SOCIAL SCIENCE CLASS IX-X (2019-20) (CODE NO. 087)

Rationale

Social Science is a compulsory subject up to secondary stage of school education. It is an integral component of general education because it helps the learners in understanding the environment in its totality and developing a broader perspective and an empirical, reasonable and humane outlook. This is of crucial importance because it helps them grow into well-informed and responsible citizens with necessary attributes and skills for being able to participate and contribute effectively in the process of development and nation-building.

The Social Science curriculum draws its content mainly from History, Geography, Political Science and Economics. Some elements of Sociology and Commerce are also included. Together they provide a comprehensive view of society over space and time, and in relation to each other. Each subject's distinct methods of enquiry help the learners to understand society from different angles and form a holistic view.

Objectives

The main objectives of this syllabus are to:

- develop an understanding of the processes of change and development-both in terms of time and space, through which human societies have evolved
- make learners realise that the process of change is continuous and any event or phenomenon or issue cannot be viewed in isolation but in a wider context of time and space
- develop an understanding of contemporary India with its historical perspective, of the basic framework of the goals and policies of national development in independent India, and of the process of change with appropriate connections to world development
- deepen knowledge about and understanding of India's freedom struggle and of the values and ideals that it represented, and to develop an appreciation of the contributions made by people of all sections and regions of the country
- help learners understand and cherish the values enshrined in the Indian Constitution and to prepare them for their roles and responsibilities as effective citizens of a democratic society
- deepen the knowledge and understanding of India's environment in its totality, their interactive processes and effects on the future quality of people's lives

- facilitate the learners to understand and appreciate the diversity in the land and people of the country with its underlying unity
- develop an appreciation of the richness and variety of India's heritage-both natural and cultural and the need for its preservation
- promote an understanding of the issues and challenges of contemporary Indiaenvironmental, economic and social, as part of the development process
- help pupils acquire knowledge, skills and understanding to face the challenges of contemporary society as individuals and groups and learn the art of living a confident and stress-free life as well as participating effectively in the community
- develop scientific temperament by promoting the spirit of enquiry and following a rational and objective approach in analysing and evaluating data and information as well as views and interpretations
- develop academic and social skills such as critical thinking, communicating effectively both in visual and verbal forms cooperating with others, taking initiatives and providing leadership in solving others' problems
- develop qualities clustered around the personal, social, moral, national and spiritual values that make a person humane and socially effective.

COURSE STRUCTURE CLASS IX (2019-20)

Theory Paper

Time: 3 Hrs. Max. Marks: 80						
No.	Units	No. of Periods	Marks			
Ι	India and the Contemporary World – I	60	20			
	Contemporary India – I	55	20			
	Democratic Politics - I	50	20			
IV	Economics	50	20			
	Total	215	80			

COURSE CONTENT

Unit 1: India and the Contemporary World – I	60 Periods
Themes	Learning Objectives
Section 1: Events and Processes: (All the	In each of the themes in this unit
three themes are compulsory)	students would get familiarized with
	distinct ideologies, extracts of
	speeches, political declarations, as
	well as the politics of caricatures,
	posters and engravings. Students
	would learn how to interpret these

	kinds of historical evidences.
 I. The French Revolution: French Society During the Late Eighteenth Century The Outbreak of the Revolution France Abolishes Monarchy and Becomes a Republic Did Women have a Revolution? The Abolition of Slavery The Revolution and Everyday Life 	 Familiarize with the names of people involved, the different types of ideas that inspired the revolution, the wider forces that shaped it. Know the use of written, oral and visual material to recover the history of revolutions.
 II. Socialism in Europe and the Russian Revolution: The Age of Social Change The Russian Revolution The February Revolution in Petrograd What Changed after October? The Global Influence of the Russian Revolution and the USSR 	 Explore the history of socialism through the study of Russian Revolution. Familiarize with the different types of ideas that inspired the revolution.
 III. Nazism and the Rise of Hitler: Birth of the Weimar Republic Hitler's Rise to Power The Nazi Worldview Youth in Nazi Germany Ordinary People and the Crimes Against Humanity 	 Discuss the critical significance of Nazism in shaping the politics of modern world. Get familiarized with the speeches and writings of Nazi Leaders.
Section 2: Livelihoods, Economies and Societies: Any one theme of the following:	
 IV. Forest Society and Colonialism: Why Deforestation? The Rise of Commercial Forestry Rebellion in the Forest Forest Transformations in Java 	 Discuss the social and cultural world of forest communities through the study of specific revolts. Understand how oral traditions can be used to explore tribal

	revolts.
 V. Pastoralists in the Modern World: Pastoral Nomads and their Movements Colonial Rule and Pastoral Life Pastoralism in Africa 	 Highlight varying patterns of developments within pastoral societies in different places. Analyse the impact of colonialism on forest societies, and the implication of scientific forestry. Show the different processes through which agrarian transformation may occur in the modern world. Analyse the impact of modern states, marking of boundaries, processes of sedentarization, contraction of pastures, and expansion of markets on pastoralism in the modern world.
Unit 2: Contemporary India – I	55 Periods
Themes	Learning Objectives
1. India	Identify the location of India in the
Size and Location	Indian subcontinent.
Size and LocationIndia and the World	Indian subcontinent.
	Indian subcontinent.
India and the World	 Indian subcontinent. Understand the major landform features and the underlying geological structure; their association with various rocks and minerals as well as nature of soil types.

 4. Climate: Concept Climatic Controls Factors influencing India's climate The Indian Monsoon Distribution of Rainfall Monsoon as a unifying bond 	 Identify various factors influencing the climate and explain the climatic variation of our country and its impact on the life of the people. Explain the importance and unifying role of monsoons.
 5. Natural Vegetation and Wild Life: Factors affecting Vegetation Vegetation types Wild Life Conservation 	 Explain the nature of diverse flora and fauna as well as their distribution. Develop concern about the need to protect the biodiversity of our country.
 6. Population: Size Distribution Population Growth and Process of Population Change 	 Analyse the uneven nature of population distribution and show concern about the large size of our population. Identify the different occupations of people and explain various factors of population change. Explain various dimensions of National Population Policy and understand the needs of adolescents as underserved group.
Unit 3: Democratic Politics – I	50 Periods
Themes	Learning Objectives
 What is Democracy? Why Democracy?: What is Democracy? Features of Democracy Why Democarcy? Broader Meaning of Democracy 	 Develop conceptual skills of defining democracy. Understand how different historical processes and forces have promoted democracy. Develop a sophisticated defense of democracy against common prejudices.
	Develop a historical sense of the

 2. Constitutional Design: Democratic Constitution in South Africa Why do we need a Constitution? Making of the Indian Constitution Guiding Values of the Indian Constitution 	 choice and nature of democracy in India. Understand the process of Constitution making. Develop respect for the Constitution and appreciation for Constitutional values. Recognize Constitution as a dynamic and living document.
 3. Electoral Politics: Why Elections? What is our System of Elections? What makes elections in India democratic? 	 Understand representative democracy via competitive party politics. Familiarize with Indian electoral system. Reason out for the adoption of present Indian Electoral System. Develop an appreciation of citizen's increased participation in electoral politics. Recognize the significance of the Election Commission.
 4. Working of Institutions: How is the major policy decision taken? Parliament Political Executive Judiciary 	 Get an overview of central governmental structures. Identify the role of Parliament and its procedures. Distinguish between political and permanent executive authorities and functions. Understand the parliamentary system of executive's accountability to the legislature. Understand the working of Indian Judiciary.

 5. Democratic Rights: Life without rights Rights in a Democracy Rights in the Indian Constitution Expanding the scope of rights 	 Recognize the need for rights in one's life. Understand the availability /access of rights in a democratic system/government. Identify and be able to comprehend the Fundamental Rights given by the Indian Constitution to its citizens. Create awareness regarding the process of safeguarding rights.
Unit 4: Economics	50 Periods
Themes1. The Story of Village Palampur:• Overview• Organization of production• Farming in Palampur• Non-farm activities of Palampur	 Objectives Familiarize with basic economic concepts through an imaginary story of a village.
 2. People as Resource: Overview Economic activities by men and women Quality of Population Unemployment 	 Understand the demographic concepts Understand how population can be as asset or a liability for the nation.
 3. Poverty as a Challenge: Two typical cases of poverty Poverty as seen by Social Scientists Poverty Estimates Vulnerable Groups Interstate disparities Global Poverty Scenario Causes of Poverty Anti-poverty measures The Challenges Ahead 	 Understand poverty as a challenge. Identify vulnerable group and interstate disparities Appreciate the initiatives of the government to alleviate poverty.
 4. Food Security in India: Overview What is Food Security? 	Understand the concept of food security

- ,	
System	
 Current Status of Public Distribution 	
What is the Public Distribution System?	
What is Buffer Stock?	
2	
 Food Security in India 	supply.
 Who are food insecure? 	of government in ensuring food
 Why Food Security? 	• Appreciate and analyse the role

PROJECT WORK CLASS IX (2019-20)

05	Period	S								05 Marks
1.	Every	student	has	to	compulsorily	undertake	one	project	on	Disaster
	Manag	gement								

- 2. **Objectives:** The main objectives of giving project work on Disaster Management to the students are to:
 - a. create awareness in them about different disasters, their consequences and management
 - b. prepare them in advance to face such situations
 - c. ensure their participation in disaster mitigation plans
 - d. enable them to create awareness and preparedness among the community.
- 3. The project work should also help in enhancing the Life Skills of the students.
- 4. If possible, various forms of art may be integrated in the project work.

5. In order to realize the expected objectives completely, it would be required of the Principals / teachers to muster support from various local authorities and organizations like the Disaster Management Authorities, Relief, Rehabilitation and the Disaster Management Departments of the States, Office of the District Magistrate/ Deputy Commissioners, Fire Service, Police, Civil Defense etc. in the area where the schools are located.

6. The *distribution of marks* over different aspects relating to Project Work is as follows:

S. No.	Aspects	Marks
а	Content accuracy, originality and analysis	2
b	Presentation and creativity	2
С	Viva Voce	1

7. The project carried out by the students should subsequently be shared among themselves through interactive sessions such as exhibitions, panel discussions, etc.

8. All documents pertaining to assessment under this activity should be meticulously maintained by the schools.

9. A Summary Report should be prepared highlighting:

- a. objectives realized through individual work and group interactions;
- b. calendar of activities;
- c. innovative ideas generated in the process ;
- d. list of questions asked in viva voce.

10. It is to be noted here by all the teachers and students that the projects and models prepared should be made from eco-friendly products without incurring too much expenditure.

11. The Project Report should be handwritten by the students themselves.

12. The record of the project work (internal assessment) should be kept for a period of three months for verification, if any.

PRESCRIBED BOOKS:

- 1. India and the Contemporary World I (History) Published by NCERT
- 2. Contemporary India I (Geography) Published by NCERT
- 3. Democratic Politics I Published by NCERT
- 4. Economics Published by NCERT
- 5. Together, Towards a Safer India Part II, a textbook on Disaster Management for Class IX - Published by CBSE

Note: Please procure latest reprinted edition (2019) of prescribed NCERT textbooks.

SOCIAL SCIENCE (CODE NO. 087)

QUESTION PAPER DESIGN CLASS IX (2019-20)

Time: 3 Hours

Max. Marks: 80

Sr. No.	Typology of Questions	Objecti ve Type (1 mark)	SA (3 marks)	LA (5 marks)	Map Skill	Total Marks	Weight age %
1	Remembering: Exhibit memory of previously learned material by recalling facts, terms, basic concepts, and answers.	9	3	1	-	23	29%
2	Understanding: Demonstrate understanding of facts and ideas by organizing, comparing, translating, interpreting, giving descriptions, and stating main ideas	4	2	2	-	20	25%
3	Applying: Solve problems to new situations by applying acquired knowledge, facts, techniques and rules in a different way.	3	1	2	-	16	20%
4	Analysing and Evaluating: Examine and break information into parts by identifying motives or causes. Make inferences and find evidence to support generalizations	2	1	1	_	10	12%
	Present and defend opinions by making judgments about information, validity of ideas, or quality of work based on a set of criteria.						
5	Creating: Compile information together in a different way by combining elements in a new pattern or proposing alternative solutions.	2	1	-	-	5	6.5%
6	Map Skill				3+3	6	7.6%
	Total	1x20=20	3x8 =24	5x6=30	6	80	100%

o Internal Assessment: 20 Marks

	Marks	Description			
Periodic Assessment	10 Marks	Pen Paper Test5 marksAssessmentusing5 marksMultiple strategiesForexample,Quiz,Debate, Role Play, Viva,GroupDiscussion,VisualExpression,InteractiveBulletinBoards, Gallery Walks,ExitCards,ConceptMaps,PeerAssessment,Self-Assessment, etc.Self-Assessment, etc.			
Portfolio	5 Marks	 Classwork Work done (Activities / Assignments) Reflections, Narrations, Journals, etc. Achievements of the student in the subject throughout the year Participation of the student in different activities like Heritage India Quiz 			
Subject Enrichment Activity	5 Marks	Project Work			

INTERNAL ASSESSMENT

LIST OF MAP ITEMS CLASS IX (2019-20)

SUBJECT - HISTORY

Chapter-1: The French Revolution

Outline Political Map of France (For locating and labeling / Identification)

- Bordeaux
- Nantes
- Paris
- Marseilles

Chapter-2: Socialism in Europe and the Russian Revolution

Outline Political Map of World (For locating and labeling / Identification)

 Major countries of First World War (Central Powers and Allied Powers)
 Central Powers - Germany, Austria-Hungary, Turkey (Ottoman Empire)
 Allied Powers - France, England, Russia, U.S.A.

Chapter-3: Nazism and Rise of Hitler

Outline Political Map of World (For locating and labeling / Identification)

- Major countries of Second World War
 Axis Powers Germany, Italy, Japan
 Allied Powers UK, France, Former USSR, USA
- Territories under German expansion (Nazi Power) Austria, Poland, Czechoslovakia (only Slovakia shown in the map), Denmark, Lithuania, France, Belgium

SUBJECT – GEOGRAPHY (Outline Political Map of India)

Chapter -1: India-Size and Location

• India-States with Capitals, Tropic of Cancer, Standard Meridian (Location and Labelling)

Chapter -2: Physical Features of India

- Mountain Ranges: The Karakoram, The Zasker, The Shivalik, The Aravali, The Vindhya, The Satpura, Western & Eastern Ghats
- Mountain Peaks K2, Kanchan Junga, Anai Mudi
- Plateau Deccan Plateau, Chotta Nagpur Plateau, Malwa Plateau
- Coastal Plains Konkan, Malabar, Coromandal & Northern Circar (Location and Labelling)

Chapter -3: Drainage

- Rivers: (Identification only)
 - o The Himalayan River Systems-The Indus, The Ganges, and The Satluj
 - The Peninsular rivers-The Narmada, The Tapi, The Kaveri, The Krishna, The Godavari, The Mahanadi
- Lakes: Wular, Pulicat, Sambhar, Chilika

Chapter - 4: Climate

• Areas receiving rainfall less than 20 cm and over 400 cm (Identification only)

Chapter - 5: Natural Vegetation and Wild Life

- Vegetation Type: Tropical Evergreen Forest, Tropical Deciduous Forest, Thorn Forest, Montane Forests and Mangrove- For identification only
- National Parks: Corbett, Kaziranga, Ranthambor, Shivpuri, Kanha, Simlipal & Manas
- Bird Sanctuaries: Bharatpur and Ranganthitto
- Wild Life Sanctuaries: Sariska, Mudumalai, Rajaji, Dachigam (Location and Labelling)

Chapter - 6: Population (location and labelling)

- The state having highest and lowest density of population
- The state having highest and lowest sex ratio
- Largest and smallest state according to area

COURSE STRUCTURE CLASS X (2019-20)

Theory Paper

Time: 3 Hrs. Max. Marks: 8					
No.	Units	No. of Periods	Marks		
	India and the Contemporary World – II	60	20		
	Contemporary India – II	55	20		
	Democratic Politics - II	50	20		
IV	Understanding Economic Development	50	20		
	Total	215	80		

COURSE CONTENT

Unit 1: India and the Contemporary World – II 60 Periods					
Themes	Learning Objectives				
 Section 1: Events and Processes: 1. The Rise of Nationalism in Europe: The French Revolution and the Idea of the Nation The Making of Nationalism in Europe The Age of Revolutions: 1830-1848 The Making of Germany and Italy Visualizing the Nation Nationalism and Imperialism 	 Enable the learners to identify and comprehend the forms in which nationalism developed along with the formation of nation states in Europe in the post-1830 period. Establish the relationship and bring out the difference between European nationalism and anticolonial nationalisms. Understand the way the idea of nationalism emerged and led to the formation of nation states in Europe and elsewhere. 				
 2. Nationalism in India: The First World War, Khilafat and Non - Cooperation Differing Strands within the Movement Towards Civil Disobedience The Sense of Collective Belonging 	 Recognize the characteristics of Indian nationalism through a case study of Non-Cooperation and Civil Disobedience Movement. Analyze the nature of the diverse social movements of the time. Familiarize with the writings and ideals of different political groups and individuals. Appreciate the ideas promoting 				

	Pan Indian belongingness.
 Section 2: Livelihoods, Economies and Societies: Any one theme of the following: 3. The Making of a Global World: The Pre-modern world The Nineteenth Century (1815-1914) The Inter war Economy Rebuilding a World Economy: The Post-War Era 	 Show that globalization has a long history and point to the shifts within the process. Analyze the implication of globalization for local economies. Discuss how globalization is experienced differently by different social groups.
 4. The Age of Industrialization: Before the Industrial Revolution Hand Labour and Steam Power Industrialization in the colonies Factories Come Up The Peculiarities of Industrial Growth Market for Goods 	 Familiarize with the Pro- to- Industrial phase and Early – factory system. Familiarize with the process of industrialization and its impact on labour class. Enable them to understand industrialization in the colonies with reference to Textile industries.
 Section 3: Everyday Life, Culture and Politics: 5. Print Culture and the Modern World: The First Printed Books Print Comes to Europe The Print Revolution and its Impact The Reading Mania The Nineteenth Century India and the World of Print Religious Reform and Public Debates New Forms of Publication Print and Censorship 	 Identify the link between print culture and the circulation of ideas. Familiarize with pictures, cartoons, extracts from propaganda literature and newspaper debates on important events and issues in the past. Understand that forms of writing have a specific history, and that they reflect historical changes within society and shape the forces of change.

Unit 2: Contemporary India – II	55 Periods			
Themes	Learning Objectives			
 Resources and Development: Types of Resources Development of Resources Resource Planning in India Land Resources Land Utilization Land Use Pattern in India Land Degradation and Conservation Measures Soil as a Resource Classification of Soils Soil Erosion and Soil Conservation 	 Understand the value of resources and the need for their judicious utilization and conservation. 			
 2. Forest and Wildlife Biodiversity or Biological Diversity Flora and Fauna in India Vanishing Forests Asiatic Cheetah: Where did they go? The Himalayan Yew in trouble Conservation of forest and wildlife in India Project Tiger Types and distribution of forests and wildlife resources Community and Conservation Note: The chapter 'Forest and Wildlife' to be assessed in the Periodic Tests only and will not be evaluated in Board Examination. 	 Understand the importance of forests and wild life in one environment as well as develop concept towards depletion of resources. 			
 3. Water Resources: Water Scarcity and The Need for Water Conservation and Management Multi-Purpose River Projects and Integrated Water Resources Management Rainwater Harvesting 	 Comprehend the importance of water as a resource as well as develop awareness towards its judicious use and conservation. 			

 Note: The chapter 'Water Resources' to be assessed in the Periodic Tests only and will not be evaluated in Board Examination. 4. Agriculture: Types of farming 	 Explain the importance of agriculture in national economy.
 Cropping Pattern Major Crops Technological and Institutional Reforms Impact of Globalization on Agriculture 	 Identify various types of farming and discuss the various farming methods; describe the spatial distribution of major crops as well as understand the relationship between rainfall regimes and cropping pattern. Explain various government policies for institutional as well as technological reforms since independence.
 5. Minerals and Energy Resources What is a mineral? Mode of occurrence of Minerals Ferrons and Non-Ferrons Minerals Non-Metallic Minerals Rock Minerals Conservation of Minerals Energy Resources Conventional and Non-Conventional Conservation of Energy Resources 	 Identify different types of minerals and energy resources and places of their availability Feel the need for their judicious utilization
 6. Manufacturing Industries: Importance of manufacturing Contribution of Industry to National Economy Industrial Location Classification of Industries Spatial distribution Industrial pollution and environmental 	 Bring out the importance of industries in the national economy as well as understand the regional disparities which resulted due to concentration of industries in some areas. Discuss the need for a planned industrial development and debate over the role of

degradationControl of Environmental Degradation	government towards sustainable development.
 7. Life Lines of National Economy: Transport – Roadways, Railways, Pipelines, Waterways, Airways Communication International Trade Tourism as a Trade 	 Explain the importance of transport and communication in the ever-shrinking world. Understand the role of trade and tourism in the economic development of a country.
Unit 3: Democratic Politics – II	50 Periods
Themes	Learning Objectives
 Power Sharing: Case Studies of Belgium and Sri Lanka Why power sharing is desirable? Forms of Power Sharing 	 Familiarize with the centrality of power sharing in a democracy. Understand the working of spatial and social power sharing mechanisms.
 2. Federalism: What is Federalism? What make India a Federal Country? How is Federalism practiced? Decentralization in India 	 Analyse federal provisions and institutions. Explain decentralization in rural and urban areas.
 3. Democracy and Diversity: Case Studies of Mexico Differences, similarities and divisions Politics of social divisions 	 Analyse the relationship between social cleavages and political competition with reference to Indian situation.
Note: The chapter 'Democracy and Diversity' to be assessed in the Periodic Tests only and will not be evaluated in Board Examination.	
 4. Gender, Religion and Caste: Gender and Politics Religion, Communalism and Politics Caste and Politics 	 Identify and analyse the challenges posed by communalism to Indian democracy. Recognise the enabling and

 5. Popular Struggles and Movements: Popular Struggles in Nepal and Bolivia Mobilization and Organization 	 disabling effects of caste and ethnicity in politics. Develop a gender perspective on politics. Understand the vital role of people's struggle in the expansion of democracy.
• Pressure Groups and Movements Note: The chapter 'Popular Struggles and Movements' to be assessed in the Periodic Tests only and will not be evaluated in Board Examination.	
 6. Political Parties: Why do we need Political Parties? How many Parties should we have? National Political Parties State Parties Challenges to Political Parties How can Parties be reformed? 	 Analyse party systems in democracies. Introduction to major political parties, challenges faced by them and reforms in the country.
 7. Outcomes of Democracy: How do we assess democracy's outcomes? Accountable, responsive and legitimate government Economic growth and development Reduction of inequality and poverty Accommodation of social diversity Dignity and freedom of the citizens 	 Evaluate the functioning of democracies in comparison to alternative forms of governments. Understand the causes for continuation of democracy in India. Distinguish between sources of strengths and weaknesses of Indian democracy.
 8. Challenges to Democracy: Thinking about challenges Thinking about Political Reforms Redefining democracy Note: The chapter 'Challenges to Democracy' to be assessed in the Periodic 	 Reflect on the different kinds of measures possible to deepen democracy. Promote an active and participatory citizenship.

Tests only and will not be evaluated in Board Examination.	
Unit 4: Understanding Economic Developme	ent 50 Periods
Themes	Objectives
 Development: What Development Promises - Different people different goals Income and other goals National Development How to compare different countries or states? Income and other criteria Public Facilities Sustainability of development 	 Familiarize with concepts of macroeconomics. Understand the rationale for overall human development in our country, which includes the rise of income, improvements in health and education rather than income. Understand the importance of quality of life and sustainable development.
 2. Sectors of the Indian Economy: Sectors of Economic Activities Comparing the three sectors Primary, Secondary and Tertiary Sectors in India Division of sectors as organized and unorganized Sectors in terms of ownership: Public and Private Sectors 	 Identify major employment generating sectors. Reason out the government investment in different sectors of economy.
 3. Money and Credit: Money as a medium of exchange Modern forms of money Loan activities of Banks Two different credit situations Terms of credit Formal sector credit in India Self Help Groups for the Poor 	 Understand money as an economic concept. Understand the role of financial institutions from the point of view of day-to- day life.
 4. Globalization and the Indian Economy: Production across countries Interlinking production across countries Foreign Trade and integration of 	 Explain the working of the Global Economic phenomenon.

 markets What is globalization? Factors that have enabled 	
 Globalisation World Trade Organisation Impact of Globalization on India The Struggle for a fair Globalisation 	
5. Consumer Rights: Note: Chapter 5 'Consumer Rights' to be done as Project Work.	 Gets familiarized with the rights and duties as a consumer; and legal measures available to protect from being exploited in markets.

PROJECT WORK CLASS X (2019-20)

05 Periods 1. Every student has to compulsorily undertake any one project 05 Marks

1. *Every student* has to compulsorily undertake *any one project* on the following topics:

Consumer Awareness OR Social Issues OR Sustainable Development

2. **Objective:** The overall objective of the project work is to help students gain an insight and pragmatic understanding of the theme and see all the Social Science disciplines from interdisciplinary perspective. It should also help in enhancing the Life

Students are expected to apply the Social Science concepts that they have learnt over the years in order to prepare the project report.

If required, students may go out for collecting data and use different primary and secondary resources to prepare the project. If possible, various forms of art may be integrated in the project work.

3. The distribution of marks over different aspects relating to Project Work is as follows:

S. No.	Aspects	Marks
a.	Content accuracy, originality and analysis	2
b.	Presentation and creativity	2
С.	Viva Voce	1

4. The projects carried out by the students in different topics should subsequently be shared among themselves through interactive sessions such as exhibitions, panel discussions, etc.

5. All documents pertaining to assessment under this activity should be meticulously maintained by concerned schools.

6. A Summary Report should be prepared highlighting:

Skills of the students.

• objectives realized through individual work and group interactions;

- calendar of activities;
- innovative ideas generated in the process ;
- list of questions asked in viva voce.

7. It is to be noted here by all the teachers and students that the projects and models prepared should be made from eco-friendly products without incurring too much expenditure.

8. The Project Report should be handwritten by the students themselves.

9. Records pertaining to projects (internal assessment) of the students will be maintained for a period of three months from the date of declaration of result for verification at the discretion of Board. Subjudiced cases, if any or those involving RTI / Grievances may however be retained beyond three months.

PRESCRIBED BOOKS:

- 1. India and the Contemporary World-II (History) Published by NCERT
- 2. Contemporary India II (Geography) Published by NCERT
- 3. Democratic Politics II (Political Science) Published by NCERT
- 4. Understanding Economic Development Published by NCERT
- 5. Together Towards a Safer India Part III, a textbook on Disaster Management -Published by CBSE

Note: Please procure latest reprinted edition (2019) of prescribed NCERT textbooks.

SOCIAL SCIENCE (CODE NO. 087) QUESTION PAPER DESIGN CLASS X

Time: 3 Hours

Max. Marks: 80

Sr. No.	Typology of Questions	Objecti ve Type (1 mark)	SA (3 marks)	LA (5 marks)	Map Skill	Total Marks	Weight age %
1	Remembering: Exhibit memory of previously learned material by recalling facts, terms, basic concepts, and answers.	9	3	1	-	23	29%
2	Understanding: Demonstrate understanding of facts and ideas by organizing, comparing, translating, interpreting, giving descriptions, and stating main ideas	4	2	2	-	20	25%
3	Applying: Solve problems to new situations by applying acquired knowledge, facts, techniques and rules in a different way.	3	1	2	-	16	20%
4	Analysing and Evaluating: Examine and break information into parts by identifying motives or causes. Make inferences and find evidence to support generalizations	2	1	1	_	10	12%
	Present and defend opinions by making judgments about information, validity of ideas, or quality of work based on a set of criteria.						
5	Creating: Compile information together in a different way by combining elements in a new pattern or proposing alternative solutions.	2	1		-	5	6.5%
6	Map Skill				3+3	6	7.6%
	Total	1x20=20	3x8 =24	5x6=30	6	80	100%

o Internal Assessment: 20 Marks

INTERNAL ASSESSMENT

	Marks	Description
Periodic Assessment	10 Marks	Pen Paper Test5 marksAssessmentusing5 marksMultiple strategies5 marksForexample,Quiz,Debate, Role Play, Viva,GroupDiscussion,VisualExpression,InteractiveInteractiveBulletinBoards,GalleryWalks,ExitCards,ConceptMaps,PeerAssessment,Self-Assessment, etc.Etc.
Portfolio	5 Marks	 Classwork Work done (Activities / Assignments) Reflections, Narrations, Journals, etc. Achievements of the student in the subject throughout the year Participation of the student in different activities like Heritage India Quiz
Subject Enrichment Activity	5 Marks	Project Work

LIST OF MAP ITEMS CLASS X (2019-20)

A. **HISTORY (**Outline Political Map of India)

Chapter - 3 Nationalism in India - (1918 - 1930) for locating and labelling / Identification

1. Indian National Congress Sessions:

- a. Calcutta (Sep. 1920)
- b. Nagpur (Dec. 1920)
- c. Madras (1927)

2. Important Centres of Indian National Movement

- a. Champaran (Bihar) Movement of Indigo Planters
- b. Kheda (Gujrat) Peasant Satyagrah

- c. Ahmedabad (Gujarat) Cotton Mill Workers Satyagraha
- d. Amritsar (Punjab) Jallianwala Bagh Incident
- e. Chauri Chaura (U.P.) Calling off the Non-Cooperation Movement
- f. Dandi (Gujarat) Civil Disobedience Movement

B. GEOGRAPHY (Outline Political Map of India)

Chapter 1: Resources and Development (Identification only)

a. Major soil Types

Chapter 3: Water Resources (Locating and Labelling)

Dams:

- a. Salal
- b. Bhakra Nangal
- c. Tehri
- d. Rana Pratap Sagar

- e. Sardar Sarovar
- f. Hirakud
- g. Nagarjuna Sagar
- h. Tungabhadra

Note: The chapter 'Water Resources' to be assessed in the Periodic Tests only and will not be evaluated in Board Examination.

Chapter 4: Agriculture (Identification only)

- a. Major areas of Rice and Wheat
- b. Largest / Major producer states of Sugarcane, Tea, Coffee, Rubber, Cotton and Jute

Chapter 5: Minerals and Energy Resources

Minerals (Identification only)

a. Iron Ore mines

- Mayurbhanj
- Durg
- Bailadila

b. Coal Mines

- Raniganj
- Bokaro

c. Oil Fields

- Digboi
- Naharkatia
- Mumbai High

Power Plants

(Locating and Labelling only)

- Bellary
- Kudremukh
- Talcher
- Neyveli
- Bassien
- Kalol
- Ankaleshwar

a. Thermal

- Namrup
- Singrauli

b. Nuclear

- Narora
- Kakrapara

- Ramagundam
- Tarapur
- Kalpakkam

Chapter 6: Manufacturing Industries (Locating and Labelling Only)

Cotton Textile Industries:

- a. Mumbai
- b. Indore
- c. Surat

Iron and Steel Plants:

- a. Durgapur
- b. Bokaro
- c. Jamshedpur

Software Technology Parks:

- a. Noida
- b. Gandhinagar
- c. Mumbai
- d. Pune

Chapter 7: Lifelines of National Economy

Major Ports: (Locating and Labelling)

- a. Kandla
- b. Mumbai
- c. Marmagao
- d. New Mangalore
- e. Kochi

International Airports:

- a. Amritsar (Raja Sansi)
- b. Delhi (Indira Gandhi International)
- c. Mumbai (Chhatrapati Shivaji)

d. Kanpur

e. Coimbatore

- d. Bhilai
- e. Vijaynagar
- f. Salem
- e. Hyderabad
- f. Bengaluru
- g. Chennai
- h. Thiruvananthapuram
- f. Tuticorin
- g. Chennai
- h. Vishakhapatnam
- i. Paradip
- j. Haldia
- d. Chennai (Meenam Bakkam)
- e. Kolkata (Netaji Subhash Chandra Bose)
- f. Hyderabad (Rajiv Gandhi)

Note: Items of Locating and Labelling may also be given for Identification.