 EXPECTED ANSWERS/VALUE POINTS
PART-A (Answer all questions)
Q1 Buddha’s presence was shown through symbols in the following ways:-
a) Empty seat – meditating Buddha
b) Stupa – ‘mahaparinibbana’
c) Wheel – 1st Sermon of Buddha
d) Tree represents an event from the life of Buddha
e) Any other point.
Any 2	
Q2 The following factors accounted for the constant expansion of agriculture in the 16th and 17th Centuries:-
a) Abundance of cultivable land.
b) Availability of labour
c) Mobility of Peasants
d) Irrigation facility – wells, canals, Persian wheel etc.
e) Changes in agricultural techniques.
-Iron tipped ploughshare
-Drill used for sowing seeds
f) Any other relevant point
Any 2
Q3 The following are the most striking features of the geographical location of Vijayanagar –
a) Natural basin formed by river Tungabhadra
b) Granite hills surrounding the city
c) Numerous streams
d) It is an arid zone
e) Any other point
Any 2
Q4 Hill stations were important for the colonial economy in various ways
a) Tea and coffee plantations contributed to the revenue for the British economy.
b) Immigrant labour found jobs in plantations.
c) They developed as tourist destinations which encouraged commercial activities
and urbanization.
d) Railways connected the hill stations to other areas
e) Hill stations became strategic army locations
f) They developed as sanitoriums
g) Summer destinations/capitals of the British in India
Any 2
Q5 Main characteristics of neo-Gothic style of architecture for public buildings are:-
a) Inspired by the churches of northern Europe of medieval period and mid 19th
century England.
b) High pitched roofs
c) Detailed decorations
d) Pointed arches
e) Secretariat building in Bombay.
f) University of Bombay
g) High Court building in Bombay
h) Victoria Terminus
Indians gave money for constructing some of these buildings. E.g. Rajabai Tower
Any 2
Q6. Two strategies for increasing agricultural production from the 6th century BCE to 6th Century CE are:-
a) Shift to plough agriculture
b) Iron-tipped ploughshare
c) Introduction of transplantation in Paddy
d) Hoe agriculture in hilly tracts
e) Use of irrigation methods like wells, tanks and sometimes canals.
f) Example of Sudarshan Lake in Gujarat
g) Any other relevant point
Any 5
Q7. Communication along both land and riverine routes was vital for the existence of the Mauryan Empire -
a) Important for trade
b) Important for the movement of army
c) Capital city and other regional centres had to be well connected for effective
administration.
d) The army ensured protection and ensured law and order on these routes.
e) To hold his empere together by propagating Dharma.
f) Any other point related to the army
Q8. Historians usually classified the content on the basis of language of Mahabharata as under:-
i) the language of Mahabharata has been considered as Sanskrit
(ii) the language used in Mahabharata is far simpler than that of Vedas or the
Prashastis.
(iii) being simpler it was widely under-stood.
Content :
Historians classifed the content of the present text under two broad heads
(i) sections that contain stories (narrative)
(ii) sections that contain prescriptions about social norms (didectic) It includes
stories and narrative, often contains a social message. Generally historians
agree that the Mahabharat was meant to be a dramatic moving story and that
didective portions were added later on.
Q9. Buddhism grew rapidly during and after the lifetime of Buddha because of the following reasons -
a) People were dissatisfied with existing religions so found Buddhism appealing.
b) The religion laid emphasis on conduct and values.
c) It rejected the superiority based on birth /caste system/ varna system.
d) Emphasized on ‘metta’ or fellow feeling
e) Emphasized on ‘karuna’ or compassion
f) Accepted both men and women in the Sangha
g) Laid stress on individual agency in attaining ‘nirvana’ or salvation
h) Middle path appealed to people
i) Missionaries propagated Buddhism in central Asia, Sri Lanka and other regions.
j) Asoka played an important role in spreading Buddhism.
k) Construction of stupas and other Buddhist structures also helped in spreading
Buddhism
l) ‘Mahayana’ and ‘hinayana’ emerged as two sects of Buddhism
(Any 5)
Q10 Al-Biruni described caste system in the following manner -
a) Al-Biruni compared caste system in India to social systems in other places
and said that it was not unique to India.
b) Accepted Brahmanical description of the caste system in dedails.
c) Disapproved the notion of pollution, called it contrary to the laws of nature.
d) He observed that in practice, the different varnas lived together and mixed
with each other in towns and villages.
e) He noted that in ancient Persia four social catagories were recognised i.e.,
knights & princes, monks, fire priests and lawyers, physicians, astronomers,
artisans, scientists.
f) In Islam all men were considered equal differing only in their piety.
(As a whole)
Q11. The buildings of Vijayanagar tell us the following about how spaces were
organized :-
a) Fortifications tell us about the defence requirements and military preparedness.
b) Temples tell us about religious ideas and practices.
c) Irrigation canals and reservoirs tell us about the status of agriculture.
d) The bazaars give us information about the economic activities.
e) Students may also give examples of other structures, sacred centre, royal
centre, ‘mahanavami dibba’, Hajara Rama temple and Virupaksha temple …
etc. and build on the answer.
(To be assessed overall)
Q12 Jalaluddin Akbar is considered the greatest of all Mughal emperors because of the following reasons.
a) Expansion and conquests made by him
b) Composition of nobility
c) Court procedures, honours and etiquette
d) Foreign policy
e) Tolerant religious outlook of Akbar
f) ‘Din-I-Illahi’
g) ‘sulh-i-kul’
h) Abolition of ‘jizya’
i) Ideal of Kingship
j) Land revenue system
k) Mansabdari system
l) Commissioning of chronicles (Ain-i-Akbari)
m) Capital Cities - Fatehpur Sikri
(Any other relevant point related to Akbar)
Q13 The ryots felt injustice at the refusal of money lenders to extend loans after 1830s because of the following factors -
a) Around this time, the prices of agricultural products fell, reducing income of
peasants.
b) There was a famine.
c) There was large scale death of human population and cattle.
d) Acute poverty
e) The peasants borrowed and were unable to pay back loans.
f) The peasant debt mounted.
g) The peasants had to pay high rentals for the land.
h) Taxation under Ryotwari system was high and collection was rigid.
i) Peasants had to pay high interests on the borrowed money.
j) The peasants were exploited by the money lenders.
k) The peasants lost their lands and cattle to the moneylenders.
(Any 5)
Q14 The rebels of 1857 tried to materialize their vision of unity in the following ways –
a) Azamgarh proclamation
b) ‘Ishtahars’
c) Appealing to all sections of people – Hindus, Muslims and all castes.
d) Praised the unity of Hindus, Muslims in the pre-British times during the Mughal
rule
e) Appealed to all in the name of Mohammad and Mahavir
f) They appealed to all to unify against the common imperialist enemy – the
British
g) Broke the ‘divide and rule’ policy of the British
h) They appealed against the exploitative land revenue system. This united the
dispossessed landlords and other rural elements.
i) They protested against conversion to Christianity
j) They were united in attacking all that and those which were associated with
the British rule (e.g. institutions, money lenders, etc.)
Any 5
Q15 Towns built by Mughals were famous because of the following :-
a) Important towns were Agra, Delhi and Lahore
b) Concentration of population
c) Monumental buildings constructed by the Mughals – give examples
d) Imperial grandeur and wealth – symbolized status and prestige
e) Centres of administration
f) Residences of ‘mansabdars’ and ‘jagirdars’
g) A variety of services were available – exclusive handicrafts
h) Grains, vegetables and fruits from countryside came to the cities
i) Fortification around the cities and gates
j) Gardens, mosques, palaces, rest houses (Sarais)
k) Any other point
Any 5
Q16 Demand for Pakistan was formalized gradually in the following manner:
a) The 1940 resolution of the Muslim League demanded a measure of autonomy
for muslim dominated areas of India.
b) This resolution was vague about the creation of Pakistan.
c) Muhammad Iqbal in the 1930s had spoken of a need for a northwest Indian
Muslim state and not a new country.
d) After 1945, Jinnah and Muslim League continued to demand Pakistan.
e) No compromise could be reached between the congress and muslim league
in the negotiations (cabinet mission etc.)
f) The league emerged as the sole spokesman of the Muslims after their victory
in Muslim majority areas in the 1946 elections.
g) The league demanded partition and Pakistan by organizing ‘Direct Action
Day’ in 1946.
Any 5
Q17 1. Kabir is one of the most outstanding example of a poet saint of Nirgun Dhara
2. Kabir’s verses have been compiled in three distinct traditions-Kabir Bijak,
Kabir Granthavali. Many of his compositions have been found in the Adi
Granth Sahib.
3. He had taken some terms drawn from yogic traditions
4. Diverse and some times conflicting ideas have been expressed in these poems.
5. He was initiated into bhakti by Guru Ramananda
6. Kabir had used the words Guru & Satguru.
7. He did not belive in idol worship
8. Examples from his poems. 5
Page 161 – Book 2
2nd Part
He described the ultimate reality in the following manner:
a) Allah, Ram, Rahim, Hazrat, Pir are different names of the same ultimate reality
b) He used terms like ‘Allah’, ‘nirakar’, ‘brahman’, ‘Atman’
c) He used words like ‘shabda’, ‘shunya from vedntic traditions
1+1+1 = 3 3
5 + 3 = 8
OR
Page 146 - 147 bk 2
Lingayats were –
a) It was a religious movement in Karnataka
b) led by Basavanna.
c) Lingayats were an important community in the region. They were also known
as Virashaivas.
d) They wore the small ‘linga’ in a silver case over their left shoulder.
e) They worshipped Shiva in the ‘linga’ form.
Any 2
Page 147 6
Contribution in social and religious fields –
a) Whom Lingayats revered include ‘jangamas’ or wandering monks.
b) They buried their dead and did not cremate them as the Dharmashastras
prescribed.
c) They believed that devotees, after their death, would be united with Shiva.
d) They did not believe in rebirth.
e) They encouraged certain practices like post-puberty marriage and remarriage
of widows. These were in defiance of Dharmashastras.
f) Their sayings or vachanas are composed in Kannada language.
g) Their followers came from the low castes and marginalised groups.
h) They opposed rituals.
i) They worship Shiva in his manifestation as a Linga.
j) They challenged caste system and the idea of pollution attached to it.
k) They also questioned the theory of rebirth.
Any 6
Q18 Page 365-66 and 394 - Book 3 2+6 = 8
‘Finest hour’ of Gandhiji in the months after independence:-
a) Gandhiji toured the riot torn areas – Bengal, Delhi.
b) He tried to restore communal harmony
c) He visited refugee camps to console victims of partition.
d) He looked after the welfare/rights of minorities in India aswell as in Pakistan.
e) He remained undeterred by the criticism of others.
f) He sacrificed his life for the cause of Hindu-Muslim unity
g) He used the method of prayer meetings and fasting to bring peace.
(Assess overall)
OR
Page 347-355 – Book 3 8
Gandhiji transformed Indian nationalism by 1922 in the following ways -
a) In the BHU speech of 1916, he called the Indian national movement as an
elitist movement and appealed for making it a mass movement
b) He had a vision of a mass movement which included the ordinary peasants
and the common man.
c) His moral philosophy of ‘satya’, ‘ahimsa’ and ‘satyagraha’ could be easily
adopted.
d) He brought in low caste, students, and women into the movement.
e) He led by example, using simple language, simplicity in dress and life style.
f) He travelled around India, interacted with and understood the common people.
g) His early satyagrahas were at Champaran, Ahmedabad and Kheda.
h) He organized the nation wide “Rowlatt Satyagraha”
i) The concept of non-cooperation, was used to bring masses into national
movement.
g) The idea of Khilafat was included in the Non-cooperation Movement to bring
about Hindu-Muslim unity.
k) The ideas of ‘charkha’, village industries and ‘khadi’ appealed to people and
thus attacked British economic interest.
l) He used boycott and ‘swadeshi’, public bonfire of British goods, picketing of
liquor and foreign goods shop as methods of protest.
m) He set up new branches of INC and Prajamandal membership increased.
n) Prosperous businessmen and industrialists contributed towards the national
movement under his leadership.
o) The emergence of Gandhian nationalism between 1917-22
p) He fought against untouchability, child marriage.
q) He spread his ideas through his writings and publications.
(The students should give 4 points in detail or discuss 8 points)
Source based questions
Q19. Proper social roles 3
i) Yes, Drona’s action was justified.
a) He was following the norms laid down by the Dharmashastras
b) Nishadas had no right to acquire archery skills or receive gurukul
education according to Dharmashastras
c) The concept of ‘guru dakshina’ was socially accepted at that time
d) any other argument
(Assess overall)
ii) No, Drona’s action was not justified. 3
a) Ekalavya was from a hunting community and should have been allowed
to practice and learn archery.
b) Taking away his thumb was not justified and was inhuman.
c) It seems Drona took the thumb as ‘guru dakshina’ because he could
not allow anyone to surpass Arjuna as an archer
d) Any other argument
(Assess overall)
2) Character of Ekalavya – 2
a) A nishada (Hunter community)
b) A great archer
c) A keen and disciplined learner
d) A great achiever
e) Humble, respectful and obedient towards his ‘assumed’ acharya,
(Drona)
f) Any other point
Any 3
3) Ekalavya did not repent because he cut off his thumb unhesitatingly and offered
it to Dronacharya, his assumed teacher.
2nd opinion
After giving his thumb, he repented because he was no longer as fast an
archer as he was before.
OR
Draupadi’s question 2
(1) The following message goes off after reading this episode
a) Women were considered inferior.
b) Women were controlled by men.
c) They were treated as commodities.
d) Women, like Draupadi, did question Yudhisthira when a situation arose
and finally Draupadi not only was able to secure her own and other’s
freedom as well.
Any 2
2) Any one view supported with meaningful arguments should be given marks 3
- It may be noted that the students may not agree with either of the arguments
3) Status of women then and now :
i) ‘Stridhana’ and limited access to property in the ancient time / economic
independence and property rights today
ii) Dependence on father/husband/son earlier and independent existence
possible for women today
iii) No access to education/ role in public sphere today
iv) Gender segregation common earlier and no longer so visible now.
v) Women were controlled earlier and are empowered now.
vi) Political rights available to women now and Dharmashastras called them
as inferior earlier.
vii) Any other
Any 3
Q20 Classification of lands underAkbar 1x4 = 4
(1) A brief explanation of land classification.
 (i) Polaj – Cultivated annually for each crop in succession, never left
fallow.
(ii) Parauti – left out of cultivation for a time to recover its strength.
(iii) Chachar – land that is left fallow for three or four years.
(iv) Banjar – land that has been left uncultivated for five years or more.
(2) Revenue for the first two types of land was fixed in the following ways: 2
- these two types of land (Polaj and Parauti) existed as good, middling and
bad type of land. The produce of each sort was added together and a third of
this represented the medium or average produce. One third of this was taken
as tax.
(3) Students may give their own suggestions and they should be awarded marks
if relevant. E.g.: 2
i) The economic status of the peasants should be considered and their
capacity to pay should be considered.
ii) Expenditure on land should be considered.
iii) Crops grown on the land should be considered.
iv) Peasants should not be exploited.
v) The taxation system is too complicated and the peasants should be
charged only 10% of produce as tax.
OR
Kings and Traders
(1) A king should improve the harbours of his kingdom because:- 2
i) It would encourage commerce.
ii) It would help in the easy import of horses, elephants, precious gems,
sandalwood, pearls and other articles.
(2) Foreign sailors should be looked after in a suitable manner because this
would make them comfortable and inclined to associate with Vijayanagara
in trade. 3
(3) The consequence of such an attitude toward sailors would be that they would
attach themselves with the Kingdom. They will be encouraged to trade with
Vijayanagara and articles like elephants and good horses would never go to
the enemy kingdoms. 3
Q21. We are not going just to copy
1) The American Constitution was finalized after the Fathers of the Nation met
and prepared a constitution.
(Any other point) 2
Its results were that it stood the test of time for more than a century and a half
and it resulted in the creation of a great nation.
(Any other point) 2+2 = 4
2) Nehru’s determination to pass the Constitution shows that he had the con- 2
fidence that the Constituent Assembly would continue its work despite all
difficulties that it might face.
(any other point)
Two difficulties that were faced by the Constituent Assembly include:- 2
i) The Constitution was being prepared while the British still remained in India.
ii) Debate over language issue.
iii) Debate over reservation issue.
iv) Debate over power sharing between centre and state.
v) Debate over rights of women.
vi) Any other point.
Any two
OR
That is very good, Sir – bold words, noble words
1. Somnath Lahiri congratulated Pandit Nehru because: 2
a) He had given expression to the spirit of the Indian people in his speech
stating that British imposition will not be acceptable in the Constitution
making process.
2) The British did not frame the Constitution before hand because: 3
i) British wanted to control all aspects of administration, finance and army
when the Constitution was being made.
ii) They wanted India to be dependent on them.
iii) They wanted final decision-making power in their hands.
iv) They could threaten India with division. Any three
3) The views of Sardar Patel were : – 3
a) We do not have freedom or independence to work out our plans.
b) We can only fight among ourselves.
c) He wanted immediate declaration of independence for India.
d) He wanted the Interim Government to call upon people to stop fighting among
themselves.
e) He wanted people to fight for India’s independence.
f) He said that we can resolve our disagreements later.
Any 3
Q22. On the given political outline map of India mark and label the following:
(i) Any two Harappan Sites.
(ii) Magadh, Kuru, Taxila 2 + 3 = 5
OR
On the given political outline map of India mark and label the following :
(i) Centres of Indian National Movement :
Chauri Chaura, Dandi, Benaras
(ii) Centres of the Revolt of 1857 :
Jhansi, Jabalpur 3 + 2 = 5
Q23. On the given political outline map of India five important places in South India during 14th to 18th centuries have been marked as 1. 2. 3. 4. 5. Identify them and write their names on the lines drown near them. 5
Note : The following questions are only for the Blind Candidates in lieu of map
questions 22 and 23
Q22. For blind candidates – in lieu of map Q. 22
I Page 33 – Book 1
Places of major rock edicts
1. Girnar 2. Sopara 3. Sannati 4. Jaugada 5. Sisupalgarh 6. Kalsi 7.
Mansehra 8. Shahbazgarhi 9. Kandahar
Any other correct answer
II Page 33 – Book 1
Places of Pillar inscriptions –
1. Sanchi 2. Gujarra 3. Meerut 4. Topra 5. Kausambi 6. Ahraura 7. Sarnath
8. Sasaram 9. Lauriya Araraj 10. Lauria Nandangarh 11. Rampurva 12. Nigali
sagar 13. Rummindei (Lumbini)
Any other correct option.
Mention any 3 3
2+3 = 5
OR
Page 297 - Book 3 5
Rajya/Territories under British control in 1857 –
- Punjab, Peshawar, Panipat, Delhi, Lucknow, Awadh, Benaras, Allahabad, Patna,
Bihar, Bengal, Calcutta, Dacca, Chittagong, Masulipatnam, Madras, Arcot, Fort
St. David, Madurai, Poona Bombay, Maharashtra, Sind,
Any other correct answer
any 5
Q23. Page 174 - Book 2 5
Places in South India during 14th to 18th century
- Bidar, Golconda, Bijapur, Vijayanagar, Ikkeri, Kolar, Chandragiri, Kanchipuram,
Gingee, Chidambaram, Thanjavur, Madurai, Ramanathapuram, Tirunelveli, Quilon.
Any other correct option.
Any five
Q1 a) Buddha founded a Sangha, an organization of monks. 2
b) These monks led a simple life possessing only the requisites for survival such
as a bowl to receive food once a day from laity.
c) They lived on alms. They were known as “bhikkhus”.
d) Initially only males were admitted into the sangh but later on females were
also admitted. It was made possible by mediation of Ananda.
e) General issues were taken by votes.
f) Once admitted in the sangh they were all regarded as equals.
(Any two points) Page 92 -Book-I
Q2. i) Maize was one of the major crops of western India. 2
ii) It was introduced to India via Africa and Spain.
Page 201- Book-II
Q3 i) Lotus Mahal is the most beautiful building in the Royal Centre. 2
ii) It was named so by the British travellers in the 19th Century.
iii) Its use is unknown.
iv) According to Mackenzie it might have been a council chamber where king
met his advisors.
(Any two points) Page 181- Book-II
Q4 i) Commercial centres such as Surat, Masulipatanam & Dhaka declined. 2
ii) East India Company expanded colonial cities such as Madras (Chennai),
Calcutta (Kolkata) and Bombay (Mumbai). They rapidly emerged as new
economic capitals.
iii) New occupations developed there and people flocked to these new cities.
iv) These were the biggest cities in India in terms of population.
(Any two points) Page 320- Book-III
Q5 i) Walls and bastions made this a distinct enclave. 2
ii) Colour and religion determined who was allowed to live with in the fort.
iii) The company did not allow any marriages with Indians.
iv) Other than English, the Dutch and Portuguese were allowed in the forts to
stay because they were European and Christian.
(Any two points) Page 331 - Book-III
Q6. i) Sources are – a) Reconstructed from literature, coins and inscriptions inclu- ding prashastis, composed in praise of kings, by poets. Prayag Prashasti is also known as the Allahabad Pillar inscription.
ii) Historians attempted to draw factual information from such compositions,
works of poetry etc.
iii) Examples – ‘Prayaga Prashasti’ composed in Sanskrit by Harishena, court
poet of Samudragupta
iv) Archaeological findings/evidences, pillars and rock-edicts
(Assess as a whole) Pages 36-37- Book-I
Q7. i) Archaeologists try to identify the function of an artefact is often shaped by
its resemblance with present day things and by investigating the context in 5
which it was found, like – beads, querns, stone blades and pots.
ii) Some findings have religious significance like terracotta figurines of women,
rare stone statutory of men, Great Bath and fire alters at Kalibangan and
Lothal
iii) Nature worship – seals with plant motifs
iv) Animals – unicorn, figure seated cross-legged in a “yogic” postures is regarded
as “proto-Shiva”
v) Conical stone objects have been classified as lingas.
vi) Many reconstructions of Harappan religion are made on assumption because
archaeologists often move from present to the past.
(Assess as a whole) Page 22- Book-I
Q8. i) Archaeologist historian B.B. Lal excavated at a village Hastinapur in Meerut
(U.P). It is not certain that it was the same Hastinapur of Mahabharata period
or not.
ii) But with some similarities it is felt it might be the same Hastinapur
iii) He excavated and found 5 occupational levels.
iv) Within limited area no definite plans of houses were seen.
v) Only walls of mud and mud bricks were found.
vi) The discovery of mud plaster with prominent red marks takes us to assume
that there might have been houses.
(Any 5 points) Page 75- Book-I
Q9. a) i) Amaravati was discovered perhaps before scholars understood the 5
value of the finds.
ii) A local raja wanted to build a temple upon the ruins of Amaravati –
decided to use stones and even to look for hidden treasure.
iii) Walter Elliot visited Amarvati and collected panels and took them away
to Madras, to the Asiatic Society of Bengal at Calcutta and even to
London.
b) i) When Sanchi was discovered, three of its gateways were still standing,
fourth was lying on the spot in a good condition.
ii) Though it was suggested to take away the remains either to Paris or
London but now a few archaeologists had different view. (H.H. cole),
therefore it survived.
iii) There were a number of other factors which helped to keep sanchi as it
was.
iv) Even rulers of Bhopal (Shahjehan Begum and Sultan Jehan Begum)
provided money for its preservation.
Any other relevant point.
(Any five points) Page 99 - Book-I
Q10. i) He felt that artisans had no incentives to improve the quality of their manu- factures.
ii) Reason given that profits being appropriated by state.
iii) Decline in manufactures.
iv) He conceded that world’s most precious metals flowed into India because
manufactures were sold for gold and silver in exchange.
v) He found a prosperous merchant community in India engaged in long-distance
exchange.
(Assess as a whole) Page 133- Book-II
Q11. I) Rulers like Pallavas, Chalukyas, Hoysalas and Cholas encouraged temple building as a means of associating themselves with the divine.
ii) The deity was generally identified with the king.
iii) Temples functioned as centres of learning.
iv) Rulers and others often granted land and other resources for the
maintenance of temples.
v) Temples developed as significant religious, social, cultural and economic
centres.
vi) For rulers, help to the temples for repairing or maintenance was important
means of wining support and recognition for their power, wealth and
piety.
vii) Vijayanagara rulers ruled on behalf of the God Virupaksha.
viii) All orders were signed “Shri Virupaksha”
ix) Rulers also indicated their close links with the gods.
(Any five points) Page 184- Book-II
Q12 i) It was granted by the king to the man of merit, recognizing his ability and 5
usefulness.
ii) A man’s ascent in the court hierarchy could be traced through the titles he
held.
iii) The title ‘Asaf Khan’ was given to highest minister.
iv) The title ‘Mirza Raja’ was accorded by Aurangzeb to his two nobles of merit
e.g Jai Singh and Jaswant Singh.
v) Titles could be earned or paid for e.g Mir Khan offered Rs. 1 lakh to Aurangzeb
for the letter ‘alif’ i.e. A, to be added to his name to make it Amir Khan.
vi) Besides titles, other awards included robe of Honour (Khilat), ‘Sarapa’ and
jewellery were given by the emperor.
vii) The lotus blossom set with Jewels was given only in exceptional cureumistanees
(Any five points) Page 241- Book-II
Q13 i) By 1830’s prices of agricultural products fell sharply. 5
ii) Decline in peasants income, revenue could rarely be paid without a loan from
moneylender.
iii) Ryot found difficult to pay it back, debt mounted.
iv) Ryot needed more loans to buy their everyday needs.
v) ‘Sahukars’, export merchants in Maharashtra, stopped long term credit and
started demanding repayment of old debts.
vi) Petition after petition, ryots complained of the injustice of such insensitiveness
and the violation of custom (Deccan Riots Commission)
vii) The ryots came to see the moneylenders as devious and deceitful.
viii) Limitation Law was passed to check the accumulation of interest over-time.
ix) Deeds and bonds appeared as symbols of the new oppressive system.
x) The general norm that interest charged could not be more than the debt
brokedown
(Any five points) Pages 278, 282, 284 - Book-III
Q14 i) The proclamation issued under the name of Bahadur Shah appealed to the 5
people to join the fight under the standards of both Muhammad and Mahavir.
ii) The proclamation completely rejected every thing associated with British
rule.
iii) They condemned the British for the annexations they had carried out and the
treaties they had broken.
iv) Rebels declared that the British could not be trusted.
v) The British land revenue settlements or systems had dispossessed landlords
of their lands.
vi) Foreign commerce had ruined the weavers and artisans.
vii) Every aspect of British rule was attacked and the firangis were accused of
destroying a way of life, that was familiar and cherished.
viii) The rebels wanted to restore the previous life and reject every thing that was
British.
(Any five points) Pages 301, 303 - Book-III
Q15 i) Old towns declined and new towns were developed. 5
ii) The gradual erosion of Mughal power led to the demise of the towns associated
with Mughals.
iii) Delhi and Agra lost their political authority.
iv) Increasing importance of regional capitals e.g. Lucknow, Hyderabad,
Seringapatam, Poona, Nagpur, Baroda and Tanjore etc.
v) Traders, administrators, artisans and others migrated from old Mughal centres
to these new capitals in search of work and patronage.
vi) Possibilities of new and ready employment in the new capitals due to warfare
between the new kingdoms.
vii) Opportunities to create new quasbah and ganj developed /increased.
viii) With the expansion of commercial activity, towns grew around the trading
centre.
ix) There was renewed economic activity.
x) Calcutta, Bombay and Madras grew rapidly into cities as new commercial
and administrative centres.
(Any five) Pages 319, 320- Book-III
Q16 i) Initially all the parties accepted this plan given by Cabinet Mission. 5
ii) But the agreement was short lived because it was based on mutually opposed
interpretation of the plan.
iii) The League wanted the grouping to be compulsory into three groups. Section
A for the Hindu majority provinces and section B and C for the Muslim majority
provinces of the north-west and north east with the right to secede from the
union in the future.
iv) The Congress wanted that the provinces be given the right to join a group.
v) It was not satisfied with Mission’s clarification that the grouping will be
compulsory at first but provinces would have the right to opt out after the
constitution had been finalised and new elections were held in accordance
with it.
vi) Therefore ultimately both disagreed to the Cabinet Mission’s proposal.
(Any five points) Page 389- Book-III
Q17 i) Sources used by historians include sculpture, architecture, stories about reli-
gious preceptors, compositions attributed to women and men.
ii) Architecture can only be understood if we have grasp on the context, the
ideas, beliefs, practices of those who produced and used these images and
buildings.
iii) Understanding each type of text requires different skill.
iv) The historian should know subtle variations in style that characterise each
generation.
v) The continuity of religious traditions is quite advantageous if they know about
them.
vi) Old paintings – hagiographies and biographies of saints.
vii) Old letters, records etc help the historians.
viii) Archaeological finds reveal a lot of information of that period.
(Assess as a whole) Pages 140, 165, 167 - Book-II
OR
i) From her bhajans attributed to her 8
ii) She defied her husband and did not submit to the traditional role of wife and
mother.
iii) Recognised Lord Krishna, the Avtar of Vishnu as her lover
iv) Escaped her palace and lived as a wanderering singer.
v) Composed songs which were characterised by intense expressions of emotion.
vi) According to some traditions, Raidas, a leather worker, was her preceptor.
vii) This reveals that she defied caste norms.
viii) She is supposed to have donned the white robes of a widow or the saffron
robes of the renouncer even when her husband was still alive.
ix) She has been recognised as a source of inspiration for many working in her
direction.
(Assess as a whole) Pages 164, 165 - Book-II
Q18. i) It was merely a statement of fact that Indian nationalism was an elite pheno
mena, a creation of lawyers, doctors and landlords
ii) At another level it was a statement of intent.
iii) Gandhiji charged the Indian elite with a lack of concern for the labouring
poor.
iv) Gandhiji chose to remind those present, of the peasants and workers who
constituted a majority of the Indian population yet were unrepresented in the
audience.
v) The first public announcement of Gandhiji’s own desire to make Indian
nationalism more representative of the Indian people as a whole.
vi) Gandhiji was presented with an opportunity to put his percepts into practice
when peasants from champaran approached him in the Lukhnow session of
1916.
vii) Describe with examples of Kheda, Champaran and Ahmedabad.
(Assess as a whole) Pages 348- Book-III
OR
i) Sources – Writings and speeches of Mahatma Gandhi and his contemporaries, 8
both associates and his political adversaries help in knowing Gandhiji.
ii) Out of those a distinction is to be made which were for the public and which
not
iii) It helped to hear his public voice.
iv) Private letters gave a glimpse of his private thoughts and also which were
written to the individuals but they were meant for the public.
v) Mahatma Gandhi regularly published his journal ‘Harijan’.
vi) In ‘Harijan’ his private letters and what others wrote were regularly published
and through it his ideas became public.
Autobiographies – these are written very often from memory what the author
could recollect and which he thought important for him to write.
vii) What he thought to write which was important for him but for others, may not
be.
viii) In autobiography a person presents himself in a way he wants to be seen.
ix) Government records – Fortnightly reports prepared by Home department
based on police information. For example Home department was unwilling to
accept that Gandhi’s actions had worked any enthusiastic response from the
public, Dandi March was seen as a drama……
x) Through Newspapers, published in English and different Indian languages
which tracked Mahatma Gandhi's movements and reported on his activities.
xi) They represented ordinarily Indian thoughts.
xii) Represented also public and political opinions.
xiii) Through Police eyes.
(Assess as a whole) Pages 367, 370, 373 - Book-III
Q19. A. i) Avantiputta wanted to know from Kachchana: 3
What he thought about Brahmanas who held that they were the best
caste and that all other castes were low that Brahmanas were a fair
caste while all other castes were dark, that only Brahmanas were pure,
and not non-Brahamanas, that all Brahamanas were sons of Brahma,
born of his mouth, born of Brahma, formed by Brahma, heirs to Brahma.
ii) Kachchana replied “What if a shudra were wealthy, would another
shudra — or a kshatriya or a Brahmana or a vaishya – speak politely to
him. 2
iii) Yes. If shudra had wealth Brahmanas and others would speak to him
politely.
Because due to wealth he would get power and resources. Shudra would
get respect in society. Page -70 –Book-I 3
Q19. B A mother’s advice 3
i) She said
a) By making peace you honour your father and me, as well as your
well wishers – it is the wise man in control of his senses who
guards his kingdom. Greed and anger drag a man away from his
profits, by defeating these two enemies a king conquers the earth,
you will happily enjoy the earth, my son, along with the wise and
heroic Pandvas – There is no good in war, no law (dharma) and
profit artha, let alone happiness; nor is there victory in the end –
forbade to set his mind on war.
ii) Yes 3
a) War brings bloodshed and killings.
b) Unhappiness, destruction.
c) Hatred among relatives and other people.
iii) Wanted to become a ruler.
To have the throne and power.
To save prestige.
He was very adamant and arrogant.
Or any other relevent argument Page 60- (Book-I) 2
Q20 A i) The tank was constructed at the mouth of two hills so that all the 2
water which comes from either one side or the other is collected there.
ii) By pipes which run along the lower part of the range outside. This water
was brought from a lake which itself overflew into a little river. 3
iii) 1. to irrigate the gardens and rice fields 3
2. for water supply to the cities
3. for water supply conducted through a channel to the “royal centre”.
(Page 177) (Book-II)
OR
Q20 B i) ‘Kan’ signifies grain and ‘kut’ estimates 2
ii) The crops are reaped, stacked and divided by agreement in the presence
of the parties. But in this case several intelligent inspectors are required;
other wise, the evil-minded and false are given to deception. 2
iii) Khet-Batai - when they divide the fields after they are sown. 2
iv) Lang batai, after cutting the grain, they form it in heaps and divide it 2
among them-selves and each takes his share home and turns it to profit
(Page 215) (Book-II)
Q21 A i) According to N.G. Ranga, the real minorities are not the Hindus in the 2
so called Pakistan provinces, not the Sikhs and not even the Muslims.
The real minorities are the masses of this country who are depressed
and oppressed and suppressed and do not even enjoy their ordinary
civil rights. Or any relevant point.
ii) Yes, I agree with N.G. Ranga. In fact real minorties for the puspose are
as described by him.
(Assess as a whole) 2
iii) The condition of the ordinary villagers was very pathetic. The money 2
lenders were often able to get them in their pockets. They were exploited
by the landlords, the Zamindars and the malguzars. There are various
other people who are able to exploit these poor villagers. There was
no elementary education among these people.
iv) According to their own traditional law & there tribal law, their lands
could not be alienated. Yet, the merchants were very often able to snatch
their lands and turn the tribals into vertible slaves by various kinds of
bonds. 2
Page 420 Book-III
OR
Q21 B “I believe separate electorates will be suicidal to the minorities” 4
i) According to G.B. Pant separate electorates will be suicidal because
then the minorities will be isolated for ever, and they will never be able
to convert themselves into a majority and a feeling of frustration will
creep in. They will not be able to be a part of this great nation and will
never be able to fulfil their aspirations. 3
ii) No, it will not solve the problem (Assess as a whole)
Yes - because
a) they might enjoy a separate identity of their own.
b) their opinions and views may be better expressed.
Or any other relevant point. (Assess as a whole.)
iii) One way of solving the problem of minorities will be education which
will make them aware of their rights and difficulties. 1
(Any other relevant points)
Page No. 418 (Book-III)
For Blind students only
22. Delhi, Agra, Panipat, Amber, Ajmer, Lahore, Goa
(Any five) Page -214 – Book-II
OR
Vajji, Magadha, Koshala, Kuru, Panchala, Gandhara, Avanti, Rajgir, Ujjain, Taxila,
Varanasi (Any five) Page -30- Book-I
23. Champaran, Kheda, Ahmedabad, Benaras, Amritsar, Chauri Chaura, Lahore,
Bardoli, Dandi, Bombay, Karachi
(Any five) Page – 305 – Book-III

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[image:]

[image:]

[image:]
[image:]

[image:]
[bookmark: _GoBack][image:]

[image:]

[image:]
[image:]
[image:]

[image:]
64

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image1.emf

image2.emf

image3.emf

