

SSLC MODEL EXAMINATION-2022

SOCIAL SCIENCE

SCORE: 80

Time: 2.30 Hr

ME

Focus area

Write answers any four questions **score 1 each** $4 \times 1 = 4$

- 1- The author of the pamphlet 'Common Sense'?
A) George Washington b) Thomas Paine c) Thomas Jefferson d) James Madison
- 2- 'Man is born free, but everywhere he is in chains' Wose statement is this?
a) Voltaire b) Montesquieu c) Napoleon d) Rousseau
- 3- Who is the fonder of 'Sadhu Jana Paripalana Sangham'?
a) Sri Narayana Guru b) Sahodaran Ayyapan c) Ayyankali d) Kumara Gurudevan
- 4- Who is the father of Political Science?
a) Aristotle b) Machiavelli c) Plato d) Socrates
- 5- Find out Rabi crops from below
a) maize b) mustard c) sugar-cane d) vegetables
- 6- Who is the father of sociology?
a) Auguste Comte b) Karl Marx c) Emile Durkheim d) Max Weber

Non focus area

Write the 4 answers **score 1 each** $4 \times 1 = 4$

- 7- Glasnost and Perestroika are introduced by whom?
a) Yasser Arafat b) Marshal Tito c) Jomo Kenyatta d) Mikhail Gorbachev
- 8- Annie Besant was the leader of the movement
- a) Prarthana Samaj b) Theosophical Society c) Ramakrishna Mission d) Arya Samaj
- 9- Who formed the Indian National Army (INA)
a) Rash Bihari Bose b) Captain Lekshmi c) Subhash Chandra Bose d) Aruna Asaf Ali
- 10- Where does Harmattan blow?
a) Canadian lowlands b) Sahara desert c) Rockie Mountains d) slopes of the Alps

Focus area

Write any three answers **Two score each** $3 \times 2 = 6$

- 11- what is atmospheric pressure? Write the name of pressure measuring instrument
- 12- Explain the peculiarity of the International Date Line
- 13- Write the role of education emphasised by social reformers
- 14- What were the constructive programmes done during the non-cooperation movement?
- 15- What is Geographic Information System

Non focus area

Write any two answers **Two score each** $2 \times 2 = 4$

- 16- Write any two things can be assessed from the contour lines in topographic maps.
- 17- What do you mean by the western disturbance
- 18- Write the major iron ore mining centres in Tamil Nadu

Focus area

Write any three answers **four score each** **3X4= 12**

19- Complete the table appropriately

Day	Relative position of the sun	Speciality of th day
21 March	Equator	Equinox
a).....;June	(b).....	(c)
23 September	(d)	(e)
(f).....December	(g)	(h)

20- Find out the four figure grid reference of (a) Lake , (b) Fort and How did you find it?

21-How the Indian society responded to Gandhiji's appeal for non-cooperation

22- Mark the label the following on the out line map of India provided;

- a) Visakhapatanam port
- b) Krishna River
- c) Western Ghats
- d) Malwa Plateau

23- What are the functions of Reserve Bank of India

Non focus area

Write answers any one from two questions **four score** **1X4= 4**

24- Match the column A & B

A	B
V D Savarker	Anusheelan samithi
Pulin Bihari Das	Indian Republican Army
Lala Hardayal	Abhinav Bharath Society
Surya Sen	Ghadar Party

25- How social science learning can be utilised for the formulation of civic consciousness.

Focus area

Write answers any three from four questions **six score each** **3X6= 18**

26- Describe planetary wind system

27- Write the Features of Bureaucracy

28- What is health? How healthy persons can participate in the progress of a country?

29- Describe the theories on the origin of state

Non focus area

Write answers any two from three questions **six score each** **2X6= 12**

30- What is Budget and its types and peculiarities

31- Describe the Chinese Revolution

32- Differentiate Land and sea breeze & Mountain and valley breeze

Focus area only

Write answers any two from three questions **Eight score each** **2X8= 16**

33- Describe the early struggles of Mahatma Gandhi

34- Causes Of The First World War. Why did Italy disappoint after First World War? Who exploit this situation?

35- Analyse how the February Revolution and October revolution led to the formation of Soviet Union

