

ANSWER KEY
FIRST YEAR HIGHER SECONDARY EXAMINATION 2021
PART - III
SUBJECT HISTORY

CODE :FY234.
 80 SCORE.

VERSION
 2½ Hrs

Qn. No	Sub Que	Answer Key/Value Points	Score	Total Score
1		The Mule - Samuel Crompton The Power loom - Edmund Cartwright The Water frame - Richard Arkwright The Spinning Jenny - James Hargreaves	1 1 1 1	4
2	A B C D E F G H	Muawiyya Firdausi Baghdad Andreas Vesalius Filippo Brunelleschi Italy Abraham Darby II Sun – Yat- Sen	1 1 1 1 1 1 1 1	8
3		Either ascending or descending order - also consider the year Sun Yat Sen established Republic in China - 1911 Formation of Chinese Communist Party -1921 Long March - 1934-35 Formation of People's Republic in China- 1949	1 1 1 1.	4
4	a b c d e f	Map (any four) Mediterranean sea Sahara Desert Rome Spain Medina Egypt	1 1 1 1 1 1	4
5		*Sub groups of primates *Smaller brain than Hominids. *Quadrupeds. *Flexible forelimbs. (any two)	2x1	2
6		*Upright posture. *Bipedal locomotion. *Large brain size than Hominids. *Making and use of tools (any two)	2x1	2
7		*Assembly of Mongol chieftains. *Genghis Khan was proclaimed as the Great Khan of Mongol in 1206. *All decisions relating to family or state taken by him (any two)	2x1	2
8		* Legal code of Genghis Khan * Codified customary laws * 'Yasa', which meant 'law', 'decree', or 'order' * Administrative regulations, Moral order (any two)	2x1	2

9	<ul style="list-style-type: none"> *There was much to be learnt which religious teachings alone could not give. * Prime importance to human rather than religion *Historians in the 19th century were labelled it as Humanism. *Individual freedom (any two) 	2x1	2
10	<ul style="list-style-type: none"> * A person with many interests and skills * They were scholar diplomat – theologian - artist combined in one (any two) 	2x1	2
11	<ul style="list-style-type: none"> *Revival of the imperial Roman style - called Classical. *A new style of architecture * Michaelangelo - Filippo Brunelleschi (any two) 	2x1	2
12	<ul style="list-style-type: none"> * Planets including Earth rotates around the Sun * De revolutionibus (the Rotation) * Copernicus * Heliocentric (any two) 	2x1	2
13	<ul style="list-style-type: none"> * Led by Ned Ludd. * Movement against machinery * Demanded minimum wage. * Right to form Trade Unions etc (any two) 	2x1	2
14	<ul style="list-style-type: none"> *The condition of the workers miserable *Life span lower - Death - Epidemics. *Pollution of water *Women and children were employed (any two) 	2x1	2
15	<ul style="list-style-type: none"> *Lived in bands along river valleys. * Ate fish and meat chiefly that of bison * Cultivated vegetables and maize (any two) 	2x1	2
16.	<ul style="list-style-type: none"> *Gathering *Hunting *Scavenging *Fishing (any three) 	3x1	3
17	<ul style="list-style-type: none"> * Peace loving people *Skilled boat -builders *Hunting ,fishing, agriculture *Polygamy * Animist - shamans (any three) 	3x1	3
18	<ul style="list-style-type: none"> *Political stability *Common law *Single currency *Money became medium of exchange *Agricultural revolution *Innovation in technology (any three) 	3x1	3
19	<ul style="list-style-type: none"> *In 1840's traces of gold were found in North America , in California. *Europeans hurried to America - *Building of a railway lines - * Growth of agriculture, factories etc. (any three) 	3x1	3

20	<ul style="list-style-type: none"> *Vast sheep farms and mining stations were established *Vine yards and wheat farming * New capital built for Australia in 1911- Canberra. 	3x1	3
21	<ul style="list-style-type: none"> *Nationalism *Democracy *Socialism * (San min chui) 	3x1	3
22	<ul style="list-style-type: none"> * Australopithecus - Smaller brain - Heavier jaws - Larger teeth - Upright walking restricted * Homo - Larger brain - Smaller Jaws - Small teeth - Upright walking 	2 2	4
23	<ul style="list-style-type: none"> *Tablets with multiplication, division square and square-root tables and tables of compound interest- Division of the year in 12 months – Four weeks- Day into 24 hours -hours into 60 minutes- s Solar Lunar eclipses 	4x1	4
24	<ul style="list-style-type: none"> *3rd century internal strain -from 230's - *In Iran aggressive dynasty (Sasanian) emerged - *Iranian ruler Shapur I captured the eastern capital Antioch - * Invasion of Germanic tribes *Rapid succession of empires (25 rulers in 47 years) 	4x1	4
25	<ul style="list-style-type: none"> *Christian-Muslim hostility in the 11th century - Jerusalem *The death of Malik Shah *Pope urban II revive the spirit of Christianity *After crusades harsher attitude of the Muslim state - Christian subjects - *Influence of Italian mercantile community *Trade between East and West 	4x1	4
26	<ul style="list-style-type: none"> Army - old steppe system of decimal units - 10's ,100's ,1000's etc Largest unit of soldiers- 10,000 -Noyan - Blood brothers – Changed the tribal character of army – Military units under his four sons. 	4x1	4
27	<ul style="list-style-type: none"> * The Environment * Land use * New agricultural technology 		4
28	<ul style="list-style-type: none"> *Economic crisis - destruction of trade – shortage of metal money *Social unrest *Political changes *Changes in climate * Plague infection(Black death) 	4x1	4
29	<ul style="list-style-type: none"> Mexico - Hierarchical society -Nobles -the nobles chose a Supreme leader who ruled until his death -King -representative of the sun on earth – Importance given to education 		4
30	<ul style="list-style-type: none"> Largest indigenous civilization in South America- first Inca- Manco Capeac - Capital Cuzco - Centralised Empire- magnificent builders – Quipu (accounting system) - Quechua, the language of the court – Chinampas (artificial islands) - Tenochtitlan 	4x1	4

31		*Replacement model- Single region in Africa -complete replacement everywhere of all older forms of human with modern humans. *Regional continuity mode- multiple regions of origin- archaic Homo sapiens in different regions evolved at different rates into modern humans.	2.5 2.5	5
32		* After 2000 BCE the Royal capital city Mary flourished - highly productive agriculture - herders - located on the Euphrates in a prime position - Boats stops at Mary on their way to the Southern cities- officers inspect the Cargo		5
33		Cuneiform- tablets of clay- Latin word 'Cuneus 'meaning 'Wedge ' and form a meaning 'shape ' A scribe would wet clay and smoothen the tablets surface- not a single consonant or vowel - writing was a skilled craft.		5
34		Well organized movement , dawa brought down the Umayyads and replaced them with another family of Meccan origin the Abbasids in 750 AD - Khurasan - Arab-Iranian population disliked the Umayyad regime - Abu muslim – Marwan - River Zab.		5
35		Martin Luther- 1517 - launched a Campaign against Catholic Church- To him a person would not need priests to contact with God- Germany -Switzerland- Zwingli - Calvin		5
36		Conquest- colonies and slave trade- native people of the America- the physical decimation of local populations- destruction of the civilizations of Aztecs and Incas- Slavery – Discoveries of new lands and sea routes.		5
37		*Description of Tacitus - Social hierarchies- divisions *Late antiquity -Diocletian, Constantine	4 4	8
38		* Sufism- asceticism and mysticism - Rabia of Barsa- Bayazid Bistami *New Persian poetry- Abu Nuwas – Rudaki - Firdausi- Other literary works- Adab -History- Geography- Travels- *Architecture -Calligraphy- Arabesque	3 3 2	8
39		a. The clergy:- monks- the church and the society. b. The nobility:- The manorial estate-the knights. c. Peasants:- free and serfs	3 3 2	8
40		*Coal and iron: Abraham Darby - Hentry cort -Wilkinson etc *Cotton weaving and spinning- important inventors and inventions.	4 4	8

School Code	PEN	Name	Mobile Phone	Subject
08073	195708	PEARL FRANCIS MORIYADAN	9495739691	History
01027	392684	ANIL KUMAR S	9447716278	History
02048	195194	RAJA BINU P	9446176087	History
03002	451951	PRAMOD B	9446175425	History
04007	410308	VISWAJIT P S	9447601709	History
05038	411745	ASHA ELIZABETH JACOB	9446124429	History
06021	195265	SUNIL THOMAS	9947458655	History
07004	736543	KALA K C	9400397416	History
09044	210129	KOYA P	9496352004	History
10111	223476	SHAJI THURUTHIYIL	9645750540	History
11060	233364	ABDUSSALAM NALUKANDATHIL	9605022171	History
12006	411743	DINASHAN C G	9744257137	History
13102	485407	SAJY JOHN	9447901541	History
14025	232042	SANTHOSH C A	9447520158	History
		SHEEJA KUMARI D AKM VHSS THADICADU	9846807330	History
		MAHEEN ABOOBACKER M BNV VHSS THIRUVALLAM	9495827584	History
		SALEENA M K TTVHSS MUVATTUPUZHA	9495370954	History
		SURESH KUMAR N K KNMVHSS VATANAPPALLY	9447775052	History
		UNNIKRISHNAN MELADATHUPARAMBIL GVHSS KALPAKANCHERY	9048725379	History
		ANVER SADIQUE GVHSS VELLARMALA	9048267003	History
		SUNIL KUMAR P MR VHSS PADANA	9447488897	History
		MAYA G SN VHSS SREEKANTESWARAM	9496415080	History