SOCIAL SCIENCE (Scb. Code)

COURSE STRUCTURE CLASS - X (Session 2017-18)

	Time: 3 Hrs.
	
	Marks: 80

	
	
	
	

	Units
	
	Marks
	Pd

	I
	India and the Contemporary World - II
	20
	60

	II
	Contemporary India - II
	20
	55

	III
	Democratic Politics II
	20
	50

	IV
	Understanding Economic Development
	20
	50

	
	Total
	80
	215

Unit 1: India and the Contemporary World-II

	
	
	
	
	60 Periods

	Themes
	
	
	Objectives
	
	

	In Sub-unit 1.1 students are required to
	•
	The theme will discuss the forms in

	choose any two themes. In that sub-unit,
	
	which nationalism developed along

	theme 3 is compulsory and for second
	
	with the formation of nation states

	theme students are required to choose
	
	in Europe in the post-1830 period.

	any one from the first two themes.
	•
	Discuss the relationship/difference

	In Sub-units 1.2 and 1.3 students are
	
	

	
	
	between European nationalism and

	required to choose any one theme from
	
	anti-colonial nationalisms.
	

	each. Thus all students are required to
	•
	Point to the way the idea of the For-

	study four themes in all.
	
	math
	required nati-on
	states
	be-

	Sub-unit 1.1 : Events and processes: Any
	
	
	
	
	

	
	
	came
	generalized in
	Europe
	and

	two of the following themes:
	
	
	
	
	

	
	
	elsewhere.
	
	

	1. The Rise of Nationalism in Europe:
	
	
	
	

	
	•
	Discuss the difference between Fre-

	(a) The growth of nationalism in Europe
	
	

	after the 1830s. (b) The ideas of Giuseppe
	
	nch colonialism in Indo-China
	and

	
	
	British colonialism in India.
	

	Mazzini, etc. (c) General characteristics
	
	
	

	
	•
	Outline the different stages of the

	of the movements in Poland, Hungary,
	
	

	Italy, Germany and Greece. (Chapter 1)
	
	anti- imperialist struggle in Indo-Chi-

	2. The Nationalist Movement in Indo
	
	na.
	
	
	

	
	
	
	
	
	

	- China: Factors Leading to Growth of
	•
	Familiarize the students with the dif-

	Nationalism in Indo-China
	
	ferences between nationalist move-

	(a)French colonialism in Indo-China. (b)
	
	ments in Indo China and India.
	

	Phases of struggle against the French.
	•
	Discuss the characteristics of Indian

	(c) The ideas of Phan Chu Trinh, Phan
	
	nationalism through a case study of

	Boi Chau, HO Chi Minh (d) The Second
	
	Civil Disobedience Movement.
	

	World War and the liberation struggle. (e)
	•
	Analyze the nature of the diverse so-

	America and the Vietnam war.
	
	cial movements of the time.
	

	
	
	
	

	
	
	
	
	
	

87

	[bookmark: page96]3. Nationalism in India:
	
	
	
	•
	Familiarize students with the writ-

	(a) Impact of First world war, Khilafat, Non-
	
	ings and ideals of different political

	Cooperation and Differing Strands within
	
	groups and individuals, notably Ma-

	the Movement. (b) Salt Satyagraha. (c)
	
	hatama Gandhi.

	Movements of peasants, workers, tribals.
	
	

	(d) Limits of Civil Disobedience. (e) The
	
	

	Sense of Collective Belonging. (Chapter 3)
	
	

	Sub-unit 1.2: Livelihoods, Economies and
	•
	Show that globalizaton has a long

	Societies:
	
	
	
	
	
	history and point to the shifts within

	Any one of the following themes:
	
	
	the process.

	4. The making of a Global World:
	
	•
	Analyze the implication of globaliza-

	(a) The Pre-modern world (b) The
	
	tion for local economies.

	Nineteenth Century global economy,
	•
	Discuss how globalization is experi-

	colonialism) (c) The Inter war Economy
	
	enced differently by different social

	(Great Depression) (d) Rebuilding the
	
	groups.

	World Economy
	
	
	
	
	•
	Familiarize students with the Pro-

	5. The Age of Industrialization :
	
	
	

	
	
	
	to-Industrial phase and Early – facto-

	(a) Proto-industrialization and pace of
	
	

	
	
	ry system.

	industrial change (b)
	Life
	of workers
	•
	To make them understand, about the

	(c) Industrialization
	in
	the
	colonies
	(d)
	
	

	Early Entrepreneurs
	&
	workers (e)
	The
	
	process of industrialization and its

	
	
	
	
	
	impact on labour class.

	Peculiarities of Industrial Growth (f)
	
	

	
	•
	To explain them about industrializa-

	Market for Goods
	
	
	
	
	
	

	6. Work, Life & Leisure :
	
	
	
	tion in the colonies in reference to

	(a) Development of modern cities due to
	
	Textile industries.

	
	•
	Show the difference between urban-

	Industrialization in London & Bombay
	
	
	

	(b) Housing and Land Reclamation (c)
	
	ization in two different contexts. A

	Social Changes in the cities (d) Cities and
	
	focus on Bombay and London will al-

	the challenge of the Environment
	
	
	low the discussions on urbanization

	Sub-unit 1.3 : Everyday Life, Culture and
	
	and industrialization to complement

	
	
	each other.

	Politics Any one of the following themes:
	
	

	
	•
	Discuss the link between print culture

	7. Print Culture and the Modern World:
	
	

	(a) The history of print in Europe. (b) The
	
	and the circulation of ideas.

	
	•
	Familiarize students with pictures,

	growth of press in nineteenth century
	
	

	India. (c) Relationship between print
	
	cartoons, extracts from propaganda

	culture, public debate and politics.
	
	literature and newspaper debates on

	(Chapter 7)
	
	
	
	
	
	important events and issues in the

	
	
	
	
	
	
	past.

	
	
	
	
	
	
	

88

	[bookmark: page97]8. Novels, Society and History:
	•
	Show that forms of writing have a

	(a) Emergence of the novel as a genre in
	
	specific history, and that they reflect

	the west. (b) The relationship between the
	
	historical changes within society and

	novel and changes in modern society. (c)
	
	shape the forces of change.

	Early novels in nineteenth century India.
	• Familiarize students with some of the

	(d) A study of two or three major writers.
	
	ideas of writers who have had a pow-

	(Chapter 8)
	
	erful impact on society.

Unit 2: Contemporary India - II

	
	
	
	
	
	55 Periods

	
	
	
	
	

	Themes
	
	
	
	Objectives

	1. Resources and Development: Types
	•
	Understand the value of resources

	- natural and human; Need for resource
	
	and the need for their judicious util-

	planning, natural resources, land as a
	
	isation and conservation.

	resource, soil types and distribution;
	
	

	changing
	land-use
	pattern;
	land
	
	

	degradation and conservation measures.
	
	

	(Chapter 1)
	
	
	
	
	

	3. Water Resources: Sources, distribution,
	•
	Understand the importance of wa-

	utilisation, multi-purpose projects, water
	
	ter as a resource as well as develop

	scarcity, need for conservation and
	
	awareness towards its judicious use

	management, rainwater harvesting. (One
	
	and conservation.

	case study to be introduced)
	
	
	

	(Chapter 3)
	
	
	
	•
	Understand the importance of agri-

	4. Agriculture: Types of farming, major
	
	

	crops, cropping pattern, technological
	
	culture in national economy.

	and institutional reforms; their impact;
	•
	Identify various types of farming and

	contribution of Agriculture to national
	
	discuss the various farming methods;

	economy-employment and output.
	
	
	Describe the spatial distribution of

	Note : Content of pg no. 44-47 of NCERT
	
	major crops as well as understand

	Textbook is to be deleted.
	
	
	the relationship between rainfall re-

	(Chapter 4)
	
	
	
	
	gimes and cropping pattern.

	
	
	
	
	•
	Explain various government policies

	
	
	
	
	
	for institutional as well as techno-

	
	
	
	
	
	logical reforms since independence.

89

[bookmark: page98]
• To understand the role of trade in the economic development of a country.

5.	Minerals	and	Energy	Resources: •

Types of minerals, distribution (Note : on map only) use and economic importance of minerals, conservation, types of power resources: conventional and non- • conventional, distribution and utilization, and conservation.

	(Chapter 5)
	

	6. Manufacturing Industries:
	•

	Types, spatial distribution (Note : on map

	only) contribution of industries to the

	national economy, industrial pollution and

	degradation of environment,
	measures

	to control degradation. Note : Content •

	mentioned on page no. 74-75 of NCERT,

	Geography Text book i.e. Aluminium

	Smelting, Chemical Industries,
	Fertilizer

	Industry, Cement Industry is not required to

	be deliver in class room during instruction.

7. Life Lines of National Economy : •

Importance of means of Communication and transportation, Trade & Tourism
(Chapter 7)

Discuss various types of minerals as well as their uneven nature of distri-bution and explain the need for their judicious utilisation.

Discuss various types of conventional and non- conventional resources and their utilization.

Discuss 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 indus-trial development and debate over the role of government towards sus-tainable development.

To explain the importance of trans-port and communication in the ever shrinking world.

Project / Activity:

Learners may collect photographs of typical rural houses, and clothing of people from different regions of India and examine whether they reflect any relationship with climatic conditions and relief of the area.

Learners may write a brief report on various irrigation practices in the village and the change in cropping pattern in the last decade.

Posters:

Pollution of water in the locality.

Depletion of forests and the greenhouse effect.

Note: Any similar activity may be taken up.

90

[bookmark: page99]Unit 3: Democratic Politics - II

	
	
	
	50 Periods

	
	
	

	Themes
	
	Objectives

	1&2.Power Sharing & Federalism:
	•
	Introduce students to the centrality of

	Why and how is power shared in
	
	power sharing in a democracy.

	
	•
	Understand the working of spatial and

	democracies? How has federal division of
	
	

	power in India helped national unity? To
	
	social power sharing mechanisms.

	what extent has decentralisation achieved
	• Analyse federal provisions and institu-

	this objective? How does democracy
	
	tions.

	accommodate different social
	groups?
	•
	Understand the new Panchayati Raj in-

	(Chapter 1&2)
	
	
	stitutions in rural and urban areas.

	3&4.Democracy and Diversity & Gender,
	• Analyse the relationship between social

	Religion and Caste:
	
	
	cleavages and political competition

	Are divisions inherent to the working of
	
	with reference to Indian situation.

	
	•
	Understand and analyse the challenges

	democracy? What has been the effect of
	
	

	caste on politics and of politics on caste?
	
	posed by communalism to Indian

	How has the gender division shaped
	
	democracy.

	politics? How do communal divisions
	•
	Understand the enabling and disabling

	affect democracy?
	
	
	effects of caste and ethnicity in politics.

	(Chapter 3&4)
	
	•
	Develop a gender perspective on poli-

	
	
	
	tics.

	5. Popular Struggles and Movements
	•
	Understand the vital role of struggle in

	(Note : Ch-5 is to be done as project work
	
	the expansion of democracy.

	only and will not be evaluated in theory)
	
	

	6. Political Parties: What role do
	•
	Analyse party systems in democracies.

	political parties play in competition and
	•
	Introduction to major political parties

	contestation? Which are the major national
	
	in the country.

	and regional parties in India? (Chapter 6)
	
	

	7. Outcomes of Democracy:
	
	•
	Analyse the role of social movements

	Can or should democracy be
	judged
	
	and non- party political formations.

	by its outcomes? What outcomes can
	•
	Introduction to the difficult question of

	one reasonably expect of democracies?
	
	evaluating the functioning of democra-

	Does democracy in India meet these
	
	cies.

	expectations? Has democracy led to
	•
	Develop the skills of evaluating Indian

	development, security and dignity for the
	
	democracy on some key dimensions :

	people? What sustains democracy in India?
	
	development, security and dignity for

	(Chapter 7)
	
	
	the people.

91

	[bookmark: page100]8. Challenges to Democracy:
	•
	Understand the causes for continuation

	Is the idea of democracy shrinking? What
	
	of democracy in India.

	
	•
	Distinguish between sources of strength

	are the major challenges to democracy in
	
	

	India? How can democracy be reformed
	
	and weaknesses of Indian democracy.

	and deepened? What role can an ordinary
	• Reflect on the different kinds of mea-

	citizen play in deepening democracy?
	
	sures possible to deepen democracy.

	(Chapter 8)
	• Promote an active and participatory cit-

	
	
	izenship.

	
	
	

Unit 4: Understanding Economic Development

50 Periods

	Themes
	Objectives

	1. Development: The traditional notion
	• Familiarisation of some macroeconomic

	of development; National Income and Per-
	concepts.

	capita Income. Growth of National Income
	• Sensitizing the child about the rationale

	- critical appraisal of existing development
	for overall human development in

	indicators (PCI, IMR, SR and other income
	our country, which include the rise of

	and health indicators) The need for health
	income, improvements in health and

	and educational development; Human
	education rather than income.

	Development Indicators (in simple and
	• It is necessary to raise question in minds

	brief as a holistic measure of development.
	of the children whether the increase in

	
	

	
	income alone is sufficient for a nation.

	
	• How and why people should be healthy

	
	and provided with education.

	2. Sectors of the Indian Economy: *Sectors
	• To make aware of a major employment

	of Economic Activities; Historical change
	generating sector.

	in sectors; Rising importance of tertiary
	• Sensitise the learner of how and why

	sector; Employment Generation; Division
	governments invest in such an important

	of Sectors- Organised and Unorganised;
	sector.

	Protective measures for unorganised
	

	sector workers. (Chapter 2)
	

	3. Money and Credit: Role of money in an
	• Familiarize the concept of money as an

	economy: Formal and Informal financial
	economic concept.

	institutions for Savings and Credit - General
	• Create awareness of the role of financial

	Introduction; Select one formal institution
	institutions from the point of view of

	such as a nationalized commercial bank
	day-to- day life.

	and a few informal institutions; Local
	

	money lenders, landlords, chit funds and
	

	private finance companies. (Chapter 3)
	

	(Note : Ch-3 will also be evaluated in
	

	theory)
	

92

	[bookmark: page101]4. Globalisation and the Indian Economy:
	• Provide children with some idea about

	Production accross countries, Foreign
	how a particular economic phenomenon

	trade and Interaction of Markets, what is
	is influencing their surroundings and

	Globalization? Factors, WTO, Impact, Fair
	day-to-day life.

	Globalization (Chapter 4)
	

	5. Consumer Rights: ***How consumer is
	• Making the child aware of her rights and

	exploited (one or two simple case studies)
	duties as a consumer;

	factors causing exploitation of consumers;
	• Familiarizing the legal measures

	Rise of consumer awareness; how a
	available to protect from being

	consumer should be in a market; role
	exploited in markets.

	of government in consumer protection.
	

	(Chapter 5)
	

	Suggested Activities / Instructions:
	

Theme 2*: Visit to banks and money lenders / pawnbrokers and discuss various activities that you have observed in banks in the classroom.

Participate in the meetings of Self Help Groups, which are engaged in micro credit schemes in the locality of learners and observe issues discussed.

Theme 4**: Provide many examples of service sector activities. Use numerical examples, charts and photographs.

Theme 5***: Collect logos of standards available for various goods and services. Visit a consumer court nearby and discuss in the class the proceedings; Collect stories of consumer exploitation and grievances from newspapers and consumer courts.

93

[bookmark: page102]Class - X

Project Work:	05 Periods(5 Marks)

Every student has to compulsorily undertake any one project on the following units / topics.

Disaster Management (Pertaining to class Xth curriculum of Disaster Management only).

OR

Popular Struggles and Movements

OR

Money and Credit

The project have been carefully designed so as to –

Create awareness in learners

Enable them to understand and co-relate all aspects of selected topic

Relate theory with practice

Relation of different aspects with life

Provide hands on experience

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

	S.NO.
	ASPECTS
	MARKS

	1.
	Content accuracy and originality
	1

	2.
	Presentation and creativity
	1

	3.
	Process of Project Completion : Initiative, cooperativeness,
	1

	
	participation and punctuality
	

	4.
	Viva or written test for content assimilation
	2

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. All documents pertaining to assessment under this activity should be meticulously maintained by concerned schools. A Summary Report should be prepared highlighting:

o objectives realized through individual or group interactions; o calendar of activities;

o innovative ideas generated in this process ; o list of questions asked in viva voce

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. The Project Report should be handwritten by the students themselves and comprise of not more than 15 foolscap pages. Records pertaining to projects (internal

94

[bookmark: page103]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:

India and the Contemporary World-II (History) - Published by NCERT

Contemporary India II (Geography) - Published by NCERT

Democratic Politics II (Political Science) - Published by NCERT

Understanding Economic Development - Published by NCERT

Together Towards a Safer India - Part III, a textbook on Disaster Management - Published by CBSE

95

[bookmark: page104]QUESTION PAPER DESIGN – SOCIAL SCIENCE

CLASS - X	SESSION 2017-18

	S.
	Typology of Questions
	
	
	Very
	Short
	Long
	Total
	%

	No.
	
	
	
	
	
	
	
	
	Short
	Answer
	Answer
	Marks
	Weightage

	
	
	
	
	
	
	
	
	
	
	Answer
	(SA)
	(LA)
	
	

	
	
	
	
	
	
	
	
	
	
	(VSA)
	3 Marks
	5 Marks
	
	

	
	
	
	
	
	
	
	
	
	
	1 Mark
	
	
	
	

	1
	
	Remembering
	(Knowledge
	based
	--
	2
	2
	16
	20%

	
	
	simple recall questions, to now
	
	
	
	
	

	
	
	specific
	facts,
	terms,
	concepts,
	
	
	
	
	

	
	
	principles,
	or
	theories,
	Identify,
	
	
	
	
	

	
	
	define or recite, information)
	
	
	
	
	

	2
	
	Understanding
	
	(Comprehension
	3
	1
	2
	16
	20%

	
	
	- to be familiar with meaning
	
	
	
	
	

	
	
	and to
	understand
	conceptually,
	
	
	
	
	

	
	
	interpret,
	compare,
	contrast,
	
	
	
	
	

	
	
	explain,
	paraphrase,
	or
	interpret
	
	
	
	
	

	
	
	information)
	
	
	
	
	
	
	
	
	
	

	3
	
	Application
	(Use
	
	abstract
	2
	3
	2
	21
	26%

	
	
	information in concrete situation,
	
	
	
	
	

	
	
	to apply knowledge to new
	
	
	
	
	

	
	
	situations, use given content to
	
	
	
	
	

	
	
	interpret a situation, provide an
	
	
	
	
	

	
	
	example, or solve a problem)
	
	
	
	
	

	4
	
	High Order Thinking Skills (Analy-
	2
	3
	1
	16
	20%

	
	
	sis & Synthesis - Classify, compare,
	
	
	
	
	

	
	
	contrast, or differentiate between
	
	
	
	
	

	
	
	different
	pieces
	of
	information,
	
	
	
	
	

	
	
	Organize and/or integrate unique
	
	
	
	
	

	
	
	pieces of information from a vari-
	
	
	
	
	

	
	
	ety of sources)
	
	
	
	
	
	
	
	
	
	

	5
	
	Creating, Evaluation and Multi-Cre-
	--
	2
	--
	6
	08%

	
	
	ating Evaluation and Multi-Disci-
	
	
	
	
	

	
	
	plinary
	(Generating
	new
	ideas,
	
	
	
	
	

	
	
	product or ways of viewing things
	
	
	
	
	

	
	
	Appraise,
	judge,
	and/or
	justify
	
	
	
	
	

	
	
	the value or worth of a decision or
	
	
	
	
	

	
	
	outcome, or to predict outcomes
	
	
	
	
	

	
	
	based on values)
	
	
	
	
	
	
	
	
	

	6
	
	Map
	
	
	
	
	
	
	
	2
	1
	--
	5
	06%

	
	
	Total
	
	
	
	
	
	
	
	1x9=9
	3x12 =
	5x7 =
	80
	100%

	
	
	
	
	
	
	
	
	
	
	
	36
	35
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	96
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: page105]CLASS –X 2017-2018

LIST OF MAP ITEMS FOR SOCIAL SCIENCE

A.	History - Outline Political Map of India

Lesson-3 Nationalism in India – (1918 – 1930).

For locating and labelling / Identification.

Indian National Congress Sessions:

Calcutta (Sep. 1920) Nagpur (Dec. 1920) Madras (1927) Lahore (1929)

Important Centres of Indian National Movement

(Non-cooperation and Civil Disobedience Movement)

Champaran (Bihar) - Movement of Indigo Planters

Kheda (Gujrat) - Peasant Satyagrah

Ahmedabad (Gujarat) - Cotton Mill Workers Satyagraha

Amritsar (Punjab) - Jallianwala Bagh Incident

Chauri Chaura (U.P.) - calling off the Non Cooperation Movement

Dandi (Gujarat) - Civil Disobedience Movement

GEOGRAPHY

Outline Political Map of India

Chapter 1: Resources and Development

Identification only: Major soil Types.

Chapter 3: Water Resources

Locating and Labelling –

Dams:

Salal

Bhakra Nangal

Tehri

Rana Pratap Sagar

Sardar Sarovar

Hirakud

Nagarjuna Sagar

Tungabhadra. (Along with rivers)

Chapter 4: Agriculture

Identification only

Major areas of Rice and Wheat.

Largest / Major producer states of Sugarcane; Tea; Coffee; Rubber; Cotton and Jute.

97

[bookmark: page106]Chapter: 5 Mineral and Energy Resources. Minerals: (Identification only)

Iron ore mines:

Mayurbhanj Durg Bailadila Bellary

Kudremukh

Mica mines:

Ajmer Beawar Nellore Gaya Hazaribagh

Coal mines :

Raniganj

Jharia

Bokaro Talcher

Korba

Singrauli Singareni Neyvali

(IV)	Oil Fields :

Digboi

Naharkatia

Mumbai High

Bassien

Kalol

Ankaleshwar

Bauxite Deposits:

The Amarkantak plateau Maikal hills
The plateau region of Bilaspur- Katni.

Orissa Panchpatmali deposits in Koraput district

(VI)	Mica deposits:

The Chota Nagpur plateau.

Koderma Gaya – Hazaribagh belt of Jharkhand

Ajmer

Nellore mica belt

98

[bookmark: page107]Power Plants:

(Locating and Labelling only)

Thermal :

Namrup Talcher Singrauli Harduaganj
Korba

Uran Ramagundam Vijaywada Tuticorin

Nuclear:

Narora Rawat Bhata
Kakrapara

Tarapur

Kaiga Kalpakkam

Chapter 6: Manufacturing Industries

Locating and Labelling Only

Cotton Textile Industries:

Mumbai Indore Ahmedabad Surat
Kanpur

Coimbatore Madurai

Iron and Steel Plants:

Burnpur Durgapur Bokaro
Jamshedpur

Raurkela Bhilai Vijaynagar Bhadravati Vishakhapatnam Salem

Software Technology Parks:

Mohali Noida

99

[bookmark: page108]Jaipur

Gandhinagar

Indore

Mumbai

Pune

Kolkata

Bhubaneshwar

Vishakhapatnam

Hyderabad

Bangalore

Mysore

Chennai

Thiruvanantapuram

Chapter 7 Lifelines of National Economy.

Identification Only: Golden Quadrilateral, North-South Corridor, East-West Corridor.

National Highways:

NH-1

NH-2

NH-7

Locating and Labelling:

Major Ports:

Kandla

Mumbai

Jawahar Lal Nehru

Marmagao

New Mangalore

Kochi

Tuticorin

Chennai

Vishakhapatnam

Paradip

Haldia

Kolkata

International Airports:

Amritsar (Raja Sansi)

Delhi (Indira Gandhi International)

Mumbai (Chhatrapati Shivaji)

Thiruvanantapuram (Nedimbacherry)

Chennai (Meenam Bakkam)

Kolkata (Netaji Subhash Chandra Bose)

Hyderabad (Rajiv Gandhi)

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

100

