

CLASS VI

CHAPTER 1

**UNDERSTANDING
DIVERSITY NCERT
(Question – Answer)**

CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

Exercises

www.evidyarthi.in

1. Draw up a list of the different festivals celebrated in your locality. Which of these celebrations are shared by members of different regional and religious communities?

Ans: Festivals shared by different regional and religious communities are :

CLASS VI CH 1 UNDERSTANDINGS DIVERSITY NCERT

www.evidyarthi.in

1.


Independence Day

2.


Republic
Day

<https://www.evidyarthi.in>

CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

www.evidyarthi.in

3.


Gandhi
Jayanti

These are our national festivals, so every Indian celebrates them irrespective of region and religion.

CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

www.evidyarthi.in

2. What do you think living in India with its rich heritage of diversity adds to your life?

Ans:

We learn different languages from our friends. We enrich our lives by getting to know the different cultural traditions. We learn from the different religious rituals that are observed by our friends and neighbours.

CLASS VI CH 1 UNDERSTANDINGS DIVERSITY NCERT

www.evidyarthi.in

3. Do you think the term “unity in diversity” is an appropriate term to describe India? What do you think Nehru is trying to say about Indian unity in the sentence quoted above from his book “The Discovery of India”?

CLASS VI CH 1 UNDERSTANDINGS DIVERSITY NCERT

www.evidyarthi.in

Ans:


CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

www.evidyarthi.in

It is definitely an appropriate term. Our country has a huge population with people from many different cultural backgrounds, different religions, people speaking different languages and people following different traditions. Yet, this huge diverse nation is always united and moves forward on the path of progress. Nehru is trying to say that tolerance is very much ingrained in every Indian citizen

CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

www.evidyarthi.in

5. Choose another region in India and do a similar study of the historical and geographical factors that influences the diversity found there. Are these historical and geographical factors connected to each other? How?


CLASS VI CH 1 UNDERSTANDINGS DIVERSITY NCERT

www.evidyarthi.in

Assam	Maharashtra
Geographical Factor:	Geographical Factor:
■ Topography: River Brahmaputra valley	■ Plateau topography - Konkan
■ Climate: Hot And wet	■ Climate: Hot and moderately wet.
■ Vegetation: Dense forests	■ Vegetation: Less forests
■ Agriculture: Rice, jute and tea	■ Agriculture: Rice, wheat, millets, cotton,

CLASS VI CH 1 UNDERSTANDING DIVERSITY NCERT

www.evidyarthi.in

Assam	Maharashtra
	sugarcane.
■ Food: fish, rice and tea	■ Food: rice, wheat
Historical Factors:	Historical Factors:
• Traders from Britain	• Traders from overseas
• Traders from china	• Traders from within the country