शिक्षा निदेशात्रय , राष्ट्रीय राजधानी क्षेत्र, दिल्ली Directorate of Education, GNCT of Delhi

मध्यावधि अभ्यास प्रश्न पत्र / Mid-Term Practice Paper कक्षा / Class – XII (2022-23) इतिहास / History

अधिकतम अंक : 80 समय : 3 घंटे

सामान्य निर्देश:

- 1) सभी प्रश्नों के उत्तर दीजिये। कुछ प्रश्नों में आंतरिक विकल्प दिए गए हैं। प्रत्येक प्रश्न के अंक उसके सामने किए गए है। इस प्रश्न पत्र छह खंड है।
- 2) खंड क (प्रश्न संख्या 1 से 20) वस्तुन्ष्ठि प्रश्न (1) अंक वाले है इनके उत्तर एक शब्द या एक पंक्ति में दीजिये।
- 3) खंड ख (प्रश्न संख्या 21) स्रोत आधारित बहुविकल्पीय प्रश्न है। प्रश्न 3 अंकों का है।
- 4) खंड ग (प्रश्न संख्या 22 से 25) में प्रत्येक प्रश्न 3 अंक का है। प्रत्येक प्रश्न का उत्तर अधिकत 100 शब्दों में दीजिये।
- 5) खंड घ (प्रश्न संख्या 26 से 28) में प्रत्येक प्रश्न 8 अंकों का है। प्रत्येक प्रश्न का उत्तर अधिकतम 350 शब्दों में दीजिये।
- 6) खंड ड (प्रश्न संख्या 29 से 31) स्रोत आधारित प्रश्न है। प्रत्येक प्रश्न 5 अंकों का है।
- 7) खंड घ (प्रश्न संख्या 32) मानचित्र संबंधी है, जिसमें लक्षणों को पहचानना तथा महत्वपूर्ण मदो को दर्शाना शामिल है। मानचित्र को उत्तर-प्स्तिका के साथ नत्थी कीजिए।

GENERAL INSTRUCTIONS

- 1) Answer all the questions. Some questions have an internal choice. Marks are indicated against each question. This question paper comprises of six sections.
- 2) Section A: Question numbers 1 to 20 are objective type questions carrying 1 mark and should be answered in one word or one sentence each
- 3) Section B: Question numbers 21 is Case Based/ Source Based having Multiple Choice questions. 3 marks
- 4) Section C: Answer to questions carrying 3 marks (Question 22 to 25) should not exceed 100 words each.
- 5) Section D: Answer to questions carrying 8 marks (Question 26 to 28) should not exceed 350 words each.
- 6) Section E: Question number 29 to 31 are Source-based questions carrying 5 marks each.

7) Section F: Question number 30 is a Map question that includes the identification and location of significant test items. Attach the map with the answer book.

Section -A

- 1. नलयिरादिव्यप्रबन्धम किन के विषय में निम्न में से कथन है:
- (क) यह अलवार संतों का एक मन्ष्य काव्य संकलन था।
- (ख) इसका वर्णन एक तमिल वेद के रूप में किया जाता था।
- (ग) इस ग्रन्थ का महत्व संस्कृत के चारों वेदों जितना बताया गया था।
- (घ) यह अस्पृश्यों द्वारा पोषित था।

Which of the following statements about Nalayiradivyaprabandham?

- (a) It was a human poetry compilation of Alvar saints.
- (b) It was described as a Tamil Veda.
- (c) The importance of this text was told as much as the four Vedas of Sanskrit.
- (d) It was nurtured by the untouchables.
- 2. बाबा गुरु नानक, बाबा फरीद, रविदास एवं कबीरदास की बानी को किस पुस्तक में संकलित किया गया है?

In which book have the Bani of Baba Guru Nanak, Baba Farid, Ravidas and Kabir Das been compiled?

- 3.किसे 'डंका शाह' भी कहा जाता था?
- (a) मौलवी अहमदुल्ला शाही
- (b) शाह माई
- (c) बिरजिस कादरी
- (d) बहाद्र शाही

Who was also called as 'Danka Shah'?

- (a) Maullavi Ahmadullah Shah
- (b) Shah Mai
- (c) Birjis Qadr
- (d) Bahadur Shah

4. विजयनगर के सुप्रसिद्ध शासक कृष्णदेवराय का सम्बन्ध था :		
	(क) सलुव वंश से	
	(ख) तुलुव वशं से	
	(ग) संगम वंश से	
	(घ) अरविदु वशं से	
	Krishnadevaraya, the famous ruler of Vijayanagara, was related to: (a) Saluva dynasty (b) from Tuluva dynasty (c) from the Sangam dynasty (d) from the Aravidu dynasty	
5. म्गल वंश की स्थापना किसने की?		
Who founded the Mughal dynasty?		
	6. जिस हिन्दू ग्रन्थ का फारसी भाषा में अनुवाद रज्मनामा के नाम से किया गया था, वह ग्रन्थ है:	
	(क) मन्स्मृति	
	(ख) महाभारत (घ) गीता	
	(4) गहागारा (4) गारा	
	The Hindu text which was translated into Persian language by the name of Razmanama is : (a) Manusmriti (b) Mahabharata (c) Ramayana (d) Gita	
7. सिद्धार्थका नाम बुद्ध के रूप में जन्म के समय रखा गया था, वे किस राज्य के थे?		
	(a) शाक्य (b) पांचाल (c) करु (d) भंग	
Siddharth as the Buddha was named at birth, belonged to which kingdom?		
	(a) shakya (b) Panchal (c) kuru (d) bhang	
	8. निम्नलिखित में से कौन भोपाल का शासक था?	
(a) नूरजहां बेगम (b) शाहजहां बेगम (c) हजरत जहां (d) हजरत महल बेगम		
	Who among the following was the ruler of Bhopal?	

(a) Nurjahan Begum (b) Shahjahan Begum (c) Hazrat jahan (d) Hazrat mahal Begum

9.जॉन मार्शल ने सांची स्तूप पर शिलालेखों को समर्पित किया:		
(a) सुल्तान जहां (b) हसरत जहां (c) शाहजहां (d) हजरत जहां		
John Marshall dedicated the inscriptions on the Sanchi stupa to:		
(a) Sultan Jahan (b) Hasrat jahan (c) Shah Jahan (d) Hazrat jahan		
10. जैन धर्म के अनुसार महावीर से पहले कितने	ो तीर्थकर थे?	
(a) 20 (b) 21 (c) 22	(d) 23	
According to Jainism, how many Tirthan	karas were there before Mahavira?	
(a) 20 (b) 21 (c) 22	(d) 23	
11. नयनार संतों द्वारा निम्नलिखित में से किर	•	
a) दुर्गा b)शिव c) विष्णु	d) वायु	
Which of the following deities is worshiped by Nayanar saints:		
a) Durga b) Shiva c) Vishnu d) Vayu		
12.निम्नलिखित में से किस मंदिर का प्रयोग केवलविजयनगर के शासक और उनके परिवार द्वारा जाता था?		
A. विट्ठल मंदिर		
B. विरुपाक्ष मंदिर		
C. हजारा राम मंदिर		
D. रघुनाथ मंदिर		
Which one of the following temples wa	as used only by Vijayanagara rulers and their families?	
A. The Vitthala Temple		
B. The Virupaksha Temple		
C. The Hazara Rama Temple		
D. The Raghunatha Temple		
13. निम्नलिखित में से कौन 'अर्थशास्त्र' के लेखक थे?		
A. बिंबिसार B. अजातशत्रु C. चाणक्य D. बिन्दुसार		
Who among the following was the au A. Bimbisara B. Ajatshatru	ithor of the book 'Arthashastra'? C. Chanakya D. Bindusar	
7. Dillibiodia D. Ajatoliatia	J. Olidilakya D. Diliadaal	

A. मलयालम और तेलुंगु C. तमिल और तेलुगु	यनगर साम्राज्य में निम्नलिखित में से कौन सी भाषा बोली जाती थी? B. कन्नड़ और तेलुगु D. संस्कृत और तेलुगु uages were spoken by Rayas and Nayakas in the Vijaynagar		
A. Malayalam and Telugu	B. Kannada and Telugu		
C. Tamil and Telugu	D. Sanskrit and Telugu		
15. निम्नलिखित में से किस युद्ध ने विजयनगर साम्राज्य को कमजोर कर दिया? A. तालीकोट्टा का युद्ध B. पानीपत का युद्ध C. मैसूर का युद्ध D. त्रावणकोर का युद्ध Which one of the following battles weakened Vijayanagar kingdom? A. Battle of Talikota. B. Battle of Mysore			
D. Battle of Travancore			
16. निम्नलिखित में से किस बेगम ने सांची स्तूप के संरक्षण के लिए धन उपलब्ध कराया? A. शाहजहाँ बेगम B. नूरजहाँ बेगम C. रुकैया बेगम D. नूर-उन-निस्सा बेगम Who among the following Begums provided money for the preservation of the Sanchi stupa?			
A. Shahjehan Begur	n B. Nur Jahan Begum		
C. Rukaiyya Begum	D. Nur-un-Nissa Begum		
17. निम्नलिखित में से किसने पहली शताब्दी ईस्वी में पहले सोने के सिक्के जारी किए थे? A. यौधेय B. पार्थियन C.गुप्त			

D. कुषाण

Who among the following had issued the first gold coins in the first century CE?

- A.The Yaudheyas
- **B.The Parthians**
- C.The Guptas
- D.The Kushanas
- 18.निम्नलिखित में से कौन सा कथन बहिर्विवाह की सही व्याख्या है?
- A एक रिश्तेदार समृह के बाहर विवाह।
- B. एक परिजन समूह के भीतर विवाह।
- C. एक महिला जिसेंके कई पति हैं।
- D.एक आदमी जिसकी कई पत्नियाँ हैं।

Which one of the following statements is the correct explanation of 'Endogamy'?

- A. Marriage outside a kin group.
- B. Marriage within a kin group.
- C. A woman having several husbands.
- D.A man having several wives.
- 19.निम्नलिखित राजवंशों में से किस एक ने हिरिया नहर का निर्माण किया था?
- A. संगम वंश
- B. त्ल्व राजवंश
- C. स्ॅल्व राजवंश
- D. ॲरॅविद् राजवंश

Which one among the following dynasties built the Hiriya canal?

- A. Sangama dynasty
- B. Tuluva dynasty
- C. Saluva dynasty
- D. Aravidu dynasty
- 20. इब्न बत्ता कौन था? Who was Ibn Batuta?

दिए गए अनुछेद को पढ़कर प्रश्नों के उत्तर दीजिए :

वर्ण व्यवस्था

अल-बिरूनी वर्ण व्यवस्था का इस प्रकार उल्लेख करता है:

सबसे ऊँची जाति ब्राह्मणों की है जिनके विषय में हिंदुओं के ग्रंथ हमें बताते हैं कि वे ब्रह्मन् के सिर से उत्पन्न हुए थे और क्योंकि ब्रह्म, प्रकृति नामक शक्ति का ही दूसरा नाम है, और सिर.... शरीर का सबसे ऊपरी भाग है, इसिलए ब्राह्मण पूरी प्रजाति के सबसे चुनिंदा भाग हैं। इसी कारण से हिंदू उन्हें मानव जाति में सबसे उत्तम मानते हैं।

अगली जाति क्षत्रियों की है जिनका सृजन, ऐसा कहा जाता है, ब्रह्मन् के कंधों और हाथों से हुआ था। उनका दर्जा ब्राह्मणों से अधिक नीचे नहीं है।

उनके पश्चात वैश्य आते हैं जिनका उद्भव ब्रह्मन् की जंघाओं से हुआ था।

शूद्र, जिनका सृजन उनके चरणों से हुआ था। अंतिम दो वर्गों के बीच अधिक अंतर नहीं है। लेकिन इन वर्गों के बीच भिन्नता होने पर भी ये एक साथ एक ही शहरों और गाँवों में रहते हैं, समान घरों और आवासों में मिल-जुल कर।

- 1. मानव जाति में सबसे उत्तम किसको माना जाता था।
- 2. क्षत्रियों का सृजन कैसे ह्आ ?
- 3. वैश्यों का क्या कर्तव्य था ?

Read the following paragraph and answer the following questions:

The system of varnas

This is Al-Biruni's account of the system of varnas:

The highest caste are the Brahmana, of whom the books of the Hindus tell us that they were created from the head of Brahman. And as the Brahman is only another name for the force called *nature*, and the head is the highest part of the ... body, the Brahmana are the choice part of the whole genus. Therefore the Hindus consider them as the very best of mankind.

The next caste are the Kshatriya, who were created, as they say, from the shoulders and hands of Brahman. Their degree is not much below that of the Brahmana.

After them follow the Vaishya, who were created from the thigh of Brahman.

The Shudra, who were created from his feet . . .

Between the latter two classes there is no very great distance. Much, however, as these classes differ from each other, they live together in the same towns and villages, mixed together in the same houses and lodgings.

- 1. Who were considered as the very best of mankind?
- How were Kshtraiyas created?
- 3. What was the duty of Vaishyas?

खंड - ग

Section - C

22." हड़प्पा की लिपि एक रहस्यमयी लिपि थी।" विवेचना कीजिए।

"Harappan script was an enigmatic script" Explain.

अथवा

अभिलेख साक्ष्य की क्या सीमाएँ थी ?

What were the limitations of inscriptional evidence?

23. बौद्ध सामाजिक संविदा का सिद्धांत किस प्रकार पुरुष सूक्त में वर्णित ब्राहमण वादी दृष्टिकोण से भिन्न था? 3

How was the Buddhist theory of social contract different from the brahminical view described in the Purusha Sukta?

24."अमरनायक प्रणाली विजयनगर साम्राज्य की एक प्रमुख राजनीतिक खोज थी " समझाइए!

"The Amarnayaka System was a major political innovation of the Vijaynagar Empire- Explain.

25. वीर शैव कौन थे? समाज में प्रचलित किन ब्राइयों का उन्होंने विरोध किया?

Who were Veerashaivas? What prevailing evils in the society did they oppose?

Section -D

खंड - घ

26." कबीर उन लोगों के लिए प्रेरणा के स्त्रोत हैं जो सत्य की खोज में रूढ़िवादी धार्मिक , सामाजिक संस्थाओं, विचारों और व्यवहारों को प्रश्नवाचक दृष्टि से देखते हैं!" उपरोक्त कथन के संदर्भ में कबीर की शिक्षाओं का वर्णन कीजिए!

"Kabir is a source of inspiration for those who questioned entrenched religious and social institutions, ideas and practices in their search of divine "with reference to above statement explain the teachings of Kabir.

27. साँची बच गया जबिक अमरावती नष्ट हो गई! क्यों? विस्तार से समझाइए!

"Sanchi survived while Amrawati didn't " Why? Explain in detail .

अथवा

स्तूप किसे कहते हैं ? साँची के स्तूप को बचाने में भोपाल की बेगमों के योगदान का वर्णन कीजिए ! What are Stupas? Explain the role of Begums of Bhopal to save the Sanchi stupa.

28.मुग़ल क़ालीन ज़मींदारों की भूमिका का विस्तार से वर्णन कीजिए! Describe in detail the role played by zamindars during Mughal period. अथवा/or

आइन ए अकबरी की एक ऐतिहासिक स्त्रोत के रूप में व्याख्या कीजिए! Describe Ain -i- Akbari as a source of History.

Section E

खंड - इ (5 x 3 = 15)

29. निम्नलिखित उद्वरण को सावधानीपूर्वक पढ़िए वह उसके नीचे दिए गए प्रश्नों के उत्तर लिखिए :

कॉलिन मैकेन्जी

1754 ई. में जन्मे कॉलिन मैकन्जी ने एक अभियंता, सर्वेक्षक तथा मानचित्रकार के रूप में प्रसिद्धि हासिल की। 1815 में उन्हें भारत का पहला सर्वेयर जनरल बनाया गया और 1821 में अपनी मृत्यु तक वे इस पद पर बने रहे, भारत के अतीत को बेहतर ढंग से समझने और उपनिवेश के प्रशासन को आसान बनाने के लिए उन्होंने इतिहास से संबंधित स्थानीय परम्पराओं का संकलन तथा ऐतिहासिक स्थलों का सर्वेक्षण करना आरम्भ किया। वे कहते हैं, "ब्रिटिश

प्रशासन के सुप्रभाव में आने से पहले दक्षिण भारत खराब प्रबंधन की दुर्गति से लम्बे समय तक जूझता रहा।" विजयनगर के अध्ययन से मैकेन्जी को यह विश्वास हो गया की कम्पनी, "स्थानीय लोगों के अलग-अलग कबीलों, जो इस समय भी जनसंख्या का एक बड़ा हिस्सा थे, को अब भी प्रभावित करने वाले इनमें से कई संस्थाओं, कानूनों तथा रीति-रिवाजों के विषय में बह्त महत्वपूर्ण जानकारियाँ हासिल कर सकती थी।

- 1. कॉलिन मैकेन्जी कौन था?
- 2. मैकेन्जी ने विजयनगर साम्राज्य की प्नः खोज का प्रयास किस प्रकार किया?
- 3. ईस्ट इंडिया कंपनी के लिए विजयनगर साम्राज्य का अध्ययन किस प्रकार उपयोगी था?
- 29. Read the following source carefully and answer the questions that follow:

2+1+2

Colin Meckenzie

Born in 1754, Colin Meckenzie became a famous engineer, surveyer and cartographer In 1815 he was appointed the first surveyor General of India. A post he held till his death in 1821. He embarked on collecting local histories and surveying historic sites in order to better understand India's past and make governance of the colony easier. He says that "It struggled long under the miseries of dead management. Before the south came under the benign in influence of the British government". By standing Vijayanagar, Meckenzie believed that the east India company would gain "much useful information on many of these institutions, law and customs whose influence still prevails. Among the various tribes of natives forming the general mass of the population to this date.

- 1 Who was Colin Meckenzie?
- 2 Which ancient city was founded by Colin Meckenzie?
- 3 Why did he start the surveys?
- 30. निम्नलिखित उद्वरण को सावधानीपूर्वक पढ़िए वह उसके नीचे दिए गए प्रश्नों के उत्तर लिखिए :

2+1+2

एकाकी यात्री

लंबी यात्राओं में लुटेरे ही एकमात्र खतरा नहीं थे: यात्री गृहातुर हो सकता था और बीमार हो सकता था। यह रिहला से लिया गया एक उद्धरण है:

मुझे ज्वर ने जकड़ लिया था, और मैंने अपने आप को कमज़ोरी के कारण गिरने से बचाने के लिए पगड़ी के कपड़े को जीन से बाँध लिया... अंतत: हम ट्यूनिस शहर पहुँचे और वहाँ के निवासी शेख... और... क़ाज़ी के पुत्र का स्वागत करने के लिए बाहर आए। वे हर ओर एक दूसरे के लिए अभिवादन और प्रश्नों के साथ आगे आए, लेकिन उनमें से किसी ने भी मेरा अभिवादन नहीं किया क्योंकि वहाँ कोई भी ऐसा नहीं था जिससे मेरा परिचय हो। अपने एकाकीपन से मैं इतना उदास हुआ कि अपनी आँखों में आए आँसुओं को रोक नहीं सका, और बहुत रोया। पर एक तीर्थयात्री मेरी कुंठा का कारण जानकर मेरे पास आया और अभिवादन किया...।

- 1.यात्रा के दौरान लेखक को किन च्नौतियों का सामना करना पड़ा?
- 2.रिहला के लेखक कौन थे?
- 3.लेखक के प्रति लोगों का रवैया कैसा था?
- 30. Read the following source carefully and answer the questions that follow:

2+1+2

The lonely traveller

Robbers were not the only hazard on long journeys: the traveller could feel homesick, or fall ill. Here is an excerpt from the Rihla:

I was attacked by the fever, and I actually tied myself on the saddle with a turbancloth in case I should fall off by reason of my weakness ... So at last we reached the town of Tunis, and the townsfolk came out to welcome the *shaikh* ... and ... the son of the *qazi* ... On all sides they came forward with greetings and questions to one another, but not a soul said a word of greeting to me, since there was none of them I knew. I felt so sad at heart on account of my loneliness that I could not restrain the tears that started to my eyes, and wept bitterly. But one of the pilgrims, realising the cause of my distress, came up to me with a greeting ...

- 1. What challenges did the author face during his travels?
- 2. Who was the author of Rihla?
- 3. How was the attitude of people towards the author?
- 31. निम्नलिखित उद्वरण को सावधानीपूर्वक पढ़िए वह उसके नीचे दिए गए प्रश्नों के उत्तर लिखिए :

2+1+2

हड़प्पा की दुर्दशा

हालाँकि हड्ण्पा सबसे पहले खोजा गया स्थल था, इसे ईंट चुराने वालों ने बुरी तरह से नष्ट कर दिया था। 1875 में ही भारतीय पुरातात्विक सर्वेक्षण के पहले जनरल अलेक्जैंडर किनंघम, जिन्हें सामान्यत: भारतीय पुरातत्व का जनक भी कहा जाता है, ने लिखा था कि प्राचीन स्थल से ले जाई गई ईंटों की मात्रा ''लगभग 100 मील'' लंबी लाहौर तथा मुल्तान के बीच की रेल-पटरी के लिए ईंटें बिछाने के लिए पर्याप्त थी। इस प्रकार इस स्थल की कई प्राचीन संरचनाएँ नष्ट कर दी गईं। इसके विपरीत मोहनजोदड़ो कहीं बेहतर संरक्षित था।

- 1. हड़प्पा की क्या दुर्दशा थी ?
- 2. अलेग्ज़ैंडर कनिंघम कौन थे ?
- 3. ईंट चुराने वालों ने कितना व्यापक नुकसान पहुँचाया ?

Read the following source carefully and answer the questions that follow:

2+1+2

The plight of Harappa

Although Harappa was the first site to be discovered, it was badly destroyed by brick robbers. As early as 1875, Alexander Cunningham, the first Director-General of the Archaeological Survey of India (ASI), often called the father of Indian archaeology, noted that the amount of brick taken from the ancient site was enough to lay bricks for "about 100 miles" of the railway line between Lahore and Multan. Thus, many of the ancient structures at the site were damaged. In contrast, Mohenjodaro was far better preserved.

- 1. What was the plight of Harappa?
- 2. Who was Alexander Cunningham?
- 3. What was the magnitude of damage done by robbers?

खंड घ

32 भारत के दिए गए राजीतिक मानचित्र पर निम्नलिखित स्थलों में से कोई दो अंकित कीजिए -

- a) लोथल , हड़प्पा और मोहनजोदरों को A,B,C पर खोज कर अंकित करें 13
- b) भारत के .रूपरेखा मानचित्र पर महाजनपदों से संबंधित तीन स्थानों को चिन्हित कीजिए

नोट: निम्निलिखित प्रश्न केवल दृष्टिबाधितों के लिए प्रश्न संख्या 32.1 एवं 32.2 के स्थान पर है। 32.1. किन्हीं तीन विकसित हडप्पा सीलों का नाम लिखे। 3

32.2. किन्हीं तीन महाजनपदों का नाम लिखें।3

SECTION F

(Map Question)

- 32. On the given political map of India, locate and label any two of the following with appropriate symbols.
- a) Identify Lothal , Harappa, Mohenjodaro on given points A,B and C. 3
- b) On the same outline map of India, mark three places related with Mahajanpadas $\, 3 \,$

Note: The following question is in place of question numbers 3.1 and 30.2 for the visually impaired only.

- 32.1. Name any three developed Harappan seals. 3
- 32.2. Name any three Mahajanapadas. 3