

MBD

HISTORY

(THEMES IN WORLD HISTORY)

Refresher

XI

AS PER
C.B.S.E.
N.C.E.R.T.
LATEST SYLLABUS

go green with mbd

CMYK

Regd. Trade Mark No. 325406

MBD

HISTORY

(THEMES IN WORLD HISTORY)

According to
CBSE Guidelines,
Including
Project Work

Refresher

CLASS-XI

In accordance with the Latest Syllabus and
Textbook issued by NCERT/CBSE

By
DINESH GAKHAR

NEW EDITION

MALHOTRA BOOK DEPOT

(Producers of Quality **MBD** Books)

An ISO 9001:2008 Certified Company

MB 161, Street No. 4,
Shakarpur,
Delhi-110092
Ph.: 22518122, 22546557

MBD House, Gulab Bhawan,
6, Bahadur Shah Zafar Marg,
New Delhi-110002
Ph.: 23317931, 23318301

Price : ₹ 230.00

OUR ADDRESSES IN INDIA

- **New Delhi:** MBD House, Gulab Bhawan, 6, Bahadur Shah Zafar Marg Ph. 23317931, 23318301
 - **Mumbai:** A-683, T.T.C. Industrial Area, M.I.D.C. Off. Thane-Belapur Road, Navi Mumbai Ph. 32996410, 27780821, 8691053365
 - **Chennai:** No. 26 B/2 SIDCO Estate, North Phase, Pataravakkam, Ambattur Industrial Estate, Ambattur Ph. 26359376, 26242350
 - **Chennai:** 15A, Ground Floor, Tiruvenkatapuram, 1st Street, Near Nungambakkam Railway Station, Choolaimedu Ph. 23741471
 - **Kolkata:** Satyam Building, 46-D, Rafi Ahmed Kidwai Marg Ph. 22296863, 22161670
 - **Jalandhar City:** MBD House, Railway Road Ph. 2458388, 2459046, 2455663
 - **Bengaluru:** 124/31, 1st Main, Industrial Town (Near Chowdeshwari Kalyan Mantap), West of Chord Road, Rajajinagar Ph. 23103329, 23104667
 - **Hyderabad:** 3-4-492, Varun Towers, Barkatpura Ph. 27564788, 9985820001
 - **Ernakulam:** Surabhi Building, South Janatha Road, Palarivattom Ph. 2338107, 2347371
 - **Pune:** Survey No. 44, Behind Matoshree Garden, Kondhwa-Khadi Machine, Pisoli Road, at Post-Pisoli Ph. 65271413, 65275071
 - **Nagpur:** Near N.I.T. Swimming Pool, North Ambazari Road, Ambazari Layout Ph. 2248104, 2248106, 2248649, 2245648
 - **Ahmedabad:** Godown No. 10, Vedant Prabha Estate, Opp. ONGC Pumping Station, Sarkhej Sanand Road, Sarkhej Ph. 26890336, 32986505
 - **Cuttack:** Badambadi, Link Road Ph. 2367277, 2367279, 2313013
 - **Guwahati:** Chancellor Commercial, Hem Baruah Road, Paan Bazar Ph. 2131476, 8822857385
 - **Lucknow:** 173/15, Dr. B. N. Verma Road, Old 30 Kutchery Road Ph. 4010992, 4010993
 - **Patna:** 1st Floor, Annapurna Complex, Naya Tola Ph. 2672732, 2686994, 2662472
 - **Bhopal:** Plot No. 137, 138, 139, Sector-I, Special Industrial Area, Govindpura Ph. 2581540, 2601535
 - **Jabalpur:** 840, Palash Chamber, Malviya Chowk Ph. 2405854
 - **Goa:** H. No. 932, Plot No. 66, Kranti Nagar (Behind Azad Bhawan), Alto Porvorim, Bardez Ph. 2413982, 2414394
 - **Jaipur:** C-66A, In front of Malpani Hospital, Road No. 1, V.K. Industrial Area, Sikar Road Ph. 4050309, 4020168
 - **Raipur:** Behind Kailash Provision Store, Ravi Nagar Ph. 2445370, 4052529
 - **Karnal:** Plot No. 203, Sector-3, HSIDC, Near Namaste Chowk, Opp. New World Ph. 2220006, 2220009
 - **Shimla (H.P.):** C-89, Sector-I, New Shimla-9 Ph. 2670221, 2670618
 - **Jammu (J&K):** MBD Office, 48 Gurjar Colony, C/o Gurjar Desh Charitable Trust, N.H. Bye Pass Road Ph. 2467376, 9419104035
 - **Ranchi (Jharkhand):** Shivani Complex, 2nd Floor, Jyoti Sangam Lane, Upper Bazar Ph. 9431257111
 - **Sahibabad (U.P.):** B-9 & 10, Site IV, Industrial Area Ph. 3100045, 2896939
 - **Dehradun (Uttarakhand):** Plot No. 37, Bhagirathipuram, Niranjanpur, GMS Road Ph. 2520360, 2107214
- DELHI LOCAL OFFICES:**
- **Delhi (Shakarpur):** MB 161, Street No. 4 Ph. 22546557, 22518122
 - **Delhi (Daryaganj):** MBD House, 4587/15, Opp. Times of India Ph. 23245676
 - **Delhi (Patparganj):** Plot No. 225, Industrial Area Ph. 22149691, 22147073

MBD BOOKS FOR XI (C.B.S.E.)

- **MBD** English Guide (Core)
- **MBD** Hindi Guide (Elective & Core)
- **MBD** Sanskrit Guide
- **MBD** Physics Refresher
- **MBD** Chemistry Refresher
- **MBD** Biology Refresher
- **MBD** Mathematics Refresher
- **MBD** Accountancy Refresher
- **MBD** Business Studies Refresher
- **MBD** Economics Refresher (Statistics for Economics & Indian Economic Development)
- **MBD** Political Science Refresher (Indian Constitution at work and Political Theory)
- **MBD** History Refresher (Themes in World History)
- **MBD** Geography Refresher
- **MBD** Sociology
- **MBD** Punjabi Guide

We are committed to serve students with best of our knowledge and resources. We have taken utmost care and attention while editing and printing this book but we would beg to state that Authors and Publishers should not be held responsible for unintentional mistake that might have crept in. However, errors brought to our notice shall be gratefully acknowledged and attended to.

© All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of the publisher. Any breach will entail legal action and prosecution without further notice.

Published by : **MALHOTRA BOOK DEPOT**

MBD House, Railway Road, Jalandhar

Printed at : **HOLY FAITH INTERNATIONAL (P) LTD.**

B-9 & 10, Site IV, Industrial Area, Sahibabad (U.P.)

SYLLABUS.

HISTORY

CLASS—XI

Paper One

Time : 3 Hours

Marks : 100

S. No.	Units	Periods	Marks
1.	Introduction to World History	8	–
Section A : Early Societies		40	15
2.	Introduction	7	
3.	From the Beginning of Time	18	
4.	Early Cities	15	
Section B : Empires		50	20
5.	Introduction	7	
6.	An Empire Across Three Continents	15	
7.	Central Islamic Lands	15	
8.	Nomadic Empires	13	
Section C : Changing Traditions		50	20
9.	Introduction	7	
10.	Three Orders	14	
11.	Changing Cultural Traditions	15	
12.	Confrontation of Cultures	14	
Section D : Paths to Modernization		52	20
13.	Introduction	7	
14.	The Industrial Revolution	15	
15.	Displacing Indigenous People	15	
16.	Paths to Modernization	15	
• Map Work (Units 1–16)		10	5
• Project Work		10	20
Note:– Value Based Question can be taken from any of the above Section- A, B, C, D— 05 Marks. Accordingly, teacher can reduce weightage of the corresponding sections.			
Total		220 Periods	100 Marks

Class XI: Themes in World History

Themes	Periods	Objectives
<p>1. Introduction to World History (8) SECTION A : EARLY SOCIETIES (40)</p> <p>2. Introduction (7)</p> <p>3. From the Beginning of Time (18) Focus : Africa, Europe till 15000 BC (a) Views on the origin of human beings. (b) Early societies. (c) Historians' views on present-day hunting-gathering societies.</p> <p>4. Early Cities (15) Focus : Iraq, 3rd millennium BC (a) Growth of towns (b) Nature of early urban societies (c) Historians' Debate on uses of writing.</p> <p>SECTION B : EMPIRES (50)</p> <p>5. Introduction (7)</p> <p>6. An Empire Across Three Continents (15) Focus : Roman Empire, 27 B.C. to A.D. 600. (a) Political evolution (b) Economic expansion (c) Religion (d) Late Antiquity (e) Historians' views on the Institution of Slavery.</p> <p>7. Central Islamic Lands (15) Focus : 7th to 12th centuries (a) Polity (b) Economy (c) Culture (d) Historians' viewpoints on the nature of the crusades.</p> <p>8. Nomadic Empires (13) Focus : The Mongol, 13th to 14th century. (a) The nature of nomadism (b) Formation of Empires (c) Conquests and relations with other states (d) Historians' views on nomadic societies and state formation.</p> <p>SECTION C : CHANGING TRADITIONS (50)</p> <p>9. Introduction (7)</p> <p>10. Three Orders (14) Focus : Western Europe, 13th–16th century. (a) Feudal society and economy (b) Formation of States (c) Church and Society (d) Historians' views on decline of feudalism.</p>		<ul style="list-style-type: none"> Familiarize the learner with ways of reconstructing human evolution. Discuss whether the experience of present-day hunting-gathering people can be used to understand early societies. Familiarize the learner with the nature of early urban centres. Discuss whether writing is significant as a marker of civilization. Familiarize the learner with the history of a major world empire. Discuss whether slavery was a significant element in the economy. Familiarize the learner with the rise of Islamic empires in the Afro-Asian territories and its implications for economy and society. Understand what the crusades meant in these regions and how they were experienced. Familiarize the learner with the varieties of nomadic society and their institutions. Discuss whether state formation is possible in nomadic societies. Familiarize the learner with the nature of the economy and society of this period and the changes within them. Show how the debate on the decline of feudalism helps in understanding processes of transition.

Themes	Periods	Objectives
<p>11. Changing Cultural Traditions (15) Focus on Europe, 14th to 17th century.</p> <p>(a) New ideas, and new trends in literature and arts</p> <p>(b) Relationship with earlier ideas</p> <p>(c) The contribution of West Asia</p> <p>(d) Historians' view points on the validity of the notion 'European Renaissance.'</p>		<ul style="list-style-type: none"> • Explore the intellectual trends in the period. • Familiarize students with the paintings and buildings of the period. • Introduce the debate around the idea of 'Renaissance.'
<p>12. Confrontation of Cultures (14) Focus on the America 15th to 18th century.</p> <p>(a) European voyages of exploration</p> <p>(b) Search for gold; enslavement, raids extermination</p> <p>(c) Indigenous people and cultures—the Arawaks, the Aztecs, the Incas</p> <p>(d) The history of displacements</p> <p>(e) Historians's view points on the slave trade.</p>		<ul style="list-style-type: none"> • Discuss changes in European economy that led to the voyages. • Discuss the implications of the conquests for the indigenous people. • Explore the debate on the nature of the slave trade and see what this debate tells us about the meaning of these "discoveries".
SECTION D : PATHS TO MODERNIZATION (52)		
<p>13. Introduction (7)</p>		
<p>14. The Industrial Revolution (15) Focus on England, 18th and 19th century.</p> <p>(a) Innovations and technological change</p> <p>(b) Patterns of growth</p> <p>(c) Emergence of a working class</p> <p>(d) Historians' view points, 'Debate on, Was there an Industrial Revolution?'</p>		<ul style="list-style-type: none"> • Understand the nature of growth in the period and its limits. • Initiate students to the debate on the idea of Industrial Revolution.
<p>15. Displacing Indigenous People (15) Focus on North America and Australia, 18th-20th century.</p> <p>(a) European colonists in North America and Australia.</p> <p>(b) Formation of white settler societies</p> <p>(c) Displacement and repression of local people</p> <p>(d) Historians' view points on the impact of European settlement on indigenous population.</p>		<ul style="list-style-type: none"> • Sensitize students to the processes of displacements that accompanied the development of America and Australia. • Understand the implications of such processes for the displaced populations.
<p>16. Paths to Modernization (15) Focus on East Asia, late 19th and 20th century.</p> <p>(a) Militarization and economic growth in Japan</p> <p>(b) China and the Communist alternative</p> <p>(c) Historians' Debate on the meaning of modernization.</p>		<ul style="list-style-type: none"> • Make students aware that transformation in the modern world takes many different forms. • Show how notions like 'modernization' need to be critically assessed.

Themes	Periods	Objectives
17. Map Work on Units 1–16	(10)	
18. Project work– Please refer Circular separately for guidelines. Project work will help students:		(10) Periods
<ul style="list-style-type: none">• To develop skill to gather data from a variety of sources, investigate diverse view points and arrive at logical deductions.• To develop skill to comprehend, analyze, interpret, evaluate historical evidence and understand the limitation of historical evidence.• To develop 21st century managerial skills of co-ordination, self-direction and time management.• To learn to work on diverse cultures, races, religions and lifestyles.• To learn through constructivism-a theory based on observation and scientific study.• To inculcate a spirit of inquiry and research.• To communicate data in the most appropriate form using a variety of techniques.• To provide greater opportunity for interaction and exploration.• To understand contemporary issues in context to our past.• To develop a global perspective and an international outlook.• To grow into caring, sensitive individuals capable of making informed, intelligent and independent choices.• To develop lasting interest in history discipline.		

Question Paper Design									
History					Class-XI				
Time : 3 Hours									
S. No.	Typology of Questions	Learning outcomes and Testing Competencies	V. Short Answer- (2 Maks)	Short Answer- (4 Marks)	Passage Based (5 Marks)	Long Answer (8 Marks)	Map Skill (5 Marks)	Marks	% Weightage
1.	Remembering- (Knowledge) based simple recall questions, to know specific facts, terms, concepts, principles, or Theories; Identify, define, or recite, information)	<ul style="list-style-type: none"> Reasoning Analytical Skills Map identification skills, etc. 	1	1		1		14	17%
2.	Understanding- (Comprehension- to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase information)		1	1	1	1		19	24%
3.	Application (Use abstract information in concrete situation, to apply knowledge to new situations; Use given content to interpret a situation, provide an example, or solve a problem) (Map skill based questions- Identification, location, significance.)		1	1 (value based)	1	1	1	24	30%
4.	High Order Thinking Skills (Analysis & Synthesis- Classify, compare, contrast, or differentiate between different pieces of information; Organize and/or integrate unique pieces of information from a variety of sources)		1	1	1	1		19	24%
5.	Evaluation Appraise, judge, and/or the value or worth of a decision or outcome, or to predict outcomes based on values)			1				4	5%
	Total		4 × 2 = 8	5 × 4 = 20	3 × 5 = 15	4 × 8 = 32	1 × 5 = 5	80	100%

CONTENTS

I. EARLY SOCIETIES	1–5
1. From the Beginning of Time	6–22
2. Writing and City Life	23–38
II. EMPIRES	39–45
3. An Empire Across Three Continents	46–62
4. The Central Islamic Lands	63–82
5. Nomadic Empires	83–100
III. CHANGING TRADITIONS	101–105
6. The Three Orders	106–127
7. Changing Cultural Traditions	128–160
8. Confrontation of Cultures	161–190
IV. TOWARDS MODERNISATION	191–198
9. The Industrial Revolution	199–224
10. Displacing Indigenous Peoples	225–242
11. Paths to Modernisation	243–272
Multiple Choice Questions	1–14
Source Based Questions	1–16
Project Work	1–40
Model Question Papers	M-1–M-10

Early Societies

- From the Beginning of Time
 - Writing and City Life
-

MBD History (English) Refresher For Class 11

Publisher : MBD Group
Publishers

ISBN : 9789384026172

Author : Dinesh Gakhar

Type the URL : <http://www.kopykitab.com/product/9538>

Get this eBook