

CBSE
Class VIII Social Science
Sample Paper – 2 Solution
Term II

SECTION A
History

Answers

1. (b) - Calico
2. (c) – Buddhist stupa
3. (b) - Asiatic Researches
4. (d) - Ishwarchandra Vidyasagar
5. (c) - The Arms Act

Answer 6

Jamdani is fine muslin on which decorative motifs are woven on the loom, typically in grey and white. Often a mixture of cotton and gold thread was also used. The most important centres of jamdani weaving were Dacca in Bengal and Lucknow in the United Provinces.

Answer 7

‘Picketing’ implies people protesting outside a building or shop to prevent others from entering.

Answer 8

Spinning Jenny is a machine by which a single worker could operate several spindles on to which thread was spun. When the wheel was turned, all the spindles rotated.

Answer 9

Two features of the Subsidiary Alliance System were:

- Indian states entering subsidiary alliance were protected by the Company’s forces but had to pay for the maintenance of British troops.
- Indian rulers were not allowed to have their independent armed forces. They also could not sign treaty with any other state without the permission of the British.

Answer 10

No, it is not right to periodise Indian History into Hindu, Muslim and the British period. It is because it is not correct to periodise Indian history on the basis of religion of the rulers. For example, when the Hindu kings ruled in ancient India, many religions existed peacefully. The same is also true for mediaeval India. It was not correct to periodise mediaeval India as Muslim History because people belonging to different faiths existed during this time. Such periodisation which was based on the religion of the rulers suggests that the lives, practices and culture of the other people do not matter.

Answer 11

The non-Brahman movement started in the early part of the twentieth century. The political initiative came from those non-Brahman castes which had acquired access to education, wealth and influence. They argued that Brahmans were actually heirs of Aryan invaders from the north who had conquered southern lands from the original inhabitants of the region—the indigenous Dravidian races. These castes also openly challenged the Brahmanical claims to power.

Answer 12

Even though Mahatma Gandhi and Rabindranath Tagore agreed on many points on the matter of education, there were some discernible and significant differences too. Gandhiji was highly critical of Western civilisation and the prominence of machines and technology in it. On the other hand, Tagore wanted to combine elements of modern Western civilisation with what he saw best within Indian culture. He often emphasised the need to teach science and technology at Santiniketan along with art, music and dance.

SECTION B**Civics****Answers**

1. **(b)** - 12
2. **(b)** - Article 22
3. **(b)** - 274
4. **(b)** - Free or subsidised hostels
5. **(d)** - 4–6 units

Answer 6

Steps which should be taken by the government to ensure the cleanliness of the environment are:

- To ask the industries to replace old conventional technology by cleaner technologies and processes in the industry.
- Government should provide incentives and tax rebate for the companies which use cleaner technologies.
- Fines should be imposed on the industries which create pollution in excess of the prescribed limit

Answer 7

The term Adivasis means 'original inhabitants'. They are communities who have historically lived in and even now continue to stay in forests.

Answer 8

Article 15 of the Constitution states that no citizen of India shall be discriminated against on the basis of religion, race, caste, sex or place of birth. This article has been used by Dalits to seek equality where it has been denied to them.

Answer 9

Reservation policy is a law which reserves seats in education and Government employment for Dalits and Adivasis.

Answer 10

The sanitation coverage in India is really bad and lower than the coverage of safe drinking water. Official figures for 2001 show that 68% of the households in India have access to drinking water and about 36% have access to sanitation (toilet facilities within the premises of residence).

Answer 11

To prevent the domination of a majority community over the others following provisions have been made in the Indian Constitution:

- India has no official religion. It neither encourages nor discourages practice of any religion. For example, in government spaces like the court room, government schools and offices, no one can promote any religion.
- The Indian State respects the religious sentiments of all people. Thus, it follows a policy of non-interference in the religious practices of the people. For example, the State allows the Sikhs to not wear a helmet as wearing a pagdi is part of their religious practice.
- The Indian State also follows the strategy of intervention in cases where members of one community discriminate against members of the same religious community. For example, in order to prevent upper-caste Hindus from dominating lower-caste Hindus, untouchability has been abolished and no discrimination is allowed on the basis of caste or sect.
- By following the policy of intervention, the Indian State also guarantees the right to minority groups of establishing their own educational institutions and colleges. It also provides financial assistance to them.

Answer 12

- India has a single integrated judicial system as the decisions made by the higher courts are binding on the lower courts.
- The judiciary in our country exists at three different levels. There are numerous courts at the district level. These are also known as session courts. District courts are presided over by the District Judge.
- At the second level are the High Courts. Every state has a High Court which is the highest court of appeal.

- At the top of the Indian judicial system is the Supreme Court which is presided over by the Chief Justice of India. The Supreme Court in India is located at New Delhi.

SECTION C

Geography

Answers

1. **(b)** - Asia
2. **(b)** - Second
3. **(b)** - Large-scale industry
4. **(a)** - Cotton textile
5. **(b)** - Drip irrigation

Answer 6

Agriculture refers to the process of preparing the land for the cultivation of crops and to the rearing of livestock. Agriculture is one of the oldest occupations known to humans. It is a primary activity.

Answer 7

Sericulture is the commercial rearing of silkworms. It may supplement the income of the farmer. Pisciculture, on the other hand, is the breeding of fish in specially constructed tanks and ponds.

Answer 8

Industry is defined as an economic activity concerned with the production of goods, extraction of minerals or provision of services.

Answer 9

The first successful mechanised textile mill was established in Mumbai in 1854 because of its warm and moist climate, a port for importing machinery, availability of raw material and skilled labour, all of which resulted in rapid expansion of the textile industry in this region.

Answer 10

Life expectancy is the number of years which an average person can expect to live.

Answer 11

Secondary activities are concerned with the processing of natural resources. Manufacturing of steel, baking of bread and weaving of cloth are examples of this activity. Tertiary activities are those economic activities which provide support to the primary and secondary sectors through services. Examples of tertiary activities are transport, trade, banking, insurance and advertising.

Answer 12

On the basis of origin, resources can be classified into biotic and abiotic resources.

Biotic Resources: These resources are obtained from nature and have life. Examples: Humans, forests, fisheries, livestock

Abiotic Resources: These resources are obtained from nature but are made of non-living things. Examples: Metals, air, soil

On the basis of status of development, resources can be classified into Actual and potential resources.

Actual Resources: Resources whose quantity is known is called actual resources. Example: Coal deposits in Hazaribagh in Jharkhand

Potential Resources: Resources whose quantity is not known and they are not being used at present. Example: Uranium present in Ladakh is a potential resource which could be used in the future.

Answer 13

Four methods by which soil can be conserved are:

- **Mulching:** An uncovered piece of land is covered with straw or any other layer of organic matter. This method helps the soil to retain moisture.
- **Contour Barriers:** Barriers along the contours are made by growing grass or by putting stones to help in preventing soil erosion.
- **Rock Dam:** Rocks are placed above one another to regulate and slow down the speed of water. This helps in preventing gully erosion and soil loss.
- **Terrace Farming:** It is the construction of terraces or flat steps on steep slopes. Terrace farming helps in reducing surface runoff water and prevents soil erosion.