[image: image24.png]FErT fomTera Gared

[image: image25.jpg]

 Kendriya Vidyalaya Sangathan
18, Institutional Area, Shaheed Jeet Singh Marg,
New Delhi - 110 602.
SUPPORT MATERIAL

YEAR 2011-2012

SUPPORT MATERIAL

CLASS X – Social Science

Chief Patron

Shri Avinash Dikshit (IDAS)
Commissioner

KVS(HQ), New Delhi

Patron

Smt. Sandhya Rastogi

Asstt Commissioner

KVS(RO) Jaipur
Guidance

Sh. H.C. Chawala

Education Officer

KVS(RO) Jaipur
Sh. R. B. Meena

Education Officer

KVS(RO) Jaipur
Conveners

Ms. Urmil Mina

Principal,

K.V. No. 1, Alwar

Mrs. P. Dixit

Principal K. V. No. 4, Jaipur

Prepared By

Mr. Anil Kumar Daila

TGT (So.Sc.) K. V. No. 1, Alwar

Mrs. Veena Michael

TGT (So.Sc.) K. V. No. 5, Jaipur

Mr. D.C. Garg

TGT (So.Sc.) K. V. Zawar Mines

Mr. Manoj Singh

TGT (So.Sc.) K. V. No. 1, Alwar

Mrs. Sunila Thapar

TGT (So.Sc.) K. V. Phulera

REVIEW COMMITTEE

Convener

Mr. U.R.Meghwal

Principal

K.V.Bhilwara
Reviewed By

Mr. M.M.Sharma

PGT(History)K.V.Nasirabad

Mr.K.N.Narwaria

PGT(Hindi)K.V.Bhilwara

Mrs.Bharti Panwar

PGT(English)K.V.Bhilwara

Mr.Mali Ram

TGT(So.Sc.)K.V.Bhilwara

Support Material
SUMMATIVE ASSESSMENT (PART – I)
 Unit – I History

LESSON – 1

THE RISE OF NATIONALISM IN EUROPE

Key Concepts of the lesson- In 1848, Frederic Sorrieu a French artist prepared a series of four prints visualizing his dream of a world made up of democratic and social Republic. During 19th century nationalism emerged forcing many changes in Political and mental world of Europe.

The French Revolution and the Idea of Nation- (1) Growth of nationalism in France (2) Introduction of various measures and practices created sense of collective identity among the people of France.

(3) Rise of Napoleon and his reforms. Revolutionaries help other peoples of Europe to become nation.

(2) The making of Nationalism in Europe-

(1) Germany, Italy and Switzerland were divided into Kingdom, duchies and cantons these divisions were having their autonomous rulers.

(2) Industrialization in England, Emergence of a working class and liberalism. (3) After the defeat of Napoleon, the European govt follows the spirit of conservations conservative regimes were autocratic Revolutionaries at that time fight for liberty and freedom. Giuseppe, Mazzinis young Italy in Marseills
and then in Berne.
(3) The age of Revolution (1830- 48)

Liberalism and Nationalism, occurrence of revolutions in Brussels and Greece and development of cultural movement in Europe, Hunger Hardship and Popular revolt, Demand for constitutionalism and national unification. Rights for women Results- Frankfurt Parliament (May 1848)

(4) Unification of Germany and Italy- Germany and role of Bismark and his policy unification of Germany and Italy- Role of Mazzimi Garibaldi and victor Emannual II Separate case and condition of Britain - Glorious revolution of 1688, Act of union of 1707.

(5) Visualising the Nation- Nations were portrayed as female Figures such as Marianne (France and Germania (Germany)

(6) Nationalism and Imperialism- Last quarter of the 19th century nationalism became a narrow creed with limited ends, Intolerance in Balkan regions became the sense of big power of rivalry for owing to world war I.

MCQ

Q.1 Who was Frederic sorrieu?

a) A Philosopher (b) A Painter (c) A Politician (d) A Revolutionaries

Q.2 Which of the following is true with reference to Romanticism?

a) Concept of govt by consent b)Freedom for the individual c)Cultural movement d)Freedom of
 markets

Q.3 what was the basic philosophy of the conservatives?

a) They opposed monarchial forms. b) They were the supporters of democracy c) They wanted to glorify

 folk art and vernacular language.

d) They stressed the importance of tradition and established institutions and customs. Q.4 who was count Cavour?

a) The chief Minister of Italy b) Revolutionary of Germany c) A catholic missionary d) The chancellor of Germany
Q.5 Which of the following state lead the unification of Germany?

(a) Bavaria (b) Prussia (c) Rhineland (d) Hanover

Q.6 who hosted the congress of Vienna in 1815

(a) Cavour (b) King victor Emanuual (C) Bismark (d) Duke Matterich

Q.7 what was this main objective of the treaty of Vienna of 1815?

(a) To undo the changes brought about in Europe during Napoleonic war.

(b) To plan the unification of Germany (c) To restore the democracy in Europe. (d) To overthrow the Bourbon dynasty

Q.8 which of the following treaty recognised Greece as an independent nation?

(a) Treaty of Versailles (b) Treaty of Constantinople (c) Treaty of Frankfurt (d) Treaty of Vienna
Q.9 At which of the following places was the Frankfurt assembly convened ?

(a) At the palace of Prussia (b) At the hall of Mirrors in palace of Versailles. (c) At the church of st peters (d) At the church of St panli

Q.10 Who said “when France sneezes the rest of Europe catches cold." ?

(a) Bismark (b) Cavour (c) Victor emannual II (d) Mazzimi
Q.11 who among the following was proclaimed the first king of united Italy?

(a) King George II (b) Victor Emmannual II (c) Nicholas II (d) Kaisar William I
Q.12 Among the following which section was not included in the European middle class.

(a) Industrialists (b) Businessmen (c) Nobles (d) Professionals
Short Answers Questions-

Q.1 Explain the concept of a national state

Ans. Most of its citizens developed a common identity. They shared history. This commonness came as a result of great struggle by the leaders and the common people.

Q.2 Explain the measures and practices creating sense of collective identity among the people of France.

Ans. The ideas of the father land (laptric and the citizen (la citizen) a new French flag emphasized the nation of a united community.

A new French flag, New hymns were composed, A centralized administrative was set up, Internal customs duties were abolished.

Q.3 Explain the consequences of the Vienna congress.

Ans. The bourbon dynasty was restored in France, A number of states were set up on the boundaries of France. Prussia was given important new territories, Austria got control of northern Italy, Russia was given part of Poland.

Q.4 Why the 1830s were the years of great economic hardship in Europe.

Ans Increase in population, unemployment migration, price rise, stiff competition in the market, Bad condition of peasants.

Q.5 Why did national tensions emerge in the Balkan?

Ans. Ethnic variation spread of nationalism. Disintegration of Ottoman Empire, claim of independence by using history to prove that they had once been independent. Area of intense conflict, Mutual jealousy matters were further complicated because the Balkans also became the scene of big power rivalry.

Q.6 Explain the Greek war of Independence

Ans. Since the 15th century Greece had been a part of ottoman empire, the growth of revolutionary nationalism in Europe sparkled off a struggle for independence, poet and artist mobilized public opinion to support its struggle the treaty of Constantinople of 1832 recognized Greece as an independent nation.

Q.7 How was the history of nationalism in Britain unlike the rest of Europe?

Ans.In Britain, in earlier times the ethnic groups consisted of the English, Welsh ,Scot and Irish had their own culture and political tradition. The English parliament had seized power from the monarchy in 1688. The act of union made Scotland to come under England. Ireland was forcibly incorporated into the United Kingdom in 1801. The symbols of New Britain, the British flag, the national anthem the English language were actively promoted.
Long Answer questions

Q.1 Describe the process by which Germany was unified?

Ans- By 1848, the popular effort failed to succeed in installing constitutional monarch in Germany. There after the task for unification of Germany was taken over by Prussia and its chief minister Ottovon Bismark followed a policy of "blood and Iron" and within a period of seven years three wars were fought with Demark, Austria and France. These states were defeated. In January 1871 the process of unification of Germany was completed. The Prussian King William I was proclaimed German Emperor.

Q.2 Describe the process of unification of Italy

Ans2.During 1830s., G. Mazzine decided to make a programme to unite Italy and formed a society “Young Italy”. After earlier failures King Victor Emmanuel II took to unify the Italian states through war and he got the whole hearted support of minister Cavour ,made a tactful alliance with France and defeated Austrian forces in 1859. Now he was able to secure the support of Garibaldi. In 1860 Garibaldi led the famous expedition to south Italy and freed the states from Bourbon rulers. In 1861, before the completion of unification, Victor Emmanunel II was proclaimed the king of united Italy.

Extra Questions-

Q.1 Describe the political condition of Europe in mid 18th century.

Q.2 Explain any three characteristics of the term Liberalism

Q.3 Explain the role of Italian revolutionary Giusepple Mazzini in freedom struggle of Italy.
 Q.4 Describe the result of the revolutions of the liberals in 1848 in Europe.

Q.5. Why was Giuseppe Mazzini described as the most dangerous enemy of our social orders? Give some reasons in relation to the topic.
Q.6 What was Marianne and Germania? What was the importance of the way in which they were

 portrayed?

Answer Key of Multiple Choice Questions

 1. (b)
 2. (c)
 3. (d)
 4. (a) 5. (b) 6. (d)
7. (a)
 8. (b)
 9. (d)
10. (d)
11. (b)
12. (c)

LESSON- 2 (UNIT – 1)

THE NATIONALIST MOVEMENT IN INDO- CHINA

 Key concept of the lesson

1. Emerging from the shadow of china- Indo- china comprises the modern countries Vietnam, Laos and Cambodia. They were under the shadow of the powerful empire of china.

Colonial domination and resistance- The French controlled their military and economic domination and wanted to reshape the Vietnamese culture.

Need for colonialism by French- To supply natural resources and to civilized the uncivilized people they pressurized Vietnamese govt to develop infrastructure to make profits

2. The dilemma of colonial education- To Civilise the native, influence of Chinese culture, use of French language, Tokin free school and western style education resistance in schools.

3) Hygiene, Disease and everyday Resistance- Plague stroke Hanoi - The French part of Hanoi was built in a beautiful and clean city but the native quarter was not provided with any modern facilities. Rat hunt and Vietnamese workers- Limit to French power

4) Religion and anti colonialism- Vietnamese religious beliefs and their movement- It was a mixture of Buddhism, confucianism and local practices. French missionaries to correct the Vietnamese introduced Christianity, scholar's revolt in 1868 Movement against French contest and the spread of Christianity The Hoa Hao moment began in 1939 by Huynch Phy. Huynh phu.

5. The vision of Modernization- Resistance to French colonialism, Revolutionary society by phan Boi chau, phanchu trinchand to establish a democratic republic, go east moment development in china also inspired Vietnamese nationalists.

6. The communist movement and Vietnamese nationalism- Impact of the great depression of the 1930s on the Vietnamese, In Feb 1930 Ho chi yiah organized the communist party and in 1940 Japan occupied Vietnam as part of its imperial drive to control southeast asia so the nationalist had to fight against the Japanese and the French. The French tried to regain its control over Indo china division of Vietnam and war for the unification of the country. US entry in the war to control communist power.

7. The Nations and its heroes- Role of women as rebels. Heroes of past times women as warriors women in times of peace in agricultural cooperatives factories and production units.

8. The End of War- Peace settlement in Paris in January 1974 ,continuation of war between the Saigon regime and the NLF occupation of the presidential palace in Saigon on 30 April 1975 and unification of Vietnam.

MCQ

Q.1 Why was Toukin free school established?

a) They wanted to provide western type of education.

b) They wanted to provide education according to the local need.

c) They wanted to use local language.

d) They wanted to provide technical education

Q.2 On which factor was the economy of Vietnam based ?

a) Tea and Rubber Plantation b) Rice and Rubber plantation

c) Rice and wheat Farming d) Rice and Tea plantation

 Q.3 Which of the following step was taken by the French after Bubonic plague in Hanoi?

a) A rat hunt was started b) Chemicals were sprayed

c) Tree medicines were given d) None of these

Q.4 Who among the following wanted to establish a democratic republic in Vietnam?

a) Phan BQi chau b) Phan chu Trinh

c) Ho chi minh d) Huynh phu so

Q.5 who was the founder of the Vietnamese communist party?

a) Rhan chu jrinh b) Huynh Phu so

c) Ho chi Minh d) Phan BQiochau

Q.6 Why did the US decide to intervene the Vietnam War?

a) United states supported Japan b) Communist had gained power

c) United states supported France d) None of the above
Q.7 A branch of the Restorations society was established in Tokyo by whom?

a) By teachers b) By Industrialists
c) By students d) None of the above

Q.8 What does NLF stand for?

a) National land force b) National legal foundation

c) National liberation force d) National liberation front

Q.9 Which movement started in against to the spread of Christianity by the French.

a) The Hoa Hao moment b) The Liberation movement

c) The scholars Revolt d) Go east movement
Q.10 Which of the following Vietnamese women organized a large army to resist the Chinese?

 a) Trieu Au b) Nauyenthi xauan c) Trung sisters d) None of the above
Short Answer Questions-
Q.1 Why did the French wanted to educate the people of Vietnam?

 What was their fear in doing so?

Ans- Civilising the Vietnamese, they needed local labour force. They fear the if the Vietnamese were educated they would start questioning colonial domination. The French citizens living in Vietnam feared that they might lose their jobs.

Q.2 What steps did the French take to counter the Chinese influence in Vietnam.

Ans- Dismantled the traditional system of education, opened French school for Vietnamese they wanted

 to replace the use of Chinese language.

Q.3 Why did the students formed various political parties in Vietnam?

Ans- 1. The Vietnamese were resented from qualifying for white coloured jobs 2. The students were inspired by patriotic feeling and decided to fight against injustice, by 1920, the students started political parties.

Q.4 Who was the founder of the HOao movement in 1937? What was his contribution?

Ans- Huynh Phu started this movement he performed miracles to help the poor. He opposed the sale of child brides, gambling, using alcohol and opinum

Q.5 Explain the main features of go east movement.

Ans- Students went to Japan to acquire modern education, the main aim was to drive out the French from Vietnam. Phan Boi chan and many others were forced to seek exile in china.

Q.6 What were the effects of the US involvement in the War?

Ans- Many persons criticized the US govt ,Vietnam was divided into two, compulsory services in the arrived forces was introduced

Q.7 Why were Phan Chu Trinh's ideas different from Phan Boi chau?

Ans- Both were great nationalists of Vietnam but they were of different approach to Vietanamese nationalism. Phan Boi chau was in favour of monarchy whereas Phan chau Trinch was in favour of Republic

Long Answers questions

Q.1 How did the Vietnamese use their limited resources in the war against the US under the leadership of Ho chi Minh?

Ans- Roads and footpaths were used for transporting men and material from the north to the south. Suppliers were transported in trucks but they were carried by women porters on their backs. The trail had support hospitals and bases along the way.

Q.2 Explain the four measures taken by the French to solve the problem of plague.

Ans- Rat hunt Was started in 1902 .Hired Vietnamese workers to hunt the rat and were paid for each rat caught, the rats were caught in thousands but still there was no end, the sewer cleaners discovered innovative way to profit making.

Q.3 How the Vietnam War came to an end?

Ans- US had failed to achieve its objective and could not get the support of the Vietnamese people, thousands of young US soldiers had lost their lives, the scenes of the war were shown on the T.V therefore strong reactions in the US as well as the other countries.

Extra Questions-

Q.1 Why do the colonies were felt necessary by the French? Explain

Q.2 Why did the schools become an important place for political and cultural battles in Vietnam?

Q.3 Explain how the women were shown as warriors in Vietnam?

Q.4 Explain the position of women in Vietnam.

Answer Key of Multiple Choice Questions

 1. (a) 2. (b)
 3. (a)
 4. (b) 5. (c) 6. (b)

7. (c)
 8. (d)
 9. (c)
 10. (c)

LESSON- 3

NATIONALISM IN INDIA

Important Concepts of the Lesson- Nationalism in India developed in the colonial context. Mahatma Gandhi arrived in India from Africa in 1915. Under his leadership several mass movements were organized.

1. The first world war, Khilafat and Non Cooperation movement-

1) War and its effects- Huge increase in defence expenditure which was financed by war loans and increasing taxes. Through the years, the prices increased, doubling between 1913- 1918 leading to extreme hardship for the common people.

2) Gandhiji and Satyagraha- Champaran in Bihar (1916) Kheda in Gujarat (1917). In 1919 nationwide Satyagraha against the proposed Rowlett Act was launched by Gandhi. 13th April and Jallianwalla Bagh massacre, world war I and Khilafat issued, At the Congress session at Nagpur in Dec 1920, a compromise was worked out and Non-cooperation programme was adopted. Movements in towns, Rebellion in country side

2) Towards civil Disobedience- (1) Swaraj Party was founded by C.R .Das and Motilal Nehru for return to council Politics.

(2) Simon commission and boycott

(2) Lahore congress and demand for purna swaraj

3) Dandi march and the civil Disobedience movements- (1) Government’s repressive policy 2) Gandhi Irwin Pact and failure of round table conference. 3) Relaunching of movements.

4) Who participated in the movements - the rich peasant communities the poor peasantry the industrial workers in Nagpur and a large scale participation of women, took active part in the movement.

5) Limits of the movements ;less participation by untouchables. - Ambedker for separate electorate and Poona pact.

6) The sense of collective belonging- this sense of collective belonging came partly through the experience of united struggles, role of folklore and songs. 2. Identity of India and Bharat Mata.

MCQ

1 Marks

Q.1 Which of the following in true with reference of Satyagraha?

(A) It emphasized the muscle power (B) It emphasized the Power of truth

(C) Gandhiji successfully fought the racist regime of South Africa with the novel method.

a) Only A is true b) Only B is true c) Both A and B are true d) Both B and C are true
Q.2 In which place congress session of September 1920 held.

a) Nagpur b) Calcutta C) Lahore d) Madras
Q.3 Who was the leader of the Peasant Movements of Awadh?

a) Alluri Sitaram Raju b) Baba Ramchandra c) Mahatma Gandhi d) None of the above

Q.4 Under which act the Plantation workers of Assam were not permitted to leave the tea garden?

a) The Rowlett Act b) Cripps Mission c) The Inland Migration act d) The Inland Emigration act

Q.5 Name the leaders who founded Swaraj Party?

a) CR Das and Motilal Nehru b) CR Das and Jawaharlal Nehru

c) CR Das and Gandhiji d) CR Das and Dr B.R Ambedkar

Q.6 At which of the following place did Gandhiji make salt out of sea water

(a) Ahmedabad (b) Wardha (c) Sabarmati (d) Dandi

Q.7 Who wrote 'Hind Swaraj?

a) Subhas Chandra Bose b) Jawaharlal Lal Nehru c) Mahatma Gandhi d) Sardar Patel Q.8 Which incident forced Gandhiji to halt the Non – cooperation movement?

A) Jallianwala Bagh massacre b) The Rowlett act c) Chauri Chaura

d) Arrest of Alluri Sitaram raju

Q.9 Who among the following led the civil disobedience movement in Peshawar ?

a) Maulana Abul Kalam Azad b) Mohammad Ali c) Khan Abdul Gaffar Khan d) None of the above

Q.10 Who first created the image of Bharatmata?

(a) Abanindranath Tagore (b) Bankim Chandra Chattopadhyay

(C) Rabindra nath Tagore d) None of the above

Q.11. Which of the following method was not adopted by Dr B.R. Ambedkar to uplift the Dalits?

(a) He signed Poona pact (b) He called them Harijans (C) He demanded separate electorates for them (d) He organized them into Depressed classes association in 1930

Short Answer questions

Q.1 What were the effects of non cooperation on the economic front?
Ans. Foreign goods were boycotted, Liquor shops picketed and foreign cloth burnt in huge bonfire, many traders refused to import foreign cloth, the import of foreign cloth reached to half.

Q.2 What were the causes for the gradual slowing down of the Non- co operation movement in the

 city?

Ans. (1) Khadi was more expensive than the mill produced cloth and the poor could not afford it.

(2) British institutions were boycotted but the process of establishing Indian institutions was slow so the students and teachers started joining the British institution again.

Q.3 Describe the main events leading to civil disobedience.

Ans. 1) World wide economic depression

2) Simon commission was constituted in 1929 and no Indian member was appointed.

3) Lord Irwin announced that Dominion State would be granted to India.

4) At the Lahore congress session resolution for purna swaraj was passed.

Q.4 what did freedom mean to Plantation workers in Assam?

Ans. 1) Right to none freely in and out of their enclosures.

2) Retaining link with their villages

3) They were not allowed to leave the tea garden without permission which they wanted.

Q.5 What was the role of women in the civil Disobedience movement?

Ans. 1) Participated in the salt satyagrah in large number.

2) They participated in protest marches and also manufactured salt.

3) Many women went to jails

4) In rural areas the women considered service to the nation a sacred duty.

Q.6 Explan the problems faced in unifying people.

Ans. All credits of glorious past were attributed to the Aryans and their contributions, therefore it became difficult to bring all communities on a single platform.

Q.7 Why and how is the identity of a nation symbolized in a Figure.

Ans. It helps create an image with which people can identify the nation.

2) With the growth of nationalism identify of India came to be associated with the image of Bharat Mata.

Long answer questions

Q.1 What was the outcome of the Poona pact? How was it benefitial to the dalits?

Ans. The Poona pact of sept 1932 gave the depressed classes reserved seat in provincial and central legislative councils but they were to be voted in by the general electorate.

Q.2 Explain the differences that emerged the congress and the Muslim league on Political issues.

Ans. The important differences were over the question of representation in the future assemblies that were to be elected. Muhammad Ali Jinnah of the Muslim league was willing to give up that demand for separate electorates if Muslim were given reserved seats in the central assembly and representation in proportion to population in the Muslim dominated provinces.

Q.3 How did Mahatma Gandhi organize Satyagraha in various places in India ?

Ans. In 1917 he traveled in champaran , Bihar to inspire the peasants to struggle against oppressive plantation system.

2) In 1919 he organized Satyagraha to support peasants of Kheda in Gujarat.

3) In 1918 he went to Ahmedabad to organize this movement amongst cotton mill workers.

4) In 1919 he launched Satyagraha against Rowlett act.

Q.4 Explain the factors responsible for the growth of nationalism in the later half of the 19th century.

Ans. 1) Economic exploitation 2) Administrative and economic unification of the country.
 3) Western education' 4) Development of Press.

Extra questions

Q.1 What do you know about peasants movement in Awadh? Explain

Q.2 What do you know about Gandhi Irwin pact?

Q.3 What was Khilafat movement?

Q.4 What do you know about Alluri Sitaram Raju

Q.5 What were the causes of withdrawal of non co operation movement?

Q.6 Explain the impact of the Jalliawala incident on the people.
Q.7 How could the non co operation become a movement? Explain

Q.8 How was civil disobedience movement different from Non cooperation movement?
Answer Key of Multiple Choice Questions

 1. (d)
 2. (b)
 3. (b)
 4. (d) 5. (a)
6. (d)

7. (c)
 8. (c)

9. (c)

10. (b)
11. (b)

LESSON- 4

The Making of a global world

Important Concepts of the Lesson - Trade is the activity of buying, selling or exchanging goods or services between people, firms or countries.

Indentured labour—A bonded labourer under contract to work for an employer for a specific amount of time to pay off his passage to a new country or home.

Tariff – Tax imposed on a country’s imports from the rest of the world. Tariff are levied at the point of entry i.e. the border or the airport.

Corn laws—The laws allowing the British Govt. to restrict the import of corn were popularly known as the corn laws.

Assembly line production – The assembly line is a manufacturing process in sequential manner to add to a product in sequential manner to create a finished product.

Trade surplus—It is a situation under which value of exports is more then value of imports.

The European countries no longer wanted to depend on U. S. for economy aid so in 1958 the European countries established an organization named European Economic community for mutual co operation in Economic sphere. They have removed barriers in the way of trade among the member countries.

The world trade organization was established on 1st January 1995 by the member countries of U. N. to promote trade among them.

Multiple Choice Questions

Q.1: - What was the Bretton Woods system?

(a)
Post war the military system

(b)
Post war political system

(c)
Post war international economic system

(d)
None of these

Q.2: - What did indentured labour mean?

(a)
Cheap Labour

(b)
Free Labour

(c)
Bonded Labour

(d)
None of these

Q.3: - What were ‘Canal Colonies’?

(a)
Large Colonies

(b)
Sea Ports

(c)
Large Canals

(d)
Irrigated areas

Q.4: - Which food travelled west from china to be called “Spaghetti’?

(a)
Soya

(b)
Groundnuts

(c)
Potato

(d)
Noodles

Q.5: - Which disease spread like wild fire in Africa in the 1890’s?

(a)
Cattle plague

(b)
Small pox

(c)
Pneumonia

(d)
None of these

Q.6: - Which was the Tabled city of gold?

(a)
Peru

(b)
Mexico

(c)
El Doeodo

(d)
Spain

Q.7: - Who adopted the concept of assembly line to produce automobiles?

(a)
Samuel Morse

(b)
Henry Ford

(c)
T. Cuppla

(d)
Imam Husain

Q.8: - The Descendants of indentures workers is a Noble Prize winning writer is-

(a)
Bob Morley

(b)
V. S. Naipaul

(c)
Amartya Sen

(d)
Ram Naresh Sarwan

Q.9: - The great Depression began in

(a)
1927

(b)
1928

(c)
1929
(d)
1930

Q.10: - The Chutney music was popular in-

(a)
North America

(b)
South America

(c)
Japan

(d)
China

Q.11: - Rinder Pest is a?

(a)
Cattle disease in Africa

(b)
Cattle disease in China

(c)
Cattle disease in India

(d)
Cattle disease in Russia

Q.12: - Which of the following is not a economic exchange?

(a)
Flow of Labour

(b)
Flow of Capital

(c)
Flow of Knowledge
(d)
Flow of Trade

Q.13: - What is NIEO?

(a)
New international economic order

(b)
New Indian economic order

(c)
New international Excise order

(d)
New international economic ordinance.

Q.14: - Name the low which allow the British Government to restrict the import of corn.

(a)
Corn Act

(b)
Food Act

(c)
Corn Laws

(d)
Import Laws

Q.15: - What is IMF?

(a)
International Money fund

 (b)
International Monetary Fund

(c)
International Monetary finances
 (d)
Indian Monetary fund.

Short Answer Questions

Q.1:-
What was the importance of the Indian trade for the British authorities?
Ans.:- 1. Trade Surplus – Britain had a Trade Surplus with India. Britain used this Surplus to balance its trade deficit with other countries.

2. Home Charges – Britain’s trade Surplus in India also helped to pay the so called home charges that included private remittance home by British officials and traders, interest payments on India’s external debt and pensions of British officials in India.

3. Major Supplier of cotton – India remained a major supplier of raw cotton to British which was required to feed the cotton textile industry of Britain.

4. Supplier if indenture workers – Many indenture workers from Bihar, U.P., central India migrated to other countries to work in mines and plantations.

 Q.2:- How Bretton Woods agreement Worked?

 Ans.:- 1. The international monetary system is the system linking national currencies and monetary system.

2. The Bretton woods system was based on fixed exchange rates. In this system the national currencies were pegged to the dollar at a fixed exchange rate.

3. The Bretton woods system inaugurated an era of unprecedented growth of trade and incomes for the western industrial nations.

Q.3: -
What were the effects of the British Government’s decision to abolish the corn laws.

Ans.:-
1. Food could be imported into Britain more cheaply than it would be

produced within the country.

2. British agriculture was unable to compete with imports. Vast Areas of land were left uncultivated and people started migrating to cities or other countries.

3. As food prices fell, consumption in Britain rose. Faster industrial growth in Britain also led to higher incomes and therefore more food imports.

4. Around the world in eastern Europe, Russia, America and Australia land were cleared and food production expanded to meet the British demand.

Q.4: -
What were the advantages of invention of refrigerated ship.

Ans.:-
1. This reduced the shipping costs and lowered meat prices in Europe.

2. The poor in Europe could now consume a more varied diet.

3. To the earlier, monotony of Bread and Potatoes many, not all could add meat, butter or egg.

5. Better living conditions promoted social peace within the country and support for imperialism abroad.

Q.5: - What was the use of the Assembly Line?

Ans.: -1. It made mass production possible.

2. It lowered costs and prices of engineered goods.

3. It meant higher wages to workers.

4. A lot of utility goods like cars, refrigerators, washing machines, radios,

 gramophones began to be manufactured.

Long Answers

Q.1: - Explain the impacts of the First World War?

Ans.:- 1.
It was the first modern industrial was which involved industrial nations.

2.
Machine guns, tanks, aircraft, chemical weapons etc are used on

a massive scale.

3.
Unthinkable death and destruction.

4.
Most of the people killed and injured were man of working age.

5.
Declined the household income.

6.
Men were forced to join in the war.

7.
Women slapped into undertaking jobs which they were not used to.

Q.2: - What were the effects of the great Depression on the Indian economy?

Ans.:- 1. The economy depression immediately affected Indian Trade, as India’s exports and

 imports nearly halved between 1928-1934

2. Agriculture prices fell sharply, but the colonial government refused to reduce revenues.

 Peasants producing for the world markets were worst hit.

3. Raw jute was produced, processed in the industries to make gunny bags. Its exports

 collapsed and prices fell by 60% peasants of Bengal fell into debt traps.

4. Peasants used up their savings ,mortgaged lands and sold their precious jewellery

 to meet their expanses.

Q.3: - 19th century indenture has been described as a ‘New system of slavery’ explain.

Ans.:- In the 19th century, hundreds of thousands of Indians and Chinese labourers went to work on plantations in mines and in mines and in road and railways construction projects around the world.

1. In India, indentures labourers were hired under contracts which promises return travel to India after they had worked for five years on plantations.

2. Gradually in India cottage industries declined, land rents rose, land were cleared for mines and plantations. All this affected the lines of the poor. They failed to pay their rents become indebted, and were forced to migrate in search of work.

3. The main destinations of Indian indentured migrants were the Caribbean islands, Trinidad, Guyana, Surinam, Mauritius, Fiji and Ceylon and Malaya.

4. Recruitment was done by agent engaged by employers and paid small commission.

Q.4: - “One important feature of the US economy in the 1920’s was mass production.” Explain.

Ans.:- 1. A well known pioneer of mass production was the car manufacturer, ‘Henry Ford’.

 2. He adopted an assembly line technique of a slaughter house.

 3. He realized that the ‘Assembly line’ method would allow a faster and cheaper way of

 producing vehicles.

 4. This method forced workers to repeat a single task mechanically and continuously

 5. This was a way of increasing output per worker by speeding up the pace of work.

 6. This doubling of daily wages was considered ‘best cost – cutting decision’ he had ever
 made.

Q.5: - Explain how the US was most severely affected by the worldwide economic depression?

Ans.:- 1. With the fall of prices and prospect of depression, Us banks also

 slashed domestic collapsed.

 2. Farmers could not sell their production, household were ruined and

 businesses collapsed.

 3. With following incomes many households could not repay what

 they had borrowed and were forced to give up their homes, cars

 and other durable items.

 4. Ultimately the US banking system collapsed. Unable to receive

 investments, collects loans and repay depositors, thousands of

 banks went bankrupt and were forced to close.

Answer Key of Multiple Choice Questions

 1. (c)
 2. (c)
 3. (d)
 4. (d) 5. (a)
6. (c)

7. (b)
 8. (b)
 9. (c)
10. (b)
11. (a)
12. (c)
13. (a)

14.(a) 15. (b)

Lesson - 5

The Age of Industrialization

Brief Concepts of the Lesson –
1. Proto industrialization – The early phase of industrialization in which large scale production was carried out for international market not at factories but in decentralized units.

2. Spinning Jenny – that speeded up the spinning process and reduced labour demand.

3. There was the associations of producers that trained crafts people, maintained control overproduction regulated competition and prices and restricted the entry of new people within the trade were known as trade guides.

4. An employee of the industrialists whose job was to get new recruits for mills were known as jobber.

5. Cottagers and poor peasants who had earlier depended on common land for their survival, gathering their firewood, barriers, vegetables, lay and straw had to now took for alternative sources on income.

6. In most industrial regions, workers came from the district around. Peasants and Artisans who found no work in the village went to the industrial centers in search of work.

7. By the late 19th century manufactures were printing calendars to popularize their products. Unlike newspapers and ,magazines, calendars were used even by people who could not read. They were hurry in tea shops and in poor people’s homes just as much as in offices and middle class apartments.

Multiple Choice Questions

Q.1: - Guilds were associations of-

(a)
Industrialization

(b)
Exporters

(c)
Traders

(d)
Producers

Q.2: - Which of the following best defines a Jobber.

(a) Employed by industrialists to get new recruits

(b) Old trusted worker

(c) Person of authority and power

(d) Controlled lives of workers

Q.3: - First country to undergo industrial revolution is

(a) Japan

(b) Britain

(c) Germany

(d) France

Q.4: - 18th Century India witnessed the decline of which port town?

(a) Surat

(b) Bombay

(c) Calcutta

(d) Madras

Q.5: - The paid servants of the East India Company was

(a) Seth

(b) Mamlatdar
(c) Gomastha

(d) Lambardar

Q.6: - Who devised the Spinning Jenny.

(a) Samual Luck

(b) Richard Arkwright

(c) James Hargreaves

(d) James Watt.

Q.7: - When was the first cotton mill set up in India -

(a) 1814
(b) 1824
(c) 1854
(d) 1864

Q.8: - In India the first cotton mill set up in-

(a) Madras
(b) Bombay

(c) Kanpur
(d) Surat

Q.9: - What was the fly shuttle used for-

(a) Washing

(b) Weaving

(c) Drying

(d) Sowing

Q.10:- Who invented the steam engine-

(a) James Watt

(b) New Camen

(c) Richard Arkwright

(d) None of the above

Q.11: - Who was E.T. Paull

(a) He was a popular music publisher

(b) Economist

(c) Writer

(d) Philosopher

Q.12: - Dwarkanath Tagore is a

(a) Painter

(b) Industrialist
(c) Publisher
(d) Social Reformer
Q.13: - What did the term ‘Orient’ refers to-

(a) England

(b) Asia

(c) Russia

(d) America

Q.14: - How did advertisements reach the common people-

(a) T.V.

(b) Radio

(c) Calendars
(d) Products

Q.15: - Which among these was a pre colonial sea port?

(a) Vishakhapatnam
(b) Chennai

(c) Hoogly

(d)Cochin

Short Answers

Q.1: - What was the result of First World War on Indian industries?

Ans.:-
First World War gave a great boost to the Indian Industries because of the

following reasons-

1. The British mills became busy with the production of War materials so all its exports to India virtually stopped.

2. Suddenly Indian mills got clearance to produce different articles for the home market.

3. The Indian factories were called upon to supply various war related material like- Jute bags, clothes for uniforms, tents and leather boots for the forces and so on.

Q.2: - Who was a jobber? Explain his functions.

Ans.:- Industrialists usually employed a jobber to get new recruits. Very often the

 jobber was an old and trusted worker.

1. He got people from his village ensured them jobs, helped them settle in the city and provided them money in time of crisis.

2. Jobbers became persons with authority and power. He began demanding money and gifts for the favor he did and started controlling the lives of workers.

Q.3: - What were the problems of Indians weavers at the early 19th century?

Ans.:-
1. Shortage of raw material – as raw cotton exports from India increased the price of raw cotton shot
 up. Weavers in India were starved of supplies and forced to buy raw cotton at higher prices.

2. Clashes with Gomasthas- the Gomasthas acted arrogantly and punished weavers for delays in

 supply. So the weavers clashed with them.

3. System of Advances- The Britishers started the system of advances to regularizes the supply. The

 weavers eagerly took the advances in a hope to earn more but they failed to do so. They even started
 loosing small plots of land which they had earlier cultivated.

Q.4: - What does the picture indicate on the famous book ‘Dawn of the century’?

Ans.:-1. There is an angle of progress, bearing the flag of the new century and is

 gently perched on a wheel with wings symbolizing time.

2. The fight is taking into the future.

3. Floating about behind her are the sign of progress- Railway, Camera,

 Machines, Printing press and factory.

Q.5: - Mention some of the problems of the Indian Merchants industrialist?

Ans.:- 1. Limited Market – The market within which Indian merchants could

 function became increasingly limited.

2. Restriction on export of manufactured goods – the Indian merchants and

 traders barred from trading with Europe in manufactured goods and had to

 export only raw materials and food grains – raw cotton, opium and wheat,

 Indigo – required by the British.

3. Introduction of modern ships -- With the entry of modern ships Indian

 Merchants were edged out of shipping business.

Long Answer Type Questions
Q.1: - Explain the main features of Proto – Industrialization?
Ans.:- Main features of Proto Industrialization-

1. Production was not based on factories.

2. Large scale home based production for international market.

3. Merchants move to country side and supplied money for artisans to

 produced for international market.

4. It provided alternative source of income.

5. Income from pro-industrial production supplemented their shrinking

 income from.

6. Helped in fuller use of their family labour resources.

7. Close relationship.

Q.2: - How did the British market expanded their goods in India?

Ans.:- 1. Advertisement of product – Advertisement make products appear desirable

 and necessary. They try to shape the minds of people and create new needs.

 During the industrial age, advertisements have played a major role in

 expanding the market for products.

2. Putting labels on the cloths bundles – The labels was needed to make the

place of manufacture and the name of the company familiar to the buyer. When buyers saw ‘MADE IN MANCHESTER’ written in bold on a label. They would feel confident about buying the cloths.

3. Images of Indian Gods gave approval to the goods being sold. Images of

 Krishna and Saraswati was intended to make the manufacture from a

 foreign land appear somewhat familiar to the Indian People.

4. Printing Calendars to popularizes their products unlike newspapers and

 magazines, calendars were used even by people who could not read. They

 were hung in the tea shops and in poor people’s homes, just as much as in

 offices and in middle class houses.

Q.3: - ‘The Industrial Revolution was a mixed Blessing.’ Explain?

Ans.:- Blessing of the Industrial Revolution –

1. Production by machines has met the growing need of the growing population of the world.

2. Only machines have made it possible for the mankind to meet the primary

 necessities of food, cloths and shelter

3. Machines have relieved man of the drudgery of tiring and unpleasant jobs.

4. Machines have brought more leisure.
 Harmful effects of Industrial Revolution-

1. The industrial Revolution shattered the rural life by turning the farmers into

 landless labourers.

2. Rural unemployment forced the unemployed farmers to migrate to cities in

 search of jobs

3. The cities became overcrowded and many problems of insanitation and

 housing arose.

4. The industrial Revolution gave birth to imperialism

Q.4: - Why the system of advances proved harmful for the weavers.

Ans.:- 1. No chance of bargaining – The weavers lost any chance of bargaining.

2. Leasing of land – most of the weavers had to lease out the land and devote

 all their time to weaving.

3. Dependency for food on others – most of the weavers after loosing their

 land became dependent on other for the food supplies.

4. Clashes with Gomasthas – Gomasthas acted arrogantly, marched into

 villages with police and punished weavers for delay in supply.

Q.5: - What were the problems faced by the cotton weavers in India.

Ans.:- Cotton weavers in India.

1. There export market collapsed.

2. Local market also shrunk as it was flooded with Manchester imports.

3. Produced by machines at lower coasts, the imported cotton goods were so cheap that weavers could not easily compete with them.

4. By 1860 weavers could not get sufficient supply of row cotton of good quality.

Debate—
1. Industrialization is a necessary evil.

2. Industrialization has led to modern, developed and global world.

Answer Key of Multiple Choice Questions

1. (d)
 2. (a)
 3. (b)
 4. (a)
 5. (c)
 6. (c)
 7. (c)

8. (b)
 9. (b)
10. (a)
11. (a)
12. (b)
13. (b)
14. (c)

15. (c)

Lesson - 6

Work, Life and Leisure
 Important Concepts of the Lesson – 1. Metropolis – A large, densely populated city of a

 country or state often the capital of region.

2. Older cities like London changed dramatically when people begun pouring in after the industrial revolution. Factory or workshop owners did not house the migrant workers. Instead individual landowners put up cheap, and usually unsafe, tenements for the new arrivals.

3. Temperance movement – a largely middle class led social reform movement which emerged in Britain and America from the 19th century onwards it identified alcoholism as the cause of the ruin of families and society and aimed at reducing the consumption of alcoholic drinks particularly amongst the working classes.

4. Libraries art galleries and museums were established in the 19th century to provide people with a sense of history and pride in the achievements of the British.

5. Chawls were multistoried structures which had been built from at least the 1860’s in the native parts of the town. These houses were largely owned by private landlords such as merchants, bankers and building contractors, looking for quick ways of earning money from anxious migrants.

6. people who belonged to the depressed classes found it even more difficult to find housing

7. Expansion of the city has always posed a problem in Bombay because of scarcity of land one of the ways the city has developed in through massive reclamation projects.

8. City development every where at the expense of ecology and the environment.

Multiple Choice Questions

Q.1: - Novel written by Durgacharan Ray about the city of Calcutta is—

(a)
Nirmala

(b)
Godan

 (c)
durgesh modin

(d)
Debganer martye agaman

Q.2: - Which of the following city is called ‘Mayapuri’—

(a)
Madras
(b)
Calcutta
(c)
Delhi

(d)
Bombay

Q.3: - “The Bitter cry of outcast London” written by—

(a)
Rudyard Kipling

(b)
Samual Richardson

 (c)
Charles Dickens

(d)
Andrew Mearns

Q.4: -
Which of the following film was made by Dada Saheb Phalke?

(a)
CID

(b)
Guest House

 (c)
Tezab

(d)
Raja Harish Chandra

Q.5: - Which was the Indian first city to get smoke nuisance?

(a) Bombay
(b) Calcutta

(c) Madras
(d) Surat

Q.6: - Most of the people in the film industry were –

(a)
Local

 (b)
Migrants from Lahore, Calcutta and madras

 (c)
Foreigners

 (d)
Freedom fighter

Q.7: - Who developed the principal of ‘Garden City’?

(a)
Ebenezer Howard

(b)
Charles Dickens

(c)
Thomas Hardy

(d)
Andrew Mearns

Q.8: - The first underground railway was built in –

(a)
New York

(b)
Calcutta

(c)
London

(d)
Dubai

Q.9: - What were tenements –

(a)
Over crowded apartment

(b)
Official documents

(c)
Surgical instrument

(d)
wartime offices

Q.10: - What does a ‘Metropolis’ refer to

(a)
State

(b)
Capital
(c)
Country
(d)
Town

Q.11: - Name the film which deals with the problems of the migrants—

(a)
CID

(b)
Guide

(c)
Mela

(d) None of these

Q.12: - What do you mean by a chawl?

(a)
One room tenement for the poor labourers

(b)
Boarding house for the students

(c)
A hospital for the poor patients

(d)
A separate colony for the washer man to line.

Q.13: - Name one factor which changed the form of Urbanization in modern world—

(a)
Capitalism

(b)
Secularism

 (c)
Industrialization

(d)
Unemployment

Q.14: - Which of the following is not a presidency city?

(a)
Madras
(b)
Calcutta

(c)
Bombay
(d)
Lucknow

Q.15: - Industrial revolution started in—

(a)
India

(b)
Belgium

(c)
China

(d)
England

Short Answers

Q.1: - What steps were taken to clean up London?

Ans.:- 1. Attempts were made to decongest localities, green the open spaces reduce pollution and landscape

 the city.

2. Large blocks of apartments were built.

3. Demands were made for ‘New Lungs’ for the city and the idea of green belt around London was

 offered.

Q.2: - Give three reasons why the population of London expended from the middle of the 18th century?

Ans.:- 1. Industrialization was the most important factor which attracted people to London.

2. The textile industry of London attracted a large number of migrants.

3. The city of London attracted people from all walks of life like clerks, shopkeepers, soldiers,
 servants, laborers, beggars etc.

Q.3: - How did people entertain themselves in the ‘chawls’?

Ans.:-1. Magicians, Monkey players or acrobats used to perform their acts on the streets.

 2. The Nandi bull used to predict the future.

 3. Chawls were also the place for the exchange of news about jobs, strikes, riots or demonstrations.

Q.4: - Explain the social change in London which led to the need for underground?

Ans.:- 1. British made a million houses, single family cottages.

 2. Now people could not walk to work and this led to the development of underground railways.

3. By 1880, the expended train services were carrying 40 million passengers in a year.

Q.5: - What was the status of the women folk in the conservative industrial towns?

Ans.:- 1. Women of upper and middle classes faced higher level of isolation, although

 their lives were made easier by domestic maids.

2. Women who worked for wages had some control over their lives particularly

 among the lower social classes.

3. As women lost their industrial jobs and conservative people railed against their

 presence in public plans, women were forced to withdraw into their homes.

Long Answer Type Questions
Q.1: -‘Bombay was a prime city if India’Justify by giving examples.

Ans.:- 1. It was the major outlet for cotton textile from Gujarat.

2. It functioned as a major port city.

3. It was an important administrative centre in western India.

4. It soon emerged as a major industrial centre.

5. The opening of the Suez Canal in 1869 brought the west close to Bombay.

Q.2: - Describe the life in chawls?

Ans.:- 1. Chawls were multistoried structure built and owned by private landlords such as Merchants, bankers

 and building contractors.

2. Each chawl was divided into smaller one room tenements which had no private toilets.

3. Many families could reside at a time in a tenement.

4. People had to keep the window of their rooms closed even in humid weather due to close proximity

 of filthy gutters, buffalo stables etc.

 5. Though water was scarce and people often quarreled every morning for a turn at the top observers
 found that house were kept quite clean.

Q.3:- Explain the life style of workers of mid 19th century in Britain?

Ans.:-1. In most of the industries the demand for labour was seasonal.

2. The workers were getting very low wages.

3. Factories employed large numbers of women.

4. Most of the workers were living in slums. Factories or workshop owners did not house the migrant

 workers.

5. For the poor workers the street often was the only place for rest, leisure and fun.

Q.4: - Describe the problems of traveling in the underground railway?

Ans.:- 1. People were afraid to travel underground.

2. The Compartments were over crowed and polluted by smoke.

3. The atmosphere was a mixture of sulpher, coal and dust with fuel fumes from the gas lamps.

4. Many felt that the iron monsters added to the mess and unhealthiness of the city.

5. Suffocation due to lack of oxygen supply and heat.

Q.5: - Explain haw a city like Calcutta faced the problem of environmental pollution.

Ans.:- 1. Since the city was built on marshy land, the resulting fog combined with smoke and generated a
 think black smoke.

2. High levels of pollution was due to the huge population that used dung and wood as fuel in their

 daily life.

 3. Main pollutants were industries and establishments that used steam engine run on coal.

4. Rice mills of Tollygunge began to burn rice husk instead of coal leading to black soot which feel
 like drizzling rain.

Answer Key of Multiple Choice Questions

1. (d)

2. (d)

3. (d)

4. (d)

5. (b)

6. (b)

7. (a)

8. (c)

9. (a)

10. (b)
11. (a)

12. (a)
13. (c)
14. (d)

15. (d)

Lesson - 7

Print Culture and Modern World

 Important Concepts of the Lesson - 1. The classical literature and the knowledge in all the spheres of

 life was stimulated by printing press.

2. The earliest printing techniques were developed in China in the second century A.D.

3. The Chinese thought of carving raised characters on a block of wood, wetting them with ink and pressing a sheet of paper against them until the characters were printed on the papers

4. The modern printing presses were established in India by the British. The pioneer of the press in India was Mr. Hicky.

5. The invention of printing press and the production of cheap paper made the production cost.

6. Printing has provided a wonderful means of promoting trade it is an act of spreading information about anything with a commercial object.

7. Penny Magazine – The magazines were meant especially for women, as manuals were for teaching behavior and house keeping.

8. Vellum—A parchment made from the Skim of animals.

9. Ballad—A historical account of folk tale in verse usually sung or recited.

10. The press is a very powerful weapon for mouldery and directed public opinion.

Multiple Choice Questions

Q.1: - What is calligraphy?

(a)
Poetry

(b)
Textbooks

(c)
Flowers arrangement
(d)
Stylized

Q.2.: - What was Gutenberg’s first printed book?

(a)
Ballads

(b)
Dictionary

(c)
Bible

(d)
None of these

Q.3: -What were ‘Penny Chapbooks’?

(a)
Pocket – sized books
(b)
Journals

(c)
Ritual Calendars

(d)
Newspaper

Q.4: - Who introduced the printing press in India-

(a)
French

(b)
Italian

(c)
Portuguese

(d) None of these

Q.5: - Who wrote ‘My childhood My university’.

(a)
Thomas wood

(b)
Maxim Gorky

(c)
George Eliot

(d)
Jane Austen

Q.6: - When was the Vernacular press act passed?

(a)
1878

(b)
1887

(c)
1867

(d)
1898

Q.7: - Who said, “Printing is the ultimate gift of god and the greatest one.”

(a)
Charles Dickens

(b)
J. V. Schely

(c)
Mahatma Gandhi

(d)
Martin Luther

Q.8: - Which is the oldest printed book of Japan

(a)
Bible

(b)
Diamond Sutra

(c)
Mahabharta

(d)
Ukiyo

Q.9: - Who wrote 95 theses?

(a)
Martin Luther

(b)
Johann Gutenbery

(c)
J. V. Schley

(d)
Charles Dickens

Q.10:- Who authored ‘Gitagovinda’?

(a)
Jayadeva

(b)
Raja Ram Mohan Roy

(c)
J. A. Hickey

(d)
Chandu Menon

Q.11:- Who wrote ‘Amar Jibon’?

(a)
Rockay Hossein

(b)
Rashsundari Devi

(c)
Tara Bai Shinde

(d)
Kailashashini Debi

Q.12:-Which of the following travelers brought back the art of wood block painting to Italy

(a)
Paes

(b)
Marco Polo

(c)
Magellon

(d)
Dominigos

Q.13: - Printing Press first come to India with—

(a)
The Dutch

(b)
Portuguese missionaries

(c)
The French

(d)
The English

Q.14: - Name the paper started by Bal Gangashar Tilak

(a)
The Kesari

(b)
The Young India

(c)
The Statesman

(d)
Amrita Bazar Patrika

Q.15: - The Book gulamgiri dealt with—

(a)
Restriction on vernacular press
(b)
911 Treatment of widows

(c)
Injustices of caste system

(d)
None of these

Short Answers

Q.1: - Explain any three features of handwritten manuscripts before the age of print in India?

Ans.:-
1. They were copied on palm leaves or on handmade papers.

2. Pages were beautifully illustrated.

3. They were pressed between wooden covers or sewn together to ensure preservation.

4. Manuscripts were available in vernacular languages.

5. Highly expensive & fragile.

6. They could not be read easily as script was written in different styles.

7. They were not widely used in everyday life.

 Any other relevant point.

Q.2: - Why did the woodblock method become popular in Europe?

Ans.:- 1. Production of handwritten manuscripts could not meet the ever increasing demand for books.

2. Copying was an expensive, labourious and time consuming business.

3. The manuscripts were fragile, awkward to handle and could not be carried around or read easily.

4. By the early 15th century, woodblocks started being widely used in Europe to print textiles, playing
 cards and religious pictures with simple, brief texts.

Q.3: - What was the role of new ‘visual image’ culture in printing in India?

Ans.:- 1. In the end of 19th century a new visual culture had started.

 2. With the increasing number of printing presses visual images could be easily reproduced in
 multiple copies.

3. Painters like ‘Raja Ravi Verma’ produced images for mass circulation.

4. Cheap prints and calendars were brought even by the poor to decorate the walls of their houses.

Q.4: - “Print popularized the ideas of the idea of the enlightenment thinkers.” Explain.

Ans.:- 1. Collectively the writings of thinkers provided a critical commentary on tradition, superstition and despotism.

2. Scholars and thinkers argued for the rule of reason rather than custom and demanded that

 everything to be judged through the application of reason and rationality.

3. They attacked the sacred authority of the church and the despotic power of the state thus eroding

 the legitimacy of a social order based on tradition.

4. The writing of Voltaire and Rousseau were read widely and those who read these books saw the
 world through new eyes, eyes that were questioning critical and rational.

Q.5: - Why is china called the major producer of printed material.

Ans.:- 1. The imperial state in china was, for a very long time, the major producer of printed material.

2. China possessed a huge bureaucratic system which recruited its personnel through the civil service

 examination.

3. Textbooks for this examination were printed in vast numbers, under the sponsorship of the imperial

 state. From the 16th century, the number of candidates went up and the increased the volume of

 print.

Long Answer type Questions
Q.1: - How print revolution led to the development of reading mania in Europe.

Ans.:-As literacy and schools spread in European countries there was a virtual reading mania.

1. A new forms of popular literature appeared to target new readers

2. There were ritual calendars along with ballads and folk tales.

3. In England penny chapbooks were carried by petty peddlers known as chapmen and sold for a
 penny, So that even poor could buy them.

4. In France these law priced books were called Biliotheque Bleue as they were bound in cheap blue
 covers.

5. There were romances, histories, books of various sixes, serving developed to combine information

 on current affairs with entertainment.

6. Periodical pressed developed to combine information on current affairs with entertainment.

7. The idea of scientists and scholars had now become more accessible to the common people.

Q.2: - How did oral culture enter print and how was the printed material transmitted orally. Explain

Ans.:- Oral culture entered print into the following ways –

1. Printers published popular ballads and folktales.

2. Books were profusely illustrated with pictures. Printed material was transmitted orally in the

 following ways.

1. These were sung at gathering in villages, taverns and in towns.

2. They were recited in public gathering.

Q.3: - Explain the impact of print on Indian women.

Ans.:- 1. Writers started writing about the lives and features of women and this increased the number of

 women readers.

2. Women writers write their own autobiography. They highlighted the condition of women, their

 ignorance and how they forced to do hard domestic labour.

3. A large section of Hindu writing was devoted to the education of women.

4. In the early 20th century the journals written by women become very popular in which women’s

 education, widowhood, widow remarriage were discussed.

5. Many writers published how to teach women to be obedient wives.

Q.4: - By the end of the 19th century a new visual cultural was taking shapes. Write any three features
 of this new visual culture.

Ans.:- 1. Visual images could be easily reproduced in multiple copies.

2. Printers produced images for mass circulation cheap prints and calendars could be brought even by

 the poor.

3. By the 1870’s caricatures and cartoons were being published in journals and news papers.

4. Mass production of cost and visual images reduced the cost of production. So cheap prints and

 calendars were available in the market even for the poor to decorate the walls of their homes.

Q.5: - ‘Many Historians have argued that print culture created the conditions within which the French
 Revolution occurred.’ Explain.

Ans.:- 1. The print popularized the ideas of the enlightened thinkers who attacked

 the authority of the church and the despotic power of the state.

2. The print created a new culture of dialogue and debate and the public

 become aware of reasoning. They recognized the need to question the

 existing ideas and beliefs.

3. The literature of 1780’s mocked the royalty and criticized their morality

 and the existing social order. This literature led to the growth of hostile

 sentiments against.

Answer Key of Multiple Choice Questions

1. (d)

2. (c)

3. (a)

4. (c)

5. (b)

6. (a)

7. (d)

8. (b)

9.(a)

10.(a)

11.(b)

12.(d)

13.(b)

14. (a)

15.(c)

Lesson – 8

Novels, Society and History

Important Concepts of the Lesson
1. A Novel is a long written story about people and events that have been invented by the author.

2. Novels can be divided into various classes according to the subject matter and manner of treatment.

3. There is a close relationship between the novels and the changes coming in the modern society.

4. Modern novels visualize, picturise and analyze some distinct modern situations.

5. Russian writers wrote about the plight of peasants, decline of village, pitiable condition of the workers and moral degeneration of the middle class.

6. Novels should be educative, interesting and such novels are worth encouragement by the state and the society

7. Premchand was the first Hindi author to introduced realism in his writing.

8. Premchand stood for society evolution and his ideas was equal opportunities for all

9. His famous novel ‘Rangbhumi’ (1924) and ‘Godan’ have become immortal.

Multiple Choice Questions

Q.1: - What is an ‘epistolary novel’?

(a)
Novel written in the series of letters.

(b)
Novel based on a biographical account

(c)
Novels written in poetic verse

(d)
None of these.

Q.2: - It is a truth universally acknowledged that a single man in possession of a

 good fortune must be in want of a wife. The above lines have been illustrated from the novel –

(a)
Pride and Prejudice

(b)
Mayor of caster bridge

(c)
Pamela

(d)
Treasure Island

Q.3: - Who wrote ‘Hard Times’?

(a)
Charles Dickens

(b)
Walter scott

(c)
Thomas Hardy

(d)
Emile Zola

Q.4: - What did “Kissa Goi” means—

(a)
The art of story telling

(b)
Moralizing

(c)
Slave Trade

(d)
Vagabond

Q.5: - The first novel to be serialized was—

(a)
Hard Times

(b)
Oliver Twist

(c)
Pickwick papers

(d)
Mayor of caster bridge

Q.6:-The first Indian novel was written in—

(a)
Malayalam

(b)
Bhojpuri

(c)
Punjabi

(d)
Marathi

Q.7: - The first modern novel in Malayalam is –

(a)
Sevasadan

(b)
Pariksha Guru

(c)
Indulekha

(d)
Rajesekhara

Q.8: -
Who is the author of ‘Pamela’?

(a)
Leo Tolstoy

(b)
Samuel Richardson

(c)
Thomas Hardy

(d)
Charles Dicken

Q.9: - In which year was Emile Zola’s ‘Germinal’ published?

(a)
1584

(b)
1885

(c)
1886

(d)
1874

Q.10:-Who wrote the famous novel ‘Jungle Book’?

(a)
Rudyard Kipling

(b)
R. L. Stevenson

(c)
Hunt Jackson

(d)
Jane Austen

Q.11: - Who wrote ‘Pariksha Guru’

(a)
Srinivas Das

(b)
Viresalingam

(c)
Munshi Premchand

(d)
Devki Nandan Khatri

Q.12: - Who wrote ‘Kadambari’?

(a)
Banabhatta

(b)
Chandu Manan

(c)
Raja Ravi Verma

(d)
Munchi Prem Chand

Q.13: - Which of the following novel represent colonialism as Heroic and Honorable?

(a)
Pride and prejudice

(b)
Mayer of Caster bridge

(c)
Hard Times

(d)
Treasures Island

Q.14: - Hari and Dhania are famous characters of the novel—

(a)
Godan
(b)
Indulekha
(c)
Rangbhomi

(d)
Sewasadan

Q.15: - The first historical novel written in Bangali was –

(a)
Titash Ekti Nadir Naam

(b)
Anguriya Binimoy

(c)
Padmarag

(d)
Saraswativijayam

Q.16: - What was meant by ‘Vernacular’?

(a)
Stylish writing

(b)
Classical language

(c)
Literary language

(d)
Language of the common people

Short Answers

Q.1: - “Novels were useful for both the colonial administrators and Indians in colonial India.” Support the

 statement with example.

Ans.:- To colonial administration –

1. A source to understand native life and customs.

2. It helped to govern Indian society with various communities and castes.

3. Novels helped to know the domestic life dresses religious worships etc.

4. Some of the books were translated into English by British administrators or Christian missioners.

To Indians –

1. Indians used the novels as a powerful medium to criticize defects what they considered in the society and to suggest remedies.

2. To established relationship to its past.

3. To propagate their ideas about society.

4. It glorified the accounts of the past and helped in creating sense of National Pride among the readers.

5. Novels helped in creating a sense of collective belongingness on the basis of one’s language.

Any other relevant point.

Q.2: - Explain how did novels became a popular medium of entertainment among the middle class during

 late 19th century.

Ans.:- 1. The world created by novels were absorbing, believable and seemingly real.

2. While reading novels, The readers were transported to another person’s world and

 began looking at life as it was experienced by the characters of the novel.

3. Novels allowed individuals the pleasure of reading in private as well as publicity.

4. The storied of novels were discussed in homes meetings or even in offices.

Q.3: - What were the advantages of serialized novels—

Ans.:-1. A story is published in installments, keeping the suspense for the next issue.

2. Serialization allowed readers to relish the suspense discuss the characters of a

 novel and live for weeks with their stories.

3. This was possible science the magazines were illustrated and cheap and affordable.

Q.4: - What were the advantages of vernacular novels?

Ans.:-1. They were written in the language of common people.

2. Vernacular novels produced a sense of shared world between diverse people of a nation.

3. Novels also draw from different styles of languages. A novel may tale a classical

 language and combine it with the language of street to make them all a part of vernacular that it uses.

Q.5:- Describe the development of novels in Bengal.

Ans.:- 1. Bangali novels lived in two world. Many of those novels were located in the past, their character,
 events and love stories were based on Historical events.

2. Another group of novels depict the domestic life in contemporary setting.

3. Domestic novels frequently dealt with social problems and romantic relationship between man and
 women.

4. Novels were read individually. Sometimes in groups also.

Long Answers

Q.1:- Explain the contribution of Premchand in Hindi novels.

Ans.:-1. Munshi Premchand was one of the greatest literary figures of morden Hindi and Urdu literature.

2. He began writing in Urdu and then shifted to Hindi.

3. His novels lifted the Hindi novels from the realm of fantasy.

4. Premchand wrote on the realistic issues of the day i.e. communalism, corruption, zamidari dept,

 poverty and colonialism etc.

5. He wrote in traditional art of “Kissa - Goi”.

Q.2: - How ‘Industrial Revolution’ was reflected in the novels?

Ans.: -1. When Industrial Revolution began factories came up, business profits increased but workers faced

 problems.

2. Cities expanded in an irregulated way and were filled with over worked and unpaid workers.

3. Deeply critical of these developments, novelists such as Charles Dickens wrote about terrible effects of

 industrialization on people’s lives and characters.

4. His novel ‘Hard Times’ depicts a fictions industrial town as a grim full of machinery, smoking

 chimneys and rivers polluted.

5. Dickens criticized not just the greed for profit but also the ideas that reduced human beings into simple

 instruments of production.

6. Dicken’s ‘Oliver Twist is the tale of poor orphan who lived in a world of petty criminals and beggars.

 Oliver was finally adopted by a wealthy man and lived happy ever after.

7. Emili Zola’s ‘Germinal’ was written on the left of a young miner but it ends up in desire. It didn’t have
 happened like Oliver Twist of Dickens.

Q.3:- What kind of cast war is shown in Indulekha?

Ans.:-1. Indulekha is about the marriage practices of upper caste Hindu in Kerala, especially the Nambuthiri
 brahamins and the Nayars.

2. In Indulekha, Suri Nambuthiri, a foolish landlors comes to marry Indulekha. The intelligent heroine
 rejects him and choose Madhavan, the educated and handsome Nayar as her husband.

3. Suri Nambuthiri desperate to find a partner for himself, finally married a poor girl and gone away

 pretending that he has married Indulekha.

Q.4: - Explain the picture of new middle class families which the novel ‘Pariksha Guru’ portrays?

Ans.:- 1. Srinivas Das novel published in1882, was titled Pariksha Guru.

2. It cautioned young man of well to do families against the dangerous influence of bad company.

3. In the novel, we see the character attempting to bridge two different worlds through the actions they

 take.

4. They adopted new agriculture technology, modernized trading practices, changed the use of Indian Language, making them capable of transmitting both western science and Indian wisdom.

5. The young are urged to cultivate the ‘healthy habit’ of reading newspapers.

6. But the novels emphases that all this must be achieved without sacrificing the traditional values of middle class households.

World Famous Novel, Novelists and their work

Novelists

Novel

Main features

1.Potheri Kunhjanbu

Saraswativijayam

Caste oppression and importance

of education for lower caste.

2. Rokeya Hissein

Sultan’s Dream

Wrote a satiric

3. Bankimchandra

Durgesnandini

Inspired political

 Chattopadhayaya

Anandmath

Movement in India

4. Prenchand

Sevasadav

Raised social issues

Rangabhoomi

Godan

Nirmala

5. Devkinandan Khatri

Chandra Kanta

A romance with fantasy

6. Daniel detoe

Robinson Crusoe

Favored colonialism

7. R.L. Stevenson

Treasure Inland

Praised the work done by

colonizers

8. Jane Austen

Pride and prejudice

Wrote about women in rural

society

9.Thomas Hardy

Mayor of Caster bridge
Wrote about traditional rural

communities of England.

10. Samuel Richardson

Pamels

Epistolary written in the form of

letters

Answer Key of Multiple Choice Questions

1. (a)
 2. (a)
 3. (a)
 4. (a)
 5. (c)
 6. (d)
 7. (c) 8. (b)

9. (b)
 10. (a)
11. (a)
12. (a)
13. (d)
14. (a) 15. (b) 16. (d)

UNIT II

INDIA LAND AND THE PEOPLE

GEOGRPHY

Lesson – 1

Resources and Development
Key Concepts of the lesson-

Different bases of classification of resources.

(1)
On the basis of origin

Biotic and Abiotic

(2)
On the basis of exhaustibility.

Renewable and Non renewable.

(3)
On the basis of ownership

Individual, Community, National and International

(4)
On the basis of status of development

Potential, Developed, Stock and Reserves

Resource Planning

Resource Planning is meant for equitable distribution and judicious use of resources.

Land use Pattern

Land use pattern means utilization of land for various purposes such as cultivation, grazing of animals, mining, construction of buildings, roads, railways etc.

Land degradation :

Land degradation means deteriorating the quality of land which makes it unfit for any use due to various human activities.

Soils are classified as follow:

(i)
Alluvial Soils

(ii)
Black Soils

(iii)
Red and Yellow Soils

(iv)
Laterite Soils

(v)
Arid Soils

(vi)
Forest Soils

Multiple Choice Questions

1.
Coal, iron ore, petroleum, diesel etc. are the examples of

a)
Biotic resources

b)
Abiotic resources

c)
Renewable resources
d)
Non Renewable resources

2.
Which one of the following term is used to identify the old and new alluvial respectively ?

a)
Khadas & Tarai

b)
Tarai & Bangar

c)
Bangar & Khadar

d)
Tarai & Dvars

3.
Which one of the following soil is the best for cotton cultivation ?

a)
Red soil

b)
Black soil

c)
Laterite soil

d)
Alluvial soil

4.
How much percentage of forest area in the country according to the National Forest Policy.

a)
33%

b)
37%

c)
27%

d)
31%

5.
Which type of soil develops due to high temperature and evaporation?
a)
Arid Soil

b)
Forest Soil

c)
Black Soil

d)
Red Soil

6.
Which one of the following resources can be acquired by a Nation ?

a)
Potential resources
b)
International resources

c)
National resources

d)
Public resources

7.
Which one of the following is responsible for sheet erosion ?

a)
Underground water
b)
Wind

c)
Glacier

d)
Water

8.
Which one of the following method is used to break up the force of wind?

a)
Shelter belt

b)
Strip Cropping

c)
Contour ploughing

d)
Terrace farming

9
Which one of the following is the main cause of land degradation in Madhya Pradesh ?

a)
Mining

b)
Overgrazing

c)
Deforestation

d)
Over Irrigation

10.
Which one of the following statements refers to the sustainable development ?

a)
Overall development of various resources

b)
Development should take place without damaging the environment.

c)
Economic development of people.

d)
Development that meets the desires of the members of all communities.

Short Answer Type Questions :

Q1.
What steps can be taken to control soil erosion in hilly areas ?

Ans.
1)
Terracing on hilly area

2) Building Dams on hilly areas

3) Afforestation

Q2.
When and why was the Rio-de-Janero Earth summit held ?

Ans.
1992 Rio-de-Janero (Brazil)

Earth summit

To achieve sustainable development in order to combat environment damage, poverty and disease, it laid emphasis on global cooperation mutual needs and shared responsibilities.

Q3.
Write two characteristics each of Khadar and Bangar ?

Ans.
Khadar (New Alluvium)

1) New Alluvial a new soil

2) Very fertile soil less Kankar nodules

Bangar (Old Alluvium)

1) Old Alluvial or Old soil

2) Not too fertile, often contains Kankar nodules

Q4.
What type of soil is found in river deltas of the eastern coast ? Give three main features of this type of soil.

Ans.
Alluvial Soil

1) Most important soil

2) Such a soil is the result of deposits of river.

3) Very fertile soil.

Q5.
What do you, mean by land use pattern ? Name the factors that determine the use of land.

Ans.
Utilization of land for various purposes such as cultivation, grazing of animals, mining construction of roads etc.

Factors

1) Topography

2) Climate

3) Human Factor

4) Accessibility

Q6.
Long Answer type questions

1.
Classify resources on the basis of ownership into four categories. Mention the main feature of each.

Ans. (1)
Individual resources: Owned privately by individual. Example houses pasture etc.

(2)
Community Owned resources : accessible to all the members of the Community. Example : Play ground park etc.

(3)
National resources : within the political boundaries of the country.

Example : Minerals, forests etc.

(4)
International resources : The oceanic resources beyond 200 Km. of the Exclusive Economic Zone belong to international institutions.

Q2.
What is resource planning ? Write any three utility of resources.

And.
Resource Planning : Resource Planning is a technique of skill of proper utilization of resources.

1. They are beneficial to human being

2. Different types of things are made by them.

3. Resources are limited. Do not waste the great gifts of the nature.

Q3.
Distinguish between the Renewable and Non- Renewable Resources.

Ans.
Renewable Resources
1)
These Resources are those which once mined and used can be regenerated.

2)
These Resources which may be obtained continuously.

Example : Land, water plants etc.

Non Renewable Resources.

1)
These Resources are those which once mined and used cannot be regenerated.

2)
All mineral Resources are limited.

Example : Coal, Mineral-oil etc.

Q4.
Describe briefly the distribution of soils found in India.

Ans.
(1)
Alluvial Soil

(2)
Black Soil

(3)
Red and Yellow Soil
(4)
Laterite Soil

(5)
Mountain Soil

(6)
Desert Soil

(Explain it)

Q5.
What is regur soil ? Write its two features. Mention any two regions where regur soil is found.

Ans.
Regur soil – Black Soil

Features

1) made up extremely fine

2) have good capacity to hold moisture.

3) develop deep cracks during hot weather.

4) rich in calcium carbonate, potash and lime

Regions

1) Maharashtra – Malva Plateau

2) Madhya Pradesh and Chhatisgarh Plateau

Map work (Identification only)

India
:
Outline

Major soil types

Answers key of MCQ :

(1)
d
(2)
c
(3)
b
(4)
a
(5)
a

(6)
c
(7)
d
(8)
a
(9)
c
(10)
b

Lesson – 2

Forest and Wild Life Resources
Key Concepts of the lesson -
Trees and animals species:

(1)
Normal species

(2)
Endangered species

(3)
Vulnerable species

(4)
Rare species

(5)
Endemic species

(6)
Extinct species

Types of Forest

(1) Reserved forests

(2) Protected forests

(3) Unclassed forests

Biodiversity

Biodiversity is immensely rich in wildlife and cultivated species, diverse in form and function, but closely integrated in a system through multiple network of interdependences.

Multiple Choice Questions

Q1.
The diverse flora and fauna of the planet are under great threat mainly due to :

(a)
Global Warming

(b)
Lack of water availability

(c)
Insensitivity to our environment

(d)
Increasing pollution

Q2.
Which one of the following is an endangered species of Manipur ?

(a)
Blue Sheep

(b)
Asiatic Buffalo

(c)
Sangai (brow anter deer)

(d)
Cattle

Q3.
“The species that are not found after searches of known or likely areas where they may occur” are known as :

(a)
Normal species

(b)
Vulnerable species

(c)
Extinct species

(d)
Rare species

Q4.
Which one of the following is a medicinal plant used to treat some types of cancer ?

(a)
Himalayan Yew

(b)
Himalayan Oak

(c)
Madhuca insignis

(d)
Hubbardia heptaneuron

Q5.
In which year, the Indian Wildlife (Protection) Act was implemented ?

(a)
1970

(b)
1971

(c)
1972

(d)
1974

Q6.
Which one of the following was launched in 1973 ?

(a)
Project Tiger

(b)
Indian Wildlife Act

(c)
Wildlife Act

(d)
Indian Wildlife Protection Act

Q7.
Which one of the following is located in West Bengal ?

(a)
Corbett National Park

(b)
Sundarbans National Park

(c)
Sariska Wildlife Sanctuary
(d)
Bandhangarh National Park

Q8.
In which one of the following states is Periyar Tiger Reserves Located ?

(a)
Rajasthan

(b)
Assam

(c)
Uttranchal

(d)
Kerala

Q9.
Which one of the following States has the largest area under permanent forest ?

(a)
Uttar Pradesh

(b)
Jammu & Kashmir

(c)
Punjab

(d)
Madhya Pradesh

Q10
Which one of the following is a great achievement of the Chipko Movement ?

(a)
More trees are planted

(b)
Development in Himalayan region

(c)
Successfully resisted deforestation

(d)
Soil erosion get declined.
Short Answer Type Questions :

Q1.
In what ways the forests were harmed by the colonial government ?

Ans.
(1)
For expansion of railways.

(2)
For expansion of agricultural field.

(3)
For expansion of commercial and scientific forestry.

(4)
For expansion of milling activities.

(Any three)

Q2.
What do your know about “Permanent forest estates ? Name the state which has the largest area under these forest estates.

Ans.
Reserved and protected forests are also referred to as “Permanent forest estates”

(1)
These forest states are maintained for the purpose of producing timber and other forest produce and for protective reasons.

State : Madhya Pradesh (75 percent of its total forest area)

Q3.
Humans are dependent on the ecological system for their existence. Explain.

Ans.
As a part of the ecological system human beings are dependent on it for their existence.

For example :

(1)
We breathe in air, we drink water, we grow crops in soil, etc. These are the non living components of the ecological system.

(2)
On the other hand plants, animals and other microorganisms recreate the quality of these non living components.

Q4.
Distinguish between reserved and protected forests.

	Reserved Forests
	Protected Forests

	(1) The reserved forests are regarded as the most valuable.
	(1) The forests lands are protected from any further depletion.

	(2) More than half of the total forests has been declared reserved forests.
	(2) Almost one third of the total forest area is declared protected forests.

	(3) These forests are majorly found in Jammu & Kashmir, Andhra Pradesh, Uttranchal, Kerala, Tamil Nadu, West Bengal & Maharashtra.
	(3) These forests are majorly found in Bihar, Haryana, Punjab, Himachal Pradesh, Rajasthan & Orissa.

Q5.
Name any two North Eastern States of India having over 60 percent of Forests cover. Give two reasons.

Ans.
States -
(i)
Arunachal Pradesh

(ii)
Manipur

(1) There is an abundance of rainfall in N.E. States.

(2) The hilly terrain of these states protects the forests from human exploitation.

Long Answer type questions

Q1.
What are the negative factors that cause such fearful depletion of flora and fauna ?

Ans.
(1)
Expansion of railways.

(2)
Conversion of forest land into agricultural land

(3)
Mining activities.

(4)
Large Scale development projects like river valley project etc.

(5)
Grazing of Pastoral animals.

(6)
Hunting and poaching of wild animals.

(Any four)

Q2.
Distinguish between endangered and extinct species.

	Endangered Species
	Extinct Species

	(1) These are species which are in danger of extinction.
	(1) These are species which are not found after searches of known or likely areas where they may occur.

	(2) The survival of such species is difficult if the negative factors that have led to a decline in their population continue to operate.
	(2) They are already missing and their survival is suspicious.

	(3) Examples : Blackbuck, wild ass, Indian rhino, crocodile, lion-tailed macaque etc.
	(3) Examples : Asiatic cheetah, pink headed duck, etc.

Q3.
How forests are useful to man ?

Ans.
(1) The raw materials for paper industry, match making, gums and resins are also extracted from the

 forest products.

(2) They help in controlling soil erosion.

(3) They help in enhancing the quantity of rainfall.

(4) They provide certain types of herbs which are in turn used to produce useful medicines.

Q4.
Write a short note on Joint Forest Management (JFM) programme in India.

Ans.
This program involves local communities in the management and restoration of degraded forests. JFM depends on the formation of local institutions that undertake protection activities, mostly on degraded forest land managed by the forest department. In return, the members of these village communities are entitled to intermediary benefits like non timber forest produces and share in the timber harvested by successful protection.

Q5.
Describe the methods of forest conservation.

Ans.
(1)
The cutting of trees in the forest must be stopped at all costs. Our government has

 taken various steps in this direction.

(2)
Mass Media like newspapers, radio, television and cinema can help a lot in this direction.

(3)
We should bring more and more areas under forests (at least upto 33%) for the balanced development of our country.

(4)
The people on their parts also cooperate to check the falling of trees. “Chipko Movement” to check the careless falling of trees in the forests.

Answers key of MCQ :

(1)
c
(2)
c
(3)
c
(4)
a
(5)
a

(6)
a
(7)
b
(8)
d
(9)
d
(10)
c
Lesson 3

Water Resources
Key Concepts of the lesson -

WATER SCARCITY AND THE NEED FOR WATER CONSERVATION AND MANAGEMENT

 Roof top rainwater harvesting, objectives of Rainwater harvesting, Meaning of multipurpose

 river valley project, Causes of social movements for some dames, Bamboo drip Irrigation System, Khadins & Johads, Guls & Kuls, major sources of irrigation in India, Conserve of water resources.

Locating and Labeling ; Dams: (1) Salal; (2) Bhakra Nangal; (3) Tehri; (4) Rana Pratap Sagar; (5) Sardar Sarovar; (6) Hirakud; (7) Nagarjuna Sagar and (8) Tungabhadra.

MCQ
Q.1 The total volume of the world’s water is estimated to exist as ocean:

(a) 75.5%

(b) 85.5%

(c) 96.5%

(d) 65.5%

Q.2 Roof top rainwater harvesting is the most common practice in-

(a) Shillong

(b) Guwahati

(c) Imphal

(d) Patna

Q.3 On which river has Nagharjun Sager Dam been constructed?

(a) River Coyana

(b) River Krishna

(c) River Godavari

(d) river Tapi

Q.4 How much %of the Earth’s Surface is covered with water?

(a) About 70%

(b) About 90%

(c) About 60%

(d) None of these

Q.5 What is the rank of India in the world countries in the terms of Water availability per person p.a.?

(a) 129th

(b) 130th

(c) 131st

(d) 133rd

Q.6 It is predicated that nearly 2 billion people will live in absolute water scarcity in the year of –

(a) 2015

(b) 2020

(c) 2025

(d) 2030

Q.7 The first & the only state in India which has made Roof Top Rain water Harvesting Structured compulsory to all the across the state is –

(a) Karnataka

(b) Tamil Nadu

(c) Kerala

(d) none of these

SHORT ANSWER QUESTIONS

Q.1 State any three objectives of Rainwater harvesting?

Ans: (a) To reduce run off water

 (b) To raise the water table

 (c) To reduce ground water pollution

Q.2 What is a multipurpose river valley project? State any two purposes which are fulfilled by a river valley project?

Ans: Multipurpose river valley project consists a dam or series of dams on a river or rivers to fulfill many purposes like:

(a) irrigation

(b) electricity

(c) control flood

(d) check soil erosion

(e) inland navigation

(f) fisheries etc.

Q.3 Mention three major sources of irrigation in India, which source of irrigation is more popular in southern

 states? and Why?

Ans : (I) The three major sources pf irrigation in India are –

(a) Canals

(b) Wells & tube wells

(c) Tanks

 (II) Tank irrigation

 (III) Because Southern States mostly come under Deccan plateau

 which are not suitable for irrigation by canals

Q.4 What is “Water scarcity”and what are its main causes?

Ans: “Water scarcity” means shortage of water.

CAUSES: (may write any two)

(a) Unequal distribution of rainfall

(b) Large & growing population

(c) Over exploitation of water

 (d)Wastage of water by people (Explain all in brief)

Q.5 Name any two multipurpose river valley projects or dames which are causes of new social movements.

 Why did people oppose them?

 Ans : Two Multipurpose project which are caused social movements –

(a) Narmada –Bachao Andolan

(b) Tehri-Dam Andolan

(c) Sardar Sarover Dam

-Large scale displacement of local communities

-Environment issues

-Demand for Rehabilitation facilities from Govt.

Q.6 Explain in brief –

 (a) Bamboo drip Irrigation System

 (b) Guls & Kuls
 (c) Khadins & Johads

Ans:

(1) In Meghalaya, 200 years old system of tapping stream and spring water by using Bamboo –pipes.

(2) People built division channels from rivers for irrigation to their field in western Himalaya is called Guls or kuls .

(3) People developed inundation channels to irrigate their fields were converted into rain storage structure in particularly western Rajasthan Jaiselmer called Khadins and Johads in other parts of its state.

Q.7.Why do we conserve water resources?

Ans: i)To safeguard ours
from health hazards

ii) To ensure food scarcity
iii) To protect natural ecosystem (Explain all in brief)

==

LONG ANSWER TYPE QUESTIONS
Q.1 How can rainwater be harvested? Explain.
(Four points)

Ans : Rainwater can be harvested in the following ways :(any four points)

i) By digging ponds and tanks.

ii) By building embankments and checking dams.

iii) By making arrangements for storage of rainwater on rooftops.

iv) By constructing concrete underground reservoirs.

v) By constructing reservoirs in park and public places and covering them with concrete slabs.

vi) Building plans should invariably be made only when there is a provision for water harvesting.

Q.2 What are the different causes of water pollution? Explain by four reasons.
Ans: The different causes of water pollution are:

(a) Mix-up of domestic wastes

(b) Mix-up of Industrial wastes,

 (c)Use of Chemicals, pesticides and fertilizers used in agriculture

 (d) Oil slicking by ships in oceans (Explain all in brief)

Q.3 Match the following

	Column A
	Column B

	1. Social movement

2. A dam

3. Jawaharalal Nehru declared the dams as the

4. Mawsynram

	a) highest rainfall in the world

b) temples of modern India

c) a barrier across flowing water that obstructs the flow

d) Narmada Bachao Andolan.

Answer key of MCQ
Ans. 1. (c)

2. (a)

3. (b)

4. (a)

5. (d)

 6(c)

7. (b)

Lesson – 4
AGRICULTURE
Key Concepts of the lesson -

Primitive Subsistence Farming, Intensive Subsistence Farming

Classification of crops /Types of crops

Cropping seasons: Rabi, Kharif and Zaid

Geographical condition & production area of wheat, rice, paddy, tea, sugarcane, jute, rubber, cotton etc. important fibre crops

Impacts of globalization on Indian agriculture

Contribution of agriculture to the national Economy, employment and output
Identification and also for locating and labeling in outline map of India

(a) Major areas of rice and wheat.

(b) Major producer states of sugarcane, tea, coffee, rubber, cotton jute, millets and maize.

Note : Items for locating and labeling may also be asked for identification.
MCQ

Q.1 What part of Total population of India is engaged in agriculture activities:

(a) 2/3

(b) 1/3

(c) 2/5

(d) 1/4

Q.2 Which one of following is not Agro-based industry:

(a) Cement Industry

(b) Jute Industry

(c) Cotton textile Industry

(d) Sugar Industry

Q.3 It’s type of Agriculture where farmers clear a patch of and produce rereads and other food crops to sustain that family that is:

(a) Commercial farming

(b) Extensive farming

(c) Modern farming

(d) Slash and burn farming

Q4 Agriculture where a single crop is grown on large area:
(a) Shifting Agriculture

(b) Plantation agriculture

(c) Horticulture

(d) Extensive Agriculture

Q.5 Which one of the following is ‘Kharif’ crop:

(a) Wheat

(b) Mustered

(c) Maize

(d) None of these

Q.6 Maximum consumption of natural rubber is made of –

(a) Auto tyres & tubes

(b) Footwear

(c) Beats and hoses

(d) Dipped goods

Q.7 India is the larger producer as well as the consumer of the world?

(a) Wheat

(b) Maize

(c) Pulses

(d) Millets

Ans. 1. (a) 2. (a) 3. (d) 4. (b) 5. (c) 6(a) 7. (c)

SHORT ANSWER TYPE QUESTIONS

Q.1 What are three cropping seasons of India? Explain any one in brief.
Ans: India has three cropping seasons:-

(1) Rabi

(2) Kharif and

(3) Zaid

(1) Rabi crops: - Sown in winter from October to December.

 - Harvest in summer from April to June.

 - Main crop-wheat, barley, peas, gram, mustard

(2) Kharif crop:

 - Grown with the onset of monsoon in different parts of the country.

 - Harvest in September-October.

 - Maize jawar , bajra ,cotton, Soya been

(3) Zaid crops:

 -sown between rabbi and kharif seasons.

 Crops: watermelon, Muskmelon, cucumber, fodder etc.

Q.2 Discuss three main impacts of globalization on Indian agriculture.
Ans:

1. Indian agriculture products are not able to compete with the developed countries.

2. Bad condition of marginal and small farmers

3. Causes land degradation due to overuse of chemicals.

==

LONG ANSWER TYPE QUESTIONS
Q1.Distinguish between rabi and kharif season? (At least two differences)

Ans:- Difference between rabi and kharif season. (any two diff.)

	Rabi
	Kharif

	a) Rabi crops are sown in winter from October to December and harvested in summer from April to June

b) Some of the important rabi crops are wheat, barley, peas, gram, and mustard.

c) States from north and north-western parts such as Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir, Uttaranchal and Uttar Pradesh are important for the production of wheat and other rabi crops.
	a) Kharif crops are grown with the onset of monsoon in the different parts of the country and these are harvested in September-October.

b) Important crops grown during this season are paddy, maize, jowar, bajra, tur(arhar)moong, urad, cotton, jute, groundnut and soyabean.

c) Some of the most important rice-growing regions are Assam, West Bengal, coastal regions of Orissa, Andhra Pradesh, Tamil Nadu, Kerala and Maharashtra, particularly the(konkan coast) along with Uttar Pradeshand Bihar. Recently, paddy has also become an important crop of Punjab and Haryana.

Q.2. What is Horticulture? Name the fruits grown in India?

Ans:- “Horticulture:-It is an art of cultivating fruits and vegetables. India is the largest producer of fruits and vegetables in the world. India is the producer of tropical as well as temperate fruits.”

India is known for

- Mangoes - Maharashtra, Andhra Pradesh, Uttar Pradesh and West Bengal.

- Oranges - Nagpur and Cherrapunjee (Meghalaya),

- Bananas- Kerala, Mizoram, Maharashtra and Tamil Nadu,

-Lichi and guava- Uttar Pradesh and Bihar,

-Pineapples - Meghalaya,

-Grapes - Andhra Pradesh and Maharashtra

-Apples, pears, apricots, and walnuts - Jammu & Kashmir and Himachal Pradesh are in great demand all

 over the world.

India produces about 13 per cent of the world vegetables. It is an important producer of pea, cauliflower, onion, cabbage, tomato, brinjal and potato.

Q3. Distinguish between Subsistence and Commercial agriculture.

Ans:-

	Subsistence agriculture
	Commercial agriculture

	(a) Subsistence agriculture is practiced on small patches of land with the help of primitive tools like hoe, dao and digging sticks, and family/ community labour.

(b) Farmers and their family produce cereals for themselves and for the local market.

(c) It is practiced in thickly populated areas.

(d) Cereals like wheat, rice, millets are mainly raised.
	a) The main characteristics of this type of farming is the use of higher doses of modern inputs, e.g. high yielding variety (HYV) seeds, chemicals fertilizers, insecticides and pesticides in order to obtain higher productivity.

b) Crops are grown on a large scale with a view to export them to other countries.

c) It is practiced in sparsely populated areas. Wheat, cotton, sugarcane etc. are mainly raised.

Q.4. What are the four important fibre crops of India? Describe any one of them.

 Ans: four important fibre crops of India are:

 Cotton, Jute, Hemp and Natural silk.

Cotton:-

(a) India is known as the original home of the cotton plant.

(b) India is the third largest producer of cotton in the world. (c)Cotton grows well in the drier parts of the black
 cotton soil of the Deccan plateau.

(d) It requires high temperature, light rainfall or irrigation, 210-frost-free days and bright sun-shine for its
 growth.

(e) It is Kharif crop and requires 6 to 8 months to mature.

(f) Major Cotton producing states are Maharashtra, Gujarat, Madhya Pradesh, Karnataka, Andhra Pradesh,
 Tamil Nadu, Punjab, Haryana and Uttar Pradesh.

OR

Jute:-

(a) Jute is known as the golden of fibre.

(b) It grows well on well-drained fertile soil in the flood plains where soils are renewed every year.

(c) High temperature is required during the time of growth.

(d) Major jute producing states are West Bengal, Bihar, Assam, Orissa and Meghalaya.

(e) It is used in making gunny bags, mats, ropes, yarn, carpets and other artifacts.

Lesson - 5

MINERALS AND ENERGY RESOURCES

Key Concepts of the lesson -

Meaning, occurring in earth crust, types of mineral s, uses & production area

Energy sources, types

Major minerals – iron ore, manganese copper, silver, bauxite gold etc

Petroleum, coal, natural gas, hydel , atomic energy.

 Conventional & Non - Conventional sources of energy-Bio gas, gober gas thermal power, solar energy, geothermal power tidal energy, wind super power
Conservation of energy resources
Identification and also for locating and labeling in outline map of India:

Production area, Coal, petroleum, iron ore, gas pipe line, atomic power stations.

MCQ

Q.1 How many percent minerals intake represents in our total intake of nutrients –

(a) 0.3

(b) 3.0

(c) 0.5

(d) 5.0

Q.2Magnetite is the finest iron or with a new higher content iron- up to –

(a) 60%

(b) 70%

(c) 80%

(d) 90%

Q.3 State which is the largest producer of manganese is –

(a) Karnataka

(b) Jharkhand

(c) Madhya Pradesh

(d) Orissa

Q.4Which is the oldest oil producing state in India:

(a) Gujarat

(b) Maharashtra

(c)Assam

(d) none of this

Q.5 India now ranks as a super power in the world, that is:

(a) Wind Super Power

(b) Solar Super Power

(c) Hydel superpower

(d) Tidal Super Power

===

SHORT ANSWER TYPE QUESTIONS

Q1 “Discovery and use of iron brought a radical change in human life” prove it with three examples.
Ans: a) Revolution in agriculture-different type of tools invented like axe, hook, plough etc.

 b) Revolution in industry-different tools and machines like spinning.
 c) Revolution in transportation- bullock-cart, ships, boats etc.

Q2 Describe the various forms in which minerals occur.

Ans: a) In igneous and metamorphic rocks (cracks, crevice, faults or joints)

 b) In beds or layers of sedimentary rocks due to deposition, accumulation and concentration.

 c) Decomposition of surface rocks
 d) Alluvial deposits in sands of valleys and the base of hills as “ Placer Deposits”

Q3 Why is mining activity often called a “Killer Industry”. Give three reasons.

Ans: a) High risk involved

b) Due to poisonous fumes, mines are vulnerable to workers for pulmonary diseases.

c) Risk of collapsing mines roofs, and fires in coal mines.

d) Water sources get contaminated

Q4 Give three reasons in the favour of use of ‘Atomic energy’.

Ans:
a) Coal and natural oil are exhaustible.

b) Nuclear power plants are easy to handle

c) Most developed countries are utilising this energy successfully

d) It can be useful in fields of medicines and agriculture

e) Hydel energy is not satisfactory due to environmental issues

Q5 Why does solar energy in Rajasthan have greater potential as non –conventional source of energy?

 Ans: a) Hot and dry region

 b) Clear sky almost whole year

 c) Cheaper installation

 d) Renewable and pollution free energy source.

 e) Government motivation

LONG ANSWER TYPE QUESTIONS

Q.1 What are the Petroleum producing areas in India. Explain.
Ans . Most of the petroleum producing areas in India are associated with anticlines and fault traps in the rock formations of the tertiary age. In the region folding, anticlines or domes, it occurs where oil is trapped in the crest of the uphold. Petroleum is also found in fault traps between porous rocks.

Major petroleum producing area of India are …

1) ASSAM- Digboi, Naharkatia, Moran-Hugrijan, Namdang region

2) GUJRAT- Ankeleshwar, Lunez, Navgan

3) MUMBAI HIGH

4) Godavari – Mahanadi basin

Q2: Distinguish between Natural Gas and Bio Gas?
Ans: NATURAL GAS

· It is a mixture of combustible gaseous hydrocarbons occurring in the rocks of earth crust.

· This is commercial energy.

· It is used as raw material in the petrochemicals.

· It is transported from one place to another through pipeline.

· Mostly used in urban areas.

BIO GAS

· It is derived by decomposition of waste of animals and plants with the help of microorganism in presence of water.

· Non commercial energy

· It is produced in tanks

· It is found in rural areas

Q.3 What are Non - Conventional sources of energy? Discuss two sources of such types of energy.

Ans: Sources of energy which are renewable, eco-friendly and newer one are called non conventional sources

 of energy i.e. wind energy, geothermal energy, tidal energy etc.

 GEOTHERMAL ENERGY:

Geothermal energy refers to the heat and electricity produced by using the heat from the interior of the earth. Where the geothermal gradient is high , high temperature is found at shallow depth . There are several hot springs in India which could be used to generate electricity. Two projects, one is MANIKARAN in Himachal and second in PUGA VALLEY in Ladakh has been set up in India to harness Geothermal energy.

TIDAL ENERGY:

Oceanic tides can be used to generate electricity .During high tides water flows into the inlet and get trapped when it is closed. After the fall of tide the water flows back to the sea via pipe lines that carry it through power generating turbines. In India gulf of Kutch provides ideal conditions for tidal energy.

Q4 India now ranks as a “WIND SUPER POWER “in the world. Why?
Ans:

· India gets advantage of trade winds, westerlies and monsoon winds.

· Wind energy is completely pollution free and non exhaustible that’s why it becomes popular.

· India has an ambitious program to install 250 wind driven turbines with total capacity of 45 mega watts spread over 12 suitable locations.

· India’s potential wind power generation is of 50000 megawatts of which ¼ can be easily harnessed.

· Rajasthan, Gujarat, Maharashtra, Karnataka and Tamil Nadu have favourable conditions for wind energy. Wind power plant at LAMBA in Gujarat, is the largest in Asia.

Q5 How can we conserve energy resources in India? Explain.
Ans : Following efforts can be made to conserve energy resource in India:

 i Using public transport instead of individual vehicles.

 ii Switching of electricity when not in use.

 iii Using power saving devices.

 iv More and more use of non conventional source of energy as they are renewable and eco-friendly.

 v In automobiles electrical motors should be introduced.

 vi Intensified exploration and research of new sources of energy.
Answer Key of MCQ
Ans.1. (a) 2. (b) 3. (d) 4. (c) 5. (a)

Lesson – 6
Manufacturing Industries

Key Concepts of the lesson-
1 Manufacturing is production of goods in large quantities after processing raw materials to more valuable
 products.

2. Classification of Industries is done on the basis of their main role , capital investment, ownership, source of
 raw materials and the bulk and weight of raw material and finished goods.

3. Large scale industries employ a large number of labourers.

4. Small scale industries employ a small number of labourers.

5. Heavy industries use heavy and bulky raw materials.

6. Light Industries use light raw materials.

7. Manufacturing is considered the back bone of development in general and economic development in
 particular.

8. The NMCC (National Manufacturing Competitiveness Council) was set up when it was felt that, with
 appropriate policy interventions by the government and renewed efforts by the industry to improve

 productivity, manufacturing can achieve its target over the next decade.

9. Industrial locations are influenced by availability of raw materials. labour, capital, power and market . It is
 rarely possible to find all these factors available at one place.

10. Agro-based industries:- Industries based on agricultural raw materials for example cotton textiles jute

 textiles, silk textiles, synthetic textiles, sugar industry.

11. Cotton textiles: It occupies a unique position in Indian economy contributes 14% of industrial production
 provides employment to 35 million persons directly. Earlier the cotton textile industries were located in
 Maharastra and Gujarat. Today, they are spread over 80 towns and cities of India. Scarcity of good-quality
 cotton. Obsolete machinery, erratic power supply. low productivity of labour and stiff competition are some
 of the problems faced by the cotton textiles industry.

12 Jute textiles: There are about 70 jute mills in India and most of the jute is produced in West Bengal. Mainly
 in the hugli basin in Andhra Pradesh and, Bihar, Uttar Pradesh, Madhya Pradesh, Orissa, Assam
 and Tripura.

13. Sugar: There are 460 sugar mills in the country. 50%of them are found in Uttar Pradesh and Maharashtra,
 Karnataka, Tamilnadu, Andhra Pradesh and Gujarat are also important producers of sugar in the country.

14. Mineral-based industries: industries using minerals as their raw materials –iron and steel, cement, chemical
 industries, aluminium smelting, copper smelting, fertilizer industry etc.

Iron and steel industry

1. The iron works of Kulti, Burnpur started local production in 1870.

2. The first modern steel plant was set up at Jamshedpur in 1907

3. Today there are 10 primary integrated iron and steel plants around 200 mini steel plants in country. Raw materials used in this industry are iron ore, coal, limestone and manganese ore.

4. The location of this industry is decided by the availability of raw materials. All the

important iron and steel plants are located In the north-eastern and southern parts of the Indian peninsula. Only Visakapatanam a coastal location these plants are managed by the steel authority of India ltd. (SAIL)

5. India produces about 32.8 million tons of steel and ranks ninth among the world crude steel producers.

ALUMINIUM SMELTING

It is used as a substitute of steel, copper, zinc and lead.

1. Aluminium is a good conductor of heat and electricity .In the production of one ton of aluminum, 6 tons of bauxite 18,600 kwh of electricity is required. The availability of electricity and bauxite decides the location of this industry. The 8 aluminium plants in the country are located in orissa , west Bengal ,Kerala, Uttar Pradesh , Chhattisgarh , Maharashtra and Tamilnadu.

2. India produces over 600 million tons of aluminium per annum.

CHEMICAL INDUSTRY

1. Heavy inorganic chemicals include sulphuric acid, nitric acid, alkalis, caustic soda and soda ash. They are widely spread around the country.

2. Sulphuric acid – is used in the manufacture of fertilizers, synthetic fibers, plastics, paints and dyes.

3. Soda ash – is used in manufacture of glass, papers, soap and detergents.

4. Heavy organic chemicals include petrochemicals which are used in the manufacture of synthetic fibers, synthetic rubber, plastics, dyestuffs, drugs and pharmaceuticals. These chemical plants are located near oil refineries and petrochemical plants.

5. The chemical industries contribute 14% of the production of entire manufacturing sector.

 FERTILISER INDUSTRY

1. The first plant was set up at Ranipet in Tamilnadu.

2. With the setting up of a plant at Sindri by the Fertilizer corporation of India (FCI) in 1951, the production of fertilizer increased.

3. With the onset of the green revolution, this industry was set up in Gujarat, Tamilnadu, Uttar Pradesh, Punjab and Kerala.

4. Other important producers are Andhra Pradesh, Orissa, Rajasthan, Bihar, Maharshtra, Assam, West Bengal, Goa, Delhi, Madhya Pradesh and Karnataka.

5. There are 57 fertilizer units manufacturing nitrogenous fertilizers, 29 for urea and 9 for ammonium sulphate as a by- product, 68 other small units produce single super phosphate.

CEMENT INDUSTRY

1.Cement is used for construction of buildings, houses, factories , roads and dams.

The raw materials used are limestone, silica, alumina and gypsum, coal and electric power are also used.

2. The first cement plant was set up in Chennai in 1904.At present, there are119 large and over 300 imminent plants in India. Indian cement is in great demand in south and East Asia, Middle East and Africa because of its superior quality.

AUTOMOBILES: Commercial vehicles like trucks, passenger buses, cars, motor cycles, etc, are manufactured in large numbers. India is the second largest producers of three wheels. The industries producing cycles, scooters distributed around Delhi, Gurgoan, Mumbai, Pune, Lucknow, Chennai, Kolkata, Indore, Hyderabad, Jamshedpur and Bangalore.
Electronic industry- Bangalore has emerged as the electronic capital of India. Other major electronic goods producing centers are Hyderabad, Delhi, Mumbai, Chennai, Kolkata, Kanpur, Pune, Lucknow and Coimbatore. Many software technology parks have also developed.

Industries create four types of pollution namely air, water, land and soil.

Air pollution is caused due to the presence of carbon monoxide and sulphur dioxide, dust, fume, mist spray, and smoke contains both types of particals.

WATER POLLUTION- coal, dyes, soaps, pesticides, fertilization plastics and rubber are some common pollutants. The principal industries which create water pollution are paper pulp, textiles, chemical, petroleum, refinery, tannery and electroplating.

Thermal pollution of water occurs when hot-water from factories and thermal plants is drained into rivers and ponds before cooling.

Noise pollution means unwanted, extra, noise created due to industrial machineries etc.

MEASURES TO CONTROL ENVIRONMENTAL DEGRADATION

1. Proper fuel selection and utilization. Use of oil instead of coal in the Industries

2. Treatment of liquids in three phase Primary treatment by mechanical process.

· Secondary treatment by biological process. Tertiary treatment by biological, chemical and physical process. Pollution of land and soil can be controlled by three activities: Collection of wastes from different places,Dumping and disposing the wastes by land fillingand Recycling of wastes for further use.

MULTIPLE CHOICE QUESTIONS

Q.1. In 1857 where the first cotton mill of India was founded

A. Mysore
 B . Madras
C . Surat
D. Bombay

Q.2. Largest producer of Jute and Jute made goods

A. Bangladesh B. India
C. Sri lanka
D. Brazil

Q.3. Iron and steel are

A. agro base industry B. chemical industry

C. basic industry D. tertiary industry

Q4. Durgapur is situated in

A. Jharkhand B. Orissa C. Chhattisgarh D. West Bengal

Q.5 Chemical industries usually are located near

A. Iron and steel industries B. Thermal power plant

C. Oil refineries D. Automobile industry

Q6. STP is the Abbreviation of
A. System tech park B. Software Technology Park

C. State thermal plant D. Software Technology Picket

Q7. NTPC is the Abbreviation of
A. National Textile Production Company

B. National Technology Production Company

C. National Thermal Power Corporation

 D. National Tuberculosis Prevention Corporation

Q8. Atomic power plant causes

A. Water Pollution B. Noise Pollution C. Air Pollution D. Heat Pollution

Q9. Manufacturing industries includes

A. Crop production B. Fish production

C. Plantation D. Sugar Production

Q10. Manufacturing industries includes

A. Converting raw material into ready good B. Transporting raw material

C. Producing raw material

D. Procuring raw material

Q.11.Choose odd one

A. Distilleries
B. Bakery
C. Fisheries
D. Workshop

Q12. Which of the following does not affect the location of industries?

A Land
 B. Entrepreneur C. Infrastructure D. None of the above

Q13. Which of the following does not affect the location of industries?

A. Per capita income B. Energy C. Raw material D. Labour

Q14. Rubber, Tea and coffee are

A. Basic industry
B. Heavy industry
C. Agro base industry
D. Mineral based industry

Q15. Cement is

A. Basic industry B. Heavy industry C. Agro base industry D. Light industry

Q16. Golden fiber is

A. Silk B. Gold C. Cotton D. Jute

Q17: Suggest any four ways through which Indian industrial products can easily face global competition.

A Use of modern technology. B Use of modern machinery.

C. Reducing taxes.

D. Reducing cost of production.

SHORT TYPE QUESTION ANSWERS

Q: ‗Industrialisation and urbanization go hand in hand‘. Explain.

Ans: (i) Cities provide market and also provide services such as banking, insurances, transport, labour,

 consultants and financial advice etc. to the industries.(ii) Industrial workers need houses and other
 facilities. The provision of these facilities can convert a small town into big city.
Q: What is aglomeration economies?

Ans: Cities provide market and other facilities like banking, insurance, transport, labour, consultants, and
 financial advice etc. to the industry. Many industries tend to come together to make, use of the advantages
 offered by the urban institutions. This is known as aglomeration economies.
Q: Name three physical factors and three human factors that affect the location of industries.

Ans: Physical factors and three human factors that affect the location of industries are:

 (i) Availability of raw materials (ii) Availability of power resources

 (iii) Suitable climate (iv) Availability of water

 Human factors that affect the location of industries are:

 (i) Availability of labour (ii) Availability of market (iii) Government policies
Q: What are the large scale and small scale industries? Give examples.

Ans: Those industries that employs large number of workers in each unit and having large production level are

 known as large scale industries. e.g. cotton textile industry.

 The industry that employs small number of workers in each unit and having small production level is

 known as small scale industry. e.g. readymade garment industries.
Q: What is an agro-based industry?

Ans: The industry which gets its raw material from agriculture is called agro- based industry. e.g.sugar industry.

LONG TYPE QUESTION ANSWER

Q: Which factors are responsible for the decentralisation of cotton textile mills in India?

Ans: (i) Cotton textile have a very high demand throughout the country.

 (ii) Major inputs like banking, electricity, transportation are available in almost every part of the country.

 (iii) Textile industry is labour intensive industry and labour is easily available in India.

 (iv) Textile industry requires less technological inputs and can be carried out using simple tools and

 machines.
Q: ‗Cotton textile industry has close links with agriculture‘. Explain.

Ans: (i) The industry has close links with agriculture and provides a living to farmers, cotton bull pluckers and

 Workers are engaged in ginning, spinning, weaving, dyeing, designing, packaging, tailoring and sewing.

 (ii) Agriculture provides raw material to the industry i.e. raw cotton.
Q: What are the major problems of cotton textile industry?

Ans: (i) Lack of good quality long staple cotton (ii) Erratic power supply
 (iii) Out dated machinery and technology (iv) Low output of workers (v) Stiff international competition
Q: What were the major objectives of National Jute Policy 2005? Why the internal demand for jute does
 is increasing?

Ans:
(i) To increase the productivity

(ii) To improve the quality

(iii) Ensuring good prices to the jute farmers
(iv) Enhancing the yield per hectare
The internal demand for jute has been on the increase because -

(i) Government policy of mandatory use of jute packaging

(ii) The growing global concern for environment friendly biodegradable materials.
Q: India is an important iron and steel producing country in the world yet, we are not able to perform to
 our full potential‘. Give any four reasons.

Ans: (i) High Costs and Limited availability of cooking coal.

 (ii) Lower productivity of labour (iii) Shortage of power (iv) Poor infrastructure.

 (v) Low Investment in Research and Development.
Q: Why is iron and steel industry called a basic industry?

Ans: Iron and steel industry is called the basic industry because:

 (i) It is the industry which lays the foundation of rapid development of other industries such as heavy

 engineering, defence equipment, automobiles, aeroplanes etc.

(ii) It is also helpful in providing employment.

(iii) It also helps in the development of agriculture.
Q: What is importance of the manufacturing industries?

Ans: 1. Employment generation: Manufacturing industry is the main source of employment for large number
 of skilled as well as unskilled workers.

 2. Foreign exchange: Export of manufactured goods bring foreign exchange to India.

 3. Reduction of pressure on land: Manufacturing industry produces products of daily needs and helps

 the common people to fulfill their basic needs. It reduces pressure on agricultural sector for
 employment.

 4. Removal of economic problems: Industrial development is a precondition for the removal of

 economic problems like poverty, unemployment and economic inequality. It also helps in bringing

 down regional disparities by establishing industries in tribal and backward areas.
Q: ‗Agriculture and industry are not exclusive of each other. They move hand in hand.‘ Explain.
Ans: Contribution of agriculture to industry:
(i) Agriculture provides raw material to industry such as jute, cotton, sugarcane etc.

(ii) It also acts as a source of capital formation which can be utilised in industry.

(iii) It provides food to the industrial workers.
(iv) It provides good market to the industrial product.
(v) It also decreases pressure on industry.
 Contribution of industry to agriculture:

(i) Industry provides inputs to the agriculture such as fertilisers, pesticides, tractors etc.

(ii) It provides infrastructural facilities.
(iii) It can absorb surplus labourers or workers of agriculture which reduce pressure on agriculture.
(iv) It also increases the market value of agricultural products.
Q: What is the importance of Jute Industry?

Ans: 1. Employment The jute industry supports 2 .61 Lakh workers directly another 40 lakh small and marginal
 farmers who are engaged in cultivation of jute and mesta.

 2. Products: Jute industry provides products of daily use like jute bags, ropes, mats etc.

 3. Foreign Exchange: Exports of raw jute and manufactured goods bring foreign exchange
 4. Promotion of Small Scale Industry: Many products of the jute industry are manufactured by cottage and

 small scale industry. So it promotes decentralisation of industry.
Q: The sugar industry is now shifting from north to south. Mention main reasons.
Ans: North India is regarded as the main centre of the sugar industry and Uttar Pradesh is the leading producer.

 Over the time the sugar industry is shifting towards south India. The main reasons behind shifting of the

 sugar industry towards south India are:

 (i) The sugar contents in the cane is higher i.e. 10.5% in Maharashtra and other southern states.
 (ii) Climate is suitable for the cultivation of sugarcane.

 (iii) South has better export facilities as compared to North.

 (iv) Cooperative sugar mills are more successful in management in south India.

 (v) The Peninsular climate helps to extend the crushing season by two months in the south India than

 north India.
Q: What are the major challenges faced by the sugar industry?

Ans: The major challenges faced by the sugar industry are:

(i) Low yield of sugarcane: Although India has the largest area under sugarcane cultivation; the yield per

 hectare is extremely low as compare to some of the major sugarcane producing countries of the world.
(ii) Short crushing season: Manufacturing of sugar is a seasonal phenomenon with a short crushing season
 varying normally from 4 to 7 months in a year. The mills and its workers remain idle during the remaining
 period of the year, thus creating financial problems for the industry as a whole.
(iii) High cost of production: High cost of sugarcane, inefficient technology, uneconomic process of production

 and heavy excise duty result in high cost of production. The production cost of sugar in India is one of the
 highest in the world.
(iv) Old and obsolete machinery : Most of the machinery used in Indian sugar mills, particularly those in Uttar Pradesh and Bihar is old and obsolete, being 50-60 years old and needs rehabilitation.

Answers key of MCQ :

(1)
d
(2)
b
(3)
c
(4)
d
(5)
c

(6)
b
(7)
c
(8)
d
(9)
d
(10)
a

(11)
c
(12)
d
(13)
a
(14)
c
(15)
b

(16)
d
(17)
d
Lesson – 7

Life Lines of National Economy

Key Concepts of the lesson-

TRANSPORT is divided into three modes – land , water and air transport. Land transport.:- Land transport consists of road and railways. Water transport consists of river or inland transport and sea or oceanic transport. The latest and the fastest mode of transport is air transport.
There are five types of transport systems in INDIA – roadways, railways, pipelines, waterway and airways.

Road: A number of roads were built during the Mughal rule. Sher Shah Suri built the Grand trunk Road from Chittagong (now in Bangladesh) in the east to Peshawar (now in Pakistan) in the west.
Significance of roads :

1. Roads are cheap ,easy, both in construction and maintenance.

2. They connect fields with market, factories with farms and help in providing door to door service .

3. Roads are useful for short distances both for passengers and goods.
Types of Roads: Roads in India are of different types-(i) national highways (ii) state highways (iii) district roads

 (iv) village roads (v) Border roads

 Expressways highways with 4 or 6 lanes for long distance, fast moving traffic between one part of the country

 to another.

Length: India has a road length of about 2.3 million km , one of the largest road networks in the world. Of
 these 57% are surfaced roads.

National Highways: Connect one state with another and are of national importance. There are about 65000
 kms of national highways .They constitute of total road network but 40% of total road traffic. They are
 constructed and maintained by the central public works department (CPWD).

State Highways are constructed and maintained by the state public works department (PWD). They join state
 capitals with district headquarters and other places of the district.

Village roads connect the villages with the neighbouring towns and cities.

Border roads are maintained by the Border roads Organisation.
The Expressways National Highways: About 14846 km of national highways will be constructed between
 1999-2007.These roads with 4 or 6 lanes are named as—

(i) Golden Quadrilateral will connect Delhi, Mumbai, Chennai, Kolkata .It will have a length of 5846 km.

(ii) North-South And East-West Corriders will connect Srinagar to Kanyakumari and Silchar to Porbandar and it will have a length of 7300 km.

(iii) A road with a length of 1157 km will connect 10 major ports, namely Kandla , Jawaharlal Nehru Port, Marmagoa, Tuticorin, Chennai and Ennore, Visakhapatnam, Paradip and Haldia.

All these highways are based on the concept of Build, Poerate and Transfer (BOT).

Railways: The railways are now 157 years old in India. The total length of railways is about 63221 km. India has the second largest railways network In Asia and the sixth largest railway network after USA, Russia,Canada,Germany and China. The Indian Railways carry 40000 lakh passengers and 4000 lakh tones of goods a year. It had a fleet of 7817 locomotives,5321 passengers service vehicles,4904 other coach vehicles and 228170 wagons as on 31st march 2004.
Public amenities at the railway station.
Three gauge of the Railways: Broad gauge(1.675 m), Meter gauge(1.000 m) and Narrow gauge(0.762m and 0.610 m).

Unigauge System of Railways has larger capacity, higher speed, cheaper transportation and reduction in trans-shipment. At percent 70.72% of rail routes are broad gauge ,23.92% Meter gauge and 5.36% Narrow gauge.

Pipelines were earlier used for the transportation of water and now they are being used for the transportation of crude oil, petroleum products and natural gas.
Important networks of pipelines:

(i) From oilfields in upper Assam to Kanpur.

(ii) From Salaya in Gujarat to Jalandar in Punjab.

(iii) Gas Pipelines from Hazira in Gujrat to Jagdishpur in Uttar Pradesh, via Bijapur in Madhya Pradesh.
 Inland Waterways have a length of 14500 km. The government has declared the following waterways as

 national waterways :
1. The Ganga river between Allahabad and haldia (1,620 km) National waterways No.1.
2. The Bahmaputra between Sadiya and Dubri (891 km) – National waterways No.2.
(a) Kollam and kottapuram (168 km).
(b) The champakara canal (14 km). - National waterways. No.3
(c) The udyogamandal canal (22 km).
AIRWAYS are the fastest mode of transport but they are the costliest ones. In 1953 , air transport was nationalized .In India , domestic services provides international air services. Pawan hans helicopters Ltd. Provides helicopter services to oil and natural gas commission in its offshore operations . Indian airlines operations also extend to neighbouring countries of south east asia and middle east.

TYPES OF AIRWAYS : There are two types of airports in India –

1. International and 2. domestic.

INTERNATIONAL AIRPORTS : Delhi , Mumbai , Kolkata , Chennai , Thiruvananthapuram , Bengaluru , Amritsar , Hyderabad , Ahmedabad , Panaji , Guwahati and Cochin.
DOMESTIC AIRPORTS: There are 63 domestic airports in the country.

 Airports are managed by the Airports authority of India.

SEAPORTS: India has 12 major , 181 medium and minor seaports.

· Major port on the west coast: kandla, Mumbai, Jawaharlal Nehru, Marmagoa, new Mangalore and cochin.

· Major port on the east coast: kolkata, haldia, paradip, Visakhapatnam, Chennai, ennore and tuticorin.

· Biggest port: Mumbai.

· Communication: The mean of communication are divided into two categories- personal and mass communicationMass communication includes handbooks, journals, magazines, newspapers, radio, television and films. They are of two types (1) print media, (2) electronic media.Personal written communication: Indian postal networks – 1.5 lakh post offices in India.

· First –class Mail: Mail that is air lifted between stations.Second –class Mail: Mail that is carried by surface covering land and water transport.

· International Trade: Trade between two countries is called the international trade.

· Trade: Exchange of goods between two parties such as people, states and countries.

· Economic Barometer: International trade of a country.

· Balance of Trade: The difference between exports and imports.Favourable balance of trade: if the value of exports is more than the value of imports.

· Unfavourable balance of trade: if the value of imports is more than the value of exports

· Tourism as a Trade: Tourism promotes national integration and develops an international understanding. It supports local handicrafts and cultural pursuits.

· Foreign tourists arrivals in the country witnessed an increase of 23.5% during the year 2004 as against the year 2003, thus contributing Rs 21,828 crore of foreign exchange.

MULTIPLE CHOICE QUESTIONS
1. Six Lane Highways are called

(i) National Highway (ii) International Highway (iii) State Highway (iv) Golden quadrilateral super highways

2. Golden quadrilateral super highways are maintained by

(i) Zila Parishad (ii) PWD (iii) CPWD iv) NHAI

3. Villages are connected to a major town through this scheme of roads

(i) MNREGA (ii) PMGSY (iii) SJGRY (iv) AAY

4. Border Roads are constructed by

(i) CRPF (ii) BSF iii Indian Army (iv) BRO

5. Provides door-to-door connectivity

(i) Airways (ii) Roadways (iii) Railways (iv) Waterways

6. Bulk carrier across nations

(i) Airways (ii) Roadways (iii) Railways (iv) Waterways

7. Bulk carrier within India

(i) Airways (ii) Roadways (iii) Railways (iv) Waterways

8. Principal mode of transportation for freight and passengers in India

(i) Airways (ii) Roadways

(iii) Railways (iv) Waterways

9. Width of two tracks of Broad Gauge is

(i) 1.676 m (ii) 1.000 m iii) 0.762 m(iv) 0.610 m

10. Natural harbour in India

(i) Hooghly (ii) Paradip (iii) Chennai (iv) Mumbai

11. Biggest natural port in India

(i) Chennai ii) Tuticorin (iii) Marmagao iv) Mumbai

12. Largest producer of feature film in the world

(i) Britain (ii) USA Iii France iv India

13. AIR stands for

(i) All India Radio (ii) Indian Airlines (iii) Indian Railways (iv) None of these

14. Terminal stations of East-West corridor

(i) Mumbai and Nagpur (ii) Nagpur and Siligudi

(iii) Mumbai and Kolkata iv) Silcher and Porbandar

15. Which mode of transportation reduces trans-shipment losses and delays?

(i) Railways (ii) Pipeline (iii) Roadways (iv) Waterways

SHORT TYPE QUESTION ANSWERS

Q.What is international trade?What do you mean by Balance of trade‘?What is the importance of trade?

Ans. Trade between two countries is called international trade. It includes exchange of commodities, services, information and knowledge.

Relation or difference between nation‘s exports and imports is called balance of trade. It is of two types:

 (i) Surplus trade: when the value of exported goods and services is more than the value of imported goods and services. It is called favorable trade balance.

(ii) Trade Deficit: when the value of exported goods and services is less than the value of imported goods and services. It is called unfavorable trade balance.

The importance of trade is:

1. No country can survive without international trade because resources are space bound.

2. Advancement of international trade of a country leads to its economic prosperity because such a trade provides so many jobs to workers as well as business to traders.

3. It is through international trade that we earn much of our foreign exchange which is required for importing many essential goods.

4. Foreign trade helps in transfer of technology.
Q. Mention the different means of transport in India.

Ans. Means of transport in India are:-

(i) Roadways, (ii) Waterways, (iii) Airways, (iv) Pipelines, (v) Railways.
Q. What are the means of mass communication? Explain features of any two media.

Ans. These are those means of communication through which one can communicate with several people at the same time. For example- Radio, newspaper and T.V.(Television):-
(i) It is one of the largest and essential networks in the world.
(ii) It provides entertainment and keeps the viewers well informed about the world.

Radio:-(i) It is the cheapest and the most effective means of communication.

 (ii) Besides entertainment, it also provides information and promotes social education.
Q. What are the different types of roads in India?

Ans. There are six types of roads:-

1. Golden Quadrilateral Super Highways or Expressway National Highways

2. National Highways 3. State Highways 4. District Roads

5. Other Roads or Rural Roads or Village Roads 6. Border Roads
Q. What do you mean by pipeline transport?

Ans. Transportation of liquid, gases or slurries through pipes made of durable metal or a plastic tube is called pipeline transport. It is the most convenient mode of transport for crude oil, petroleum products and natural gas even solids like iron ore in slurry form to refineries, fertilizer factories, industries and big thermal power plants.

For example:. From oil field in

From Salaya in Gujarat to Jalandhar in Punjab, via Viramgam, Mathura, Delhi and Sonipat. It has branches to connect Koyali (near Vadodara, Gujarat) Chakshu and other places.
Gas pipeline from Hazira in Gujarat connects Jagdishpur in Uttar Pradesh, via Vijaipur in Madhya Pradesh. It has branches to Kota in Rajasthan, Shahajahanpur, Babrala and other places in Uttar Pradesh (HVJ).

LONG TYPE QUESTION ANSWER

Q. What do you mean by tourism and what are its advantages?

Ans. Tourism comprises the activities of the people traveling to and staying in places outside their

usual environments for more than one consecutive day for leisure, business and other purposes. Tourists visit other places for heritage tourism, religious activities, eco tourism, adventure tourism, cultural tourism, medical tourism and business tourism.

Advantages of tourism industry are:-

1. Provides job opportunity.

2. Promotes National integration.
3. Supports local handicraft Industries and local cultures. 4. Helps in cultural interaction and exchange.

5. Helps to earn Foreign exchange.
Q. What are the advantages of transport?

Ans. 1. Facilitates easy and free movement of people from one place to another.

 2. Helps to carry goods and materials from one place to another
 3. Helps in production and distribution of goods.
 4. Connect markets with the production centers.

 5. Promotes easy accessibility of goods and services.
 6. Helps in development of trade and commerce.
 7. Helps to increase the volume of the Trade.
Q. What are the chief import and export items in India?

Ans. Import Items:-

1. Agriculture and allied products (2.53 %),
2. Ores and minerals (9.12 %),

3. Gems and jewellery (26.75%)
4. Chemical and allied products (24.45%),

5. Engineering goods (35.63%) Petroleum products (86.12%)
Export Items:-

1. Petroleum and petroleum products (41.87%)
2. Pearls and precious stones (29.26%)
3. Inorganic chemicals (29.39%),
4. Coal, coke and briquettes (94.17%)
5. Machinery (12.56%).
Q. What are the problems faced by Indian roadways?
Ans. 1. Road network is inadequate for increasing volume of traffic.
 2. About half of the roads are unmetalled.
 3. The National Highways are inadequate and are poorly maintained.
 4. The roadways are highly congested in cities and are lacking safety measures.

 5. Most of the bridges and culverts are old and narrow.
 6.Lack of proper security measures.
Q. What are the features of railways in India?

Ans. 1. Very useful for carrying heavy and bulky goods and materials.
 2. Comparatively cheaper than Roadways and Airways for long distances.
 3. Gives employment to a large number of people.
 4. The Indian Railways are the largest public undertaking run by the Central Government
 5. The principal (Main) mode of transportation for freight and passengers in India.
 6. Railways conduct multifarious activities like business, sightseeing and pilgrimage along with

 transportation of goods.
 7. Acts as an Integrating force by bringing people close to each other.
 8. Suitable for long distances and Provides comfort of a home.
 9. Accelerates the development of the Industries and Agriculture sectors.
Q. What are the Problems Faced by Indian Railways?

Ans. 1. Requires huge investment at the time of installation.

 2. Maintenance and upkeep is very costly.
 3. Construction is difficult and costly in uneven and high hills and deserts.
 4. Not suitable for transportation of perishable goods.
 5. Ticket-less travelers.
 6. Thefts and damaging of railway property.
 7. Unnecessarily chain pulling to stop train.
 8. conversions.
 9. Sinking and slipping of tracks in rains.
 10. Modernization and Electrification.
Answers key of MCQ :

(1)
d
(2)
d
(3)
b
(4)
d
(5)
b

(6)
d
(7)
c
(8)
c
(9)
a
(10)
d

(11)
d
(12)
d
(13)
a
(14)
d
(15)
b
UNIT III
DEMOCRATIC POLITICS

Lesson – 1

Power Sharing
 Key Concepts of the lesson - Power sharing is a strategy for resolving dispute over who should have the most powerful position in the social hierarchy, instead of fighting over who should have power over whom, Power sharing relies upon the joint exercise of power Let us understand this through examples of two democracies- Belgium and Srilanka 2. It is Accommodation in Belgium and Majoritariamism in Sri

Lanka.
Power sharing in Belgium and Sri Lanka- 1. Different and more than one community in both countries

Why power sharing is Desirable?

1. To reduce conflict 2. Stability 3. Unity of the nation 4. For success of democracy

5. Prudential and Moral reasons

Forms of Power sharing- (1) Sharing of power between different organs of govt. 2. Sharing of power among govt at different levels. 3. Sharing of power among different social groups. 4. Sharing of power by political parties and pressure groups.

MCQ-

Q.1 How many people speak French and Dutch in the capital city of Brussels?

a) 60 percent French 40 percent Dutch b) 50% Dutch 50% French

c) 80% French 20% Dutch d) 80% Dutch 20% French

Q.2 How many times the leaders of Belgium amended their constitution?

A) Two times B) Three times

C) Four times d) Six time

Q.3 Which one of the following is correct regarding power sharing

A) It leads to confict between different groups. B) It ensures the stability of the country. C) It helps to reduce the conflict between different groups.

a) Only A is true b) Only B is true c) Both A and B are true

d) Both B and C are true
Q.4 Which is the only official language of Sri Lanka?

a) Tamil

(b) Malyalam

c) Sinhala

(d) none of the mention above

Q.5 which community was rich and powerful in Belgium?

a) German

(b) French

c) Dutch

(d) none of the mention above

Short Answer questions

Q.1 What was a community government?
Ans- It was elected by the people belonging to language community – Dutch French and German speaking no matter where they live. It deals with cultural, educational and language related issues.

Q.2 What was the political problems faced by Belgium?

Ans- Problems of ethnic composition-

1. 50% Dutch speaking, 40% French speaking, 1% German speaking
2. But in its capital- 80% French speaking, 20% Dutch speaking

3. French community was rich and powerful

Q.3 Explain the ethnic problem of Srilanka

1. In Srilanka there are two main communities' sinhala and Tamil

2) Among Tamils the Tamil natives who are called, Srilankan Tamils and the Indian Tamils whose
 forefathers came from India as plantation workers during the colonial period.

3) Most of the Sinhalas are Buddhist and Tamils are Hindus or Muslims.

 So in Srilanka the problem was who is going to hold power and enjoy the economic benefits

Long Answers questions

Q.1 How Belgian government solved its ethnic Problem ?

Ans- The Path of accommodation adopted in Belgium.

1) Dutch and French speaking ministers shall be equal in the central govt.

2) Many Powers of the central govt have been given to state govt. The state govt are not subordinate to
 the central govt.

3) Brussels has a separate govt in which both the communities have equal representation.

4) There is a third kind of govt called community govt elected by the people belonging to Dutch, French
 and German no matter where they live.
Q.2 What is majoritarianism? How it has led to alienation of majority community in Sri Lanka?

Ans- The dominance of majority community to rule the country in whichever way it wants totally
 disregarding the wishes and needs of minority community is known as majoritarianism
1) In srilanka mainly there are two communities- Sinhala and Tamils the leaders of the sinhala
 community sought to secure dominance over the govt by virtue of their majority. Sinhala has been
 recognized as the official language of the country by disregarding tamils.
2) Government followed a preferential policy favouring sinhalased in university portions and govt jobs.

3) The govt encouraged and protected Buddhism

 The distrust has turned into a civil war that has caused a set back to social cultural and economic life
 of Srilanka.

Extra Questions-

Q.1 Why is power sharing good for democracies?
Q.2 Why power sharing is Desirable.

Q.3 Explain different forms of power sharing in modern democracies

Q.4 Explain the drawbacks of majoritarianism.

Q.5 Is it possible to change the power sharing arrangement? If so How?

Answers key of MCQ :

(1)
c
(2)
c
(3)
d
(4)
c
(5)
b
LESSON – 2

Federalism

Key Concepts of the lesson - The federal system of govt had its origin in USA. It is a system of sharing power at central state and local level. Federation is of two types- coming together and holding together.

In India, power is divided through three lists- Union, State and concurrent. Residuary powers are with the centre. Union territories and state of Jammu and Kashmir have special consideration. In India, federation is practiced by creating linguistic states, adoption of a language policy, and comprehensive distribution of center- State relations and decentralization of power at local level.

MCQ

Q.1How many scheduled languages are recognized by the constitution?

a) Besides Hindus, there are 18 scheduled, languages.

b) Besides Hindi, there are 21 scheduled languages.

c) Besides Hindi there are 22 scheduled languages.

d) Besides Hindi there are 19 scheduled languages
Q.2 What is the government at Block level called?
a) Gram Sabha b) Gram Panchayat c) Panchayat Samiti

d) Nyay Panchyat

Q.3 Which local govt works at district level?

a) Panchayat samiti b) Village panchayat c) Zila Parishad

d) None of the mention above
Q.4 By what name local govt at urban area called?

A) Municipality B) Municipal corporation C) Panchayat samiti

a) Only A is true b) Only B is true c) Both B and C are true
d) Both A and B are true

Q.5 Who is the chairperson of Municipal Corporation?

a) Block development officer b) Mayor c) Sarpanch

d) Member of Lok Sabha
Short Answers Questions-

Q.1 What is the real reason for the successes of federalism in India?

Ans- 1. The constitutional provisions are laid out very clearly

2) The nature of democratic politics has ensured its success

3) There is respect for diversity

Q.2 What are the objectives of the federal system?

Ans- Federal system has dual objectives to safeguard and promote unity of the country and accommodate
 regional diversity. It is based on mutual trust and agreement to live together.

Q.3 What happened to the centre state relations when different parties ruled at the centre and state levels till 1990?

Ans- When different parties ruled at the centre and state levels the parties at the centre tried to undermine
 the power of states.
 The central government misused the constitution often to dismiss the state governments that were controlled by other parties. This is against the spirit of federalism

Q.4 What is the language policy followed by the governments.

Ands- 1) Hindi has been identified as the official, language.

 2) 21 other languages have been taken to protect their existence
 3) The govt accepts English along with Hindi for official purposes respecting the sentiments expressed by some states. The govt. does not follow a policy of imposing Hindi on non Hindi speaking states Indian,s language policy is flexible.
Long Answers Questions

Q.1 Give the key features of federalism

Ans- 1. There are two or more levels of govt
 2. Each tier has its own jurisdiction
 3. Any change in the fundamental provisions of the constitution requires consent of both levels of

 the govt
 4. Sources of revenue for each level are specified

Q.2 What major steps were taken in 1992 towards decentralization?

Ans- A three tier democracies were introduced in 1992.
 A step was taken towards creating rural local self govt.

 1) Regular elections to be held for panchayat
 2) Seats reserved for SCs ,STs and OBCs
 3) One third seats reserved for women
 4) State govt to share power and revenue with local bodies.

Extra questions-

Q.1 Why do some states enjoy special powers in India? Which are they?

Q.2 What type of federation does India have? How is IT different from that of USA?

Q.3 How legislative powers being distributed among three tiers of the govt by the constitution?

Q.4 Distinguish between unitary and federal government.
Answers key of MCQ :

(1)
b
(2)
c
(3)
c
(4)
d
(5)
b
Lesson – 3
Democracy and Diversity
Key Concepts of the lesson -
1.
Social Divisions:

The racial form of social division that is differences on the basis of colour is widely prevalent in societies. In the USA the black and white racial groups often clash. The white people consider black very inferior and foolish and treat them inhumanly.

2.
Indirect Democracy: This is very practical system of democracy. Direct democracy in a big country is not possible due to its vast population. Hence for such countries indirect is appropriate.

3.
Civil rights movement in the U.S.A.- This refers to a set of events and reform movements aimed at abolishing legal racial discrimination against African Americans. Led by Martin Luther King Jr. This movement practiced non-violent methods of civil disobedience against racially discriminatory laws and practices.

4.
Homogeneous Society- A society that has similar kinds of people especially where there are no significant ethnic differences.

Two types of Democracy are:

1) Direct Democracy

2) Indirect Democracy

Multiple Choice Questions

Q1.
Which of the following is associated with the Civil Rights movement in the U.S.A. (1954-1968) ?

(a) Abolishing legal and racial discrimination against African Americans.

(b) Abolishing unequal income distribution.

(c) Health

(d) Education

Q2.
Which type of social diversity or division do we find in Belgium ?

(a)
Religious

(b)
Linguistic

(c)
Regional

(d)
Gender

Q3.
Which one of the following refers to The Black Power Movement (1966-75)’ in USA ?

(a) A non violent reform movement.

(b) The American freedom movement.

(c) A more militant anti-racist movement.

(d) A religious movement.

Q4.
What is not the basis of social divisions in India ?

(a)
Language

(b)
Health

(c)
Region

(d)
Caste

Q5.
Which one of the following is the most important origin of social differences ?

(a)
Accident of birth

(b)
Physical abilities or disabilities
(c)
Kinds of Complexion

(d)
Tall or Short

Q6.
Which one of the following is the representative political parties of the Catholics in Northern Ireland ?

(a)
Nationalist Parties

(b)
Unionist

(c)
Democratic Party

(d)
Labour Party

Q7.
Which University recently installed the statues of Smith, Carlos and Norman in its campus?

(a)
The Howard University

(b)
The Chicago State University

(c)
The Nelson Mandela Metropolitan University

(d)
The San Jose State University

Q8.
Which one of the following is the actual political expression of social divisions in a democracy ?

(a) It results in social inequality and injustice.

(b) It is a normal practice and can prove healthy.

(c) It leads to definite violence.

(d) It is a rare practice and always proves unhealthy.

Q9.
Which types of social differences are in Sri Lanka ?

(a)
Linguistic and regional

(b)
Linguistic and religious

(c)
Physical appearance and class

(d)
Caste and tribe

Q10.
By which name were American slaves known between 17th and 19th centuries?

(a)
Anglo American

(b)
Indian American

(c)
African

(d)
Afro American

Short Answer Type Questions :

Q1.
Discuss the factors crucial in deciding the outcome of politics of social divisions.

Ans.
(1)
How people perceive their identities.

(2) How Political leaders raise the demands of any community.

(3) How the government reacts to demands of different groups.

Q2.
Mention three similarities between Tommie Smith and John Carlos.

Ans.
(1)
Both were African – Americans.

(2) Both won medals at the Mexico Olympic Games in 1968.

(3) Racial discrimination practiced against Africans in America.

Q3.
What are the different types of democracy ? Discuss its two features.

Ans.
 Two types of democracy -
(1)
Direct democracy

(2)
Indirect democracy

(1)
People may express their feelings and expectations as their demands.

(2)
There is adjustment between two social divisions with different interests.

(3)
Democracy is a system of governance of the people to rule on their own.

Q4. Who was Peter Norman? Why did he support Carlos and Smith? What punishment did he get for this?
Ans.
Peter Norman was an Australian Athlete.

 Norman wore a human rights badge on his shirt during the ceremony to show his support to the dissent of two American Athletes.

Norman was not included in the Australian team for the next Olympic.

Q5.
Differentiate between direct and indirect democracies.

	Direct Democracy
	Indirect Democracy

	(1) People directly participate in the Government of a country.
	(1) People do not participate in the Government.

	(2) May be practical for the country with small population.
	(2) May be practical for the country with its vast population.

	(3) The country provides the opportunity to every member of the society to tell his/her view.
	(3) The view of social groups is important and the majority is always influential in the formation of policies or rules.

Long Answer Type Questions :

Q1. What do you mean by social differences? How do social differences create social division in society?

Ans.
Social differences simply refer to born or biological and socially created inequalities in the society. This is mainly based on race, caste, religion, language, culture etc.

(1)
When some social differences overlap with other differences. For example the difference between black and white becomes a social division in the US because the Blacks tend to be poor.

(2)
If social differences cross cut one another, it is difficult to pit one group of people against other. It means that group sharing a common interest on one issue are likely to be on different side on different issues. For example both Northern Island and the Netherlands are predominantly Christian but are divided into Catholics and Protestants.

(3)
The overlapping social differences create possibilities of deep social division and tensions while cross cutting differences are easier to accommodate.

Q2.
Why can a democratic government not work willingly? Give four points.

Ans.
(1)
It is formed by the elected representatives of the government.

(2)
The pressure of the opposition party is also on the democratic government.

(3)
The pressure of press and media remains on the government.

(4)
The party generally goes ahead on those policies that were announced by it during the election.

Q3.
Social division can take different forms in societies. Explain.

Ans.
(1)
The racial form of social division, that is social differences on the basis of

 colour is widely prevalent in societies.

(2) The varna and caste based division of society is found in India. Here Brahmins are considered as the highest varna while the Shudras are the lowest.

(3)
Linguist division is another major form of social division found in all societies. There are more than 1000 languages spoken in the world.

(4)
The social division is also manifested by the cultural and sub cultural divisions of society.

Q4.
Explain two advantages and two disadvantages of social divisions in democracy.

Ans.
Advantages
(1)
Political expressions of social divisions is very normal and can be healthy. This allows various disadvantages and marginal social groups to express their grievances and get the government to attend to these.

(2)
Expression of various kinds of social divisions in politics often results in their cancelling one another out and thus reducing their intensity.

Disadvantages
(1)
In a democracy the different social groups organise themselves to bring equality, social justice and other vested interests. Sometimes their protest results into violence or conflicts.

(2)
For the society which has high social divisions, it becomes very difficult to ensure integrity and unity.

Q5.
Why is democracy considered the best form of government ? Give Four points.

Ans.
(1)
The government is formed by the elected representatives of the
people.

(2)
People have the opportunity to express their thoughts and beliefs. People have the right to change the government. It prevents the government from working arbitrarily.

(3)
It provides all its citizens the opportunity to participate in the government and administration, without any discrimination.

Answer Key of MCQ:

(1)
a
(2)
b
(3)
c
(4)
b
(5)
a

(6)
a
(7)
d
(8)
b
(9)
b
(10)
d

Lesson – 4

Gender, Religion and Caste

Key Concepts of the lesson -
1)
Social division of labour : A system in which all work inside the home is either done by the women of the family or organized by them through the domestic helpers.

2)
Patriarchy : Literally rule by father, this concept used to refer to a system that values man more and gives them power over women.

3)
Family Laws : Those laws that deal with family related matters such as marriage divorce, adoption, inheritance etc. In our country different family laws apply to the followers of different religions.

4.
Caste hierarchy : A ladder like formation in which all the caste groups are placed from the highest to the lowest castes.

5.
Urbanisation : Shift of population from rural to urban area.

Multiple Choice Questions

Q1.
Which one of the following social reformers fought against caste inequalities.

(a)
Periyar Ramaswami Naiker

(b)
Swami Dayanand Saraswati

(c)
Raja Ram Mohan Roy

(d)
Ishwar Chandra Vidyasagar

Q2.
Which one of the following was the view of Mahatma Gandhi about religion ?

(a)
He was in favour of Hinduism.

(b)
He was an ardent supporter of Muslim Religion.

(c)
By religion, Gandhi meant for moral values that inform all religions.

(d)
He said that India should adopt Christianity.

Q3.
Name any two political leaders who fought against caste inequalities.

(a)
Dr. Manmohan Singh and Smt. Pratibha Devi Singh Patil.

(b)
Mr. Nitish Kumar and Mr. Narendra Modi.

(c)
Dr.S. Radhakrishnan and Shri Morarji Desai

(d)
Mahatma Gandhi and B.R. Ambedkar

Q4.
What is the average child sex ratio in India ?

(a)
923

(b)
926

(c)
935

(d)
933

Q5.
Which one of the following refers to gender division ?

(a)
The hierarchical unequal roles assigned to man and woman by the society.

(b)
Biological difference between man and woman.

(c)
The ratio of male child and female child.

(d)
The division between male labourers and female labourers.

Q6.
Which one of the following is the basis of communal politics?

(a)
People of different religions may have the same interests.

(b)
People of different religions have different interests that involve conflicts.

(c)
People of different religions live in mutual co-operation.

(d)
People who follow different religions belong to the same social community.

Q7.
Name any two countries where women’s participation in public life is very high.

(a)
Sri Lanka and Nepal

(b)
Pakistan and Bhutan

(c)
Sweden and Finland

(d)
South Africa and Maldives

Q8.
What is the literacy rate among women and men respectively in India.

(a)
54% and 76%

(b)
46% and 51%

(c)
76% and 85%

(d)
37% and 54%

Q9.
Which one of the following is a form of communalism?

(a)
Communal Unity and integrity.

(b)
Communal fraternity.

(c)
Communal violence, riots and massacre.
(d)
Communal harmony.

Q10.
Which one of the following refers to a feminist?

(a)
The female labourers

(b)
The employer who employs female workers

(c)
A woman who does not believe in equal rights for women.

(d)
A woman or a man who believes in equal rights and opportunities for woman and man.

Short Answer Type Questions:

Q1.
Explain the factors responsible for low female literacy rate.

Ans.
(1)
Indian society is basically a patriarchal society where boys are given preference over the girls.

(2)
The parents do not expense equally for both boys and girls. Boys are given more attention.

(3)
It is a prevailing stereotype for women that even after getting well education, they have to do household jobs.

Q2.
What do you mean by secular state ? Give any two provisions that make India a secular state ?

Ans.
A nation or state which keeps itself equidistant from different religious issues, and does not give protection to a particular religion.

(1)
India is a country of diverse religions. It was the religions on the basis of which India was divided. Unlike Pakistan Buddhism in Sri Lanka. Christianity in England.

(2)
The constitution provides to all individuals and communities freedom to profess practice and propagate any religion.

Q3.
In which country was the “Civil Rights Movement” Started? Name any leaders related to this movement? Why did he start this movement?

Ans.
America, Martin Luthar King.

The purpose of this movement was to give end to the racial discrimination being practiced against the Afro-Americans.

Q4.
What do you mean by gender division? How is it linked with division of Labour in most of the societies?

Ans.
Gender division simply refers to the division of work between the men and the women. Some work especially the households such as cooking, washing, cleaning, etc. are exclusively meant for the women while the man have some other defined areas of work.

(1)
The gender division between the men and women does not mean that men cannot do household works. They simply think that it is for women to attend the household works.

(2)
The gender division also doesn’t mean that women do not work outside their home.

Q5.
Give three ill-effects of communalism in the society.

Ans. (1) A communal thought always tends to establish political dominance offer by particular religious community.

 (2) The country weakens when political parties are formed and political activities are conducted on the
 communal lines.

 (3) One of the most ugly face of communalism emerges out in the form of riots, violence and homicides.

Long Answer Type Questions :

Q1.
Which factors are responsible for miserable and poor conditions of women in India? Explain.

Ans.
(1)
Sexual division of Labour.

(2)
Illiteracy

(3)
Lack of Representation in politics.

(4)
Discrimination in Job.

Q2.
Write two positive and two negative impacts each of caste-politics relation in India.

Ans.
(1)
Positive Impacts
(i)
Caste Politics relationship has helped people from Dalits and OBCs to gain better access to decision making.

(ii)
Now people are making voice for the end of discrimination against particular castes for more dignity and more access to land, other resources and opportunities.

(2)
Negative Impacts
(i)
It can divert attention from other pressing issues like poverty, development and corruption. Sometimes a few underprivileged castes get more benefit while other underprivileged classes remain deprived.

(ii)
Sometimes it also disrupts social harmony.

Q3.
What is feminist movement? What are the results of political expressions of gender divisions?

Ans.
The feminist movement refers to the agitation demanding enhancing the political and legal status of movement.

(1)
The gender issues or equality of men and women, as a result of feminist movement was raised in politics.

(2)
The political expressions and political mobilization helped improve women’s role in public life.

(3)
As a result of the expression of gender division in politics many legislations were passed by which women were empowered in the social, economic and political feels.

Q4.
Discuss any four facilities given by the government to the backward classes.

Ans.
(1)
The people from the backward classes have been given reservation
in the government jobs as per

 their proportion in the population.

(2)
To give them fair representation in the Vidhan Sabha and the Lok Sabha.

(3)
To help them move forward in the field of higher education. The seats have been reserved for them.

(4)
The constitution also prohibits any type of caste discrimination.

Q5.
Discuss any four steps taken by the government towards women empowerment and gender inequality.

Ans.
(1)
Women have less than 10% representation in the Indian legislature. In the State

 legislature their representation is even less than 5%.

(2) The provision of equal wages for women without any discrimination has been made under the Equal Wages Act.

(3) There is a tendency of female infanticide in many parts of the country.

 Domestic violence against women, their exploitation etc. always have been the part

 of daily news. In this regards, the government has brought Domestic Violence Act

 which proves and effective steps.

Answer Key of MCQ :

(1)
a
(2)
c
(3)
d
(4)
d
(5)
a

(6)
b
(7)
c
(8)
a
(9)
c
(10)
d

Lesson – 5

Popular Struggles and Movements

Key Concepts of the lesson -
Democracy invariably involves conflict of interest and viewpoints. There in power have to balance between demands and pressures of various groups. The differences at times are often expressed in organized way. There are different ways by which citizens can influence policies. These include pressure groups and movements conflict in a democracy is thus resolved through popular struggles. The struggle often takes the farm of popular movements such as Narmada Bachao Andolan, movement for right to information, Anti liquor movement, women’s movements and environmental movement.

Movements have a loose organization and are informed and inflexible. At times, interest and pressure groups are also formed to promote interests of people. Some popular movements are led by trade unions, business and professional associations. Interest groups representing only a section of society are called sectional interest groups. There are even groups which promote interests of common people at large. These are called promotional or public interest groups.

Q.1: - When did Nepal become a constitutional monarchy?

(a)
In 1960
(b)
In 1970

(c)
In 1980
(d)
In 1990

Q.2: - What was the aim of the extraordinary movement Nepal witnessed in 2006?

(a)
Restoring Democracy

(b)
Abolishing untouchability

(c)
Bringing down military rule
(d)
Division of Nepal

Q.3: - Who become the new Prime Minister of Nepal in 2006?

(a)
Beni Prasad

(b)
Girija Prasad Koirala

(c)
Gyanendra

(d)
Himmat Prasad Koirala

Q.4: - Which organization was setup by the Nepalese people to restore

democracy in Nepal?

(a) The Dual Alliance

(b)
The Triple Alliance

(c)
The Nepal Congress

(d)
The Seven Party Alliance

Q.5: - On which day was the king of Nepal (King Gyanendra) forced to concede

all the demands of SPA?

(a)
On June 1, 2001

(b)
On April 24, 2006

(c)
On July 24, 2006

(d)
On June 1, 2007

Q.6: - What was the Bolivian protest called?

(a)
Bolivian war

(b)
Bolivia’s Water war

(c)
Water for Bolivia

(d)
Bolivian crisis

Q.7: - To which of the following countries does FEDECOR belong?

(a)
Nepal

(b)
Northern Ireland
(c)
Belgium
(d)
Bolivia

Q.8: - Which political party came to power in Bolivia in 2006?

(a)
Democratic Party

(b)
Socialist Party

(c)
Liberal Party

(d)
Conservative Party

Q.9: - Which of the following is an example of movements growing into political parties?

(a)
NAPM

(b)
FEDECOR

(c)
BAMCEF

(d)
Asom Gana Parishad

Q.10: - Which of the following can be classified as a type of public interest group?

(a)
Trade unions

(b)
FEDECOR

(c)
Doctors

(d)
Teachers

Q.11: - When was the king Birendra of Nepal Killed?

(a)
In 1999
(b)
In 2000
(c)
In 2001
(d)
In 2002

Q.12: - How did people protest against the “Kittiko – Hochchiko” movements?

(a)
By planting more eucalyptus trees.

(b)
By plucking more trees

(c)
By plucking eucalyptus trees and planting other saplings

(d)
By plucking all eucalypts trees on the 30,000 hectare piece of land

Q.13: - Which of the following is a feature of ‘Prenare Groups’?

(a)
Directly control political power

(b)
Attempt to influence Govt. policies

(c)
Have a lore organization

(d)
Directly show political power

Q.14: - Under which organization’s pressure did the municipality of Cochabamba in

 Bolivia give up control of water supply to an MNC?

(a)
Central Govt.
(b)
World Bank
(c)
JMF

(d)
UNO

Q.15: - The head office of FICCI is situated in—

(a)
New Delhi
(b)
Mumbai
(c)
Chennai
(d)
Kolkata

Short Answers

Q.1: - When did Nepal win democracy? State two features of the democratic Nepal after attaining democracy.

Ans.:- Nepal won the democracy in 1990.

Two Features:-

1. The King formally remained the head of the state; the real power was exercised by popularly elected representatives.

2. King Birendra who had accepted this transition from absolute monarchy to constitutional monarchy was killed in a mysterious massacre of the royal family in 2001

Q.2: - What were the results of the popular struggle of Nepal?

Ans.:- 1.
The King was forced to concede all the thru demands of the protesters.

2.
The SPA chose Girija Prasad Koirala as the new P.M. of the interim government.

3.
The restored parliament met and passed laws taking away most of the power of the king.

Q.3: - Mention any three similarities between the movements in Nepal and Bolivia.

Ans.:- 1. Both these are instances of political conflict that led to popular struggles.

2. In both cases, the struggle involves mass mobilizations public demonstration of mass support clinched the dispute.

3. Both instances involved the critical role of political organization.

Q.4: - Write the composition of the organization which protested against water privatization in Bolivia?

Ans.:- 1. The protest against water privatization in Bolivia was not led by any political party. It was led by

 FESECOR.

2. This organization comprised of local professionals, including engineers and environmentalists.

3. They were supported by a federation of farmers who relied on irrigation, middle class students,
 confederation of factory workers, unions and the city’s growing population of the homeless street
 children.

Q.5: - What is the difference between a pressure group and a political party?

Ans.:-1. A pressure group is an organized or an unorganized body that seeks to promote its

 interests while a political party seeks to attain political power by contesting elections.

2. Pressure groups are formed by the people of common interests, occupations and

 opinions while political parties are forced on the basic of ideology and vision.

3. A pressure group represents their own single interests while political parties

 represents various interests.

Q.6: - What are public interest groups? How do they look after the public interests?

Ans.:- A public interest group is a group that promotes the interests of the people of the society. Their interests can be of a particular section of the society or of the entire society in general. Their activities benefit the entire society and not just a particular section of the society.

II Part

1. They organize meetings and try to gain the public support for their cause.

2. They try to influence the media by drawing its attention to their issues.

3. They sometimes organized strikes and dharnas to voice their interests.

Eg.: - Bolivia organization FEDECOR and government employees movement called

BAMCEF are some examples of public interest group.

Q.7: - What are sectional interest groups? How do they watch their interests?

Ans.:-
Sectional interest groups refer to the interest groups that seek to promote the interest of a particular section or a group of society. Trade unions, business associations and professional bodies (lawyers, doctors, teachers etc.) are some examples of sectional interest groups—

Part- II
1. They aim to help groups other than their own members for example a group fighting against bonded labour fights not for itself but for those who are suffering under such bondage.

2. Some times these organization represents the common or general interest of the society.

3. They also exert pressure on the government to meet their demands.

Q.8: - Explain how the activities of pressure groups are useful in the functioning of a domestic govt.?

Ans.:- 1. Pressure groups performs a useful role in countering the under influence of rich and powerful people on
 the govt.

 2. Pressure groups remind the govt. of the needs and concerns of ordinary citizens.

 3. Different pressure groups put pressure on the govt. for making policies in their favor and against.
 This lets the govt. know about what different sections of population want.

Long Answers

Q.1: - Write in brief about the Nepal’s second movement for democracy in Nepal

Ans.:- 1. The Nepal movement took place in April 2006 which was aimed at restoring democracy.

2. The Nepalese king Birendra had accepted massacre of the royal family in 2001.

3. The new king Gyanendra refused to accept the democratic rule.

4. In February 2005 the king dismissed the P.M. and denolved the popularity elected parliament.

5. In against of the dismissing of P.M. all the major parties in the parliament formed SPA and called for a

 fear days strike in Katmandu.

6. This strike turned into an indefinite strike after the involvement of Maoist with 3 to 5 lakh people.

7. On 24th April 2006, the king was forced to concede the demand of people. The SPA chose Girija Prasad
 Koirala as the new P.M. of the interim govt.

Q.2: - Is the influence of pressure groups and movements healthy in a democracy?

Ans.: -Yes, putting pressure on the rulers is not an unhealthy activity in a democracy as long as every one gets
this opportunity because –

1. A democracy must look after the interest of all not just one section.

2. These groups help the people of a particular section to voice their interest and demands.

3. Two pressure groups of different ideology helps in maintaining a balance between the demands of various groups in the society.

4. Pressure groups and movements have deepened democracy in the world. Thus some people may criticized the role of these groups as these groups promote the interest of their sections and not accountable to the people in general.

Q.3: - Discuss in brief the popular struggle of Bolivia

Ans.:- 1. Bolivia is a poor country in Latin America the world bank pressurized the government to give up its
 control of municipal water supply.

2. The govt. sold these rights for the city of Chochabamba to a MNC.

3. The MNC immediately increased the price of water by four times.

4. Many people received water bills of Rs- 1000 where as their average monthly income was Rs. 5000/
 month.

5. In January 2000 a new alliance of labour, human rights and community leaders organized a successful
 four days general strike in the city and the govt. agreed to negotiate. Yet nothing happened.

6. The agitation started again in February but the police restored to brutal repression.

7. Another strike followed in April and the govt. imposed martial law.

8. But the power of the people forced the officials of the MNC and the govt. to concede to all the demands
 of the protesters.

9. Finally the contract with the MNC was cancelled and water supply was restored to the municipality at

 old rates.

Q.4: - What are the characteristics of pressure groups.

Ans.:- 1.
Universal Character

2.
Organized body.

3.
Having influence on the public policies.

4.
Lack of responsibility.

5.
Non partism

6.
Extra constitutional organization.

Answer Key of Multiple Choice Questions

1. (d)

2. (a)

3. (b)

4. (d)

5. (b)

6. (b)

7. (d)

8. (a)

9. (d)

10. (b)
11. (c)
12. (c)
13. (b)
14. (b)

15. (a)

Lesson – 6

Political parties

Key Concepts of the lesson -
Political parties are one of the earliest available and visible institutions in a democracy. A political party is an association of people who come together on a common platform with the objective of contesting elections. A political party has three components – leaders, active members and followers. The main functions of political parties are to contest elections, put forward policies and programmes, make laws , form a govt., perform role of opposition, where public opinion and undertake welfare activities. There are two types of political parties – national, which have representation in the whole country and regional, which are limited to one region only. Political parties face a number of challenges like lack of internal democracy, dynastic succession, money & muscle power and lack of meaningful choice before people parties need to be reformed by promoting internal democracy, increasing women’s representation and through state funding of election. Only then, democracy can thrive in plural democracy like India.

Q.1: - Which of the following is the most visible institutions in a democracy?

(a)
Leaders
(b)
Political parties
(c)
Govt.

(d)
People

Q.2: - How many political parties are registered with the election commission of India?

(a)
Less than 100

(b)
Between 100 to 500

(c)
Between 500 to 750

(d)
More than 750

Q.3: - A Political party has to satisfy the following criteria to be recognized as a national

party—

(a) 6% votes of total votes in Lok sabha or assembly elections of four status

(b) At least 6 Lok sabha seats

(c) 12% votes of total votes in Lok sabha

(d) At least 12 Lok sabha seats

Q.4: - How many political parties were recognized as National parties in India in 2006?

(a)
06

(b)
16

(c)
750

 (d)
21

Q.5: - How many Lok sabha constituencies are there in India at present?

(a)
540

(b)
 543

(c)
547

 (d)
563

Q.6: - Area wise which is the largest Lok sabha constituency in India?

(a)
Karol Bag
(b)
Ghaziabad
(c)
Mumbai Cart
 (d)
Ladakh

Q.7:- The Bhartiya Janta Party (BJP) came to power in 1998 as the leader of

(a)
United progressive Alliance

(b)
Left front

(c)
National Democratic

(d)
None of these

Q.8: - Which party system does India follow—

(a)
Single party system

(b)
Two party system

(c)
Multi party system

(d)
All of them

Q.9: - What is Bye –election?

(a)
Elections held to fill a vacancy caused by the death or any other house.

(b)
Election held after a specific period.

(c)
Election held to farm the new govt.

(d)
Election held in between the fixed term of the house.

Q.10: -Who is the founder of the Bahujan Samajwadi Party (BSP)

(a)
Jyotibai Phule

(b)
Kanshi Ram

(c)
B. R. Ambedkar

(d)
Maya Vati

Q.11:- On what ideology close the Indian National Congress rest?

(a)
Communalism

(b)
Socialism

(c)
Federation

(d)
Secularism

Q.12:-Which political party from the six main pain parties was formed as late as in 1999?

(a)
BJP

(b)
CPI

(c)
NCP

(d)
BSP

Q.13:-The law that says if any MLA or MP changes parties, he or she will lose the

seat in the legislature, is –

(a)
Anti detection law

(b)
Anti criminal law

(c)
Anti monument law

(d)
Anti party law

Q.14: -Which of the following pairs is not correct?

(a)
Role of money and muscle power
--
challenge to political parties

(b)
Anti detection law

--
Reformation of political parties

(c)
Multi party system

--
The USA and the UK

(d)
Indian National Congress

--
United progressive Alliance

Q.15: -The party that believes in Marxism – Leninism and supports socialism,

 secularism and democracy and opposes imperialism is—

(a)
Communist party of India
(b)
Communist party of India – Marxist

(c)
Bahujan Samaj Party

(d)
Indian National Congress

Short Answers

Q.1: -Why do we need political parties?

Ans.:-1. Political parties are easily one of the most visible institutions in a democracy.

2. Far most ordinary citizens, political parties are equal to democracy.

3. Political parties helped in making public opinion and forming the govt.

Q.2: - Describe the merits of a multi party system in thru points.

Ans.:-1. More than two parties have a reasonable chance of coming to power either on their own strength or in
 alliance with others

2. This system allows a variety of interests and opinions to enjoy political representation.

3. In India we have multi party system and the coalition govt. for last 15 years which benefits all sections
 of the population.

Q.3: - What are the characteristics of a political party?

Ans.:- 1. It is a group of people coming together to contest elections and share power.

 2. It agrees on some policies and programmers for the society with a view to promote collective good.

3. It lends to implement these policies by viewing popular support through elections.

4. It is known by which part it stands for, which policies it supports and whose interest it upholds.
Q.4: -What is the role of opposition party in democracy

Ans.:- 1. Constructive criticism of govt.

2. Restriction of arbitrariness of ruling party

3. Safeguard, liberty and rights of the people

4. Well prepared to form govt.

5. Expression of public opinion

Q.5: - Give an account of the functions (any four) of political parties

Ans.:- 1. They educate the masses, through their meetings and propaganda about various

 problems faced by the country

2. Helps in the formation of public opinion

3. They contest elections and try to get the maximum number of their candidates elected

4. They serve as a link between the govt. and the people

5. The party which gets as absolute majority, forms the govt. others form opposition

Q.6: - “The rise of political parties is linked to the emergence of representative

 democracies.” Comment on the statement.

Ans.:- 1. As a society become large and complex they also need some agenesis together

 with different views on various issues and to present these to the govt.

2. They need some ways to bring various representatives together so that a

 responsible govt. can be formed.

3. They need a mechanism to support and restrain the govt. make policies, justify

 or oppose them.

Q.7: - How the role of money and muscle influenced and become a cause of worry? What

steps have been taken to cure it?

Ans.:- The role of money and muscle power grows during elections focus of the

parties is on winning elections, they use short cuts to win the elections. They

nominate candidates who have or can raise lot of money. In some cases parties

support criminals who can win elections. Thus the increasing role of rich people

and big companies in democratic process had been a cause of worry

PART-II – To cure the influence of money and muscle power, the supreme court

has passed an order making it mandatory for every candidate, to file an affidavit

giving details of his assets and criminal cases pending against him.

Q.8: - Explain some measures to strength in the election system of India.

Ans.:- 1. Many people are of the opinion that with the purpose to check the misuse of

 many power, provisions of state funding of elements should be made.

2. Laws should be made to regulates the internal affairs of political parties to

 maintain a register of its members to follow its own constitution, to have an

 independent authority and to hold open election to the highest post.

3. Effort should be made to discourage the non serious candidates from contorting

 elections.

Q.9:- How on ordinary citizen can contribute in reforming the political parties?

Ans.:- 1. Ordinary citizens can put pressure on political parties through petitions, publicity

 and agitations. Pressure groups and movements can play an important role in it.

2. Learned people should join the political parties because the quality of democracy

 depends on the degree of public participation.

3. It is difficult to reform politics without taking part in it and simply criticizing it

 from outside.

Q.10:- When does a political party get recognition as a “National party” and “State party”?

Ans.:- 1. A party that secures at least six percent of total votes in Lok Sabha elections or

 Assembly elections in four states and wins at least four seats in the Lok Sabha is

 recognized as a national party.

2. A party that secures at least six percent of the total votes in an election to the

 legislative assembly of state and wins at least two seats is recognized as a State

 party.

Long Answers

Q.1: - What are the main functions of a political party?

Ans.:- 1. To contest election

2. Forming policies and programmes

3. Making laws

4. Parties form and run govt.

5. To play an active role of opposition

6. Shaping public opinion

7. Access to govt. machinery and welfare schemes

Q.2: - What are the challenges between political parties in India?

Ans.:- Following points can be given with explanation as the challenges of political parties

in India—

1. Lack of internal democracy

2. Lack of transparency

3. Use of money and muscle power

4. Not providing meaningful choice to the voter

Q.3: - Mention the features of Congress party in India?

Ans.:- 1. Congress party was founded in 1885 and has experiences many splits.

2. It was ruling party at the centre till 1977 and then in 1880-89, 2000 to till date

3. This party supports secularism and welfare of weaker sections and minorities.

4. It supports new economic reforms but with a human face.

5. It emerged as the largest party with 145 seats in the Lok Sabha elections in 2004.

6. It currently leads the ruling united progressive alliance (UPA) coalition govt. at the centre.

Q.4: - Explain the different forms of party systems existing in various countries?

Ans.:-There are three forms of party systems existing in the world –

1. Single Party System: - Under this system only one party is allowed to function. This system cannot be considered a good option because this is not a democratic option. E.g. – Communist party of China.

2. Two/ bi –party system:- Under this system only two parties are allowed to function. One in organization and other in opposition. In this system is a better option to single party system but cannot be considered perfect. E.g.—U.S.A. & U.K.
3. Multi-Party System:- When several parties compete for power and more than two parties has a reasonable chance of coming to power, either on their own or in alliance with others, It is called a multi party system. This system leads to political instability at the same time it allows a variety of interests and opinions to enjoy political representation. E. g. – India.
Answer Key of Multiple Choice Questions

1. (B)

4. (A)

7. (C)

10. (B)

13. (A)

2. (D)

5. (A)

8. (C)

11. (D)

14. (C)

3. (A)

6. (D)

9. (A)

12. (C)

Lesson – 7

Outcomes of Democracy
Key Concepts of the lesson -
Democracy is the best form of govt. because it promotes equality, enhances dignity and decision making. Over a hundred countries today practice democracy by holding elections and guaranteeing rights of citizens. In a democracy people have a right to choose their rulers and people get an opportunity to control these rulers. The govt. has to be accountable to people. Democracy hold regular elections and public debate a democratic govt. is the most legitimate govt. It helps in the reduction of inequalities and poverty by reducing economic disparities, reducing diversities and accommodating divergent groups. It also promotes the dignity and freedom of the citizens of a state.

Multiple Choice Questions-
Q.1:- Which of the following forms of government has support in genial

(a) Democracy

(b) Monarchy rule

(c) Military rule

(d) Rule of religious leaders

Q.2:- The most important outcome of democracy is

(a) Accountable government

(b) Responsive government

(b) Both of them

(d) None of them

Q.3:- Democracy is based on the idea of

(a) Majority

(b) Minority
`

(c) Deliberation and negotiation

(d) None of these

Q.4:- In a democratic government, a citizen has the right and the means to examine the

 decisions taken by the govt. It is known as-

(a) Transparency

(b) Legitimacy

(c) Democracy

(d) Monarchy

Q.5:- “Democracy is a government of the people, by the people and for the people.”

 is said by-

(a) Abrahm Lincoin

(b) Gittel

(c) Mahatma Gandhi

(d) Jawahar Lal Nehru

Q.6:- Which of the following countries has the most stable democracy.

(a) Pakistan

(b) U.S.A

(c) Nepal

(d) Sri Lanka

Q.7:- Which one of the following is not the features of Democracy.

(a) Election

(b) Rule of law

(c) Independent Judiciary

(d) Preference to a particular religion

Q. 8:- In Which South Asian country is dictatorship preferred over democracy.

(a) Bangladesh

(b) Pakistan

(c) Nepal

(d) Sri Lanka

Q.9:- In which of assigning democracies, which is the odd one out democracies

 need to ensure-

(a) Free and Fair election

(b) Dignity of individual

(c) Majority rule

(d) Equal treatment before law

Q.10:-What is regarded as a ‘definite plus point’ of democratic regimes.

(a) Rule of majority

(b) Participative decision making

(c) Ability to handle Social differences, divisions, and conflicts.

(d) None of these.

Short Answers

Q.1:- How does democracy produce an accountable, responsive and legitimate government?

Ans.:- 1. Democracy is a form of govt. in which people rule themselves through the representatives who are
 elected by them

2. The elected members form the govt. and make policies and run the administration of the country.

3. The govt. elected by the people is also accountable to them.

Q.2:- List the various aspects and qualifications which help in giving a clear definition of democracy.

Ans.:- 1. The rulers elected by the people must take all the major decisions

2. Elections must offer a choice and fair opportunity to the people to change the existing rulers.

3. Choice and opportunity should be available to all the people on an equal basis

4. Besides political rights, some social and economical rights are offered to the citizens by the democracy.

5. Power sharing is the spirit of democracy and is necessary between government and social groups in a

 democracy.

Q.3:- “Democratic governments are better than its alternatives”. Explain the statement?

Ans.:- 1. Democratic government is a legitimate government

2. It may be slow, less efficient, not always very responsive or clean. But it is the people’s own govt.

3. There is overwhelming support for the idea of democracy all over the world ; in countries with
 democratic regimes as well as countries without democratic regimes.

Q.4:- How democracy accommodates social diversity?

Ans.:- 1. It is necessary to understand that democracy is not simply rule by majority opinion. The majority
 always needs to work with the minority so that governments function to represent the general view.

2. It is also necessary that rule by majority does not become rule by majority

 community. In terms of religion, or race or linguistics groups. Rule by majority

 means that in case of every decision or in case of every election, different persons

 or groups may and can form a majority.

3. Democracy remains a democracy only as long as every citizen has a choice of

 living in majority, at some point of time.
Q.5:- Which instances suggest as that democracy is not free from evils?

Ans.:- 1. Voters do not take interest in elections.

2. The only aim of the candidate is to win the elections.

3. Modern democracy is, in fact capitalistic.

4. Democracy is a huge waste of time and resources.

5. Political parties are the basis of democracy which is internally not democratic.

Q.6:- Distinguish between Democracy and Dictatorship?

Ans.:- 1. Democracy is in brief, is the govt. of the people, by the people, for the people where as dictatorship is
 rule of one strong man.

2. Democracy is man oriented, where state is the means and the welfare of the man is the end. At the other
 hand dictatorship is state oriented where the man is the means and the state is the end. The man has to
 sacrifice for the state.

3. Democracy functions according to public support where as the dictatorship acquires power by force and
 maintains it by force.

Q.7:”In democracy all citizens have one vote, which means that there is absence of any domination and conflict.”

 Do you agree with the statement.

Ans.:- No, I do not agree with the statement, the principal of one vote does not mean that

there is an absence of any domination and conflict in democracy because in most of

the democracies, the real power is with a few leaders. These leaders are generally

influenced by the members of a family. But this is also the fact that democracy is the

best system to negotiate these dominators and conflicts.

Long Answers

Q.1:- Explain the characteristics of Democracy?

Ans.:- 1. Elected representatives

2. Elections

3. Civil liberties

4. Rules of law

5. Independent judiciary

6. Organized opposition parties

7. Freedom of religion of culture

Q. 2:- Describe the features of dictatorship?

Ans.:- Following features can be explained-

1. Monopoly of powers.

2. One party

3. Faith in force

4. Emphasis on duty and discipline

5. Belief in racial superiority

Q.3:- “Democracy is better than any other form of government.” Give arguments in favour of this statement

Or

Explain the merits of democracy.

Ans.:- Democracy is considered to be the best form of government and most of the countries in the world have

 adopted it. Following are the merits of democracy-

1.
It safeguards the interest of the people

2.
Based on the principle of equality

3.
Possibility in administration

4.
Political education to the people

5.
Little chance of revolution

6.
Based on public opinion

7.
Helps people to become good citizens

8.
Accommodate all diversities and differences.

Answer Key of Multiple Choice Questions

1. (A)

4. (A)

7. (D)

10. (C)

2. (C)

5. (A)

8. (B)

3. (C)

6. (B)

9. (C)

Lesson – 8

Challenges to Democracy
Key Concepts of the lesson -
Democracy faces a number of challenges three main challenges to democracy are –

Foundational challenges – It involves bringing down the existing non-democratic govt. and establishment of a rove reign and functional state.

Challenges of expansion – this involves applying the basic principal of democracy govt. across all the regions, different social groups and various institutions

Deepening of democracy – This involves strengthening of the institutions and practice of democracy. It requires an attempt to bring down the control and influence of the rich and powerful people in making governmental decisions.

Democracy has different types of challenges and it requires a number of political reforms to implement democracy in reality.
Multiple Choice Questions

Q.1: - The challenge of deepening of democracy involves –

(a)
Applying basic principal of democracy govt. across all the regions.

(b)
Strengthening of the institutions and practices of democracy.

(c)
Inclusion of women and minority groups indecision making.

(d)
Challenge of expansion.

Q.2: - The challenge of expansion of a democracy required –

(a)
Keeping military a way from the govt.

(b)
Less decisions should remain outside the democratic control.

(c)
Bringing clown the influence of the rich.

(d)
Establishing a functional state.

Q3: - Name of law which empowers people to carry out democratic reforms—

(a)
Right to information Act.

(b)
Companies Act.

(c)
MRTP Act

(d)
None of these.

Q.4: - which kind of laws are considered the best for democratic reforms?

(a)
Laws that seek to bar something.

(b)
Lows that seek to promote the benefit of a particular section of society.

(c)
Lows that empower people to carry out democratic reforms.

(d)
None of these.

Q.5: - Which of the following countries disregards the UN and lakes unilateral

 decisions in the world affairs?

(a)
France
 (b)
India

 (c)
U.K.

 (d)
U.S.

Q.6: - After the defeat of general Pinochet’s Govt., what does still controls many of the

institutions in Chile?

(a)
People
 (b)
Military
 (c) Civil Govt.
 (d)
All of these.

Q.7: - After attaining independence in Ghana who was elected the president

(a)
Nelson Mandela

(b)
Kenneth Kaunala.

(c)
N Krwmah

(d)
None of the above.

Q.8: - What was the challenge to democracy then General Pinochet’s govt. was defeated in Chile and many
 institutions.

(a)
Establishing civilian control over all govt. institutions.

(b)
Restoring Pinochet’s govt.

(c)
Military control over rest of the institutions

(d)
all of them

Q.9: - All the suggestions or proposals about over coming various challenges to democracy are called—

(a)
Political proposal

(b)
Democratic suggestions

(c)
Democratic or political reforms
(d)
Public reforms.

Q.10:- What percentage of the countries in the world still not have democratic govt.?

(a)
25%

 (b)
66.67%
 (c)
33.3%
 (d)
50%

Short Answers

Q.1: - What are the basic rights of citizens for exercising voting rights?

Ans.:- 1. The rulers elected by the people must take all the major decisions.

2. Elections must offer a choice and fair opportunity to the people to change the current rulers.

3. The choice and opportunity should be available to all the people on an equal basis.

4. The exercise of this choice must lead to a govt. limited by basic rules of the constitution and citizens
 right.

Q.2: - How is the challenge of deepening of democracy faced by every democracy?

Ans.:- 1. This involves string tuning of the institutions and practices of democracy.

2. This should happen in such a way that people can realize their expectations of democracy.

3. In general terms, it usually means string tuning those institutions that help people’s participation and

 control.

4. This requires an attempt to bring down the control and influence of the rich and powerful people in

 making governmental decisions.

Q.3: - Enumerate there challenges which democracies in the world face today.

Ans.:- 1. Fundamental challenge — Those countries which do not have democratic form of govt. face the
 fundamental challenge of establishing democracy in the country.

2. Challenge of Expansion.—Countries having democratic setup face the challenge of expansion.

3. Deepening of Democracy – This challenge is faced by almost all the democracies. This involves

 strengthening of the institutions and practices of democracies.

Q.4: - What does fundamental challenge to democracy mean? Which two aspects are included in this challenge?

Ans.: - Those countries which do not have democratic form of govt. face the foundational challenge of establishing democracy in the country. This involves bringing down the existing non-democratic govt. to keep the military away from capturing power and establishing a sovereign democratic state.

Q.5: - How do existing democracies face the challenge of expansion?

 Ans.:- 1. This involves applying the basic principle of democratic govt. across all the regions, different social

 groups and various institutions.

2. Ensuring greater power to local govt., execution of federal principle to all the units of the federation,
 inclusion of women and minority groups.

3. This also means that less decisions should remain outside the arena of democratic control.

Q.6: - How is poverty a challenge to democracy?

Ans.: - 1. Poverty is big curse for Indian democracy.

 2. A poor man cannot take part in public affairs, mart of his time is spent in earning bread for himself
 and his family.

3. Due to poverty, people lore faith in democracy system.

4. Poverty some times given rise to violent movement.

Q.7: - Give suggestions to check the challenge of regionalism in India.

Ans.: - 1. The policy of govt. should be framed in such a way as to ensure balanced economic development of
 all sub cultural regions.

 2. Economic facilities should be provided to all regions to avoid jealousy and competition.

 3. Govt. should equal importance to all languages to avoid.

Long Answers

Q.1: - Describe the major challenges to democracy in India.

Ans.: -Following can be described as the major challenge s to democracy in India.—

1. Social and economic inequality.

2. Poverty

3. Illiteracy

4. Casteism

5. Communalism

6. Regional imbalances.

7. Problem of language

8. Violence

Q.2: - How is communalism become big challenge to Indian democracy?

Ans.: -India is a land of many religious which sum of differ from each other but all have a fundamental unity.
 All religious proclaim the fatherhood of god and Brotherhood of man. All of them lay great stress on
 truth, honesty and advice their followers to serve god by serving men.

At the other hand the mixture of politics and religion has hampered the growth of progress and
national unity. This creates religious intolerance which is the major hindrance in political stability and
culture unity. In this way communalism become a challenge to Indian democracy.

Answer Key of Multiple Choice Questions

1. (B)

4. (C)

7. (A)

10. (A)

2. (B)

5. (D)

8. (A)

3. (A)

6. (B)

9. (C)

UNIT IV

ECONOMICS

MCQ

Q.1 The total income of the country divided by its total population is Called:

(a) National income

(b) Per capital income

(c) Total income

 (d) None of these

Q.2 Which organization publishes the Human Development Report:

(a) WHO

(b) UNDP

(c) WTO

(d) IMF

Q.3 Development of a country generally be determined by:

(a) its per capita income

(b) its literacy level

(b) health status of its people

(d) all above

Q.4 As per Human Development Report 2006 which neighboring country has the highest income following –

(a) Sri Lanka

(b) India

(c) Pakistan

(d) Nepal

SHORT ANSWER TYPE QUESTIONS

Q.1 Why do different people have different goals for development?

Ans: Different people have different goals for development because:

Different people have different aspiration and desire. Some may like to have `more income and better quality of education for their children, while others may require no social discrimination and high support price for their crops. So according to the living conditions and the environment in which the person stays, he or she pursue for the goals. People seek things that are most important for them i.e., that which can fulfill their aspiration or desires.

 Q.2 Why average income is taken into consideration instead of total income while making comparison
 between countries?

Ans: The total income of the country is the income of all the residents of the country. For comparison between countries, total income is not such a useful measure. Since countries have different population, comparing total income will not tell us what an average people is likely to earn. Hence we compare the average income which is the total income of the country divided by its total population.

 So, Average income = Total income

 Total population

The average income is also called per capita income.

 Q.3 Write a paragraph on your nation that what should India do, to become a developed country?

 Ans.(i) Control the rate of increasing population.

 (ii) Use of latest technology, irrigation facility, chemical fertilizers, and all information should be
 provided to farmers.

 (iii) New economic policy, international trade, liberalization and globalization should be adopted
 sincerely and effectively.

 (iv) Adequate facilities related with infrastructure, education, health, electricity, water, transport etc
 should be provided to all people of all regions and areas.

Q.4 What is the main criteria used by the World Bank in classifying different countries? What are the limitations of this criterion, if any?

Ans :

 Per capita income is the main criteria used by World Bank.

Limitations of per capita income:

· It enables to show how income is distributed among the people of the country.

· Cost of pollution is not considered in this average.

· Some other important aspects like infant mortality rate, literacy rate, net attendance ratio etc are not considered while calculating per capita income.

LONG ANSWER TYPE QUESTIONS

 Q.1 What is meant by sustainable economic development? Give its main features.

Ans: Sustainable development may be defined as development that meets the need of the present generation without compromising the need of ability of the future generations to meet their own needs. Environment and economy are inter-dependent and complementary to each other. Hence the process of development should not ignore environmental issues.

The main features of sustainable development are as follow:

(i) It stresses meeting the needs of the present generation and future generation.

(ii) There should be restraints on wasteful luxurious consumption pattern.

(iii) Efforts should be made to invent environment friendly technology.

(iv) Fast growing population should be effectively checked.

Q.2. What is human development index? Who has prepared it? Write about basic components of human
 development measurement.

Ans : Human development index is the cumulative measurement of the overall development of the people
 of a country.

 It was prepared by United Nation Development Organization and it is published by UNDP.
 The basic components of human development index are as follow:

a. Life expectancy at birth- It denotes average expected length of life of a person at the time of

 birth. It is measured in terms of life expectancy in years.

b. Literacy- It is measured by gross enrollment ratio for three levels means enrollment ratio for
 primary school, secondary school and higher education beyond secondary school.

 Per capita income- It is calculated in dollars for all countries so that it can be compared. It is
 also done in a way so that every dollar would buy the same amount of goods and services in any
 country.

Answer key of MCQ:
1. (b)
 2. (b)
3. (d)
 4. (a)

Lesson – 2

Sectors of the Indian Economy

Q.1During the period between 1973 to2003, the production has increased most in the

 (a) primary sector

(b) secondary sector

 (c) tertiary sector

(d) all the three sectors

Q.2 GDP is the value of……….. produced during a particular year :

(a) All goods & services

 (b) All final goods & services

(c) All intermediate goods &services
(d) All intermediate & final goods and services
Q.3 The sectors are classified in to public and private sectors on the basis of

(a) Employment conditions

(b) The nature of economic activity

(c) Ownership of enterprises

(d) Number of workers employed in the enterprises

Q.4 NREGA 2005 guarantees work for how many days in a year

 (a) 100

(b) 120

 (c)150

(d) 90

Q.5 Which one of the following is a public sector enterprise?

 (a) TISCO

(b) RIL

 (c) Indian Railway

(d) WIPRO

Q.6 Which was the largest producing sector in 1973?

(a) Primary sector

(b) Secondary sector

(c) Tertiary sector

(d) Public sector

SHORT ANSWER TYPE QUESTIONS
Q.1 What are the differences between public and private sectors?

Ans.

	Public Sector

(i) The government owns most of the assets and provides all the services.

(ii) The purpose of the public sector is not just to earn profit, but also to raise the welfare of the economy.

(iii) Railways or post office is an example of the public sector.
	Private Sector

(i) Ownership of assets and delivery of services is in the hands of private individuals or companies.

(ii) Activities in the private sector are guided by the motive to earn profit.

(iii) Tata Iron and Steel Company Limited or Reliance Industries Limited are privately owned.

Q.2Though maximum share of GDP is coming from tertiary sector, but still the share of employment in the primary sector is maximum. Discuss.
Ans : (a) This situation is because not enough jobs are created in the secondary and tertiary sectors.

 (b) Though the industrial production of goods went up by eight times, but employment in the

 industry went up by only 2.5 times.

 (c) Similarly in the tertiary sector, production rose by 11 times but employment rose less than three
 times.

 As a result, more than half of the population is dependent on the primary sector which contributes
 only a quarter of GDP.

Q.3 Why does only final goods and services are included while calculating National Income?

Ans: Only final goods and services are included while calculating National Income because:

(a) Final goods are those goods which have crossed the boundary line of production and are ready

 for final consumption and investment.

(b) The value of final goods already includes the value of all the intermediate goods that are used in

 making the final goods. This would lead to the problem of double counting if all the goods of the
 economy will be included while calculating national income.

(c) This should be avoided because if the value of any commodity is counted more than once it will

 result in overestimation of national income.

Q.4 What is the meaning of under employment? In which economic sector is under employment

 conditions more prevalent? &Why?

Ans : A condition in which each individual appears working but no one is fully employed. This is the
 situation of under employment. People under such type of employment cannot utilize their potential

 and capacity in full.

 It is in primary sector because-

(i) This sector comprises the poorest section of society in majority

(ii) People engaged in this sector are illiterate or semi-literate.

 Q.5 In your opinion whether the NREGA 2005 has helped the government in combating unemployment

 in India? Give three reasons in supporting your answer.

Ans (a) Yes, under the short term measures, the central government in India made a law implementing the
 Right to Work in 200 districts in India. The full form of it is National Rural Employment
 Guarantee Act 2005.

 (b) According to this, all those who are able to and are in need of, work are guaranteed 100 days of

 employment in a year by the government.

(d) If the government fails in its duty to provide employment, it will give unemployment allowances
 to the people.

LONG ANSWER TYPE QUESTIONS

 Q.1 Why is the tertiary sector becoming more important in India? Explain.

Ans : The tertiary sector becoming more important in India because :

(i) In any country several basic services like transport, bank, insurance, educational institutions etc are

 required and the government has to take responsibility for the provision of these services.

(ii) The development of agriculture and industry lead to the development of services such as transport,
 trade, storage etc.

(iii) As income level rises, certain section of people started demanding many services like eating out,
 tourism, private hospital etc.

(iv) Certain new services such as those based on information and communication technology have
 become important and essential

Q.2 What is the differences in the employment conditions between organized and un-organized sectors of the economy?

	Ans : Organised sector

 1. Registration with the government.

2. The labourers are expected to work for a fixed number of hours.

3. The wages are fixed and extra payment for extra work.

4. In addition to wages, people get some extra benefits like paid leaves, provident fund, gratuity etc.

5. There is a job security.

6. The labours are given an appointment letter stating all the terms and condition of work.
	Un-organised sector

1. No such registration with the

 government.

2. There is no fixed working hour.

3. The labours get daily wages.

4. There is not any such benefit.

5. There is no job security.

6. There is no such provision of

 appointment letter.

Answer key of MCQ: 1. (c)

2. (b)

3. (C)

4. (a)

5. (c)

6(a)
Lesson – 3

Money and Credit
Key features of the chapter
· Money is anything which is commonly accepted as a medium of exchange and in discharge of debts.

· People exchange goods and services through the medium of money. Money by itself has no utility. It is only an intermediatry. The use of money facilitates exchange.

· Direct exchange of goods against goods without use of money is called barter exchange (i.e. Exchange of goods for goods). This is also known as CC economy (i.e. commodity for commodity economy).

· Simultaneous fulfillment of mutual wants by buyers and sellers is known as double coincidence of wants. Let us understand this concept with the help of an example: A shoe manufacturer wants to sell his shoe in the market and buy wheat. Now he has to directly exchange shoe for wheat without the use of money. He would have to look for a wheat growing farmer who not only wants to sell wheat but also wants to buy shoes in exchange.

· Before the introduction of coins, a variety of objects were used as money. For example, since the

 very early ages , Indians used grains and cattle as money. There after came the use of metallic

 coins –gold, silver, copper coins. This process was finally taken overr by the paper money

 (which means currency notes).As the value of transactions increased, even paper money

 started becoming inconvenient because of time involved in its counting and space required for its

 safe keeping. This led to the introduction of bank money(credit money)in the form of cheque,

 demand drafts,credit cards etc.

· The major function of the bank is to give loans ,particularly to businessmen and entrepreneurs and there by earn interest.

· Banks get money for providing loans by accepting the deposits from people .Deposits are the lifeline of a bank. There are two types of :time deposits and demand deposits. Time deposits can be withdraw only after a specified period of time. Demand deposits in the bank can be withdraw on demand by issuing cheques.

· The facilities of cheques against demand deposits make it possible to directly settle payments without the use of cash.

· Credit(i.e. giving loans) refers to an agreement in which the lender supplies the borrower with money, goods or services in return for the promise of future payments with interest. Credit place a vital and positive role in the society .This can be explained further with the help of suitable examples. Saleem obtain loans to meet the needs of protection which helps him to meet the need of on going expenses of production ,complete production in time and thereby increase his earnings.

· Sometimes, credit, instead of helping people, pushes them into a debt trap. In swapana’s case who is a farmer, the failure of crop made loan repayment impossible. credit in this case pushes the borrower into a situation from which recovery is painful.

· Terms of credit include interest rate, collateral and documentation requirements and the mode of repayment. The terms of credit may vary depending on the lender and the borrower.

· Collateral is an asset that the borrower owns (such as land, vehicles, livestock etc.)and uses this as a guarantee to the lender until the loan is repaid.

· Formal credit is generally available with the banks and cooperatives. They charge lesser rates of interest than informal institutions. The Reserve Bank of India (RBI) supervises the functioning of formal sources of loan.

· The idea behind self-help Groups is to organize the rural poor into self-help groups and collect their savings. Saving per member varies from Rs25 toRs100 or more depending on the ability of the people to save. Members can take small loans from the group itself to meet their own needs. The group charges less rate of interest on these loans. If the group is regular in savings, it becomes eligible for availing loan from the bank.

MULTPLE CHOICE QUESTIONS

1. The exchange of goods for goods is:

 (i) banker of option (ii) bills of exchange (iii) barter (iv) currency

2. Currency is issued by:

(i) RBI on behalf of central government (ii) By president of India.

(iii) By finance minister (iv) None of them

3. National Sample Survey Organisation is a :

(i) Commercial bank organisation (ii) An organisation of World Bank

(iii) An organisation associated with Indian Standard. Institute

(iv) An institution responsible to collect data on formal sector credit.

4. Gold mohar, a coin so named was brought in circulation by:

(i) Akbar (ii) Sher Shah Suri (iii) Ashok (iv) Shivaji

5. Which agency is not included in informal loan sector or agency:

(i) Bank (ii) Village money lender (iii) Trader (iv) Relative of borrower

6. In SHG most of the decisions regarding savings and loan activities are taken by:

(i) Bank (ii) Members (iii) Non-government organisations (iv) LIC

7. Formal sources of credit does not include:

(i) Banks (ii) Co-operatives (iii) Employers (iv) LIC

8. Security (pledge, mortgage) against loan:

(i) Collateral (ii) Token Coins (iii) Promisory Note (iv)Currency

9. The founder of Grameen bank of Bangladesh is:

(i) Amartya Sen (ii) Mohammad Salim (iii) Mohammad Yunus (iv) None of the above
10. A bill of exchange promising payment to a certain sum written therein:

 (i) Currency (ii) Collateral (iii) Promisory note (iv)Bank rate

SHORT TYPE QUESTION ANSWERS

1. Give the meaning and functions of money.

Ans. Meaning of money: Money may be anything chosen by common consent as a medium of exchange and measure of value.

Functions of money:

(A) Primary functions:

(a) Medium of exchange
(b) Medium of value

(B) Secondary functions:

(a) Store of value

 (b) Standard of deferred payments (c) Transfer of value

(C) Contingent functions:

(a) Basis of credit

(b) Liquidity

(c) Maximum utilisation of resources

(d) Guarantor of solvency
(e) Distribution of National Income

2. What monetary system does India follow?

Ans. (a) India has adopted a representative paper currency or the managed currency standard.

 (b) The monetary standard is synonymous with the standard money adopted. Paper currency in India is the

 unlimited legal tender i.e. it is used to settle debts and make payments against all transactions.

 (c) RBI (The Reserve Bank of India) issues all currency notes and coins except one rupee notes and coins

 which are issued by the ministry of finance.

 (d) The system governing note issues the minimum reserve system viz. certain quantity of gold is kept in

 reserve.

3. What is banking? Give the main features of commercial banking.

Ans. Banking is defined as the accepting of deposits for the purpose of lending or investment of deposited
 money by the public, repayable on demand or otherwise and withdrawal by cheque, draft order or

 otherwise.

 Main features of commercial banks are as follows:

 (i) It deals with money, it accepts deposits and advances loans.

 (ii) It also deals with credit, it has the power to create credit.

 (iii) It is a commercial institution, whose aim is to earn profit.

 (iv) It is a unique financial institution that creates demand.

 (v) It deals with the general public.

4. Differentiate between demand deposits and fixed deposits.

Ans. (i) These deposits can be withdrawn by their depositors at any time without notice

 (ii) They are chequable i.e. demand deposits are withdraw able through cheques.

 (iii) No interests are paid on these deposits. Rather depositors have to pay something in the bank for its

 services.

 (iv) These deposits constitute a part of money supply.

5. What are the different forms in which the commercial banks advance loans?

Ans. Banks normally advance three types of loans:

 (i) Ordinary loans: these are simple loans extended by banks for different purposes both consumption and

 investment. The amount of loan granted is credited to the borrower‘s deposit account with the bank and
 can easily be withdrawn in cash or by writing cheques.

 (ii) Overdraft: Overdraft facility is extended to the customers who maintain a current account with the bank.

 Under this system banks honour cheques issued by customers in excess of the balance in their accounts.

 (iii) Discounting bills: Bill means a bill of exchange. Banks extend credit facilities by discounting bills of

 exchange. Banks discounts the bills after charging the interest for the period and cost of collection.

LONG TYPE QUESTION ANSWERS

1. Discuss the historical origin of money.

Ans. Historical origin of money:

(a) Animal money: First of all, human beings used animals as a medium of exchange. For example, the Vedic

 literature tells us that cows or horses were used as money in India.

(b) Commodity money: Before the invention of money several commodities were used as money. Even today in
 small villages food-grains like, wheat, horse gram, rice etc. are used as commodity money.

(c) Metallic money: Man used metal, like copper, silver, gold, etc. as a medium of exchange. Coins were minted

 by goldsmith and used as money until paper money was invented.

(d) Paper money: China was the first country that started using representative paper currency standard. Certain

 quantity of gold is kept as reserve in proportion to currency notes issued at the particular point of time.
 Coins are also used besides paper currency in our country.

(e) Credit money: Credit money is also known as bank money. It refers to bank deposits kept by people with
 banks which are payable on demand and can be transferred from one party to another through cheque/

 demand drafts/pay orders etc.

7. Highlight the formal and informal credit sources in India.

Ans. (A) Formal credit sources
(i) Commercial Banks (ii) Central Bank (iii) Government Agency (iv) LIC

(v) Registered Chit Fund Companies (vi) UTI (vii) Mutual Fund Institution

Above mentioned all formal financial institutions accept savings and sanction loans to the people, companies and other agencies.

 (B) Informal credit sources
 (i) Local moneylenders: village mahajan and sarafs or gold smiths in the rural areas or in the cities.

 (ii) Land lords: this class include the big, middle and small category land-lords. They accept as collateral, title

 documents of agricultural land, dwelling unit, factories and issue loans to needy persons and companies.

(iii) Self help groups: thrift and credit societies, union of government servants, cooperative societies and
 farmers, labourers, domestic helpers and housewives organisations. They also accept savings from

 different people and help their needy members.

(iv) Chit fund companies and private finance companies are very powerful informal

 financial institutions. Some of them are working very effectively in villages and cities and all pay more
 interest to depositors than the formal agencies and institutions.

8. What are main functions of Reserve Bank of India

Ans. The main function of the central bank is to act governor of the machinery of credit in order to secure

 stability of prices. It regulates the volume of credit and currency, pumping in more money when market is
 dry of cash, and pumping out money when there is credit. Broadly a central bank has two departments
 namely, issue department and banking department.
 The main functions are:

(i) Issue of currency: the central bank is given the sole monopoly of issuing currency in order to secure control
 over volume of currency and credit. These notes circulate throughout the country as legal tender money.

(ii) Banker to the government: central bank functions as a banker to the government – both central and state
 governments. It carries out all banking business of the government.

(iii) Banker’s bank and supervisor: Central Bank acts as banker‘s bank in three capacities:
(i) it is custodian of their cash reserves.

(ii) Central Bank is lender of last resort.
(iii) It acts as a bank of central clearance, settlements and transfers.

 (iv) Controller of credit and money supply: it is an important function of a central bank to control credit and

 money supply through its monetary policy. There are two parts of monetary policy, viz, currency and
 credit. Central bank has a monopoly of issuing notes and thereby can control the volumes of currency. It

 controls credit and money supply by adopting quantitative and qualitative measures

9. Explain the composition and functioning of SHG in rural India.

Ans. Self Help Groups are organisations formed by rural people and women in particular. Members to these
 groups are daily wagers, labourers, small farmers and agricultural workers. A typical SHG has fifteen to

 twenty members. They meet daily and save regularly. Saving per member, per day varies from Rs. 25 to

 Rs. 100 or even more depending on their ability of earning and saving. These groups charge interests on

 amount given as loan to their members but at negligible rates.

After a year or two, if the group is regular in savings, it becomes eligible for availing loan from the bank. Loan is sanctioned in the name of group and is meant to create self employment opportunities for the members. For instance, small loans are provided to the members for releasing mortgaged land, for meeting working capital needs (e.g. buying seeds, fertilisers, raw materials like bamboo and cloth) for housing materials and for acquiring assets like sewing machines, handlooms, cattle etc.

10. What do the banks do with the deposits which they accept from the public which they accept from the
 Public?
Ans. Banks keep only a small proportion of their deposits as cash with themselves. For example, banks in India these days hold about 15% of their deposits as cash. This is kept as provision to pay the depositors who might come to withdraw money from the bank on any given day. Since, on any particular day, only some of its many depositors come to withdraw cash, the bank is able to manage with the cash. Banks use the major portion of the deposits to extend loans. There is huge demand for loans for various economic activities. Banks make use of the deposits to meet the loan requirements of the people. In this way, banks mediate between those who have surplus funds (the depositors) and those who are in need of these funds (the borrowers). Banks charge a higher interest rate loans than what they offer on deposits. The difference between what is charged

from borrowers and what is paid to depositors is their main source of income.

Activities for :- 1. Money and credit

1.Collect the details of different loan facility announced by the Banks , co-operatives and financial institutes.

 (rate of interest collateral, various schemes offered for loans).
2. Various Performa’s and forms related to bank and banking procedure.

Hints: deposit slip, withdrawal slip, loan procedure, and account opening etc.

Answer Key of MCQ:
1(iii)

 2(i)

 3(iv)

 4(i)

 5(i)

 6(ii)
7(iii)

 8(i)

 9(iii)

 10(iii)
Lesson – 4

Globalization and the Indian Economy

· Globalisation means interacting the economy of a country with the economies of other countries of free flow of trade and capital and movement of persons across borders.

· Integration of markets in different countries is known as foreign trade.

· Planning commission in India has laid emphasis on the development of fireign trade in the five year plans due to the following reasons

· A country can make efficient use of its natural resources

· It can export its surplus production.

· Further, through effective regularization of foreign trade, employment, output, preces and industrialization, economic development of a country can properly accelerate.

· Invesment made by multinational corporations (MNCs) is called foreign investment.

· MNCs play an important role in the Indian economy by setting up production jointly with some of the local companies.Example- MNCs can provide money for additional investment like buying new machines for faster production.

· MNCs are playing major important role in the process of rapid intergration or interconnection between countries. No more regions of the world are in closer contract with each other then a few decades back.

· Rapid improvement in information and communication technology has been one major factor that has stimulated the globalization process. To access information instantly and to communicate from remote areas, devices such as telephone, mobiles and computers are very useful. Further, it has played a major role in spreading out production of services across countries.

· Impact of globalization on the country is manifold. This can be understood by these example-

· MNCs have increased there investments over the past 15 years, which is beneficial for them as well as for Indians also. This is because these MNCs provide employment apportunities to the masses and local companies supplying raw materials to these industries have prospered.but globalization has failed to solve the problem of poverty and it has widened the gap between the rich and the poor.Only skilled and educated clad had benefited from globalization.

· There is a greater choice for consumers, with the variety of goods and at cheap prices. Now they enjoy a much higher standard of living.

· Legalisation of economy means to free it from direct or physical controls imposed by the government. In other words, it implies liberating the trade and industry from unwanted government control and restrictions.

· Let us see the effect of foreign trade through the example of Chinese toys in the Indian market. Chinese toys have becomes more popular in the Indian market because of their cheaper prices and new designs. Now Indian buyers have a greater choice of toys and at lower prices. Simultaneously, Chinese toy makers get the opportunity to expand business. On the other side, Indian toy makers face losses.

· World trade organization (WTO) was stared at the imitative of developed countries. The main objective of the world trade origination is to liberalise international trade. At present 149 countries are member of the WTO.

· At present central and state governments in India are taking special steps to attract foreign companies to invest in India. For this special economic zones (SEZs) are being set up. Special economic zones have world class facilities – electricity, telecommunication, broadband internet, roads, transport, stroage

· And recreational facilities – to attract investment from MNCs and other companies.

· Globalization and liberalization have posed major challenges for small producers and workers. Small manufactures have been hit hard due to completion. Several of the units have shut down rendering many workers jobless.

· Because of growing competition most employers these days prefer to employ workers flexibly. This means that workers have no secure jobs. This can be explained with the help of an example -35years old Sushila got a job after searching for 6 month. She is a temporary worker. She did not get any benefit such as provident fund, medical allowance, bonus etc. A day off from work means no wage.

· Competition among the garment export as allowed the MNCs to make large profit but workers denied their fair share of befit brought about by globalization.

MULTIPLE CHOICE QUESTIONS

1. MNC stands for

(i) Multinational Corporation
(ii) Multination Corporation

(iii) Multinational Cities
(iv) Multinational Council

2. Investment made by MNCs is called

(i) Investment

(ii) Foreign Trade

(iii) Foreign Investment

(iv) Disinvestment

3. Process of integration of different countries is called

(i) Liberalisation

 (ii) Privatisation

(iii) Globalisation

(iv) None of the above

4. MNCs do not increase

(i) Competition (ii) Price war (iii) Quality (iv) None of the above

5. This helps to create an opportunity for the producers to reach beyond the domestic market

(i) Foreign trade (ii) Domestic trade (iii) Internal trade (iv)Trade barrier

6. Foreign Trade

(i) Increases choice of goods (ii) Decreases prices of goods

(iii) Increases competition in the market (iv) Decreases earnings

7. Globalisation was stimulated by

(i) Money (ii) Transportation (iii) Population (iv) Computers

8. Production of services across countries has been facilitated by

(i) Money (ii) Machine (iii) Labour (iv) Information and communication technology

9. Tax on imports is an example of

(i) Investment (ii) Disinvestment
 (iii) Trade barrier (iv) Privatisation

10. Liberalisation does not include

(i) Removing trade barriers (ii) Liberal policies

(iii) Introducing quota system (iv) Disinvestment

11. WTO stands for

(i) World Tennis Organisation (ii) World Trade Office

(iii) World Trade Organisation (iv) World Trade centre

12. SEZ stands for

(i) Special Economic Package (ii) Special Economic Zone

(iii) Special Ecology Zone (iv) None of these

13. Globalization is not supported by

(i) Privatization (ii) Liberalization

(iii) Information and communication technology
(iv) None of these

14. Which one is false? (i) MNCs acquire small companies to expand production

(ii) MNCs enter into joint venture to enter into foreign markets (iii) MNCS offer subsidy to the small scale industries(iv) MNCs set up own production centre in foreign countries

15. Small Scale industries face competition from

(i) Rising prices (ii) Cheap imports (iii) Exports (iv) Subsidy
SHORT TYPE QUESTION ANSWERS

Q. Write four functions of WTO.

Ans. Four functions of WTO are:

(i) Administering trade agreements between nations. (ii) Forum for trade negotiations.

(iii) Handling trade disputes.
 (iv) Maintaining national trade policy.
Q. What is the impact of WTO on Indian economy?

Ans. The impact of WTO on Indian economy is:

 (i) An opportunity to India for trading with other member countries.

(ii) Availability of foreign technology to India at a reduced cost.

(iii) Many laws of WTO are unfavorable to the developing countries like India.

(iv) Certain clauses of WTO agreement on agriculture put restrictions on the provision of subsidized food grains
 in India.
Q. What is trade barrier? How governments can use trade barriers?

Ans. Any kind of restrictions imposed on trade is called a trade barrier.

Governments can use trade barriers to increase or decrease (regulate) foreign trade and to decide what kinds of goods and how much of each, should come into the country.
Q. What is privatization and liberalisation?

Ans. Privatisation means allowing the private sector to set up industries which were earlier reserved for the public sector. Removing barriers or restrictions set by the government on trade is called liberalisation. Thus, privatization and liberalisation results in freedom from closed and regulated economy.
Q. How MNCs can spread their production?

Ans. MNCs can spread their production by:-

1. Setting up joint production units with local companies.

2. To Buy up local companies and expanding its production base.

3. Placing orders with small producers
Q. Mention three factors responsible for globalisation.

Ans. (i) Growth of MNCs.

(ii) Growth of technology.

(iii) Development in transport and communication technology.

LONG TYPE QUESTION ANSWERS

Q. What do you mean by Globalisation? What are the effects of globalization in India?

Ans. Globalisation is the integration or interconnection between the countries through trade and foreign

 investments by multinational corporations (MNCs).
Positive impacts:-

1) Greater choice and improved quality of goods at competitive price and hence raises standard of living.

2) MNCs have increased investments in India.

3) Top Indian companies emerged as multinationals.

4) Created new opportunities for companies providing services like IT sector.

5) Collaborations with foreign companies help a lot to domestic entrepreneurs.

6) Foreign technology helps in raising the productivity.

7) Avenues open for new jobs. Like-supplying raw materials etc.

8) The rate of economic growth has rose from 3.62% to 6.5%.

9) Our foreign exchange reserves position has strengthened substantially from $1.28 billion in 1990 -1991

Negative impacts:-

1) Indian Economy faced the problem of brain drain.

2) Globalization has failed to mark its impact on unemployment and poverty.

3) Cut in farm subsidies.

4) Closure of small industries.
 Q. What is WTO? What are the aims of WTO? What are the drawbacks of WTO?

Ans. WTO is World trade organisation. It is an organisation which is in favour of increasing the world trade

 through globalisation.

The aims of WTO are:

(i) To liberalise international trade by allowing free trade for all.

(ii) To promote international trade among the countries of the world in an open uniform and nondiscriminatory

 manner.

(iii) Removal of both the import and export restrictions.

The drawbacks of WTO are:

1) WTO is dominated by the developed countries
2) WTO is used by developed countries to support globalization in areas that are not directly related to trade.

3) Though WTO is supposed to allow free trade for all, in practice, it is seen that the developed countries have

 unfairly retained trade barriers.
Q. What are MNCs? How the MNCs functions? What are the main guiding factors of MNCs?

Ans. MNCs are Multinational corporations. It is a company that owns or controls production in more than one

 Nation. MNCs set up offices and factories for production in regions where they can get cheap labour and

 other resources, closer to the markets. This is done to reduce the cost of production and the MNCs can

 earn greater profits. MNCs not only sell its finished products globally but also the goods and services are
 produced globally. The production process is divided into small parts and spread across the globe.
The main guiding factors of MNCs are:

(i) Cheap production

(ii) Closeness of production unit to the markets.

(iii) Favourable government policies.
Q. What are the ways through which MNCs spread their production and interact with local producers?

Ans. There are a variety of ways in which MNCs spread their production and interact with local producers in

 various countries across the globe.

(i) Setting up partnerships with local companies,

(ii) Using the local companies for supplies

(iii) Closely competing with the local companies or buying them up,

(iv) MNCs are exerting a strong influence on production at these distant locations so that they could

 produce at cheapest price and earn profit.
Q. What are the advantages and disadvantages of MNCs?

Ans. Advantages:
(i) Availability of capital and foreign investment.
(ii) Availability of foreign exchange.

(iii) Promotion of small scale industries.(iv) Foreign trade and integration of markets.

Disadvantages:

(i) Harmful for host country.
(ii) Harmful for the local producers.

(iii) Harmful for economic equality.
(iv) Harmful for freedom.

Globalization and Indian economy
1. Make a list of Multi National Companies in field of Telecommunication, Infrastructure, Beverages.

2. Collect the information or prepare the list of Global Agency working in the various fields of education , social welfare.
Answer Key of MCQ:

1(i)

 2(iii)

 3(iii)

 4(iv)

 5(i)

 6(iv)
7(ii)

 8(iv)

 9(iii)

 10(iii)

11(iii)

 12(ii)
13(iv)

 14(iii)

15(ii)
Lesson – 5

Consumer Rights

· When one pays money as the price of a commodity or services and uses it he she becomes a consumer. In this sense we all are consumers.

· Consumers buys goods and services because they have some utility and satisfy human wants directly.

· Markets do not work in a fair manner. Often producers are few and powerful whereas consumers purchase in small amounts and are scattered. Hence there is a need for rules and regulations to ensure protection for consumers

· Consumer movement is basically a social force which originated with the necessity of promoting and promoting the interest of consumers against unethical and unfair trade practices.

· Consumer movement can be more effective only with the consumers’ active involvement. It requires voluntary effort and struggle, involving the participation of one and all.

· Guidelines ate a tool for nations to adopt measures to protect consumers. In 1985 united nation published some guidelines for consumer protection.

· Consumer protection Act was introduced by the Indian government in 1986. Popularly known as COPRA, it has led to the setting up of a separate department of consumer affairs and state governments.

· The consumer protection Act 1986 ensures the following as rights which every consumer in India should possess :

· Right to choice Right to information

· Right to representation Right to safety Right to consumer education.

· ISI and Agmark logos represent quality standard for any products. However, for some products that affect the health and safety of consumers such as LPG cylinders, food colours and additives, cement or packed drinking water, it is mandatory on the part of the producers to get certified by these organizations.

MULTIPLE CHOICE QUESTIONS

1. A consumer

(i) Sells goods and services (ii) Buy goods and services

(iii) Produces goods and services (iv) Delivers goods and services

2. Adulteration is

(i) Selling defective items (ii) Overpricing

(iii) Underweight measurement (iv) Mixing cheap materials

3. Causes of consumer exploitation

(i) Right to Information (ii) Proper Supply (iii) Low literacy (iv) High literacy

4. Which is not a function of PDS

(i) Control Hoarding (ii) Control Prices

(iii) Control over charging (iv) Consumer Redressal

5. COPRA stands for

(i) Consumer Protection Act (ii) Consumer Prevention Act

(iii) Consumer Police Act (iv) Consumer Power Act

6. Pick odd one out

(i) Right to information (ii) Right to choice

(iii) Right to adulteration (iv) Right to redressal

7. Pick odd one out

 (i) Right to safety (ii) Right to life

(iii) Right to consumer education (iv) Right to representation

8. National Consumer Day is celebrated in India

(i) 24 December (ii) 25 December (iii) 26 December (iv) 27 December

9. COPRA does not propose formation of

(i) National Consumer Court (ii) State Consumer Court

(iii) District Consumer Court (iv) High Court

10. ISO stands for

(i) International Standard Organisation

(ii) International Organistion for Standardisation

(iii) International School Organisation

(iv) International Standardisation

11. In which year Right to information act was passed

(i) 2008 (ii) 2009 (iii) 2005 (iv) 2010

12. Pick the odd one out

(i) BIS and ISI (ii) AGMARK (iii) HALLMARK (iv) CBI
13. Pick the odd one out

(i) BIS and ISI (ii) ISO (iii) HALLMARK (iv) CID

14. World Consumer Rights Day is celebrated on

(i) 5 March (ii) 10 March (iii) 15 March (iv) 20 March

15. Consumer Complaint forum is called

(i) Consumer forum (ii) RTI (iii) High court (iv) Police Station

SHORT TYPE QUESTION ANSWERS

Q.1 Why COPRA is enacted in India?

Ans. Consumer Protection Act 1986 (COPRA) is enacted in India with following motives:

(i) To pressurize business firms.
(ii) To correct unfair business conduct.

(iii) To protect the interests of the consumers.
Q. 2 What do you understand by consumer protection?

Ans. By consumer protection we mean the protection of the consumers against the unfair and malpractices
 adopted by the businessmen. These may be grouped mainly into two categories.

(i) Government measures
(ii) Voluntary measures

Q. 3 How do the logos ISI, Agmark or Hallmark help consumers?

Ans. These logos and certification help consumers get assured of quality while purchasing goods and services. The organizations that monitor and issue the certificates allow the producers to use these logos provided they follow certain quality standards.
 Q. 4 What is adulteration?
Ans. When some foreign matter, injurious to health, is mixed with any good or natural production, it is called

 adulteration. This is the most heinous crime against humanity.

Q. 5 Mention a few Organizations that provide certification of standardization in India.
 What do you mean by ISO?

Ans. (i) BIS and ISI (ii) AGMARK (iii) HALLMARK

 It means International Organization for Standardization which has its headquarter at Geneva. It does the
 Standardization work at the international level.
Q. 6 What is the need for consumer awareness?

Ans. The need for consumer awareness was felt because both the manufacturers and traders can go to any extent

 out of their selfishness. They can charge high prices, and resort to underweight and under measurement
 methods. Their lust for money may lead to loss of money and health of consumers.
Q. 7 What is consumer exploitation?

Ans. When a consumer is cheated in any way, either by the shopkeeper or by the producer, by giving him poor quality or adulterated goods or by charging more prices for the commodity or a service, it is called consumer‘s exploitation.

LONG TYPE QUESTION ANSWERS

Q.1 What are the different forms of consumer exploitation?

Ans. The different forms of consumer exploitation are:

(i) Less weigh. (ii) Defective goods. (iii) Provide poor services.

(iv) Impure quality of products/goods. (iv) High prices: sellers usually charge a price higher than the

 prescribed retail price. (v) Duplicate Articles.

(vi) False or incomplete information, misleading consumers.

(vii) Lack of safety devices which cause harm to the consumers.

(vi) Adulteration: Mixing or substituting undesirable materials in food items etc.

(vii)Unsatisfactory after sale service: supplies do not provide satisfactory behavior.

(viii) Large companies with huge wealth, power and reach can manipulate in the market.

Q.2 What are the factors responsible for the consumer exploitation?

Ans. The following factors are responsible for the consumer exploitation:

 (i) Limited information - For a correct decision and choice about a product, a consumer needs full information

 about the price, quality, durability, composition, etc of the Product. In the absence of full and correct

 information, a consumer may get exploited.

(ii) Limited supplies- when the supply of goods is less than their demand, the prices may go high and may also

 encourage the tendency of hoarding. As a consequence, consumers will get exploited.

(iii) Limited competition-when there is limited competition with regard to production i.e., when producers are

 few and can control and restrict the supply of a product there is a possibility of manipulation in prices.

(iv) Low literacy-Illiteracy causes ignorance, which leads to exploitation of consumers. The level of awareness

 in our country is generally low.

Q.3 Explain the measures to protect the rights of consumers.

Ans. There are three measures to protect the rights of consumers:

(i) Legislative measures- It includes the consumer protection act 1986 and other such laws. It also includes the consumer disputes redressal agencies at districts, state and national level.

(ii) Administrative measures: It includes all administrative measures that are done to ensure protection to

 consumers. It includes setting up public distribution system (PDS) to supply food grains and kerosene

 through. It also includes frequent checking and appointment of food inspectors.

(iii) Technical measures: It includes all the technical measures that are done to ensure protection to consumers.

 It includes standardization of goods and services through various marks like industrial goods through the

 Bureau of Indian standards, agricultural products through Agmark, Jewellary by Hallmark, Electrical and
 other Goods by BIS or ISI.
Q.4 List some of the duties of the consumers.

Ans. 1. Insist on warranty card purchased ISI, AGMARK marked products.

 2. Consumer should ask for the cash money for the purchased goods.

 3. Consumer forum should be formed to represent the consumers.

 4. Consumer should know their rights and must exercise them.

 5. While buying the goods from the market, the consumer should be very careful about the quality of
 goods.
Q.5 What are consumer protection councils?

OR
Q. What are consumer forums?

Ans. These are voluntary organizations locally known as consumer forums or consumer protection councils. The main activities of the consumer forums or consumer protection councils are:

(i) They guide consumers on how to file cases in the consumer court.

(ii) They may represent individual consumers in the consumer courts.

(iii) They create awareness among the people.

These voluntary organizations receive financial support from the government for the above purposes.
Q.6 What are the functions of public distribution system?

Ans. The functions of public distribution system are:

(a) Prevent Hoarding
(b) Prevent Black-marketing

(c) Control over- charging by traders
(d) Provide essential commodities to the poor people of the country
(e) Maintain availability of food and essential commodities throughout the country
(f) Provide essential commodities throughout the season at affordable rates.

(g) Controlling price

 3. Consumer rights

1. Write any real events happened to you or your family or relatives in which they have been exploited

 and what steps taken up as remedial.

2. Find out the procedure to appeal in consumer court

3. Prepare the drama on consumer rights against the exploitation.

Answer Key of MCQ:

1(ii)

 2(iv)

 3(iii)

 4(iv)

 5(i)

 6(iii)
7(ii)

 8(i)

 9(iv)

 10(ii)

11(iii)

 12(iv)
13(iv)

 14(iii)

15(i)
Support Material
Formative Assessment (Part – II)
Unit I- India and the contemporary world-II

Topics for Debate: -

· “Printing culture has transformed into internet culture.”

Clues

For
1. Books are available on net

2. Habit of reading transformed into the habit of not surfing.

3. Campaigns like save paper

Against

1. Books still have their own charm.

2. Everybody is not well versed with internet culture.

3. People in interiors still rely on books.

· “Novels are nothings else but the society in writing”

Clues

For
1. Novels depict the people living in the society.

2. Novels give a message to the society at large.

3. People can relate themselves with the novels characters.

Against

1. Novels are not real.

2. Hypothetical incidents and characters.

3. A group of people might not agree with the message given in the novel

· “Industrialization is a necessary evil.”

Clues

For
1. Pre-condition of development.

2. Cheap and time efficient.

Against

1. Mechanization is anti environmental.

2. Handicraft industry is always in demand.

 Topics for Group Discussion: -
· Discuss Maternoch’s statement when France sneezes, the rest of Europe catches cold.

· Compare and contrast the role of women in freedom struggle of Vietnam.

· Industrialization has led the problems in modern developed and global world.
Clues:
1. Environmental issues such as global warming.

2. Nuclear weapons.

3. Diseases.

4. No mutual trust amongst various countries.

5. Unhealthy competition.

· Metropolitan cities offer a contrasting image of opportunities and disappointments.
Opportunities –
1. Employment.

2. More choices

3. Overall development

Disappointment --
1.Struggle.

2. Corruption and politics.

3. Economic disparities.

· A group discussion on relation between History and Economics.
Topic for Comparative Study:-

· Compare some Indian books with foreign books on the basis if quality of paper, printing, technique etc.

· Study the work of male and female novelists.

Other Activities:-
· Prepare a wall magazine on growth on nationalism in Europe.

· Collect the pictures information of personalities of Indo-China, France, Germany, Italy, England.

· Student can make a poster depicting the life cycle of workers and weavers who got affected due to industrialization.

· Prepared a report on the policies and methods used by Ottovan Bismark.

· Report writing on ‘silk root and silk trade.’

· Data collection – Collect names of ten publishing houses and their recent publications.

· Field Tour – Student can visit a printing press. Observe the techniques and methods used for printing.

· List ten MNC’s.

· Survey -- Discuss the various leisure activities available in your area and categorized them amongst different social groups.

1. For the poor.

2. For the middle class.

3. For the rich.

· Group activities – Discuss the Impact on novels on the society or on different communities. Concluding results of discussion shall be documented and submitted.

· Dramatization – Students can enact a play in their class room based on any novel written by an Indian novelist. Emphasize the message given in the novel to the society at large.

· Project Work – Select any particular industry of your area and prepare a case study based on the following parameters.

1. Mechanization.

2. Quality of product.

3. Life of a worker.

4. Marketing strategies.

5. Interviews the proprietor.

--

Unit II - India land and the people

· Project Work:- You can find out the regions for the below mentioned problems—

1. Deforestation and draining of swamps.

2. Hunting of wild animals.

3. Thronging untreated industrial wastes into river.

· Map work: - India major soil types.

· Prepare a list resources found in your state and also identified the resources that are important but deficit in your state.

· Imagine of the soils supply gets exhausted one day how would this affect out life style.

· Show the land used pattern with the help of pie diagram.

· Water – 1. Make a proposal of roof top rain water harvesting of your school.

2. Prepared a model or chart of roof top rain water harvesting.

3. Group Discussion Polluting water resources at your locality.

4. Play enact with your classmates a scene of water dispute in your locality.

· Agricultural –
1. Show different crops of the map of India.

2. Group Discussion – Necessarily of literacy among farmers.

3. Quiz on the topic of Indian Agricultural.

· Mineral and Energy – You can visit nearby power projects or mines and collect information.

· Manufacturing industries –

1. Prepare the flow chart of manufacturing process of cotton shirts

2. If you are working as ECO writer various steps taken by you before establishing any manufacturing industry at a particular locations.

3. Find out the natural recourses available in your locality an suggest and find out possible industries.

· Map Work –
1. Show the various locations of iron and steel industry. Location A, B, C, D.

2. Show the various locations of oil refineries. Location 1, 2, 3.

3. Show the various locations of ship building industries. Location X, Y, Z.

· Activities for: - 2 Life lines of Indian economy.

1. Prepare a route map of golden Quadrilateral.

2. You are organizing a tour from your city to different parts of country. Hints – Route map, places of visit, mean of transportation.

3. Prepare posters and pamphlets to attract tourist to your city.

· Map Work –
1. North-South, East-West corridor.

2. Show the location of International Airports.

3. Show the location of East Coast see post.

· Debate --
1. The greed of money is the main cause of the devastation of wild life and forest.

2. The natural disaster occurring day by day is the revenge taken by the nature.

 --

Unit 3 – Democratic Politics
FORMATIVE ASSESMENT

Topic for debate –

“Democracy can reduce inequality of incomes between different citizens.”

“Democratic govt. is a legitimate govt.”

“Democracies led to peaceful and harmonious life among citizens.”

“Democracy stands much superior to any other form of government.”

“Strike, dharna, bandh and demonstration are good for maturing the democracy.”

“Might is right in a democracy.”

“Right to information act is an obstacle in the development of a country.”

“Influence of pressure groups is healthy or unhealthy for Indian democracy.”

“The multi – party system is ideal for India.”

“Dynastic successions keep the parties deprived of apt leadership.”

“The presence of strong opposition party creates problems in the smooth functioning of the govt.”

Activities: -

1. List the sources through which the govt. knows about you and yours family and the sources with you to

 know about the govt.

Expected Ans.:- Part-I – ration cards, voter I.D. cards, census reports, birth, marriage and death registration etc.

Part-II—News papers, T.V. reports, Right to Information, political leaders etc.

Project : - Describe all the cartoons of this chapter given in the text book

2. Follow the news on any TV channel for one week make a note of news related to pressure groups or movements representing the following sectors or sections: Farmers, traders, labour, industry, environment and women. Which of these are mentioned most on television news? Which sections or interests get mentioned the least? You may follow a newspaper if you don’t have TV at home.

Expected Ans.:- 1. Traders, women and industry are mostly mentioned on T.V.

 2. Environmentalists, farmers and labourers are mentioned least on T.V.

3. Mention the names and demands of some pressure groups functioning in India.

Expected Ans.: - 1. All India Trade Union Congress (AITUC) – is demanding for pro –

 American till in foreign policy.

 2. Delhi Traders – are demanding the assurance of timely refund of VAT

 dues to Delhi’s traders.

3. CIT:- is demanding for the establishment of SEZs for the growth in I.T. job Sector

Project:1. List the pressure groups and sectional interest groups functioning in India with their

 basic demands for the development and growth of the particular section.

2. Write in detail on the national and regional parties of India.

3. Classify the democratic countries of the world on behalf of party functioning in the country.

4. Could you think of some regions why women’s representation is so low in India? Do you think

 Americans and Europe have achieved a satisfactory level of women’s representations.

5. Can you identify your district on the map of Rajasthan? What is the child sex ratio in it. How it is

 different from others.

6. Draw or collect some images of social divisions in different aspects of life.

7. Can you think of some examples of social divisions of discrimination in the field of sports.

Students will discuss following topics in the class -
1. Why power sharing is desirable?

2. Why decentralized administration is more democratic?

3. What is the real reason for the success of federalism in India?

4. How is the Student Council Leader chosen in your school? Do you get an opportunity to select the leader?

5. If you had the power to rewrite the rules for Srilanka , what would you chalk out ?

Debate on the following issues -

1. Language policy of India

2. Are coalition governments successful on the longer run?

3. How important is to maintain a healthy center & state government relationship for the benefit of the country’s development?

Generate study reports on the following topics -
1. Comparative study of India and any one “Federal Nation “. The report must include :

a. Meaning of federalism.

b. Why federalism is required in India and the chosen country

c. Features Of federalism in both (similarities & differences)

d. Working of federalism

e. Success of federalism in both the countries

f. Which system is favorable for India - “Federal “or “Unitary”? Give reasons to support your view.

Unit IV – Economics

1. Development: - Group Discussion – Suggestion regarding better health facilities road transportation safe drinking water cleanliness of surroundings.

2. Sectors of Indian Economy – Prepare Chart – Make list of occupations of your locality and prepare chart

 a chart on the basis of primary secondary and tertiary activities.

3. Money and credit – 1. Collect the details of different loan facility announced by the banks,co- operatives

 and financial institutions.

2. Various performs and forms related to bank and banking procedures (deposit slip,

 windrow slip etc.)

4. Globalization and Indian economy – Collect the information or prepare the list of global agency working

 in the various fields of education, social welfare.

5. Consumer rights – 1. Right any real events happened to you or your family or relatives in which they

 have been exploited and what steps taken up as remedial

2. Find out the procedure to appeal in consumer court.

3. Prepared a drama on consumer rights against the exploitation.

UNIT V

Disaster Management

ACTIVITIES FOR DISASTER MANAGEMENT)
project 1 :- Prepare a resource map for your vidyalaya in case of earthquake /fire.

 Key feature Evaluation , safety, prevention from further loss sharing responsibilities.

 A vidyalaya map B No. of Human resources

 C leaders for particular task D Direction of Resources (label each resource and put up a symbol)

 E Gates, electric board, fire extinguisher F scout and guides

Project 2nd :- prepare a list of emergency telephone nos,

 1 police head of institution. 2 fire Brigade

 3 power house 4 water works

 5 ambulances nearest doctors and Hospital Display it at important places in vidyalaya.

Project 3rd:- Training

 Carry out a mock drill for rescuing the injured to safe places

 Hints: - use of local resource to make stretchers wooden plank and scarf etc.

Project 4th :- make your own first aid kit .

Project 5th :-carry out a drill for Bandages and artificial respiration in your community.

Project 6th :- prepare a rescue team list out the do’s and don’ts for the volunteers.

project 7th :- watch out for the articles like electrical wire, pipe line or switch boards which are damaged and

 may cause a causality in your surrounding inform the authority immediately.

Form a group for alternative communication “Ham Radio” and prepare some warning.
Instruction to be broadcasted in case of emergency
Lost and found.

Contact No. of officers

instruction for rescue and shelter etc.
Note: - Students may refer the following websites –

Http//en.Wikipedia.org

Http//www.cyberssays.com

Http//excellep.com

SAMPLE QUESTION PAPERS (PART III)

Formative Assessment- I
2011-12

Class: X

Sub: Social Science
Max.Time allowed: 1 ½ Hrs. Max. Marks: 40

1. The first Asian country to be industrialized was -

(A) Japan (b) India (c) china (d) Afghanistan
1
 2. Spining jenny was devised by -
 (a)James watt (b) James Hargreaves (c) John Simon (d) James Albert 1

 3. 59 %o f the country’s total population, who speaks Dutch, lives in:

a. Wallonia region

b. Brussels

c. Flemish region

d. none of these

1

4. Khader is a type of
 a) Black Soil
b) Alluvial Soil

 c) Latérite Soil
d) Desert Soil

1

5. Resource which can be renewed again are:-

 a) National Resource b) Potential Resource

 c) Renewable Resources d) Stock

1

6. In World Development Report 2006, the criterion used for measuring the development of the country was

 (a) Total income

(b) per capita income

 (c) Literacy level

(d) health standard

1

7. Human Development Report is published by

 (a) UNDP

(b) UNHAR

 (c) UNICEF

(d) UNESCO

1
8. How did farming methods change due to industrialization?

3
9. What was the purpose of James Hargreaves’s spinning jenny?

3

 OR
 Why did the women workers in Britain attack the spinning jenny?

10. Write the difference between Alluvial and Black Soils?

3
11Why do different people have different goals for development?

3
12. What is meant by sustainable economic development? Give its main features. 3
13. Explain in brief three reasons in favour of power sharing,

3

14. What is human development index? Write about basic components of human development

 measurement.

3
15. Explain different type of soil found in India with suitable examples?

 OR
 Explain the different methods of controlling Soil Erosion?

4

16. How does industrialization help in raising the level or the standard of living? 4
17. What are the different forms of power sharing in modern democracies?

4
 Give an example of each of these?
--
Social Science

Sample question paper

Summative Assessment I

Class X

Time: 3hours

M.M.: 80

Instructions :

1. The question paper has 36 questions in all. All questions are compulsory.

2. Marks are indicated against each question.

3. Questions from serial number 1 to 16 are multiple choice questions (MCQ).

 Each question carries one mark.

4. Questions from serial number 17 to 29 are 3 marks questions. Answer of these questions

 should not exceed 80 words each.

5. Questions from serial number 30 to 34 are 4 marks questions. Answer of these questions

 should not exceed 100 words each.

6. Question number 35 is a map question of 2 marks from history and question no. 36 is a map question.Attach both filed maps inside your answer book.

MCQ

1. In which one of the following years Great Depression occurred in the world?

(a) 1929-30 (b) 1935-36

(c) 1939-40 (d) 1941-42

OR

Who among the following, improved the steam engine produced by New Comen?

1

(a) Mathew Boulton

(b) James Watt

(c) Henry Ford

(d) Grahm Bell

OR

Which one of the following is correct about the Annual London Season?

1

(a) It was meant for wealthy Britishers only.

(b) Organised for the working class.

(c) Organised for the exchange of news.

(d) Organised for political action.

1

2. Which one of the following groups of the countries was known as the 'Central powers' in

 Europe?

(a) Germany, Russia and France
(b) Russia, Germany and Britain

(c) Germany, Austria-Hungary and Ottoman-Turkey

(d) Britain, Germany and Russia

1

OR

Which of the following group of industries was the dynamic industries of England during its

earliest phase of industrialization?

(a) Cotton and metals

(b) Cotton and silk

(c) Silk and footwears

(d) Footwears and glass

1

OR

After reclamation how many islands were joined together to develop the city of Bombay

(Mumbai)?

(a) Seven (b) Five

(c) Three (d) Ten

3. Who among the following developed the first known printing press in the 1430s?

1

(a) Johann Gutenburg (b) James Watt

(c) New Commen (d) Marconi

OR

Who among the following is the author of the novel 'Hard Times'?

1

(a) Leo Tolstoy (b) Thomas Hardy

(c) Charles Dickens (d) Samuel Richardson

1

4. The first printing press came to India with which one of the following?

(a) Portuguese Missionaries
(b) Catholic Priests

(c) Dutch protestants

(d) East India Company

1

OR

Who among the following is the author of the novel 'Pariksha Guru'?

(a) Prem Chand

(b) Srinivas Das

(c) Devki Nandan Khatri

(d) Chandu Menon

1

5. Which one of the following soil types is the most widely spread and important soil in India?

(a) Laterite soils
(b) Black soils

(c) Alluvial soils
(d) Red and yellow soils

1

6. In which one of the following states, Corbett National Park is located?

(a) Assam

(b) Madhya pradesh

(c) Rajasthan

(d) Uttarakhand (Uttaranchal)

1

7. On which one of the following rivers Sardar Sarovar Dam is built?

(a) River Kaveri
(b) River Krishna

(c) River Narmada
(d) River Satluj

1

8. In which one of the following crops, India is the leading producer and exporter in the world?

(a) Jute

(b) Tea

(c) Coffee

(d) Rubber

1

9. Which of the following minority communities is relatively rich and powerful in Belgium?

(a) French

(b) Dutch

(c) German

(d) English

1

10. Which one of the following languages is spoken by the majority of the people of Sri Lanka?

(a) Tamil

(b) English

(c) Sinhalese
(d) French

1

11. Which one of the following countries fall in the category of 'coming together federation'?

(a) India

(b) US

(c) Spain

(d) Belgium

1
12. Which one of the following does not come under the purview of 'family laws'?

(a) Matters related to marriage

(b) Matters related to divorce

(c) Matters related to adoption

(d) Matters related to robbery

1

13. Among the following criteria which one is the basis to measure the development of a country

according to the World Bank

(a) Per Capita Income

(b) Literacy Rate

(c) Gross Enrolment Ratio

(d) Life Expectancy

1

14. Which one among the following is a development goal common to all?

(a) Freedom

(b) Equal opportunities

(c) Security and respect

(d) High levels of income and better quality of life

1

15. Which one of the following occupations is associated with primary sector?

(a) Doctor

(b) Gardener

(c) Teacher

(d) Priest

1

16. Which one among the following is the most appropriate meaning of underemployment?

(a) Workers are not paid for their work

(b) Workers are working less than what they are capable of doing

(c) Workers are working in a lazy manner

(d) Workers do not want to work

1

17. Explain the impact of Great Depression of 1929 on the Indian economy giving three

 points.

 3x1=3

OR

Explain any three problems faced by the cotton weavers in India during mid 19th century. 3x1=3

OR

Explain any three reasons for the expansion of Bombay's (Mumbai's) population in mid 18th

century.

 3x1=3

18. "Access to books created a new culture of reading". Support the statement giving three

 examples.

 3x1=3

OR

Explain the contribution of women writers on the writing of novels in India.

 3x1=3

19. Explain how Martin Luther spoke in praise of print.

 3x1=3

OR

Explain the contribution of Prem Chand in the field of novel writing.

 3x1=3

20. Explain giving three points how did the print culture develop in India?

 3x1=3

OR

Explain the contribution of Rokeya Hossein in the field of education and literature.
 3x1=3

21. What is resource planning? Why is the planning of resource essential? Explain any two

 reasons.

 1+2=3

22. Why do we need to conserve our forest and wildlife resources? Explain any three reasons.

 3x1=3

23. Why is the scarcity of water increasing day by day in India? Explain any three reasons.

 3x1=3

24. Mention any three provisions of the Act which was passed in Sri Lanka in 1956 to establish

 Sinhala supermacy

 3x1=3

25. Explain overlapping and cross cutting social differences with three examples. 3x1=3

26. Explain any three factors that determine the outcome of politics of social division. 3x1=3

27. State any three facts to show that the women face disadvantage and discrimination in our

 patriarch society.

 3x1=3

28. Explain any three different bases of comparison of economic development of different nations

 / states.

 3x1=3

29. Describe any three public facilities needed for development.

 3x1=3

30. Explain any three types of unemployment found in India.

 3x1=3

31. "Workers are exploited in unorganized sectors in India". Support the statement with suitable

 examples.

 3x1=3

32. Explain the effects of coming of ‘rinderpest’ to Africa during the close of 19th century.

 4x1=4

OR

Explain giving four reasons why did the industrialists of Europe prefer hand labour over

machines during the 19th century.

 4x1=4

OR
Why did well off Londoners support the need for building houses for the poor in 19th century?

Explain in four points.

 4x1=4

33. What is the main contribution of agriculture to the national economy? Explain any three steps

 taken by the Government of India to modernize agriculture.

 1+3=4

34. Explain any four features of federalism.

 4x1=4

35. Loacate and label the following features with appropriate symbols on the political map of India:-

1.Amritsar-the place of Jalianwala bagh incident.

2.Bardoli-The place where not tax campaign was held
36. Three features with serial number 1 to 3 are marked on the given political outline map of

 India. Identify these features with the help of the following information and write their correct

 Names on the lines marked in the Map.

 3x1=3

(1) Soil type

(2) Tiger Reserve

(3) The leading coffee producing state

OR

Locate and label the following items with appropriate symbols on the same Map. 3x1=3

(a) Hirakud Dam

(b) Sunderbans national park

(c) The largest producing state of Bajra

Note : The following question is for the Visually Impaired Candidates only, in lieu of Q.No. 36

(36.1) What is the colour of the arid soils

(36.2) Name the Tiger Reserve of Kerala.

(36.3) In which state 'Bhairodev Dakav Sonchuri' is developed for protecting the wildlife?

 3x1=3

[image: image1.jpg]Q. 36.

Outline Map of India (Political)

o

703

Formative Assessment- III

2011-12

Class: X

Sub: Social Science
Time allowed: 1 ½ Hrs.

Max. Marks: 40
[image: image2.png]Choose correct answers. loxa=12

Who issues currency notes on behalf of

Central Govt. ?

a. Private Sector b. State Government

c. SBI d. RBI

[image: image3.png]il.

Direct exchange of goods against goods

without use of money is known as -
a. Debt trap b. Money System
c. Double Coincidence of wants

d. Barter System

[image: image4.png]iii. Banks use the major portion of deposits

a. keep as reserve so that people may withdraw
b. Meet their routine expanses
C. Meet renovalion of Banks

d. Extend Loans

[image: image5.png]iv. 'Young Italy' the secret society of Itlay was
set up by-

a. Gari baldi b. Cavour

[image: image6.png]¢. Mazzini d. Victor Emannuel I1

[image: image7.png]Romanticism refers to a

a. Literarcy movement b. Political movement

¢. Cultural movement d. Religious movement

[image: image8.png]vi. In which year Zollverin's were formed
a. 1835 b. 1833

c. 1834 d. 1836

[image: image9.png]vii. Which one of the following minerals is

] contained in the Monazite Sand ?
a. Oil b. thorium

¢. Uranium d. Coal

[image: image10.png]viii. A high grade hard coal is
a. Bituminous b. Anthracité

c. Haematite d. Lignite

[image: image11.png]iX.

Kalpakkam is the nuclear power plant of

which state ?
é. Karnatak b. Tamil Nadu

c. Rajasthan d. Meghalaya

[image: image12.png]The word MNC is related to.which issue ?
a. Nepal's popular struggle

b. Bolivia's water war

c. Environmental movement

d. Narmada Bachao Andolan

[image: image13.png]xi. . SPA is the specific example of which country?

a. Sri Lanka b. Belgium

c. Nepal d. US.A.

[image: image14.png]xii. Where is Bolivia situated ?
a. Germany . b. Latin America

c. Asia d. Australia

[image: image15.png]2

What is pressure group ? Give examples.

3

[image: image16.png]3. Explain any three features of Napoleonic

code? 3

[image: image17.png]4.

Why is solar ehergy called teh energy of the

future ? Explain with three exémples? 3

[image: image18.png]51 What are self help groups ? Describe in brief

their functioning?

[image: image19.png]6. Explain any two features each of formal sector

loans and informal sector loans. 4

[image: image20.png]7

Why was Balkans after 1871 the most serious
source of Nationalist tension in Europe ?

Explain four reasons ? 4

[image: image21.png]8. State the similarities of popular mass struggles
of Nepal and Bolivia ? 4

[image: image22.png]Show in the outline map of India ?
a. Tarapur Nuclear power plant
b. Raniganj

c. Neyveli d. Namrup

Social Science

Sample question paper

Summative Assessment II

CLASS X

Time : 3.00 Hrs.

Max. Marks: 80

Instructions:

1.
The question paper has 36 questions in all. All questions are compulsory.

2.
Marks are indicated against each question.

3.
Questions from Serial Number 1-16 are multiple choice Questions (MCQs) of 1 mark each. Every MCQ is provided with four alternatives. Write the correct alternative in your answer book.

4.
Questions from Serial Number 17 to 29 are 3 marks questions. Answer of these questions should not exceed 80 words each.

5.
Questions from Serial Number 30 to 34 are 4 marks questions. Answer of these questions should not exceed 100 words each.

6.
Questions Number 35 is a map question of 2 marks from History and Questions Number 36 is a map question of 3 marks from Geography. Attach both filed maps in your answer book.

Q1.
Which one of the following statement is true about the Trung sisters of Vietnam ?
1

a) The Trung sisters fought against French domination.

b) They fought against Chinese domination.

c) Phan Boi Chau wrote a play on the lives of the Trung sisters.

d) They chose death over surrender to enemies.

OR

Q1.
Female allegory of France was:

1

a)
Britamia

b)
Marianne

c)
germania

d)
None of these

Q2.
Which one of the following is not true about the female allegory of France?
1

a) She was named Marianne.

b) She took part in the French Revolution.

c) She was a symbol of national unity.

d) Her characteristics were drawn from those of liberty and the Republic.

OR

Q2.
Which one of the following three countries IS included in Indo-China ?

a) India, China and Burma.

b) Vietnam, Laos and Cambodia.

c) Bharat, China, and Vietnam.

d) China, Vietnam and Combodia.

Q3.
On which date of the following happened the Jallianwala Bagh Massacre.

a)
11 April 1919

b)
12 April 1919

1

c)
13 April 1919

d)
14 April 1919

Q4.
By whom was the
Swaraj Party formed ?

1

a) Moti Lal Nehru and C.R.Das

b) Subhash Chandra Bose and Sardar Patel

c) Jawahar Lal Nehru and Rajendra Prasad

d) Moti Lal Nehru and Rajendra Prasad

Q5.
Which one of the following minerals is used to reduce dental cavity?

1

a)
Silica

b)
Lime Stone

c)
Fluoride

d)
Aluminum Oxide

Q6.
Which one of the following states iS the largest producer of manganese ?

1

a)
Karnataka

b)
Orissa

c)
Madhya Pradesh

d)
Jharkhand

Q7.
Which one of the following is the Electronic Capital of India.

1

a)
Hyderabad

b)
Bangaluru

c)
Chennai

d)
Pune

Q8.
Which one of the following is the longest National Highway of India.

1

a)
National Highway -1

b)
National Highway – 2

c)
National Highway – 7

d)
National Highway – 15

Q9.
National Alliance for People’s Movements (NAPM) is :

1

a) an Organization of Organizations

b) an environmental movement.

c) a political party.

d) a public interest group.

Q10.
Which one of the following is common between the movement for democracy in Nepal and Bolivia’s water war ?

1

a)
Regional Participation

b)
Violent Struggle

c)
Mass Mobilization

d)
Religious base

Q11.
Which one of the following is AN example of two party system?

1

a)
India

b)
China

c)
United States of America

d)
Pakistan

Q12.
The word LTTE is associated with which of the following countries:

1

a)
India

b)
Pakistan

c)
Bangladesh

d)
Sri Lanka

Q13.
Give any two examples used for borrowing :

1

a)
Land and buildings

b)
Cash and Furniture

c)
Family members and servants

d)
Social status and academic qualifications

Q14.
What are the investments made by MNCs called ?

1

a) The investment made by the government.

b) Private sector investment

c) Large government

d) Foreign government

Q15.
When is “National Consumers Day” Celebrated in India ?

1

a)
20th November

b)
24th October

c)
24th December

d)
28th February

Q16.
The political party which believes in Marxism Leninism is :

1

a) Nationalist Congress Party.

b) Communist Party of India.

c) Dravida Munnetra Kazhagam (DMK)

d) Bahujan Samaj Party.

Q17.
Who was Guiseppe Mazzini ? What were his views ? Give any two.

3

OR

Explain the role of women as worriors in Vietnam during the 1960s.

Q18.
In what three ways did the first World War help in the growth of National movement in India ?

3

Q19.
“Iron is the basis of modern civilization.” On the basis of this statement, give three uses of iron.

3

Q20.
“Agriculture and Industry are complementary to each other.” Explain it. With the help of example.

3

Q21.
Study the given table carefully and answer the following questions:

3

	Sector
	Share of Production
	Loomage

	Mills
	6.00 Percent
	1.33 Lakhs

	Power Loom
	54.17 Percent
	14 Lakhs

	Hand Loom
	23.00 Percent
	N.A.

a)
Which sector has the highest share in the production of fabrics in India?

b)
Why is it important for our country to keep the mill-sector loomage lower than power loom and hand loom? Give two reasons.

Q22.
What is the difference between a pressure group and a political party?

3

Q23.
How is democracy a better form of government than dictatorship or any other alternative?

3

Q24.
What are the three major challenges to democracies? Explain the challenge of deepening of democracy.

3

Q25.
Explain any three functions of political parties.

3

Q26.
Should more Indian companies emerge as MNCs ? How would it benefit the people in the country ?

3

Q27.
Explain any three reasons for introducing New Economic Policy in 1991?

Q28.
What are the various ways by which people may be exploited in the market? Write any three.

3

Q29.
Explain the term COPRA and state its main features.

3

Q30.
Explain any four steps taken by the French to solve the problem of Plague in Vietnam.

4

OR

Examine any four measures and practices introduced by the French Revolutionaries to create a sense of collective identity amongst the French People.

4

Q31.
Why did Gandhiji decide to launch a nationwide Satyagraha against the proposed Rowlett Act 1919 ? Explain any four reasons.

4

Q32.
Mention any two inland waterways of India. Write three characteristics of each.
 4

Q33.
What do you mean by Khilafat and Non - Cooperation Movement? Write the name of important leaders of this movement.

4

Q34.
What is “Double coincidence of wants "? Explain the barter system.

4

(a) Q35.
Two features (A) and (B) are marked in the given outline map of India. Identify these features with the help of the following information and write their correct names on the lines marked on the map.

2

(b) A main center of International Trade.

(c) The place where the cotton mill workers Satyagraha was organized.

OR

Locate and label the following items with appropriate symbols on the same map.

(a) Name the place where Jallianwala Bagh Massacre.

(b) Chauri-Choura Movement.

Q36
Three features (A), (B) and (C) are marked in the given outline political map of India. Identify these features with the help of the following information and write their correct names on the lines marked in the map.

3

(A) The Southern Terminal Station of North - South Corridor.

(B) Type of a soil.

(C) A coal mine of Tamil Nadu.

Or

Locate and label the following items with appropriate symbols on the same map.

(i) Bhilai Iron and Steel Plant.

(ii) Paradeep Sea Port

(iii) Hyderabad International Airport.

[image: image23.jpg]INDIA - POLITICAL AND ADJACENT COUNTRIES U - woiifers ik w2t 3
1 = I I F

R T i 6 Ts T T T T
60° l' 64° 68° 72°L-?;:r““\ 76° 80° 84° 88° 92° 96° 100° 104°)
7, ‘\
) é % ({'1 N
< \ ~~\. ‘1_ v -
o ; : . Z o)
- i J
! T \ . 2
[] { e
N / ‘_‘ TR iy :

¢ e b g

Kms. 0 250 500 Kms. '
o Ny
4
L g :
o
m: 84° 68° 72° 76° §'
<& G]]] I o
1. Based upon Survey of India Map with the permission of the Surveyor General of India. @ Government of India Copyright, 2008.
2. The territorial waters of India extend into the sea to a distance of twelve nautical miles measured from the appropriate baseline.
3.The interstate boundaries between Uttar Pradesh & Uttarakhand, Bihar & Jharkhand , Madhya Pradesh & Chhattisgarh have not been verified by the Publishers :-
Governments concerned. OT (MAP HOUSE ®
4.The boundary of Meghalaya shown on this map is as interpreted from the North-Eastern Areas (Reorganisation) Act, 1971, but has yet to be verified. INDIAN BOOK DEP ()
5.The External Boundary and coast-line of India shown on this map agree with the Record / Master copy certified by the Survey of India, Dehra Dun. 2937, Bahadurgarh Road,Delhi-110006. Delhi-6
6. The administrative Headquarters of Chandigarh, Haryana and Punjab are at Chandigarh. (Letter No.T.B. 991/62-A-3/213 Dated 5/5/2003)

Printed by : - Prakash Offset -Re.1- oq

KENDRIYA VIDYALAYA SANGATHAN

Class X

Social Science

PREPARED BY

JAIPUR REGION

