MARKING SCHEME HISTORY CLASS XII (027) Code 61/1/3 (Delhi) (March 2013)

Question	Value Points	Marks
No.	PART-A	IVIdIKS
Q1	Ways through which Gandatindu Jataka describes the relation between the King and his subjects. a. Gandatindu Jataka describes the plight of the subjects of a wicked king. The subjects included warmen, man sultivators, bordemon, village have and animals.	2
	 b. The subjects included women, men, cultivators, herdsmen, village boys and animals. c. When the king went in disguise to find out what his subjects thought of him, all of them cursed him for their miseries. d. Robbers had attacked them at night and tax collectors had done the same during the 	
	day.	
	 e. People abandoned their villages to live in the forests. f. Relations between the king and his subjects in the rural areas could be strained. g. The kings demanded high taxes which the peasants found oppressive. 	
	 h. The peasants had to increase their production to meet the tax demands. i. They escaped to the forests in order to avoid oppression. (To be assessed as a whole, Pg 38, Book I) 	
	The children may write only two points.	
Q2	 Vijayanagara empire was founded in 1336 by Harihara and Bukka. 2. 	1
	a) Vijayanagara rulers competed with the Sultans of the Deccan and Gajapati rulers of Orissa.	
	 b) They competed with them for the control of the fertile river valleys. c) They competed with them over the resources generated by lucrative overseas trade. (Any one point, Pg 171, Book II) 	1+1= 2
Q3	Communal identities were consolidated by Shuddhi and Tabligh movements in early 20 th century. a. Muslims got angry with issues like i) Music before mosque ii) Cow protection movement	2
	 iii) Shuddhi movement started by the Arya Samaj b. Hindus got angry with the Tabligh and Tanzim movements organized by the Muslims. c. The middle class and communal activists tried to build a solidarity within their communities by organizing them against the other community. 	
	d. Riots spread in different parts of the country. (Any two points, Pg 383-384, Book3)	
	PART-B SECTION-I	
Q4	Harappa's trade relations with the world a. Copper was brought from Oman.	5
	b. Harappan copper artefacts have traces of nickel which is found in Omani copper also.c. A typical vessel, a large Harappan jar coated with a thick layer of black clay has been found	
	in Oman. d. The Harappans exchanged the contents of this vessel for Omani copper. e. Mesopotamian texts refer to copper from Magan which was probably Oman.	
	f. Copper found in Mesopotamia also has traces of nickel. g. Harappan seals, weights, dices, beads found in Mesopotamia.	
	h. Mesopotamian texts mention contact with Dilmun, Magan and Meluhha which is possibly Harappan region.	
	i. They mention products from Meluhha like copper, gold, wood and precious gems.	

	j. A Mesopotamian myth says about the haja bird of Meluhha. Archaeologists think that this	
	bird was a peacock.	
	k. Contact with Oman, Bahrain and Mesopotamia was by sea.	
	I. Seals with ships and boats depicted on it have been found.	
	m. Mesopotamian texts refer to Meluhha as a land of sea farers.	
	(Any five points, Any other point, Pg 13-14, Book I)	
Q5	Mahabharata is a good source to study the kinfolk's values of ancient times	5
	(a) Family ties were regarded as 'natural' and based on blood	
	(b) People of one family share food, resources, work, perform rituals together.	
	(c) Patrilineal system was followed.	
	(d) Cousins were seen as blood relations.	
	(e) It also gives two contrasting social norms in the relationship between the mother and son	
	e.grelationship between the Pandavas and their mother and the relation between the	
	Kauravas and their mother.	
	(f) Exogamy was practiced in marriages.	
	(g) Caste system was hierarchically organized.	
	(h) Parents and relatives were respected.	
	(i) Patriliny was important.	
	(j) Polyandry was practised.	
	(k) Gotra system was followed.	
	(I) Polygamy was practised.	
	(Any five points, Any other point, Pg 55, Book1)	
Q6	The knowledge of Jatakas helped in understanding the sculptures at Sanchi stupa.	5
	a. Stories from Jataka tales are depicted on the gateways of Sanchi stupa.	
	b. Depiction of a rural scene with thatched huts, trees can be seen at Sanchi and is	
	identified as scene from Vessantara jataka.	
	c. This is a story of a generous prince who gave away everything to a brahmana and went	
	to live in the forest with his wife and children.	
	d. Many buddhist symbols can be seen as sculptures in Sanchi.	
	e. The empty seat indicated the meditation of Buddha.	
	f. The stupa represented mahaparinibbana.	
	g. The wheel represented the first sermon of Buddha.	
	h. The tree symbolized an important event in the life of Buddha.	
	i. Many animals are represented as sculptures at Sanchi probably because jataka tales	
	contain animal stories.	
	(Any five points , Any other point Pg 99-101, Book I)	
Q7	The rise of Magadha as the powerful Mahajanapada.	5
	a) Agriculture was productive.	
	b) Iron mines were accessible and provided resources for tools and weapons.	
	c) Elephants, an important component of the army, were found in forests of	
	the region.	
	d) Ganga and its tributaries provided a means of cheap and convenient transport &	
	communication.	
	e) Magadha attributed its power to the policies of ambitious kings like Bimbisara,	
	Ajatasattu and Mahapadma Nanda.	
	f) Rajgir was located amongst the hills.	
	g) Pataliputra was located on river Ganga.	
	(Any five points, Any other point Pg 31, Book1)	

	PART-B SECTION-II	
Q8	Ibn Battuta found Delhi as a city full of exciting opportunities. a. Delhi had the largest population. b. Bazaars were a place of economic, social and cultural activities. c. Bazaars had a mosque and a temple. d. Bazaars had spaces for public performances by musicians, dancers and singers. e. The city was prosperous. f. The city was well fortified. g. Grains and ammunitions were stored inside the ramparts of the city. h. Ibn Battuta came to Delhi attracted by the reputation of Muhammad bin Tughluq as a patron of arts and letters. i. Sultan was impressed by him and appointed him as the qazi. j. Later he travelled to China as Sultan's envoy to the Mongol ruler. (Any five points, Any other point, Page 118, 127-128, Book II)	5
Q9	The features of Islam that contributed to its spread through the subcontinent- a. Believers of Islam accepted in principle, the five "pillars" of the faith. b; There is one God, Allah, and Prophet Muhammad is his messenger {shahada} c. They offered prayers five times a day (namaz/salat); d. Believed in giving alms (zakat); e. Fasting during the month of Ramzan (sawm); f. Performed the pilgrimage to Mecca {hajj}. g. Kings played an important role in spreading Islam. h. Sufi saints also played an important role. i. The Arab traders who had settled in the Malabar Coast adopted local languages, malayalam and the local customs. j. The architectural features of Mosques were influenced by regional (local) traditions. k. The Khojahs, a branch of the Ismailis-(a Shi'a sect), developed new modes of communication, spreading ideas from the Qur'an through indigenous literary genres. (Any five points, Any other point, Pg151, Book2)	5
Q10	The daily routine and special festivities associated with the Mughal court convey the power of the Mughal emperor a. The emperor began his day at sunrise with personal religious devotions and prayers. b. He appeared on a small balcony, for jharokha darshan in the morning. A crowd of people (soldiers, merchants, craftspersons, peasants, women with sick children) waited for the, darshan of the emperor. c. Akbar introduced this practice of jharokha darshan. d. The emperor walked to the public hall of audience (diwan-i am) to conduct the primary business of his government. e. State officials presented reports and made requests. f. The emperor was in the diwan-i khas to hold private audiences and discuss confidential matters. g. High ministers placed their petitions before him in diwan-i-khas. h. Tax officials presented their accounts in diwan-i-khas. i. Reputed artists presented their work. j. Building plans of the architects were viewed by the emperor. k. Forms of address, courtesies, speech and etiquette in the court was well defined. l. Forms of salutations to the ruler indicated a person's status in the hierarchy. m. An ambassador to the court was to observe certain protocols and expected to offer an acceptable form of greeting. n. The spatial proximity of a courtier to the king determined his status in the court.	5

	o. The physical form of the throne was represented as Axis Mundi.	
	p. On special occasions such as the anniversary of accession to the throne, Id, Shab-i-barat	
	and Holi, the court was full of life.	
	q. Mughal rulers celebrated three festivals a year – the solar and lunar birthdays of the king	
	and nauroz.	
	r. The king was weighed against the commodities, on his birthdays, and they were distributed in charity.	
	s. Perfumed candles set in rich holders and palace walls festooned with colourful	
	hangings made a tremendous impression on visitors.	
	t. Emperors adopted high sounding and rhythmic titles which were announced by	
	ushers in the court and they created an atmosphere of awe in the audience.	
	(To be assessed as a whole,Pg 237-241, Book2)	
	PART-B SECTION-III	
011	Objectives for introduction of Dougson and Cattlement in Dougs	2
Q11	Objectives for introduction of Permanent Settlement in Bengal.	2
	a. To resolve the problems that they had been facing since the conquest of Bengal like famines,	
	declining agricultural output etc.	
	b. Revenues of the state can be improved by encouraging investment in agriculture.	
	c. Land was made a private property of the zamindar (securing rights of property).	
	d. Permanently fixed the rates of revenue demand to ensure regular flow of revenue.	
	e. The entrepreneur (zamindar) was sure of earning profits from their investments.	
	f. These rich farmers and landowners(zamindars) would have the capital and enterprise to	
	improve agriculture.	
	g. These landowners(zamindars) would also be loyal to the company.	
	(Any two points)	
	The zamindars defaulted on payments of revenue because:	3
	a. Revenue demands were very high.	
	b. High demand was imposed at a time when agricultural prices were depressed.	
	c. The revenue was invariable (did not change) regardless of the harvest .	
	d. It had to be paid punctually (Sunset Law).	
	e. The zamindar was not very powerful. His autonomy was restricted and therefore he could	
	not collect rent from the ryot so easily.	
	f. Jotedars and mandals were only too happy to see the zamindars in trouble.	
	g. Ryots deliberately delayed payment to the zamindars.	
	h. Sometimes bad harvests and low prices made revenue payment difficult for the ryots.	
	(Any three points, Pg 258-260, Book III)	2+3=5
Q12	Different kinds of sources available to the historians for reconstructing the political career of	5
Q12	Gandhiji and the history of the nationalist movement :	3
	a. Private scripts	
	b. public voices	
	c. Autobiographies -	
	d. Official records	
	e. Newspapers and Journals	
	f. Gandhiji's journals like 'Harijan'	
	g. Police records	
	h. Fortnightly reports	
	i. Letters	
	j. Interviews.	
	J	
	(Any five points, Any other point to be explained, Pg – 367, Book3)	
	· · · · · · · · · · · · · · · · · · ·	

Q15 a	Abdur Razzak, a Persian ambassador was greatly impressed by the fortification of Vjjayanagara	10
	PART-C (LONG ANSWER QUESTIONS)	
	(Any two points, Pg296, Book2)	3.2 - 3
	g) People were angry with the British.	3+2 = 5
	e) Loyalty to the ruler.f) They felt bad about the treatment given to the ruler.	
	d) Integrity and feeling of oneness.	
	c) Patriotic feelings for the region.	
	b) Respect for the ruler.	
	a) Affection for the Nawab.	
	b) Human values revealed in the passage	
	(Any three points)	
	4. They were in grief because Nawab was over thrown.	2
	3. Dissolution of court and culture.	
	 Allegation of misrule and maladministration on Nawab Wajid Ali Shah Nawab was removed. 	
Q14	a) People bemoaned and showed the emotional upheaval due to	3
01.1	PART-B SECTION-IV (Value Based)	
	(To be assessed as a whole, Pg 338-342, Book III)	
	v) Eg: Gateway of India and Tajmahal hotel. (To be assessed as a whole Pg 338 343, Book III)	
	iv) Used domes, chhatris, jaalis, arches.	
	iii) Inspired by medieval buildings in India.	
	ii) Indo means Hindu and Saracenic means Muslim.	
	i) Combination of Indian and European styles.	
	i. Indo- Saracenic style	
	v) Eg: Secretariat, University of Bombay and High Court (Rajabhai Tower), Victoria Terminus.	
	iv) Derived from churches of Europe during the medieval period and mid 19 th c England.	
	iii) Detailed decoration.	
	i) Used high pitched roofs. ii) Used pointed arches.	
	h. Neo Gothic – i) Used high pitched roofs	
	v) Eg: Town hall and Elphinstone Circle in Bombay.	
	India.	
	iv) It embodied the grandeur of Imperial Rome which was used to show the glory of Imperial	
	iii) Mediterranean architecture was considered suitable for tropical weather.	
	ii) Derived from ancient Rome and European Renaissance.	
	i) It used geometrical structures fronted with lofty pillars.	
	g. Neo classical style –	
	and Indo-Saracenic.	
	f. For the public buildings three broad architectural styles were used – neo-classical, neo-Gothic,	
	and Indians.	
	d. They wanted to show their superiority, authority and power.e. They wanted to mark out the difference and distance between the colonial masters (British)	
	c. The British wanted to create a familiar landscape and feel at home.	
	b. The architectural style used was European style and it reflected an imperial vision.	
	offices, schools, colleges, churches, towers, commercial buildings etc.	
	a. The British built the city of Bombay with monumental buildings like the fort, government,	
	styles adopted by them were:	

	a. They encircled not only the city but also the agricultural hinterland and forests.	
	b. The outermost wall linked the hills surrounding the city.	
	c. The massive masonry construction was slightly tapered.	
	d. No mortar or cementing agent was employed anywhere in the construction.	
	e. The stone blocks were wedge shaped, which held them in place, and the inner portion	
	of the walls was of earth packed with rubble. Square or rectangular bastions projected outwards.	
	f. Most significant was its enclosed agricultural tracts. These have been corroborated by archaeologists.	
	g. He noted that" between the first, second and the third walls there are cultivated fields, gardens and houses".	
	h. There were large granaries within fortified areas.	
	i. Rulers protected the agricultural area.	
	j. A second line of fortification went round the inner core of the urban complex, and a third	
	line surrounded the royal centre, within which each set of major buildings was	
	surrounded by walls.	
	K. The fort was entered through well-guarded gates, which linked the city to the major roads.	
	 Gateways were distinctive architectural features that defined the structures to which they regulated access. 	
	M. Architecture in the fortification reflected the turkish influence.	
	N. Roads connecting within and outside the city have been identified by archaeologists.	
	(To be assessed as a whole,Pg – 177, Book2)	
Q15 b	Mughal village Panchayats and headmen regulated the rural society	10
	a. Panchayat was an assembly of elders.	
	b. People with hereditary right over property entered the Panchayat.	
	c. The panchayat represented various castes and communities.	
	d. People of very low castes were not represented in the Panchayats.	
	e. The decisions made by the panchayats were binding on the members.	
	f. The panchayat was headed by a headman known as muqaddam or mandal. Some	
	sources suggest that the headman was chosen through the consensus of the village	
	elders, and ratified by the zamindar.	
	g. Headmen held office as long as they enjoyed the confidence of the village elders.	
	h. The chief function of the headman was to supervise the preparation of village	
	accounts, and was assisted by the accountant or patwari of the panchayat.	
	 The panchayat derived its funds from contributions made by individuals to a common financial pool. 	
	j. Funds were used for community welfare activities.	
	k. The <i>panchayat</i> was to ensure that caste boundaries among the various	
	communities inhabiting the village were maintained.	
	 In eastern India, marriages were held in the presence of a Mandal. 	
	m. Panchayats had the authority to levy fines and inflict more serious forms of	
	punishment like expulsion from the community.	
	n. Jati panchayats also had a lot of power in villages.	
	(To be assessed as a whole, Pg 202-203, Book2)	
Q16 a	Partition of India was a culmination of communal politics that started in the opening decades of the	10
	20 th century'	
	a) Separate electorates given by the British to Muslims in 1909 and expanded in 1919.	
	b) Sectarian slogans used and favour distributed on the basis of religion in the 1920s.	
	c) Tabligh and Shuddhi movements.	
	d) Music before Mosque, cow protection movement etc.	
	 e) Communal tensions and riots deepened the differences between the two communities. f) Outcome of 1937 elections. 	
	g) Muslim league demanded a joint government in UP and was rejected by INC.	

		•
	h) Jinnah's demand that league should be recognised as the sole spokesman of the muslims	
	and other developments.	
	i) Demand for communal veto in the executive council by Jinnah.	
	j) Provincial elections of 1946.	
	k) Cabinet Mission Plan.	
	l) Direct Action Day.	
	m) Partition of India and Communal riots.	
	n) Role played by Gandhiji.	
0461	(To be assessed as a whole, Pg 383, Book3)	10
Q16 b	The constitution of India protects the rights of the central government and the state	10
	a. The rights of the Central and state governments was debated vigorously in the	
	Constituent Assembly.	
	b. J.L.Nehru argued for a strong centre.	
	c. The draft constitution provided for three lists of subjects: Union, State, and Concurrent.	
	d. The subjects in the first list were to be the preserve of the Central Government,	
	the second list for state government and third were for Centre and state.	
	e. Article 356 gave the centre the powers to take over a state administration on	
	the basis of the recommendation of the Governor.	
	f. The Constitution mandated for a complex system of fiscal federalism.	
	g. K.Santhanam defended the rights of the states and demanded a	
	reallocation of powers.	
	h. His argument was that if the Centre was overburdened with responsibilities, it	
	could not function effectively.	
	i. Several other arguments were put forward for the effective functioning of the	
	federation.	
	j. The argument for greater power to the provinces provoked a strong reaction in	
	the Assembly. It was felt that the powers of the Centre had to be greatly.	
	strengthened to enable it to stop the communal frenzy.	
	k. Balakrishna Sharma, reasoned that strong centre could plan for the well-being	
	of the country, mobilize the available economic resources, establish a proper administration and defend the country against foreign aggression.	
	I. Ambedkar also wanted a strong united centre.	
	m. Gopalaswami Iyengar wanted the same.	
	n. After the partition, nationalists felt that political pressure for a decentralised	
	structure was no longer there and in fact the violence of the times gave a push to	
	centralisation.	
	o. Therefore, the constitution showed a distinct bias towards the rights of Union of	
	India over the states.	
	(To be assessed as a whole,Pge423, Book3)	
	PART-C (SOURCE BASED QUESTIONS)	
Q17 a	a. The kind of injustice experienced by the ryots	3
	i. The moneylenders refused to give loans.	
	ii. Violation of customary norms by moneylenders.	
	iii. A high rate of interest charged by the money lenders .	
	iv. Moneylenders forced ryots to sign another bond.	
	v. Money lenders were insensitive.	
	vi. Money lenders were seen a devious and deceitful.	
	vii. Moneylenders forged and manipulated laws and accounts	
	viii. Deeds and bonds seen as symbols of oppression.	
	 b. 1. The harvest was taken by the money lenders and why it was not credited to the peasant's account. 	3
		-

	2. They were insensitive towards their plight.	
	3. They were powerful.	
	4. They were devious, manipulative and deceitful.	
	5. They had support of the police and the government.	
	6. Peasants were illiterate.	
	c. The commission that investigated petitions and grievances of the concerned people	
	i. It was called the Deccan Riots Commission.	2
	It was supposed to investigate the causes and petitions of Ryots.	2
	iii. The commission held inquiries in the district where riots spread.	
	iv. They recorded the statement of the ryots and eyewitnesses.	
	v. Compiled statistical data .	
	(Any two points, Pge282, Book3)	3+3+2=8
Q17 b	a. The city of Delhi during the months of the 1857 revolt	2
Q17 b	i. There was the breakdown in the routine activities.	_
	ii. People were facing shortages of vegetables, only rotten vegetables were available	
	iii. Water facilities were poor.	
	iv. Corruption was rampant.	
	v. No jobs were available.	
	(Any Two points)	3
	b. People lived through those months of tumult	
	i. They complained about issues like non availability of vegetables only rotten	
	ones were available	
	ii. Poor and middle class could not afford it	
	iii. Non availability of water.	
	iv. Corruption was rampant.	
	v. No jobs were available.vi. Disease, death and decay in the city.	3
	(Any Three points)	
	c. The routine activities disturbed the people	
	i. Corruption was rampant.	
	ii. People were not able to earn	
	iii. There was disease, death and decay in the city.	
	iv. They could not get water.	2+3+3=8
	v. There was a scarcity of food items like vegetables.	
	vi. Water carriers had stopped carrying water.	
	(Any Three points, Pg 290&305, Book3)	
Q18 a	a.	2
	 Abul Fazl was one of the courtiers of Emperor Akbar. 	
	2. He wrote Ain –I - Akbari , Akbarnamah	
	3. Abul Fazl was the son of Mubarak	
	b. The sources he used to compile his work	4
	i. Collected records and narratives of king's action.	
	ii. Interrogated the royal family members and servants.	
	iii. Studied Royal commands.	
	iv. Gathered the details of many events.	
	c. Two administrative and literary projects compiled by him at the order of	
	Emperor Akbar	
	i. Ain – i-Akbari .	2
	ii. Akbarnamah	
	The students may write about the five books that were compiled to make the	
	The stadents may write about the five books that were complica to make the	

	Ain-i-Akbari.	
	Page219 Book II	
		2+4+2= 8
Q18 b	a. The most famous ruler of Vijayanagara was Krishnadeva Raya because	3
	i. He followed an expansionist policy.	
	ii. He consolidated his empire.	
	iii. He organized a large army.	
	iv. He built some fine temples.	
	v. He ensured peace and prosperity in the empire.	
	vi. He maintained good relations with the traders.	
	vii. He founded cities like Nagalapuram.	
	(Any three point)	2
		2
	b. The name and theme of the work compiled by him.	
	i. Amuktamalyada was written by him.	
	ii. It was a work on state craft.	
	a. The king was interested in encouraging trade	2
	c. The king was interested in encouraging trade i. To encourage import of elephants, gems, pearls etc.	3
	ii. So that elephants, horses etc. do not reach the enemies.	
	iii. Trade was a status symbol.	
	iv. Revenue from trade contributed to the prosperity of the state.	
	(Any three point)	
	Page – 173 Book II	3+2+3=8
Q19 a	a. The advice given by Buddha to Sigala regarding relationship between a master and his	3+3+2=8
	servants.	
	 By assigning them work according to their strength. 	
	2. By supplying them with food and wages.	
	3. By tending them in sickness.	
	4. By sharing delicacies with them.5. By granting leave at times.	
	(Any three points)	
	b. List the instructions given by Buddha to the clansmen for Samanas &	
	Brahamanas.	
	By affection in act and speech and mind.	
	2. By keeping open house to them.	
	3. Supplying their worldly needs.	
	c. According you what suggestion Buddha would have advocated regarding parents	
	and teachers	
	To be respectful towards them.	
	2. Affection in action and speech.	
	3. Love and care for them.	
	(Any two points, Page – 91 Book I)	
Q19 b	a. Rigveda describes the sacrifice of Purusha as all the elements of the universe and all	3
	the four social categories, were supposed to have emanated from his body.	
	b. According to Rigveda the elements of universe and four social categories	
	emanate from his body. The Brahmana was his mouth, -his arms were made the	3
	KshatriyaHis thighs became the Vaishya – off his feet the Shudra was born.	
	c. The Brahamanas enforced these norms in the following ways:	2
	 To assert that the varna order was of divine origin. 	2

		1
	2. Advised kings to ensure that these norms were followed within their	
	kingdoms.	
	3. They attempted to persuade people that their status was determined by birth.	2.2.2.0
	Page - 61 Book I	3+3+2=8
	PART-E	
Q20	MAP	
Q21	MAP	
Q20	(Answers to BLIND CANDIDATES questions)	5
	Names of five important Mahajanapadas	
	1. Kuru,	
	2. Magadha	
	3. Avanti	
	4. Panchala	
	5. Gandhara	
	6. Kosala	
	7. Kashi	
	8. Vajji	
	(Any five)	
	OR	
	Five important centres of national Movement	
	1. Champaran	
	2. Kheda	
	3. Ahmedabad	
	4. Benaras	
	5. Amritsar	
	6. Chauri Chaura	
	7. Lahore	
	(Any five)	
Q21	Five centres of Revolt of 1857 are -	5
	1. Delhi	
	2. Meerut	
	3. Jhansi	
	4. Lucknow	
	5. Kanpur	
	6. Azamgarh	
	7. Calcutta	
	8. Benaras	
	9. Jabalpur	
	10. Agra	
	(Any five)	

प्रश्न सं. 20 के लिए मानचित्र Map for Q. No. 20 61/1/1
61/1/2
61/1/3

भारत का रेखा-मानचित्र (राजनीतिक) Outline Map of India (Political)

प्रश्न सं. 21 के लिए मानचित्र Map for Q. No. 21 61|1|1
61|1|2
61|1|3

भारत का रेखा-मानचित्र (राजनीतिक) Outline Map of India (Political)

FOR LOCATION 3 - LUCKNOW, AWADH and AZAMGARH may be treated 15 as correct.

4- VARANASI

5- JHANSI