MARKING SCHEME

SUBJECT – HISTORY (027)

CLASS-XII (2017-18)

Time: 3Hrs.

M.M. 80

Time.	3Hrs. M.	IVI. 80
Q.NO	VALUE POINTS	MARKS
1.	 <u>Popular perceptions of kings-</u> theGandatinduJataka describes the plight of the subjects of a wicked king. When the king went in disguise to find out what his subjects thought about him, each one of them cursed him for their miseries, complaining that they were attacked by robbers at night and by tax collectors during the day. To escape from this situation, people abandoned their village and went to live in the forest. As this story indicates the relationship between a king and his subjects, especially the rural population, could often be strained – kings frequently tried to fill their offers by demanding high taxes, and peasants particularly found suchdemands oppressive 	2x1=2
	Any two to be explained Pg32	
2.	 Two broad categories of bhakti i. Saguna bhakti- Tradition that focused on the worship of specific deities as Lord Shiva, Lord Vishnu and his avatars, and forms of goddesses or devis often conceptualized in anthromorphic forms. ii. Nirguna bhakti - worship of an abstract form of god 	
	Pg-143	2x1=2
3	Characteristics of Mughal towns	
	 i. Agra, Delhi and Lahore were important centres of imperial administration and control. ii. Mansabdars and jagirdars who were assigned territories in different parts of the empire usually maintained houses in these cities. 	
	 iii. wide variety of services had to be provided iv. Artisans produced exclusive handicrafts for the households of nobles. Grain from the countryside was brought into urban markets for the 	
	town dwellers and the army.	2X1=2

r	1		1
	v.	The treasury was also located in the imperial capital.	
	vi.	Thus the revenues of the kingdom flowed into the capital regularly.	
	vii.	The emperor lived in a fortified palace and the town was enclosed by	
		a wall, with entry and exit being regulated by different gates.	
	viii.	Within these towns were gardens, mosques, temples, tombs, colleges,	
		bazaars and caravanserais.	
	ix.	The focus of the town was oriented towards the palace and the	
		principal mosque	
	A my +	we nainte to be explained	
	Pg-31	wo points to be explained e	
4.	-	e relations of Harappa	
4.			
	i.	Copper was probably brought from Oman	
	ii.	Mesopotamian texts refer to copper coming from a region called	
		Magan	
	iii.	Mesopotamian texts mention contact with regions named Dilmun	
		(probably the island of Bahrain), Magan and Meluhha, possibly the	
		Harappan region.	
	iv.	The products from Meluhha: carnelian, lapis lazuli, copper, gold, and	
		varieties of wood.	
	v.	Harappan jar coated with a thick layer of black clay has been found at	
		Omani sites. Such thick coatings prevent the percolation of liquids.	
	vi.	They established settlements such as Nageshwar and Balakot in areas	
	vi.	where shells were available.	
	vii.	Other such sites were Shortughai, in far-off Afghanistan, near the best	
	•	source of lapis lazuli, a blue stone that was apparently very highly	
		valued	
	viii.	Lothal which was near sources of carnelian (from Bharuchin Gujarat),	
		steatite (from south Rajasthan and north Gujarat) and metal (from	
		Rajasthan)	
L	Any f	our to be explained pg 14	4X1=4
5.	T L -		
		ixth century BCE is often regarded as a major turning point in early	4X1=4
	india	n history	
	i.	An era associated with early states, cities.	
	ii.	An era associated with the growing use of iron.	
	iii.	An era associated with the development of coinage.	
	iv.	It witnessed the growth of diverse systems of thought (Religions)	

	v. Justif	including Buddhism and Jainism. It is also associated with emergence of Sixteen Mahajanapadas ication by giving any four points pg-55-60	
6	Roya	centre	4X1=4
	i.	It included over 60 temples .	
	ii.	About thirty building complexes have been identified as palaces.	
	iii.	The Mahanavamidibba was there.	
	iv.	-The "king's palace" is the largest of the enclosures	
	V.	It has two of the most impressive platforms, usually called the "audience hall" and the "mahanavamidibba".	
	vi.	Rituals associated with the structure probably coincided with Mahanavami (literally, the great ninth day) of the ten-day Hindu festival during the autumn months of September and October, known variously as Dusehra (Northern India), Durga Puja	
	vii.	One of the most beautiful buildings in the royal centre was the Lotus Mahal.	
	viii.	One of the most spectacular of these is one known as the Hazara Rama temple. This was probably meant to be used only by the king and his family.	
	ix.	These include scenes from the <i>Ramayana</i> sculpted on the inner walls of the shrine.	
	х.	Other building palatial structures were constructedby the nayakas.	
	Analy	rsis of any four to be given Pg-183	
7.	Role	of Rural Women-	4X1=4
	i.	They worked shoulder to shoulder in the fields.	
	ii.	Men tilled and ploughed, while women sowed, weeded, threshed and winnowed the harvest.	
	iii.	Artisanal tasks such as spinning yarn, sifting and kneading clay for pottery, and embroidery were among the many aspects of production dependent on female labour.	
	iv.	They even went to the houses of their employers or to the markets if necessary.	
	v.	They were child bearers in a society dependent on labour.	
	vi.	Marriages in many rural communities required the payment of bride- price rather than dowry to the bride's family.	
	vii.	Remarriage was considered legitimate.	
	viii.	Women were kept under strict control by the family and the	

	(community.	
		Record petitions sent by women to the village panchayat, seeking	
		redress and justice.	
	x. \	Wives protested against the infidelity.	
	xi. \	women had the right to inherit property	
	Any fou	r to be explained Pg 207	
8.	Awadh'	s annexation	4X1=4
	i.	The conquest happened in stages.	
	ii.	The Subsidiary Alliance had been imposed on Awadh in 1801. By the	
		terms of this alliance the Nawab had to disband his military force,	
		allowed the British to position their troops within the kingdom, and	
		act in accordance with the advice of the British Resident.	
		Deprived of his armed forces, the Nawab became increasingly dependent on the British to maintain law and order within the kingdom. He could no longer assert control over the rebellious chiefs and <i>taluqdars</i>	
		Infact British acquired Awadh for producing indigo and cotton	
	v.	The region was ideally located to be developed into the principal	
		market of Upper India and was expected to complete a process of territorial annexation	
		Dethroning of Wajid Ali Shah -On the plea that the region was being misgoverned and he was unpopular	
	To b	be assessed as a whole Pg-296	
9.	i. ii.	Mahatma Gandhi felt that everyone should speak in a language that common people could easily understand. Hindustani – a blend of Hindi and Urdu – was a popular language of a large section of the people of India, and it was a composite	4X1=4
	iii.	language enriched by the interaction of diverse cultures. Over the years it had incorporated words and terms from very many different sources, and was therefore understood by people from various regions.	
	iv.	This multi-cultural language, Mahatma Gandhi thought, would be the ideal language of communication between diverse communities	
	v.	It could unify Hindus and Muslims, and people of the north and	
	٨٣٠	the south four points to be explained	
	Any	four points to be explained Pg-425	

10.	Value	based question	
	i.	Gandhiji and secularism-	
		a) He gave stress on harmony and brotherhood	
		b) He visited riot torn slums of Calcutta to appeal for peace.	
		c) He assured the minority community of their safety.	
		d) He tried to build a spirit of mutual trust and confidence	
		between the two communities	
		e) He tried to raise the feelings of fraternity and integration.	
		f) Any other relevant point	
	Any tv	vo be explained	
	, ii.	Gandhjii's values of secularism	
	a)	Respect all religions equally.	
		Secular polity& democracy	
	-	Religious and cultural diversity should provide enriching public	
	0,	experience	
	d)	Plurality, co existence, rationalism	
	e)	Concern and consideration for others;	
	f)	Equality before law	
		Humanist feelings	
		Social justice	
	-	Tolerance amongst all	
	i)	Solidarity of humankind.	
	Any th	iree to be explained	
		Рg-393	1+3=4
11	Messa	ge of Jainism-	8X1=8
	i.	Entire world is animated: even stones, rocks and water have life.	
	ii.	Non-injury to living beings, especially to humans, animals, plants and insects	
	iii.	The principle of ahimsa, emphasized within Jainism, has left its mark on Indian thinking as a whole.	
	iv.	According to Jaina teachings, the cycle of birth and rebirth is shaped through karma.	
	v.	Asceticism and penance are required to free oneself from the cycle of karma.	
	vi.	This can be achieved only by renouncing the world	
	vii.	Monastic existence is a necessary condition of salvation.	
	viii.	Jaina monks and nuns took five vows: to abstain from killing, stealing	
		and lying; to observe celibacy; and to abstain from possessing property	
	ix.	Any other relevant point	
	Any ei	ght to support the statement Pg-88	

	hism	
i.	According to the traditions, Siddhartha was the son of a chief of the	
	Sakya clan. He had a sheltered upbringing within the palace, insulated	3+5=
	from the harsh realities of life.	
ii.	One day he persuaded his charioteer to take him into the city. His first	
	journey into the world outside was traumatic.	
iii.	He was deeply anguished when he saw an old man, a sick man and a	
	corpse (dead body). He realized in that moment that the decay and	
	destruction of the human body was inevitable.	
iv.	He also saw a homeless mendicant, who had come to terms with old	
	age, disease and death, and found peace. Siddhartha decided that he	
	too would adopt the same path.	
v.	Soon after, he left the palace and set out in search of his own truth.	
	Siddhartha explored several paths including bodily mortification which	
	led him to a situation of near death. He meditated for several days and	
	finally attained enlightenment. After this he came to be known as the	
	Buddha or the Enlightened One.	
	hree to be explained Teachings of the Buddha	
-		
The T	eachings of the Buddha	
The T	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found	
The T	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the <i>SuttaPitaka</i> .	
The T	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and	
The T	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing; it is also soulless (anatta) as there is nothing	
The T i. ii.	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing; it is also soulless (anatta) as there is nothing permanent or eternal in it.	
The T i. ii.	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing; it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human	
The T i. ii. iii.	Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the <i>SuttaPitaka</i> . According to Buddhist philosophy, the world is transient (<i>anicca</i>) and constantly changing;it is also soulless (<i>anatta</i>) as there is nothing permanent or eternal in it. Within this transient world, sorrow (<i>dukkha</i>) is intrinsic to human existence.	
The T i. ii. iii.	The Buddha's teachings have been reconstructed from stories, found mainly in the <i>SuttaPitaka</i> . According to Buddhist philosophy, the world is transient (<i>anicca</i>) and constantly changing; it is also soulless (<i>anatta</i>) as there is nothing permanent or eternal in it. Within this transient world, sorrow (<i>dukkha</i>) is intrinsic to human existence. By following the path of moderation between severe penance and	
The T i. ii. iii.	 Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing; it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly 	
The T i. ii. iii. iv.	 The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing;it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles. 	
The T i. ii. iii. iv.	 The Buddha's teachings have been reconstructed from stories, found mainly in the <i>SuttaPitaka</i>. According to Buddhist philosophy, the world is transient (<i>anicca</i>) and constantly changing;it is also soulless (<i>anatta</i>) as there is nothing permanent or eternal in it. Within this transient world, sorrow (<i>dukkha</i>) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles. The Buddha regarded the social world as the creation of humans 	
The T i. ii. iii. iv.	 The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing;it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles. The Buddha regarded the social world as the creation of humans rather than of divine origin. Therefore, he advised kings 	
The T i. ii. iii. iv. v.	 The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing;it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles. The Buddha regarded the social world as the creation of humans rather than of divine origin. Therefore, he advised kings and gahapatis to be humane and ethical towards common people. 	
The T i. ii. iii. iv. v. vi.	 Teachings of the Buddha The Buddha's teachings have been reconstructed from stories, found mainly in the SuttaPitaka. According to Buddhist philosophy, the world is transient (anicca) and constantly changing; it is also soulless (anatta) as there is nothing permanent or eternal in it. Within this transient world, sorrow (dukkha) is intrinsic to human existence. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles. The Buddha regarded the social world as the creation of humans rather than of divine origin. Therefore, he advised kings and gahapatis to be humane and ethical towards common people. Individual effort was expected to transform social relations. 	

12.	LONG QU	ESTIONS	
	Sulh-i-kul	policy of Akbar	
	i.	His empire comprised of many different ethnic and religious	
		communities –Hindus, Jainas, Zoroastrians and Muslims.	
	ii.	As thesource of all peace and stability the emperor stoodabove all	
		religious and ethnic groups, mediatedamong them, and ensured	
		that justice and peace.	
	iii.	In sulh-i-kul all religions and schools of thoughthad freedom of	
		expression.	
	iv.	The ideal of <i>sulh-i-kul</i> was implemented through state policies.	
	v.	The nobility under the Mughals wasa composite one comprising	
		Iranis, Turanis, Afghans, Rajputs, Deccanis, etc.	
	vi.	Akbar abolished the tax onpilgrimage in 1563 and <i>jizya</i> in 1564 as	
		the two were basedon religious discrimination.	
	vii.	Instructions were sent toofficers of the empire tofollow the	
		precept of <i>sulh-i-kul</i> in administration.	
	viii.	All Mughal emperors gavegrants to support thebuilding and	
		maintenance of places of worship and maintenance.	
	ix.	On Id, Shab-i-barat and Holi, the court was full of life.	
	х.	The nobility was recruited from diverse ethnic andreligious groups	
	xi.	Akbar had marital alliances with various ethnic groups	
	xii.	Members of Hindu castes inclined towards educationand	
		accountancy were also promoted, a famousexample being Akbar's	
		finance minister, Raja TodarMal, who belonged to the Khatri caste	
	xiii.	The high respect shown by Akbar towardsthe members of the	
		Jesuit mission	
	xiv.	Interfaith debates in the ibadatkhanaat Fatehpur Sikri between	
		learned Muslims, Hindus, Jainas, Parsis and Christians.	
	XV.	Akbar's religious viewsmatured as he queried scholars of different	
		religions and sects and gatheredknowledge about their doctrines.	
	xvi.	He tried to understand religions towards a self-conceived	
		eclecticform of divine worship focused on lightand the sun.	4+4=8
	xvii.	He assimilated a heterogeneous populace within an imperial	
		edifice	
	Any fo	our to be explainedPg250	
	B Chronid	la production	
	D. Chronic	cle production	

	variants. This was because Turkish was their mother tongue.	
ii.	All books in India were the manuscript.	
iii.	The centre for manuscript production was imperial kitabkhana.	
iv.	It was a scriptorium that was a place where the emperor's collections	
	of manuscript was kept and new were produced.	
v.	Number of people performed variety of tasks like paper makers prepared the folios of the manuscript, scribers or calligraphers copied the text and painters illustrated the scenes	
	the text and painters illustrated the scenes. The book binders and the folios within ornamental covers.	
vi. vii.	The people involved in the production of manuscripts got recognition	
vii.	in the form of titles and awards	
Any fo	our to be explained Pg227-28	
	OR	
	tance and limitations of Ain i Akhavi	
mpor	tance and limitations of Ain-i- Akbari	
•		
	Importance	
-	Importance The Ain gives detailed accounts of the organization of the court,	
Α.		
Α.	The Ain gives detailed accounts of the organization of the court,	
Α.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious	
Α.	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people.	
А. і.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's	
А. і.	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people.	
А. і.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (subas) of the empire	
A. i. <i>ii.</i>	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces.	
A. i. <i>ii.</i> iii.	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal	
A. i. <i>ii.</i> iii. iv.	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign.	
A. i. <i>ii.</i> iii.	The <i>Ain</i> gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three	
A. i. <i>ii.</i> iii. iv. v.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three books describe the administration.	
A. i. <i>ii.</i> iii. iv.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three books describe the administration. The first book, called <i>manzil-abadi</i> , concerns the imperial Household	
A. i. <i>ii.</i> iii. iv. v. v. vi.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three books describe the administration. The first book, called <i>manzil-abadi</i> , concerns the imperial Household and its maintenance.	
A. i. <i>ii.</i> iii. iv. v.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three books describe the administration. The first book, called <i>manzil-abadi</i> , concerns the imperial Household and its maintenance. The second book, <i>sipah-abadi</i> , covers the military and civil	4+4=8
A. i. <i>ii.</i> iii. iv. v. v. vi.	The Ain gives detailed accounts of the organization of the court, administration and army, the sources of revenue and the physical layout of the provinces and the literary, cultural and religious traditions of the people. Along with a description of the various departments of Akbar's government and elaborate descriptions of the various provinces (<i>subas</i>) of the empire The <i>Ain</i> gives us intricate quantitative information of those provinces. The <i>Ain</i> is therefore a mine of information for us about the Mughal Empire during Akbar's reign. The <i>Ain</i> is made up of five books (<i>daftars</i>), of which the first three books describe the administration. The first book, called <i>manzil-abadi</i> , concerns the imperial Household and its maintenance.	4+4=8

	i. Numerouserrors in totaling have been detected. These areascribed to simple slips of arithmetic or of transcription by Abu'l Fazl's	
	assistants.	
	ii. <i>Ain</i> is the somewhatskewed nature of the quantitative data.	
	iii. Data werenot collected uniformly from all provinces.	
	iv. For many <i>subas</i> detailed information was compiled about the caste	
	composition of the zamindars such information is not available forBengal and Orissa.	
	v. Vital parameters such as prices and wagesfrom these areas are	
	not as well documented except Agra.	
	vi. It has limited relevance for the rest of the country.	
	Any four to be explained Pg-217	
13.	Non cooperation movement	
		8X1=8
	i. Protest against Rowlatt act, Jallianwala Bagh massacre, Khilafat	
	movement for Swaraj and against the Govt. of India Act 1919	
	iii. Knitted apopular movement throughHindu Muslims participated together against the colonial power.	
	iv. Swadeshi and boycott movement became popular	
	v. People defied laws	
	vi. Tribal people violated forest laws.	
	vii. Traders, farmers, workers joined in the movement	
	viii. Non-cooperation with the colonial power	
	ix. He became people's leader byentailed renunciation and self discipline	
	x. Gandhiji emerged as undisputed leader	
	xi. Shaken the foundation of British power.	
	xii. It was a training for self-rule	
	To be assessed as a whole	
	Pg- 350	
	OR	
	Factors responsible for Partition of India	•
		8
	i. Separate electorates given by the British to Muslims in 1909	
	and expanded in 1919. (Govt. of India Act-1909 and 1919)	
	ii. Sectarian slogans used on the basis of religion in the 1920s.	
	iii. Tabligh and Shuddhi movements -Music before Mosque, cow	

· · · · ·			
		protection movement etc.	
	iv.	Communal tensions and riots deepened the differences	
		between the two communities.	
	۷.	Outcome of 1937 elections.	
	vi.	Muslim league demanded a joint government in UP and was rejected by INC.	
	vii.	Jinnah's insistence that the league should be recognized as the sole spokesman of the Muslims and other developments.	
	viii.	Demand for communal vote in the executive council by Jinnah.	
	ix.	Pakistan resolution by Muslim league in 1940	
	х.	Congress ministries also contributed to the widening of rift. The	
		party rejected the Muslim league proposal for coalition govt.	
	xi.	Provincial elections of 1946.	
	xii.	Cabinet Mission Plan.	
	xiii.	Direct Action Day.	
	xiv.	Partition of India and Communal riots	
	xv.	Any other relevant point	
		Pg-383	
			8
14			
<u>1</u>	Mother's adv	<u>ice</u>	
1		quered the earth-	
		ise man in control of his senses that guards his kingdom.	
	ii. By avo	piding greed and anger	
	14.2 Views or	n feud war	
		to makepeace.	
		victory at the end.	
		bld a person could happily enjoy the earth along with the wise	
		eroic Pandavas	
	and he	eroic Pandavas e is no good in a war, no law (dharma) and profit.	
	and he		
	and he iv. There		

	i.	She appealed to make peace with Pandavas	
	ii.	Told him to avoid war	
	iii.	War would not bring good to man	2+3+2=7
	iv.	There is no victory at the end	
	v.	To be friendly with the Pandavas	
	vi.	There would be no good in a war and set his mind off from the war.	
		Pg=60	
15.	<u>15.1</u>	System of Varnas	
	i.	The highest caste was the Brahmana and as the Brahman was only	
		another name for the force called <i>nature</i> , and the head was the	
		highest part of the body, the Brahmana are the choice part of the whole genus. Therefore the Hindus considered them as the very best	
		of mankind.	
	ii.	The next caste was the Kshatriya , who was created, as they say, from	
		the shoulders and hands of Brahman. Their degree was not much	
		below that of the Brahmana.	
	iii.	After them follow the Vaishya, who were created from the thigh of	
	i.,	Brahman	
	iv.	Shudra , who were created from his feet Between the latter two classes there is no very great distance.	
	1	5.2 As social pollution-	
	i.	Based on exploitation	
	ii.	. Created out of the Brahman/ nature	
	iii	i Differential treatment	
	15.3 H	He considered the caste system contrary to the law of nature as god has	
	create	ed everyone equal and this system was not prevalent in the western	3+2+2=7
	societ	ty. He considered it as social pollution.	3+2+2=7
	Pg-12	5	
16.			
	<u>Bucha</u>	anan on Rajmahal hills	
	16.1	Productive	
	i.	Land should be cleared of woods	
	ii.	Plantations of Asan and Palas, for Tessar (Tassar silk worms) and Lac,	
		should occupy the place of woods	
	iii.	For the expansion and extension of cultivable area	


17.2	Important Places Of Indian National Movement	
i.	Champaran	
ii.	Chauri-chaura	
iii.	Kheda	
iv.	Dandi	
v.	Bardoli	
vi.	Amritsar	
vii.	Ahmedabad	
viii.	Bombay	
ix.	Banaras	
х.	Lahore	
xi.	Karachi	
	Any three to be evaluated	