CENTRAL BOARD OF SECONDARY EDUCATION
SHIKSHA SADAN, 17-ROUSE AVENUE,
NEW DELHI-110002
 CBSE/EO(COM.)/2009/                                                               Dated: 17.04.2009
                                                                                                         Circular No.11/09
The Heads of Institutions
Affiliated to the CBSE
Subject:  Social Science Syllabus of Class X  for Board  Examination 2010
Dear Principal, 
Your kind attention is drawn to the office circulars no.15/08 dated 11.04.2008 and 20/08 dated 14.05.2008 conveying the changes effected in respect of evaluation of Disaster Management through project work and assignments along with details of the modalities  for the same. 
Consequent upon this, the 8 marks allocated to Disaster Management were reallocated to the other components of History, Geography, Political Science and Economics making the Unit totals as  22,22,18,18  marks respectively.
In continuation of these changes keeping in view the recommendations contained in NCF 2005 to   give equal weight age to the four components  of  History, Geography, Political Science and Economics, the marks have been further revised as –
Unit 1: India and the Contemporary World II                (History)                  20 Marks
Unit 2: India – Resources and their Development          (Geography)              20 Marks
Unit 3: Democratic Politics II                                         (Political Science)     20 Marks
Unit 4: Understanding Economic Development             (Economics)               20 Marks
Accordingly the syllabus for Social Science has been updated as follows which will be effective from the Board’s examination 2010 onwards.
In Unit 1: India and the Contemporary World II, the students will exercise their option of choice among the prescribed themes in the following manner:-
Sub-Unit 1.1 – Events and Processes
Theme 1: Nationalism in Europe
Theme 2: Nationalist Movement in Indo-China
Theme 3: Nationalism in India
(Any one theme out of themes 1 and 2.  Theme 3 is compulsory)
Sub-Unit 1.2 – Economies and Livelihood
Theme 4: Industrialization 1850s – 1950s 
Theme 5: Urbanization and Urban Lives
Theme 6: Trade and Globalization
 (Any one theme out of themes 4,5 and 6)
Sub-Unit 1.3 – Culture, Identity and Society
Theme 7: Print culture and nationalism
Theme 8: History of the novel
(Any one theme out of themes 7 and 8)
Hence, the students will be required to study four themes in Unit 1 (History) India and the Contemporary World II.
In Unit 2 (Geography), India – Resources and their development, class X, the topic on ‘Forest and Wild life Resources’ has been included for the Board Examination, 2010 and onwards and the sub-topics given in Chapter 4 of the NCERT’s Geography text book - Contemporary India Part II, namely Food Security (Page 44) and Impact of Globalization on Agriculture (Page 46) will remain deleted. 
The syllabus in the remaining three components remains the same. Also disaster management continues to be evaluated through projects and assignments only.  Sample question papers based on the revised pattern will be soon uploaded on the Board’s website www.cbse.nic.in .Kindly bring the changes mentioned above to the notice of all concerned.
 
Yours faithfully,
 
 
(C. GURUMURTHY)
DIRECTOR (ACADEMICS)
 
 
Copy with a request to respective Heads of Directorates/KVS/NVS/CTSA as indicated below to also disseminate the information to all concerned schools under their jurisdiction: 
1.       The Commissioner, Kendriya Vidyalaya Sangathan, 18-Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110 016.
2.       The Commissioner, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi.
3.       The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054.          
4.       The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh-160 017.
5.       The Director of Education, Govt. of Sikkim, Gangtok, Sikkim – 737 101.
6.       The Director of School Education, Govt. of Arunachal Pradesh, Itanagar-791 111.
7.       The Director of Education, Govt. of A&N Islands, Port Blair-744 101.
8.       The Secretary, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector 3, Rohini, Delhi-110 085. 
9.       All the Regional Officers of CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions. 
10.   The Education Officers/AEOs of the Academic Branch, CBSE.
11.   The Joint Secretary (IT) with the request to  put this circular on the CBSE website.
12.   The Library and Information Officer, CBSE
13.   EO to Chairman, CBSE
14.   PA to CE, CBSE
15.   PA to Secretary, CBSE
16.   PA to HOD (AIEEE)
17.   PA to HOD (Edusat)
18.   PRO, CBSE
