

NOTIFICATION

FEED BACK QUESTIONNAIRE ON SOCIAL SCIENCE CLASSES IX AND X

CBSE is receiving number of requests to reduce the syllabus in Classes IX and X in all subjects and specifically in Social Sciences. In order to get response from all the schools the Board has decided to collect the feedback on current syllabus. You are therefore requested to fill the attached **Questionnaire (online)** to take appropriate action accordingly.

[Click Here For Online Form](#)

Last Date for submission: on or before 3.10.13

For further clarifications regarding the Questionnaire you can contact
S.Radha Mahalakshmi, Additional Director (Acad) at

- 011-23238361
- E-mail **radhacbse@gmail.com**

Sd/-

Dr. Sadhana Parashar Director
(Academics, Research, Training & Innovation)

SOCIAL SCIENCE

Class: IX

Unit 1: India and the Contemporary World - I	
Term I	Term II
Sub Unit 1.1: Events and Processes. Two themes of the following: 1. The French Revolution (Chapter 1) (compulsory) 2. Russian Revolution (Chapter 2) 3. Rise of Nazism (Chapter 3)	Sub-unit 1.2: Economics and Livelihoods Any one theme of the following: 4 Pastoralists in the Modern World (Chapter 5) 5. Forest Society and Colonialism (Chapter 4) 6. Farmers and Peasants (Chapter 6) Sub-unit 1.3 Culture, Identity and Society Any one of the following: 7. Sport and politics (Chapter 7) 8. Clothes and cultures (Chapter 8)
Unit 2: India - Land and the People	
1. India (Chapter 1&2) 2. Drainage (Chapter 3)	3. Climate (Chapter 4) 4. Natural Vegetation (Chapter 5) 5. Wildlife (Chapter 5) 6. Population (Chapter 6) 7. Map Work (3 marks)
Unit - 3: Democratic Politics I	
1. What is Democracy? Why Democracy? (Chapter 1 & 2) 2. Designing of Democracy in India (Chapter 3)	3. Electoral Politics in Democracy (Chapter 4) 4. Institutions of Parliamentary Democracy (Chapter 5) 5. Citizens' Rights in Democracy (Chapter 6)
Unit - 4: Understanding Economic Development - I	
1. The Economic Story of Palampore (Chapter 1) 2. People as Resource (Chapter 2)	3. Poverty as a Challenge Facing India (Chapter3) 4. Food Security: Source of Food Grains (Chapter 4)
Unit - 5: Disaster Management	
1. Introduction to Disaster Management (Chapter 1) 2. Common Hazards - Prevention and Mitigation (Chapter 2)	3. Man-made disasters - Nuclear, Biological and Chemical (Chapter 3) 4. Community Based Disaster Management (Chapter 4)

SOCIAL SCIENCE

Class: X

Unit 1 : India and the Contemporary World - II	
Term I	Term II
<p>Sub-unit 1.2: Economics and Livelihoods Any one of the following themes:</p> <ol style="list-style-type: none"> 4. Industrialization 1850s-1950s (Chapter 4) 5. Urbanization and Urban Lives (Chapter 5) 6. Trade and Globalisation (Chapter 6) <p>Sub-unit 1.3: Culture, Identity and Society Any one of the following themes:</p> <ol style="list-style-type: none"> 7. Print Culture and Nationalism (Chapter 7) 8. History of the Novel (Chapter 8) 	<p>Sub-unit 1.1: Events and Processes Any two of the following themes:</p> <ol style="list-style-type: none"> 1. Nationalism in Europe (Chapter 1) 2. The Nationalist Movement in Indo-China: Factors to growth of rationalism in India (Chapter 2) 3. Nationalism in India: Civil Disobedience (Chapter 3) 4. Map work based on theme 3 only (2 marks)
Unit 2: India - Resources and their Development	
<ol style="list-style-type: none"> 1. Resources (Chapter 1) 2. Natural Resources (Chapter 1) 3. Forest and Wild Life Resources (Chapter 2) 4. Water Resources (Chapter 3) 5. Agriculture (Chapter 4) 	<ol style="list-style-type: none"> 6. Mineral Resources (Chapter 5) 7. Power Resources (Chapter 6) 8. Manufacturing Industries (Chapter 7) 9. Transport, Communication and Trade (Chapter 8) Map work (3 marks)
Unit - 3: Democratic Politics II	
<ol style="list-style-type: none"> 1. Power Sharing Mechanisms in Democracy (Chapter 1&2) 2. Working of Democracy (Chapter 3 & 4) 	<ol style="list-style-type: none"> 3. Competition and Contestations in Democracy (Chapter 5 & 6). 4. Outcomes of Democracy (Chapter 7) 5. Challenges to Democracy (Chapter 8)
Unit - 4: Understanding Economic Development - II	
<ol style="list-style-type: none"> 1. The Story of Development (Chapter 1) 2. Sectors of the Indian Economy (Chapter 2) 	<ol style="list-style-type: none"> 3. Money and Credit (Chapter 3) 4. Globalisation (Chapter 4) 5. Consumer Awareness (Chapter 5)
Unit 5: Disaster Management (Through Formative Assessment only)	
<ul style="list-style-type: none"> • Tsunami • Safer Construction Practices • Survival Skills • Alternate Communication systems during disasters • Sharing Responsibility 	