

Flowcharts

Flowcharts

Flowchart

Flowcharts

Chapter - 2 : The Nationalist Movement In Indo-china

Flowcharts

Flowchart

Flowchart**Flowchart****Chapter - 3 : Nationalism In India****Flowchart**

Flowcharts

Flowchart

Sub-UNIT - 1.2 : Livelihoods, Economics and Societies

Chapter - 4 : The Making Of a Global World

Flowchart

Flowchart

Chapter - 5 : The Age Of Industria-Lization

Flowchart

Flowchart

Chapter - 6 : Work, Life And Leisure

Flowchart

Flowchart

Sub-UNIT- 1.3 : Everyday Life, Culture and Politics

Chapter - 7 : Print Culture and The Modern World

Flowchart

Flowchart

Chapter - 8 : Novels, Society And History

Flowchart

Flowchart

UNIT -II : Contemporary India-II

Chapter - 1 : Resources And Development

Flowchart

Flowchart

Chapter - 2 : Water Resources

Flowchart

Flowchart

Chapter - 3 : Agriculture

Flowchart

Flowchart

Chapter - 4 : Minerals and Energy Resources

Flowchart

Flowchart

Flowcharts

Flowchart

Chapter - 5 : Manu-facturing Industries

Flowchart

Flowchart

Flowchart

Flowchart

Chapter - 6 : Life Lines of National Economy

Flowcharts

Flowchart

Flowchart

UNIT -III : Democratic Politics II

Chapter - 1 : Power Sharing

Flowcharts

Flowcharts

Chapter - 2 : Federalism

Flowchart

Flowcharts

Chapter - 3 : Democracy And Diversity

Flowchart

Chapter - 4 : Gender, Religion and Caste

Flowchart

Flowcharts

Flowchart

Chapter - 5 : Political Parties

Flowchart

Flowcharts

One-Party System	The mono-party nominates the candidates.
Two-Party System	Power shifts between two major, dominant parties.
Multi-Party System	Three or more parties have the capacity to gain control of the government separately or in coalition.

Flowcharts

Flowchart

Chapter - 6 : Outcomes of Democracy

Flowcharts

Flowchart

Flowchart

Flowcharts

Chapter - 7 : Challenges to Democracy

Flowcharts

Flowchart

UNIT -IV : Understanding Economic Development

Chapter - 1 : Development

Flowchart

Flowchart

Flowchart

Chapter - 2 : Sectors Of The Indian Economy

Flowchart

Flowchart

Flowchart

Organized Sector	Unorganized Sector
The organized sectors cover those enterprises where the terms of employment is regular.	The unorganized sectors is characterized by small and scattered units which are largely outside the control of government.
They are registered by government, they follow rules and regulations and various laws such as, the factories act, minimum wages act, payment of gratuity, shops and establishment act.	Unorganized sectors does not follow any rules and regulation pass by the government.
Workers in the organized sector are paid according to prescribed scale. They also get payment in time on regular basis.	Most of the jobs are low paid and often regular.
They get annual increment and other allowances such as provident fund, payment during holidays, paid leave, gratuity, medical benefits, safe working conditions.	There is no provision of over time, paid leave, holidays, leave due to sickness etc.
They can form trade unions.	They cannot form trade unions.

Chapter - 3 : Money and Credit

Flowcharts

Flowcharts

Chapter - 4 : Globalisation and the Indian Economy

Flowchart

An open economy spurs innovation with fresh ideas from abroad.	Workers, face pay-cut demands from employers, which often threaten to export jobs.
Export jobs often pay more than other jobs.	Service and white-collar jobs are increasingly vulnerable to operations moving offshore.
Unfettered capital flows give the U.S. access to foreign investment and keep interest rates low.	U.S. employees can lose their comparative advantage when companies build advanced factories in low-wage countries, making them as productive as those at home.

Flowchart

Flowchart

Chapter - 5 : Consumer Rights

Flowchart

Flowchart

Flowcharts

