आयात किया जा सकता था।

ब्रिटिश किसान आयात के साथ प्रतिस्पर्धा करने में असमर्थ थे। भूमि के विशाल क्षेत्रों को अर्पित छोड़ दिया गया था।

जैसे ही खाद्य पदार्थों की कीमतें गिरीं, ब्रिटेन में खपत बढ़ गई।

ब्रिटेन में तेजी से औद्योगिक विकास के कारण उच्च आय और अधिक खाद्य आयात हुए।

14. प्रौद्योगिकी की भूमिका:

19 वीं सदी की दुनिया जैसे रेलवे, स्टीमशिप और टेलीग्राफ के परिवर्तन पर प्रौद्योगिकी का बहुत प्रभाव पड़ा।

तकनीकी विकास अक्सर सामाजिक, राजनीतिक और आर्थिक कारकों के परिणाम थे।

प्रशीतित जहाजों ने लंबी दूरी पर खाद्य पदार्थों को नष्ट करने में मदद की।

इसने अमेरिका, ऑस्ट्रेलिया या न्यूजीलैंड से विभिन्न यूरोपीय देशों में जमे हुए मांस के लदान की सुविधा प्रदान की।

15. प्रथम विश्व युद्ध मुख्य रूप से यूरोप में लड़ा गया था और (1914-1918) चार साल तक चला था।

इस समय के दौरान, दुनिया ने आर्थिक, राजनीतिक अस्थिरता और एक और दयनीय युद्ध का अनुभव किया।

पहला विश्व युद्ध दो शक्ति खंडों के बीच लड़ा गया था। एक सहयोगी थे - ब्रिटान, फ्रांस, रूस और बाद में अमेरिका में शामिल हो गए। और विपरीत दिशा में -गर्मनी, ऑस्ट्रिया, हंगरी और ओटोमन और तुर्की।

तकनीकी रूपांतरण - पहली बार आधुनिक हथियारों जैसे मशीन गन, टैंक, विमान, रासायनिक हथियार आदि का बड़े पैमाने पर उपयोग किया गया।

दुनिया भर से लाखों सैनिकों की भर्ती की जानी थी। और उनमें से अधिकांश कामकाजी उम्र के पुरुष थे।

16. अधिकांश विकासशील देशों को 1950 और 60 के दशक में पश्चिमी अर्थव्यवस्थाओं के तेज विकास से लाभ नहीं हुआ।

उन्होंने खुद को एक समूह के रूप में संगठित किया। नए अंतर्राष्ट्रीय आर्थिक आदेश (NIEO) की मांग के लिए 77 या G-77 का समूह।

यह एक ऐसी प्रणाली थी जो उन्हें उनके प्राकृतिक संसाधनों पर वास्तविक नियंत्रण, अधिक विकास सहायता, कच्चे माल के लिए उचित मूल्य और अंतिम उत्पादों के लिए विकसित देशों के बाजारों में बेहतर पहुंच प्रदान करेगी।

17. चीन में नई आर्थिक नीति

चीन जैसे देशों में मजदूरी बहुत कम थी।

चीनी अर्थव्यवस्था की कम लागत वाली संरचना ने इसके उत्पादों को सस्ता कर दिया।

चीन बहुराष्ट्रीय कंपनियों के लिए निवेश का एक पसंदीदा स्थान बन गया।

चीन की नई आर्थिक नीति विश्व अर्थव्यवस्था की तह में लौट गई।

18. बहुराष्ट्रीय निगम बड़ी कंपनियां हैं जो एक ही समय में कई देशों में काम करती हैं।

एमएनसी का विश्व व्यापी प्रसार 1950 और 1960 के दशक में एक उल्लेखनीय विशेषता थी क्योंकि दुनिया भर में अमेरिकी व्यापार का विस्तार हुआ था।

विभिन्न सरकारों द्वारा लगाए गए उच्च आयात शुल्क ने बहुराष्ट्रीय कंपनियों को अपनी विनिर्माण इकाइयों का पता लगाने के लिए मजबूर किया।

19. महान अवसाद के लिए जिम्मेदार कारक

कृषि अतिवृष्टि एक समस्या बनी रही। यह कृषि उत्पादों की कीमत में गिरावट लाती है।

कई देशों ने संयुक्त राज्य अमेरिका से प्राप्त ऋण के माध्यम से अपने निवेश को वित्तपोषित किया।

अमेरिकी पूंजीपतियों ने यूरोपीय देशों को सभी ऋण रोक दिए।

यूरोप में, इसने कुछ प्रमुख बैंकों की विफलता और स्टर्लिंग जैसी मुद्राओं के पतन का नेतृत्व किया।

संयुक्त राज्य अमेरिका द्वारा आयात शुल्क को दोगुना करना, जिसने विश्व व्यापार को बुरी तरह मारा।

20. ब्रेटन वुड्स संस्थान:

बाहरी अधिशेष और घाटे से निपटने के लिए जुलाई 1944 में न्यू हैम्पशायर, यू.एस.ए. में ब्रेटन जंगल में एक सम्मेलन आयोजित किया गया था।

युद्ध के बाद के पुनर्गठन के लिए अंतर्राष्ट्रीय मुद्रा कोष और विश्व बैंक की स्थापना की गई।

पिछले युद्ध अंतर्राष्ट्रीय आर्थिक प्रणाली को ब्रेटन वुड्स सिस्टम के रूप में जाना जाता है।

यह प्रणाली निश्चित विनिमय दरों पर आधारित थी।

आईएमएफ और विश्व बैंक को ब्रेटन वुड्स ट्विन्स के रूप में जाना जाता है।

यू.एस. के पास आईएमएफ और विश्व बैंक के प्रमुख वीटो का प्रभावी अधिकार है।

2 1. भारत से इंडेंटेड लेबर माइग्रेशन और इंडियन इंडेंटेड वर्कर्स के माइग्रेशन के कारण

इंडेंटेड लेबर का अर्थ है एक विशिष्ट समय के लिए एक नियोक्ता के लिए काम करने के लिए अनुबंध के तहत एक बंधुआ मजदूर।

यह कुछ के लिए उच्च आय लाया और दूसरों के लिए गरीबी।

अधिकांश पूर्वी यूटर प्रदेश, बिहार, मध्य भारत और तमिलनाडु के वर्तमान क्षेत्रों से आया है।

भारत के इन क्षेत्रों में कई सामाजिक परिवर्तनों का अनुभव हुआ जैसे कुटीर उद्योग में गिरावट आई, भूमि के किराए में वृद्धि हुई और खानों और वृक्षारोपण के लिए भूमि को मंजूरी दी गई।

19 वीं शताब्दी में इंडेंट्योर को गुलामी की एक नई प्रणाली के रूप में वर्णित किया गया।

होसे, त्रिनिदाद में एक दंगाई कार्निवल जब सभी जातियों और धर्मों के कार्यकर्ता जश्न मनाने में शामिल होते हैं।

22. 16 वीं शताब्दी में यूरोपीय नाविकों के बाद एशिया और अमेरिका के लिए एक समुद्री मार्ग मिला।

भारतीय उपमहाद्वीप माल, लोगों, रीति-रिवाजों और ज्ञान के साथ व्यापार में हलचल के लिए जाना जाता था। यह उनके व्यापार नेटवर्क का एक महत्वपूर्ण बिंदु था।

अमेरिका की खोज के बाद, इसकी विशाल भूमि और प्रचुर मात्रा में फसलें और खनिज हर जगह व्यापार और जीवन को बदलने लगे।

कीमती धातुओं, विशेष रूप से पेरू और मैक्सिको में स्थित खानों से चांदी ने यूरोप के धन को बढ़ाया और एशिया के साथ अपने व्यापार को वित्तपोषित किया।

पुर्तगाली और स्पैनिश विजय और अमेरिका का उपनिवेशीकरण चल रहा था।

स्पैनिश विजेताओं का सबसे शक्तिशाली हथियार कोई पारंपरिक सैन्य हथियार नहीं था, बल्कि छोटे चेचक के रोगाणु थे, जिन्हें वे ले जाते थे।

अमेरिका के मूल निवासियों में इस प्रकार की बीमारियों के प्रति कोई प्रतिरोधक क्षमता नहीं थी।

THE AGE OF INDUSTRIALISATION

OBJECTIVE TYPE QUESTIONS

1. The person who got people from village, ensured them jobs, helped them settle in cities and provided them money in times of need was known as:
2. From which of the following trade did the early entrepreneurs make a fortune?
 - (a) Textile trade
 - (b) China trade
 - (b) Trade in tea
 - (d) Industries
3. Which of the following was a European managing agency?
 - (a) Tata Iron and steel company
 - (b) Andrew Yule
 - (c) Elgin Mill
 - (d) Birla Industries
4. In Victorian Britain the upper classes aristocratic class and bourgeoisie preferred handmade goods because
 - (a) They were made from imported material
 - (b) The handmade goods came to symbolize refinement and class
 - (c) They were better finished
 - (d) Only upper class could afford the expensive items.
5. Guilds were association of _____.
6. _____ was a mechanical device used for weaving.
7. Manchester in England was well known for _____.
8. In Bengal Dwarkanath Tagore made his fortune in China trade. (True/ False)
9. G.D Birla was a Parsi entrepreneur who built huge industrial empire in India. (True/ False)
10. Who is a stapler?

11. Which city was known as finishing centre?
12. Who created the first cotton mill?
13. Define Carding.
14. Name the Indian goods that dominated the Indian market before the age of machine industries.
15. What is monopoly of trade?
16. Who was Henry Patullo?
17. Name an eminent pre-colonial port.
18. Who improved upon the steam engine produced by Newcomen?
19. Name two new ports which grew in importance after the decline of Surat and Hooghly.

SHORT ANSWER TYPE QUESTIONS

- Q1. Explain any three major problems faced by the new European merchants in setting up their industries in towns before the industrial revolution.
- Q2. How did the new inventions and technology help in setting up the factory concept?
- Q3. What was the pace of Industrialization in England?
- Q4. How did the seasonality of employment affect the lives of workers during 18th century in India? Explain.
- Q5. What led to rise of Bombay and Calcutta ports in the 19th century? Explain.
- Q6. Explain the role of advertisements in creating new consumers for the British products.

Q7. "Small scale production continued to predominate in India." Why?

LONG ANSWER TYPE QUESTIONS

Q1. Throw light on production during the proto-industrialisation phase in Europe in the 17th and 18th centuries with an example.

Q2. "The abundance of labour in the market affected the lives of workers." Explain with examples.

Q3. The modern industrialization could not marginalize the traditional industries in England." Justify the statement with any five suitable arguments.

Q4. List the various problems faced by the Indian weavers in the 19th century.

Answers:

1. Jobber
2. China trade
3. Andrew Yule
4. The handmade goods came to symbolize refinement and class
5. Traders
6. Fly shuttle
7. Textile production
8. True
9. False
10. A stapler is a person who sorts wool according to its fibre.
11. London

12. Richard Arkwright

13. Carding is a process in which fibers such as cotton or wool are prepared before spinning.

14. Silk and cotton

15. Monoply of trade is the practice in which a country develops a system of management and control, eliminating competition, control costs, ensure regulated supply of products.

16. Henry Patullo was an East India company official.

17. Surat

18. James Watt

19. Bombay and Calcutta

SHORT TYPE ANSWER

ANS 1. (A) The urban crafts and trade guilds were very powerful. These were associations of producers who trained the crafts people, regulated the prices and maintained control over production.

(B) The new entrants were barred from entering the guilds. Thus the entry of new European merchants into the trade was restricted.

(C) Rulers gave monopoly rights to the guilds to produce and trade in specific products. It was therefore difficult for new producers to find space in the towns.

ANS 2. (A) New inventions and technology increased the efficacy of each step of production process.

(B) It enhanced the production output per worker. It resulted in production of stronger threads and yarn.

(C) It brought the entire production process under one roof that could be more easily supervised and managed.

ANS 3. (A) Cotton and metal industries grew at a dynamic pace. With the expansion of railway in England demand for iron and steel increased.

(B) But new industries did not completely displace traditional industries. Less workforce

was employed in technologically advanced industries.

(C) Ordinary and small innovations were done in non mechanized sectors like food processing, glasswork, furniture etc.

(D) Technological changes were slow to occur as industrialists feared using machines. Repair of machines was costly and were not as effective as claimed.

ANS 4. Seasonality of employment badly affected the lives of Indian workers in the following ways:

(a) It prolonged the period of unemployment and the poor workers came to street again.

(b) A few of them went back to countryside.

(c) Most of them looked for odd jobs in cities.

ANS 5. (A) Before the machine age the Indian textile industry, specially cotton and silk goods, dominated the international market.

(B) Indian merchants and bankers were involved in the export trade of textiles. Later arrival of European traders like East India Company broke down the network of exports controlled by Indian merchants.

(C) It led to decline of old ports like Surat and Hoogly and the growth of new industrial towns like Bombay and Calcutta.

ANS 6. The advertisement helped in creating new consumers for the british products:

(A) Advertisements made a product appear desirable necessary and created new needs. When Manchester industrialists began selling cloth in India, they put a label on cloth bundles.

(B) The labels also had images of gods and goddesses, which showed that the products being sold had divine approval of the gods.

(C) In the late 19th century the manufacturers started printing calendars. They were hung in the houses of the poor, tea shops and in offices.

ANS 7. (A) Handicraft people adopted new technology that improved production.

(B) Productivity per worker increased that speeded up production and reduced labour –demand.

(c) Certain groups of weavers who produced coarse cloth were in a better condition.

Long answer type questions

ANS 1. (A) In the 17th and 18th centuries merchants from towns in Europe began moving to the countryside, supplying money to the peasants and artisans to produce for the international market.

(B) It was a period when open fields were disappearing and commons were fenced. Poor peasants who were earlier dependent on common land had to find a new way of survival.

(C) Many had tiny plots of land which could not provide work to all members of the family. It supplemented their incomes.

(d) They could now remain in the villages, retain their production on land and produce for the merchants also.

(e) The whole family was engaged in production work which further increased their earnings.

ANS 2. The workers in Victorian England led a difficult life due to the following reasons:

(A) The abundance of labour in the market affected the lives of the workers. When the news of possible jobs spread to the countryside, hundreds came to the cities.

(B) Seasonality of jobs added to their woes. After the busy season was over, the poor were on the streets again.

(C) Wages increased in the early 19th century but it did little for the welfare of the workers. Prices increased correspondingly. The real value of what the workers earned fell significantly.

(D)The income of the workers did not depend on the wage rate alone. There were long periods of unemployment. The number of days of work determined the average income of workers.

(E)The fear of unemployment made workers hostile to the new technology. When Spinning Jenny was introduced in the woolen industry they began attacking the new machines.

ANS 3.The modern industrialization could not marginalize the traditional industries in England because of the following reasons:

(A)The new industries could not easily displace traditional industries. By the end of 19th century itself less than 20% of total workforce was employed in advanced technological industrial centres.

(B)In non mechanized sectors such as food processing, building, pottery, glass work, production of implements, ordinary and small innovations were the basis of their growth.

(C)Technological changes were not accepted readily by the industrialists. Their growth was slow as new technology was expensive and often broke down and repairs were costly,

(A) The aristocratic class preferred hand made items as it defined class and status.

(B) The traditional craftsmen and labour not a machine operator were still more popular. Hand made things were popular as machines produced mass designs and there was no variety.

ANS 4. In the 19th century weavers faced a number of problems:

(A)As the cotton industry developed in England, the industrial groups were worried about export from other countries.

(B)At the same time the manufacturers persuaded the company to sell their goods in the colonies and Indian markets as well.

(C)The weavers faced twin problems their export market was crumbling and the local market was shrinking.

(D)By 1860s weavers faced another problem of shortage of raw cotton of good quality. The American Civil War broke out and cotton suppliers from the US were cut. The cotton exports from India increased and the price of raw cotton increased.

(E)The weavers lost the bargaining power after taking advances from the company. They

had to sell their produce at a miserably low price.

औद्योगिककरण का युग

विषय- अति लघु प्रकार के प्रश्न

1. जिसव्यक्तिकोगाँवकेलोगमिले, उन्हेंनौकरीसुनिश्चितकी, उन्हेंशहरोंमेंबसनेमेंमददकीऔरउन्हेंजरूरतकेसमयमेंपैसाप्रदानकिया:
2. निम्नलिखितमेंसेकिसव्यापारसेशुरुआतीउद्यमियोंनेभाग्यबनाया? (ए) कपड़ाव्यापार(बी) चीनव्यापार (b) चायमेंव्यापार(d) उद्योग
3. निम्नलिखितमेंसेकौनएकयूरोपीयप्रबंधएजेंसीथी? (ए)टाटाआयरनएंडस्टीलकंपनी (b) एंड्रयूयूल (c) एल्गिनमिल (d) बिड़लाइंडस्ट्रीज
4. विक्टोरियनब्रिटेनमेंउच्चवर्गअभिजातवर्गऔरपूजीपतिहस्तनिर्मितसामानपसंदकरतेथेक्योंकि (a) वेआयातितसामग्रीसेबनाएगएथे (b) हस्तनिर्मितसामानपरिशोधनऔरवर्गकाप्रतीकथा (c) वेबेहतरतरीकेसेसमाप्तहोचुकेथे (d) केवलउच्चवर्गमहंगीवस्तुओंकोखरीदसकताथा।
5. गिल्ड_____ केसंघथे।
6. _____ एकयांत्रिकउपकरणथाजिसकाउपयोगबुनाईकेलिएकियाजाताथा।
7. इंग्लैंडमेंमैनचेस्टर_____ केलिएप्रसिद्धथा।
8. बंगालमेंद्वारकानाथटैगोरनेचीनव्यापारमेंअपनाभाग्यबनाया।(सहीगलत)
9. जीडीबिड़लाएकपारसीउद्यमीथेजिन्होंनेभारतमेंविशालऔद्योगिकसाम्राज्यकानिर्माणकिया।(सहीगलत)
10. स्टेपलरकौनहै?
11. किसशहरकोपरिष्करणकेंद्रकेरूपमेंजानाजाताथा?
12. पहलीकपासमिलकिसनेबनाईथी?
13. कार्डीगकोपरिभाषितकरें।
14. उनभारतीयवस्तुओंकानामबताइए, जोमशीनउद्योगोंकीआयुसेपहलेभारतीयबाजारपरहावीर्थी।
15. व्यापारकाएकाधिकारक्याहै?
16. हेनरीपैटुलोकोनथा?
17. एकप्रसिद्धपूर्व-औपनिवेशिकबंदरगाहकानाम।
18. न्यूकमेनद्वाराउत्पादितस्टीमइंजनमेंकिसनेसुधारकिया?
19. दोनएंबंदरगाहोंकानामबताइएजोसूरतऔरहुगलीकेपतनकेबादमहत्वमेंबढ़गए।

लघुप्रकारकेप्रश्न

प्रश्न1। औद्योगिकक्रांतिसेपहलेकस्बोंमेंअपनेउद्योगस्थापितकरनेमेंएयूरोपीयव्यापारियोंकेसामनेआनेवालीकिन्हींतीनप्रमु

खसमस्याओंकेबारेमेंबताएं।

प्रश्न2। नएआविष्कारऔरतकनीकनेकारखानेकीअवधारणाकोस्थापितकरनेमेंकैसेमददकी?

प्रश्न3। इंग्लैंडमेंऔद्योगिकीकरणकीगतिकितनीथी?

प्रश्न4. 18वींशताब्दीकेइंग्लैंडकेदौरानरोजगारकीमौसमीगतिविधियोंनेश्रमिकोंकेजीवनकोकैसेप्रभावितकिया?
केबारेमेंबताएं।

प्रश्न 5। 19 वींशताब्दीमेंबॉम्बेऔरकलकत्ताबंदरगाहोंकाउदयकिसकारणहुआ? केबारेमेंबताएं।

प्रश्न6। ब्रिटिशउत्पादोंकेलिएनएउपभोक्ताबनानेमेंविज्ञापनोंकीभूमिकाकीव्याख्याकरें।

प्रश्न 7। "छोटेपैमानेपरउत्पादनभारतमेंजारीरहाहै।" क्यों?

लंबेप्रकारकेसवाल

प्रश्न1। एकउदाहरणकेसाथ 17 वींऔर 18 वींशताब्दीमेंयूरोपमेंप्रोटो-

औद्योगिकीकरणकरणकेदौरानउत्पादनपरप्रकाशडालें।

प्रश्न2। "बाजारमेंश्रमकीप्रचुरतानेश्रमिकोंकेजीवनकोप्रभावितकिया।" उदाहरणोंकेसाथसमझाइए।

प्रश्न3। आधुनिकऔद्योगिकीकरणइंग्लैंडमेंपारंपरिकउद्योगोंकोहाशिएपरनहींडालसकताहै।

"किसीभीपांचउपयुक्ततर्कोंकेसाथबयानकोसहीठहराएं।

प्रश्न4। 19 वींशताब्दीमेंभारतीयबुनकरोंद्वारापेशकीगईविभिन्नसमस्याओंकीसूचीबनाएं।

उत्तर:

1. जॉबर
2. चीनव्यापार
3. एंड्रयूयूल
4. हस्तनिर्मितसामानपरिशोधनऔरवर्गकाप्रतीकथा
5. व्यापारी
6. फ्लाइशटल
7. कपड़ाउत्पादन
8. सही
9. गलत
10. एकस्टेपलरएकऐसाव्यक्तिहैजोअपनेफाइबरकेअनुसारऊनकोसॉर्टकरताहै।

11. लंदन
12. रिचर्ड आर्कराइट
13. कार्डिंग एक ऐसी प्रक्रिया है जिसमें कताई से पहले कपास या ऊन जैसे रेशे तैयार किए जाते हैं।
14. रेशम और कपास
15. व्यापार का मोनोप्लॉज वह प्रथा है जिसमें एक देश प्रबंधन और नियंत्रण की एक प्रणाली विकसित करता है, जिससे प्रतिस्पर्धा, नियंत्रण लागत, उत्पादों की विनियमित आपूर्ति सुनिश्चित होती है।
16. हेनरी पैटुलो एक ईस्ट इंडिया कंपनी के अधिकारी थे।
17. सूरत
18. जेम्स वाट
19. बॉम्बे और कलकत्ता

लघु उत्तर

उत्तर 1. (ए) शहरी शिल्प और व्यापार गिल्ड बहुत शक्तिशाली थे। ये उत्पादकों के संघ थे जिन्होंने शिल्प लोगों को प्रशिक्षित किया, कीमतों को नियंत्रित किया और उत्पादन पर नियंत्रण बनाए रखा।

(बी)

नए प्रवेशकर्ताओं को अपराधियों में प्रवेश करने से रोक दिया गया था। इस कारण नए यूरोपीय व्यापारियों के व्यापार में प्रवेश प्रतिबंधित था।

(ग)

शासकों ने विशेष उत्पादों में उत्पादन और व्यापार करने के लिए दोषियों को एकाधिकार अधिकार दिया। इसलिए नए उत्पादकों के लिए एक स्बो में जगह पाना कठिन था।

उत्तर 2. (ए) नए आविष्कारों और प्रौद्योगिकी ने उत्पादन प्रक्रिया के प्रत्येक चरण की प्रभावकारिता को बढ़ा दिया।

(बी) इसने प्रतिश्रमिक उत्पादन को मंत्रमुग्ध कर दिया। इसके परिणामस्वरूप मजदूरों को धागे का उत्पादन हुआ।

(सी) यह पूरी उत्पादन प्रक्रिया को एक छत के नीचे ले आया जो आसानी से देखे रखे और managed किया जा सकता था।

उत्तर 3. (ए) कपास और धातु उद्योग एक गतिशील गति से बढ़ रहे हैं। इंग्लैंड में रेलवे का विस्तार लोहे और स्टील की मांग में वृद्धि हुई है।

(बी)

लेकिन नए उद्योगों ने पारंपरिक उद्योगों को पूरी तरह से विस्थापित नहीं किया। कम कर्मचारियों को तकनीकी रूप से उन्नत उद्योगों में नियोजित किया गया था।

(सी) खाद्यप्रसंस्करण, कांचकाकाम, फर्नीचर, आदि जैसे गैरयंत्रिकृत क्षेत्रों में साधारण और छोटे नवाचार किए गए थे।

(घ)

उद्योगपतियों को मशीनों का उपयोग करने की आशंका के कारण तकनीकी परिवर्तन धीमा थे। मशीनों का महंगा होना और दावा करना उतना प्रभावी नहीं था।

उत्तर 4. रोजगार के मौसमी प्रभाव ने भारतीय कामगारों के जीवन को बुरी तरह प्रभावित किया है:

(ए) यह बेरोजगारी की अवधिको लम्बा खींचता है और गरीब श्रमिक फिर से सड़क पर आजाते हैं।

(b) उनमें से कुछ देश वापस चले गए।

(c) उनमें से अधिकांश शहरों में विषम नौकरियों की तलाश में थे।

उत्तर 5. (ए) मशीन युग से पहले भारतीय कपड़ा उद्योग, विशेष रूप से कपास और रेशम माल, अंतर्राष्ट्रीय बाजार में हावी थे।

(B)

भारतीय व्यापारी और बैंकर वस्त्रों के निर्यात व्यापार में शामिल थे। ईस्ट इंडिया कंपनी जैसे यूरोपीय व्यापारियों के आगमन से भारतीय व्यापारियों द्वारा नियंत्रित निर्यात कानेटवर्क टूट गया।

(C)

इसके कारण सूत और हुगली जैसे पुराने बंदरगाहों का पतन हुआ और बॉम्बे और कलकत्ता जैसे नए औद्योगिक शहरों का विकास हुआ।

उत्तर 6. ब्रिटिश उत्पादों के लिए नए उपभोक्ताओं को बनाने में विज्ञापन ने मदद की:

(ए)

विज्ञापन ने एक उत्पाद को वांछनीय आवश्यक बना दिया है और नई जरूरतों का निर्माण किया है। जब मैनचेस्टर के उद्योगपतियों ने भारत में कपड़ा बेचना शुरू किया, तो उन्होंने कपड़े के बंडल पर एक लेबल लगा दिया।

(b) लेबल में देवी-देवताओं के चित्र भी थे, जिससे पता चलता है कि बेचे जा रहे उत्पादों में देवताओं की दिव्य स्वीकृति थी।

(c) 19 वीं शताब्दी के उत्तरार्ध में निर्माताओं ने कैलेंडर छापना शुरू किया। वेगरीबों के घरों,

चाय की दुकानों और कार्यालयों में लटका दिए गए।

उत्तर 7. (ए) हस्तशिल्प लोगों ने नई तकनीक को अपनाया जिससे उत्पादन में सुधार हुआ।

(बी) प्रतिश्रमिकउत्पादकतामेंवृद्धिहुईजिससेउत्पादनमेंतेजीआईऔरश्रममेंकमीआई।

(c) मोटेकपड़ेबनानेवालेबुनकरोंकेकुछसमूहबेहतरस्थितिमेंथे।

लंबेउत्तरप्रकारकेप्रश्न

उत्तर1. (A) 17 वींऔर 18 वींशताब्दीमेंयूरोपकेशहरोंकेव्यापारीदेहातक्षेत्रोंमेंजानेलेगे,

किसानोंऔरकारीगरोंकोअंतर्राष्ट्रीयबाजारमेंउत्पादनकेलिएपैसेकीआपूर्तिकी।

(बी)

यहएकऐसासमयथाजबखुलेक्षेत्रगायबहोरहेथेऔरकॉमन्सकोनिकालदियागयाथा।ऐसेकिसानजोपहलेसामान्यभूमिपरनिर्भरथे, उन्हेंजीवितरहनेकाएकनयातरीकाखोजनापड़ा।

(ग) कईलोगोंकेपासजमीनकेछोटे-छोटेप्लॉटथेजोपरिवारकेसभीसदस्योंकोकामनहींदेसकतेथे।यहउनकीआयकापूरकथा।

(d) वेअबगांवोंमेंरहसकतेथे, भूमिपरअपनाउत्पादनबनाएरखसकतेथेऔरव्यापारियोंकेलिएभीउत्पादनकरसकतेथे।

(() पूरापरिवारउत्पादनकेकाममेंलगाहुआथाजिससेउनकीकमाईमेंऔरवृद्धिहुई।

उत्तर2. विक्टोरियनइंग्लैंडमेंश्रमिकोंनेनिम्नकारणोंसेकठिनजीवनव्यतीतकिया:

(ए) बाजारमेंश्रमकीअवनतिनेश्रमिकोंकेजीवनकोप्रभावितकिया।जबदेशमेंसंभावितनौकरियोंकीखबरफैली, तोसैकड़ोंशहरआए।

(बी) नौकरियोंकीमौसमीउनकेसंकटमेंजोड़ागया।व्यस्तमौसमसमाप्तहोनेकेबाद, गरीबफिरसेसड़कोंपरथे।

(c) 19 वींशताब्दीकीशुरुआतमेंमजदूरीमेंवृद्धिहुईथी,

लेकिनइसनेश्रमिकोंकेकल्याणकेलिएबहुतकमकियाथा।वेतनमेंसमानरूपसेवृद्धिहुई।श्रमिकोंनेजोअर्जितकियाउसकावास्तविकमूल्यकाफीगिरगया।

(d)

श्रमिकोंकीआयकेवलमजदूरीदरपरनिर्भरनहींकरतीथी।यहबेरोजगारीकीलंबीअवधिथी।कार्यकेदिनोंकीसंख्यानेश्रमिकोंकीऔसतआयनिर्धारितकी।

(()

बेरोजगारीकेडरनेश्रमिकोंकोनईतकनीकसेविमुखकरदिया।जबस्विनिंगजेनीकोवेलनउद्योगमेंपेशकियागयातोउन्होंनेनईम

शीनोंपरहमलाकरनाशुरूकरदिया।

उत्तर3. आधुनिकऔद्योगिकीकरणनिम्नलिखितकारणोंसेइंग्लैंडमेंपारंपरिकउद्योगोंकोहाशिएपरनहींडालसकताहै:

(ए) नएउद्योगआसानीसेपारंपरिकउद्योगोंकोविस्थापितनहींकरसकतेहैं। 19 वींशताब्दीकेअंततककुलकार्यबलका 20% सेकमउन्नततकनीकीऔद्योगिककेंद्रोंमेंकार्यरतथा।

(बी) गैरमशीनीकृतक्षेत्रोंमेंजैसेखाद्यप्रसंस्करण, भवन, मिट्टीकेबर्तनों, कांचकाकाम, उपकरणोंकाउत्पादन, साधारणऔरछोटेनवाचारउनकेविकासकाआधारथे।

(ग) उद्योगपतियोंद्वारातकनीकीपरिवर्तनोंकोआसानीसेस्वीकारनहींकियागया। नईतकनीकमहंगीहोनेके कारणउनकीवृद्धिधीमीथीऔरअक्सरटूटजातीथीऔरमरम्मतमहंगीहोजातीथी,

(डी) अभिजातवर्गवर्गनेहाथसेबनीवस्तुओंकोप्राथमिकतादीक्योंकियहवर्गऔरस्थितिकोपरिभाषितकरताहै।

(Were)

पारंपरिकशिल्पकारऔरश्रमिकनहींमशीनऑपरेटरअभीभीअधिकलोकप्रियथे। औरबनीचीजेंलोकप्रियथीक्योंकिमशीनेंबड़े पैमानेपरडिजाइनतैयारकरतीथीऔरइसमेंकोईविविधतानहींथी।

उत्तर4. 19 वींसदीमेंबुनकरोंकोकईसमस्याओंकासामनाकरनापड़ा:

(ए) जैसे-जैसेइंग्लैंडमेंकपासउद्योगविकसितहुआ, औद्योगिकसमूहदूसरेदेशोंसेनिर्यातकोलेकरचिंतितथे।

(बी) एकहीसमयमेंनिर्माताओंनेकंपनीकोकॉलोनियोंऔरभारतीयबाजारोंमेंभीअपनासामानबेचनेकेलिएराजीकिया।

(C) बुनकरोंकोदोसमस्याओंकासामनाकरनापड़ा, उनकानिर्यातबाजारचरमरारहाथाऔरस्थानीयबाजारसिकुड़रहाथा।

(डी) 1860

केदशकतकबुनकरोंकोअच्छीगुणवत्तावालेकच्चेकपासकीकमीकीएकऔरसमस्याकासामनाकरनापड़ा। अमेरिकीगृहयुद्ध छिड़गयाऔरअमेरिकाकेकपासआपूर्तिकर्ताओंकोकाटदियागया। भारतसेकपासकानिर्यातबढ़ाऔरकच्चेकपासकीकीमतबढ़ी।

(ई) कंपनीसेअग्रिमलेनेकेबादबुनकरोंनेसौदेबाजीकीशक्तिखोदी। उन्हेंअपनीउपजकोकमकीमतपरबेचनापड़ा।

Print Culture and Modern World

MCQ

Q1. The printing press is the most powerful engine of progress and public opinion. That would sweep despotism away. Who wrote this?

- a) Martin Luther b) Erasmus
c) Johann Gutenberg d) Louise Sebastien Mercier

Q2. Where was the earliest kind of print technology developed?

- (a) India (b) Sweden
(c) China (d) London

Q 3. Which was the first Indian journal in print.

- (a) Rast Goftar (b) Bengal Gazette
(c) Shome Parkash (d) The Hindu

Q4: - Who introduced the printing press in India ?

- (a) Portuguese (b) French
(c) Dutch (d) British

Q.5: - Who wrote 'My childhood My university' ?

- a) Martin Luther b) Erasmus
c) Johann Gutenberg d) Maxim Gorky

Q.6: - When was the Vernacular press act passed ?

- (a)1877 (b)1878
(c) 1879 (d) 1880

Q.7: - Which is the oldest printed book of Japan ?

- (a) Diamond Sutra (b) Ramcharitmanas
(c) Mother (d) Mein Kampf

Q.8 :- Who authored 'Gita govinda'?

- (a) Tulsi Das (b)Pardeep
(c) Jayadeva (d) Tarabai Shinde

Q.9: - Why did the woodblock method become popular in Europe?

- (a)Production of handwritten manuscripts could not meet the ever increasing demand for books.

(b) Copying was an expensive, laborious and time consuming business

(c) Both a and b

(d) Neither a nor b

Q10. Who invented printing press?

(a) Johann Gutenberg.

(b) Justin Gutenberg.

(c) Alpen Gutenberg.

(d) None of the above.

SA(3 marks)

Q11-.Who was Louise –Sebatien Mercier?

Q 12-.How did the development of urban culture in China help in increase of printed material?

Q13-How were Chinese book made long –long ago?

Q.14-For what purpose, books were printed in imperial China?

Q.15-What was an accordion book? Describe any two features of hand printing in China?

LA(5 MARKS)

Q 16-“Woodblock print came to Europe after 1295”. Give any three reasons to explain the above statement.

Q17-.What restriction were imposed by the Vernacular Press Act on the Indian press? Explain.

Q.18-Write short notes on- Erasmus’s idea of printed book.

Q.19-Describe the earliest printed book of Europe after Gutenberg invented the printing press.

Q20- Explain the impact of print on Indian women.

Answers

Ans1-(d).Louise sebastien Mercier.

Ans2- (c) China

Ans3- (b) Bengal Gazette

Ans4-(a)Portuguese

Ans5- (d) Maxim Gorky

Ans6- (b)1878

Ans7- (a) Diamond Sutra

Ans8- (c) Jayadeva

Ans9- (c) Both a and b

Ans10- (a) Johann Gutenberg.

ANS11-] 1.Louise –Sebastien Mercier was a French novelist in eighteenth .

2] He declared , “ The printing press is the most powerful engine of progress and public opinion. That would sweep despotism away.”

3] He believed books will bring enlightenment of society and thus tyranny would end.

ANS 12- 1] Merchants used print materials to collect trade information.

2] People began to read for leisure.

3] Rich women began to read.

ANS-13-1] Long-long ago ,when paper was invented in China, it was rubbed against the inked surface of wooden blocks, from one side only.

2] This was the traditional Chinese “accordion book” in which paper was folded and stitched at side. Later it was duplicated by skilled men.

ANS14-]1]Imperial China had a system of large bureaucracy. Then men were selected to it, through a written examination.

2]Candidates who wrote this, needed textbooks to prepare for the same.

ANS-15-Accordion book was the traditional book of China.

1]These were printed by rubbing paper against the linked surface of woodblocks.

2]The beauty of calligraphy was duplicated by skilled craftsmen.

ANS-16 .1] Paper reached Europe through the Silk Route in the 11th century.

2] In 1295, Marco Polo, a great explorer, returned to Italy after many years of exploration in China. He brought with him the knowledge of woodblock printing.

3] Italy began producing with woodblocks, and soon the technology spread to other parts of Europe.

ANS17-.1] The British govt. began to perceive vernacular newspapers as a threat to its rule. This led to the enactment of Vernacular Press Act in 1878.

2] It provided the govt. with extensive right to censor reports and editorials in the vernacular newspaper.

3] The govt. started regularly tracking the vernacular newspapers.

4] For any report which proved anti-British rule, the newspaper was first warned.

5] For the second mistake, there was provision to seize the press and confiscate the machinery.

ANS18- .Erasmus was a Latin scholar and a Catholic reformer.

2]. He criticized the printing of books.

3]. He thought that most of the books are stupid, ignorant, slanderous, scandalous, raving, irreligious and seditious.

4]. According to him such books devalue the valuable books.

Ans19. Main features of the earliest printed book of Europe after Gutenberg invented the printing were as under:

1] Printed books at first closely resembled the written manuscripts in appearance and layout.

2] The metal letters imitated the ornamental hand-written styles.

3] Borders of the printed books were illuminated by hand with foliage and other patterns.

4] Illustrations were painted.

5] In the book printed for rich, space for decoration was kept blank on the printed page.

6] It was done so that each purchaser could choose the design and decide on the painting school that would do the illustrations.

Ans.20 :- 1. Writers started writing about the lives and features of women and this increased the number of women readers.

2. Women writers write their own autobiography. They highlighted the condition of women, their ignorance and how they forced to do hard domestic labour.

3. A large section of Hindu writing was devoted to the education of women.

4. In the early 20th century the journals written by women become very popular in which women's education, widowhood, widow remarriage were discussed.

5. Many writers published how to teach women to be obedient wives.

Print Culture and Modern World

MCQ

Q1। "प्रिंटिंग प्रेस प्रगति और जनता की राय का सबसे शक्तिशाली इंजन है। इससे निराशावाद दूर होगा।" यह किसने लिखा?

- a) मार्टिन लूथर b) इरास्मस
c) जोहान गुटेनबर्ग d) लुईस सेबेस्टियन मर्सिए

Q2। सबसे पहले प्रिंट तकनीक कहाँ विकसित की गई थी?

- (a) भारत (b) स्वीडन
(c) चीन (d) लंदन

Q 3. प्रिंट में पहली भारतीय पत्रिका कौन सी थी।

- (ए) रैस्ट गोफ्तार (बी) बंगाल गजट
(c) शोम प्रकाश (d) हिंदू

Q4: - भारत में प्रिंटिंग प्रेस की शुरुआत किसने की?

- (a) पुर्तगाली (b) फ्रांसीसी
(c) डच (d) ब्रिटिश

Q.5: - 'मेरा बचपन मेरे विश्वविद्यालय' किसने लिखा है?

- a) मार्टिन लूथर b) इरास्मस
c) जोहान गुटेनबर्ग d) मैक्सिम गोर्की

Q.6: - वर्नाक्युलर प्रेस एक्ट कब पारित किया गया था?

- (a) 1877 (b) 1878
(c) 1879 (d) 1880

Q.7: - जापान की सबसे पुरानी मुद्रित पुस्तक कौन सी है?

- (a) डायमंड सूत्र (b) रामचरितमानस
(c) माँ (d) मीन काम्फ

Q.8: - 'गीत गोविंदा' के लेखक कौन हैं?

- (a) तुलसी दास (b) परदीप

- (c) जयदेव (d) ताराबाई शिंदे

Q.9: - यूरोप में वुडब्लॉक प्रिंट लोकप्रिय क्यों था?

- (ए) हस्तलिखित पांडुलिपियों का उत्पादन कभी बढ़ती मांग वाली पुस्तकों से नहीं मिल सकता था।
(b) नकल करना एक महंगा, श्रमसाध्य और समय लेने वाला व्यवसाय था
(c) a और b दोनों
(d) न तो न ही b

प्रश्न 10 प्रिंटिंग प्रेस का आविष्कार किसने किया?

- (ए) जोहान गुटेनबर्ग।
(b) जस्टिन गुटेनबर्ग।
(c) एल्पेन गुटेनबर्ग।
(d) उपरोक्त में से कोई नहीं।

SA (3 marks)

Q11 - लुईस सिबेसटीन मर्सियर कौन था?

Q 12- चीन में शहरी संस्कृति के विकास ने मुद्रित सामग्री को बढ़ाने में कैसे मदद की?

Q13- चीनी की किताबों को बहुत पहले कैसे बनाया गया था?

Q.14- किस प्रयोजन के लिए, किताबें शाही चीन में छपी थीं?

Q.15- एक अकॉर्डियन पुस्तक क्या थी? चीन में हैंड प्रिंटिंग की किन्हीं दो विशेषताओं का वर्णन कीजिए?

Q 16- "वुडब्लॉक प्रिंट 1295 के बाद यूरोप में आया।" उपरोक्त कथन की व्याख्या करने के लिए कोई तीन कारण दीजिए।

LA(5 MARKS)

Q17- भारतीय प्रेस पर वर्नाक्यूलर प्रेस एक्ट द्वारा क्या प्रतिबंध लगाए गए?

Q.18- लघु नोट लिखें- इरास्मस का मुद्रित पुस्तक का विचार।

Q.19- गुटेनबर्ग ने प्रिंटिंग प्रेस का आविष्कार करने के बाद यूरोप की सबसे पुरानी मुद्रित पुस्तक का वर्णन किया।

Q20- भारतीय महिलाओं पर प्रिंट के प्रभाव की व्याख्या करें।

जवाब

Ans1- (d) लुईस सेबेस्टियन मर्सिए

Ans2- (c) चीन

Ans3- (b) बंगाल गजट

Ans4- (a) पुर्तगाली

Ans5- (d) मैक्सिम गोर्की

Ans6- (b) 1878

Ans7- (a) हीरा सूत्र

Ans8- (c) जयदेव

Ans9- (c) a और b दोनों

Ans10- (a) जोहान गुटेनबर्ग।

ANS11-] 1.Louise –Sebastien Mercier अठारहवें में एक फ्रांसीसी उपन्यासकार थे।

2] उन्होंने घोषणा की, " प्रिंटिंग प्रेस प्रगति और जनता की राय का सबसे शक्तिशाली इंजन है। इससे निराशावाद दूर होगा।

3] उनका मानना था कि पुस्तकें समाज का ज्ञान लाएंगी और इस तरह अत्याचार समाप्त होगा।

ANS 12- 1] व्यापारियों ने व्यापार की जानकारी एकत्र करने के लिए प्रिंट सामग्री का उपयोग किया।

2] लोग इत्मीनान से पढ़ने लगे।

3] अमीर महिलाओं को पढ़ने के लिए।

ANS-13-1] बहुत समय पहले, जब चीन में कागज का आविष्कार किया गया था, इसे केवल एक तरफ से लकड़ी के ब्लॉक की स्याही वाली सतह के खिलाफ रगड़ा गया था।

२] यह पारंपरिक चीनी "अकॉर्डियन बुक" थी जिसमें कागज को मोड़ा और सिला गया था। बाद में कुशल पुरुषों द्वारा इसकी नकल की गई।

ANS14-] 1] इंपीरियल चीन में बड़ी नौकरशाही की व्यवस्था थी। फिर लिखित परीक्षा के माध्यम से पुरुषों को इसके लिए चुना गया।

2] जिन उम्मीदवारों ने इसे लिखा है, उन्हें तैयारी के लिए पाठ्यपुस्तकों की आवश्यकता थी।

ANS-15- एकोरडीयान पुस्तक चीन की पारंपरिक पुस्तक थी।

1] इन्हें वुडब्लॉक की लिंक की गई सतह के खिलाफ कागज को रगड़कर मुद्रित किया गया था।

2] सुलेख की सुंदरता को कुशल कारीगरों द्वारा दोहराया गया था।

ANS-16.1] पेपर 11 वीं शताब्दी में यूरोप में सिल्करूट पर जाने के लिए पहुंचा।

२] 1295 में, मार्कोपोलो, एक महान शोधक, चीन में अन्वेषण के वर्ष के बाद इटली लौट आया। वह अपने साथ नॉलेज ऑफ वुडब्लॉक प्रिंटिंग लाया।

3] इटली ने वुडब्लॉक के साथ उत्पादन शुरू किया, और यूरोप के अन्य हिस्सों में भी तकनीक फैल गई।

ANS17-.1] ब्रिटिश सरकार ने शाश्वत समाचार पत्रों को अपने शासन के लिए खतरा मानना शुरू कर दिया। इससे वर्नाकुलर प्रेस एक्टिन 1878 का अधिनियमित हुआ।

2] इसने सरकारी समाचार पत्रों में सेंसर रिपोर्टों और संपादकीय को व्यापक अधिकार प्रदान किया।

- 3] सरकार ने नियमित रूप से मौखिक समाचार पत्रों पर नज़र रखना शुरू किया।
- 4] किसी भी रिपोर्ट के लिए जो ब्रिटिश विरोधी शासन साबित हुई, अखबार पहले चाहता था।
- 5] दूसरी गलती के लिए, प्रेस को जब्त करने और मशीनरी को जब्त करने का प्रावधान था।

ANS18- इरेस्मस एक लैटिन विद्वान और एक कैथोलिक सुधारक थे।

- 2] .उन्होंने पुस्तकों की छपाई की आलोचना की।
- 3]।उन्होंने सोचा कि अधिकांश पुस्तकें मूर्ख, अज्ञानी, निंदक, निंदनीय, दुष्ट, अधार्मिक और विद्रोहात्मक हैं।
- 4]।उसके अनुसार ऐसी पुस्तकें मूल्यवान पुस्तकों का मूल्यांकन करती हैं।

Ans19. यूरोप की सबसे पुरानी मुद्रित पुस्तक की विशेषताएं निम्नानुसार थीं:

- 1] पहली बार में छपी हुई किताबों ने उपस्थिति और लेआउट में लिखित पांडुलिपियों को बारीकी से देखा।
- 2] धातु पत्रों ने सजावटी भूमि लिखित शैलियों की नकल की।
- 3] मुद्रित पुस्तकों की सीमाओं को कंद द्वारा पर्ण और अन्य प्रतिमानों से प्रकाशित किया गया था।
- 4] चित्र चित्रित किए गए थे।
- 5] अमीरों के लिए छपी पुस्तक में, सजावट के लिए जगह मुद्रित पृष्ठ पर खाली रखी जाती थी।
- 6] ऐसा इसलिए किया गया ताकि प्रत्येक क्रेता डिजाइन का चयन कर सके और पेंटिंग स्कूल पर निर्णय ले सके जो चित्रण करेगा।

Ans.20: - 1. राइटर्स ने महिलाओं के जीवन और उनकी विशेषताओं के बारे में लिखना शुरू किया और इससे महिला पाठकों की संख्या में वृद्धि हुई।

2. महिला लेखिकाएं अपनी आत्मकथा स्वयं लिखती हैं। उन्होंने महिलाओं की स्थिति, उनके अज्ञान और उन्होंने कठिन घरेलू श्रम करने के लिए मजबूर करने पर प्रकाश डाला।

3. हिंदू लेखन का एक बड़ा वर्ग महिलाओं की शिक्षा के लिए समर्पित था।

4. 20 वीं सदी की शुरुआत में महिलाओं द्वारा लिखी जाने वाली पत्रिकाएँ बहुत लोकप्रिय हुईं, जिसमें महिलाओं की शिक्षा, विधवा, विधवा पुनर्विवाह पर चर्चा की गई।

5. कई लेखकों ने प्रकाशित किया कि महिलाओं को आज्ञाकारी पत्नियों को कैसे पढ़ाया जाए।

Geography

RESOURCES AND DEVELOPMENT

VERY SHORT QUESTIONS

1: Khader is a type of

- (a) Black Soil
- (b) Alluvial Soil
- (c) Laterite Soil
- (d) Desert Soil

Q.2: Resource which can be renewed again are:-

- (a) National Resource
- (b) Potential Resource
- (c) Renewable Resources
- (d) Stock

Q.3: In which year was the Earth Summit held?

- (a) 1990
- (b) 1991
- (c) 1992
- (d) 1993

Q.4: How much percentage of land is plain in India?

- (a) 41 %
- (b) 45%
- (c) 43%
- (d) 47%

Q.5: Which Soil is known as Black Cotton soil?

- (a) Red Soil
- (b) Arid Soil
- (c) Mountain Soil
- (d) Black Soil

Q.6: Soil can be Conserved by:-

- (a) Cutting of Trees
- (b) Over Grazing
- (c) Planting of Trees

(d) Excessive mining

Q.7: Land degradation due to over irrigation can be seen in the states of:-

- (a) Punjab and Haryana
- (b) Assam
- (c) Orissa
- (d) Mizoram

Q.8: Which one of the following is an example of Biotic Resource:-

- (a) Rock
- (b) Mountain
- (c) Mineral
- (d) Flora

Q.9: They are Gifts of Nature which satisfy Human wants:-

- (a) A Commodity
- (b) a Thing
- (c) Resources
- (d) None of Them

Q.10: Which one of the following is an example of non- renewable resources

- (a) Solar Energy
- (b) Tidal Energy
- (c) Petroleum
- (d) Hydel Energy

Short Questions

1	How is land use determined in a country?
2	Explain the resources on the basis of exhaustibility with the help of examples.
3	What is the need for resource planning?
4	Write any three human activities which are mainly responsible for land degradation in India.

5	Explain any three steps taken to solve the problem of land degradation.
6	Explain the importance of conservation of resources.
7	Distinguish between Khadar and Bangar soil.

LONG QUESTIONS

1.	<p>"India is rich in certain types of resources but deficient in some other resources." Do you agree with the statement? Support your answer with examples.</p> <p style="text-align: center;">Or</p> <p>"In India, some regions are rich in certain types of resources but deficient in some other resources." Do you agree with the statement? Support your answer with any three examples</p>
2.	"The Earth has enough resources to meet the need of all but not enough to satisfy the greed of even one person." How is this statement relevant to the discussion of development Discuss?
3.	<p>Planning is the widely accepted strategy for judicious use of resources in a court India? Justify this statement with two relevant points and an example.</p> <p style="text-align: center;">Or</p> <p>'Resource planning is essential." Analyze the statement.</p>
4.	"India's vast and diverse size is the most important resource." Support the statement.
5.	<p>Suggest any six measures to solve the problems of land degradation in India.</p> <p style="text-align: center;">Or</p> <p>How can the problem of land degradation be solved in India? Suggest some solutions.</p>
6.	<p>Why is soil considered as a living system? Mention any two factors that are responsible for soil formation.</p> <p style="text-align: center;">Or</p> <p>Explain any five factors responsible for the formation of soil.</p>
7.	"Resources are limited on the earth. Many of them cannot be recreated.' What do you think there is need of conserving resources?

8.	<p>"Soil is an important natural resource. When there is land degradation, a number of things are affected."</p> <p>In the light of the above statement, mention some man-made factors responsible for the degradation of land.</p>
9.	<p>What are the roles of human being in the process of resources development and management?</p>
10.	<p>Explain the six major land use categories of our country along with the changes that have occurred recently.</p>

VERY SHORT ANSWERS

1. B

2. C

3. C

4. C

5. D

6. C

7. A

8. D

9. C

10.C

SHORT ANSWERS

ANS 1.

Determination of land use

Physical and human factors determine land use.

- (i) Physical factors include topography, ultimate, soil types.
- (ii) Human Factors: - Population density, technological capability and cultural traditions etc.

ANS 2.

On the basis of exhaustibility resources are of two types:-

1. Renewable Resources:-

- (i) Resources which can be renewed or reproduced by physical chemical or mechanical processes are called renewable resources.
- (ii) They are also known as replenishable resources.
- (iii) ex-solar energy, water, wind energy, forests etc.

2. Non-Renewable Resources:-

- (i) Non-renewable resources occur over a very long geological time.
- (ii) Metals are recyclable.
- (iii) Fossil fuels are non recyclable.

ANS 3.

i) Planning is very important for a country like India where enormous diversity exists in the availability of resources.

(ii) Regional disparity is seen everywhere in India.

- (a) Ex- Jharkhand, Chhattisgarh and Madhya Pradesh are rich in minerals and coal deposits.
- (b) Ladakh cold desert is relatively isolated from the rest of the country.
- (iii) India is endowed with very rich cultural heritage but it is deficient in water, infrastructure and some vital minerals.

ANS 4.

(i) Mining – (a) Expansion of mining and quarrying too have contributed significantly to land degradation.

(b) In Jharkhand, Chhattisgarh, Madhya Pradesh and Orissa deforestation due to mining have caused severe land degradation.

- (ii) Over-grazing- In Gujarat, Rajasthan, Madhya Pradesh and Maharashtra over grazing is one of the main reason for land degradation.
- (iii) Over irrigation- In Punjab, Haryana, Western U. Pradesh, over irrigation is responsible for land degradation due to water logging to increase in salinity and alkalinity in soil.

ANS 5.

- (i) Planting of shelter belts of plants.
- (ii) Proper management of waste lands.
- (iii) Proper discharge and disposal of industrial effluents and wastes after treatment can reduce land degradation.
- (iv) Any other relevant point.

ANS6.

- (i) Resources are vital for any developmental activity.
 - (ii) To overcome social economic and environmental problems, conservation of resources at various levels is important.
 - (iii) Conservation of resources had been the main concern of the leaders and thinkers in the past.
- Gandhiji was right in voicing “There is enough for every body's need and not for any body's greed”.

ANS7.

(i) According to age, these soils are called old alluvial soils.	(i) According to age, these soils are called new alluvial soils.
(ii) These soils are less fertile	(ii) These soils are more fertile.
(iii) These soils have high concentration of Kankar	(iii) These soils have less concentration of Kankar

LONG ANSWERS

ANS 1.

- (1) I agree with the statement that India is rich in certain types of resources but e deficient in some other resources.
- (2) For example, (i) The states of Jharkhand, Chhattisgarh and Madhya Pradesh are rich in minerals and coal deposits.

- (ii) Arunachal Pradesh has abundance of water resources but lacks in infrastructural development.
- (iii) The state of Rajasthan is very well endowed with solar and wind energy but lacks in water resources.
- (iv) The cold desert of Latah is relatively isolated from the rest of the country.
- (v) Latah has a very rich cultural heritage but it is deficient in water, infrastructure and some vital minerals.
- (vi) Assam has mineral oil deposits as well as water resources but lacks in development.

ANS 2.

- (1) Resources are vital for any developmental activity.
- (2) The irrational consumption and over-utilization of resources may lead to socio-eco and environmental problems.
- (3) Indiscriminate exploitation of resources led to global ecological crises such as global warming, environmental pollution, etc.
- (4) The greedy and selfish individuals and exploitative nature of modern technologic the root cause for resource depletion at the global level.
- (5) If the present trend of resource depletion by a few individuals and countries continues' the future of our planet is in danger.
- (6) There is need for sustainable development. It means development should without damaging the environment and development in the present should not comp with the need of future generations.

ANS 3.

- (1) Resource planning is the widely accepted strategy for judicious use resources.
- (2) **(i) Some of the resources like coal, petroleum, etc. are available in. limited quantity. Resources are depleting at a faster rate. So, it needs a resource planning for their sustainable and judicious use.**
- (ii) Some of the resources have been accumulated by a handful of people. This restricts equitable access to the resources.
- (iii) Indiscriminate exploitation of resources is another factor that necessitates resource planning.
- (iv) Resources are the gifts of the nature. These should be used judiciously and in a way that the coming generations do not get deprived of these resources.
- (v) Resource planning is important for sustainable development.

ANS 4.

- (1) In India, there is diversity not only in physiographic divisions but also in availability of resources.
- (2) **There are regions which are rich in certain types of resources but are deficient in some other resources.**
- (3) **For example, (i) Jharkhand, Chhattisgarh and Madhya Pradesh are rich in mineral and**

coal deposits.

(ii) Arunachal Pradesh has abundant water resources.

(iii) Rajasthan is endowed with solar and wind energy.

(iv) Cold desert area of Ladakh is isolated from the rest of the country and is deficient in water, infrastructure and some vital minerals. So, it can be said that India's vast and diverse size is the most important resource.

ANS 5.

(1) The vegetation provides the protective cover to the land. Vegetation cover does not allow the rain water to fall straight on the land, thus, helps to maintain the soil fertility. Afforestation helps to solve the problem of land degradation.

(2) Shelter belts can be created on the margins of the desert areas.

(3) In semi-arid areas, land degradation can be curbed by cultivation technique. It is based on moisture conservation.

(4) The industrial effluents and wastes are a major cause of land degradation. Therefore, effective measures must be taken for the proper discharge and disposal of industrial effluents and wastes.

(5) Over-grazing of land by animals is to be controlled.

(6) It is also necessary to stabilize the shifting of sand dunes in the desert areas. It can be done by planting thorny bushes.

ANS 6.

(1) Soil is the most important renewable natural resource. It is the medium of plant growth and supports different types of living organisms on the earth. The soil is a living system. It takes million of years to form soil up to a few cm in depth.

(2) **Relief, parent rock or bed rock, climate, vegetation and other forms of life are responsible for soil formation.**

(i) **Relief:** Steep slopes have thin soil layer due to erosion. Thick fertile soils are developed in the valleys and lowlands.

(ii) **Parent rock:** Soils are formed by weathering of rocks depending on the types of rocks. There are different types of soil.

(iii) **Climate:** The process of weathering, quantity of moisture, dryness, etc. in the soil depends on climate.

(iv) **Vegetation:** The amount of humus in the soil depends upon the vegetation cover. Areas

under thick vegetation have more fertile soils but desert lands have less fertile soil and less humus.

(v) **Time:** The physical, chemical and organic processes take place and lead to the formation of

fertile soil only in a long span of time.

ANS 7.

- (1) Resource is limited but demand is unlimited.
- (2) It will be equally needed by the future generations.
- (3) Its over-consumption may lead to various socio-economic problems.
- (4) Its over-consumption may lead to various environmental problems.
- (5) Its over-consumption may result in global ecological crises.

ANS 8.

- (1) Deforestation.
- (2) Mining activities.
- (3) Over-irrigation.
- (4) Over-grazing.
- (5) Cement industry.
- (6) Industrial effluents and wastes.
- (7) Domestic wastes.

ANS 9. :

- (i) Economic development of a nation depends mainly on the richness, development and management of resources.
- (ii) Overpopulation results in overexploitation of resources.
- (iii) To increase agricultural production, fertilizers and insecticides are used. This causes pollution and affects animal and plant life.
- (iv) Unscientific exploitation of mineral releases dust and affect the fertility of the land.

ANS 10.

Total area of land in India is 3.28 million sq.km. But only 93 % is available for use.

- i) Net sown area: In 1960-61 its share was 45.26% which has increased to 46.24% in 2008-09.
- ii) Forest: Its share was 18.11% in 1960-61 and it has increased to 22.78 % in 2008-09. It has increased due to massive afforestation and government policies.
- iii) Area under non agricultural use: Its share in 1960-61 was 4.95% and it has increased to 5.57% in 2008-09.
- iv) Permanent pastures and grazing land: Its share in 1960-61 was 4.47% and it is reduced to 3.38 % in 2008-09. This shows tremendous pressure of livestock population on agricultural land.
- v) Culturable Waste: Its share was 6.23% in 1960-61 which has reduced to 4.17% in 2008-09. The reduction in this category is mainly due to its conversion into net sown area.
- vi) Fallow Land: The share of the current fallow land was 3.73% in 1960-61, which has been increased to 4.76 % in 2008-09. Fallow other than current fallow has decreased from 3.50 to 3.37.

RESOURCE AND DEVELOPMENT

VERY SHORT QUESTIONS

1: खदर एक प्रकार का है

- (a) काली मिट्टी
- (b) जलोढ़ मिट्टी
- (c) लैटराइट मिट्टी
- (d) डेजर्ट मिट्टी

Q.2: फिर से नवीनीकृत किए जा सकने वाले संसाधन हैं: -

- (a) राष्ट्रीय संसाधन
- (b) संभावित संसाधन
- (c) नवीकरणीय संसाधन
- (d) स्टॉक

Q.3: पृथ्वी शिखर सम्मेलन किस वर्ष में आयोजित किया गया था?

- (a) 1990
- (b) 1991
- (c) 1992
- (d) 1993

Q.4: भारत में कितनी प्रतिशत भूमि समतल है?

- (a) ४१%
- (b) ४५%
- (c) 43%
- (d) 47%

Q.5: कौन सी मिट्टी को ब्लैक कॉटन मिट्टी के रूप में जाना जाता है?

- (a) लाल मिट्टी
- (b) शुष्क मिट्टी
- (c) माउंटेन सॉयल
- (d) काली मिट्टी

Q.6: मिट्टी को संरक्षित किया जा सकता है: -

- (a) पेड़ों की कटाई
- (b) ओवर चराई
- (c) वृक्षों का रोपण

(d) अत्यधिक खनन

Q.7: अधिक सिंचाई के कारण भूमि का क्षरण राज्यों में देखा जा सकता है: -

- (a) पंजाब और हरियाणा
- (b) असम
- (c) उड़ीसा
- (d) मिजोरम

Q.8: निम्नलिखित में से कौन सा जैव संसाधन का एक उदाहरण है: -

- (a) एक चट्टान
- (b) माउंटेन
- (c) खनिज
- (d) फ्लोरा

Q.9: वे प्रकृति के उपहार हैं जो मानव को संतुष्ट करते हैं: -

- (a) एक वस्तु
- (b) नहाना
- (c) संसाधन
- (d) उनका कोई नहीं

Q.10: निम्न में से कौन सा गैर-नवीकरणीय संसाधनों का एक उदाहरण है

- (a) सौर ऊर्जा
- (b) ज्वारीय ऊर्जा
- (c) पेट्रोलियम
- (d) हाइडल एनर्जी

SHORT QUESTIONS

1	किसी देश में भूमि उपयोग कैसे निर्धारित किया जाता है?
2	उदाहरणों की सहायता से थकावट के आधार पर संसाधनों की व्याख्या करें।
3	संसाधन नियोजन की क्या आवश्यकता है?
4	किसी भी तीन मानवीय गतिविधियों को लिखें जो मुख्य रूप से भूमि क्षरण के लिए जिम्मेदार हैं भारत में।

5	भूमि क्षरण की समस्या को हल करने के लिए उठाए गए किन्हीं तीन चरणों की व्याख्या कीजिए।
6	संसाधनों के संरक्षण के महत्व को समझाएं।
7	खादर और बांगर मिट्टी के बीच अंतर।

LONG QUESTIONS

1.	"भारत में, कुछ क्षेत्र कुछ प्रकार के संसाधनों से समृद्ध हैं, लेकिन कुछ अन्य संसाधनों में कमी है।" क्या आप कथन से सहमत हैं? किसी भी तीन उदाहरणों के साथ अपने उत्तर का समर्थन करें
2.	"पृथ्वी के पास सभी की आवश्यकता को पूरा करने के लिए पर्याप्त संसाधन हैं लेकिन एक व्यक्ति के लालच को पूरा करने के लिए पर्याप्त नहीं है।" यह कथन विकास की चर्चा के लिए कैसे प्रासंगिक है?
3.	"संसाधन नियोजन आवश्यक है।" कथन का विश्लेषण करें।
4.	"भारत का विशाल और विविध आकार सबसे महत्वपूर्ण संसाधन है।" कथन का समर्थन करें
5.	भारत में भूमि क्षरण की समस्याओं को हल करने के लिए किसी भी छह उपायों का सुझाव दें।
6.	मिट्टी के निर्माण के लिए जिम्मेदार किसी भी पांच कारकों की व्याख्या करें।
7.	"संसाधन पृथ्वी पर सीमित हैं। उनमें से कई को फिर से बनाया नहीं जा सकता है। 'आपको क्या लगता है कि संसाधनों के संरक्षण की आवश्यकता है?"
8.	"मिट्टी एक महत्वपूर्ण प्राकृतिक संसाधन है। जब भूमि क्षरण होता है, तो कई चीजें प्रभावित होती हैं।" उपरोक्त कथन के आलोक में, भूमि के क्षरण के लिए जिम्मेदार कुछ मानव निर्मित कारकों का

	उल्लेख करें।
9.	संसाधन विकास और प्रबंधन की प्रक्रिया में मानव की भूमिकाएँ क्या हैं?
10.	हाल ही में हुए परिवर्तनों के साथ हमारे देश की छह प्रमुख भूमि उपयोग श्रेणियों की व्याख्या करें।

VERY SHORT ANSWERS

1. B

2. C

3. C

4. C

5. D

6. C

7. A

8. D

9. C

10. C

SHORT ANSWERS

ANS1 .भूमि उपयोग का निर्धारण

भौतिक और मानवीय कारक भूमि उपयोग का निर्धारण करते हैं।

(i) भौतिक कारकों में स्थलाकृति, अंतिम, मिट्टी के प्रकार शामिल हैं।

(ii) मानव कारक: - जनसंख्या घनत्व, तकनीकी क्षमता और सांस्कृतिक परंपराएं आदि।

ANS2.

थकावट के आधार पर संसाधन दो प्रकार के होते हैं: -

1. नवीकरणीय संसाधन: -

(i) वे संसाधन जिन्हें भौतिक रासायनिक या यांत्रिक प्रक्रियाओं द्वारा नवीनीकृत या पुनरुत्पादित किया जा सकता है उन्हें अक्षय संसाधन कहा जाता है।

(ii) इन्हें प्रतिपूरक संसाधनों के रूप में भी जाना जाता है।

(iii) पूर्व सौर ऊर्जा, जल, पवन ऊर्जा, वन आदि।

2. गैर-नवीकरणीय संसाधन: -

(i) गैर-नवीकरणीय संसाधन बहुत लंबे भूवैज्ञानिक समय से अधिक होते हैं।

(ii) धातुएँ रिसाइकिल होती हैं।

(iii) जीवाश्म ईंधन गैर-पुनरावर्तनीय हैं।

ANS3.

भारत जैसे देश के लिए योजना बहुत महत्वपूर्ण है जहां भारी विविधता है संसाधनों की उपलब्धता में मौजूद है।

(ii) भारत में हर जगह क्षेत्रीय असमानता देखी जाती है।

(ए) पूर्व झारखंड, छत्तीसगढ़ और मध्य प्रदेश खनिज और कोयला जमा में समृद्ध हैं।

(b) लद्दाख का ठंडा रेगिस्तान देश के बाकी हिस्सों से अपेक्षाकृत अलग है।

(iii) भारत बहुत समृद्ध सांस्कृतिक विरासत से संपन्न है, लेकिन यह पानी, बुनियादी ढांचे और कुछ महत्वपूर्ण खनिजों में कमी है।

ANS4.

(i) खनन - (ए) खनन और उत्खनन के विस्तार ने भी योगदान दिया है

उल्लेखनीय रूप से भूमि क्षरण।

(b) झारखंड, छत्तीसगढ़, मध्य प्रदेश और उड़ीसा में खनन के कारण वनों की कटाई के कारण भूमि का भारी क्षरण हुआ है।

(ii) अति-चराई- गुजरात, राजस्थान, मध्य प्रदेश और महाराष्ट्र में चरागाह भूमि क्षरण का एक मुख्य कारण है।

(iii) अधिक सिंचाई- पंजाब, हरियाणा, पश्चिमी यूपी में, भूमि में लवणता और क्षारीयता में वृद्धि के लिए जल जमाव के कारण भूमि की अधिक सिंचाई के लिए सिंचाई जिम्मेदार है।

ANS5.

i) पौधों की आश्रय पट्टियों का रोपण।

(ii) बंजर भूमि का उचित प्रबंधन।

(iii) उपचार के बाद औद्योगिक अपशिष्टों और कचरे का उचित निर्वहन और निपटान
भूमि क्षरण को कम कर सकता है।

(iv) कोई अन्य प्रासंगिक बिंदु।

ANS6.

i) संसाधन किसी भी विकासात्मक गतिविधि के लिए महत्वपूर्ण हैं।

(ii) सामाजिक आर्थिक और पर्यावरणीय समस्याओं को दूर करने के लिए संरक्षण
विभिन्न स्तरों पर संसाधन महत्वपूर्ण हैं।

(iii) संसाधनों का संरक्षण नेताओं और विचारकों की मुख्य चिंता थी
भूतकाल में।

- गांधीजी आवाज देने में सही थे “हर शरीर की जरूरत के लिए पर्याप्त है और किसी के लिए नहीं शरीर का लालच”।

ANS7.

खादर और बांगर मिट्टी के बीच अंतर।

i) उम्र के अनुसार, इन मिट्टी को पुरानी जलोढ़ मिट्टी कहा जाता है।

(i) उम्र के अनुसार, इन मिट्टी को नई जलोढ़ मिट्टी कहा जाता है।

(ii) ये मिट्टी अधिक उपजाऊ होती है।

i) (ii) ये मिट्टी उम्र के हिसाब से कम उपजाऊ होती है, इन मिट्टी को पुरानी जलोढ़ मिट्टी कहा जाता है।

(iii) इन मिट्टी में कचनार की उच्च सांद्रता होती है जिन्हें पुरानी जलोढ़ मिट्टी कहा जाता है।

(iii) इन मिट्टियों में कंकर की सघनता कम होती है पुरानी जलोढ़ मिट्टी खोली।

LONG ANSWERS

ANS1.

१) मैं इस कथन से सहमत हूँ कि भारत कुछ प्रकार के संसाधनों में समृद्ध है, लेकिन कुछ अन्य संसाधनों में ई कमी है।

(२) उदाहरण के लिए, (i) झारखंड, छत्तीसगढ़ और मध्य प्रदेश राज्य खनिज और कोयले के भंडार से समृद्ध हैं।

(ii) अरुणाचल प्रदेश में जल संसाधनों की प्रचुरता है लेकिन बुनियादी विकास में कमी है।

(iii) राजस्थान राज्य बहुत अच्छी तरह से सौर और पवन ऊर्जा से संपन्न है, लेकिन जल संसाधनों की कमी है।

(iv) लताह का ठंडा रेगिस्तान देश के बाकी हिस्सों से अपेक्षाकृत अलग है।

(v) लताह में एक बहुत समृद्ध सांस्कृतिक विरासत है लेकिन यह पानी, बुनियादी ढांचे और कुछ महत्वपूर्ण खनिजों में कमी है।

(vi) असम में खनिज तेल के भंडार के साथ-साथ जल संसाधन भी हैं, लेकिन विकास में कमी है।

ANS2.

(1) संसाधन किसी भी विकासात्मक गतिविधि के लिए महत्वपूर्ण हैं।

(2) संसाधनों की अतार्किक खपत और अधिक उपयोग से सामाजिक-पर्यावरण और पर्यावरण संबंधी समस्याएँ पैदा हो सकती हैं।

(3) संसाधनों का अंधाधुंध दोहन वैश्विक पारिस्थितिकीय संकटों जैसे ग्लोबल वार्मिंग, पर्यावरण प्रदूषण आदि के कारण हुआ।

(4) आधुनिक तकनीकी के लालची और स्वार्थी व्यक्तियों और शोषक प्रकृति का वैश्विक स्तर पर संसाधन में कमी का मूल कारण है।

(5) यदि कुछ व्यक्तियों और देशों द्वारा संसाधन की कमी की वर्तमान प्रवृत्ति जारी रहती है 'तो हमारे ग्रह का भविष्य खतरे में है।

(6) सतत विकास की आवश्यकता है। इसका मतलब है कि विकास पर्यावरण को नुकसान पहुंचाए बिना होना चाहिए और वर्तमान में विकास भविष्य की पीढ़ियों की आवश्यकता के अनुरूप नहीं होना चाहिए।

ANS3.

1) संसाधन नियोजन विवेकपूर्ण उपयोग संसाधनों के लिए व्यापक रूप से स्वीकृत रणनीति है।

(2) (i) कुछ संसाधन जैसे कोयला, पेट्रोलियम, आदि सीमित मात्रा में उपलब्ध हैं। संसाधन तेजी से घट रहे हैं। इसलिए, उनके स्थायी और विवेकपूर्ण उपयोग के लिए एक संसाधन नियोजन की आवश्यकता है।

(ii) कुछ संसाधन मुट्टी भर लोगों द्वारा संचित किए गए हैं। यह संसाधनों तक समान पहुंच को प्रतिबंधित करता है।

(iii) संसाधनों का अंधाधुंध दोहन एक अन्य कारक है जो संसाधन नियोजन की आवश्यकता है।

(iv) संसाधन प्रकृति की देन हैं। इनका उपयोग विवेकपूर्ण तरीके से किया जाना चाहिए और आने वाली पीढ़ियों को इन संसाधनों से वंचित नहीं होना चाहिए।

(v) सतत विकास के लिए संसाधन नियोजन महत्वपूर्ण है।

ANS4.

(1) भारत में, न केवल शारीरिक विभाजनों में, बल्कि संसाधनों की उपलब्धता में भी विविधता है।

(2) ऐसे क्षेत्र हैं जो कुछ विशेष प्रकार के संसाधनों से समृद्ध हैं, लेकिन कुछ अन्य संसाधनों की कमी है।

(3) उदाहरण के लिए, (i) झारखंड, छत्तीसगढ़ और मध्य प्रदेश खनिज और कोयले के भंडार से समृद्ध हैं।

(ii) अरुणाचल प्रदेश में प्रचुर मात्रा में जल संसाधन हैं।

(iii) राजस्थान सौर और पवन ऊर्जा से संपन्न है।

(iv) लताह का ठंडा रेगिस्तान क्षेत्र देश के बाकी हिस्सों से अलग है और पानी, बुनियादी ढांचे और कुछ महत्वपूर्ण खनिजों में कमी है। इसलिए, यह कहा जा सकता है कि भारत का विशाल और विविध आकार सबसे महत्वपूर्ण संसाधन है।

ANS5.

(१) वनस्पति भूमि को सुरक्षा कवच प्रदान करती है। वनस्पति आवरण बारिश के पानी को भूमि पर सीधे गिरने की अनुमति नहीं देता है, इस प्रकार, मिट्टी की उर्वरता बनाए रखने में मदद करता है। वनीकरण भूमि क्षरण की समस्या को हल करने में मदद करता है।

(२) रेगिस्तानी क्षेत्रों के हाशिये पर आश्रय स्थल बनाए जा सकते हैं।

(३) अर्द्ध-शुष्क क्षेत्रों में, खेती की तकनीक द्वारा भूमि क्षरण पर अंकुश लगाया जा सकता है। यह नमी संरक्षण पर आधारित है।

(४) औद्योगिक अपशिष्ट और अपशिष्ट भूमि क्षरण का एक प्रमुख कारण है। इसलिए, औद्योगिक अपशिष्टों और कचरे के उचित निर्वहन और निपटान के लिए प्रभावी उपाय किए जाने चाहिए।

(५) पशुओं द्वारा भूमि की अधिक चराई को नियंत्रित किया जाना है।

(६) रेगिस्तानी इलाकों में रेत के टीलों की शिप्टिंग को स्थिर करना भी आवश्यक है। यह कंटीली झाड़ियाँ लगाकर किया गया।

ANS6.

(१) मृदा सबसे महत्वपूर्ण नवीकरणीय प्राकृतिक संसाधन है। यह पौधे की वृद्धि का माध्यम है और पृथ्वी पर विभिन्न प्रकार के जीवों का समर्थन करता है। मिट्टी एक जीवित प्रणाली है। मिट्टी को कुछ सेंटीमीटर गहराई तक बनाने में लाखों साल लगते हैं।

(2) राहत, मूल चट्टान या शिला चट्टान, जलवायु, वनस्पति और जीवन के अन्य रूप मिट्टी बनाने के लिए जिम्मेदार हैं।

(i) राहत: कटाव के कारण खड़ी ढलानों में मिट्टी की पतली परत होती है। घाटियों और तराई क्षेत्रों में मोटी उपजाऊ मिट्टी विकसित की जाती है।

(ii) मूल चट्टान: मिट्टी चट्टानों के प्रकार के आधार पर अपक्षय द्वारा बनाई जाती है। विभिन्न प्रकार की मिट्टी हैं।

(iii) जलवायु: मिट्टी में अपक्षय, नमी की मात्रा, सूखापन, आदि की प्रक्रिया जलवायु पर निर्भर करती है।

(iv) वनस्पति: मिट्टी में धरण की मात्रा वनस्पति आवरण पर निर्भर करती है। क्षेत्रों

मोटी वनस्पतियों के नीचे अधिक उपजाऊ मिट्टी होती है लेकिन रेगिस्तानी भूमि में उपजाऊ मिट्टी कम होती है और कम ह्यूमस।

(v) समय: भौतिक, रासायनिक और जैविक प्रक्रियाएँ होती हैं और इसके गठन की ओर ले जाती हैं उपजाऊ मिट्टी केवल लंबे समय में।

ANS7.

- 1) संसाधन सीमित है लेकिन मांग असीमित है।
- (2) आने वाली पीढ़ियों को इसकी भी उतनी ही आवश्यकता होगी।
- (3) इसके अधिक सेवन से विभिन्न सामाजिक-आर्थिक समस्याएँ पैदा हो सकती हैं।
- (4) इसके अधिक सेवन से विभिन्न पर्यावरणीय समस्याएं हो सकती हैं।
- (5) इसके अधिक सेवन से वैश्विक पारिस्थितिक संकट पैदा हो सकता है।

ANS8.

- १) वनों की कटाई।
- (2) खनन गतिविधियाँ।
- (3) अधिक सिंचाई।
- (4) अति-चरना।
- (5) सीमेंट उद्योग।
- (6) औद्योगिक अपशिष्ट और अपशिष्ट।
घरेलू अपशिष्ट।

ANS9.

- (i) किसी राष्ट्र का आर्थिक विकास मुख्य रूप से संसाधनों की समृद्धि, विकास और प्रबंधन पर निर्भर करता है।
- (ii) संसाधनों की अधिकता के कारण अतिवृष्टि होती है।
- (iii) कृषि उत्पादन बढ़ाने के लिए, उर्वरकों और कीटनाशकों का उपयोग किया जाता है। यह प्रदूषण का कारण बनता है और पशु और पौधों के जीवन को प्रभावित करता है।
- (iv) खनिज का अवैज्ञानिक दोहन धूल छोड़ता है और भूमि की उर्वरता को प्रभावित करता है।

ANS10.

भारत में भूमि का कुल क्षेत्रफल 3.28 मिलियन वर्ग किमी है। लेकिन केवल 93% उपयोग के लिए उपलब्ध है।

- i) शुद्ध बोया गया क्षेत्र: 1960-61 में इसका हिस्सा 45.26% था जो 2008-09 में बढ़कर 46.24% हो गया है।
- ii) वन: 1960-61 में इसका हिस्सा 18.11% था और 2008-09 में यह बढ़कर 22.78% हो गया। बड़े पैमाने पर वनीकरण और सरकारी नीतियों के कारण इसमें वृद्धि हुई है।
- iii) गैर कृषि उपयोग के तहत क्षेत्र: 1960-61 में इसकी हिस्सेदारी 4.95% थी और 2008-09 में यह 5.57% हो गई

है।

iv) स्थायी चरागाह और चरागाह भूमि: 1960-61 में इसकी हिस्सेदारी 4.47% थी और 2008-09 में यह घटकर 3.38% रह गई है। यह कृषि भूमि पर पशुधन आबादी का जबरदस्त दबाव दिखाता है।

AGRICULTURE

VERY SHORT QUESTIONS

1. Which one of the following is not millet?

- a) Jowar
- b) Wheat
- c) Ragi
- d) Bajra

2. In which of the following countries is 'Roca' name given to the slash and burn agriculture?

- a) Vietnam
- b) Central America
- c) Brazil
- d) Venezuela

3. Which of the following describes a system of agriculture where a single crop is grown on a large area?

- a) Shifting agriculture
- b) Plantation agriculture
- c) Horticulture
- d) Intensive subsistence farming

4. Which one of the following is a leguminous crop?

- a) Pulses
- b) Jowar
- c) Millets
- d) Sesamum

5. It is the largest producer and consumer of which of the following crops in the world?

- a) Jute
- b) Tea
- c) Coffee
- d) Pulses

SHORT QUESTIONS

1. Why is food security a big concern for small farmers?

2. Write three steps taken by the government to increase farm yields.

3. What is plantation farming? Describe its three characteristics.

4. Which crop is known as Golden Fibre? Write any two geographical conditions essential for the cultivation of this crop.

LONG QUESTIONS

1. Give reasons for increasing use of fertilizers in farming.

2. Discuss the importance of agriculture in Indian economy.

3. What are the geographical conditions required for the cultivation of wheat and

distribution also.

4. What are the challenges faced by Indian farmers?

5. Describe technological and institutional reforms introduced by the government in the interest of farmers after independence?

VERY SHORT ANSWERS

1. (b) Wheat.

2. (c) Brazil

3. (b) Plantation agriculture

4. (a) Pulses

5. (d) Pulses

SHORT ANSWERS

1. A. Farmers pay high prices for HYV seeds, fertilizers etc. but bargaining power to fix price is very less.

B. Free power to certain sector of farmers has encouraged them to pump ground water for water intensive crops in low rainfall areas. As a result water has reduced in wells which pushed small farmers out of cultivation.

C. Inadequate storage and market facilities discourage the small farmers.

2. A. Seed: High yielding varieties and quick maturing seeds that develop resistance to pest base on scientific research and field trials have been introduced.

B. Fertilisers: Chemical fertilisers are used on a large scale. In certain cases, bio-fertilizers are replacing chemical fertilizers.

C. Soil and water conservation: For the first time under the WTO mandate, soil testing facilities and watershed management techniques are being extended to the farmers.

3. Plantation is a type of commercial farming. In plantation farming, on a large tract of land a single crop is grown. It is also called tree or bush farming.

Examples: Tea, coffee, sugarcane, rubber, etc.

Characteristics:

1. It is done mainly for the market. The sole aim is to earn profit.
2. It uses capital intensive inputs with the help of the labourers.
3. It has an interface of agriculture and industry.

4. Jute is known as Golden Fibre.

Geographical conditions required for growth of jute:

1. Soil: It requires well-drained fertile soils in the floodplains where soils are renewed every year.
2. Temperature: High temperature is needed during the time of growth.

LONG ANSWERS

1. A. Increasing population: Due to increasing population of our country, a pressure has been felt on agriculture. Agriculture sector has disguised unemployment so, the people have tried to establish coordination by increasing per hector production. For this, they used fertilizers heavily.

B. Commercialisation: Sometimes ago, the purpose of agriculture was meant for sustained livelihood but with the changing time, it has become purely commercial. This is the reason to raise per hector productivity people began using fertilisers.

C. Mechanisation of Agriculture: Due to modern agriculture machines and equipments, people dependency on livestock has declined. Therefore, a decrease in their number has been observed. Farmers are mostly using tractors, thrashers, etc. This way the amount of natural manure that farmers obtained in form of dung has decreased and the use of fertilizers has increased.

D. HYV Seeds: Many high yielding varieties of seeds are being used which need fertilizers for their proper growth.

2. A. India is an agricultural country. Two-third of its population is engaged in agricultural activities.

B. Agriculture provides employment to millions of people directly and indirectly.

C. Most of the food that we consumed is produced by millions of farmers of our country.

D. Our animal wealth also depends, for its food, on agriculture.

E. Agriculture also produces raw material for various industries such as cotton textiles, woollen textiles, jute textiles, sugar mills, paper industry, etc.

F. We export so many agricultural products like tea, coffee, spices, fruits, vegetables, eggs, fish, mutton, leather, etc. By exporting these articles and goods, we earn huge foreign exchange.

3. A. Wheat is the second important food crop of India. It requires a cool and moist climate during the growing season and a dry climate at the time of ripening.

B. It required Annual rainfall of 60 to 75 cm and fertile sandy soil is very suitable.

C. The chief wheat growing areas are Punjab, Haryana, U.P., Bihar, M.P., Rajasthan, Maharashtra, etc., because all the conditions for wheat production are found here.

D. The use of high yielding varieties of seeds, fertilizers and irrigation facilities helped raise the average yield per acre.

E. production of wheat increase to 65.9 million tonnes mark in 1997-98.

4. A. Reduction in public investment by government in the agricultural sector particularly in areas of irrigation, power, rural roads, market and mechanisation.

B. Subsidy on fertilizers has decreased leading to increase in the cost of production.

C. Reduction in import duties on agricultural products has proved detrimental to agriculture in the country.

D. Most of the farmers has small patch of land, so they are not able to increase there

earning.

All these factors have led to stiff international competition. Farmers are thus withdrawing their investment from agricultural employment.

5. Technological reforms: A. The various technological and institutional reforms consists of various measures taken by the central and state governments from time to time.

B. Flooding of fields with the water is now being replaced by drip irrigation and the use of sprinklers.

C. Chemical fertilizers are being used on large scale to increase the farm yields. They are now being supplemented by bio-fertilizers.

D. High yielding and early maturing quality seeds have been developed. Most of these technology input gave birth to Green revolution in sixties and seventies of twentieth century. The green revolution was followed by White revolution.

Institutional reforms: A. The government of India abolished Zamindari system.

B. Consolidated small holdings to make them economical viable.

C. Development of irrigation facilities – In order to modernize the agriculture it is necessary to develop irrigation.

D. Improved seeds and the chemical fertilizers form the basis of modernization of the agriculture.

E. Government has established multipurpose societies and cooperative banks in rural areas.

AGRICULTURE

VERY SHORT QUESTIONS

- निम्नलिखित में से कौन मोटा अनाज नहीं है?
a) ज्वार
b) गेहूं
c) रागी
d) बाजरा
- निम्नलिखित कोन से देशों में स्लैश और जला कृषि के लिए 'रोका' नाम दिया गया है?
a) वियतनाम
b) मध्य अमेरिका
c) ब्राजील
d) वेनेजुएला
- निम्नलिखित में से कौन कृषि की एक प्रणाली का वर्णन करता है जहां एक बड़ी फसल एक बड़े क्षेत्र पर उगाई जाती है?
a) शिप्टिंग एग्रीकल्चर
b) प्लांटेशन एग्रीकल्चर
c) बागवानी
d) गहन निर्वाह खेती
- निम्न में से कौन सी एक फलीदार फसल है?
a) दलहन
b) ज्वार
c) मिल्ड्स
d) तिल
- भारत विश्व में निम्नलिखित में से किस फसल का सबसे बड़ा उत्पादक और उपभोक्ता है?
a) जूट
b) चाय
c) कॉफ़ी
d) दालें

SHORT QUESTIONS

- छोटे किसानों के लिए खाद्य सुरक्षा बड़ी चिंता क्यों है?
- खेत की पैदावार बढ़ाने के लिए सरकार द्वारा उठाए गए तीन कदमों को लिखें।
- वृक्षारोपण खेती क्या है? इसकी तीन विशेषताओं का वर्णन करें।
- किस फसल को सुनहरी रेशा के नाम से जाना जाता है? इस फसल की खेती के लिए आवश्यक कोई भी दो भौगोलिक स्थितियां लिखें।

LONG QUESTIONS

- खेती में उर्वरकों के बढ़ते उपयोग के लिए कारण बताएं।
- भारतीय अर्थव्यवस्था में कृषि के महत्व पर चर्चा करें।

3. गेहूँ की खेती के लिए आवश्यक भौगोलिक परिस्थितियाँ और वितरण भी क्या हैं।
4. भारतीय किसानों के सामने क्या चुनौतियाँ हैं?
5. स्वतंत्रता के बाद किसानों के हित में सरकार द्वारा शुरू किए गए तकनीकी और संस्थागत सुधारों का वर्णन करें?

VERY SHORT ANSWERS

1. (b) गेहूँ।
2. (c) ब्राजील
3. (b) वृक्षारोपण कृषि
4. (a) दलहन
5. (d) दलहन

SHORT ANSWERS

Ans 1. A. किसान HYV seeds, उर्वरकों आदि के लिए उच्च कीमतों का भुगतान करते हैं, लेकिन कीमत तय करने की सौदेबाजी की शक्ति बहुत कम है।

B. किसानों के कुछ क्षेत्रों में मुफ्त बिजली ने उन्हें कम वर्षा वाले क्षेत्रों में पानी की फसलों के लिए भूजल पंप करने के लिए प्रोत्साहित किया है। परिणामस्वरूप कुओं में पानी कम हो गया है, जिसने छोटे किसानों को खेती से बाहर कर दिया।

C. अपर्याप्त भंडारण और बाजार की सुविधा छोटे किसानों को हतोत्साहित करती है

Ans 2. A. बीज: उच्च उपज देने वाली किस्में और त्वरित परिपक्व बीज जो वैज्ञानिक अनुसंधान और क्षेत्र ट्रेल्स पर कीट आधार के लिए प्रतिरोध विकसित करते हैं।

B. उर्वरक: रासायनिक उर्वरकों का उपयोग बड़े पैमाने पर किया जाता है। कुछ मामलों में, जैव-उर्वरक रासायनिक उर्वरकों की जगह ले रहे हैं।

C. मृदा और जल संरक्षण: डब्ल्यूटीओ जनादेश के तहत पहली बार, मृदा परीक्षण सुविधाओं और वाटरशेड प्रबंधन तकनीकों को किसानों तक पहुंचाया जा रहा है।

Ans 3. रोपण कृषि एक प्रकार की व्यावसायिक खेती है। वृक्षारोपण खेती में, भूमि के एक बड़े पथ पर एक ही फसल उगाई जाती है। इसे वृक्ष या झाड़ी खेती भी कहा जाता है।

उदाहरण: चाय, कॉफी, गन्ना, रबर, आदि।

विशेषताएँ:

1. यह मुख्य रूप से बाजार के लिए किया जाता है। एकमात्र उद्देश्य लाभ कमाना है।

2. यह मजदूरों की मदद से पूंजी गहन आदानों का उपयोग करता है।
3. इसमें कृषि और उद्योग का एक इंटरफ़ेस है।

Ans 4. जूट को गोल्डन फाइबर के रूप में जाना जाता है।

जूट के विकास के लिए आवश्यक भौगोलिक परिस्थितियाँ:

1. मृदा: इसमें बाढ़ के मैदानों में अच्छी तरह से सूखा उपजाऊ मिट्टी की आवश्यकता होती है जहाँ हर साल मिट्टी का नवीनीकरण किया जाता है।
2. तापमान: वृद्धि के समय उच्च तापमान की आवश्यकता होती है।

LONG ANSWERS

Ans 1. A. बढ़ती जनसंख्या: हमारे देश की बढ़ती आबादी के कारण, कृषि पर एक दबाव महसूस किया गया है। कृषि क्षेत्र ने बेरोजगारी को समाप्त कर दिया है, इसलिए लोगों ने प्रति हेक्टर उत्पादन में वृद्धि करके समन्वय स्थापित करने का प्रयास किया है। इसके लिए उन्होंने उर्वरकों का जमकर इस्तेमाल किया।

B. व्यावसायीकरण: कभी-कभी, कृषि का उद्देश्य निरंतर आजीविका के लिए था, लेकिन बदलते समय के साथ, यह विशुद्ध रूप से वाणिज्यिक हो गया है। यही कारण है कि प्रति हेक्टर उत्पादकता बढ़ाने के लिए लोग उर्वरकों का उपयोग करने लगे।

C. कृषि का मशीनीकरण: आधुनिक कृषि मशीनों और उपकरणों के कारण, पशुधन पर निर्भर लोगों में गिरावट आई है। इसलिए, उनकी संख्या में कमी देखी गई है। किसान ज्यादातर ट्रैक्टर, थ्रेशर आदि का उपयोग कर रहे हैं, इस तरह से गोबर के रूप में किसानों को प्राप्त होने वाली प्राकृतिक खाद की मात्रा कम हो गई है और उर्वरकों का उपयोग बढ़ गया है।

D. एचवाईवी सीड्स: कई उच्च उपज वाली किस्मों के बीजों का उपयोग किया जा रहा है, जिनकी उचित वृद्धि के लिए उर्वरकों की आवश्यकता होती है।

Ans 2. A. भारत एक कृषि प्रधान देश है। इसकी दो-तिहाई आबादी कृषि गतिविधियों में लगी हुई है।

B. कृषि प्रत्यक्ष और अप्रत्यक्ष रूप से लाखों लोगों को रोजगार प्रदान करती है।

C. हमारे द्वारा खाया जाने वाला अधिकांश भोजन हमारे देश के लाखों किसानों द्वारा उत्पादित किया जाता है।

D. हमारी पशु सम्पदा भी, उसके भोजन के लिए, कृषि पर निर्भर करती है।

E. कृषि विभिन्न उद्योगों जैसे सूती वस्त्र, ऊनी वस्त्र, जूट वस्त्र, चीनी मिल, कागज उद्योग इत्यादि के लिए भी कच्चे माल का उत्पादन करती है।

F. हम इतने सारे कृषि उत्पादों जैसे चाय, कॉफी, मसाले, फल, सब्जियां, अंडे, मछली, मटन, चमड़ा इत्यादि का निर्यात करते हैं। इन लेखों को एक माल के रूप में निर्यात करके, हम भारी विदेशी मुद्रा अर्जित करते हैं।

Ans 3. A. गेहूं भारत की दूसरी महत्वपूर्ण खाद्य फसल है। बढ़ते मौसम के दौरान ठंडी और नम जलवायु की आवश्यकता होती है और पकने के समय शुष्क जलवायु होती है। 60 से 75 सेमी और उपजाऊ रेतीली मिट्टी की वार्षिक वर्षा बहुत उपयुक्त है।

B. गेहूं उगाने वाले प्रमुख क्षेत्र हैं पंजाब, हरियाणा, U.P., बिहार, M.P., राजस्थान, महाराष्ट्र, इत्यादि, क्योंकि यहाँ गेहूं उत्पादन की सभी शर्तें पाई जाती हैं।

C. उच्च उपज देने वाली किस्मों के बीज, उर्वरक और सिंचाई सुविधाओं के उपयोग से प्रति एकड़ औसत उपज बढ़ाने में मदद मिली और 1997-98 में गेहूं का उत्पादन बढ़कर 65.9 मिलियन टन हो गया।

Ans 4. A. कृषि क्षेत्र में सरकार द्वारा सार्वजनिक निवेश में कमी विशेष रूप से सिंचाई, बिजली, ग्रामीण सड़कों, बाजार और मशीनीकरण के क्षेत्रों में।

B. उर्वरकों पर सब्सिडी से उत्पादन लागत में वृद्धि हुई है।

C. कृषि उत्पादों पर आयात शुल्क में कटौती देश में कृषि के लिए हानिकारक साबित हुई है।

इन सभी कारकों ने कड़ी अंतरराष्ट्रीय प्रतिस्पर्धा को जन्म दिया है। किसान इस प्रकार कृषि रोजगार से अपना निवेश वापस ले रहे हैं।

Ans 5. तकनीकी सुधार: विभिन्न तकनीकी और संस्थागत सुधारों में समय-समय पर केंद्र और राज्य सरकारों द्वारा उठाए गए विभिन्न उपाय शामिल होते हैं। पानी के साथ खेतों की बाढ़ अब ड्रिप सिंचाई और स्प्रींकलर के उपयोग से प्रतिस्थापित हो रही है। खेत की पैदावार बढ़ाने के लिए बड़े पैमाने पर रासायनिक उर्वरकों का उपयोग किया जा रहा है। उन्हें अब जैव-उर्वरकों द्वारा पूरक बनाया जा रहा है। उच्च पैदावार और प्रारंभिक परिपक्व गुणवत्ता वाले बीज विकसित किए गए हैं। इनमें से अधिकांश प्रौद्योगिकी इनपुट ने बीसवीं सदी के साठ और सत्तर के दशक में हरित क्रांति को जन्म दिया। श्वेत क्रांति के बाद हरित क्रांति हुई।

संस्थागत सुधार: ए। भारत सरकार ने जमींदारी प्रथा को समाप्त कर दिया।

MINERALS AND ENERGY RESOURCES

VERY SHORT QUESTION

- Q1. Name the industry which uses limestone as its basic raw material.
- Q2. What are the placer deposits?
- Q3. Which fuel is considered environment friendly fuel?
- Q4. The hardest mineral found on earth is the
- (a) Diamond (b) stone
(c) Iron (d) copper
- Q5. Major metallic minerals like tin, copper, zinc and lead etc are obtained from
- (a) Beds (b) layers
(c) Alluvial deposits (d) loads and veins
- Q6. The finest ore of iron with 70% iron content is the
- (a) Hematite (b) goethite
(c) Magnetite (d) limonite
- Q7. Which of the following iron deposits is known to be one of the largest in the world?
- (a) Bailadila range (b) Kudremukh deposits
(c) Odisha- Jharkhand belt (d) none of these
- Q8. Manganese is mainly used in the manufacturing of:
- (a) Glass (b) brass
(c) steel (d) zinc
- Q9. Which rock consists of a single mineral?
- Q10. What are ores?
- Q11. Besides steel, name two other industries which use large amount of manganese.
- Q12. In which states of India are the Khetri copper mines situated?
- Q13. For which mineral is Koderma in Jharkhand, a leading producer?
- Q14. Coal of which geological age is found in north eastern India ?
- Q15. Which is the oldest oil producing state of India?
- Q16. Where petroleum was first drilled in India?

- Q17. Which industries are the key users of natural gas?
Q18. Which mineral is found in the Monazite sands?
Q19. In which state is the largest wind farm cluster located.

SHORT QUESTION

- Q1. "Minerals are an indispensable part of our lives". Comment.
Q2. Distinguish between: Metallic and non metallic minerals.
Q3. Distinguish between ferrous and non-ferrous minerals.
Q4. "Mineral resources in India are unevenly distributed". Support this statement with three suitable examples.

Or

Explain any three reasons for variation in the distribution of minerals in India.

- Q5. Mention any four uses of manganese ore.
Q6. Why is conservation of minerals necessary? Give four reasons.
Q7. Why is energy required for all activities? How can energy be generated? Explain.

Or

Why do we need energy resources?

Or

How is energy a basic requirement for the economic development of a country? Explain with examples

Or

Why is energy needed?

- Q8. Differentiate between conventional and non conventional sources of energy.
Q9. What is the importance of coal as a source of energy and as a source of raw material?
Q10. Give two points of difference between LPG and CNG.
Q11. Why do you think solar energy has a bright future in India?
Q12. Why do the use of fire wood and cattle dung cake is decreasing in rural India ?

Or

Why should the use of cattle dung cake as fuel be discouraged?

LONG QUESTIONS

Q1. Write five main types of formations in which minerals occur.

Q2. Name four types of coal and write two characteristics of each.

Q3. How is coal “an important source of energy and industrial raw material as well”? Write four points of each.

Q4. What are the conventional sources of energy? Why is water, as a source of energy, more important than coal and petroleum? Explain any four points in this regard.

Q5. Why is there a pressing need to use non-conventional sources of energy in recent years in India? Explain any three reasons.

Q6. Bring out the differences between thermal power and hydel power projects.

Or

What are the two main ways of generating electricity? How are they different from each other? Explain.

Q7. “Nuclear energy is expected to play an increasingly important role in India “ Give arguments to support this statement.

Q8. What are the non conventional sources of energy? Why do the non conventional sources of energy have a bright future? Give four reasons .

Or

Explain any four points of importance of non- conventional sources of energy.

Q9. “Energy saved is energy produced” justify the statement by giving any since major to conserve the energy resources

Or

How can we save our limited energy resources? Suggest three majors to conserve the energy resources

Or

Suggest and explained any three major to develop a sustainable development of energy resources.

Q10. “There is an urgent need to develop a sustainable path of energy conservation

“discuss.

Or

Why is there a pressing need to use renewable energy resources in India? Explain any five reasons.

VERY SHORT ANSWERS

Ans1. Cement industry.

Ans2. The placer deposit is an accumulation of valuable minerals formed by gravity separation during sedimentary process. Gold, silver, tin, platinum etc are found in these deposits.

Ans3. Natural gas.

Ans4. Diamond.

Ans5. Loads and veins.

Ans6. Magnetite.

Ans7. Kudremukh deposits.

Ans8. Steel

Ans9. Limestone consists of a single mineral.

Ans10. The term ore is used to describe an accumulation of any mineral mixed with other elements. Minerals are usually found in ores.

Ans11. Besides steel, manganese is also used in manufacture of bleaching powder and paints
Ans12. The Khetri copper mines are situated in Madhya Pradesh.

Ans13. Koderma in Jharkhand is leading producer of mica.

Ans14. Coal of tertiary age is found in north eastern part of India.

Ans15. Assam is the oldest oil producing state in India.

Ans16. petroleum was first drilled in Digboi (Assam).

Ans17. The power and fertilizer industries are the key users of natural gas.

Ans18. Thorium is found in monazite sands.

Ans19. The largest wind farm cluster is located in Tamil Naidu.

SHORT ANSWERS

Ans1. Almost everything we use, from a tiny pin to a towering building or a ship, all are made of minerals. All means of transport are manufactured from minerals and run on power resources derived from the earth. Even the food we eat contains minerals. In all stages of development, human beings have used minerals for their livelihood, decorations, festivities, etc.

Ans2. Metallic minerals –

- 1) Metallic minerals are those minerals which can be melted to obtain new products.
- 2) These are generally associated with igneous rocks.
- 3) They are usually hard and have shine or luster of their own.
- 4) They are ductile and malleable.
- 5) When hit, they don't get broken.
- 6) Iron, copper, bauxite, tin and manganese are some example of metallic minerals.

Non-metallic minerals-

- 1) Non-metallic minerals are those which do not yield new products on melting.
- 2) These are generally associated with sedimentary rocks.
- 3) They are not so hard and have no shine or luster of their own.
- 4) They are brittle.
- 5) When they hit, they may get broken into pieces.
- 6) Coal, salt, clay and marble are some example of non metallic minerals.

Ans3. Ferrous minerals (containing Iron) - iron ore, manganese, nickel, cobalt, chromite, and pyrite. These minerals help in the growth and development of metallurgical industries.

Non-Ferrous minerals (containing Metals other than iron) - copper, bauxite, tin, and lead.

These minerals are important for engineering and electrical industries.

Ans4. 1) mineral in peninsular India:

The peninsular rocks contain most of the reserves of coal, metallic minerals, mica and many other non metallic minerals.

2) Minerals in western and eastern region of India:

Sedimentary rocks of the western and eastern parts of India that is Gujarat and Assam

have most of the petroleum deposits.

3) Minerals in Rajasthan:

Rajasthan with the rock system of the peninsula, has reserves of many non ferrous minerals specially copper and mica.

4) Minerals in north India:

The vast alluvial plains of north India are almost unavailable to extract economic minerals.

Ans 5. Manganese ore is used for-

- 1) To make iron and steel and make various alloys.
- 2) To manufacture bleaching powder.
- 3) To manufacture insecticide.
- 4) To manufacture paints and batteries.

Ans 6. The conservation of minerals is necessary because -

- 1) The formation of minerals takes long geological period.
- 2) They are finite, i.e., limited in nature.
- 3) Most of them are non-renewable and exhaustible.
- 4) They have to be preserved for our future generations because they are very important for industrial development of the nation.

Ans 7. Needs:

Energy is required for almost all activities Such as in cooking, lighting and heating, to propel vehicles and to drive machinery in industries. Without energy resources our life would become stand still.

Energy can be generated from fuel minerals, such as coal, petroleum, natural gas, uranium and from electricity.

Energy can also be generated from non-conventional sources of energy such as solar power, wind power, tidal, geothermal, biogas and atomic energy.

Ans 8. Conventional source of energy

- 1) Fire wood, cattle dung cake, petroleum, coal, natural gas and electricity are known as conventional source of energy.
- 2) Except hydroelectricity, these sources of energy are not renewable.
- 3) They cause pollution when used, as they emit smoke and ash.

- 4) Their generation and use involves huge expenditure.
- 5) They are very expensive to be maintained, stored and transmitted as they are carried over long distance through transmission grid and lines.

Non-conventional source of energy

- 1) Non-conventional source of energy are wind, tidal, solar, geothermal, biogas and atomic energy.
- 2) All these sources are renewable and they are inexhaustible.
- 3) They are generally pollution-free sources of energy.
- 4) Very meager amount of money is required for their use and generation.
- 5) Less expensive due to local use easy to maintain.

Ans 9. Importance of coal :-

- 1) It is a main source of thermal power electricity.
- 2) It can be converted into gas.
- 3) It is an important source of power in locomotives.
- 4) The conversion of coal into oil is also being worked out.

Ans10. LPG

- 1) LPG means liquefied petroleum gas.
- 2) The gas supplied for house hold use is called LPG.
- 3) LPG is prepared from petrol.

CNG

- 1) CNG refers to compressed natural gas.
- 2) The gas used for running vehicles is called CNG.
- 3) Natural gas is found associated with or without petroleum.

Ans11. 1) Location of India: India is a tropical country, so lot of solar energy is available in India. It is about 20 MW per sq. km per annum.

2) Thar desert: India has Thar desert which can become biggest solar power house of India.

3) Different uses: Solar energy can be used for cooling, pumping water, refrigerator and street lightning. So its demand will increase in future.

4) Developing countries: India is a developing country so there is every possibility of

increase in consumption of power. Non-renewable sources of energy are in short supply so the solar energy can supplement the non-renewable sources of energy.

Ans12. 1) in rural household, about 70% of energy required is met by fire wood and cattle dung cake

2) Continuation of these resources is becoming more difficult due to deforestation.

3) Dung cake consumes most valuable, manure that could be used in agriculture, so it is being discouraged.

LONG ANSWERS

Ans1. 1) Veins and lodes: in igneous and metamorphic rocks, minerals may occur in the cracks, faults or joints by getting solidified in them. The smaller occurrences are called veins and the larger are lodes. Ex metallic minerals like tin, copper, zinc, lead, etc are found in lodes and veins

2) In sedimentary rocks, minerals occur in beds or layers. They are formed as a result of deposition, accumulation and concentration in horizontal strata. Some sedimentary minerals are formed as a result of evaporation, especially in arid regions. Ex. Gypsum, potash and salt.

3) Another mode of formation involves decomposition of surface rocks and the removal of soluble contents, leaving a residual mass of weathered material containing ores. Bauxite is formed this way.

4) Minerals also occur as placer deposits. They occur as alluvial deposits in sands of valley floors and the base of hills. Ex. Gold, silver, tin, and platinum

5) The ocean waters contain vast quantities of minerals; ex. Common salt, magnesium and bromide are largely derived from the ocean waters. The ocean beds are rich in manganese nodules.

ANS2. Anthracite:

1) It is the highest quality hard coal.

2) It contains more than 80% carbon content and gives less smoke.

Bituminous:

- 1) It is the most popular coal in commercial use and has 60%-70% carbon content.
- 2) Metallurgical coal is high grade bituminous coal and is of special value of smelting iron in blast furnace.

Lignite:

- 1) It is a low grade brown coal.
- 2) It is soft with high moisture content.

Peat:

- 1) It has a low carbon and high moisture content.
- 2) It has low heating capacity and gives lot of smoke on burning.

Ans3. Coal as important source of energy:-

- 1) It provides a substantial part of nations energy needs as it is abundantly available.
- 2) It is used for power generation, to supply energy for industrial and domestic needs.
- 3) India is highly dependent on coal for meeting its commercial needs. Its share is total is about 67%.
- 4) It can easily be converted into other forms of energy like electricity, gas, oil etc.

Coal as industrial material:

5) It is an indispensable raw material for iron and steel industry as it is required for smelting iron in blast furnaces.

6) It provides raw material for chemical industries and synthetic textile industry.

Many coal based products are processed in industries example - coal tar, graphite, soft coke etc.

7) Power generation industry is mainly based on this fossil fuel. Generally thermal power plants are located closed to the coal mines.

Ans4. 1) Coal, petroleum, maturely gas and electricity are conventional sources of energy.

2) Hydro electricity generated from water is important then coal and petroleum resources because of following reasons:

(a) It is a renewable resource. For generating hydro electricity water is released at great force from a high head, and dams are constructed across rivers to store water. While other sources of energy namely coal, petroleum and gas are non renewable resources.

- (b) Water is available in abundance while coal and petroleum have a limited stock.
- (c) Hydro electricity accounts for 25% of total electricity produced in India.
- (d) The total hydel power potential of India is estimated at 150,000 MW of which only one sixth has been developed so far. The total installed capacity of the hydel power projects of the country is 23,488 MW. Important hydel power producing states are Andhra Pradesh, Karnataka, Kerala, Odisha and Punjab.

Ans5. 1) non-conventional sources of energy means using renewable source of energy

2) for example solar energy, wind energy, biogas etc. these sources are called non-conventional energy sources.

3) Growing consumption of energy as made us totally dependent on fossil fuels like coal, oil and gas. Following factors have been causing uncertainties about the security of energy supplier in future:

- Rising prices of oil and gas and

- Their potential shortage in future

4) it in turn has serious repercussion on the growth of the economy.

5) Increasing use of fossil fuels also cause serious environmental problems

Hence there is a need to use non-conventional source of energy like solar, wind, tides, biomass and energy from waste material.

Ans6. Thermal power

1) It is generated by consuming fossil fuels and atomic minerals, coals, natural gas etc.

2) it is an exhaustible resource of energy.

3) It causes pollution.

4) Thermal plant can be set at any place.

Hydel power

1) Hydel power is generated by storing water.

2) It is renewable source of energy.

3) It does not cause any pollution.

4) These plants should be near the source of water.

Ans7. Nuclear energy is playing and increasingly important role India due to the following reasons –

- 1) Nuclear energy mineral like thorium is found in the southern part of India.
- 2) It can be used as an alternative source of energy as India has limited resources of coal and petroleum.
- 3) Nuclear power station can be setup to generate nuclear energy from these substances.
- 4) Further it can be used for peaceful purposes.

Ans8. Nuclear energy is expected to play an important role in India because of the following:

- 1) India is deficient in good quality coal and petroleum. Nuclear energy minerals are found in India in abundant quantity. Hence nuclear energy can compensate this shortage or deficiency.
- 2) Uranium and thorium are used for generation of nuclear power.
- 3) Uranium and thorium mines are located in Jharkhand and aravali ranges of Rajasthan. Thorium is also found in monazite sands of Kerala.
- 4) Nuclear power station can be established easily and conveniently, in those areas, where other sources of power are not found at all, or are found in very small quantities.

Ans8. 1) the energy which is generated by using wind, tides, sun, geothermal heat, biogas including farm and animal waste as well as human excreta is known as non-conventional energy.

2) Importance of non-conventional sources of energy:

- (a) The non-conventional sources of energy are abundant. According to energy experts, the non-conventional energy potential of India is estimated all about 95,000 MW.
- (b) These are renewable resources. The non-conventional sources of energy can be renewed with minimum efforts and money.
- (c) The non-conventional sources of energy are pollution free and eco friendly.
- (d) The non-conventional sources do not need extra ordinary technical assistance. These resources can be maintained with low cost.

Ans 9. Conservation of energy resources

India is presently one of the least energy efficient countries in the world.

We have to adopt a cautious approach for the judicious use of our limited energy resources

As responsible citizen of India, we can play an important role in energy conservation by

following ways:-

- 1) Use of public transport systems instead of individual vehicles.
- 2) Switching of electricity when not in use.
- 3) Do not waste water and use economically.
- 4) Using power saving devices.
- 5) Use bicycle for short distances, as is used in Denmark, Sweden etc.
- 6) Using non conventional sources of energy.
- 7) By stopping wastage of coal and petroleum in mining.
- 8) Judicial use of power resource, over use and misuse should be stopped with immediate effect.

“energy save is energy produced” must be our motto of life. What energy we save can be assumed as what energy we produced.

- Ans10. 1) Energy is a basic requirement for economic development.
- 2) Energy sector of the national economy (such as agriculture, industry, transport, commercial and domestic etc) requires input of energy for power and other uses.
 - 3) The economic development planning since independence necessarily need increasing amount of energy.
 - 4) Consumption of energy in all form has been rapidly increasing all over India.
 - 5) In this background we need to conserve energy.
 - 6) Promotion of energy conservation and increased use of renewable energy sources are the twin planks of sustainable energy.

MINERALS AND ENERGY RESOURCES

VERY SHORT QUESTIONS

1. उस उद्योग का नाम बताइए जो चूना पत्थर का उपयोग अपने मूल कच्चे माल के रूप में करता है।
2. प्लाज़र जमा क्या है?
3. कौन सा ईंधन पर्यावरण के अनुकूल ईंधन माना जाता है?
4. पृथ्वी पर पाया जाने वाला सबसे कठिन खनिज है
(a) हीरा (b) पत्थर
(c) लोहा (d) तांबा
5. टिन, तांबा, जस्ता और एलईडी आदि जैसे प्रमुख धातु खनिज प्राप्त होते हैं
(a) बेड (b) परतें
(c) जलोढ़ निक्षेप (d) भार और शिराएँ
6. 70% लौह सामग्री के साथ बेहतरीन लौह अयस्क है
(a) हेमेटाइट (b) गोइथाइट
(c) मैग्नेटाइट (d) लिमोनाइट
7. निम्नलिखित में से किस लोहे के भंडार को दुनिया में सबसे बड़ा माना जाता है?
(a) बैलाडिला श्रेणी (b) कुद्रेमुख जमा
(c) ओडिशा- झारखंड बेल्ट (d) इनमें से कोई नहीं
8. मैंगनीज का उपयोग मुख्य रूप से विनिर्माण क्षेत्र में किया जाता है
(a) ग्लास (b) पीतल
(c) स्टील (d) जिंक
9. किस चट्टान में एक एकल खनिज होता है?
10. अयस्कों क्या हैं?
11. स्टील के अलावा, दो अन्य उद्योगों का नाम लें जो बड़ी मात्रा में मैंगनीज का उपयोग करते हैं।
12. भारत के किस राज्य में खेतड़ी तांबे की खदानें स्थित हैं?
13. झारखंड में कोडरमा किस खनिज के लिए अग्रणी उत्पादक है?
14. उत्तर पूर्वी भारतीय किस भूगर्भीय युग का कोयला पाया जाता है?
15. भारत का सबसे पुराना तेल उत्पादक राज्य कौन सा है?
16. भारत में सर्वप्रथम पेट्रोलियम कहाँ पर पाया गया था?
17. प्राकृतिक गैस के प्रमुख उपयोगकर्ता कौन से उद्योग हैं?
18. मोनाजाइट रेत में कौन सा खनिज पाया जाता है?
19. किस राज्य में सबसे बड़ा पवन फार्म क्लस्टर स्थित है।

SHORT QUESTIONS

1. "खनिज हमारे जीवन का एक अनिवार्य हिस्सा हैं"। टिप्पणी।
2. धातु और गैर धातु खनिज के बीच भेद।
3. लौह और गैर-लौह खनिजों के बीच भेद।
4. "भारत में खनिज संसाधन असमान रूप से वितरित किए जाते हैं"। तीन उपयुक्त उदाहरणों के साथ इस कथन का समर्थन करें।

या

- भारत में खनिजों के वितरण में भिन्नता के किसी भी तीन कारण बताएं।
5. मैंगनीज अयस्क के किसी भी चार उपयोग का उल्लेख करें।
 6. खनिजों का संरक्षण क्यों आवश्यक है? चार कारण बताएं।

7. सभी गतिविधियों के लिए ऊर्जा क्यों आवश्यक है? ऊर्जा कैसे उत्पन्न की जा सकती है? के बारे में बताएं।
या
हमें ऊर्जा संसाधनों की आवश्यकता क्यों है?
या
किसी देश के आर्थिक विकास के लिए ऊर्जा एक बुनियादी आवश्यकता कैसे है? उदाहरण सहित स्पष्ट कीजिए
या
ऊर्जा की आवश्यकता क्यों है?
8. ऊर्जा के पारंपरिक और गैर पारंपरिक स्रोतों के बीच अंतर करना।
9. कोयले का ऊर्जा के स्रोत के रूप में और कच्चे माल के स्रोत के रूप में क्या महत्व है?
10. एलपीजी और सीएनजी के बीच अंतर के दो बिंदु दें।
11. आपको क्यों लगता है कि भारत में सौर ऊर्जा का उज्ज्वल भविष्य है?
12. ग्रामीण भारत में आग की लकड़ी और मवेशी के डंक केक का उपयोग क्यों कम हो रहा है?
या
ईंधन के रूप में मवेशी डंक केक का उपयोग क्यों हतोत्साहित किया जाना चाहिए?

LONG QUESTIONS

1. पाँच मुख्य प्रकार की संरचनाएँ लिखिए जिनमें खनिज होते हैं।
2. चार प्रकार के कोयले को नाम दें और प्रत्येक की दो विशेषताएँ लिखें।
3. कोयला "ऊर्जा और औद्योगिक कच्चे माल का एक महत्वपूर्ण स्रोत" कैसे है? प्रत्येक के चार अंक लिखिए।
4. ऊर्जा के पारंपरिक स्रोत क्या हैं? कोयला और पेट्रोलियम से अधिक महत्वपूर्ण ऊर्जा के स्रोत के रूप में पानी क्यों है? इस संबंध में कोई चार बिंदु बताइए।
5. भारत में हाल के वर्षों में ऊर्जा के गैर-पारंपरिक स्रोतों का उपयोग करने की आवश्यकता क्यों है? कोई तीन कारण बताइए।
6. थर्मल पावर और हाइड्रल पावर प्रोजेक्ट के बीच अंतर को सामने लाएं।
या
बिजली पैदा करने के दो मुख्य तरीके क्या हैं? वे एक दूसरे से अलग कैसे हैं? के बारे में बताएं।
7. "परमाणु ऊर्जा को भारत में तेजी से महत्वपूर्ण भूमिका निभाने की उम्मीद है" इस कथन का समर्थन करने के लिए तर्क दें।
8. ऊर्जा के गैर पारंपरिक स्रोत क्या हैं? ऊर्जा के गैर पारंपरिक स्रोतों का उज्ज्वल भविष्य क्यों है? चार कारण बताएं।
या
ऊर्जा के गैर-पारंपरिक स्रोतों के महत्व के किसी भी चार बिंदुओं की व्याख्या करें।
9. "ऊर्जा की बचत ऊर्जा का उत्पादन किया जाता है" ऊर्जा संसाधनों के संरक्षण के लिए किसी भी प्रमुख को देकर बयान को सही ठहराते हैं
या
हम अपने सीमित ऊर्जा संसाधनों को कैसे बचा सकते हैं? तीन राज बताएं
या
ऊर्जा संसाधनों का सतत विकास करने के लिए किसी भी तीन प्रमुख सुझाव दें और समझाएं।
10. "ऊर्जा संरक्षण का एक स्थायी मार्ग विकसित करने की तत्काल आवश्यकता है" चर्चा।
या
भारत में अक्षय ऊर्जा संसाधनों का उपयोग करने की आवश्यकता क्यों है? कोई भी पाँच कारण बताइए।

VERY SHORT ANSWERS

1. सीमेंट उद्योग।
2. पट्टिका जमाव तलछटी प्रक्रिया के दौरान गुरुत्वाकर्षण पृथक्करण द्वारा गठित मूल्यवान खनिजों का एक संचय है। सोना, चांदी, टिन, प्लेटिनम आदि इन जमाओं में पाए जाते हैं।
3. प्राकृतिक गैस।
4. हीरा।
5. भार और शिराएँ
6. मैग्नेटाइट।
7. कुद्रेमुख
8. इस्पात
9. चूना पत्थर में एकल खनिज होते हैं।
10. अयस्क शब्द का उपयोग अन्य तत्वों के साथ मिश्रित किसी भी खनिज के संचय का वर्णन करने के लिए किया जाता है। खनिज आमतौर पर अयस्कों में पाए जाते हैं।
11. कुछ खनिज घाटी के फर्श और पहाड़ियों के आधार में जलोढ़ जमा के रूप में हो सकते हैं। इन जमाओं को प्लाजर डिपॉजिट कहा जाता है।
12. स्टील के अलावा, मैंगनीज का उपयोग ब्लिचिंग पाउडर और पेंट के निर्माण में भी किया जाता है।
13. खेतड़ी तांबे की खदानें मध्य प्रदेश में स्थित हैं।
14. झारखंड का कोडरमा अभ्रक का प्रमुख उत्पादक है।
15. तृतीयक युग का कोयला भारत के उत्तर पूर्वी भाग में पाया जाता है।
16. असम भारत का सबसे पुराना तेल उत्पादक राज्य है।
17. डिगबोई (असम) में पेट्रोलियम पहली बार ड्रिल किया गया था।
18. बिजली और उर्वरक उद्योग प्राकृतिक गैस के प्रमुख उपयोगकर्ता हैं
19. थोरियम मोनज़ाइट रेत में पाया जाता है।
20. सबसे बड़ा विंड फ़ार्म क्लस्टर तमिल नायडू में स्थित है।

SHORT ANSWERS

1. लगभग हम जो भी उपयोग करते हैं, एक छोटे से पिन से लेकर एक टॉरिंग बिल्डिंग या जहाज तक, सभी खनिज से बने होते हैं। परिवहन के सभी साधन खनिजों से निर्मित होते हैं और पृथ्वी से प्राप्त बिजली संसाधनों पर चलते हैं। यहां तक कि हम जो भोजन करते हैं, उसमें खनिज होते हैं। विकास के सभी चरणों में, मानव ने अपनी आजीविका, सजावट, उत्सव, आदि के लिए खनिजों का उपयोग किया है।
2. धात्विक खनिज -
 - 1) धातु खनिज वे खनिज होते हैं जिन्हें नए उत्पाद प्राप्त करने के लिए पिघलाया जा सकता है।
 - 2) ये आम तौर पर आग्नेय चट्टानों से जुड़े होते हैं।
 - 3) वे आमतौर पर कठोर होते हैं और उनकी खुद की चमक या चमक होती है।
 - 4) वे नमनीय और निंदनीय हैं।
 - 5) जब मारा जाता है, तो वे टूट नहीं जाते हैं।
 - 6) लोहा, तांबा, बॉक्साइट, टिन और मैंगनीज धातु खनिजों के कुछ उदाहरण हैं।अधात्विक खनिज-
 - 1) अधात्विक खनिज वे हैं जो पिघलने पर नए उत्पाद नहीं देते हैं।
 - 2) ये आम तौर पर तलछटी चट्टानों से जुड़े होते हैं।
 - 3) वे इतने कठोर नहीं हैं और उनकी खुद की कोई चमक या चमक नहीं है।
 - 4) वे भंगुर हैं।
 - 5) जब वे हिट करते हैं, तो वे टुकड़ों में टूट सकते हैं।
 - 6) कोयला, नमक, मिट्टी और संगमरमर गैर-धात्विक खनिजों के कुछ उदाहरण हैं।

3. लौह खनिज (लौह युक्त) - लौह अयस्क, मैंगनीज, निकल, कोबाल्ट, क्रोमाइट और पाइराइट। ये खनिज धातुकर्म उद्योगों की वृद्धि और विकास में मदद करते हैं।
अलौह खनिज (लोहे के अलावा अन्य धातुएँ) - तांबा, बॉक्साइट, टिन और सीसा। ये खनिज इंजीनियरिंग और विद्युत उद्योगों के लिए महत्वपूर्ण हैं।
4. 1) प्रायद्वीपीय भारत में खनिज:
प्रायद्वीपीय चट्टानों में कोयला, धात्विक खनिज, अभ्रक और कई अन्य गैर-धात्विक खनिजों के भंडार हैं।
2) भारत के पश्चिमी और पूर्वी क्षेत्र में खनिज:
भारत के पश्चिमी और पूर्वी भागों में गुजरात और असम की तलछटी चट्टानें हैं जिनमें अधिकांश पेट्रोलियम जमा हैं।
3) राजस्थान में खनिज:
प्रायद्वीप की रॉक प्रणाली के साथ राजस्थान, कई गैर लौह खनिजों के भंडार विशेष रूप से तांबा और अभ्रक।
4) उत्तर भारत में खनिज:
उत्तर भारत के विशाल जलोढ़ विमान आर्थिक खनिजों को निकालने के लिए लगभग अनुपलब्ध हैं।
5. मैंगनीज अयस्क का उपयोग किसके लिए किया जाता है-
1) लोहे और स्टील बनाने और विभिन्न मिश्र बनाने के लिए।
2) ब्लीचिंग पाउडर के निर्माण के लिए।
3) कीटनाशक का निर्माण करना।
4) पेंट और बैटरी बनाने के लिए।
6. खनिजों का संरक्षण आवश्यक है क्योंकि -
1) खनिजों के निर्माण में लंबी भूगर्भीय अवधि लगती है।
2) वे परिमित हैं, अर्थात्, प्रकृति में सीमित।
3) उनमें से अधिकांश गैर-नवीकरणीय और निकास योग्य हैं।
4) उन्हें हमारी भावी पीढ़ियों के लिए संरक्षित किया जाना चाहिए क्योंकि वे राष्ट्र के औद्योगिक विकास के लिए बहुत महत्वपूर्ण हैं।
7. ऊर्जा की जरूरत है:
लगभग सभी गतिविधियों के लिए ऊर्जा की आवश्यकता होती है जैसे कि खाना पकाने, प्रकाश और हीटिंग, वाहनों को आगे बढ़ाने और उद्योगों में मशीनरी चलाने के लिए। ऊर्जा संसाधनों के बिना हमारा जीना स्थिर हो जाएगा।
कोयला, पेट्रोलियम, प्राकृतिक गैस, यूरेनियम और बिजली जैसे ईंधन खनिजों से ऊर्जा उत्पन्न की जा सकती है।
ऊर्जा ऊर्जा के गैर-पारंपरिक स्रोतों जैसे सौर ऊर्जा, पवन ऊर्जा, ज्वार, भूतापीय, बायोगैस और परमाणु से भी उत्पन्न की जा सकती है।
8. ऊर्जा का पारंपरिक स्रोत
1) फायर वुड, मवेशी गोबर केक, पेट्रोलियम, कोयला, प्राकृतिक गैस और बिजली को ऊर्जा के पारंपरिक स्रोत के रूप में जाना जाता है।
2) पनबिजली को छोड़कर, ऊर्जा के ये स्रोत नवीकरणीय नहीं हैं।
3) जब वे धुएं और राख का उत्सर्जन करते हैं तो वे प्रदूषण का कारण बनते हैं।
4) उनकी पीढ़ी और उपयोग में भारी खर्च शामिल है।
5) वे बनाए रखने, संग्रहीत और प्रेषित करने के लिए बहुत महंगे हैं क्योंकि वे ट्रांसमिशन ग्रिड और लाइनों के माध्यम से लंबी दूरी पर ले जाते हैं।
ऊर्जा का गैर-पारंपरिक स्रोत
1) ऊर्जा के गैर-पारंपरिक स्रोत पवन, ज्वार, सौर, भूतापीय, बायोगैस और परमाणु ऊर्जा हैं।
2) ये सभी स्रोत नवीकरणीय हैं और ये अटूट हैं।
3) वे आम तौर पर प्रदूषण-मुक्त ऊर्जा के स्रोत हैं।
4) उनके उपयोग और पीढ़ी के लिए बहुत अल्प राशि की आवश्यकता होती है।
5) स्थानीय उपयोग आसान बनाए रखने के कारण कम खर्चीला।

9. कोयले का महत्व

- 1) यह थर्मल पावर बिजली का एक मुख्य स्रोत है।
- 2) इसे गैस में बदला जा सकता है।
- 3) यह लोकोमोटिव में शक्ति का एक महत्वपूर्ण स्रोत है।
- 4) तेल में कोयले के रूपांतरण पर भी काम किया जा रहा है।

10. रसोई गैस

- 1) एलपीजी का अर्थ है द्रवीभूत पेट्रोलियम गैस।
- 2) हाउस होल्ड उपयोग के लिए आपूर्ति की गई गैस को एलपीजी कहा जाता है।
- 3) एलपीजी को पेट्रोल से तैयार किया जाता है।

सीएनजी

- 1) CNG संपीड़ित प्राकृतिक गैस को संदर्भित करता है।
- 2) वाहनों को चलाने के लिए इस्तेमाल की जाने वाली गैस को सीएनजी कहा जाता है।
- 3) प्राकृतिक गैस पेट्रोलियम के साथ या उसके बिना जुड़ी हुई पाई जाती है।

11. भारत का स्थान: भारत एक उष्णकटिबंधीय देश है, इसलिए भारत में बहुत सारी सौर ऊर्जा उपलब्ध है। यह लगभग 20 मेगावाट प्रति वर्ग किमी प्रति वर्ष है।

- 2) थार रेगिस्तान: भारत में थार रेगिस्तान है जो भारत का सबसे बड़ा सौर ऊर्जा घर बन सकता है।
- 3) विभिन्न उपयोग: सौर ऊर्जा का उपयोग शीतलन, पंपिंग पानी, रेफ्रिजरेटर और स्ट्रीट लाइटिंग के लिए किया जा सकता है। इसलिए भविष्य में इसकी मांग बढ़ेगी।
- 4) विकासशील देश: भारत एक विकासशील देश है इसलिए बिजली की खपत में वृद्धि की पूरी संभावना है। ऊर्जा के गैर-नवीकरणीय स्रोत कम आपूर्ति में हैं इसलिए सौर ऊर्जा ऊर्जा के गैर-नवीकरणीय स्रोतों को पूरक कर सकती है।

12. 1) ग्रामीण परिवारों में, लगभग 70% ऊर्जा की आवश्यकता फायर वुड और मवेशी डंक केक से पूरी होती है

- 2) वनों की कटाई के कारण इन संसाधनों की निरंतरता कठिन होती जा रही है।
- 3) डंक केक सबसे मूल्यवान है, खाद जिसका उपयोग कृषि में किया जा सकता है, इसलिए इसे हतोत्साहित किया जा रहा है।

LONG ANSWERS

1. 1) नसों और गांठ: आग्नेय और कार्यांतरित चट्टानों में, खनिज दरारें, दोष या जोड़ों में ठोस हो सकते हैं। छोटी घटनाओं को शिराएँ कहा जाता है और बड़ी परतें होती हैं। पूर्व धातु खनिज जैसे टिन, तांबा, जस्ता, सीसा, आदि लोड्स और नसों में पाए जाते हैं।

2) तलछटी चट्टानों में, खनिज बेड या परतों में पाए जाते हैं। वे क्षैतिज स्तर में जमाव, संचय और एकाग्रता के परिणामस्वरूप बनते हैं। कुछ तलछटी खनिज वाष्पीकरण के परिणामस्वरूप बनते हैं, विशेषकर सहायता क्षेत्रों में। पूर्व। जिप्सम, पोटैश और नमक।

3) गठन की एक और विधा में सतह की चट्टानों का अपघटन और घुलनशील सामग्री को हटाना शामिल है, जिसमें मिश्रित सामग्री युक्त अवशिष्ट द्रव्यमान होता है। बॉक्साइट इसी तरह बनता है।

4) खनिज भी एक प्लाज़र जमा के रूप में होते हैं। वे घाटी के फर्श और पहाड़ियों के आधार की रेत में जलोढ़ जमा के रूप में होते हैं। पूर्व। सोना, चांदी, टिन और प्लैटिनम

5) समुद्र के पानी में बड़ी मात्रा में खनिज होते हैं; पूर्व। आम नमक, मैग्नीशियम और ब्रोमाइड बड़े पैमाने पर समुद्र के पानी से प्राप्त होते हैं। महासागर बेड मैग्नीज मॉड्यूल में समृद्ध हैं।

2. एन्थ्रेससाइट:

1) यह उच्चतम गुणवत्ता वाला कठोर कोयला है।

2) इसमें 80% से अधिक कार्बन सामग्री होती है और यह कम धुआं देता है।

बिटुमिनस:

1) यह वाणिज्यिक उपयोग में सबसे लोकप्रिय कोयला है और इसमें 60% -70% कार्बन सामग्री है।

- 2) धातुकर्म कोयला उच्च ग्रेड बिटुमिनस कोयला है और ब्लास्ट फर्नेस में गलाने वाले लोहे का विशेष मूल्य है।
लिग्नाइट:
- 1) यह एक निम्न श्रेणी का भूरा कोयला है।
 - 2) यह उच्च नमी सामग्री के साथ नरम है।
- पीट:
- 1) इसमें कम कार्बन और उच्च नमी की मात्रा होती है।
 - 2) इसकी हीटिंग क्षमता कम है और जलने पर बहुत धुँआ देती है।
3. 1) यह राष्ट्रों की ऊर्जा आवश्यकताओं का एक बड़ा हिस्सा प्रदान करता है क्योंकि यह प्रचुर मात्रा में उपलब्ध है।
2) इसका उपयोग बिजली उत्पादन, औद्योगिक और घरेलू जरूरतों के लिए ऊर्जा की आपूर्ति के लिए किया जाता है।
3) भारत अपनी वाणिज्यिक जरूरतों को पूरा करने के लिए कोयले पर अत्यधिक निर्भर है। इसकी हिस्सेदारी कुल 67% है।
4) इसे आसानी से ऊर्जा के अन्य रूपों जैसे बिजली, गैस, तेल आदि में परिवर्तित किया जा सकता है।
- औद्योगिक सामग्री के रूप में कोयला:
- 5) यह लोहे और इस्पात उद्योग के लिए एक अपरिहार्य कच्चा माल है क्योंकि ब्लास्ट फर्नेस में लोहे को गलाने के लिए इसकी आवश्यकता होती है।
 - 6) यह रासायनिक उद्योगों और सिंथेटिक कपड़ा उद्योग के लिए कच्चा माल प्रदान करता है।
- कई कोयला आधारित उत्पादों को उद्योगों के उदाहरणों में संसाधित किया जाता है - कोयला टार, ग्रेफाइट, सॉफ्ट कोक आदि।
- 7) बिजली उत्पादन उद्योग मुख्य रूप से इस जीवाश्म ईंधन पर आधारित है। आमतौर पर थर्मल पावर प्लांट कोयला खदानों के लिए बंद होते हैं।
4. 1) कोयला, पेट्रोलियम, परिपक्व गैस और बिजली ऊर्जा के पारंपरिक स्रोत हैं।
2) जल से उत्पन्न जल विद्युत महत्वपूर्ण है तो निम्न कारणों से कोयला और पेट्रोलियम संसाधन:
- (a) यह एक अक्षय संसाधन है। जल विद्युत उत्पादन के लिए एक उच्च सिर से भारी मात्रा में पानी छोड़ा जाता है, और पानी को स्टोर करने के लिए नदियों के किनारे बांधों का निर्माण किया जाता है। जबकि ऊर्जा के अन्य स्रोत अर्थात् कोयला, पेट्रोलियम और गैस नवीकरणीय संसाधन हैं।
 - (b) पानी प्रचुर मात्रा में उपलब्ध है जबकि कोयला और पेट्रोलियम का सीमित भंडार है।
 - (c) भारत में उत्पादित कुल बिजली का 25% हाइड्रो बिजली खाता है।
 - (d) भारत की कुल जल विद्युत क्षमता का अनुमान 150,000 मेगावाट है, जिसमें से अब तक केवल एक छठा ही विकसित किया गया है। देश की जल विद्युत परियोजनाओं की कुल स्थापित क्षमता 23,488 मेगावाट है। महत्वपूर्ण जल विद्युत उत्पादक राज्य आंध्र प्रदेश, कर्नाटक, केरल, ओडिशा और पंजाब हैं।
5. उत्तर 5:1) ऊर्जा के गैर-पारंपरिक स्रोत का मतलब ऊर्जा के नवीकरणीय स्रोत का उपयोग करना है
2) उदाहरण के लिए सौर ऊर्जा, पवन ऊर्जा, बायोगैस आदि इन स्रोतों को गैर-पारंपरिक ऊर्जा स्रोत कहा जाता है।
3) ऊर्जा की बढ़ती खपत ने हमें कोयला, तेल और गैस जैसे जीवाश्म ईंधन पर पूरी तरह से निर्भर बना दिया है। निम्नलिखित कारक भविष्य में ऊर्जा आपूर्तिकर्ता की सुरक्षा के बारे में अनिश्चितता पैदा कर रहे हैं:
- तेल और गैस की बढ़ती कीमतों और
- भविष्य में उनकी संभावित कमी
- 4) इससे अर्थव्यवस्था की वृद्धि पर गंभीर असर पड़ता है।
 - 5) जीवाश्म ईंधन के बढ़ते उपयोग से पर्यावरण संबंधी गंभीर समस्याएं भी होती हैं इसलिए गैर-पारंपरिक स्रोत का उपयोग करने की आवश्यकता है
6. उत्तर: तापीय उर्जा
- 1) यह जीवाश्म ईंधन और परमाणु खनिज, कोयले, प्राकृतिक गैस आदि के सेवन से उत्पन्न होता है।
 - 2) यह ऊर्जा का एक संपूर्ण संसाधन है।

- 3) यह प्रदूषण का कारण बनता है।
 - 4) थर्मल प्लांट को किसी भी स्थान पर स्थापित किया जा सकता है।
- हाइडल पावर
- 1) जल के संचय से हाइडल शक्ति उत्पन्न होती है।
 - 2) यह ऊर्जा का नवीकरणीय स्रोत है।
 - 3) यह किसी भी प्रदूषण का कारण नहीं है।
 - 4) ये पौधे पानी के स्रोत के पास होने चाहिए।
7. उत्तर:। निम्नलिखित कारणों से परमाणु ऊर्जा भारत की महत्वपूर्ण भूमिका निभा रही है -
 - 1) भारत के दक्षिणी भाग में थोरियम जैसे परमाणु ऊर्जा खनिज पाए जाते हैं।
 - 2) इसका उपयोग ऊर्जा के वैकल्पिक स्रोत के रूप में किया जा सकता है क्योंकि भारत के पास कोयला और पेट्रोलियम के सीमित संसाधन हैं।
 - 3) इन पदार्थों से परमाणु ऊर्जा उत्पन्न करने के लिए परमाणु ऊर्जा केंद्र स्थापित किया जा सकता है।
 - 4) आगे इसका उपयोग शांतिपूर्ण उद्देश्यों के लिए किया जा सकता है।
 8. उत्तर:। 1) हवा, ज्वार, सूरज, भूतापीय गर्मी, बायोगैस सहित खेत और जानवरों के कचरे के साथ-साथ मानव उत्सर्जन के रूप में उत्पन्न होने वाली ऊर्जा को गैर-पारंपरिक ऊर्जा के रूप में जाना जाता है।
 - 2) ऊर्जा के गैर-पारंपरिक स्रोतों का महत्व:
 - (a) ऊर्जा के गैर-पारंपरिक स्रोत प्रचुर मात्रा में हैं। ऊर्जा विशेषज्ञों के अनुसार, भारत की गैर-पारंपरिक ऊर्जा क्षमता का अनुमान लगभग 95,000 मेगावाट है।
 - (b) ये नवीकरणीय संसाधन हैं। ऊर्जा के गैर-पारंपरिक स्रोतों को न्यूनतम प्रयासों और धन के साथ नवीनीकृत किया जा सकता है।
 - (c) ऊर्जा के गैर-पारंपरिक स्रोत प्रदूषण मुक्त और पर्यावरण के अनुकूल हैं।
 - (d) गैर-पारंपरिक स्रोतों को अतिरिक्त साधारण तकनीकी सहायता की आवश्यकता नहीं है। इन संसाधनों को कम लागत के साथ बनाए रखा जा सकता है।
 9. ऊर्जा संसाधनों का संरक्षण

भारत वर्तमान में दुनिया के सबसे कम ऊर्जा कुशल देशों में से एक है। हमें अपने सीमित ऊर्जा संसाधनों के विवेकपूर्ण उपयोग के लिए सतर्क दृष्टिकोण अपनाना होगा। भारत के जिम्मेदार नागरिक के रूप में, हम बड़ी कंपनियों का अनुसरण करके ऊर्जा संरक्षण में महत्वपूर्ण भूमिका निभा सकते हैं

 - 1) व्यक्तिगत वाहनों के बजाय सार्वजनिक परिवहन प्रणालियों का उपयोग।
 - 2) उपयोग में न होने पर बिजली का स्विच।
 - 3) पानी की बर्बादी न करें और आर्थिक रूप से उपयोग करें।
 - 4) बिजली की बचत करने वाले उपकरणों का उपयोग करना।
 - 5) हमारे ई साइकिल कम दूरी के लिए, जैसा कि डेनमार्क, स्वीडन आदि में उपयोग किया जाता है।
 - 6) ऊर्जा के गैर पारंपरिक स्रोतों का उपयोग करना।
 - 7) खनन में कोयले और पेट्रोलियम के अपव्यय को रोककर।
 - 8) बिजली के संसाधन, उपयोग और दुरुपयोग का न्यायिक उपयोग तत्काल प्रभाव से रोका जाना चाहिए। "ऊर्जा की बचत ऊर्जा का उत्पादन है" हमारे जीवन का आदर्श वाक्य होना चाहिए। हम जो ऊर्जा बचाते हैं, उससे माना जा सकता है कि हमने किस ऊर्जा का उत्पादन किया।
 10. उत्तर:। 1) आर्थिक विकास के लिए ऊर्जा एक बुनियादी आवश्यकता है।
 - 2) राष्ट्रीय अर्थव्यवस्था के ऊर्जा क्षेत्र (जैसे कृषि, उद्योग, परिवहन, वाणिज्यिक और घरेलू आदि) को ऊर्जा और अन्य उपयोगों के लिए ऊर्जा के इनपुट की आवश्यकता होती है।
 - 3) आजादी के बाद से आर्थिक विकास की योजना में ऊर्जा की बढ़ती मात्रा की आवश्यकता है।
 - 4) पूरे भारत में ऊर्जा का उपभोग तेजी से बढ़ रहा है।
 - 5) इस पृष्ठभूमि में हमें ऊर्जा संरक्षण की आवश्यकता है।

6) ऊर्जा संरक्षण को बढ़ावा देना और नवीकरणीय ऊर्जा स्रोतों का बढ़ता उपयोग टिकाऊ ऊर्जा के जुड़वां तख्त हैं।

MANUFACTURING INDUSTRIES

VERY SHORT QUESTIONS

- Q1. Textiles, sugar, vegetable oil and plantation industries deriving raw materials from agriculture are called-
- Q2. Name the important raw materials used in the manufacturing of cement?
- Q3. What are Agglomeration economies?
- Q4. Oil India Limited belongs to which type of industry?
- Q5. Which techniques of cotton textile production came into use after the 18th century?
- Q6. Which industry, due to its seasonal nature, is ideally suited to the cooperative sector?
- Q7. Which city has become the centre of the automobile industry?
- Q8. Which has been the major source of foreign exchange for I.T. industry?
- Q9. Bhadravati Iron and Steel plant is located in?
- (a) Punjab (b) Madhya Pradesh (c) Tamil Nadu (d) Karnataka
- Q10. Which one of the following industries manufactures telephones, computer, etc.
- (a) Steel (b) Aluminium (c) Electronic (d) Information Technology

SHORT QUESTIONS

- Q1. Why was the cotton textile industry mostly located in Maharashtra and Gujarat.?
- Q2. What do you understand by agglomeration economy?

Q3. What are the reasons for underperformance of Iron and steel Industry in India?

Q4. What are the locational advantages for jute production in the Hoogly basin?

Q5. What is the contribution of manufacturing industries to the economy?

LONG QUESTIONS

Q6. How are integrated steel plants different from mini steel plants? What problems does the industry face? What recent developments have led to a rise in the production capacity?

Q7. What are the various ways of preventing Environmental Degradation by Industry?

Q8. What are the causes of water pollution? What steps can be taken to prevent it?

VERY SHORT ANSWERS

Q1. Agro based Industries

Q2. Limestone, silica, alumina and gypsum

Q3. Many industries tend to come together to make use of the advantages offered by the urban centres is known as agglomeration economies.

Q4. Joint sector industries.

Q5. Power loom technique

Q6. Sugar industry

Q7. Gurgaon

Q8. Business Process Outsourcing (BPO) sector.

Q9. Karnataka

Q10. Electronic

SHORT ANSWERS

Q1. This industry was earlier concentrated in the cotton belt of Maharashtra and Gujarat.

Availability of raw materials, port facilities, transport, labour, moist climate, etc. were in favour of these locations

Q2. Sometimes, industries are located in or near cities. Cities provide markets and also provide services like banking, insurance, transport, labour, consultants, etc. Many industries tend to come together to make use of the advantages of an urban centre. Such centre is then called as agglomeration economy.

Q3. (1) High cost and limited availability of coking coal

(2) Low productivity of labour

(3) Erratic energy supply

(4) Poor infrastructure

Q4. Proximity of the jute producing areas, inexpensive water transport, good rail and road network, abundant water for processing raw jute and cheap labour from West Bengal, Bihar, Orissa and Uttar Pradesh.

Q5. (1) Manufacturing industries help in modernizing agriculture; which forms the

backbone of our economy. Apart from this, manufacturing industries also reduce the heavy dependence of people on agricultural income. This becomes possible because of creation of new jobs in secondary and tertiary sectors.

(2) Industrial development helps in eradication of unemployment and poverty.

(3) Export of manufactured goods expands trade and commerce and brings in much needed foreign exchange.

(4) A country with high level of manufacturing activities becomes prosperous.

LONG ANSWERS

Q6. An integrated steel plant does all the activities involved in the value chain of steel manufacturing. Such plant begins from making steel from iron ore and end up in making steel products which are needed by the industry. Mini steel plants, on the other hand, buy finished steel from larger plants and produce various goods from that; like utensils, tools, etc.

Q7. (1) Water should be reused and recycled in the industry. This will help in minimizing the use of freshwater.

(2) Rainwater harvesting should be promoted.

(3) Hot water and effluents should be treated before being released in rivers and ponds.

Q8. (1) Causes of Water Pollution: Organic and inorganic industrial wastes and effluents cause water pollution. Paper, pulp, chemical, textile, dyeing, petroleum refineries, tanneries, etc. are the main culprits of water pollution.

Prevention:

(2) Water should be reused and recycled in the industry. This will help in minimizing the use of freshwater.

(3) Rainwater harvesting should be promoted.

(4) Hot water and effluents should be treated before being released in rivers and ponds.

MANUFACTURING INDUSTRIES

VERY SHORT QUESTIONS

- Q.1 कपड़ा, चीनी, वनस्पति तेल और बागान उद्योगों को कृषि से प्राप्त कच्चे माल को कहा जाता है
- Q2. सीमेंट के निर्माण में प्रयुक्त महत्वपूर्ण कच्चे माल का नाम क्या है?
- Q3. कृषि अर्थव्यवस्थाएं क्या हैं?
- Q4. ऑयल इंडिया लिमिटेड किस प्रकार के उद्योग से संबंधित है?
- Q5. 18 वीं शताब्दी के बाद सूती वस्त्र उत्पादन की कौन सी तकनीक उपयोग में आई ?
- Q6. कौन सी उद्योग, अपनी मौसमी प्रकृति के कारण, आदर्श रूप से सहकारी क्षेत्र के अनुकूल है?
- Q7. कौन सा शहर ऑटोमोबाइल उद्योग का केंद्र बन गया है?
- Q8. जो आई.टी के लिए विदेशी मुद्रा का प्रमुख स्रोत रहा है। उद्योग?
- Q9. भारती आयरन एंड स्टील प्लांट किसमें स्थित है?
(Q) पंजाब (b) मध्य प्रदेश (c) तमिलनाडु (d) कर्नाटक
- Q10. निम्नलिखित में से कौन सा उद्योग टेलीफोन, कंप्यूटर आदि का निर्माण करता है।
(Q) इस्पात (b) अल्युमीनियम (c) इलेक्ट्रॉनिक (d) सूचान प्रौद्योगिकी

SHORT QUESTIONS

- Q1. कपास कपड़ा उद्योग ज्यादातर महाराष्ट्र और गुजरात में स्थित क्यों था।?
- Q2. कृषि अर्थव्यवस्था से आप क्या समझते हैं?
- Q3. भारत में लौह और इस्पात उद्योग के कमजोर होने के क्या कारण हैं?
- Q4. हुगली बेसिन में जूट उत्पादन के लिए स्थानीय फायदे क्या हैं?
- Q5. विनिर्माण उद्योगों का अर्थव्यवस्था में क्या योगदान है?

LONG QUESTIONS

- Q6. इंटीग्रेटेड स्टील प्लांट्स मिनी स्टील प्लांट्स से कैसे अलग होते हैं? उद्योग को किन समस्याओं का सामना करना पड़ता है? हाल के घटनाक्रमों से उत्पादन क्षमता में वृद्धि हुई है?
- Q7. उद्योग द्वारा पर्यावरण की गिरावट को रोकने के विभिन्न तरीके क्या हैं?
- Q8. जल प्रदूषण के कारण क्या हैं? जल प्रदूषण रोकने के लिए क्या कदम उठाए जा सकते हैं?

VERY SHORT ANSWERS

- A1. कृषि आधारित उद्योग
- A2. चूना पत्थर, सिलिका, एल्युमिना और जिप्सम

A3. शहरी केंद्रों द्वारा दिए जाने वाले लाभों का उपयोग करने के लिए कई उद्योग एक साथ आते हैं, जिन्हें कृषि अर्थव्यवस्थाओं के रूप में जाना जाता है।

A4. संयुक्त क्षेत्र के उद्योग।

A5. पावर लूम तकनीक

A6. चीनी उद्योग

A7. गुडगाँव

A8. बिजनेस प्रोसेस आउटसोर्सिंग (BPO) क्षेत्र।

A9 कर्नाटक

A10. इलेक्ट्रॉनिक

SHORT ANSWER

Q1. यह उद्योग पहले महाराष्ट्र और गुजरात के कपास क्षेत्र में केंद्रित था। कच्चे माल की उपलब्धता, बंदरगाह की सुविधा, परिवहन, श्रम, नम जलवायु, आदि इन स्थानों के पक्ष में थे

Q2. कभी-कभी, उद्योग शहरों में या उसके आस-पास स्थित होते हैं। शहर बाजार प्रदान करते हैं और बैंकिंग, बीमा, परिवहन, श्रम, सलाहकार आदि सेवाएं भी प्रदान करते हैं। कई उद्योग शहरी केंद्र के लाभों का उपयोग करने के लिए एक साथ आते हैं। इस तरह के केंद्र को तब कृषि अर्थव्यवस्था के रूप में कहा जाता है

Q3. (1) कोकिंग कोल की उच्च लागत और सीमित उपलब्धता

(2) श्रम की कम उत्पादकता

(3) ErrQtic ऊर्जा की आपूर्ति

Q4. उत्तर: जूट उत्पादक क्षेत्रों की निकटता, सस्ते जल परिवहन, अच्छे रेल और सड़क नेटवर्क, कच्चे जूट के प्रसंस्करण के लिए प्रचुर मात्रा में पानी और पश्चिम बंगाल, बिहार, उड़ीसा और उत्तर प्रदेश से सस्ते श्रम।

Q5. (1) विनिर्माण उद्योग कृषि को आधुनिक बनाने में मदद करते हैं; जो हमारी अर्थव्यवस्था की रीढ़ है। इसके अलावा, विनिर्माण उद्योग कृषि आय पर लोगों की भारी निर्भरता को भी कम करते हैं। माध्यमिक और तृतीयक क्षेत्रों में नई नौकरियों के सृजन के कारण यह संभव हो गया है।

(2) औद्योगिक विकास बेरोजगारी और गरीबी उन्मूलन में मदद करता है।

(3) निर्मित वस्तुओं का निर्यात व्यापार और वाणिज्य का विस्तार करता है और विदेशी मुद्रा में बहुत अधिक आवश्यकता होती है।

LONG ANSWERS

Q6. एक एकीकृत स्टील प्लांट स्टील निर्माण की मूल्य श्रृंखला में शामिल सभी गतिविधियों को करता है। ऐसा संयंत्र लौह अयस्क से स्टील बनाने से शुरू होता है और स्टील उत्पादों को बनाने में समाप्त होता है जिनकी

उद्योग को जरूरत होती है। दूसरी ओर मिनी स्टील प्लांट, बड़े प्लांटों से तैयार स्टील खरीदते हैं और उससे विभिन्न वस्तुओं का उत्पादन करते हैं; जैसे बर्तन, औजार आदि।

Q7. (1) पानी को उद्योग में पुनः उपयोग और पुनर्नवीनीकरण किया जाना चाहिए। इससे मीठे पानी के उपयोग को कम करने में मदद मिलेगी।

(2) वर्षा जल संचयन को बढ़ावा दिया जाना चाहिए।

(3) नदियों और तालाबों में छोड़े जाने से पहले गर्म पानी और अपशिष्टों का उपचार किया जाना चाहिए।

Q8. (1) जल प्रदूषण के कारण: जैविक और अकार्बनिक औद्योगिक अपशिष्ट और अपशिष्ट जल प्रदूषण का कारण बनते हैं। कागज, लुगदी, रसायन, कपड़ा, रंगाई, पेट्रोलियम रिफाइनरियां, टेनरियां, आदि जल प्रदूषण के मुख्य अपराधी हैं।

रोकथाम:

(2) पानी को उद्योग में पुनः उपयोग और पुनर्नवीनीकरण किया जाना चाहिए। इससे मीठे पानी के उपयोग को कम करने में मदद मिलेगी।

(3) वर्षा जल संचयन को बढ़ावा दिया जाना चाहिए।

(4) नदियों और तालाबों में छोड़े जाने से पहले गर्म पानी और अपशिष्टों का उपचार किया जाना चाहिए।

LIFELINES OF NATIONAL ECONOMY

SHORT QUESTIONS

- Q.1 what is the significance of border roads?
- Q.2. Give a brief description of National Highways in India.
- Q.3. What are the problems being faced by the Indian railways
- Q.4. Write a short note on the uses of pipeline transport in India.
- Q5. Explain the importance of 'Radio' and 'Television' as an effective means of mass communication in India?

LONG QUESTIONS

- Q.1 Why are the means of transportation and communication called the lifelines of a nation and its economy?
- Q.2 "Roadways have an edge over railways". How?
- Q.3 Describe Golden Quadrilateral Super Highways with special reference to its objects and the North South and East-West corridors.
- Q.4 Describe the problems that are being faced in road transportation in India.
- Q.5 "Railways are the principal mode of transportation in India" Explain.
- Q6. Why is Air transport considered as the best means of transport in the North Eastern part of India?
- Q7. How tourism as a trade has flourished in India? Explain?

SHORT ANSWERS

Ans1. Significance of Border roads: Border Roads are very significant for the security of the country. These roads are constructed and maintained by the Border Roads Organization which is a Government of India undertaking.

(a) Its helps in the security of the country because in case of necessity, army can be deployed in the sensitive border areas easily and quickly e.g., northern and north-eastern border areas of strategic importance.

(b) It has provided access in the areas of difficult terrain.

(c) It helps in the economic development of the area. Ans3. Significance of Border roads: Border

Roads are very significant for the security of the country.

Ans2. (i) National Highways link extreme parts of the country including one state with another.

(ii) These are primary road systems of national importance. Therefore, these are constructed and maintained by the Central Public Works Department (CPWD) of the central government.

(iii) A number of major National Highways run in North-South and East West directions

Ans3. The following problems are being faced by the railways:

(i) Travelling without tickets - Many people travel without ticket that leads to financial loss.

(ii) Theft and damaging School property : People steal different fittings of the wagons, passenger coaches etc. some people cause damage to railway property.

(iii) Unnecessary Stopping of trains: Just to catch the train or for some other minor reason, people pull the chain unnecessarily. Such actions delay the train in reaching its destination in time

Ans4. (i) Earlier pipelines were used to transport water to cities and industries. Now, pipelines are being used for transporting crude oil, petroleum products and natural gas from oil and natural gas fields to oil refineries, fertilizer factories and big thermal power plants.

(ii) Crude oil and other petroleum products can be transported to far away inland locations like Baruani and Panipat.

(iii) Pipelines have proved beneficial for gas based fertiliser plants. Solids can also be transported through a pipeline when converted into slurry

Ans5. The importance of 'Radio' and 'Television' as an effective means of communication in India is due to the factors as mentioned below:

(i) Radio and television entertainment to the people.

(ii) These create awareness among people about various national programmes and policies as debates are conducted on television and radio.

(iii) Programmes are broadcast in different languages for all types of people.

LONG ANSWERS

Ans1. The means of transportation and communication are called the lifelines of a nation and its economy due to the reasons given below:

a) The means of transportation and communication help in the production and movement of goods and services.

b) Transport helps in the development of communication. Various means of communication help us

in interacting with other in all the parts of the world. It has brought the world closer.

c) Transport like railways helps us in conducting various activities like business, sightseeing, pilgrimage and transportation of goods over longer distances.

d) Pipelines are used for transporting crude oil and natural gas to refineries and factories.

e) Water provides the cheapest means of transport and is useful for international trade.

f) Air transport provides the fastest, most comfortable mode of transport.

Thus, it is clear that there are many advantages of transportation and communication. These means

help in the development of the country. So they are rightly called the lifelines of a nation and its economy.

Ans2. Roadways have an edge over railways due to following reasons:-

(a) The construction cost of roadway is much lower than that of the railways. Its maintenance is also

cheap and easy.

(b) Roads can be built in mountainous areas. The roads can traverse comparatively more dissected and undulating topography. Roads can negotiate higher gradients of slopes and as such can traverse mountains such as the Himalayas.

(c) Road transport is economical in transportation of few persons and relatively smaller amount of goods over short distances.

Ans3. (i) Golden Quadrilateral Super Highways is a major road development project linking Delhi-Kolkata-Chennai- Mumbai and Delhi by six lane Super Highways.

(ii) The object of these Super Highways is to meet the requirements of fast movement of traffic in the country and to reduce the time and distance between the mega cities of India.

(iii) North-South corridor connects Srinagar to Kanniyakumari.

(iv) East-West Corridor connects Silchar to Porbandar.

(v) These highway projects are being implemented by the National Highway Authority of India (NHAI).

Ans4. The problems that are being faced in road transportation in Indian are as given below:

(i) Inadequate network in view of the volume of traffic and passengers.

- (ii) Half of the roads are un-metalled that cannot be used during rainy season.
- (iii) National Highways are inadequate to meet the rush of traffic.
- (iv) Roads in the cities are highly congested.
- (v) Most of the bridges and culverts are old and narrow.
- (vi) Roadside amenities like emergency health services, police protection on the highways are not adequate.

The above problems need immediate attention of the government to make road transport more popular and useful in the country.

Ans5. The railways are the main artery of inland transport in India. It is the lifeline of the country as mentioned below:

- (i) Railways are the principal mode of transportation for freight and passengers.
- (ii) The Indian Railways have a network of 7,031 stations, 7,817 locomotives, 5,321 passenger service vehicles, 4,904 other coach vehicles and 228,170 wagons as on 31st March, 2004.
- (iii) The total length of railways is 63,221 km.
- (iv) Railways are useful in conducting business, sightseeing, and pilgrimage along with transportation of goods over longer distances.
- (v) It is the largest public undertaking in the country.

Thus, it is clear that the railways are playing an important role in our economy than all other means of transport put together.

.

.

Ans6. The Air transport is considered as the best means of transport in North Eastern part of the country as :

- a. The region is covered with inaccessible forest and can be reached mainly by air transport.
- b. These areas are frequently stuck by floods and then the air transport is mainly used to provide the relief in these regions.
- c. These regions have a number of big rivers which are not navigable mainly during rainy seasons

and

here also air transport proved to be the best.

d. The international frontiers are easily accessible through air transport.

e. Due to the dissected terrain in these region it is very difficult to develop the other modes of transport and air transport proved to the best means of transport for these areas.

Ans7. The Tourism as a trade has flourished in India as mentioned below:

(i) There has been increase of 23.5 percent during the year 2004 as against the year 2003 and contributedRs. 21,828 crore of foreign exchange.

(ii) Over 2.6 Million foreign tourists visit India every year.

(iii) Over 15 million people are directly employed in the tourism industry in the country.

(iv) It promotes national integration because people from India also go from one place to another place.

(v) It helps in the development of international understanding. Foreign tourists are attracted by Indian culture and traditions.

(vi) It supports local handicrafts and cultural pursuits because tourists purchase many products during their visits.

(vii) Foreign tourist visit India for visiting places of heritage or to have adventures in hilly region or to

have business with India.

(viii) Rajasthan, Goa, Jammu and Kashmir and temple town of south India have attracted many tourists from all over the world.

LIFELINES OF NATIONAL ECONOMY

SHORT QUESTIONS

- Q.1 सीमांत सड़कों का क्या महत्व है?
- Q.2. भारत में राष्ट्रीय राजमार्गों का संक्षिप्त विवरण दें।
- Q.3 भारतीय रेलवे को किन समस्याओं का सामना करना पड़ रहा है।
- Q.4 भारत में पाइपलाइन परिवहन और उसके नेटवर्क पर एक संक्षिप्त नोट लिखें।
- Q.5 भारत में जन संचार के प्रभावी साधन के रूप में 'रेडियो' और 'टेलीविजन' के महत्व को समझाइए।

LONG QUESTIONS

- Q.1 परिवहन और संचार के साधनों को राष्ट्र और इसकी अर्थव्यवस्था की जीवनरेखा क्यों कहा जाता है?
- Q.2 रोडवेज को रेलवे पर बढ़त हासिल है कैसे?
- Q.3 उत्तर दक्षिण और पूर्व-पश्चिम गलियारों के विशेष संदर्भ के साथ सर्वनिम्न चतुर्भुज सुपर राजमार्गों का वर्णन करें।
- Q.4 भारत में सड़क परिवहन में आने वाली समस्याओं का वर्णन करें।
- Q.5 "रेलवे भारत में परिवहन का प्रमुख साधन है" स्पष्ट करें।
- Q.6. भारत के उत्तर पूर्वी भाग में वायु परिवहन को परिवहन का सबसे अच्छा साधन क्यों माना जाता है?
- Q.7. भारत में पर्यटन एक व्यापार के रूप में कैसे पनपा है ? के बारे में बताएं?

SHORT ANSWERS

Ans1। (i) सीमा सड़कों का महत्व: देश की सुरक्षा के लिए सीमा सड़कें बहुत महत्वपूर्ण हैं। इन सड़कों का निर्माण और रखरखाव सीमा सड़क संगठन द्वारा किया जाता है जो भारत सरकार का उपक्रम है।

(a) इसकी मदद से देश की सुरक्षा में मदद मिलती है क्योंकि आवश्यकता के मामले में, सेना को संवेदनशील सीमा क्षेत्रों में आसानी से और जल्दी से तैनात किया जा सकता है, जैसे, सामरिक महत्व के उत्तरी और उत्तरी-पूर्वी सीमा क्षेत्र।

(b) इसने कठिन भूभाग के क्षेत्रों में पहुँच प्रदान की है।

(c) यह क्षेत्र के आर्थिक विकास में मदद करता है।

Ans2। (i) राष्ट्रीय राजमार्ग देश के चरम हिस्सों को एक राज्य सहित दूसरे राज्य से जोड़ता है।

(ii) ये राष्ट्रीय महत्व की प्राथमिक सड़क प्रणालियाँ हैं। इसलिए, इनका निर्माण और रखरखाव केंद्र सरकार के केंद्रीय लोक निर्माण विभाग (CPWD) द्वारा किया जाता है।

(iii) उत्तर-दक्षिण और पूर्व पश्चिम दिशाओं में कई प्रमुख राष्ट्रीय राजमार्ग चलते हैं।

Ans3। निम्नलिखित समस्याओं का रेलवे द्वारा सामना किया जा रहा है:

बिना टिकट यात्रा करना -मनी लोग बिना टिकट यात्रा करते हैं जिससे आर्थिक नुकसान होता है।

(ii) स्कूल की संपत्ति की चोरी और नुकसान पहुँचाना: लोग बैगनों, यात्री डिब्बों आदि की अलग-अलग फिटिंग

चुराते हैं। कुछ लोग रेलवे की संपत्ति को नुकसान पहुँचाते हैं।

(iii) ट्रेनों का अनावश्यक ठहराव: सिर्फ ट्रेन पकड़ने के लिए या किसी अन्य मामूली कारण से, लोग अनावश्यक रूपसे चैन खींचते हैं

Ans4। (i) पहले पाइपलाइनों का उपयोग शहरों और उद्योगों में पानी पहुंचाने के लिए किया जाता था। अब, कच्चे तेल,पेट्रोलियम उत्पादों और तेल और प्राकृतिक गैस क्षेत्रों से तेल रिफाइनरियों, उर्वरक कारखानों और बड़े तापीयबिजली संयंत्रों में प्राकृतिक गैस के परिवहन के लिए पाइपलाइनों का उपयोग किया जा रहा है।

(ii) कच्चे तेल और अन्य पेट्रोलियम उत्पादों को दूर के अंतर्देशीय स्थानों की तरह ले जाया जा सकता हैबरूआनी और पानीपत।

(iii) पाइपलाइन गैस आधारित उर्वरक संयंत्रों के लिए फायदेमंद साबित हुई हैं।घोल में परिवर्तित होने पर ठोस को एक पाइप लाइन के माध्यम से भी ले जाया जा सकता है।

Ans5। भारत में संचार के प्रभावी साधन के रूप में रेडियो और टेलीविज़न का

महत्व नीचे उल्लिखित कारकों के कारण है:

(i) लोगों को रेडियो और टेलीविज़न मनोरंजन।

(ii) ये विभिन्न राष्ट्रीय कार्यक्रमों और नीतियों के बारे में लोगों में जागरूकता पैदा करते हैं

जैसे कि बहसें होती हैं जो कि टेलीविज़न और रेडियो पर आयोजित किया जाता है।

(iii) सभी प्रकार के लोगों के लिए विभिन्न भाषाओं में कार्यक्रम प्रसारित किए जाते हैं।

मनोरंजन, शैक्षिक से लेकर खेल तक विभिन्न प्रकार के कार्यक्रम प्रसारित करता है।

LONG ANSWERS

Ans1। परिवहन और संचार के साधनों को नीचे दिए गए कारणों के कारण किसी देश और उसकी

अर्थव्यवस्था की जीवनरेखा कहा जाता है:

a) माल और सेवाओं के उत्पादन और आवाजाही में परिवहन और संचार मदद के साधन।

b) संचार के विकास में परिवहन मदद करता है। संचार के विभिन्न माध्यम हमें दुनिया के सभी हिस्सों में अन्य लोगों के साथ बातचीत करने में मदद करते हैं। इसने दुनिया को करीब ला दिया है।

ग) रेलवे की तरह परिवहन हमें व्यापार, दर्शनीय स्थलों की यात्रा, तीर्थयात्रा और लंबी दूरी पर माल के परिवहन जैसी विभिन्न गतिविधियों के संचालन में मदद करता है।

d) रिफाइनरी और कारखानों में कच्चे तेल और प्राकृतिक गैस के परिवहन के लिए पाइपलाइनों का उपयोग किया जाता है।

ई) पानी परिवहन का सबसे सस्ता साधन प्रदान करता है और अंतर्राष्ट्रीय व्यापार के लिए उपयोगी है।

च) वायु परिवहन परिवहन का सबसे तेज, सबसे आरामदायक मोड प्रदान करता है।

इस प्रकार, यह स्पष्ट है कि परिवहन और संचार के कई फायदे हैं। ये साधन देश के विकास में मदद करते हैं। इसलिए उन्हें एक राष्ट्र और उसकी अर्थव्यवस्था की जीवनरेखा कहा जाता है।

Ans2। निम्नलिखित कारणों से रोडवेज को रेलवे पर बढ़त है: -

- (a) रेलवे की तुलना में सड़क मार्ग की निर्माण लागत बहुत कम है। इसका रखरखाव भी सस्ता और आसान है।
- (b) पहाड़ी क्षेत्रों में सड़कें बनाई जा सकती हैं। सड़कें अपेक्षाकृत अधिक विच्छेदित और उदीयमान स्थलाकृति को पार कर सकती हैं। सड़कें ढालों के उच्च ग्रेडिएंट को पार कर सकती हैं और जैसे कि हिमालय जैसे पहाड़ों को पार कर सकती हैं।
- (c) सड़क परिवहन कुछ व्यक्तियों के परिवहन में किफायती है और कम दूरी पर अपेक्षाकृत कम मात्रा में माल पहुँचने में लाभदायक हैं।

Ans3। (i) स्वर्णिम चतुर्भुज सुपर हाईवे एक प्रमुख और सड़क विकास परियोजना है, जो दिल्ली-कोलकाता-मुंबई और मुंबई और छह लेन सुपर हाईवे को पसंद करती है।

(ii) इन सुपर हाईवे का उद्देश्य देश में यातायात की तीव्र गति की आवश्यकताओं को पूरा करना और भारत के मेगा शहरों के बीच समय और दूरी को कम करना है।

(iii) उत्तर-दक्षिण गलियारा श्रीनगर को कन्नियाकुमारी से जोड़ता है।

(iv) पूर्व-पश्चिम गलियारा सिलचर को पोर्बंदर से जोड़ता है।

(v) ये राजमार्ग परियोजनाएँ भारतीय राष्ट्रीय राजमार्ग प्राधिकरण (NHAI) द्वारा कार्यान्वित की जा रही हैं।

Ans4 भारतीय में सड़क परिवहन में आने वाली समस्याओं को नीचे दिया गया है:

(i) यातायात और यात्रियों की मात्रा के मद्देनजर अपर्याप्त नेटवर्क।

(ii) आधी सड़कें असिंचित हैं जिनका उपयोग बरसात के मौसम में नहीं किया जा सकता है।

(iii) यातायात की भीड़ को पूरा करने के लिए राष्ट्रीय राजमार्ग अपर्याप्त हैं।

(iv) शहरों में सड़कें अत्यधिक भीड़भाड़ वाली हैं।

(v) अधिकांश पुल और पुलिया पुराने और संकरे हैं।

(vi) आपातकालीन स्वास्थ्य सेवाओं, राजमार्गों पर पुलिस सुरक्षा जैसे सड़क के किनारे पर्याप्त नहीं हैं।

उपरोक्त समस्याओं को देश में सड़क परिवहन को अधिक लोकप्रिय और उपयोगी बनाने के लिए सरकार का तत्काल ध्यान देने की आवश्यकता है।

Ans5। रेलवे भारत में अंतर्देशीय परिवहन की मुख्य धमनी है। यह देश की जीवन रेखा है जैसा कि नीचे बताया गया है:

(i) रेलवे माल और यात्रियों के लिए परिवहन का प्रमुख साधन है।

(ii) भारतीय रेलवे के पास),०३१ स्टेशनों, loc,om१omलोकोमोटिव, ५,५ ९ २ यात्री सेवा वाहनों, ४, ९ ०४ अन्य कोच वाहनों और २२,,१ W० वैगनों का नेटवर्क है जो ३१ मार्च २००४ को था।

(iii) रेलवे की कुल लंबाई 63,221 किमी है।

(iv) रेलवे लंबी दूरी पर माल के परिवहन के साथ-साथ व्यापार, दर्शनीय स्थल और तीर्थयात्रा के संचालन में उपयोगी है।

(v) यह देश का सबसे बड़ा सार्वजनिक उपक्रम है।

इस प्रकार, यह स्पष्ट है कि रेलवे हमारी अर्थव्यवस्था में परिवहन के अन्य सभी साधनों की तुलना में महत्वपूर्ण भूमिका निभा रहा है।

Ans6। देश के उत्तर पूर्वी हिस्से में वायु परिवहन को परिवहन का सबसे अच्छा साधन माना जाता है:

(i) यह क्षेत्र दुर्गम जंगल से आच्छादित है और मुख्य रूप से हवाई परिवहन द्वारा पहुँचा जा सकता है।

(ii) ये क्षेत्र अक्सर बाढ़ से फंस जाते हैं और फिर इन क्षेत्रों में राहत प्रदान करने के लिए मुख्य रूप से हवाई परिवहन का उपयोग किया जाता है।

(III) इन क्षेत्रों में कई बड़ी नदियाँ हैं जो मुख्य रूप से बरसात के मौसम में नौगम्य नहीं हैं और यहाँ भी वायु परिवहन सबसे अच्छा साबित हुआ है।

(IV) अंतर्राष्ट्रीय सीमाएं हवाई परिवहन के माध्यम से आसानी से सुलभ हैं।

(v) इन क्षेत्रों में विच्छेदित इलाका होने के कारण परिवहन के अन्य साधनों को विकसित करना बहुत कठिन है और इन क्षेत्रों के लिए हवाई परिवहन परिवहन का सबसे अच्छा साधन साबित हुआ।

Ans7। नीचे बताए अनुसार भारत में पर्यटन एक व्यापार के रूप में विकसित हुआ है:

(i) वर्ष 2004 की तुलना में वर्ष 2003 के दौरान 23.5 प्रतिशत की वृद्धि हुई है और रु। 21,828 करोड़ का विदेशी मुद्रा।

(ii) प्रतिवर्ष २.६ मिलियन से अधिक विदेशी पर्यटक भारत आते हैं।

(iii) देश में 15 मिलियन से अधिक लोग सीधे पर्यटन उद्योग में कार्यरत हैं।

(iv) यह राष्ट्रीय एकीकरण को बढ़ावा देता है क्योंकि भारत के लोग भी एक स्थान से दूसरे स्थान पर जाते हैं।

(v) यह अंतर्राष्ट्रीय समझ के विकास में मदद करता है। विदेशी पर्यटक भारतीय संस्कृति और परंपराओं से आकर्षित होते हैं।

(vi) यह स्थानीय हस्तशिल्प और सांस्कृतिक गतिविधियों का समर्थन करता है क्योंकि पर्यटक अपनी यात्राओं के दौरान कई उत्पादों को खरीदते हैं।

(vii) विदेशी पर्यटक भारत आने के लिए विरासत के स्थानों पर जाते हैं या पहाड़ी क्षेत्र में रोमांच रखते हैं या भारत के साथ व्यापार करते हैं।

(viii) राजस्थान, गोवा, जम्मू और कश्मीर और दक्षिण भारत के मंदिर शहरों ने दुनिया भर से कई पर्यटकों को आकर्षित किया है।

ECONOMcis

Development

VERY SHORT QUESTIONS

Multiple Choice Questions (MCQ'S)

Q.1 The calculation of per capita income of all countries is made in

a) Rupees b) Dollars c) Yen d) Pounds

2. Which of the following countries has the highest rank in the Human Development Index?

(a) Bangladesh (b) Sri Lanka (c) Pakistan (d) Myanmar

3. Which organization publishes International monetary fund

a) World bank b) UNDP c) F.C.I d) None of these

4. Which one of the following is not a measure of development in human development report of the UNDP?

a) Per Capital Income in US Dollar \$ b) Educational Levels of the people c) Body Mass Index d) Life Expectancy of birth

5. Which of the following statements define the literacy rate?

a) Total Literate population divided by total populations b) Total Literate divided by Total illiterate populations c) Proportion of literate population in the 18 and above age group is measure the proportion of literate population in the seven year and above age group

6. Which state is among the following has the literacy rate

a) Punjab b) Bihar c) Kerala d) Tamilnadu

7. Which area of the world has the largest crude oil reserve?

a) USA b) Russia c) China d) The Middle East

8. According to world development report 2012 the per capital income of the low income countries in 2010 should be per annum

a) \$ 1500 or less b) @ 1050 or less c) \$ 950 or less d) \$ 1005 or less

9. Which is the most important attribute for comparing the development of countries?

a) Resources b) Population c) Average Income d) None of these

10. Life expectancy at birth denotes

a) Average expected length of life b) Average expected length of healthy life c) expected

age of individual d) the difference of life span between a newly born baby and a girl child

11. HDI stands for:

a) Heavy Developed Industrial b) Human Development Index c) Highly Developed Infrastructure d) Highest Development Index

12. Which of the following has highest HDI?

a) Sri Lanka b) Nepal c) Bangladesh d) Pakistan

13. Per capital income is calculated in dollars because:

a) All countries can be compared easily b) USA holds a dominating position c) Dollars the only reliable currency in the world d) Dollar are easily convertible

14. According world development bank report, what is the per capital income of India?

a) \$ 1005 b) \$ 1340 c) \$ 1540 d) None of these

15. Which of the following states of India has higher HDI?

a) Punjab b) Bihar c) Kerala d) Uttar Pardesh

16. Which of the following is a non renewable resource?

a) Water b) Solar Energy c) Coal d) None of these

17. Which of the following is a better income of development?

a) GDP b) Per Capita Income c) Sustainable Development d) All of these

18. Full form of SED is

a) Sustainable economic development b) Simple economic development

c) Sound economic development d) none of these

19. Per capita income hides

a) Disparities b) average income c) total population d) none of these

20. Per capita income of kerala is higher than that of

a) Bihar b) Punjab c) Gujarat d) none of these

SA

21. What is development? What are two aspects of development?

22. What is the criterion used by the UNPD for classifying countries?

23. Explain the meaning of HDI. Mention three components of measuring HDI.

24. What do you understand by sustainability of development? What can be done to make

development sustainable?

25. "Average income is an important criterion for development ". Justify.

26. Explain any three examples of what factors other than income are important aspects of our lives.

27. Mention any three characteristics of development.

28. What do you mean by per capital income of country? How can it be used to compare to country?

29. Explain any three different bases for comparison of economic development of different nation?

30. How are economic development and human development related to each other?

LA

31. "National development of a country depends on availability of public facilities". How?

32. "Consequences of environmental degradation do not respect national or state boundaries." Justify the statement.

33. Mention the differences between developed country and developing country?

34. "Conflicting goals can be development goals". Elaborate with examples.

35. Why do different person have different notion of development? Explain.

Answer

1. A

2. B

3. B

4. c

5. d

6. c

7. d

8. d

9. c

10. a

11. b

13.a

14. b

15. b

16. c

17. c

18. a

19. a

20. b

VSA

21. Development is such a situation that can fulfill the aspiration or Desire of people. It is the progress or improvement in the lifestyle of the people. Two aspects of development are:

1. Different person can have different development goals.
2. What may be development for one may not be development for the others.

22. United Nation development programme has used the criterion of Human Development Index to measure the development of countries. HDI is calculated on the basis.

1. Per capital income -when the total national income of the country is divided by the population.
2. Life expectancy- it measure the average age of a person in a country it help us to know the health facilities of a country.
3. Literacy rate education is also one of the most important criteria for the development of a country.
4. Gross enrolment ratio - (it measure the education gained at three levels at the Primary Secondary and Higher Education level.

23 HDI stand for Human Development Index. It may be defined as the process of widening People's Choice as well as raising that level of the well being.

Components of measuring HD---

1. Life expectancy- it is the average expected length of life of a person at the time of birth.
2. Per capital income is income of a people is an economic unit is calculated by dividing the total national income of a country by population.
3. Gross enrolment ratio for three levels --It means enrollment ratio for primary schools secondary schools and higher education beyond secondary level.

24. Development goals and aspirations for these farmers are different.

1. Landless rural labours- They would like to have more days of work and better wages, local School to provide quality education to their children there should not be any social discrimination so that they too can become leader in the village.

2. Prosperous farmers-They should have a assurance of High family income through highersupport price for their crops through hardworking and cheap labours.

3 Farmer who depend only in rains- This kind of farmer main goal is to have irrigational facilities, Crop Insurance on less premium and water facilities of life for them as well as their children.

25. To check the criteria for the development of countries, their income is considered to be one of the most important attributes.

* Countries with higher income are more developed than others with less income.

* This is based on the understanding that more income means more of all the things that human being need.

26. Money is your pocket cannot buy all the goods and services that you may need to live well.

(1) Money cannot buy us pollution- free environment.

(2) Money cannot buy us a disease free life and might not be able to get protection from infectious disease.

(3) Beside Money, people also like to have equal treatment in the society freedom dignity and Honour in their lives, which money cannot buy them.

27. Characteristics of development are as follow from the present condition -

(1) Development is linked with the desire to improve the present condition.

(2) Development involves thinking about the questions and about the ways in which we can work towards achieving our desired goals.

(3)There can be different development goals for different person.

(4) Development for one may not be development for other It may even be destructive for others.

28. The per capital income of a country in the total national income divided by the total population .It is used to compare the development of country by the World Bank .The country with the highest per capita income implies that its people are earning more on an average and this is considered the indicator of higher development However this Hides the fact that there may be wider disparities in the earning of people which implies in edicuate social development.

29. for bases for comparison of economic development are-

1. Per capita income- This is the total national income GDP divided by total population.
2. Life expectancy -At birth this is the number of years a newborn baby is expected to leave if subject to the mortality risk prevailing for population concerned.
3. Literacy rate -This is the total percentage of population of an area at a particular time aged 7 year above who can read and write with understanding at least one language.
4. Net attendance ratio- The total number of children in rolled in for attending Primary School as a percentage of total number of children of primary school age.

30. Economic development is only one attribute of Human Development although it is major one as it influences The Other attributes also the other human development attributes are---

1. Infant mortality rate -This is the number of children that die before the age of one year as a proportion of thousand live children born in that particular year.
2. Literacy rate -This is the total percentage of the population of an area at a particular time age seven year above who can read and write with understanding.
3. Net attendance ratio- This is the total number of children in the age group 14 15 years attending school as a percentage of total number of children in the same age group.

LA

31. Public facilities are those provided by the government instead of the individuals or private sources for this reason they may be either highly subsidized or totally free of cost.They are important because many persons do not have enough income to be able to avail facilities provided by the private sector resulting in difficulties faced like inadequate Healthcare poor nutrition, lack of education ect. The utility of two public facilities available in India are-

1. One public facilities is the public distribution system PDS which provides fair average quality of food grains and other essential item to the weaker section of the population at subsidised price.
2. The other is Health Care in government hospitals and dispensaries which is provided to all at subsidized rate this includes outpatient as well as hospitalisation facilities.

32. Environmental degradation is now a global issue and discuss and debate all over the world .The matter is that environmental degradation is not restricted to the national or state boundary which is causing such degradation.Its consequences are felt in the surrounding States or Nations or sometime globally take the example of air pollution through massive thermal power plant and other sources in India causes pollution in Pakistan, Sri Lanka etc. Our neighbours also experience increase in asthma and other lung diseases acid rain, climate change, etc. Our some issues which are transcontinental in

consequences deforestation in Brazil has caused disturbance in rainfall pattern throughout South America land degradation and Dam burst.

33. Developed countries -A country having an effective rate of industrialization and individual income.Its literacy rate is high.It is self contained and flourished .The industrial growth is high standard of living and a better environmental in terms of Health and safety

Developing countries- A country which has a slow rate of industrialisation and low per capita income. It literacy rate is low .It is dependent and emerging to be developed .They rely on the developed country for their growth and safety Moderate standard of living in terms of Health.

34. At times two person or group of person may seek things which are conflicting .A girl expect as much freedom and opportunity as her brother and that he also shares in the household work. Her brother may not like this.

Similarly, to get more electricity, Industrialist may want more dams but this may Sub merge the land and describe the lives of people, who are displaced, such as tribals.

35. It is because the life situations of persons are different.People see things that are most important for them or that which can fulfill their aspirations of desires. For example the developmental goal of a boy from a rich urban family would be to get admission in a reputed college whereas the development goal of a girl from a rich urban family would be to get as much freedom as her brother.

विकास

VSA

बहुविकल्पीय प्रश्न (MCQ'S)

Q.1 सभी देशों की प्रति व्यक्ति आय की गणना की जाती है-

a) रुपए b) डॉलर c) येन d) पाउंड

2. मानव विकास सूचकांक में निम्नलिखित में से किस देश में सर्वोच्च रैंक है।

(a) बांग्लादेश (b) श्रीलंका (c) पाकिस्तान (d) म्यांमार

3. कौन सा संगठन अंतर्राष्ट्रीय मौद्रिक निधि प्रकाशित करता है?

a) विश्व बैंक b) यू.एन.डी.पी. c) F.C.I d) इनमें से कोई नहीं।

4. यू.एन.डी.पी. की मानव विकास रिपोर्ट में निम्नलिखित में से कौन सा विकास का मापक नहीं है?

a) यू.एस. डॉलर में प्रति पूंजी आय b) पेपर का शैक्षिक स्तर c) बॉडी मास इंडेक्स d) जन्म के लिए जीवन प्रत्याशा

5. निम्नलिखित में से कौन सा कथन साक्षरता दर को परिभाषित करता है?

ए) कुल आबादी द्वारा विभाजित कुल साक्षर जनसंख्या बी) कुल निरक्षर आबादी द्वारा विभाजित कुल साक्षर सी) 18 वर्ष और उससे अधिक आयु वर्ग में साक्षर आबादी का अनुपात डी) सात वर्ष और उससे अधिक आयु वर्ग में साक्षर आबादी के अनुपात को मापता है

6. निम्नलिखित में से किस राज्य में साक्षरता दर है-

a) पंजाब b) बिहार c) केरल d) तमिलनाडु

7. विश्व के किस क्षेत्र में कच्चे तेल का सबसे बड़ा भंडार है?

a) USA b) रूस c) चीन d) मध्य पूर्व

8. विश्व विकास रिपोर्ट 2012 के अनुसार 2010 में कम आय वाले देशों की प्रति पूंजी आय प्रति वर्ष होनी चाहिए-

a) \$ 1500 या उससे कम b) \$ 1050 या उससे कम c) \$ 950 या उससे कम d) \$ 1005 या उससे कम

9. देशों के विकास की तुलना करने के लिए सबसे महत्वपूर्ण विशेषता कौन सी है?

a) संसाधन b) जनसंख्या c) औसत आय d) इनमें से कोई नहीं

10. जन्म के समय जीवन प्रत्याशा निरूपित करता है-

a) जीवन की औसत अपेक्षित लंबाई b) स्वस्थ जीवन की औसत अपेक्षित लंबाई c) व्यक्ति की अपेक्षित आयु d) एक नवजात शिशु और एक बालिका के बीच जीवन काल का अंतर

11. HDI का मतलब है:

a) हेवी डेवलपड इंडस्ट्रियल b) ह्यूमन डेवलपमेंट इंडेक्स c) हाईली डेवलपड इंफ्रास्ट्रक्चर d) हाईएस्ट डेवलपमेंट इंडेक्स

12. निम्न में से किसमें सबसे अधिक एच.डी.आई. है?
 a) श्रीलंका b) नेपाल c) बांग्लादेश d) पाकिस्तान
13. प्रति पूंजी आय की गणना डॉलर में की जाती है क्योंकि:
 क) सभी देशों की तुलना आसानी से की जा सकती है) संयुक्त राज्य अमेरिका का वर्चस्व है। ग) डॉलर दुनिया में एकमात्र विश्वसनीय मुद्रा है घ) डॉलर आसानी से परिवर्तनीय है।
14. विश्व विकास बैंक की रिपोर्ट के अनुसार, भारत की प्रति पूंजी आय कितनी है?
 a) \$ 1005 b) \$ 1340 c) \$ 1540 d) इनमें से कोई नहीं
15. भारत के निम्नलिखित में से किस राज्य में HDI अधिक है?
 a) पंजाब b) बिहार c) केरल d) उत्तर प्रदेश
16. निम्नलिखित में से कौन सा एक गैर नवीकरणीय संसाधन है?
 a) जल b) सौर ऊर्जा c) कोयला d) इनमें से कोई नहीं
17. निम्नलिखित में से कौन विकास की बेहतर आय है?
 a) जीडीपी b) प्रति व्यक्ति आय c) सतत विकास d) ये सभी
18. SED का पूर्ण रूप है
 a) सतत आर्थिक विकास b) सरल आर्थिक विकास
 c) ध्वनि आर्थिक विकास d) इनमें से कोई नहीं
19. प्रति व्यक्ति आय छिपाती है-
 a) विषमता b) औसत आय c) कुल जनसंख्या d) इनमें से कोई नहीं
20. केरल की प्रति व्यक्ति आय इससे अधिक है-
 a) बिहार b) पंजाब c) गुजरात d) इनमें से कोई नहीं
- लघु उत्तरात्मक
21. विकास क्या है? विकास के दो पहलू क्या हैं?
22. देशों को वर्गीकृत करने के लिए UNDP द्वारा उपयोग की जाने वाली कसौटी क्या है?
23. एच डी आई का अर्थ स्पष्ट करें। एच डी आई को मापने के तीन घटकों का उल्लेख करें।
24. विकास की स्थिरता से आप क्या समझते हैं? विकास को टिकाऊ बनाने के लिए क्या किया जा सकता है?
25. "औसत आय विकास के लिए एक महत्वपूर्ण मानदंड है"। दोनों ओर मिलान।
26. आय के अलावा कौन से कारक हमारे जीवन के महत्वपूर्ण पहलू हैं, इसके तीन उदाहरण बताइए।
27. विकास की किसी भी तीन विशेषताओं का उल्लेख करें।
28. देश की पूंजीगत आय से आपका क्या तात्पर्य है? देश की तुलना करने के लिए इसका उपयोग कैसे किया जा सकता है?

29. विभिन्न राष्ट्रों के आर्थिक विकास की तुलना के लिए कोई तीन अलग-अलग आधार बताएं?

30. आर्थिक विकास और मानव विकास एक दूसरे से कैसे संबंधित हैं?

LA

31. "किसी देश का राष्ट्रीय विकास सार्वजनिक सुविधाओं की उपलब्धता पर निर्भर करता है"। कैसे?

32. "पर्यावरण क्षरण के परिणाम राष्ट्रीय या राज्य की सीमाओं का सम्मान नहीं करते हैं।"

33. विकसित देश और विकासशील देश के बीच अंतर का उल्लेख करें?

34. "परस्पर विरोधी लक्ष्य विकास के लक्ष्य हो सकते हैं" उदाहरणों के साथ विस्तृत।

35. अलग-अलग व्यक्ति में विकास की अलग-अलग धारणा क्यों होती है? बताएं।

Answers

VSA

1. A

2. B

3. B

4. c

5. d

6. c

7. d

8. d

9. c

10. a

11. b

13.a

14. b

15. b

16. c

17. c

18. a

19. a

20. b

VSA

21- विकास एक ऐसी स्थिति है, जो लोगों की आकांक्षा या इच्छा को पूरा कर सकती है। यह लोगों की जीवन शैली में प्रगति या सुधार है। विकास के दो पहलू हैं। 1. अलग-अलग व्यक्ति के पास अलग-अलग विकास लक्ष्य हो सकते हैं। 2. एक व्यक्ति के लिए विकास क्या हो सकता है, दूसरों के लिए विकास नहीं हो सकता है।

(22.) संयुक्त राष्ट्र विकास कार्यक्रम ने देशों के विकास को मापने के लिए मानव विकास सूचकांक की कसौटी का उपयोग किया है। एच डी आई की गणना आधार पर की जाती है-

1. प्रति व्यक्ति आय -जब देश की कुल राष्ट्रीय आय जनसंख्या से विभाजित होती है।
2. जीवन प्रत्याशा- यह किसी देश में किसी व्यक्ति की औसत आयु को मापता है जो हमें किसी देश की स्वास्थ्य सुविधाओं को जानने में मदद करता है।
3. साक्षरता दर- शिक्षा भी किसी देश के विकास के लिए सबसे महत्वपूर्ण मानदंडों में से एक है।
4. सकल नामांकन अनुपात - यह प्राथमिक और माध्यमिक शिक्षा स्तर पर तीन स्तरों पर प्राप्त शिक्षा को मापता है।

(23) एच डी आई का अर्थ मानव विकास सूचकांक । विकास एक ऐसी स्थिति है, जो लोगों की आकांक्षा या इच्छा को पूरा कर सकती है। यह लोगों की जीवन शैली में प्रगति या सुधार है।

मापने के घटक-

1. जीवन प्रत्याशा- जीवन प्रत्याशा- यह किसी देश में किसी व्यक्ति की औसत आयु को मापता है जो हमें किसी देश की स्वास्थ्य सुविधाओं को जानने में मदद करता है।
2. प्रति व्यक्ति आय- जब देश की कुल राष्ट्रीय आय जनसंख्या से विभाजित होती है।
3. शिक्षा के तीन स्तरों में नामांकन का अनुपात - इसका मतलब है प्राथमिक स्कूलों से माध्यमिक स्कूलों और माध्यमिक स्तर से परे उच्च शिक्षा के लिए नामांकन अनुपात।

(24) - किसानों के लिए विकास लक्ष्य और आकांक्षाएं अलग हैं।

1. भूमिहीन ग्रामीण मजदूर – अपने काम के बेहतर दिन और बेहतर मजदूरी चाहते हैं, स्थानीय स्कूल अपने बच्चों को गुणवत्तापूर्ण शिक्षा प्रदान करने के लिए कोई सामाजिक भेदभाव नहीं होना चाहिए ताकि वे भी गाँव में नेता बन सकें।
2. समृद्ध किसान-उन्हें परिश्रमी और सस्ते मजदूरों के माध्यम से अपनी फसलों के उच्च मूल्य के माध्यम से उच्च परिवार की आय का आश्वासन देना चाहिए।

(3) किसान जो केवल बारिश में निर्भर रहते हैं- इस तरह के किसान मुख्य लक्ष्य सिंचाई की सुविधा, कम प्रीमियम पर फसल बीमा और उनके साथ-साथ उनके बच्चों के लिए जीवन की पानी की सुविधा है।

(25) आय को सबसे महत्वपूर्ण विशेषताओं में से एक माना जाता है। * अन्य देशों की तुलना में अधिक आय वाले देश अधिक विकसित हैं। * यह इस समझ पर आधारित है कि अधिक आय का मतलब उन सभी चीजों से अधिक है जिनकी

मनुष्य को आवश्यकता है।

(26) (1) सभी वस्तुओं और सेवाओं को पैसा नहीं खरीद सकती है जिन्हें आपको अच्छी तरह से जीने के लिए आवश्यकता हो सकती है। 2 कोई हमें प्रदूषण मुक्त वातावरण नहीं खरीद सकता है।

कोई बीमारी से मुक्त जीवन नहीं खरीद सकता और संक्रामक बीमारी (3) से सुरक्षा पाने में सक्षम नहीं हो सकता है। पैसे के अलावा, लोग अपने जीवन में समाज की स्वतंत्रता की गरिमा और सम्मान के साथ समान व्यवहार करना पसंद करते हैं, पैसा उन्हें नहीं खरीद सकता है।

(27) (1) विकास वर्तमान स्थिति में सुधार करने की इच्छा से जुड़ा हुआ है।

(2) विकास में प्रश्नों के बारे में और उन तरीकों के बारे में सोचना शामिल है जिनसे हम अपने इच्छित लक्ष्यों को प्राप्त करने की दिशा में काम कर सकते हैं।

(3) अलग-अलग व्यक्ति के लिए अलग-अलग विकास लक्ष्य हो सकते हैं।

(4) एक के लिए विकास दूसरे के लिए विकास नहीं हो सकता है यह दूसरों के लिए विनाशकारी भी हो सकता है।

(28) प्रति व्यक्ति आय का अर्थ- एक देश की कुल राष्ट्रीय आय को कुल जनसंख्या से विभाजित में किया जाता है इसका उपयोग विश्व बैंक में देश के विकास की तुलना करने के लिए किया जाता है। उच्चतम प्रति व्यक्ति आय वाला देश का अर्थ है कि इसके लोग औसतन अधिक कमा रहे हैं। और इसे उच्च विकास का संकेतक माना जाता है, हालांकि यह इस तथ्य को छिपाता है कि लोगों की कमाई में व्यापक असमानताएं हो सकती हैं, जो कि सामाजिक विकास को दर्शाता है।

(29) आर्थिक विकास की तुलना के लिए आधार हैं-

1. प्रति व्यक्ति आय- यह कुल जनसंख्या से विभाजित कुल राष्ट्रीय आय जीडीपी है।

2. जीवन प्रत्याशा -इस जन्म के लिए एक नवजात शिशु के जन्म की संख्या है जो कि संबंधित जनसंख्या से संबंधित मृत्यु दर जोखिम के अधीन होने की उम्मीद है।

3. साक्षरता दर -यह 7 वर्ष से अधिक आयु के किसी विशेष समय में किसी क्षेत्र की जनसंख्या का कुल प्रतिशत है जो कम से कम एक भाषा को समझने के साथ पढ़ और लिख सकता है।

4. शुद्ध उपस्थिति अनुपात- प्राथमिक विद्यालय के कुल बच्चों की संख्या के प्रतिशत के रूप में प्राथमिक विद्यालय में भाग लेने के लिए नामांकित बच्चों की कुल संख्या।

LA

(31) सार्वजनिक सुविधाएं उन लोगों या निजी स्रोतों के बजाय सरकार द्वारा प्रदान की जाती हैं इस कारण से वे अत्यधिक सब्सिडी वाले या पूरी तरह से निः शुल्क हो सकते हैं। वे महत्वपूर्ण हैं क्योंकि कई व्यक्तियों के पास पर्याप्त आय नहीं है कि वे लोगों द्वारा प्रदान की गई सुविधाओं का लाभ उठा सकें। निजी क्षेत्र के परिणामस्वरूप कठिनाइयों का सामना करना पड़ा अपर्याप्त स्वास्थ्य पोषण, शिक्षा की कमी। भारत में उपलब्ध दो सार्वजनिक सुविधाओं की उपयोगिता है-

1. एक सार्वजनिक सुविधा सार्वजनिक वितरण प्रणाली पीडीएस है जो रियायती मूल्य पर आबादी के कमजोर वर्ग को उचित अनाज की गुणवत्ता और अन्य आवश्यक वस्तु प्रदान करती है।

2. दूसरा सरकारी अस्पतालों और डिस्पेंसरी में हेल्थ केयर है जो सभी को रियायती दर पर मुहैया कराया जाता है, जिसमें आउट पेशेंट के साथ-साथ अस्पताल की सुविधाएं भी शामिल हैं।

(32) पर्यावरणीय क्षरण अब एक वैश्विक मुद्दा है और पूरी दुनिया में चर्चा और बहस हो रही है। मामला यह है कि पर्यावरणीय गिरावट राष्ट्रीय या राज्य की सीमा तक सीमित नहीं है जो इस तरह के गिरावट का कारण बन रही है। इसके परिणाम आसपास के राज्यों या राष्ट्रों या कुछ वैश्विक स्तर पर महसूस किए जाते हैं। भारत में बड़े पैमाने पर थर्मल पावर प्लांट और अन्य स्रोतों के माध्यम से वायु प्रदूषण का उदाहरण लें, पाकिस्तान, श्रीलंका आदि में प्रदूषण का कारण बनता है। हमारे पड़ोसी भी अस्थमा और अन्य फेफड़ों के रोगों में वृद्धि का अनुभव करते हैं एसिड वर्षा, जलवायु परिवर्तन, आदि हमारे कुछ मुद्दे जो ट्रांसकॉन्टिनेंटल हैं ब्राजील में वनों की कटाई के परिणामों ने पूरे दक्षिण अमेरिका के भूमि क्षरण और डैम के फटने की वर्षा के पैटर्न में गड़बड़ी पैदा कर दी है।

(33) विकसित देश-एक देश जिसमें औद्योगिकीकरण और व्यक्तिगत आय की प्रभावी दर है। साक्षरता दर अधिक है। यह स्वयं निहित और समृद्ध है। औद्योगिक विकास जीवन स्तर का उच्च स्तर है और स्वास्थ्य और सुरक्षा के मामले में बेहतर पर्यावरण है।

विकासशील देश - एक देश जिसमें औद्योगिकीकरण की धीमी दर और प्रति व्यक्ति आय कम है। यह साक्षरता दर कम है। यह निर्भर है और विकसित होने के लिए उभर रहा है। वे अपने विकास के लिए विकसित देश पर भरोसा करते हैं। स्वास्थ्य और सुरक्षा के लिहाज से जीवन स्तर सामान्य है।

(34) कभी-कभी दो व्यक्ति या व्यक्ति का समूह ऐसी चीजों की तलाश कर सकता है जो परस्पर विरोधी होती हैं। एक लड़की अपने भाई के रूप में उतनी ही स्वतंत्रता और अवसर की उम्मीद करती है और वह घरेलू कामों में भी हिस्सा लेती है। हो सकता है कि उसका भाई ऐसा न करे।

इसी तरह, अधिक बिजली प्राप्त करने के लिए, उद्योगपति अधिक बांध चाहते हैं, लेकिन यह उप भूमि का विलय कर सकता है और लोगों के जीवन का वर्णन कर सकता है, जो विस्थापित हैं, जैसे आदिवासी।

(35) ऐसा इसलिए है क्योंकि व्यक्तियों की जीवन स्थितियां भिन्न होती हैं। लोग उन चीजों को देखते हैं जो उनके लिए सबसे महत्वपूर्ण हैं या जो उनकी इच्छाओं की आकांक्षाओं को पूरा कर सकती हैं। उदाहरण के लिए, एक अमीर शहरी परिवार के एक लड़के का विकासात्मक लक्ष्य एक प्रतिष्ठित कॉलेज में दाखिला लेना होगा, जबकि एक अमीर शहरी परिवार की लड़की का विकास लक्ष्य अपने भाई के रूप में उतनी ही स्वतंत्रता प्राप्त करना होगा।

SECTORS OF INDIAN ECONOMY

VERY SHORT ANSWER TYPE QUESTIONS (1 MARK EACH)

1. Which sector is also called the service sector?
 - a) Primary
 - b) Secondary
 - c) Tertiary
 - d) None of above

2. What is full form of 'GDP'?
 - a) Gross domestic product
 - b) Gross direct production
 - c) Goods direct production
 - d) None of above

3. Ten people working on a small field is an example of
 - a) Full employment
 - b) Unemployment
 - c) Disguised unemployment

d) Open unemployment

4. The sectors are classified into public and private sector on the basis of:

a) Employment conditions

b) The nature of economic activity

c) Ownership of enterprises

d) Number of workers employed in the enterprise

5. GDP is the total value of.....produced during a particular year

a) All goods and services

b) All final goods and services

c) All intermediate goods and services

d) All intermediate and final goods and services .

SHORT ANSWER TYPE QUESTIONS (3 MARKS EACH)

1. What is underemployment? Explain with an example.

2. What are the objectives of NREGA 2005?

3. Do you agree that classification of economic activities into primary, secondary and tertiary is useful? Justify your answer giving three valid arguments.

4. Enumerate the various causes of rural unemployment in

India.

5. Distinguish between final goods and intermediate goods.
6. Why has the entire tertiary sector not grown in importance? Explain

LONG ANSWER TYPE QUESTIONS(5 MARKS EACH)

12. What is disguised unemployment? Suggest some ways which can be helpful in creating more employment in rural areas?

13. What is tertiary sector? Why is tertiary sector growing so rapidly in India?

14. Distinguish between organized and unorganized sector.

15. Why is agriculture an activity of unorganized sector in India?

Explain.

Answer key :

1: c) tertiary sector

2: a) Gross domestic
product

3: c) Disguised Unemployment

4: c) Ownership of

enterprises

5: b) All final goods and services.

6. (i) It is a situation under which people are seen working but all of them work less than their potential.

(ii) Also known as disguised unemployment.

(iii) For eg: To cultivate a field, only two workers are required but the whole family of five people is working.

7. National Rural Employment Guarantee Act 2005 (NREGA) is an Indian labour law and social security measure that aims to guarantee the right to work.

- It aims at enhancing livelihood security in rural areas by providing at least 100 days of wage employment in a financial year to every household whose adult members volunteer to do unskilled manual work.
- The NREGA was initiated with the objective of “enhancing livelihood security in rural areas by providing at least 100 days of guaranteed wage employment in a financial year, to every household whose adult members volunteer to do unskilled manual work.”
- Another aim of NREGA is to provide employment within 5 km of an applicant’s residence, and minimum wages are to be paid. If work is not provided within 15 days of applying, applicants are entitled to an unemployment allowance.

8. Yes I agree with the statement as:

(i) We can find out how many workers are working in different sectors.

(ii) We can find out the share of each sector in the gross domestic product.

(iii) We can find out which sector is growing and which is lagging behind.

9. (i) Lack of skill and education.

(ii) Chances of disguised unemployment are very high in agriculture.

(iii) There is lack of industrialization in rural areas.

10. Final Goods

(i) The goods which are used for final consumption.

(ii) Value of final goods is included in the national income.

(iii) For eg: Television, bread, bakery products etc

Intermediate Goods

(i) The goods which are used up in producing final goods and services.

(ii) The value of intermediate goods is not included in the national income.

(iii) For eg: Flour, cotton etc.

11. The entire tertiary sector has not grown in importance because of the following reasons:

- a. **Peculiarity of skills in the tertiary sector:** Highly-educated and skilled professionals only are able to get employment. Other engage themselves in low- paid jobs.
- b. **High incomes:** Higher incomes are available for the top-level administrative jobs only. Low- paid jobs do not attract employment.
- c. **No job security:** Large number of workers are casual with irregular and low

incomes barely to sustain livelihoods.

12. Disguised unemployment is a situation when workers engaged in a work more than required. For example: If there is work of 10 workers on a field but 15 workers are working, then 5 workers are suffering from disguised employment.

Some ways:

1) The cottage and small scale industries should be set up in semi rural areas.

For eg. Setting up a flour mill or rice mill etc.

2) The government should invest some money in rural area to provide basic facilities like roads, transportation, markets etc.

3) Farmers should be encouraged to adopt horticulture, pisciculture, animal rearing etc. along with growing crops.

4) Government should set up commercial banks to provide loans to farmers at low rate of interest so that they can set up tube wells etc. on their fields due to which they can take more than one crop from the same piece of land in a year and that will increase employment in rural area.

13. Tertiary sector is a sector which provides services. It is rapidly growing because

1) The development of agriculture and industry leads to the development of services such as transport, communication, trade etc.

2) As the income level of people rise they demand more and more services like tourism, shopping centers etc.

3) With modernization and globalization, some new services based on information and communication technology have become important and essential.

4) In any country services like educational institutions, police stations, courts, defence, insurance companies etc are required. These are called basic services. In a developed country, it is the responsibility of the government to provide these services due to which more and more people are being employed to provide these services to the people. And the tertiary is growing rapidly.

14. 1) Organized sector is registered by the government whereas the unorganized sector is largely out of control of the government.

2) In organized sector the workers enjoy job security whereas in unorganized jobs are insecure and irregular.

3) In organized sector the number of working hours are fixed whereas in unorganized sector the number of working hours are not fixed.

4) In organized sector workers get several benefits such as paid leaves, payment during holidays whereas in unorganized sector such facilities are not available.

5) In organized sector the wages are high whereas in unorganized sector the wages are low.

15. Agriculture is an activity of unorganized sector in India because

1) There is no fixed number of working hours.

2) Agricultural laborers have no job security.

3) Government rules and regulations to protect the laborers are not followed.

4) Agricultural laborers are often exploited and are not paid a fair wage.

5) Agricultural laborers don't get any other benefit apart from daily wages. Sometimes, they do overtime without any payment.

पाठ: भारतीय अर्थव्यवस्था के क्षेत्रक

1. किस क्षेत्र को सेवा क्षेत्र भी कहा जाता है?

- क) प्राथमिक
- ख) माध्यमिक
- ग) तृतीयक
- घ) उपरोक्त में से कोई नहीं

2. 'जीडीपी' का पूर्ण रूप क्या है?

- क) सकल घरेलू उत्पाद
- ब) सकल प्रत्यक्ष उत्पादन
- स) माल प्रत्यक्ष उत्पादन
- द) उपरोक्त में से कोई नहीं

3. एक छोटे से क्षेत्र में काम करने वाले दस लोग का एक उदाहरण है।

- क) पूर्ण रोजगार
- ख) बेरोजगारी
- ग) प्रच्छन्न बेरोजगारी
- घ) बेरोजगारी खोलें

4. इन क्षेत्रों को सार्वजनिक और निजी क्षेत्र में वर्गीकृत किया गया है:

- क) रोजगार की स्थिति
- ख) आर्थिक गतिविधि की प्रकृति
- ग) उद्यमों का स्वामित्व
- घ) उद्यम में कार्यरत श्रमिकों की संख्या

5. जीडीपी किसी विशेष वर्ष के दौरान उत्पादित कुल मूल्य है:

- क) सभी वस्तुओं और सेवाओं
- ब) सभी अंतिम सामान और सेवाएं
- ग) सभी मध्यवर्ती सामान और सेवाएं
- घ) सभी मध्यवर्ती और अंतिम माल और सेवाएं।

छोटे प्रकार के प्रश्न (3 अंक)

6. बेरोजगारी क्या है? एक उदाहरण से समझाएं।

7. नरेगा 2005 के उद्देश्य क्या हैं?

8. क्या आप सहमत हैं कि प्राथमिक, माध्यमिक और तृतीयक में आर्थिक गतिविधियों का वर्गीकरण उपयोगी है? तीन वैध तर्क देते हुए अपने जवाब को सही ठहराएं।

9. भारत में ग्रामीण बेरोजगारी के विभिन्न कारणों को समझें।

10. अंतिम उत्पाद और मध्यवर्ती उत्पाद के बीच अंतर स्पष्ट करो।

11. पूरे तृतीयक क्षेत्र का महत्व क्यों नहीं बढ़ गया है? बताएं।

लंबी अवधि के प्रकार प्रश्न (5 अंक)

12. प्रच्छन्न बेरोजगारी क्या है? कुछ तरीके सुझाएं जो ग्रामीण क्षेत्रों में अधिक रोजगार पैदा करने में सहायक हो सकते हैं?

13. तृतीयक क्षेत्र क्या है? भारत में तृतीयक क्षेत्र इतनी तेजी से क्यों बढ़ रहा है?

14. संगठित और असंगठित क्षेत्र के बीच अंतर स्पष्ट करो।

15. कृषि को असंगठित क्षेत्र के अंतर्गत क्यों माना जाता है? वर्णन करो।

उत्तर कुंजी :

1: c) तृतीयक क्षेत्र

2: क) सकल घरेलू उत्पाद

3: c) प्रच्छन्न बेरोजगारी

4: c) उद्यमों का स्वामित्व

5: बी) सभी अंतिम सामान और सेवाएं।

6. (i) यह एक ऐसी स्थिति है जिसके तहत लोग काम करते हुए दिखाई देते हैं लेकिन ये सभी अपनी क्षमता से कम काम करते हैं।

(ii) प्रच्छन्न बेरोजगारी के रूप में भी जाना जाता है।

(iii) उदाहरण के लिए: एक खेत पर खेती करने के लिए, केवल दो श्रमिकों की आवश्यकता होती है, लेकिन पांच लोगों का पूरा परिवार काम कर रहा है।

7. राष्ट्रीय ग्रामीण रोजगार गारंटी अधिनियम 2005 (नरेगा) एक भारतीय श्रम कानून और सामाजिक सुरक्षा उपाय है जिसका उद्देश्य काम के अधिकार की गारंटी देना है।

• इसका उद्देश्य ग्रामीण क्षेत्रों में आजीविका सुरक्षा को बढ़ाने के लिए प्रत्येक वित्तीय वर्ष में कम से कम 100 दिनों का वेतन रोजगार प्रदान करना है, जिसके वयस्क सदस्य स्वैच्छिक कार्य करते हैं।

• नरेगा का उद्देश्य "ग्रामीण क्षेत्रों में आजीविका सुरक्षा को बढ़ाने के लिए, वित्तीय वर्ष में कम से कम 100 दिन की गारंटी वाला रोजगार प्रदान करके, हर उस घर तक पहुँचाना था, जिसके वयस्क सदस्य स्वैच्छिक काम करते हैं।"

• नरेगा का एक अन्य उद्देश्य आवेदक के निवास के 5 किमी के भीतर रोजगार प्रदान करना है, और न्यूनतम मजदूरी का भुगतान किया जाना है। यदि आवेदन करने के 15 दिनों के भीतर काम प्रदान नहीं किया जाता है, तो आवेदक बेरोजगारी भत्ते के हकदार हैं।

8. हाँ मैं इस कथन से सहमत हूँ:

(i) हम यह पता लगा सकते हैं कि विभिन्न क्षेत्रों में कितने श्रमिक काम कर रहे हैं।

(ii) हम सकल घरेलू उत्पाद में प्रत्येक क्षेत्र की हिस्सेदारी का पता लगा सकते हैं।

(iii) हम पता लगा सकते हैं कि कौन सा क्षेत्र बढ़ रहा है और कौन सा पिछड़ रहा है।

9. (i) कौशल और शिक्षा का अभाव।

(ii) कृषि में प्रच्छन्न बेरोजगारी की संभावना बहुत अधिक है।

(iii) ग्रामीण क्षेत्रों में औद्योगीकरण का अभाव है।

10. अंतिम माल

(i) जिन वस्तुओं का उपयोग अंतिम उपभोग के लिए किया जाता है। (ii) अंतिम माल का मूल्य राष्ट्रीय आय में शामिल है।

(iii) उदाहरण के लिए: टेलीविजन, ब्रेड, बेकरी उत्पाद आदि।

मध्यवर्ती सामान

(i) जिन वस्तुओं का उपयोग अंतिम वस्तुओं और सेवाओं के उत्पादन में किया जाता है।

(ii) मध्यवर्ती वस्तुओं का मूल्य राष्ट्रीय आय में शामिल नहीं है।

(iii) उदाहरण के लिए: आटा, कपास आदि।

11. निम्नलिखित कारणों से संपूर्ण तृतीयक क्षेत्र महत्व में नहीं आया है:

ए. तृतीयक क्षेत्र में कौशल की विशिष्टता: उच्च शिक्षित और कुशल पेशेवर केवल रोजगार प्राप्त करने में सक्षम हैं। अन्य खुद को कम वेतन वाली नौकरियों में व्यस्त रखते हैं।

ख. उच्च आय: उच्च आय केवल शीर्ष-स्तरीय प्रशासनिक नौकरियों के लिए उपलब्ध हैं। कम वेतन वाली नौकरियां रोजगार को आकर्षित नहीं करती हैं।

सी. नौकरी की कोई सुरक्षा नहीं: बड़ी संख्या में श्रमिक अनियमित और निम्न के साथ आकस्मिक हैं

आजीविका को बनाए रखने के लिए मुश्किल से आय।

12. प्रच्छन्न बेरोजगारी एक ऐसी स्थिति है जब श्रमिकों को एक से अधिक काम में लगे हुए हैं

की आवश्यकता है। उदाहरण के लिए: यदि किसी क्षेत्र में 10 श्रमिकों का काम है, लेकिन 15 श्रमिक काम कर रहे हैं, तो 5 श्रमिक प्रच्छन्न रोजगार से पीड़ित हैं।

कुछ मायने:

1) अर्ध ग्रामीण क्षेत्रों में कुटीर और लघु उद्योग स्थापित किए जाने चाहिए। उदाहरण के लिए। आटा चक्की या चावल मिल आदि स्थापित करना।

2) सरकार को सड़क, परिवहन, बाजार आदि जैसी बुनियादी सुविधाएं प्रदान करने के लिए ग्रामीण क्षेत्र में कुछ धन का निवेश करना चाहिए।

3) किसानों को बढ़ती फसलों के साथ बागवानी, पशुपालन, पशु पालन आदि को अपनाने के लिए प्रोत्साहित किया जाना चाहिए।

4) सरकार को किसानों को कम ब्याज दर पर ऋण उपलब्ध कराने के लिए वाणिज्यिक बैंकों की स्थापना करनी चाहिए ताकि वे अपने खेतों पर नलकूप इत्यादि स्थापित कर सकें, जिससे वे एक वर्ष में एक ही भूमि से एक से अधिक फसल ले सकें। और इससे ग्रामीण क्षेत्र में रोजगार बढ़ेगा।

13. तृतीयक क्षेत्र एक ऐसा क्षेत्र है जो सेवाएं प्रदान करता है। यह तेजी से बढ़ रहा है क्योंकि

1) कृषि और उद्योग के विकास से परिवहन, संचार, व्यापार आदि सेवाओं का विकास होता है।

2) जैसे-जैसे लोगों का आय स्तर बढ़ता है, वे अधिक से अधिक सेवाओं जैसे पर्यटन, शॉपिंग सेंटर आदि की मांग करते हैं।

3) आधुनिकीकरण और वैश्वीकरण के साथ, सूचना और संचार प्रौद्योगिकी पर आधारित कुछ नई सेवाएं महत्वपूर्ण और आवश्यक हो गई हैं।

4) किसी भी देश में शैक्षणिक संस्थानों, पुलिस स्टेशनों, अदालतों, रक्षा, बीमा कंपनियों आदि जैसी सेवाओं की आवश्यकता होती है। इन्हें आधारभूत सेवाएं कहा जाता है। एक विकसित देश में, यह सरकार की जिम्मेदारी है कि वह इन सेवाओं को प्रदान करे, जिसके कारण अधिक से अधिक लोगों को इन सेवाओं को प्रदान करने के लिए नियोजित किया जा रहा है। और तृतीयक तेजी से बढ़ रहा है।

14.) संगठित क्षेत्र सरकार द्वारा पंजीकृत है जबकि असंगठित क्षेत्र काफी हद तक सरकार के नियंत्रण से बाहर है।

2) संगठित क्षेत्र में श्रमिक नौकरी की सुरक्षा का आनंद लेते हैं जबकि असंगठित रोजगार असुरक्षित और अनियमित हैं।

3) संगठित क्षेत्र में काम के घंटे की संख्या तय है जबकि असंगठित क्षेत्र में काम के घंटे की संख्या तय नहीं है।

4) संगठित क्षेत्र के श्रमिकों को कई लाभ मिलते हैं जैसे कि भुगतान किए गए पत्ते, छुट्टियों के दौरान भुगतान जबकि असंगठित क्षेत्र में ऐसी सुविधाएं उपलब्ध नहीं हैं।

5) संगठित क्षेत्र में मजदूरी अधिक है जबकि असंगठित क्षेत्र में मजदूरी कम है।

15. कृषि भारत में असंगठित क्षेत्र की एक गतिविधि है क्योंकि

1) काम के घंटे की कोई निश्चित संख्या नहीं है।

2) खेतिहर मजदूरों के पास नौकरी की कोई सुरक्षा नहीं है।

3) मजदूरों की सुरक्षा के लिए सरकारी नियमों और विनियमों का पालन नहीं किया जाता है।

4) कृषि मजदूरों का अक्सर शोषण किया जाता है और उन्हें उचित मजदूरी का भुगतान नहीं किया जाता है।

5) खेतिहर मजदूरों को दैनिक मजदूरी के अलावा कोई अन्य लाभ नहीं मिलता है। कभी-कभी, वे बिना किसी भुगतान के ओवरटाइम करते हैं।

MONEY & CREDIT

Multiple choice questions (1 marks)

Question 1: - Which of the following is a bank credit rating?

- (A) Formal
- (B) informal
- (C) both sides
- (D) None of the above

Question 2: - Currency is called the medium of regulation because -

- (A) It can be easily changed for any item or service.
- (B) This relieves the need for double coincidence.
- (C) It acts as a mediator in the exchange process.
- (D) All of the above

Question 3: - Who issues currency in India?

- (A) Reserve Bank of India on behalf of the Central Government
- (B) The President of India
- (C) Finance Minister
- (D) None of the above

Question 4: - The following do not have formal means of credit

- (A) bank
- (B) Co-operative Societies
- (C) Employees
- (D) None of the above

Question 5: - What stands for S. H. G.?

- (A) Self Help Group
- (B) Self handicraft group
- (C) Society Help groups
- (D) Social Help Group

Short answer questions (3 marks)

Question 6 :- Describe the meaning and function of the currency?

Question 7:- How does money solve the problem of 'double coincidence of wants'?
Explain with an example?

Question 8: - Differentiate between the formal and informal source of credit.

Question 9: - Why do we need a bank ? What services do banks provide? What is the
major source of income of a bank ?

Question 10: - In what ways does the Reserve Bank of India supervise the functioning
of banks?

Long Answer Type Questions (5 Marks)

Question 11:- How are deposits with the banks beneficial for an individual as well as
for the nation? Explain with examples.

Question 12:- Why is it necessary that banks and co-operatives increase their lending
in rural areas? Explain.

Question 13. The credit activity of the informal sector should be discouraged.
Support the statement.

Question 14. How is the concept of self help group important for poor people? Give
your view point .

Question 15: - What formalities do the borrower have to do to get a home loan?

Answers:-

Answer 1: (A) Formal

Answer 2: (D) All of the above

Answer 3: (A) Reserve Bank of India on behalf of the Central Government

Answer 4: (C) Employees

Answer 5: (A) Self-help group

Answer 6: - Currency is accepted as a medium of exchange like - notes, coins.

Functions -

(1) Measuring value

(2) accumulation of value

- (3) Deferred Payment Value
- (4) basis of credit
- (5) It distributes national income.
- (6) It provides liquidity.

Answer 7:- 1. Before the introduction of money as a medium of exchange, the double coincidence of wants functioned as the medium of exchange between people. Double coincidence of wants or the barter system was a system based on the exchange of commodities.

2. In a double coincidence of wants, a person, say a farmer bought shoes from a cobbler in exchange for his grain. But this could happen only when the cobbler was also in need of grain. Therefore, in this system, both the parties had to agree to buy and sell each other's commodities.

3. Money, as a medium of transaction, essentially solved this problem because, through money, one could buy and sell whatever he/she wants at any particular point of time, without any agreement of buying and selling in terms of commodities.

Answer 8:-

FORMAL SECTOR CREDIT	INFORMAL SECTOR CREDIT
1. It is provided by banks and cooperatives.	1. It is provided by moneylenders, employers, traders, etc.
2. It is supervised by the RBI. It checks the interest rate and other details periodically.	2. There is no organisation to supervise informal sector credit.
3. The loans provided are at a cheap and affordable rate of interest.	3. The rate of interest is very high and most of the times result in exploitation of borrower.
4. Proper terms of credit like documentation, collateral, the rate of interest are followed.	4. Terms of credit are flexible.

Answer 9: - In modern times, Banks are required for the vision of daily economic

work and national and international trade.

Services:-

- (1) To create a sense of savings among the people.
- (2) Protecting savings.
- (3) Pay interest on savings.
- (4) The bank allows us to withdraw our deposits when required.

The major source of income of a bank is the difference between the interest rate of the demand deposit and the credit.

Answer 10: - Supervisory of the functioning of banks is done by the Reserve Bank of India in following ways:

- (i) The functioning of formal sources of loans.
- (ii) It looks over the banks in maintenance of cash balance i.e. 15%.
- (iii) It also keeps on checking that the banks instead of giving loans only to the profit making businesses and to the traders, they also provide loans to the small scale industries and small farmers etc.
- (iv). With the passage of time the bank submits the information regarding lending and interest rates etc.

Answer 11 :- Deposits with banks are beneficial for both individual and nation:

1. People can deposit money with banks after opening a bank account. This ensures the safety of the money and they also earn an interest from the bank.
2. Demand deposits can be withdrawn whenever the person wants. It also allows payments to be made through cheque.
3. Through cheques, the money gets directly transferred between banks. So no direct payment of cash needs to be made as the deposit itself is money in the modern economy.
4. Banks extend loans from the deposits they receive so they mediate between people having surplus fund and people in need of more funds through these deposits.
5. For example, If Person A has deposited money in a bank, he earns an interest. When required, A can also pay through a cheque to Person B. Person A can also take loan at an interest rate lesser than what is in the informal sector.

Explanation: Deposits with banks enables many facilities like cheques, credit cards, loans etc. Since it is also white money, the nation's economy is more transparent.

Answer 12 : 1. The formal sector i.e. the banks and the cooperatives need to engage

more in the lending activities because of the disadvantages posed by the informal sector.

2. There is no organisation which supervises the credit activities of lenders in the informal sector. They can lend at whatever interest rate they want and there is no one to stop them from using unfair means to get their money back.

3. The high cost of borrowing discourages many people who wish to start an enterprise. It also significantly reduces the income of the borrower as much of the earnings go into repayment of the loan.

4. Borrowings at much cheap rates from the formal sector would therefore encourage higher incomes which would in turn lead to an increase in the amount of borrowings from the banks for various purposes.

5. An increase in borrowings would help people in growing crops, do business, set up small scale industries etc which would add to the development aspect of a country.

Answer 13 :- The Credit activities of the informal sector should be discouraged because:-

1. 85% of loan taken by the poor household in the urban areas are from informal sources.
2. Informal lenders charge very high interest on their loans.
3. There are no boundaries and restrictions, so it can be the reason of exploitation of the borrowers.
4. Higher cost of borrowing mean a larger part of the earnings of the borrowers is used to repay the loan.
5. In certain case the high interest rate for borrowing can mean that the amount to be repaid is greater than the income of the borrower.
6. This could lead to increasing debt and debt trap, therefore the credit activities of the informal sector should be discourage.

Answer 14:- Self Help Group :

- 1) SHGs help in pooling the savings of the members who are poor people.
- 2) Member can get timely loans for a variety of purpose.
- 3) They get loan at a reasonable rate of interest.
- 4) It helps borrowers to overcome the problem of lack of collateral and documentation.
- 5) It saves them from exploitation of the money lenders.
- 6) This interest income becomes an extra source of income of the members.

Answer 15: - (1) First, he has to give a certificate of source of income.

(2) Viewing employment record

(3) Handing over of new house papers(registry of the house) to bank.

(4) If the bank is not satisfied, it takes a guarantee of one / two persons.

(5) The loan is taken from the guarantor if the borrower owes the loan.

पाठ: मुद्रा एवं साख

बहुवैकल्पिक प्रश्न (1 अंक वाले)

- प्रश्न 1 :- निम्नलिखित में बैंक साख का कौन-सा साधन है?
(क) औपचारिक (ख) अनौपचारिक
(ग) दोनों क और ख (घ) उपर्युक्त में से कोई नहीं
- प्रश्न 2 :- मुद्रा को विनियम का माध्यम कहा जाता है क् योंकि -
(क) इसे किसी भी वस्तु या सेवा के लिए सरलता से बदला जा सकता है।
(ख) इसमें दोहरे संयोग की आवश्यकता से छुटकारा मिलता है।
(ग) यह विनियम प्रक्रिया में मध्यस्थता का कार्य करती है।
(घ) उपर्युक्त सभी।
- प्रश्न 3:- मुद्रा का निर्गमन किसके द्वारा किया जाता है?
(क) केन्द्रीय सरकार की ओर से भारतीय रिजर्व बैंक द्वारा
(ख) भारत के राष्ट्रपति द्वारा
(ग) वित्त मंत्री द्वारा
(घ) उपर्युक्त में से कोई नहीं
- प्रश्न 4 :- निम्नलिखित में साख के औपचारिक साधनों में नहीं होते ?
(क) बैंक (ख) सहकारी समितियां
(ग) कर्मचारी (घ) उपर्युक्त में कोई नहीं
- प्रश्न 5 :- एस. एच. जी. क् या है?
(क) स्वयं सहायता समूह (ख) स्वयं हस्तकला समूह
(ग) सामाजिक सहायता समूह (घ) समाज सहायता समूह

लघु उत्तर वाले प्रश्न (3 अंक):-

- प्रश्न 6:- मुद्रा का अर्थ तथा कार्य का वर्णन कीजिए?
- प्रश्न 7. मुद्रा कैसे 'दोहरे संयोग की आवश्यकता' की समस्या का समाधान करती है ? एक उदाहरण के साथ स्पष्ट कीजिए ?
- प्रश्न 8 :- साख के औपचारिक क्षेत्र तथा अनौपचारिक क्षेत्र में अंतर स्पष्ट कीजिए?
- प्रश्न 9 :- हमें बैंकों की आवश्यकता क्यों है? बैंक कौन-सी सेवाएं देते हैं ? बैंकों की आय का मुख्य स्रोत क् या है ?
- प्रश्न 10:- भारतीय रिजर्व बैंक किन तरीकों से बैंकों के कामकाज का पर्यवेक्षण करता है?

लंबे उत्तर प्रकार प्रश्न (5अंक)

- प्रश्न 11:- किसी व्यक्ति के साथ-साथ राष्ट्र के लिए बैंकों के साथ जमा कैसे फायदेमंद हैं? उदाहरण सहित स्पष्ट कीजिए।
- प्रश्न 12:- यह क्यों आवश्यक है कि बैंक और सहकारी संस्थाएं ग्रामीण क्षेत्रों में ऋण देने में वृद्धि करें? उदाहरण द्वारा स्पष्ट करो।
- प्रश्न 13. अनौपचारिक क्षेत्र की ऋण गतिविधियों को हतोत्साहित किया जाना चाहिए। कथन का समर्थन करें।
- प्रश्न 14. गरीब लोगों के लिए स्वयं सहायता समूह की अवधारणा कैसे महत्वपूर्ण है? अपना दृष्टिकोण बताएं।
- प्रश्न 15 :- गृह ऋण लेने के लिए ऋणी को कौन-कौन सी औपचारिकताएं करनी पड़ती है?

उत्तर :-

- उ 1: (क) औपचारिक
उ 2: (घ) उपर्युक्त सभी
उ 3: (क) केन्द्रीय सरकार की ओर से भारतीय रिजर्व बैंक द्वारा
उ 4: (ग) कर्मचारी
उ 5: (क) स्वयं सहायता समूह
उ 6 :- मुद्रा विनियम के माध्यम के रूप में स्वीकार की जाती है जैसे - नोट, सिक् के।
कार्य - (1) मूल्य का मापन करना
(2) मूल्य का संचय

- (3) स्थगित भुगतान का मान
- (4) साख का आधार
- (5) यह राष्ट्रीय आय का वितरण करती है।
- (6) यह तरलता प्रदान करती है।

उ 7: 1. मुद्रा के माध्यम के रूप में धन की शुरूआत से पहले, लोगों के बीच आदान-प्रदान वस्तु विनिमय प्रणाली या 'दोहरे संयोग की आवश्यकता' पर आधारित था।

2. चाहत के दोहरे संयोग में, अगर एक किसान अपने अनाज के बदले मोची से जूते खरीदना चाहता था तो यह तभी हो सकता था जब मोची को भी अनाज की जरूरत हो। इसलिए, इस प्रणाली में, दोनों पक्षों को एक दूसरे की वस्तुओं को खरीदने और बेचने के लिए सहमत करना था।

3. मुद्रा ने, लेन-देन के माध्यम के रूप में, अनिवार्य रूप से इस समस्या को हल किया। क्योंकि पैसे के माध्यम से, वह खरीदने और बेचने के किसी भी समझौते के बिना किसी भी समय विशेष पर जो कुछ भी आवश्यकता है उसे खरीद और बेच सकता है।

उ 8 :-

औपचारिक क्षेत्र	अनौपचारिक क्षेत्र
1. यह बैंकों और सहकारी समितियों द्वारा प्रदान किया जाता है।	1. यह साहूकारों, नियोक्ताओं, व्यापारियों आदि द्वारा प्रदान किया जाता है।
2. इसकी देखरेख RBI द्वारा की जाती है। यह समय-समय पर ब्याज दर और अन्य विवरणों की जांच करता है।	2. अनौपचारिक क्षेत्र के ऋण की निगरानी के लिए कोई संगठन नहीं है।
3. प्रदान किए गए ऋण सस्ते और सस्ती ब्याज दर पर हैं।	3. ब्याज की दर बहुत अधिक है और अधिकांश बार उधारकर्ता के शोषण के रूप में परिणाम होता है।
4. प्रलेखन, संपार्श्विक जैसे ऋण की उचित शर्तों, ब्याज की दर का पालन किया जाता है।	4. ऋण की शर्तें लचीली हैं।

उ 9 :- आधुनिक समय में प्रतिदिन आर्थिक कार्यों तथा राष्ट्रीय एवं अन्तरराष्ट्रीय व्यापार की दृष्टि से बैंकों की आवश्यकता होती है।

बैंक निम्न सेवाएं देते हैं-

- (1) लोगों में बचत की भावना पैदा करना
- (2) बचत को सुरक्षा देना
- (3) बचत पर ब्याज देना
- (4) आवश्यकता पड़ने पर बैंक हमें अपनी जमा राशि निकालने की सुविधा देता है।

बैंकों की आय का मुख्य स्रोत है: माँग जमा एवं साख की ब्याज दर के मध्य अंतर।

उ 10: - भारतीय रिज़र्व बैंक द्वारा बैंकों के कामकाज का पर्यवेक्षण निम्नलिखित तरीकों से किया जाता है:

- (i) ऋण के औपचारिक स्रोतों की कार्यप्रणाली की देख रेख करता है
- (ii) यह नकदी संतुलन के रख-रखाव में बैंकों के ऊपर निगरानी रखता है।
- (iii) यह भी जाँच करता रहता है कि बैंक केवल लाभ कमाने वाले व्यवसायों को और व्यापारियों को ऋण देने के बजाय छोटे स्तर पर ऋण प्रदान करने को प्राथमिकता देते हैं।
- (iv) बैंक अपनी लेन-देन संबंधी गतिविधियों की जानकारी नियत समय पर भारतीय रिज़र्व बैंक को प्रस्तुत करते हैं। जैसे

लाभ – हानि, उद्योग, छोटे किसान, छोटे कर्जदार आदि।

उ 11 :- बैंकों के पास जमा व्यक्तिगत और राष्ट्र दोनों के लिए फायदेमंद हैं:

1. बैंक खाता खोलने के बाद लोग बैंकों में पैसा जमा कर सकते हैं। यह पैसे की सुरक्षा सुनिश्चित करता है और वे बैंक से ब्याज भी कमाते हैं।
2. जब भी व्यक्ति चाहे, डिमांड डिपॉजिट वापस ले सकता है। यह चेक के माध्यम से भुगतान करने की भी अनुमति देता है।
3. चेक के माध्यम से, पैसा सीधे बैंकों के बीच स्थानांतरित हो जाता है। इसलिए नकदी का कोई प्रत्यक्ष भुगतान करने की आवश्यकता नहीं है क्योंकि जमा ही आधुनिक अर्थव्यवस्था में पैसा है।
4. बैंक अपने द्वारा प्राप्त जमा से ऋण का विस्तार करते हैं ताकि वे अधिशेष निधि वाले लोगों और इन जमाओं के माध्यम से अधिक धन की आवश्यकता वाले लोगों के बीच मध्यस्थता करें।
5. उदाहरण के लिए, यदि व्यक्ति ए ने किसी बैंक में पैसा जमा किया है, तो वह ब्याज कमाता है। जब आवश्यक हो, ए व्यक्ति बी को एक चेक के माध्यम से भी भुगतान कर सकता है।

उत्तर 12 :- औपचारिक क्षेत्र यानी बैंकों और सहकारी समितियों को अनौपचारिक क्षेत्र द्वारा किए गए नुकसान के कारण ऋण गतिविधियों में अधिक संलग्न होना चाहिए।

2. ऐसा कोई संगठन नहीं है जो अनौपचारिक क्षेत्र में ऋणदाताओं की ऋण गतिविधियों का पर्यवेक्षण करता है। वे जो चाहें ब्याज दर पर उधार दे सकते हैं और अपने पैसे वापस पाने के लिए उन्हें अनुचित साधनों का उपयोग करने से रोकने वाला कोई नहीं है।
3. उधार लेने की उच्च लागत कई लोगों को हतोत्साहित करती है जो उद्यम शुरू करना चाहते हैं। यह उधारकर्ता की आय को भी काफी कम कर देता है क्योंकि कमाई का अधिकांश हिस्सा ऋण चुकाने में चला जाता है।
4. औपचारिक क्षेत्र से बहुत सस्ती दरों पर उधार लेने से उच्च आय को बढ़ावा मिलेगा, जिससे विभिन्न प्रयोजनों के लिए बैंकों से उधार की राशि में वृद्धि होगी।
5. उधारी में वृद्धि से लोगों को फसल उगाने, व्यापार करने, लघु उद्योग स्थापित करने आदि में मदद मिलेगी जो किसी देश के विकास के पहलू को जोड़ देगा।

उ 13: - अनौपचारिक क्षेत्र की ऋण गतिविधियों को हतोत्साहित किया जाना चाहिए क्योंकि:

1. शहरी क्षेत्रों में गरीब परिवारों द्वारा लिया गया 85% ऋण अनौपचारिक स्रोतों से हैं।
2. अनौपचारिक ऋणदाता अपने ऋण पर बहुत अधिक ब्याज लेते हैं।
3. कोई सीमा और प्रतिबंध नहीं हैं।
4. उधार लेने की उच्च लागत का मतलब है कि उधारकर्ताओं की कमाई का एक बड़ा हिस्सा ऋण चुकाने के लिए उपयोग किया जाता है।
5. कुछ मामलों में उधार लेने की उच्च ब्याज दर का मतलब यह हो सकता है कि मरम्मत की जाने वाली राशि उधारकर्ता की आय से अधिक है।
6. इससे कर्ज और कर्ज का जाल बढ़ सकता है, इसलिए अनौपचारिक क्षेत्र की ऋण गतिविधियां हतोत्साहित होनी चाहिए।

उ 14: - स्व सहायता समूह

- 1) एसएचजी उन सदस्यों की बचत को पूरा करने में बढ़ाने में मदद करते हैं जो गरीब लोग हैं।
- 2) सदस्य विभिन्न प्रकार के उद्देश्य के लिए समय पर ऋण प्राप्त कर सकते हैं।
- 3) उन्हें उचित ब्याज दर पर ऋण मिलता है।
- 4) यह उधारकर्ताओं को गिरवी और दस्तावेजीकरण की समस्या नहीं होने देता।
- 5) यह धन उन्हें उधारदाताओं के शोषण से बचाता है।
- 6) यह ब्याज आय सदस्यों की आय का एक अतिरिक्त स्रोत बन जाता है।

उ 15 :- (1) पहले उसे आय के स्रोत का प्रमाण पत्र देना होगा।

- (2) रोजगार का रिकार्ड देखना।
- (3) नये मकान के कागज बैंक को सौपना।
- (4) बैंक सन्तुष्ट नहीं होता तो वह एक/दो व्यक्तियों की गारंटी लेता है।
- (5) गारंटी देने वालों से ऋण का भुगतान लिया जाता है। यदि उधार लेने वाला व्यक्ति ऋण

नहीं चुका पाता।

GLOBALISATION AND THE INDIAN ECONOMY

Questions (SHORT ANSWER TYPE)

1. What do you mean by FDI?
2. What is SEZ?
3. What is the most common route for investments by MNCs in countries around the world?
4. 'Globalisation has led to the worsening of the working conditions of the laborers'. Comment.
5. How has technology stimulated the globalization process?

LONG ANSWER TYPE QUESTIONS

6. How do MNCs interlink production across countries?
7. What measures can be taken by the government to make globalization fair?
8. What is a trade barrier? Why did the Indian government put up trade barriers after Independence? Explain.
9. Explain any five positive effects of globalisation on Indian economy?
10. What is a foreign trade? How does it lead to integration of markets across countries?

ANSWERS (SHORT ANSWER TYPE)

1. Foreign Direct Investment.
2. Special Economic Zone
3. To buy up local companies

4. • Globalisation and open competition leads to insecure working conditions.
 - The workers do not get a fair share of profits which the big companies make.
 - Workers are exploited by the big companies as they are not given any in- job benefits.
5. • Improvement in transportation technology has made faster delivery of goods across long distances at lower rates.

•Improvement in IT Sector

- Invention of Computers, Internet, Mobile Phones, and Fax etc. has made contacts with people around the world quite easy.

(LONG ANSWER TYPE QUESTIONS)

6. • MNC's set up their production units in those areas which are quite close to the markets.
 - It sets up production jointly with some of the local companies of the selected countries
 - Sometimes large MNCs place orders for production with small producers and provide them money for additional investments.
 - Sometimes MNCs buy local companies and then expand their production
 - Provide latest technology for better and speedy production
7. • The policies of the government must focus on protecting the interests of all sections of the people.
 - Government should ensure that labor laws are properly implemented and workers get their rights.
 - Government should support small industries to face competitions.

- In certain situations, trade and investment barriers should be imposed.
 - The government should negotiate at the WTO for fairer rules.
8. • Tax on imports is an example of trade barrier. It is called a barrier because some restrictions has been set up. Government can use trade barriers to increase or decrease foreign trade and to decide what kind of goods and how much of each should come into the country.

Reasons for putting barriers:

- Governments use trade barriers to increase or decrease (regulate) foreign trade.
 - Trade barriers were used to protect the domestic industries from foreign competition. E.g. Tax on imports.
 - It was considered necessary to protect producers within the country from foreign competition.
 - The competition from foreign competitors could have crippled the new born industries in India.
9. Globalisation and greater competition among producers have been of advantage to consumers, in terms of wider choice, improved quality and lower prices.
- Enormous increase in foreign investment through MNCs.
 - Several of the top Indian companies have been able to benefit from globalisation as they got newer technology and collaboration with foreign companies.
 - Some large companies emerged as MNCs Ex. Tata Motors, Infosys.
 - New opportunities are created for companies providing services especially those involving IT.

- It has enabled the third world countries to get better technology at a cheaper rate.

10. Foreign trade is exchange of goods - purchase and sale - across geographical boundaries of countries.

- Goods travel from one market to another.
- Choice of goods available in the market increases.
- Prices of similar goods in different markets tend to become equal.
- Producers in two countries closely compete against each other even though they are separated by geographical distances.

(वैश्वीकरण और भारतीय अर्थव्यवस्था)

प्रश्न (लघु-उत्तरीय)

1. एफ.डी.आई से आपका क्या अभिप्राय है?
2. एस .ई. जेड क्या हैं?
3. दुनिया भर के देशों में बहुराष्ट्रीय कंपनियों द्वारा निवेश के लिए सबसे आम रास्ता क्या है?
4. वैश्वीकरण के कारण मजदूरों की काम करने की स्थिति बिगड़ गई है। टिप्पणी करे।
5. प्रौद्योगिकी ने वैश्वीकरण प्रक्रिया को कैसे प्रभावित किया है?

(दीर्घ उत्तरीय प्रश्न)

6. बहुराष्ट्रीय कंपनियाँ विश्व भर के उत्पादन को एक -दूसरे को कैसे जोड़ती हैं?
7. भूमंडलीकरण को न्यायसंगत बनाने के लिए सरकार द्वारा क्या उपाय किए जा सकते हैं?
8. व्यापार अवरोधक क्या है? भारत सरकार ने स्वतंत्रता के बाद व्यापार बाधाओं को क्यों जारी रखा?
9. वैश्वीकरण के किसी भी पांच सकारात्मक प्रभावों की व्याख्या करें।
10. विदेशी व्यापार क्या है? यह विश्व के बाजारों के एकीकरण को कैसे आगे बढ़ाता है?

उत्तर:- (लघु-उत्तरीय)

1. प्रत्यक्ष विदेशी निवेश।
2. विशेष आर्थिक क्षेत्र
3. मौजूदा स्थानीय कंपनियों को खरीदना
- 4 • वैश्वीकरण और खुली प्रतियोगिता से काम की स्थिति असुरक्षित हो जाती है।
 - श्रमिकों को मुनाफे का एक उचित हिस्सा नहीं मिलता है जो बड़ी कंपनियां कमाती हैं।
 - बड़ी कंपनियों द्वारा श्रमिकों का शोषण किया जाता है क्योंकि उन्हें नौकरी में कोई लाभ नहीं दिया जाता है।
5. "परिवहन प्रौद्योगिकी में सुधार ने कम दरों पर लंबी दूरी तक सामानों की तेजी से पहुंचाना है।
 - सूचना एवं संचार प्रौद्योगिकी |
 - कंप्यूटर, इंटरनेट, मोबाइल फोन, और फैक्स आदि के आविष्कार ने दुनिया भर के लोगों के साथ संपर्क काफी आसान बना दिया है।

(दीर्घ उत्तरीय प्रश्न)

6. बहुराष्ट्रीय कंपनियों ने अपनी उत्पादन इकाइयाँ उन क्षेत्रों में स्थापित की हैं जो बाजारों के काफी करीब हैं।
 - यह चयनित देशों की कुछ स्थानीय कंपनियों के साथ संयुक्त रूप से उत्पादन स्थापित करता है
 - कभी-कभी बड़े बहुराष्ट्रीय कंपनिया छोटे उत्पादकों के साथ उत्पादन के लिए ऑर्डर देते हैं और अतिरिक्त निवेश के लिए उन्हें पैसे प्रदान करते हैं।
 - कभी-कभी बहुराष्ट्रीय कंपनिया स्थानीय कंपनियों को खरीद लेती हैं और फिर अपने उत्पादन का विस्तार करती हैं |

• बेहतर और शीघ्र उत्पादन के लिए नवीनतम तकनीक प्रदान करना।

7- • सरकार की नीतियों को सभी वर्गों के लोगों के हितों की रक्षा पर ध्यान देना चाहिए।

• सरकार को यह सुनिश्चित करना चाहिए कि हमारे कानूनों को सही तरीके से लागू किया जाए और श्रमिकों को उनके अधिकार प्राप्त हों।

• सरकार को प्रतियोगिताओं का सामना करने के लिए छोटे उद्योगों का समर्थन करना चाहिए।

• कुछ स्थितियों में, व्यापार और निवेश बाधाओं को लगाया जाना चाहिए।

• सरकार को निष्पक्ष नियमों के लिए विश्व व्यापार संगठन में बातचीत करनी चाहिए।

8. आयात पर कर व्यापार बाधा का एक उदाहरण है। इसे एक बाधा कहा जाता है क्योंकि कुछ प्रतिबंध लगाए गए हैं। सरकार विदेशी व्यापार को बढ़ाने या घटाने के लिए व्यापार बाधाओं का उपयोग कर सकती है और यह तय कर सकती है कि देश में किस तरह का माल और कितना आना चाहिए।

कारण:

• विदेशी व्यापार को बढ़ाने या घटाने (विनियमित करने) के लिए सरकारें व्यापार बाधाओं का उपयोग करती हैं।

• घरेलू उद्योगों को विदेशी प्रतिस्पर्धा से बचाने के लिए व्यापार बाधाओं का उपयोग किया गया।

• देश के भीतर उत्पादकों को विदेशी प्रतियोगिता से बचाने के लिए इसे आवश्यक माना गया।

• विदेशी प्रतिस्पर्धियों से प्रतिस्पर्धा भारत में नए जन्मे उद्योगों को पंगु बना सकती है।

9. उत्पादकों के बीच वैश्वीकरण और अधिक से अधिक प्रतिस्पर्धा उपभोक्ताओं के लिए व्यापक पसंद, बेहतर गुणवत्ता और कम कीमतों के मामले में लाभकारी रही है।

• बहुराष्ट्रीय कंपनियों के माध्यम से विदेशी निवेश में लगातार वृद्धि।

• कई शीर्ष भारतीय कंपनियां वैश्वीकरण से लाभ उठाने में सक्षम हुई हैं क्योंकि उन्हें विदेशी कंपनियों के साथ नई तकनीक और सहयोग मिला है।

• कुछ बड़ी कंपनियां बहुराष्ट्रीय कंपनियां Ex के रूप में उभरीं। टाटा मोटर्स, इंफोसिस।

• विशेष रूप से आईटी से जुड़े लोगों को सेवाएं प्रदान करने वाली कंपनियों के लिए नए अवसर बनाए गए हैं। • इसने तीसरी दुनिया के देशों को सस्ती दर पर बेहतर तकनीक प्राप्त करने में सक्षम बनाया है

10. विदेशी व्यापार माल की खरीद - बिक्री और बिक्री - देशों की भौगोलिक सीमाओं के पार है।

• माल एक बाजार से दूसरे बाजार में जाता है।

• बाजार में उपलब्ध सामानों की पसंद बढ़ जाती है।

• विभिन्न बाजारों में समान वस्तुओं की कीमतें बराबर हो जाती हैं।

• दो देशों में निर्माता एक-दूसरे के खिलाफ कड़ी प्रतिस्पर्धा करते हैं, भले ही वे भौगोलिक दूरियों से अलग हों।

POLITICAL SCIENCE

POLITICAL PARTIES

POWER SHARING

VERY SHORT QUESTIONS

- Q1 The Community government in Belgium is elected by_____ .
- a) People belonging to one language community.
 - b) All the citizens.
 - c) All the community leaders.
 - d) All the leaders.
- Q2 Which of the following is an example of horizontal sharing of power?
- a) Power sharing between different states.
 - b) Power sharing between different organs of the government.
 - c) Power sharing between different levels of the levels of the government.
 - d) Power sharing between different political parties.
- Q3 Sri Lankan Tamil refers to which of the following?
- a) Tamil Muslim.
 - b) Tamil native of the country.
 - c) Tamil whose forefathers came from India.
 - d) Tamil Hindu.
- Q4 Division of powers between higher and lower levels of government is called :
- a) Horizontal distribution
 - b) Parallel distribution
 - c) Vertical division
 - d) Diagonal division.
- Q5 Which one of the following was not a demand of the Sri Lankan Tamils?
- a) Recognition of Tamils as an official language.

- b) Regional autonomy
- c) Equality of opportunity in jobs
- d) Reservation of seats in Parliament

SHORT QUESTIONS

- Q6 Explain any three elements of the Belgium model of power sharing.
- Q7 Mention any three steps taken by the Sri Lankan government to achieve Majoritarianism.
- Q8 Why is power sharing necessary in democracy? Explain
- Q9 Explain the principle of federal division of power.

LONG QUESTIONS

- Q10 Explain the major forms of power sharing in modern democracies.
- Q11 What changes were done in the constitution of Belgium?
- Q12 What are the advantages of horizontal power sharing? Explain with example.

VERY LONG ANSWERS

1. A
2. B
3. B
4. C
5. D

SHORT ANSWERS

ANS 6 (i) Equal number of ministers for both the groups.

(ii) More power to state governments.

(iii) Equal representation at the state and the central level.

(iv) Formation of community government Any three

ANS 7 (i) In 1956 an Act was passed under which English was replaced as the country's official

Language not by the Sinhala and Tamil but the Sinhala only.

(ii) The government followed preferential policies that favoured the Sinhala applicants for university positions and government jobs.

(iii) A new constitution stipulated that the state shall protect and foster Buddhism.

(iv) Denial of citizenship to estate Tamils. (Any Three)

ANS 8. 1-Prudential reasons:

i) Prudential reasons are based on careful calculations of gains and losses.

ii) Prudential reasons help to reduce the possibility of conflict between social groups.

iii) Prudential reasons are good way to ensure political stability.

iv) Imposing the will of majority community over the minority undermines the unity of the nation.

ANS 9. i) Under the federal divisions of power the power is divided among different levels of government.

ii) This type of system is known as vertical division of power.

iii) Under this the Constitution clearly lays down the power of each level of government.

2-Moral reasons:

i) Power sharing is the basic spirit of democracy.

ii) A democracy government is chosen by the people. So the people have the right to be consulted.

iii) Decentralisation of power.

LONG ANSWERS

ANS 10. i) Power sharing among the different organs of government. (Horizontal power sharing)

ii) Power sharing among governments at different levels.

iii) Power sharing among different social groups.

iv) Power sharing among political parties, pressure groups and movements.

v) In a democracy we find interest groups such as businessman, farmers and Industrial workers.

ANS 11. i) Number of Dutch and French speaking ministers shall be equal in the central government.

ii) Some special laws required the support of majority of members from each linguistic group.

iii) Brussels has a separate government in which both the communities have equal representation.

iv) The state governments are not subordinate to the central government.

v) Apart from the central and state government there is a third kind of government this is called community government.

ANS 12. i) The power that is shared among different organs of government equally.

ii) Horizontal power sharing places all the organs of the government i.e legislature, executive and judiciary at the same level.

iii) Under this kind of power sharing no organ can exercise unlimited powers.

iv) This system is also known as systems of checks and balances.

v) Example, in India though the ministers and government officials exercise power, but they are responsible to the parliament or state legislatures. Similarly although the judges are appointed by the executive but they can check the functioning of executive of laws made by the legislatures.

POWER SHARING

VERY SHORT QUESTIONS

- Q1 बेल्जियम में समुदायिक सरकार का चुनाव _____ के द्वारा होता है? 1
- a) एक ही भाषा बोलने वाले लोग- डच, फ्रेंच और जर्मनी ।
b) सभी नागरिक
c) सभी समुदायों के नेता
d) सभी नेता
- Q2 निम्नलिखित में से कौन सा सत्ता के क्षेत्रीय वितरण का उदाहरण है ? 1
- a) विभिन्न राज्यों के बीच सत्ता की साझेदारी ।
b) सरकार के विभिन्न अंगों के बीच सत्ता की साझेदारी ।
c) सरकार के विभिन्न स्तरों के बीच साझेदारी ।
d) विभिन्न राजनीतिक दलों के बीच सहजदारी ।
- Q3 श्रीलंका तमिल किसके संदर्भ में प्रयुक्त होता है? 1
- a) तमिल मुस्लिम
b) देश के तमिल नागरिक
c) तमिल जो भारत से आए थे
d) तमिल हिन्दू
- Q4 उच्चतर और निम्नतर स्तर की सरकारों के बीच सत्ता के बंटवारे को कहा जाता है : 1
- a) क्षेत्रीय वितरण
b) समानान्तर वितरण
c) उर्ध्वधर वितरण
d) विकर्ण वितरण
- Q5 निम्नलिखित में से कौन-सी श्रीलंकाई तमिलों की मांग नहीं थी? 1
- a) तमिल को आधिकारिक भाषा के रूप में मान्यता देना
b) क्षेत्रीय स्थान
c) नौकरियों में अवसरों की समानता

d) संसद में सीटों का आरक्षण

SHORT QUESTIONS

- Q6 सत्ता की साझेदारी के बेल्जियम मॉडल के किन्हीं तीन तत्वों का उल्लेख करें । 3
- Q7 बहुसंख्यकवाद को कायम करने के लिए श्रीलंका सरकार द्वारा उठाए गए तीन कदमों का उल्लेख करो । 3
- Q8 लोकतन्त्र में सत्ता की साझेदारी आवश्यक क्यों है ? व्याख्या करें । 3
- Q9 सत्ता के विभाजन के सिद्धान्त की व्याख्या करो । 3

LONG QUESTIONS

- Q10 आधुनिक लोकतन्त्र में सत्ता की साझेदारी के अलग-अलग तरीके क्या हैं ?
- Q11 बेल्जियम में संविधान में क्या बदलाव किया गए ? 5
- Q12 सत्ता के क्षेत्रीय वितरण के क्या लाभ हैं ? उदाहरण देकर स्पष्ट करें । 5

VERY LONG ANSWERS

1. A
2. B
3. B
4. C
5. D

SHORT ANSWERS

ANS 6. 1) दोनों दलों के लिए मंत्रियों की समान संख्या ।

- 2) राज्य सरकारों को अधिक शक्तियाँ ।
- 3) राज्य तथा केंद्रीय स्तर पर समान प्रीतनिधित्व ।
- 4) समुदायीक सरकार का गठन । (कोई तीन)

ANS 7. 1) 1956 में श्रीलंका सरकार ने एक कानून बनाया जिसके तहत तमिल को दरकिनार करके सिंहली भाषा को राजभाषा घोषित कर दिया ।

- 2) विश्वविद्यालयों और सरकारी नौकरियों में सिंहलीयों को प्राथमिकता देने की नीति अपनाई गई ।

- 3) नए संविधान में यह प्रावधान भी किया गया कि सरकार बौद्ध धर्म को संरक्षण और बढ़वा देगी ।
 4) श्रीलंकायी तमिलों को नागरिकता नहीं दी गई । (कोई तीन)

ANS 8. 1) युक्तीपरक तर्क –

- i) युक्तीपरक तर्क लाभ तथा हानी की गणना के आधार पर होते हैं ।
 ii) युक्तीपरक तर्क सामाजिक समूहों के बीच टकराव की संभावना को कम कर देते हैं ।
 iii) युक्तीपरक तर्क राजनीतिक स्थिरता सुनिश्चित करने का एक अच तरीका है
 iv) बहुसंख्यक समुदाय की ईच्छा को बाकी सभी पर थोपना तात्कालिक तौर पर लाभकारी लग सकता है पर आगे चलकर यह देश की अखंडता लिए घातक हो सकता है।

2) नैतिक तर्क –

- i) सत्ता की साझेदारी वास्तव में लोकतन्त्र की आत्मा है ।
 ii) लोकतान्त्रिक सरकार लोगों द्वारा चुनी जाती है इसलिए उनके साथ परामर्श करने का अधिकार होता है की वे कैसा शासन चाहते हैं ।
 iii) सत्ता का विकेन्द्रीकरण के लिए ।

ANS 9. i) सरकार के विभिन्न अंगों के बीच सत्ता का बटवारा ।

- ii) इसे सत्ता का क्षैतिज वितरण कहते हैं ।
 iii) इसके अंतर्गत संविधान सरकार के हर स्तर की सत्ता को स्पष्ट रूप से बताता है ।

LONG ANSWERS

ANS 10. i) सरकार के विभिन्न अंगों जैसे विधायिका, कार्यपालिका और न्यायपालिका के बीच।

- ii) सरकार के विभिन्न स्तरों के बीच।
 iii) विभिन्न समूहों के बीच ।
 iv) विभिन्न दबाव समूहों ,राजनतिक दलो आदी के बीच।
 v) व्यापारियों, किसानों, मजदूरों जैसे संगठनों अवम हित समूहों के बीच ।

ANS 11. i) केंद्र में सभी भाषाओं का समान प्रतिनिधत्व ।

- ii) कानून बनाने में दोनों भाषाओं समूहों के सांसदों का समान बहुमत ।
 iii) राज्य सरकार केंद्र सरकार के अधीन नहीं होगी ।
 iv) ब्रुसेल्स में अलग सरकार होगी ।
 v) अलग सामुदायिक सरकार होगी ।

ANS 12. i) सरकार के विभिन्न अंगों में समान सत्ता की साझेदारी को सत्ता का क्षैतिज वितरण कहते हैं ।

- ii) इसमें सरकार के विभिन्न अंग एक ही स्तर पर रहकर अपनी शक्ति का प्रयोग करते हैं ।
 iii) इसमें कोई अंग सत्ता का असीमित उपयोग नहीं कर सकते ।
 iv) इस व्यवस्था को नियंत्रण और संतुलन की व्यवस्था कहते हैं ।
 v) उदाहरण के लिए भारत में मंत्रियों तथा सरकारी अफसरों के पास सत्ता होती है परंतु वे संसद के अधीन कार्य करते हैं । इसी प्रकार न्यायपालिका की नियुक्ति कार्यपालिका करती है पर न्यायपालिका ही कार्यपालिकापर

और विधायिका द्वारा बनाए क़ानूनों पर अंकुश रखती है ।

Federalism

1. Which power sharing is commonly called federalism?

- (a) Horizontal power of division
- (b) Vertical power of division
- (c) Division of power between different communities
- (d) Distribution of power among political parties

2. What are the basic objectives of a federal system?

- (a) To preserve and promote the unity of the country
- (b) To accommodate regional diversity
- (c) Power sharing between different communities
- (d) Both a and B

3. In which schedule of the Indian constitution are the 22 scheduled languages included?

- (a) tenth schedule
- (b) eight schedule
- (c) twelfth schedule
- (d) ninth schedule

4. Which body conducts the election to panchayats and municipalities?

- (a) election commission
- (b) state election commission
- (c) state high court
- (d) Parliament

5. When was the use of English for official purpose stopped?

- (a) 1956
- (b) 1958
- (c) 1960
- (d) 1965

SHORT ANSWER TYPE QUESTIONS:

1. When did Belgium shift from a Unitary to a federal form of Government? Why?
2. What do you mean by a Unitary Political system? Does Sri Lanka have a federal political system?

What is the major demand of Tamil leaders in Sri Lanka?

3. Write a brief note on the language policy adopted in India.
4. Write a brief note on village councils
5. Why is decentralisation favoured in democracy? Identify any two reasons.
6. "Indian Constitution has a unitary bias" . Support the statement by one example.

LONG ANSWER TYPE QUESTIONS:

1. Explain the power sharing among Government at different levels.
2. India has a large cultural, regional and religious diversity, but there is unity among people. What factors are responsible for this? Elaborate.
3. In Panchayati Raj system one third of the seats have been reserved for women, do you feel that the same be done for State legislators and Parliament? Support your answer with argument.

Answers

1. Vertical division of power.
2. Both a and b.
3. Eighth schedule
4. State election commission

5. 1965
6. Local self-Government

SHORT ANSWERS:

- 1(i) In 1993 Belgium shifted from a Unitary to a Federal form of Govt.
- (ii) It happened because the regional govt. were given constitutional powers and they were no longer dependent on the Central govt.
- 2(i) In a Unitary political system, the National government has all the powers in its hands
- (ii) No, Sri Lanka has a Unitary political system
- (iii) Tamil Leaders want Sri Lanka to become a truly federal system.
3. The language policy was the second test for Indian federation. No Language was given the status of national language by our constitution. Hindi was identified as the official language. But only about forty percent of Indian have Hindi as their mother tongue. Therefore 21 other languages besides Hindi are recognised as schedule languages by the constitution. A candidate in any examination conducted for the central govt. position may opt to take the examination in any of these languages.
4. Village councils looked after the affairs of the village, police and judicial powers and were the lines of the contact in higher authorities on matters affecting the villages. Custom and religion elevated them to a sacred position of authority. These councils were the pivot of administration, the Centre of social life and above all a focus of social solidarity.
- 5(1). When power is taken away from central and state government and given to local govt. it is called decentralisation.
- (2) i. The basic idea behind the decentralisation that there are a large number of problems and issues which are best settled at the local level. People have better knowledge of problems in their localities
- ii. They also have better ideas on where to send money and how to manage things more efficiently
- iii. Besides at the local level it is possible for the people to directly participate in decision making. This helps to inculcate a habit of democratic participation.
6. The power sharing arrangement between the union and the state given in the constitution of India clearly distributes power between the two. In the

sense, it is federal but the system becomes unitary when the residuary power rests with the union.

6. भारत के संविधान में दिए गए संघ और राज्य के बीच पावर शेयरिंग की व्यवस्था स्पष्ट रूप से दोनों के बीच शक्ति का वितरण करती है। इस मायने में, यह संघीय है लेकिन व्यवस्था एकात्मक हो जाती है जब अवशिष्ट शक्ति संघ के साथ रहती है।

ANSWERS : LONG TYPE QUESTIONS:

1. The powers of Govt. have been divided into three lists.
 - i. Union list: It contains 97 subjects like defence, foreign affairs, railways, posts and telegraphs, foreign trade and currency etc. The union govt. alone can make laws on subjects mentioned in this list.
 - ii. State list: It includes 66 subjects like police and jails, agriculture, public health, local govt. trade and commerce, liquor etc. The state govt. alone can make laws on subjects mentioned in the list
 - iii. Concurrent list: It includes 47 subjects like education, forest and trade union, marriage and divorce etc. Both union Govt. as well as state Govt. can make laws on subjects mentioned in this list. In case of conflict, the law made by the union govt. will prevail. Residuary powers lie with the centre. In such cases only parliament has the power to make laws on these subjects.
2. The real success of federalism in India can be attributed to the nature of democratic politics in our country. This ensured that the spirit of federalism, respect for diversity and desire for living together became shared ideals in our country.
 - i. Spirit of federalism: The constitution clearly provided a threefold distribution of legislative powers between the union govt. and state governments.
 - ii. Respect for diversity: The creation linguistic states was the first and a major test for democratic politics in our country. This was done to ensure that people who spoke the same language lived in the same state. Some states were created not on the basis of language but to recognise differences based on culture, ethnicity or geography.
 - iii. Desire for living together: The constitution declared India as a union of state although it did not use the word federation. In India we have holding together federation.
 - iv. Absence of national language: Our constitution did not give the status of national language to anyone language. Hindi was identified as the official language. Besides Hindi there are 21 other languages recognised as

scheduled languages as safe guard to protect other languages.

- v. Independent judiciary: The judiciary plays an important role in overseeing the implementation of constitution provisions and procedures
- 3i. Prior to 1990 except for once, the Congress ruled at the Centre for about 40 years. These were the years when the single party made the Govt.
- ii. The Govt. at the Centre ruled the states with biased views

In favour: i. Many feminists and women movements feel that unless women control powers there problems will not get adequate attention. One way to ensure this is to have more women as elected representatives.

ii. One way to solve this problem is to make it legally binding to have fare proportion of women in the elected bodies. This is what the Panchayati Raj has done in India. One third of seats in local government bodies like Panchayats and Municipalities are now reserved for women.iii. Women's organisations and activists have been demanding a similar reservation of atleast one third of seats in the Lok sabha and state assemblies for women. A bill with this proposal has been pending before the parliament for more than a decade.

In against: i. Quota is not an answer to women's problem. It discriminates on the basis of gender, violation of the democratic right of people to choose their representatives. ii. The reservation will only help elite women who are proxy of powerful men. Women candidates may not get party ticket to contest from unreserved constituency. Therefore, there is no need for reservation for women in the legislatures. iii. Political parties should be made responsible to ensure distribution of tickets in such a manner that the various social and economic strata of society, specially marginalised and disadvantaged groups get adequate representation.

Fedrelism

1. किस शाक्त क बटवार को सामान्यतः सधवाद कहा जाता ह?
 - (a) विभाजन को क्षातज शाक्त
 - (b) विभाजन को ऊध्वाधर शाक्त
 - (c) विभेन्न समुदायां क बीच शाक्त का विभाजन
 - (d) राजनीतिक दलां क बीच सत्ता का बटवारा

2. एक सधाय प्रणाली क मूल उद्देश्य क्या ह?
 - (a) दश का एकता को सुरक्षित रखन आर बढ़ावा दन क लिए
 - (b) क्षेत्रीय विविधता को समायोजित करन क लिए
 - (c) विभेन्न समुदायां क बीच शाक्त साझा करना
 - (d) a आर B दोनों]

3. भारतीय सांविधान को 22 अनुसूचीं म कौन सी अनुसूचीं शामिल ह?
 - (a) दसवीं अनुसूची
 - (b) आठ अनुसूचीं
 - (c) बारहवीं अनुसूचीं
 - (d) नौवीं अनुसूचीं

4. कौन सा निकाय चुनाव पचायता आर नगरपालिकाओं क लिए आयोजित करता ह?
 - (a) चुनाव आयाग
 - (b) राज्य चुनाव आयाग
 - (c) राज्य उच्च न्यायालय
 - (d) संसद

5. आधिकारिक प्रयोजन के लिए अंग्रेजी का उपयोग कब रोका गया था?
 - [a] 1956
 - [b] 1958
 - [c] 1960

)

[d] 1965

SHORT ANSWER TYPE QUESTIONS:

1. बेल्जियम ने एकात्मक से सरकार के संघीय रूप में कब स्थानांतरित किया? क्यों?
2. एकात्मक राजनीतिक प्रणाली से आपका क्या तात्पर्य है? क्या श्रीलंका में संघीय राजनीतिक व्यवस्था है? श्रीलंका में तमिल नेताओं की प्रमुख मांग क्या है?
3. भारत में अपनाई जाने वाली भाषा नीति पर एक संक्षिप्त नोट लिखें।
4. ग्राम सभाओं पर एक संक्षिप्त नोट लिखें
5. लोकतंत्र में विकेंद्रीकरण का पक्षधर क्यों है? किन्हीं दो कारणों को पहचानें।
6. "भारतीय संविधान में एकात्मक पूर्वाग्रह है"। एक उदाहरण द्वारा कथन का समर्थन करें।

LONG ANSWER TYPE QUESTIONS:

1. विभिन्न स्तरों पर सरकार के बीच बिजली बंटवारे की व्याख्या करें।
2. भारत में एक बड़ी सांस्कृतिक, क्षेत्रीय और धार्मिक विविधता है, लेकिन लोगों में एकता है। इसके लिए कौन से कारक जिम्मेदार हैं? विस्तृत।
3. पंचायती राज व्यवस्था में महिलाओं के लिए एक तिहाई सीटें आरक्षित की गई हैं, क्या आपको ऐसा लगता है कि राज्य के विधायकों और संसद के लिए भी यही किया जाता है? तर्क के साथ अपने उत्तर का समर्थन करें।

Answers

1. शक्ति का लंबवत विभाजन।

2. A और B दोनों।

3. आठवीं अनुसूची

4. राज्य चुनाव आयोग

5. 1965

6. स्थानीय स्वशासन

SHORT ANSWERS:

1.(i) 1993v में बेल्जियम ने एकात्मक से संघीय सरकार के एक संघीय रूप में स्थानांतरित कर दिया।

(ii) यह इसलिए हुआ क्योंकि क्षेत्रीय सरकार। संवैधानिक अधिकार दिए गए थे और वे अब केंद्र सरकार पर निर्भर नहीं थे।

2. (i) एकात्मक राजनीतिक प्रणाली में, राष्ट्रीय सरकार के पास सभी शक्तियां होती हैं

(ii) नहीं, श्रीलंकाई के पास एकात्मक राजनीतिक प्रणाली है

(iii) तमिल नेता चाहते हैं कि श्रीलंका वास्तव में संघीय व्यवस्था बन जाए।

3. भाषा नीति भारतीय संघ के लिए दूसरी परीक्षा थी। हमारे संविधान द्वारा किसी भी भाषा को राष्ट्रीय भाषा का दर्जा नहीं दिया गया। हिंदी को पहचान आधिकारिक भाषा के रूप में था। लेकिन केवल चालीस प्रांतशत भारतीय के पास अपना मातृभाषा के रूप में हिंदी है। इसलिए हिंदी को अलावा 21 अन्य भाषाओं को संविधान द्वारा अनुसूची भाषाओं के रूप में मान्यता दी गई है। केंद्रीय सरकार के लिए आयोजित किसी भी परीक्षा में एक उम्मीदवार। स्थिति इनमें से किसी भी भाषा में परीक्षा देने का विकल्प चुन सकती है।
4. ग्राम सभाएँ गाँव, पुलिस और न्यायिक शक्तियों के मामलों की देखभाल करती थीं और उच्चतर संपर्क की रेखाएँ थीं
- 5(1) जब सत्ता केंद्र और राज्य सरकार से छीन ली जाती है और स्थानीय सरकार को दी जाती है। इसे विकेंद्रीकरण कहा जाता है।
- (2) i. विकेंद्रीकरण के पीछे मूल विचार यह है कि बड़ी संख्या में समस्याएँ और मुद्दे हैं जो स्थानीय स्तर पर सबसे अच्छे से तय किए जाते हैं। लोगों को अपने इलाकों में समस्याओं का बेहतर ज्ञान है
- ii. उनके पास यह भी बेहतर विचार है कि कैसे कहां भेजे और चीजों को अधिक कुशलता से कैसे प्रबंधित करें
- iii. स्थानीय स्तर पर इसके अलावा लोगों के लिए निर्णय लेने में सीधे भाग लेना संभव है। यह लोकतांत्रिक भागीदारी की आदत को विकसित करने में मदद करता है।
6. भारत के संविधान में दिए गए संघ और राज्य के बीच पावर शेरिंग की व्यवस्था स्पष्ट रूप से दोनों के बीच शक्ति का वितरण करती है। इस मायने में, यह संघीय है लेकिन व्यवस्था एकात्मक ही जाती है जब अवांशष्ट शांति संघ के साथ रहती है।

ANSWERS : LONG TYPE QUESTIONS:

1. सरकार की शक्तियाँ। तीन सूचियों में विभाजित किया गया है।
- i. संघ सूची: इसमें रक्षा, विदेशी मामले, रेलवे, पद और तार, विदेश व्यापार और मुद्रा आदि जैसे 97 विषय शामिल हैं। संघ सरकार अकेले इस सूची में उल्लिखित विषयों पर कानून बना सकती है।
- ii. राज्य सूची :: इसमें पुलिस और जेल, कृषि, सार्वजनिक स्वास्थ्य, स्थानीय सरकार जैसे 66 विषय शामिल हैं।, व्यापार और वाणिज्य, शराब आदि राज्य सरकार। अकेले सूची में उल्लिखित विषयों पर कानून बना सकती है
- iii. समवर्ती सूची: इसमें 47 विषय जैसे शिक्षा, वन और व्यापार संघ, विवाह और तलाक आदि शामिल हैं। साथ ही राज्य सरकार। इस सूची में वर्णित विषयों पर कानून बना सकती है। संघ के मामले में, संघ सरकार द्वारा बनाया गया कानून। प्रबल होगा। केंद्र के साथ अवांशष्ट शक्तियाँ नोहेत है। ऐसे मामलों में केवल ससद के पास इन विषयों पर कानून बनाने की शक्ति है।
2. भारत में संघवाद की वास्तविक सफलता को हमारे देश में लोकतांत्रिक राजनीति की प्रकृति के लिए जिम्मेदार ठहराया जा सकता है। इससे यह सुनिश्चित हुआ कि संघवाद को भावना, विवेकता के लिए सम्मान और साथ रहने की इच्छा हमारे देश में साझा आदर्श बन गए।
- i. संघवाद की भावना: संविधान ने स्पष्ट रूप से संघ सरकार के बीच विधायी शक्तियों का तीन गुना वितरण किया। और राज्य सरकारें।
- ii. विविधता के लिए सम्मान: हमारे देश में लोकतांत्रिक राजनीति के लिए निर्माण भाषाई राज्य पहला और एक प्रमुख परीक्षण था। यह सुनिश्चित करने के लिए किया गया था कि एक ही भाषा बोलने वाले लोग एक ही राज्य में रहते थे। कुछ राज्यों को भाषा के आधार पर नहीं, बल्कि संस्कृति, जातीयता या भूगोल के आधार पर मतभेदों को पहचानने के लिए बनाया गया था।
- iii. साथ रहने की इच्छा: संविधान ने भारत को एक राज्य संघ के रूप में घोषित किया, हालांकि इसने महासंघ शब्द का उपयोग नहीं किया। भारत में हमारे पास एक साथ फेडरेशन है।
- iv. राष्ट्रभाषा की अनुपस्थिति: हमारे संविधान ने किसी को भी राष्ट्रीय भाषा का दर्जा नहीं दिया। हिंदी को पहचान आधिकारिक भाषा के रूप में थी। हिंदी के अलावा अन्य 21 भाषाओं को अनुसूचित भाषाओं के रूप में मान्यता प्राप्त है जो अन्य भाषाओं को सुरक्षा के लिए सुरक्षित गाड़ है।
- v. स्वतंत्र न्यायपालिका: न्यायपालिका संविधान के प्रावधानों और प्रक्रियाओं के कार्यान्वयन की देखरेख में महत्वपूर्ण भूमिका निभाती है
3. विरुद्ध में: i. कोटा महिलाओं की समस्या का जवाब नहीं है। यह लिंग के आधार पर भेदभाव करता है, अपने प्रतिनिधियों को चुनने के लिए लोगों के लोकतांत्रिक अधिकार का उल्लंघन करता है। ii. आरक्षण केवल उन सभ्यता महिलाओं को मदद करेगा जो शांतिशाली पुरुषों को प्राप्ति है। महिला उम्मीदवारों को अनारक्षित निर्वाचन क्षेत्र से चुनाव

लड़ने के लिए पाटी का टिकट नहीं मिल सकता है। इसलिए, विधानसभाओं में महिलाओं के लिए आरक्षण की आवश्यकता नहीं है। iii. राजनीतिक दलों को इस तरह से टिकटों के वितरण को सुनिश्चित करने के लिए जिम्मेदार बनाया जाना चाहिए ताकि समाज के विभिन्न सामाजिक और आर्थिक स्तर, विशेष रूप से हाशिए और वंचित समूहों को पर्याप्त प्राथमिकता मिले।

GENDER RELIGION AND CASTE

VSA (1 MARK)

1. How is India a secular state?
2. When was national commission for women established?
3. What is sexual division of labour?
4. What are family laws?
5. What is idea of communal politics based on?
6. Mention one situation where expression of caste differences in politics plays a positive role.

SHORT ANSWERS (3 MARKS)

- Q. 1. What steps should be taken to improve women's representation in politics?
- Q2. "A communal mind leads to quest for political dominance of one's own religious community' 'Explain
- Q3. What do you understand by the term 'Feminist movement'. What were their main demands?
- Q4. How does the problem of communal politics become more acute?
- Q5. The problem of communalism begins when religion is seen as the basis of a nation. Comment.

LONG ANSWER (5 MARKS)

Q1. "Caste system has not disappeared from contemporary India." Support your answer with suitable examples.

Q 2. How can the relationship between politics and religion be beneficial and problematic at the same time? Explain.

Q3. Caste system plays a role in shaping politics or deciding the candidates from a constituency. Do you agree? Give reasons to support your answer.

Q4. "How women in India still face discrimination and oppression in various ways." Support the statement with five examples

Answers:

VSA (1 MARK)

1. State has no official religion.
2. 1992

3. A system in which all the work inside the home is either done by the women of the family.
4. Laws that deal with matters pertaining to marriage, divorce, adoption, inheritance etc.
5. Communal politics is based on the idea that religion is the principal basis of social community.
6. Many disadvantaged communities get the space to demand their share of power.

SHORT ANSWERS (3 MARKS)

Ans. 1. i) 1/3rd seats in the local govt. bodies should be reserved for women.

ii) Political parties should give due representation to women.

iii) Women must be fully aware of their rights and duties

Ans. 2. A communal mind leads to quest for political dominance of one's own religious community over the others. A community in majority takes the form of majoritarian dominance over the others. For those who belongs to the minority community, can take the form of a desire to form a separate political unit, based on communalism.

Ans. 3. A movement where women fights to get their right to vote.

The main demands of feminist movement are:-

The movement leads by Feminist demands equal rights for women in all spheres of the life.

As a result of the agitation led by Feminist movement different countries extended the right to vote for women.

These movement also demanded for equal participation of women in career opportunities.

Ans. 4 The problem of communalism become more acute in following ways:-

When the people of various religions are treated differently.

When the demands one religion are against the demands of the other religion, distrust among the people of other religion take place.

When the belief and ideology of one religion is shown to be superior over the beliefs and ideology of other religious.

Whenever state machinery used to show the domination of one particular religion against the others.

Ans. 5. When religion is politicized in partisan terms and members of a religious group are presented as superior to those of other religions and the state uses its power to do so, it results in tensions.

When members of one religious group are clubbed together and any difference among them is ignored.

When people of different religions may have commonalities but these are also ignored.

LONG ANSWER (5 MARKS)

Ans.1. Caste system has not disappeared from contemporary India. Some of the older aspects of caste have persisted.

- (i) Even now most of the people marry within their own caste or tribe. Untouchability has not ended completely, despite constitutional prohibitions. (ii) The caste groups that had access to education under old system have done very well in acquiring modern education as well.
- (iii) Those groups that did not have access to education or were prohibited from acquiring it have naturally lagged behind. That is why there is a disproportionately large presence of 'upper caste' among the urban middle classes in our country. Caste continues to be closely linked to economic status.

Ans. 2. (1) Unlike gender differences, the religious differences are often expressed in the field of politics. Ideas, ideals and values drawn from different religions can and perhaps should play a role in politics. (i) Politics must be guided by ethics drawn from religion.

(ii) People should be able to express in politics their needs, interests and demands as a member of a religious community. Political power should sometimes be able to regulate the practice of religion so as to prevent discrimination and oppression. These political acts are not wrong as long as they treat every religion equally.

(3) Religion is a source of danger to democratic politics and problematic in the following ways:

(i) The most common expression of communalism is in everyday beliefs involving religious prejudice, stereotypes of religious communities and belief in the superiority of one's religion over other religions.

(ii) A communal mind often leads to a quest for political dominance of one's own religious community. This takes the form of majoritarian dominance and people belonging to the minority community, can take the form of a desire to form a separate political unit.

(iii) Political mobilization on religious lines involves the use of sacred symbols, religious leaders, emotional appeal and plain fear in order to bring the followers of one religion together in the political arena involving special appeal to the interests or emotions of voters of one religion in preference to others.

Ans. 3. No, the Caste system does not always play a role in shaping politics or

deciding the candidates from a constituency. It is because of the following reasons:

Not every constituency in the country has a clear majority of one single caste. Therefore, every party is required to win the trust of the people belonging to different castes.

No political party wins all the votes of a particular favoured caste or community. When people say that caste is a 'vote bank', they simply mean that many people from that one particular caste may vote for the party.

Because several political parties fight elections, there may be many candidates from the same caste fighting elections against each other.

It has been seen that many elected MPs or MLAs may lose the elections. If candidates are elected on caste lines, then no candidate can ever lose the elections.

Ans. 4. In our society the work of women is not valued and does not get recognition. In fact, urban women do some works but their work is not given due importance in the society.

Literacy Rate among women is only 54% compared to 76% among men. Similarly, a smaller proportion of girl students go for higher studies.

Number of women in the highly paid and valued jobs is still very small.

In almost all areas of work women are paid less than men, even both do exactly the same work.

In India, the proportion of women in legislature has been very low.

लिंग जाति और धर्म

अति उतरात्मक (1 अंक)

1. भारत एक धर्मनिरपेक्ष राज्य कैसे है?
2. महिलाओं के लिए राष्ट्रीय आयोग कब स्थापित किया गया था?
3. श्रम का यौन विभाजन क्या है?
4. पारिवारिक कानून क्या हैं?
5. सांप्रदायिक राजनीति पर आधारित विचार क्या है?
6. एक स्थिति का उल्लेख करें जहां राजनीति में जातिगत मतभेदों की अभिव्यक्ति एक सकारात्मक भूमिका निभाती है।

लघु उतरात्मक (3 अंक)

प्र 1. राजनीति में महिलाओं के प्रतिनिधित्व को बेहतर बनाने के लिए क्या कदम उठाए जाने चाहिए?

Q2 "एक सांप्रदायिक दिमाग किसी के अपने धार्मिक समुदाय के राजनीतिक प्रभुत्व की खोज की ओर जाता है"

Q3 आप 'नारीवादी आंदोलन' शब्द से क्या समझते हैं ' उनकी मुख्य मांगें क्या थीं?

Q4 सांप्रदायिक राजनीति की समस्या अधिक तीव्र कैसे हो जाती है?

Q5 सांप्रदायिकता की समस्या तब शुरू होती है जब धर्म को एक राष्ट्र के आधार के रूप में देखा जाता है।
टिप्पणी।

दीर्घ उतरात्मक (5 अंक)

Q1 "समकालीन भारत से जाति व्यवस्था गायब नहीं हुई है।" उपयुक्त उदाहरणों के साथ अपने उत्तर का समर्थन करें।

Q 2. राजनीति और धर्म के बीच का संबंध एक ही समय में कितना फायदेमंद और समस्याग्रस्त हो सकता है? के बारे में बताएं।

Q3 जाति व्यवस्था राजनीति को आकार देने या किसी निर्वाचन क्षेत्र से उम्मीदवारों को तय करने में एक भूमिका निभाती है। क्या आप सहमत हैं? अपने जवाब का समर्थन करने के लिए कारण दीजिए।

Q4 "भारत में महिलाएं अभी भी विभिन्न तरीकों से भेदभाव और उत्पीड़न का सामना करती हैं।" पांच उदाहरणों के साथ बयान का समर्थन करें

Answer

अति उतरात्मक उत्तर

1. राज्य का कोई आधिकारिक धर्म नहीं है।

2. 1992

3. एक ऐसी प्रणाली जिसमें घर का सारा काम या तो परिवार की महिलाओं द्वारा किया जाता है।

4. विवाह, तलाक, गोद लेने, विरासत आदि से संबंधित मामलों से निपटने वाले कानून।

5. सांप्रदायिक राजनीति इस विचार पर आधारित है कि धर्म सामाजिक समुदाय का प्रमुख आधार है।

6. कई वंचित समुदायों को अपनी हिस्सेदारी की मांग करने के लिए जगह मिलती है।

लघु उतरात्मक (3 अंक)

Ans. 1. i) स्थानीय सरकार में 1/3 सीटें। महिलाओं के लिए निकायों को आरक्षित किया जाना चाहिए। ii) राजनीतिक दलों को महिलाओं को उचित प्रतिनिधित्व देना चाहिए। iii) महिलाओं को अपने अधिकारों और कर्तव्यों के बारे में पूरी जानकारी होनी चाहिए।

Ans 2 "एक सांप्रदायिक दिमाग एक व्यक्ति के अपने धार्मिक समुदाय के राजनीतिक प्रभुत्व की तलाश करता है।" **ANS-** एक सांप्रदायिक दिमाग दूसरों पर अपने स्वयं के धार्मिक समुदाय के राजनीतिक प्रभुत्व की तलाश करता है। बहुमत में एक समुदाय दूसरों पर प्रमुख प्रभुत्व का रूप लेता है। जो लोग अल्पसंख्यक समुदाय से हैं, वे सांप्रदायिकता के आधार पर एक अलग राजनीतिक इकाई बनाने की इच्छा का रूप ले सकते हैं।

Ans 3 नारीवादी आंदोलन की मुख्य मांगें हैं: - नारीवादी आंदोलन का नेतृत्व जीवन के सभी क्षेत्रों में महिलाओं के लिए समान अधिकारों की मांग करता है। नारीवादी आंदोलन के नेतृत्व में आंदोलन के परिणामस्वरूप विभिन्न देशों ने महिलाओं को वोट देने का अधिकार बढ़ाया। इन आंदोलन ने कैरियर के अवसरों में महिलाओं की समान भागीदारी के लिए भी मांग की।

Ans 4. सांप्रदायिकता की समस्या निम्नलिखित तरीकों से और अधिक तीव्र हो जाती है: - जब विभिन्न धर्मों के लोगों के साथ अलग व्यवहार किया जाता है। जब एक धर्म दूसरे धर्म की मांगों के विरुद्ध होता है, तो दूसरे धर्म के लोगों में अविश्वास होता है। जब एक धर्म की मान्यता और विचारधारा दूसरे धर्म की मान्यताओं और विचारधारा से अधिक श्रेष्ठ दिखाई जाती है। जब भी राज्य मशीनरी दूसरों के खिलाफ एक विशेष धर्म का वर्चस्व दिखाती थी।

Ans 5. जब पक्षपातपूर्ण शब्दों में धर्म का राजनीतिकरण किया जाता है और एक धार्मिक समूह के सदस्यों को अन्य धर्मों से श्रेष्ठ के रूप में प्रस्तुत किया जाता है और राज्य ऐसा करने के लिए अपनी शक्ति का उपयोग करता है, तो इससे तनाव पैदा होता है। जब एक धार्मिक समूह के सदस्यों को एक साथ जोड़ा जाता है और उनके बीच किसी भी अंतर को अनदेखा किया जाता है। जब विभिन्न धर्मों के लोगों में समानताएं हो सकती हैं लेकिन इन्हें भी अनदेखा किया जाता है।

दीर्घ उतरात्मक (5 अंक)

Ans1• समकालीन भारत से जाति व्यवस्था गायब नहीं हुई है। जाति के कुछ पुराने पहलुओं को बरकरार रखा गया है।

- (i) अब भी अधिकांश लोग अपनी जाति या जनजाति के भीतर विवाह करते हैं। संवैधानिक प्रतिबंधों के बावजूद अस्पृश्यता पूरी तरह से समाप्त नहीं हुई है।
- (ii) जिन जातियों के समूहों में पुरानी व्यवस्था के तहत शिक्षा की पहुँच थी, उन्होंने आधुनिक शिक्षा प्राप्त करने में भी बहुत अच्छा किया है।

(iii) जिन समूहों की शिक्षा तक पहुंच नहीं थी या वे प्राप्त करने से प्रतिबंधित थे, वे स्वाभाविक रूप से पिछड़ गए हैं। इसीलिए हमारे देश में शहरी मध्यम वर्गों के बीच 'उच्च जाति' की अनुपातहीन उपस्थिति है। जाति को आर्थिक स्थिति से निकटता से जोड़ा जाता है।

Ans 2. लिंग भेद के विपरीत, धार्मिक मतभेद अक्सर राजनीति के क्षेत्र में व्यक्त किए जाते हैं। विभिन्न धर्मों से लिए गए विचार, आदर्श और मूल्य शायद राजनीति में भूमिका निभा सकते हैं। (i) राजनीति को धर्म से खींची गई नैतिकता द्वारा निर्देशित किया जाना चाहिए।

• (ii) लोग एक धार्मिक समुदाय के सदस्य के रूप में राजनीति में अपनी आवश्यकताओं, हितों और मांगों को व्यक्त करने में सक्षम होना चाहिए। राजनीतिक शक्ति को कभी-कभी धर्म के व्यवहार को विनियमित करने में सक्षम होना चाहिए ताकि भेदभाव और उत्पीड़न को रोका जा सके। ये राजनीतिक कृत्य गलत नहीं हैं जब तक कि वे हर धर्म को समान रूप से मानते हैं।

धर्म लोकतांत्रिक राजनीति के लिए खतरे का एक स्रोत है और निम्नलिखित तरीकों से समस्याग्रस्त है:

(i) सर्वांगसमतावाद की सबसे आम अभिव्यक्ति है धार्मिक मान्यताओं में धार्मिक पोवेरुजुडीट को शामिल करना, धार्मिक समुदायों की रूढ़िबद्धता और एक धर्म के दूसरे धर्म की श्रेष्ठता में विश्वास।

(ii) एक सांप्रदायिक दिमाग अक्सर अपने स्वयं के धार्मिक समुदाय के राजनीतिक प्रभुत्व की तलाश करता है। यह प्रमुख प्रभुत्व और अल्पसंख्यक समुदाय से संबंधित लोगों का रूप लेता है, एक अलग राजनीतिक इकाई बनाने की इच्छा का रूप ले सकता है।

(iii) धार्मिक रेखाओं पर राजनीतिक लामबंदी में पवित्र प्रतीकों, धार्मिक नेताओं, भावनात्मक अपील और सादे भय का उपयोग करना शामिल है ताकि राजनीतिक क्षेत्र में एक धर्म के अनुयायियों को एक साथ लाया जा सके, जिसमें मतदाताओं के हितों या भावनाओं के लिए विशेष अपील शामिल हो। दूसरों की प्राथमिकता में धर्म।

Ans 3 नहीं, जाति व्यवस्था हमेशा राजनीति को आकार देने या किसी निर्वाचन क्षेत्र से उम्मीदवारों को तय करने में भूमिका नहीं निभाती है। यह निम्नलिखित कारणों से है:

1. देश के प्रत्येक निर्वाचन क्षेत्र में एक ही जाति का स्पष्ट बहुमत नहीं है। इसलिए, विभिन्न जातियों से संबंधित लोगों का विश्वास जीतने के लिए हर पार्टी की आवश्यकता होती है।
2. कोई भी राजनीतिक दल किसी विशेष जाति या समुदाय के सभी वोट नहीं जीतता है। जब लोग कहते हैं कि जाति एक 'वोट बैंक' है, तो उनका सीधा मतलब है कि एक जाति विशेष के कई लोग पार्टी को वोट दे सकते हैं।
3. क्योंकि कई राजनीतिक दल चुनाव लड़ते हैं, इसलिए एक ही जाति के कई उम्मीदवार एक-दूसरे के खिलाफ चुनाव लड़ सकते हैं।
4. यह देखा गया है कि कई निर्वाचित सांसद या विधायक चुनाव हार सकते हैं। यदि उम्मीदवार जातिगत आधार पर चुने जाते हैं, तो कोई भी उम्मीदवार कभी भी चुनाव नहीं हार सकता है।

Ans 4

- हमारे समाज में महिलाओं के काम को महत्व नहीं दिया जाता है और उन्हें मान्यता नहीं मिलती है। वास्तव में, शहरी महिलाएं कुछ काम करती हैं लेकिन उनके काम को समाज में उचित महत्व नहीं दिया जाता है।
- पुरुषों में 76% की तुलना में महिलाओं में साक्षरता दर केवल 54% है। इसी तरह, छात्राओं का एक छोटा अनुपात उच्च अध्ययन के लिए जाता है।
- अत्यधिक भुगतान और मूल्यवान नौकरियों में महिलाओं की संख्या अभी भी बहुत कम है।
- काम के लगभग सभी क्षेत्रों में महिलाओं को पुरुषों की तुलना में कम भुगतान किया जाता है, यहां तक कि दोनों बिल्कुल

समान काम करते हैं।

- भारत में, विधायिका में महिलाओं का अनुपात बहुत कम है।

POLITICAL PARTIES

VERY SHORT QUESTIONS

1. India has

- a) one party system
- b) two party system
- c) multiple party system
- d) none of these

2. Which of the following countries has one party system?

- a) U.S.A.
- b) England
- c) France
- d) China

3. Which one among the following countries has a two party system?

- a) United kingdom
- b) China
- c) Indo china
- d) Japan

4. The number of political parties which have been recognised as national parties in India is

- a) 5
- b) 6
- c) 7
- d) 8

5. When was Indian National Congress founded?

- a) 1947
- b) 1950
- c) 1885
- d) 1952

6. Who is the founder of BahujanSamaj Party?

- a) Kanshi Ram
- b) Mayawati
- c) Bal Thackeray
- d) Jayalalita

7. Following is a regional party.

- a) BhartiyaJanta party
- b) BahujanSamaj party

c) D.M.K

d) C.P.I.

8. National Conference is active in the following state

a) Haryana

b) Himachal Pradesh

c) Jammu and Kashmir

d) Rajasthan

9. Name the political party that emerged out of mass movement

a) DMK

b) Janta Dal

b) Forward Block

d) Bahujan

10. Which one of the following is not a component of a political party

a) The leaders

b) The followers

c) The active members

d) The ministers

Short answer questions

Q11 What is partisan and partisanship?

Q12 How do political parties help in the formation of public opinion?

Q13 Why are political parties necessary for a democracy?

Q1 Political parties play a decisive role in making laws for a country .Explain

4

15. State any two advantages of multiparty system .In what way is an alliance different From a coalition government?

Long answer Questions

- Q16 Distinguish between a regional and a national party.
- Q17 What are the various challenges faced by political parties ?
- Q18 What steps has been taken by the election commission and supreme court of INDIA to reform /strengthening of the parties.
- Q19 Name the national political party which espouses secularism and welfare of weaker sections and minorities .Mention the features of that party.
- Q20 Why don't parties give enough tickets to women? Is that also due to lack of internal democracy?

VERY SHORT ANSWERS

Ans 1 c

Ans 2 d

Ans 3 a

Ans 4 b

Ans 5 c

Ans 6 a

Ans 7 c

Ans 8 c

Ans 9 a

Ans d

10

SHORT ANSWERS

Ans 11 A partisan is a person who is strongly committed to a political party ,group or faction

Partisanship is the tendency to take a side and in ability to take a balanced view on

An issue .Political parties reflect fundamental political divisions in a society .

Parties are part of the society and thus involve partisanship.

Ans 12 1 They raise and highlight public issues through public meetings and mass media .

2 Parties have a large number of members and activists spread all over the country .Many of the pressure groups associated with political parties also spread their views among different sections of society

3 Parties sometimes also launch movements for solution of the problem faced by the people.

Ans 13 1Without political parties formation of a stable government is not possible.

2 Formation of policies

3 Parties play a decisive role in making laws for the country.

Ans 14 1Laws are debated and finally passed in the legislature

2 The legislature is made of the members belonging to political parties .Since most of the members belong to same party they go by the directions of the party leaders irrespective of their personal opinions

3 The party who has introduced the bill ,supports the bill whereas the opposition Parties try to find its negative points .So the common people can know both the positive and negative points of the bill.

Ans 1 Wider choice before voters.
15

2 No fear of cabinet dictatorship.

Alliance When several parties join hands for the purpose of fighting an election, it is called an alliance. Example NDA,UPA.

Coalition government When no single party is able to get an absolute majority in the legislature and is not able to form the government, the government is formed by two or more parties coming together, it is known as coalition government.

Example UPA ,Bihar govt was coalition govt of Janta dal and Rashtriyajanta dal Before 1995.

LONG ANSWERS

Ans National parties are those parties that are present in several or all units of the
16 federation .In India some of these parties are Indian National Congress ,BJP,CPI{M}

On the other hand those parties who are present in one or two units of the federation are known as state or regional parties.Some of these parties are Akali Dal,Bijujanta Dal, National conference ,Janta Dal united

Ans 1 Lack of internal democracy.
17

2 Dynastic succession

3 Money and muscle power

4Lack of meaningful choice before voters.

5 Some parties based on religion and caste

Ans1
8 1. Passing of Anti defection Act If any MLA or MP changes parties ,he /she will lose the seat in the legislature.

2. To reduce the role of money and muscle power in elections, the supreme court has passed an order which say that every candidate who contest elections will have to file an affidavit giving details of his property.

3Giving details of criminal cases pending against him .

4 The election commission has passed an order making it necessary for political parties to hold their organisational elections at regular intervals and to file their elections returns .This can lead to great internal democracy in political parties

5 In 2013, Supreme court has directed that if any person convicted for 2 years or more, he cannot contest elections.

Ans
19 1 congress party 2.It was founded in 1885.

The main features of this party are

1 It believes in democracy, secularism and socialism.

2 It believes in decentralisation of power with giving more power to panchayati Raj institutions.

3 It supports new economic reforms .

4 To maintain its close relations with its traditional ally Russia

5 To increase the income of farmers, farm labourers and other weaker sections of society.

Ans 1 Since there are very few women who take interest in active politics.

20

2 Most of the women want to remain inside the four walls of home .

3 Even if a woman get elected to parliament or legislative assembly or local body

Her work is done by male members –her husband, father or brother in most of cases.

4 The working of women representatives in local bodies offers such an example

5 It is not due to lack of internal democracy

POLITICAL PARTIES

VERY SHORT QUESTIONS

प्रश्न1	भारतमें क) एकदलप्रणाली ख) दोदलप्रणाली ग) बहुदलीयप्रणाली घ) इनमेसेकोईनहीं
प्रश्न2	निम्नलिखितमेंकिनदेशोंमेंएकपार्टीप्रणालीहै ? क) यूनाइटेडस्टेटअमेरिकाख) इंग्लैंड ग) फ्रांसघ) चीन
प्रश्न3	निम्नलिखितमेंकिनदेशोंमेंदोदलप्रणालीहै ? क) यूनाइटेडकिंगडमख) चीन ग) चीनघ) जापान
प्रश्न4	कितनेराजनीतिकदलभारतमें 'राष्ट्रीयदल' हैं? क) 5ख) 6 ग) 7 घ) 8
प्रश्न5	भारतीयराष्ट्रीयकांग्रेसकीस्थापनाकबहुई ? क) 1947 ख) 1950 ग) 1885 घ) 1952
प्रश्न6	बहुजनसमाजपार्टीकेसंस्थापककौनथे ? —) कांशीरामख) मायावती ग) बालठाकरेघ) जयललिता
प्रश्न7	निम्नलिखितमेंकौनसेराज्यदलहैं? क) भारतीयजनतापार्टीख) बहुजनसमाजपार्टीग) डी.म.केघ) सी.पी.आई(म)
प्रश्न8	नेशनलकांग्रेसनिम्नलिखतराज्यमेंसक्रियहै। क) हरयाणाख) हिमाचलप्रदेश ग) जम्मूऔरकश्मीरघ) राजस्थान
प्रश्न9	उसराजनीतिकदलकानामलिखोजोजनआंदोलनसेउभराहै ? क) डी.एमकेख) जनतादल

	ग)फॉरवर्डब्लॉकघ)बहुजन
प्रश्न 10	निम्नलिखितमेंकौनसारा राजनीतिकदलकाहिस्सानहींहैं
	क)नेताख) समर्थक ग) सक्रियसदस्यघ)मंत्री
	SHORT QUESTIONS
प्रश्न 11	तरफदारी {दलकेसाथ} औरपक्षपातमेंक्याअंतरहै ?
प्रश्न12	राजनीतिक दल किस प्रकार लोकमत बनाते हैं?
प्रश्न 13	राजनीतिक दलों की लोकतंत्र में क्या जरूरत है ?
प्रश्न 14	राजनीतिक दल देश के लिए कानून बनाने में निर्णायक भूमिका निभाते हैं? वर्णन करें।
प्रश्न 15	बहुदलीय पर्णाली के दो फायदे बताएं। यह किस तरह से गठबंधन सरकार से अलग है?
	LONG ANSWERS
प्रश्न 16	एक क्षेत्रीय और एक राष्ट्रीय पार्टी के बीच भेद करें।
प्रश्न 17	राजनीतिक दलों को किन विभिन्न चुनौतियों का सामना करना पड़ता है?
प्रश्न 18	राजनीतिक दलों को मजबूत करने के लिए सुप्रीमकोर्ट और चुनाव आयोग द्वारा क्या कदम लिए गए हैं?
प्रश्न 19	उस राजनीतिक दल का नाम लिखो जो धर्मनिरपेक्षता और कमजोर वर्गों का , अल्पसंख्यकों का समर्थन करता है। की विशेषताएं क्या हैं?
प्रश्न 20	राजनीतिक दल औरतो को काफी टिकट नहीं देते !क्या यह आंतरिक लोकतंत्र की कमी के कारण नहीं है?
	VERY SHORT ANSWERS
Ans 1	c
Ans 2	d
Ans 3	a
Ans 4	b
Ans 5	c
Ans 6	a
Ans 7	c
Ans 8	c
Ans 9	a

SHORT ANSWERS

Ans 11 एक पक्षपातपूर्ण व्यक्ति वह व्यक्ति होता है जो राजनीतिक दल, समूह या गुट के लिए दृढ़ता से प्रतिबद्ध होता है। पक्षपात एक पक्ष लेने की क्षमता है और एक संतुलित दृष्टिकोण लेने की क्षमता है एक मुद्दा। राजनीतिक दल एक समाज में मौलिक राजनीतिक विभाजन को दर्शाते हैं। पार्टियां समाज का हिस्सा होती हैं और इस तरह इसमें पक्षपात होता है।

Ans 12

1 वे सार्वजनिक बैठकों और जन माध्यमों के माध्यम से सार्वजनिक मुद्दों को उठाते हैं और उजागर करते हैं।
2 दलों के पास बड़ी संख्या में सदस्य और कार्यकर्ता पूरे देश में फैले हुए हैं। राजनीतिक दलों से जुड़े दबाव समूहों में से समाज के विभिन्न वर्गों के बीच उनके विचार फैल गए।

3 पार्टियां कभी-कभी लोगों के सामने आने वाली समस्या के समाधान के लिए भी आंदोलन चलाती हैं।

Ans 13. 1 स्थिर राजनीतिक दलों के साथ एक स्थिर सरकार का गठन संभव नहीं है।

2 नीतियों का गठन

3 पार्टियां देश के लिए कानून बनाने में निर्णायक भूमिका निभाती हैं।

उत्तर 14 1. दावों पर बहस की जाती है और अंत में विधायिका में पारित कर दिया जाता है।

2. विधायिका राजनीतिक दलों से संबंधित सदस्यों से बनी होती है। अधिकांश सदस्य एक ही पार्टी के होते हैं, वे पार्टी नेताओं के निर्देशों को अपनी व्यक्तिगत राय के बावजूद समर्थन करते हैं।

3 जिस पक्ष ने बिल पेश किया है, वह इसका समर्थन करता है,

विपक्ष की पार्टियां इसके नकारात्मक बिंदुओं को खोजने की कोशिश करती हैं। आम लोग बिल के सकारात्मक और नकारात्मक दोनों बिंदुओं को जान सकते हैं।

उत्तर 15 मतदाताओं के सामने कई विकल्प।

2 कैबिनेट तानाशाही का कोई डर नहीं।

गठबंधन जब कई दल चुनाव लड़ने के उद्देश्य से हाथ मिलाते हैं, तो इसे गठबंधन कहा जाता है। उदाहरण एनडीए, यूपीए।

गठबंधन सरकार जब कोई भी पार्टी विधायिका में पूर्ण बहुमत पाने में सक्षम नहीं होती है और सरकार बनाने में सक्षम नहीं होती है, तो सरकार दो या दो से अधिक दलों के एक साथ आने से बनती है, इसे गठबंधन सरकार के रूप में जाना जाता है।

उदाहरण यूपीए, बिहार सरकार जनता दल और राष्ट्रीय जनता दल का गठबंधन था

1995 से पहले

LONG ANSWERS

Ans 16 राष्ट्रीय दल वे दल हैं जो महासंघ की कई या सभी इकाइयों में मौजूद हैं। भारत में इनमें से कुछ दल भारतीय राष्ट्रीय कांग्रेस, भाजपा, CPI {M} हैं।

दूसरी तरफ वे दल जो महासंघ की एक या दो इकाइयों में मौजूद हैं, उन्हें राज्य या क्षेत्रीय दलों के रूप में जाना जाता है। इन दलों में से कुछ हैं: अकाली दल, बीजू जनता दल, राष्ट्रीय सम्मेलन, जनता दल यूनाइटेड।

Ans 17 . 1 आंतरिक लोकतंत्र का अभाव।

2 वंशानुगत उत्तराधिकार

3 धन और बाहुबल

4 मतदाताओं से पहले सार्थक विकल्प का अभाव।

५ धर्म और जाति के आधार पर कुछ दल

Ans18 1. एंटी डिफेक्शन एक्ट पास करना यदि कोई विधायक या सांसद पार्टियों को बदलता है, तो वह विधायिका में सीट खो देगा।

2. चुनावों में धन और मांसपेशियों की शक्ति की भूमिका को कम करने के लिए सर्वोच्च न्यायालय ने एक आदेश पारित किया है जिसमें कहा गया है कि चुनाव लड़ने वाले प्रत्येक उम्मीदवार को अपनी संपत्ति का विवरण देते हुए एक हलफनामा दाखिल करना होगा।

3 उसके खिलाफ लंबित आपराधिक मामलों का विवरण देना।

4 चुनाव आयोग ने एक आदेश पारित किया है जिससे राजनीतिक दलों को नियमित अंतराल पर अपने संगठनात्मक चुनाव कराने और अपने चुनाव रिटर्न को दाखिल करने की आवश्यकता हो सकती है। इससे राजनीतिक दलों में महान आंतरिक लोकतंत्र हो सकता है।

5 2013 में, सुप्रीम कोर्ट ने निर्देश दिया कि यदि कोई भी व्यक्ति 2 वर्ष या उससे अधिक की सजा पाता है, तो वह चुनाव नहीं लड़ सकता है।

Ans 19 1 कांग्रेस पार्टी 2. इसकी स्थापना 1885 में हुई थी।

इस पार्टी की मुख्य विशेषताएं हैं

1 यह लोकतंत्र, धर्मनिरपेक्षता और समाजवाद में विश्वास करता है।

2 यह पंचायती राज संस्थाओं को अधिक शक्ति देने के साथ सत्ता के विकेंद्रीकरण में विश्वास करता है।

3 यह नए आर्थिक सुधारों का समर्थन करता है।

4 अपने पारंपरिक सहयोगी रूस के साथ अपने करीबी संबंधों को बनाए रखना।

5 किसानों, खेत मजदूरों और समाज के अन्य कमजोर वर्गों की आय में वृद्धि करना।

उत्तर 20. 1 बहुत कम महिलाएं हैं जो सक्रिय राजनीति में रुचि लेती हैं।

2 ज्यादातर महिलाएं घर की चार दीवारी के अंदर ही रहना चाहती हैं।

3 भले ही कोई महिला संसद या विधान सभा या स्थानीय निकाय के लिए निर्वाचित हो

उसका काम ज्यादातर मामलों में पुरुष सदस्यों, पति, पिता या भाई द्वारा किया जाता है।

4 स्थानीय निकायों में महिला प्रतिनिधियों का काम करना इस तरह का उदाहरण पेश करता है

5 यह आंतरिक लोकतंत्र की कमी के कारण नहीं है।

OUTCOMES OF DEMOCRACY

VERY SHORT QUESTIONS

1	<p>The basic outcome of democracy is</p> <p>(a) Political Outcome (b) Economic Outcome (c) Military Outcome (d) Political, social, and economic outcome</p>	1
2	<p>Which of the following is not true about democracy?</p> <p>(a) It always worries about majorities and public opinion. (b) It improves the quality of decision making. (c) Decision making is faster and quicker. (d) It allows a room to correct mistakes.</p>	1
3	<p>What is political equality?</p>	1
4	<p>How is democracy based on political equality in India?</p>	1
5	<p>Which country is suffering from the adverse form of economic inequality?</p> <p>A Japan B USA C China D Bangladesh</p>	1
6	<p>How long can the democracy remain democracy?</p>	1
7	<p>In what aspects does democracy stand much superior to any other form of govt?</p>	1
8	<p>Which two sections of society get special emphasis in the Indian constitution regarding equal status and equal opportunities?</p>	1
9	<p>State True/ False</p> <p>Democracy have successfully eliminated conflicts among people.</p>	1
10	<p>Fill in the blank-----</p> <p>Decisions taken through the correct procedure by involving the</p>	1

	people is known as -----	
SHORT QUESTIONS		
11	List out any three merits and demerits of democracy.	3
12	Explain with three examples how democracy promotes dignity and freedom of an individual?	3
13	“Democracy accommodates social diversities” Support the statements with examples.	3
14	“Democracy is need of time” why, explain?	3
15	Democracy has also promoted dignity of women how can you justify it?	3
LONG QUESTIONS		
16	The ideals, principles and norms of democracy require certain condition to be implemented. Justify the statement.	5
17	How does democracy lead to peaceful and harmonious life among citizens? Explain.	5
18	How do democratic govt ensure transparency?	5
19	Discuss the factors that denote the successful working of democracy in India.	5
20	How has corruption become a serious problem for Indian democracy, explain?	5

VERY SHOERT ANSWERS

1	(d) political, social and economic outcomes I	
2	Decision making is faster and quicker.	

3	Right to vote and freedom of formation of political parties	
4	As they ensure and promote universal adult franchise.	
5	Bangladesh	
6	As long as every citizen has a chance of being in majority at some point of time.	
7	Democracy stands much superior in promoting dignity and freedom of a person.	
8	Women, the disadvantaged and discriminated castes and tribes.	
9	False	
10	Transparency	
	SHORT ANSWERS	
11	<p>Merits---</p> <ul style="list-style-type: none"> 1 it provides equality in all sphere of life. 2 It enhance dignity of people. 3 It provide free and fair election, chance to correct the mistakes etc <p>Demerits---</p> <ul style="list-style-type: none"> 1 It give more importance to quantity rather than quality. 2 Decision making more time consuming. 3 Not stability. Any other relevant point. 	
12	<p>It provides equal opportunities to all despite any discrimination on the basis of region, religion, creed and caste.</p> <ul style="list-style-type: none"> 2 Through reservation it also gives a chance to uplift the disadvantage group. 3 It also provide a way to express dissatisfaction. 4 It also provide equality to women. 	
13	1 Democracy represent the general view: the majority always needs to work with minority so that govt is able to present the general view. It	

	also provides a chance to negotiate the differences. It also develops feeling of competition among people and it reduce conflicts	
14	<ol style="list-style-type: none"> 1. Enhance dignity of people. 2. Scope to rectify the mistakes. 3. All are free to participate in politics. 4. Decision making power is in people's hand. 	
15	<ol style="list-style-type: none"> 1. Principle of equality... all has right to vote including women. 2. Equal opportunities for all. 3. Women political representation. 4. 1/3 seats are reserved in local level for women. 5. Equal social and economic status. 	
	LONG ANSWERS	
16	<ol style="list-style-type: none"> 1 democracy is not simply the rule by majority opinion but it needs to cope with minority also. 2 negotiate the social difference, adjust and accept them. 3 implementations of true spirit of constitution. 4 respect and adjust social diversities. 5 it also based on concept of power sharing. 	
17	<ol style="list-style-type: none"> 1 it provides a conducive political environment to citizens for their popular participation in politics. 2 every citizen has the right to vote. 3 all are free to contest election and form parties. 4 it enhances dignity of people. 5 in democracy govt take more care about social welfare. 6 democratic govt try to resolve differences, respect differences. 	

18	<p>1 they make sure that decision making should be based on norms and procedures.</p> <p>2 they allow every citizen to participate in decision making directly or indirectly.</p> <p>3 citizens can examine and find out the correctness of procedure of decision making.</p> <p>4 democratic govt are responsive, accountable and legitimate govt.</p> <p>5 in democracy people can change the govt if not satisfied.</p>	
19	<p>1 supremacy of Indian constitution.</p> <p>2 free and fair election.</p> <p>3 freedom of speech.</p> <p>4 right to vote.</p> <p>5 fundamental rights.</p>	
20	<p>1 use of money to win election.</p> <p>2 corruption and development projects—due to corruption many projects fail to give results.</p> <p>3 corruptions in executive.</p> <p>4 people are also accepted it as a trend.</p> <p>5 govt official involvement.</p> <p>6 lack of strong action</p>	

लोकतन्त्र के परिणाम

VERY SHORT QUESTIONS

1	लोकतन्त्र के आधारभूत परिणाम है --- 1 राजनैतिक परिणाम 2 आर्थिक परिणाम 3 सैनिक परिणाम 4 राजनैतिक, सामाजिक एवं आर्थिक परिणाम	1
2	निम्न में से क्या लोकतंत्र के बारे सही नहीं है? 1 यह सदा बहुमत एवं जनता के विचारों के बारे में चिंता कर्ता है। 2 यह निर्णय लेने की क्षमता को सुधारता है। 3 निर्णय लेना तीव्र एवं तुरंत होता है। 4 यह गलती सुधारने का मौका देता है।	1
3	राजनैतिक समानता क्या है?	1
4	भारत में लोकतंत्र कैसे राजनैतिक समानता पर आधारित है?	1
5	कोन सा देश आर्थिक असमानता से गर्शित है?	1
6	लोकतन्त्र कब तक लोकतन्त्र बना रह सकता है?	1
7	किस तरह लोकतन्त्र अन्य सरकारों से श्रेष्ठ सरकार है?	1
8	भारतीय संविधान ने किन दो वर्गों को समान दर्जा एवं समान अवसर देने पर बल दिया है?	1
9	सत्य या असत्य बताए लोकतन्त्र लोगों में विवाद मिटाने में पूरी तरह कामयाब रहा है।	1
10	रिक्त स्थान भरे लोगों के सहयोग से सही प्रक्रिया द्वारा निर्णय लेने को कहते है-----	1

SHORT QUESTIONS		
11	लोकतन्त्र के तीन गुण एवं अवगुण बताओ ।	3
12	उदाहरण की सहायता से बताए की किस प्रकार लोकतन्त्र लोगों के आजादी एवं गरिमा को बढ़ाता है?	3
13	“ लोकतन्त्र सामाजिक विभिन्नताओं को समाहित करता है” उदाहरण की सहायता से कथन की पुष्टि करे ।	3
14	“ लोकतन्त्र समय की जरूरत है” इस कथन की व्याख्या करे?	3
15	लोकतन्त्र ने महिलाओं की गरिमा को भी बढ़ाया है आप इस कथन से कैसे न्याय करेंगे ?	3
LONG QUESTIONS		
16	लोकतन्त्र के विचार एवं सिद्धांत को लागू करने में कुछ शर्तों का लागू होना जरूरी है। कथन के साथ न्याय करे।	5
17	लोकतन्त्र लोगो को सुख -शांति का जीवन प्रदान करता है कैसे?	5
18	लोकतान्त्रिक सरकारें किस तरह पारदर्शिता को अवसयसंभावी बनाती है?	5
19	उन तथ्यों को बताए जो भारत में सफल लोकतन्त्र के लिए उत्तरदायी है।	5
20	भ्रष्टाचार किस तरह भारतीय लोकतन्त्र के लिए एक गंभीर समस्या बन गया है?	5

VERY SHORT ANSWERS

1	राजनीतिक ,सामाजिक और आर्थिक ।	
2	निर्णय जल्दी ।	
3	वोट का अधिकार एवं राजनैतिक दल बनाने की आजादी ।	
4	सार्वभौमिक व्यस्क मताधिकार को बढ़ावा देना ।	
5	बांग्लादेश ।	
6	जब तक सभी नागरिकों को किसी न किसी समय बहुमत का हिस्सा बनने का मौका ।	
7	लोकतंत्र व्यक्ति की गरिमा एवं आजादी को बढ़ाने में सबसे ऊपर है।	

8	महिला, पिछड़ी जाति एवं जनजाति ।	
9	झूठ ।	
10	पारदर्शिता ।	
	SHORT ANSWERS	
11	<p>1 जीवन के हर क्षेत्र में समानता</p> <p>2 लोगों की गरिमा बढ़ाती है।</p> <p>3 स्वतंत्र एवं निष्पक्ष चुनाव, गलती सुधारने का मौका।</p> <p>अवगुण ---1 गुणवत्ता की बजाय संख्या पर बल।</p> <p>2 निर्णय लेने में देरी</p> <p>3 स्थिरता की कमी।</p>	
12	<p>बिना किसी भेदभाव के अवसर की समानता</p> <p>आरक्षण के तहत वंचित समूह को ऊपर उठाना।</p> <p>नाराजगी व्यक्त कर सकते हैं।</p> <p>महिलाओं को समानता।</p>	
13	लोकतंत्र में बहुमत अल्पमत के साथ मिलकर कार्य करके लोकतंत्र का सामूहिक विचार पेश करता है। यह सभी विरोधाभाष मिटाकर लोगों में झगड़ों को दूर करती है।	
14	<p>1 लोगों की गरिमा को बढ़ाता है।</p> <p>2 गलती को सुधारने का मौका देती है।</p> <p>3 सभी राजनीति में हिस्सा ले सकते हैं।</p> <p>4 निर्णय लेने की शक्ति जनता के हाथ में होती है।</p>	
15	<p>1 समानता का सिद्धांत महिलाओं सहित सभी को वोट का अधिकार।</p> <p>2 सभी को समान अवसर</p> <p>3 महिलाओं का राजनैतिक प्रतिनिधित्व</p> <p>4 एक तिहाई सीट महिलाओं के लिए</p>	

	5 समान राजनैतिक एवं आर्थिक स्तर	
	LONG ANSWERS	
16	<p>1 लोकतन्त्र केवल मात्र बहुमत के विचारों का शासन नहीं अपितु अल्पसंख्यक विचारों का साथ भी है।</p> <p>2 सामाजिक विभिन्नताओं को स्वीकार एवं समाहित करना ।</p> <p>3 संविधान की सत्य भावना को लागू करना।</p> <p>4 शक्ति विभाजन का सिद्धांत</p>	
17	<p>1 यह लोगों को राजनैतिक भागीदारी के लिए उचित वातावरण देता है।</p> <p>2 सबको वोट का अधिकार है।</p> <p>3 चुनाव लड़ने एवं पार्टी बनाने का अधिकार</p> <p>4 यह लोगों की गरिमा को बढ़ाता है।</p> <p>5 सामाजिक कल्याण पर अधिक ज़ोर ।</p>	
18	<p>1 वो यह पक्का करते है की निर्णय सही प्रक्रिया द्वारा लिया जाये ।</p> <p>2 यह सब नागरिकों को प्रत्यक्ष या अप्रत्यक्ष रूप से निर्णय लेने में भागीदारी देता है।</p> <p>3 लोग निर्णय में हुई गलती को सही करा सकते है।</p> <p>4 लोकतन्त्र में लोग सरकार बदल देते है अगर संतुष्ट न हो ।</p>	
19	<p>1 भारतीय संविधान कि प्रभुता</p> <p>2 स्वतंत्र एवं निष्पक्ष चुनाव</p> <p>3 भाषण / बोलने / विचारों की आजादी</p> <p>4 वोट का एवं मौलिक अधिकार</p>	
20	<p>1 चुनाव जीतने के लिए धन का प्रयोग</p> <p>2 परियोजनाओं में धांधली</p> <p>3 लोगों द्वारा इसको सामान्य जीवन में स्वीकार कर लेना।</p>	

	4 कठोर कानून का अभाव	
--	----------------------	--