

S.S.C PUBLIC EXAMINATIONS

SOCIAL STUDIES

MODEL PAPER - 1

PAPER – II

Time : 2 ½ Hours

Parts : A and B

Max. Marks: 50

- Instructions:**
1. Answer **all** the questions under **PART – A** on a separate answer book.
 2. Write the answers to the questions under **PART – B** on the question paper itself and attach it to the answer book of **PART – A**.
 3. Attach the given outline map of **INDIA** with the answer book of Part – A.

Time : 2 Hours

PART – A

Max. Marks: 35

SECTION – I

(5×2=10)

- Note:**
1. Answer ANY FIVE questions, choosing at least TWO from each of the following Groups A and B.
 2. Each question carries TWO marks.

GROUP – A

1. In what ways do you think industrialization has created the conditions for modern wars?
2. Read the following paragraph:
“Major changes in the constitution were made during 1970s. First among them is the inclusion of two words in the Preamble of the constitution, ‘Secular’ and ‘Socialist’. Many words in the Preamble like Equality, Liberty, Justice etc., emphasized the values of secularism and socialism and hence these words were added.”
Q. What is meant by ‘Secularism’? Give examples for Secular countries.

3. Graph showing India’s and Pakistan’s Military Expenditures.

Examine the above the graph and answer the following questions.

- a. As per GDP which country's expenditure is high on military affairs?
- b. What does the above graph indicates?

4. Do you think America was justified in using chemical weapons like Napalm and Agent Orange on civilian population and jungles? Write your opinion.

GROUP – B

5. Write the principles of Panchasheel.

6.

Assassination of Rajiv Gandhi and government led by Congress Party with P.V. Narasimha Rao as P.M.	1991
Economic Liberalisation	1990
Demolition of Babri Masjid	1992
National Front Government with Deve Gowda and I.K. Gujral as P.Ms.	1996
NDA government led by A.B. Vajpayee	1998

Q. 1. When was Rajiv Gandhi assassinated?

2. Who led NDA government?

7. Observe the Pie diagram given below and discuss on the 1952 elections.

8. What are the aims of Legal Service Authority?

SECTION – II (MARKS 1×4=4)

Note: 1. Answer **ANY FOUR** of the following questions in one or two sentences each.

2. Each question carries **ONE** mark.

9. What was the main purpose of 1955 Bandung Conference?

10. What is meant by Veto power?

11. Where was Chernobyl Nuclear Reactor?

12. What do you mean by Universal Adult Franchise?

13. Who ruled China at the turn of 20th Century?

14. Name the public authorities that comes under Right to Information Act.

SECTION – III

(4×4=16)

Note: 1. Answer **ANY FOUR** questions, choosing at least TWO from each of the following Groups A And B.

2. Each question carries FOUR marks.

GROUP – A

15. What were the various causes of the two world wars?

16. Read the following paragraph given below and answer the question.

Hitler argued that it is the right of the most powerful race to conquer the world: 'For this earth is not allotted to anyone nor is presented to anyone as a gift. It is awarded by province to people in their hearts have the courage to conquer to, the strength to preserve it, and the industry to put it, to the plough. The primary right of this world is the right to life, so far as one possess the strength for this.

Q. Is Hitler having the idea of world conquest here? Do you think world should belong to those who have power and strength alone?

17. Explain the organs of UNO.

18. Examine the below graph and answer the questions given below.

- What does the graph indicates?
- Which country spent much money on ornaments?
- Why did the military expenditure increases for every year?
- How much money was spent on military expenditure in 1914?

GROUP – B

19. How does the Information Act helps in the development of government procedures and supervising them?

20. Regional feelings/desires led to establishment of Regional parties. Explain the similarities and differences in two phases.

21. By the end of 20th Century there is only one single power that dominates the world. In this context what do you think would be the role of NAM?

22. How are the rights of Black people in USA and Meira Paibi movements similar or different?

SECTION – IV

(1×5=5)

Note: Mark the following places on the given outline map of India.

23. GROUP – A

- Atlantic Ocean
- England
- Italy
- Somalia
- Canada

(OR)

- Mediterranean Sea
- Denmark
- New Zealand
- Israel

PART – B**Class : X****(Max. Marks: 15)****Time: 30 Minutes**

I. Choose the correct answer from the following from the following four choices and write the answer in the brackets given below.

20×1/2 =10

1. Founder of League of Nations ()
A. Roosevelt B. Abraham Lincoln C. Woodrow Wilson D. Hitler
2. _____ invaded Poland in 1939. ()
A. Mussolini B. Woodrow Wilson C. Hitler D. Ferdinand
3. Name the Communist ruling country ()
A. Greece B. Poland C. Italy D. England
4. Last country to surrender during world war II was ()
A. Italy B. Japan C. Germany D. Turkey
5. UNO was formed on ()
A. 24-10-1945 B. 10-12-1946 C. 15-08-1945 D. 16-10-1954
6. Vietnam was under the colonial rule of ()
A. Britain B. Russia C. France D. Germany
7. Do or Die slogan was raised by ()
A. Nehru B. Gandhi C. M.A. Jinnah D. Rajendra Prasad
8. _____ is known as Frontier Gandhi ()
A. MA Jinnah B. Agakhan C. Abdul Gaffar Khan D. Nazeer Khan
9. Bakra Nangal Project was built across the river ()
A. Narmada B. Mahanadi C. Sutlej D. Kosi
10. A Drafting Committee was set up under the chairmanship of ()
A. Dr. B.R. Ambedkar B. Radha Krishnan C. Dr. Babu Rajendra Prasad D. Nehru
11. Separate state of Telangana came into existence on ()
A. 8th June 2014 B. 10th June 2014 C. 4th June 2014 D. 2nd June 2014
12. Anti Arrack Movemenet was started in the state of ()
A. Chittoor B. Nellore C. Krishna D. Guntur
13. In 1990 _____ the leader of BJP led a 'Rath Yatra' from Somnath to Ayodhya ()
A. A.B. Vajpayee B. Narendra Modi C. L.K. Advani D. Venkaiah Naidu
14. Promised land is the name of ()
A. Iran B. Iraq C. Afghanistan D. Palestina
15. International Court of Justice is located at ()
A. New York B. Hague C. Paris D. Geneva
16. The slogan Garibi Hatao was given by ()
A. Nehru B. Sastri C. Indira Gandhi D. Rajiv Gandhi
17. The USA conducted under water nuclear tests near ()
A. New York B. Alaska C. Boston D. Los Angels
18. Sare Janhanse Accha song was written by ()
A. Chowdary Rehmat B. Mohammad Iqbal C. Ahmad Khan D. Jinnah
19. Which of the following is not autonomous ()
A. Election commission B. Information Commission C. Judiciary D. Shah Commission
20. In which year Japan entered into the second world war ()
A. 1940 B. 1941 C. 1943 D. 1944

II. Fill in the blanks:

(1/2×5=2 ½)

21. Divide and Rule principle was followed by _____
22. Sun-Yet-Sen was the founder of _____
23. _____ is the Father of Nation to India.
24. The sacred temple of Sikhs _____
25. Women in Switzerland got the right to vote in the year _____

III. Match the following

(1/2×5=2 1/2)

- | | | |
|-----------------------------------|---------|--------------------------|
| 26. Janata government | () | A. LTTE |
| 27. Assassination of Rajiv Gandhi | () | B. Ayodhya |
| 28. Operation Blue Star | () | C. 1977 |
| 29. Ram Madir | () | D. 27% reservationforOBC |
| 30. Mandal Commission | () | E. 1984 |
| | | F. 1964 |
| | | G. Lucknow |