HISTORY (027) <u>SET-2</u>

MARKING SCHEME- 2015-2016

CLASS -XII

TIME: 3 HRS MM-80

Q.NO		EXPECTED ANSWER	MM	PG
1	Akba	ar and inter-faith debate	2	250
	i.	Akbar's Quest for religious knowledge		
	ii.	Wanted to acquire knowledge about religious doctrines		
	iii.	He was a divinely aspired individual		
	iv.	Any other relevant point		
		Any two be mentioned		
2		Kushanas	2	36
	i.	They projected themselves through coins and sculpture		
	ii.	Colossal statue of kushana rulers were installed in		
		Mathura and Afghanistan		
	iii.	They projected themselves godlike		
	iv.	They adopted the title of devputra		
	٧.	Any other relevant point		
		Any two to be mentioned		
3		'Black Town' and 'White Town'	2	327
		i. Black areas were full of filth and diseases		
		ii. It was full of chaos and anarchy		
		iii. Epidemics spread easily		
		iv. Sanitation was in poor condition		
		White town		
		i. Cleaned areas		
		ii. Sanitation and health were considered		
		important		

		iii. Underground water pipe supply was there		
		iv. sewerage and drainage systems were put		
		Any two points of both to be mentioned		
4		'Epigraphy	4	48
	i.	There are technical limitations in studying the		
		Inscriptions. In some inscriptions letters are very faintly		
		engraved.		
	ii.	Some inscriptions are damaged and in some		
		inscriptions letters are missing. So reconstructions are uncertain.		
	iii.	Besides, it is not always easy to be sure about the exact		
		meaning of the words used in inscriptions, some of		
		which may be specific to a particular place or time. This		
		has to be done carefully, to ensure that the intended		
		meaning of the author is not changed.		
	iv.	Several thousand inscriptions were made but only some		
		hundreds have been discovered in which all are not		
		deciphered, published and translated.		
	V.	There is another more fundamental problem. Politically		
		and economically significant matters are recorded in		
		inscriptions but routine agricultural practices and the		
		joys and sorrows of daily existence are not found in		
		inscriptions.		
	vi.	Historians and Epigraphists have to constantly assess		
		statements made in inscriptions to judge whether they		
		are true, plausible or exaggerations.		
		Any four to be explained		
5		Piecing together parts of Harappa history	4	20
	i.	Cunningham's confusion-		

Harappan artifacts were found fairly often during the nineteenth century and some of these reached Cunningham, he did not realise how old these were but unsuccessfully tried to place it within the time-frame of *c*. sixth century BCE-fourth century CE.

ii. John Marshall's Ignorance-

Marshall tended to excavate along regular horizontal units, measured uniformly throughout the mound, ignoring the stratigraphy of the site. This meant that all the artefacts recovered from the same unit were grouped together, even if they were found at different stratigraphic layers. As a result, valuable information about Harappan civilisation was irretrievably lost.

iii. R.E.M. Wheeler's problems-

R.E.M. Wheeler took over as Director-General of the ASI in 1944, rectified many problems. Wheeler recognized that it was necessary to follow the stratigraphy of the mound rather than dig mechanically along uniform horizontal lines.

iv. Daya Ram Sahni-

Seals were discovered at Harappa by archaeologists such as Daya Ram Sahni in the early decades of the twentieth century, in layers that were definitely much older than Early Historic levels. It was then that their significance began to be realized.

v. Rakhal Das Banerji-

in 1924, John Marshall, Director-General of the ASI, announced the discovery of a new civilization in the Indus valley to the world. vi. S.N. Roy-As S.N. Roy noted in The Story of Indian Archaeology, "Marshall left India three thousand years older than he had found her."This was because similar, till-then-unidentified seals were found at excavations at Mesopotamian sites. It was then that the world knew not only of a new civilization interesting results in the future. Any four to be explained 177 Fortified area of the Vijayanagara Empire Abdur Razzag, an ambassador of Persia was greatly i. mentioned seven lines of forts. These encircled not only the city but also its agricultural hinterland and forests. ii. The outermost wall linked the hills surrounding the city. The massive masonry construction was slightly tapered. iii. No mortar or cementing agent was employed anywhere in the construction. The stone blocks were wedge shaped, which held them in place, and the inner portion of the walls was of earth packed with rubble. Between the first, second and the third walls there iv. are cultivated fields, gardens and houses.

Agricultural tract between the sacred centre and the

6

٧.

	urban core.		
	Any four to be explained		
7	Mughal court	4	237
	i. The physical arrangement of the court, focused on the		
	sovereign, mirrored his status as the heart of society.		
	ii. The throne gave physical form to the function of the		
	sovereign as axis mundi.		
	iii. The canopy was believed to separate the radiance of		
	the sun from that of the sovereign.		
	iv. In court, status was determined by spatial proximity to		
	the king.		
	v. The place accorded to a courtier by the ruler was a sign		
	of his importance in the eyes of the emperor.		
	vi. Once the emperor sat on the throne, no one was		
	permitted to move		
	vii. After spending an hour at the jharoka, the emperor		
	walked to the public hall of audience (diwan-i am)		
	toconduct the primary business of his government.		
	viii.State officials presented reports and made requests.		
	ix. diwan-i khas to hold private audiences and discuss		
	confidential matters. High ministers of state placed		
	their petitions before him		
	x. Occasionally, the emperor viewed the works of highly		
	reputed artists or building plans of architects		
	xi. Id, Shab-i barat and Holi, the court was full of life.		
	Perfumed candles set in rich holders and palace		
	walls		
	i. Any other relevant point		
	Any four to be explained		
8	Limitation Law of 1859	2+2	284

		I.	It stated that the loan bonds signed between the	=4	
			moneylenders and ryots would have validity for		
			only three years.		
		II.	It was to check the accumulation of interest over		
			time		
		its im	pacts on the ryots		
		l.	Moneylenders forced the ryots to sign new bonds		
		II.	Money lenders useda variety of other means to		
			short change the ryots		
		III.	Moneylenders refused to give receipts to ryots		
			when they paid their loans		
		IV.	They entered fictitious figures		
		Any tv	vo to be explained		
9	Dalho	usie's	policy towards Awadh	4	296
	i.	He ca	alled Awadh as a cherry that will drop into their		
		mo	outh one day		
	ii.	Subsi	diary system was imposed on it		
	iii.	He wa	anted it due to its soil fertility and market		
	iv.	Follow	ved the policy of territorial annexation		
	V.	Nawa	b Wazid Ali Shah was dethroned on the pretext of		
		mi	sgovernanace		
	vi.	Displa	aced and dispossessed taluqdars		
	vii	.Any o	ther relevant point		
		Ar	ny four to be explained		
10	Value	s cher	ished by KARAIKKAL AMMAIYAR	4	145
	i.	Devot	ion as rhythm of life		
	ii.	model	l of a dutiful woman		
	iii.	protes	sted orthodoxy		
	iv.	•	oted social and religious reform movements		
	V.	worke	ed for the promotion and potential space for		
		wome	n		

	vi.	Rejected the entire social and domestic world of rules		
		and obligations		
	vii.	Wanted to pursue personal salvation		
	viii.	denied caste or gender privileges		
	ix.	talked about real egalitarianism		
	x.	relocated her sphere of activity on the periphery of the		
		social world		
	xi.	Any other relevant point		
		Any four to be explained		
11	Budd	ha	4+4	90
	i.	Siddhartha, as the Buddha was named at birth, was the	=8	
		son of a chief of the Sakya clan.		
	ii.	He had a sheltered upbringing within the palace,		
		insulated from the harsh realities of life.		
	iii.	One day he persuaded his charioteer to take him into		
		the city, he saw an old man, a sick man and a		
		corpse.		
	iv.	He realised in that moment that the decay and		
		destruction of the human body was inevitable.		
	V.	He left the palace and set out in search of his own truth.		
		, he meditated for several days and finally attained		
		enlightenment.		
	vi.	After this he came to be known as the Buddha or the		
		Enlightened One.		
	vii	. For the rest of his life, he taught dhamma or the path of		
		righteous living		
		To be assessed as a whole		
	The	Buddha's teachings have been reconstructed from		
1	1			

stories, found mainly in the Sutta Pitaka.

- i. 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.
- ii. Within this transient world, sorrow (*dukkha*) is intrinsic to human existence.
- iii. By following the path of moderation between severe penance and self-indulgence that human beings can come out of these worldly troubles.
- iv. 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.
- v. Individual effort was expected to transform social relations.
- vi. The Buddha emphasized individual agency and righteous action as the means to escape from the cycle of rebirth and attain self-realisation.
- vii. Any other relevant point

Any four points to be explained

OR

Sculptural aspects of Sanchi Stupa . State the reasons for the survival of this Stupa

99

8

Sculpture

- i. Depiction of rural scene, with thatched huts and trees.
- ii. The empty seat to indicate the meditation of the Buddha, and The Stupa was meant to represent the

mahaparinibbana.

- iii. Another frequently used symbol was the wheel .it stood for the first sermon of the Buddha, delivered at Sarnath..
- iv. The shalabhanjika motif suggests that many people who turned to Buddhism enriched it with their own pre-Buddhist and even non-Buddhist beliefs, practices and ideas..
- v. Animals like elephants, horses, monkeys and cattle, Elephants were depicted to signify strength and wisdom..
- vi. Maya, the mother of the Buddha, others identify her with a popular goddess, Gajalakshmi literally, the goddess of good fortune
- vii. Any other relevant point

Any four to be explained

Sanchi's preservation

- i. When Sanchi was "discovered" in 1818, three of its four gateways were still standing, the fourth was lying on the spot where it had fallen and the mound was in good condition.
- ii. Nineteenth-century Europeans like the French and English sought Shahjehan Begum's permission to take away the eastern gateway, which was the best preserved, to be displayed in museums in France and England. But she refused.
- iii. The rulers of Bhopal, Shahjehan Begum and her successor Sultan Jehan Begum, provided money for the preservation of the ancient site.
- iv. She funded the museum that was built there as

	T		ı	1
		well as the guesthouse where John Marshall		
		lived and wrote the volumes.		
	V	y. She also funded the publication of the volumes		
		written by John Marshall.		
	V	i. Any other relevant point		
		Any four to be explained		
12			8	209
	Fores	st dwellers in the Mughal agrarian		
	i.	An average of 40 per cent of Mughal Empire was		
		covered by forests		
	ii.	Their livelihood came from the gathering of forest		
		produce, hunting and shifting agriculture.		
	iii.	Collection of livelihood was largely season specific.		
		Spring was reserved for collecting forest produce,		
		summer for fishing, the monsoon months for		
		cultivation, and autumn and winter for hunting.		
	iv.	For the state, the forest was a place of rebels and		
		troublemakers.		
	V.	State required elephants for the army. Elephants		
		were captured from forest and sold.		
	vi.	Rulers went for regular hunting expeditions which		
		enabled the emperor to travel across the extensive		
		territories of his empire and personally attend to the		
		grievances of its inhabitants.		
	vii.	The spread of commercial agriculture was an		
		important external factor that impinged on the lives		
		of those who lived in the forests.		
	viii.	Forest products –like honey, beeswax and gum lac		
		- were in great demand. Some, such as gum lac,		

- became major items of overseas export from India in the seventeenth century.
- ix. Social factors too brought changes in the lives of forest dwellers. Like the head men of the villages, tribes also had their chieftains. Many tribal chiefs had become zamindars, some even became kings.
- x. Tribal Kings recruited people from their lineage groups or demanded that their fraternity provide military service. Tribes in the Sind region had armies comprising 6,000 cavalry and 7,000 infantry.

Any eight to be explained

OR

Role of Mughal Panchayats

- 8 203
- The village panchayat was an assembly of elders, with hereditary rights
- ii. In mixed-caste villages, the panchayat was usually a heterogeneous body
- iii. The panchayat was headed by a headman known as *muqaddam* or *mandal.*, chosen through the consensus of the elders and zamindar
- iv. Headmen held office as long as they enjoyed the confidence of the village elders.
- v. The chief function of the headman was to supervise the preparation of village accounts, assisted by theaccountant or *patwari*

	vi. vii.	The panchayat derived its funds from common financial pool. Expenses for community welfare activities such as digging a canal, tiding over floods were also met from these funds.		
	viii.	They ensured conduct of the members of the village community.		
	ix.	Panchayats also had the authority to levy fines and inflict more serious forms of punishment like expulsion from the community.		
	x.	Caste or jati in the village had its own jati panchayat.		
	xi.	In Rajasthan Jati Panchayats arbitrated civil disputes between members of different castes		
	xii.	Rajasthan and Maharashtra – contain petitions presented to the panchayat complaining about extortionate taxation		
	xiii.	Any other relevant point Any eight points to be explained		
13	Gandhiji		8	350
	i.	The repressive attitude of the British Government		
		led Mahatma Gandhi to launch Non-Cooperation		
		Movement against it.		
	ii. 	He knitted popular movement		
	iii.	He served notice to the Viceroy on 1 July that		
		since the issue of Khilafat and Jallianwala Bagh massacre had not been satisfactorily solved, he		
		would resort to Non-Cooperation Movement		
	iv.	The Non-Cooperation Movement included Swadeshi as its prime move.		

	V.	It introduced 20 lakhs of Charkhas in Indian		
		family		
	vi.	The programme of Non-Cooperation Movement		
		was multidimensional.		
	vii.	Surrender of all titles and Government posts		
	viii.	Boycott of Government schools and colleges		
	ix.	Boycott of all functions of the British Government		
	х.	Boycott of law courts,. Non-cooperation with the		
		Act of 1919, Boycott of all foreign articles		
	xi.	Development of communal harmony		
	xii.	Use of Swadeshi articles		
	xiii.	Establishment of national schools		
	xiv.	End of untouchability and caste-system		
	XV.	This movement unleashed a surge of popular		
		action against colonial India		
	xvi.	For a short period, it gave a challenge to the		
		British authority.		
	xvii.	Any other relevant point		
		OR		
Histo	ory of	help, humanity & harmony during partition of	8	399
India				
i.	Peop	le helped each other		
	Ctoric	es of caring and sharing were also there.		
ii.	Stone			
ii. iii.		opportunities were there		
	New			
iii.	New o	opportunities were there		
iii. iv.	New of Trium	opportunities were there uph over trauma		
iii. iv. v.	New of Trium Humb	opportunities were there nph over trauma ole efforts of people		

	ix. Numerous stories-examples to be coded		
	Any other relevant point		
14	14.1 Drona refused to have Eklavya as his pupil	2+3	62
		+2	
	i. Ekalavya was the Nishadas.	=7	
	ii. The Nishadas were jungle tribes and were generally considered to be outcastes.		
	iii. was not a Kshatriya, and in those days only Kshatriyas		
	were supposed to get a military education		
	14.2 What did Drona demand from Eklavya? How did		
	Eklavya react on it?		
	i. Drona acted in order to protect Arjuna's status as the greatest archer		
	ii. When Drona demanded his right thumb as his fee,		
	Ekalavya unhesitatingly cut it off and offered it.		
	iii. But thereafter, when he shot with his remaining		
	fingers, he was no longer as fast as he had been before		
	14.3 Why did Drona ask for such type of gurudakshina		
	i. Drona kept his promise for Arjuna as Drona had once		
	told his favorite student Arjuna, that he would be unrivalled amongst his pupils		
	ii. Drona for keeping his promise for Arjuna compelled		
	Eklavya to cut off his thumb and offer it to himself as guru		
	dakshina and Eklavya acknowledged it and honored him		
	the same		
	ii. Any other relevant point		

5			
	15.1 Who was Ibn Batuta?	2+3	121
	Battuta was a Moroccan traveler. Before he come to	+2	
	India, he had made pilgrimage trips to Mecca, and had already	=7	
	travelled extensively in Syria, Iraq, Persia, Yemen, Oman and		
	a few trading ports on the coast of East Africa. Ibn Battuta's		
	book of travels, called Rihla, written in Arabic		
	15.2 Mention any three exciting things which he noticed in		
	India .		
	i. The coconut. —		
	Coconut trees looked like date palms. It resembles a man's		
	head. Inside of it looks like a brain. Its fibre looks like human		
	hair. Its fibre used for making rope which is used for pulling		
	ships.		
	i. <u>The paan-</u>		
	It looked like grape plant. It is grown for the sake its leaves.		
	People chew betel leaves with areca nut and lime.		
	i. <u>Indian cities</u>		
	Ibn Battuta found cities in the subcontinent full of exciting		
	opportunities , resources and skills. They were densely		
	populated and prosperous, except for the occasional		
	disruptions caused by wars and invasions.		
	Any other relevant point		
	15.3 How has Ibn Batuta accounted his travelling		
	experience in Rihla?		
	account of the cities which he had seen in his travel, and of		

	the	e interesting events which had clung to his memory, and		
	tha	at he should speak of those whom he had met of the		
	rul	ers of countries, of their distinguished men of learning,		
	an	d their pious saints		
	i. N	arrative which gave entertainment to the mind and delight		
	to	the ears and eyes, with a variety of curious particulars by		
	the	e exposition of which he gave edification and of		
	ma	arvellous things, by referring to which he aroused interest.		
		3 / 3		
	'Any (other relevant point		
	, u.i.y			
16	NG	Ranga has drawn attention	3+2	420
10	i.	He said real minorities are the masses of this country.	+2	420
		·		
	ii.	These people are so depressed and oppressed and	=7	
		suppressed t that they are not able to take advantage of		
		the ordinary civil rights.		
	iii.	The tribal people are the real minorities that need		
		protection and assurances of protection		
	iv.	Any other relevant point		
	Any th	nree to be explained		
	16.2 t	he gulf that separated the broad masses of Indians		
	i.	Merchants, moneylenders snatched their lands.		
	ii.	The merchants were able to turn the tribal people into		
		veritable slaves.		
	iii.	They compelled them to sign various kinds of bonds,		
		and make them hereditary bond-slaves.		
	iv.	Zamindars, malguzars all exploited them		
	V.			
		Any two to be explained		
		,		
	16.3.	protection needed for the real minorities		
	- 5.0.	processing the second s		

	i. By giving elementary education to the minorities		
	ii. By giving legal protection		
	iii. Special rights over their land		
	iv Advantage of civil rights		
	v By giving them proper work to earn their living		
	Any two to be mentioned		
17	MAP	2+3	
	a. Kot Diji	=5	
	b. Agra, the imperial capital of Mughal		
	NOTE: The following questions are for the visually		
	impaired candidates only in lieu of Q17		
	17.1 Any one mature Harappa Sites.		
	Kataliii Lathal Kalihanna Haranna Mahaniadana		
	Kotdiji, Lothal, Kalibanga, Harappa, Mohanjodaro,		
	Banawali, Dholavira, Nageshwar, Chaunjodaro, Balakot,		
	Rakhigarhi		
	17.2. capital city of Mughal Empire Agra, Lahore, Delhi		
	Fatehpur Sikri- Anyone to be mentioned		
	17.3 Any three centres related with Indian National		
	Movement		
	-Champaran, Dandi. Bombay, Kheda, Ahmadabad,		
	Chauri-Chaura, Amritsar, Benaras, Lahore, Bardoli,		
	Karachi		

