Practical Project Work in the subject of Sociology for 20 marks in class XI for the academic year 2008-09 and the theory paper will consist of 80 marks. The same pattern will be introduced in class XII in the subsequent year. Thus, the Sociology paper (code 039) in class XII examination 2010 will consist of 80 marks in theory and 20 marks in practical project both of which will be externally evaluated.

The apportionment of the 20 marks prescribed for the Practical Project Work which will be evaluated by the external examiner is as follows :

Practical examination

Max. Marks 20

Time allotted : 3 hrs.

	A
	Project (undertaken during the academic

 year at school level)
	07 marks

	
	i. Statement of the purpose
	
	2 marks

	
	ii Methodology/Technique
	
	2 marks

	
	iii Conclusion
	
	3 marks

	B
	Viva-based on the project work
	05 marks

	C
	Research design

iv Overall format
	08 marks

 1 mark

	
	v Research Question/Hypothesis 1 mark

vi Choice of technique 2 marks

vii Detailed procedure for implementing of technique 2 marks

viii Limitations of the above technique 2 marks

	
	B&C to be administered on the day of the external examination

Class XI (For session ending examination 2009 and onwards)

1.
One paper theory 80 marks

Time : 3 hours

Unitwise Weightage

	Units
	
	Marks

	A. Introducing Sociology 34

	I
	Society, Sociology and relationship with other social sciences
	6

	II
	Basic Concepts
	8

	III
	Social Institutions
	10

	IV
	Culture and Society
	10

	V
	Practical Sociology : Methods & Techniques
	Evaluated through practicals

	B. Understanding Society 46

	VI
	Structure, process and stratification
	10

	VII
	Social change
	10

	VIII
	Environment and Society
	10

	IX
	Western Social Thinkers
	8

	X
	Indian Sociologists
	8

The appointment of 20 marks prescribed for the Practical Project Work is as follows :

Practical Examination
Max. Marks 20
 Time allotted : 3 Hrs.

A. Project (undertaken during the academic year at school level) 07 marks

i. Statement of the purpose

 : 2 marks
ii. Methodology/Technique

 : 2 marks
iii. Conclusion

 : 3 marks
B. Viva-based on the project work

 05 marks

C. Research design

 08 marks

i. Overall format

 : 1 mark
ii. Research Question/Hypothesis

 : 1 mark
iii. Choice of technique

 : 2 marks
iv. Detailed procedure for implementation of technique
 : 2 marks
v. Limitations of the above technique

 : 2 marks
Class XII (For session ending examination 2010 and onwards)
1.
One paper theory 80 marks

Time : 3 hours

Unitwise Weightage

	Units
	
	Marks

	Indian Society 32

	I
	Introducing Indian Society
	Non-evaluative

	II
	Demographic Structure & Indian Society
	6

	III
	Social Institutions-Continuity and change
	6

	IV
	Market as a Social Institution
	6

	V
	Pattern of social Inequility and Exclusion
	6

	VI
	Challenges of Cultural Diversity
	8

	VII
	Suggestions for Project Work
	Non-evaluative

	Changes and Development in Indian Society 48

	VIII
	 Structural Change
	6

	IX
	Cultural change
	6

	X
	The Story of Democracy
	6

	XI
	Change and Development in Rural Society
	6

	XII
	Change and Development in Industrial Society
	6

	XIII
	Globalization and Social Change
	6

	XIV
	Mass Media and Communications
	6

	XV
	Social Movements
	6

The apportionment of 20 marks prescribed for the Practical Project Work which will be evaluated by the external examiner is as follows :

Practical Examination
Max. Marks 20

Time allotted : 3 hrs.

A.
Project (undertaken during the academic year at school level) 07 marks

i.
Statement of the purpose

 : 2 marks
ii
Methodology/Technique

 : 2 marks
iii
Conclusion

 : 3 marks

D. Viva-based on the project work

05 marks

E. Research design

08 marks

i. Overall format

: 1 mark
ii. Research Question/Hypothesis

 : 1 mark
iii. Choice of technique

: 2 marks
iv. Detailed procedure for implementation of technique : 2 marks
v. Limitations of the above technique

: 2 marks
B & C to be administered on the day of the external examination.
PAGE
2

