MARKING SCHEME (MARCH 2015) HISTORY –(027)CLASS-XII(OUTSIDE DELHI) MARKING SCHEME 61/3

Q.NO **VALUE POINTS** Page Marks 1 **Kushana Rulers** 1. One means of claiming high status was to identify with a variety of deities. 2. The notions of Kingship they wished to project are seen in their coins and sculptures. 3. Colossal statues of Kushana rulers were installed in Mathura and Afghanistan. 4. They projected themselves godlike. 5. They adopted the title of devaputra or 'Son of God'. 36 Any two to be mentioned. 2x1=2 2 Guru Nanak Dev's Divinity 1. He advocated nirguna bhakti 2. He rejected sacrifices, ritual baths, image worship, austerities and the scriptures of both Hindus and Muslims. 3. For him the Absolute or 'rab' had no gender or form. 4. He proposed a simple way to connect to the Divine by remembering and repeating the Divine name. 5. He expressed his ideas through hymns called 'Shabad'. 163 2x1=2 Any two to be mentioned. 3 **Lottery Committee** i. Lottery committee was initiated in Calcutta. ii. Features – a) It collected funds for town improvement which were raised through public lotteries. b) The Lottery Committee commissioned a new map of the city so as to get a comprehensive picture of Calcutta. c) The Committee's major activities were road building in the Indian part of the city and clearing the river bank of "encroachments".

	 Removing huts for cleaner city and displacing the labouring poor who were pushed to the outskirts of Calcutta. 		
	Any one feature.	336	1+1=2
4.	 Vijayanagara declined after the death of Krishnadeva Raya After Krishnadeva Raya's death in 1529 his successors were troubled by rebellious nayakas or military chiefs. By 1542 control at the centre shifted to the Aravidu lineage. The military ambitions resulted in shifting alignments. This led to an alliance of the Sultanates against Vijayanagara. In 1565 Rama Raya ,the chief minister of Vijayanagara , led the army into the battle at Rakshasi-Tangadi(Talikota), where he was defeated by Bijapur , Ahmadnagar and Golconda. The victorious armies sacked the city of Vijayanagara. The city was totally abandoned within a few years. 		
	Any four to be explained.		
		173	4x1=4
5.	 Impact of cotton boom in India during the American civil war When the American Civil War broke out in 1861, a wave of panic spread in Britain. As cotton prices soared export merchants in Bombay were keen to meet the British demand. They gave advances to urban sahukars who in turn extended credit to rural moneylenders who promised to secure the produce. The ryots in the Deccan villages suddenly found limitless credit. While the American crisis continued, cotton production in the Bombay Deccan expanded . By 1862 over 90 percent of cotton imports into Britain were coming from India. As the Civil war ended, cotton production in America revived and Indian cotton exports declined. Any other relevant point. Any four to be explained. 	280- 282	4x1=4

6.	Feature	es of the craft production in Chanhudaro		
	1.	It was exclusively devoted to craft production , including		
		bead –making , shell-cutting , metal-working , seal-making		
		and weight –making.		
	2.	The variety of materials used to make beads was - stones		
		like carnelian, jasper, crystal, quartz and steatite, metals		
		like copper ,bronze and gold , faience and terracotta or		
		burnt clay.		
	3.	Some beads were made of two or more stones , cemented		
		together or with gold caps.		
	4.	The shapes were numerous – disc shaped , cylindrical ,		
		spherical, barrel-shaped and segmented.		
	5.	Some were decorated by incising or painting and some had		
		designs etched onto them.		
	6.	Techniques for making beads differed according to the		
		material. Steatite , a very soft stone , was easily worked.		
		Carnelian was obtained by firing raw material and beads at		
		various stages of production.		
	7.	Nodules were chipped into rough shapes , and then finely		
		flaked into the final form.		
	8.	Grinding , polishing and drilling completed the process.		
		It is likely that finished products such as beads from		
		Chanhudaro were taken to large urban centres such as		
		Mohenjodaro and Harappa.		
			10,11	4X1=4
		Any other relevant point.		
		Any four to be explained.		
7.	-	atic relationship and conflicts with the neighbouring		
	politica	I power of the Mughal Empire		
	1.	Tension and political rivalry between them was due to		
		regional interests.		
	2.	The political and diplomatic relations between the Mughals		
		and Iran and Turan hinged on the control of the Hindukush		
		mountains.		
	3.	A constant aim of Mughal policy was to control strategic		
		outposts – Kabul and Qandahar.		
	4.	Qandahar was a bone of contention between the Safavids		
		and the Mughals.		
	5.	In 1613 Jahangir sent a diplomatic envoy to the court of		
		Shah Abbas to plead for retaining Qandahar , but the		
	_	mission failed.		
	6.	, 5 .		
		The Mughal garrison was defeated and had to surrender the		
		fortress and the city to the Safavids.		
	7.	The relationship between the Mughals and the Ottomans		
		was marked by the concern to ensure free movement for		
		merchants and pilgrims where the important pilgrim		
		centres of Mecca and Medina were located.		

	8. The Mughal emperor usually combined religion and commerce by exporting valuable merchandise to Aden and Mokha both Red Sea Ports.		
	Any other relevant point. Any four to be explained.	248- 249	4X1=4
8.	Sources about Mauryas		
	 i. Archaeological finds , especially sculptures. ii. The account of Megasthenes which survive in fragments. iii. The Arthashastra , parts of which were probably composed by Kautilya or Chanakya. iv. Buddhist , Jaina and Puranic literature , as well as Sanskrit literary works. v. The inscriptions of Asoka on rocks and pillars. 		
	Any other relevant point. Any four to be mentioned.	32	4x1=4
9	Repressive Measures adopted by the British to subdue the rebels of 1857		
	 Before sending out troops to reconquer North India the British passed a series of Laws to help them quell the insurgency. By a number of Acts , the whole of North India was put under Martial Law. Military officers and even ordinary Britons were given the power to try and punish Indians suspected of rebellion. Ordinary processes of Law and trial were suspended and it was put out that rebellion would have only one punishment-death. Reinforcements were brought in from Britain. British mounted a two-pronged attack. One force moved from Calcutta and another from Punjab – to reconquer Delhi. In the Gangetic plains the forces had to reconquer the area, village by village. The British other than using military power , also tried to break up the unity between the landholders and peasants. Rebel Landholders were dispossessed and loyal rewarded. Many Landholders died fighting the British or they escaped into Nepal. Any other relevant point Any four to be explained. 	305- 306	4x1=4

10	Value Based Question		
	This value is true as historians have discovered numerous stories of		
	how people helped each other during the partition .		
	For eg: Dr Khushdeva Singh won the hearts of people of different		
	communities by his service to them.		
	The velues are used to instill and muture to sucid betweet are		
	The values one needs to instill and nurture to avoid hatred are-		
	a) Integrity and feeling of oneness.		
	b) Respect for all religions equally.		
	c) Secularism and Democracy.		
	d) Peaceful coexistence.		
	e) Equality before Law.		
	f) Humanist feeling.		
	g) Social Justice.		
	h) Selflessness		
	i) Tolerance		
	j) Kindness and compassion		
	k) Sharing and caring		
	Any three values		
		399	1+3=4
11	Architecture in Colonial Bombay		
	i. As Bombay's economy grew in mid 19 th century the		
	British developed new administrative structures. Many		
	new buildings were constructed in European style to		
	reflect the culture and confidence of the rulers. To		
	symbolise their power , their superiority , which would		
	also mark a difference between colonial masters and		
	their Indian subjects.		
	ii. For public buildings British adopted three architectural		
	styles . The Ist was Neo-classical which were geometrical		
	structures fronted with lofty pillars.		
	iii. Its original style was that of ancient Rome , the British		
	considered it ideal to express their glory of imperial India		
	Example : The Town Hall in Bombay built in 1833 ,		
	Elphinstone Circle later named Horniman Circle which		
	was inspired from models in Italy. It made innovative use		
	of covered arcades to shield shoppers and pedestrians		
	from sun and rain of Bombay.		
	iv. Another style was Neo Gothic characterised by high		
	pitched roofs , pointed arches and detail decoration.		
	v. The Gothic style had its roots in buildings , especially		
	churches built in North Europe during medieval period.		
	vi. The Neo Gothic style was revived in mid -19 th century in		
	England and the Victoria Terminus is the most		
		1	
	spectacular example of this style. vii. Towards the 20 th century a new hybrid architectural style		

		developed , called Indo –Saracenic . Europeans used		
		Saracen term to designate Muslim and Indo was		
		shorthand for Hindu. The inspiration came from medieval		
		buildings in India – domes , chhatris , jalis and arches.		
		Example of Indo-Saracenic is Gateway of India and Taj		
		Mahal Hotel.		
	viii.	By integrating India and European styles the British		
	viii.	wanted to prove that they were legitimate rulers of India.		
		wanted to prove that they were regulinate rulers of mula.		
	To be	e assessed as a whole.		
	Anyo	other relevant point.		
			339-	
			342	8
12	Salt Mar	ch of Gandhiji		
	i.	On 12 th March 1930- Gandhiji began the march from		
		Sabarmati and broke the salt Law by making salt at Dandi		
		and broke the monopoly of the salt.		
	ii.	Parallel salt marches and protests were also conducted in		
		other parts of the country. Peasants , factory workers ,		
		lawyers , students and local officials joined the march.		
	iii.	During the March Gandhiji told the upper castes that if		
		they want Swaraj they must serve untouchables. Hindus,		
		Muslims, Parsis and Sikhs have to unite and these are the		
		steps towards Swaraj.		
	iv.	The salt march of Gandhiji was reported in the American		
	IV.	news magazine, Time. In its Ist report on the march the		
		magazine was deeply sceptical of the salt march reaching		
		its destination. But shortly it changed its view and saluted Gandhi as a 'saint ' and statesman.		
	v.	Salt March was notable for three reasons :		
		Firstly, this event brought Gandhiji to world attention. It		
		was widely covered by the European and American Press.		
	vi.	Secondly it was the lst nationalist activity in which		
		women participated in large numbers. Kamaladevi		
		Chattopadhyay the socialist activist persuaded Gandhiji		
		not to restrict the protest to men alone . She herself		
		courted arrest by breaking salt and Liquor Laws.		
	vii.	Thirdly the most significant aspect of the Salt March was		
		that it forced the British the realization that their Raj		
		would not last forever , and they would have to devolve		
		some power to the Indians.		
	viii.	To that end British Government convened a series of		
		Round Table Conferences in London. Ist meeting was held		
		in Nov 1930 without any pre-eminent political Indian		
		leader and was futile. When Gandhiji was released from		
		jail in Jan 1931,many meetings were held with the		
		Viceroy and it culminated in the 'Gandhi Irwin Pact' by		
		which civil disobedience would be called off and all		
		prisoners released and salt manufacture allowed along		

		Round Table Conference at London.		
	Any o	other relevant point.		
	To be	e assessed as a whole	357- 360	8
3	Forest dv	wellers of Mughal India		
	i.	Forest dwellers were termed jangli in contemporary		
		texts. Being jangli , however did not mean an absence of		
		civilization . The term described those whose livelihood		
		came from gathering forest produce , hunting and		
		shifting agriculture.		
	ii.	These activities were season specific which perpetuated mobility.		
	iii.	For the state, the forest was a place of refuge for troublemakers.		
	iv.	External forces entered the forest in different ways . The		
		state required elephants for the army so the peshkash		
		levied from forest people often included a supply of elephants.		
	٧.	The hunt symbolized the overwhelming concern of the		
		state to ensure justice to all its subjects and paintings were also done on it.		
	vi.	The spread of commercial agriculture was an important		
		external factor that impinged on the life of forest dwellers.		
	vii.	Forest products-like honey , beeswax and gum lac- were		
		in great demand and became major items of overseas export from India.		
	viii.	Elephants were captured and sold. Trade involved		
		exchange through barter system . Lohanis tribe from		
		Punjab were involved in overland trade between India		
		and Afghanishtan.		
	ix.	Social factors too affected their lives. Tribal chiefs who		
		became zamindars and even Kings, required an army and		
		recruited people from their lineage groups or demanded		
		that their fraternity provide military service.		
		Example : Tribes from Sind region had armies consisting		
		of cavalry and infantry , In Assam , the Ahom kings had their paiks.		
	x.	Sufi saints played a major role in spread of Islam among		
	۸.	these people.		
	-	ther relevant point.	208-	8
	Any e	ight to be explained.	211	1

Sutta Pita	aka reconstructed the philosophy of Buddhism.		
i.	Buddha's teachings have been reconstructed from stories		
	found mainly in the Sutta Pitaka. These stories describe		
	his miraculous powers and reason, rather than a display		
	of supernatural power.		
ii.	The world is transient and constantly changing ; it is also		
	soulless as there is nothing permanent.		
iii.	Sorrow is intrinsic to human existence.		
iv.	It is by following the path of moderation between severe		
	penance and self-indulgence that human beings can rise		
	above these worldly troubles.		
v.	In the earliest form of Buddhism existence of god was		
	irrelevant. Buddha regarded the social world as the		
	creation of humans rather than of divine origin.		
vi.	He advised kings to be humane and ethical.		
vii.	Individual effort was expected to transform social relations.		
viii.	The Buddha emphasized individual agency and righteous	72,	
viii.	action as a means to escape from the cycle of rebirth and	91-	
	attain self-realisation and nibbana.	92	
ix.	The extinguishing of the ego and desire would thus end		
	the cycle of suffering.		
х.	The importance attached to conduct and values rather		
	than claims of superiority based on birth , the emphasis		
	placed on fellow feeling and karuna for weaker.		
xi.	The Buddhist developed an alternative understanding of		
	social inequalities and institutions required to regulate		
	social conflict.In a myth found in Sutta Pitaka they		
	suggest that originally human beings did not have fully		
	evolved bodily forms , nor was the world of plants fully		
	developed.		
xii.	All beings lived in idyllic state of peace , taking from		
	nature only what they needed.		
	Any five points to be explained.		
Budd	hist Tipitakas		
i.	It means three baskets which hold three types of		
	texts.They were first transmitted orally and then written		
	and classified according to the subject matter.		
ii.	The Vinaya Pitaka included rules and regulations for		
	those who joined the sangha or monastic order.	86	5+3=8
iii.	The Sutta Pitaka which contains the teachings of Buddha		
	and the Abhidhamma Pitaka dealt with philosophical		
	matters.		

15.	(15.1)		
	Bernier considered this treatment as a crucial marker of difference		
	between western and eastern society.		
	 In the western societies women took part in administration but in the eastern societies women were exploited badly. 		
	2. Women enjoyed rights in the western society while no		
	rights were given to them in the eastern society. 3. Women received education in the west but in the eastern		
	society there was no education and many social evils like sati , purdah system and child marriages existed.		
	 Eastern societies were male dominated unlike the western societies. 		
	Any other relevant point Any three to be written		
	(15.2)		
	Indian patriarchal society		
	 It was a male dominated society where women had no rights , were ill treated , discriminated and confined to the house 		
	house. 2. Social inequalities were prominent and thus led to these		
	social evils.		
	Any other relevant point to be written		
	(15.3)	4.35	
	Comparison of condition of women	135	3+2+2= 7
	1. In medieval era women had no rights but today sati,		/
	slavery has been prohibited.		
	 Today's women are well educated and assertive. In this are there is women ampowerment. 		
	 In this era there is women empowerment. She has social ,economic and political rights. 		
16	Any two to be mentioned Source Based Question		
	(15.1) Guru Drona refused to have Ekalavya as his pupil because		
	1. He was a forest dweller and belonged to nishada (a hunting		
	community).		
	2. Drona was a Brahmana and followed his dharma because		
	according to Dharamshashtras, brahmanas were not to teach		
	the lower community. (15.2)		
	Ekalavya's Reaction		
	1. Ekalavya acknowledged Drona's demand and honoured his Guru.		

18	(18.1) For location : Filled in Map attached.		
	Map Question		
	Any two points.		
	 It led to the isolation of minorities and eventual partition. 		7
	3. Communal hatred led to the tragic partition.		_
	selfish ends.		2+2+3=
	2. Separatist feelings were cultivated by the British for their		
	bloodshed.	417	
	1. It turned one community against another and caused lot of	447	
	Philosophy of Separate electorate		
	(17.3)		
	Any three points.		
	feelings.		
	5. For political unity assimilation is a must but not separatist		
	moulded as a citizen and assimilated within the nation.		
	4. In order to build a strong nation every individual must be		
	 It was necessary for maintenance of peace that this system is not followed. 	418	
	2. For the goodness of the country it should not be followed.	410	
	1. He considered separate electorate as a poison.		
	Building political unity and forging a nation		
	(17.2)		
	Any two points.		
	4. It divided the nation.		
	3. It caused bloodshed, civil war, riots.		
	2. The demand had turned one community against another.		
	1. It was like a poison that had entered into politics.		
	Separate electorate was considered as a mischief		
17.	(17.1)		
	guru dakshina to him.	62	2+2+3= 7
	following the guru shishya parampara, gave his thumb as		2,2,2-
	3. Ekalavya acknowledged and honoured him as his guru and		
	dakshina		
	Ekalavya to cut off his thumb and offer it to him as guru		
	2. Drona for keeping his promise for Arjuna compelled		
	favourite student Arjuna that he would be unrivalled amongst his pupils.		
	1. Drona kept his promise for Arjuna as Drona had once told his		
	Guru –Shishya Parampara		
	(15.3)		
	uaksinna, Ekalavya unnesitätingiy cut ii oli anu ohereu it.		
	dakshina , Ekalavya unhesitatingly cut if off and offered it .		
	2. When Drona demanded his right thumb as his fee or guru		

	214	2+3=
(18.2) For identification : Filled in Map attached.		
A. Jhansi		
B. Barrackpore/Calcutta/Kolkatta		
C. Delhi		
C. Deim		
For Visually Impaired Candidates	305	
(18.1) Any two capital cities of Mughals	505	
1. Agra		
2. Shahjahanabad		
3.Fatehpur Sikri		
4. Lahore		
(Any two)		
(18.2) Any three centers of revolt	226	
a. Delhi		
b. Meerut		
c. Jhansi		
d. Lucknow		
e. Kanpur f. Azamgarh		
f. Azamgarh g. Banaras		
h. Jabalpur		
i. Agra		
j. Gwalior		
k. Calcutta		
K. Calcutta		
(Any three)	205	2.2
	305	2+3=

XXXXXXXXXXXX