

Punjab Board Class 10 Social Science Syllabus 2020-21

Time : 3 Hrs

**CLASS-X
Social Science
(2020-21)**

**Theory: 80 Marks
Project work/ IA: 20 Marks
Total: 100 Marks**

STRUCTURE OF QUESTION PAPER

1. All questions are compulsory.
2. The question paper will comprises 4 sections A, B, C, and D of 35 sub parts (questions) in total. The question paper will carry:

SECTION- A

Objective Type Questions: This section comprises questions with One Word to One Sentence Answer/Fills in the Blank/True or False/Multiple Choice Type Questions. This section comprises of 20 sub parts (questions I-XX) carry 1 mark each. **20×1= 10**

SECTION- B

Short Answer Questions: This section comprises of 8 sub parts (questions) I to VIII carry 3 marks each. Answer to each question should be in about 80 words. **8×3= 24**

SECTION- C

Long answer/Source Based Questions: This section comprises of 6 sub parts (questions) I to VI carry 5 marks each. Answer of these questions should not exceed 200 words each. Questions number 5 and 6 based on a passage give carry 5 marks each.

6x5=30 (1+1+1+1+2=6)

SECTION- D

Map Question: This section comprises one question of map carries 6 marks. 3 from Geography and 3 from history. **3+3=6**

Question wise Break up

Type of Question	Marks Per Question	Total no. of Questions	Total Marks
Objective Type (Learning checks)	1	20	20
Short answer(SA)	8	3	24
Long Answer (LA)/ Source Based (SA)	6	5	30
Map Skills Based	3+3	1	6
Total			80

Course Content

Section	Chapter No:	Themes
Geography	1	India-An Introduction
	2	Land
	3	The Climate
	4	Natural Vegetation, Wild Life and Soils
	5	Land Utilization and Agriculture
	6	Minerals and Power Resources
	7	Population

Economics	1	Basic Concepts
	2	Infrastructure of the Indian Economy
	3	Agriculture Development in India
	4	Industrial Development in India
History	1	Physical features of the Punjab and their influence on it's History
	2	Political and Social conditions of Punjab before Guru Nanak Dev ji
	3	Guru Nanak Dev ji and his Teachings
	4	Contribution of Sikh Guru's from Guru Angad Dev ji to Guru Tegh Bahadur J
	5	Guru Gobind Singh Ji's Life, Creation of Khalsa and his personality
	6	Banda Singh Bahadur and The Sikh Misals
	7	Ranjit Singh:Early life Achievements and Anglo-Sikh Relations
	8	The Anglo –Sikh Wars and Annexation of the Punjab
	9	Punjab's Contribution towards struggle for freedom
Pol. Sci.	1	Features of the Indian Constitution
	2	The central Government
	3	The State Government
	4	Indian Democracy at Work
	5	Indian Foreign Policy and United Nations

List of Map Items

(Geography)

1. All the 28 states of India, Capitals of the states
All the 9 union territories, capitals of the U.T.s
2. Himalaya Mountains, Northern plains, Southern plateau, Coastal Plains.
3. Mawsynram (Cherrapunji), Jaisalmer, Allahabad, Chennai,
4. Production regions for Wheat, Rice, Sugarcane, Pulses.
5. Production regions for Iron and Coal.

(History)

1. In the map of Punjab, Show Nandaun, Basoli, Shahi Tibbi, Chamkaur Sahib, Nirmoh and Sri Muktsar sahib where battles were fought by Guru Gobind Singh Ji.
2. Show the towns of Mudki, Ferozshah, Baddowal, Aliwal and Sabhraon on the map of Punjab (First Anglo Sikh War)
3. In the Map of Punjab (before 1947) show places of Sonipat, Ghuraam, Samana, Sirhind and Sadhaura.
4. Show the important Historical Places of Shri Amritsar Sahib, Kapurthla, Sri Anandpur Sahib, Sri Mukatsar Sahib and Kartarpur.
5. Show the towns of Mudki ,Ram Nagar, Chillianwala , Multan and Gujarat on the map of Punjab (second Anglo Sikh War)

Mode of presentation/submission of the Project:

At the end of the stipulated term, each learner will present the research work in the Project File to the External and Internal examiner. **The questions should be asked from the Research Work/ Project File of the learner. The Internal Examiner should ensure that the study submitted by the learner is his/her own original work.** In case of any doubt, authenticity should be checked and verified.

INTERNAL ASSESSMENT

Allocation of Marks (20)

The marks will be allocated under the following heads:

1.	Preodic assessment	map, peer assessment, gallery walks, Role play, Group discussion, Quiz									
2.	Portfolio	Class work Work done (Activities, Assessment) Achievements of student throughout the year in the subject									
3	Subject Enrichment activities	<p>Every student has to compulsorily undertake any one project on the following topics: Consumer Awareness Social Issues Sustainable Development Historical Political</p> <p>Objectives</p> <ul style="list-style-type: none"> • The overall objective of the project work is to help students gain an insight and pragmatic understanding of the theme. • It should also help in enhancing the life skills of the students. • Students are expected to apply the social science concepts that they have learnt over the years. • Students may go out for collecting data and used different primary and secondary resources to prepare the project. • If possible, various forms of art may be integrated in the project work <table border="1" style="width: 100%; margin-top: 10px;"> <thead> <tr> <th>Sr. No.</th> <th>Aspects</th> <th>marks</th> </tr> </thead> <tbody> <tr> <td>a.</td> <td>Content accuracy, originality and analysis</td> <td>2</td> </tr> <tr> <td>b.</td> <td>Presentation and creativity</td> <td>2</td> </tr> </tbody> </table>	Sr. No.	Aspects	marks	a.	Content accuracy, originality and analysis	2	b.	Presentation and creativity	2
Sr. No.	Aspects	marks									
a.	Content accuracy, originality and analysis	2									
b.	Presentation and creativity	2									

		The Project report should be hand written by the students themselves. Projects and Models should be made from eco-friendly products without incurring too much expenditure.	
3.		Map skill	2 marks
4		Book Bank	2 marks
Total 4+4+4+4+2+2			20 marks

Theory Paper + Project Work

Time: 3 Hrs		Max. Marks :80 + 20=100
1	Geography (Section- A)	24 Marks
2	Economics (Section- B)	16 Marks
3	History (Section - C)	24 Marks
4	Pol.Science (Section-D)	16 Marks
5	Project Work (each component A,B.C and D will comprises 4marks.)	20 Marks
Total		100 Marks

Weightage of Marks Section wise

	O TQ 1 Marks	SA 3 Marks	Long Answer/ Source Based 5 Marks	Map Questions 5 Marks	Total
Section A(Geo)	1(5)	3(2)	5(2)	3(1)	24 Marks
Section B(Eco)	1(5)	3(2)	5(1)		16 Marks
Section C(His)	1(5)	3(2)	5(2)	3(1)	24 Marks
Section D(Pol.Sci)	1(5)	3(2)	5(1)		16 Marks
Section E (Map Work)Geo, His				1(3+3)	6 Marks
Project Work					20 Marks
	1x20=20	3x8=24	5x6=15	(3+3)x1=6	80+20=100

Weightage of difficulty Level

Estimated Difficulty Level	Percentage
(i) Easy (E)	30%
(ii) Average (AV)	50%
(iii) Difficult (D)	20%