

Academic Plan 2016 - 2017

Class – VIII

Social Science

SUMMATIVE ASSESSMENT-I (90 Marks)

Geography (30 Marks)

- Resources-Utilization and Development
- Natural resources-Land, Soil and water
- Natural resources-Vegetation and Wild Life

History (30 Marks)

- The Modern Period
- Establishment of Company rule in India
- Colonialism-Rural and Tribal Societies
- The First war of Independence-1857

Civics (30 Marks)

- Role of the Constitution
- Indian Secularism
- The Union Government
- The Union Legislature

SUMMATIVE ASSESSMENT-II (90 Marks)

Geography (30 Marks)

- Mineral and energy Resources(II)
- Agriculture
- Manufacturing Industries
- Human Resources

History (30 Marks)

- Impact of British Rule on India
- The nationalist Movement(1870-1947)
 - India marches towards Independence

Civics (30 Marks)

- The Union Executive
- The Judiciary
- Safeguarding the Marginalized
- Social Justice and the Marginalized

SCHEDULE OF FORMATIVE ASSESSMENT & UNIT TEST

FORMATIVE ASSESSMENT-I	FORMATIVE ASSESSMENT-II	FORMATIVE ASSESSMENT-III	FORMATIVE ASSESSMENT-IV
UNIT TEST (20)	UNIT TEST (20) HOLIDAY HOME WORK (10) *(INTERDISCIPLINARY PROJECT) Activity (10) *Speaking skills for Hindi, English & Sanskrit	UNIT TEST (20) ACTIVITY(10) *Listening skills for Hindi, English & Sanskrit *MCQ for Science, Maths& Social Science	UNIT TEST (20) HOME WORK/ ASSIGNMENT (10) (SA-I(5) + SA-II(5)) Worksheet (10)

SYLLABUS FOR UNIT TEST -I

Geography:-Ch-1 Resources,Utilization and Development

History: Ch-8: Modern Period

Civics: Ch-15 Role of the Constitution till page 152

SYLLABUS FOR UNIT TEST -II

Civics: Indian Secularism

History:Ch:-9 Establishment of British rule in India .

Geography :Ch:2 Natural resources –land soil &water.

SYLLABUS FOR UNIT TEST -III

History: Chapter 12: Impact of British Rule on India
(Page 110-117)

Geography: Chapter 4 : Mineral and Energy Resources

Civics : Chapter 19: The Union Executive

SYLLABUS FOR UNIT TEST –IV

History :-Ch 13-The Nationalist Movement (1870 to 1947)

Geography:- Ch-5 Agriculture

Civics:-Ch 6- The Judiciary

ACTIVITY FOR FORMATIVE ASSESSMENT –II (20)

1. * PROJECT-WORK INTERDISCIPLINARY
(Group Activity)-(10)
2. * (Activity- 10) Collect newspaper for two weeks and classify the news related to the working of the institutions:
 - The Legislature
 - The Executive
 - The Judiciary in a **Scrap Book**

ACTIVITY FOR FORMATIVE ASSESSMENT –III (20)

1. * (Activity- 10) *Make a table of different crops with the following : soil, temperature, rainfall, areas where found.(Group Activity)
 2. * (Activity- 10) *Make a power point presentation on any one
 - Colonial Architecture in India.
 - Difference in construction style in City of old Delhi and New Delhi. (Group Activity)
- *ACTIVITY FOR FORMATIVE ASSESSMENT –IV**
1. *Worksheet on important landmarks in the development of our country. * (Activity- 10)

Month	Chapter Name	Learning Objectives	Assignments/ H.W	Activities	Values
FA-I APRIL-MAY	Geography • Resources-Utilization and Development	<ul style="list-style-type: none"> • Explain the concept of resources, • Understand the factors affecting the utilization of resources 	1	UNIT-TEST	Best possible utilization of resources.
April (20 days) -	• Natural resources- Land, Soil and water	<ul style="list-style-type: none"> • Classify the resources, explain the concept of sustainable development, need and methods of conservation. • Understand the significance of land, soil and water, each as a resource , • Evaluate the land use pattern of selected countries, • Understand the causes and consequences of water pollution , • Explain the meaning and purpose of multipurpose river valley projects. 	1		Social responsibility, Sensitivity towards animals, Foresightedness, Environment conservation, Judicious use of resources
May (16 days)	History • The Modern Period	<ul style="list-style-type: none"> • Understand the important changes that took place in the modern period, • Appreciate the various sources of information which are preserved in the archives, old buildings and artifacts. 	1+1		Importance of firsthand knowledge. Developing time sense. Spirit of enquiry, Quest for knowledge
	• Establishment of Company rule in India	<ul style="list-style-type: none"> • Know about the beginning of trading centers in India, • Understand the role of East India Company in establishing its dominance over India. 	1+1	Worksheet	Analytical thinking, Importance of collective effort, Cause and effect relationship.

	<p>Civics</p> <ul style="list-style-type: none"> • Role of the Constitution <ul style="list-style-type: none"> • Indian Secularism 	<ul style="list-style-type: none"> • Develop an understanding of the rule of law as the basic foundation of a democratic system. • Understand the Constitution as the primary source of laws. • Understand the vision and the values along with the features of our Constitution. • Develop an appreciation of Fundamental Rights and an understanding of Directive Principles of State Policy. <ul style="list-style-type: none"> • Understand the meaning and aspects of Secularism. • Appreciate the uniqueness of Indian Secularism. 	<p>1</p> <p>1</p>		<p>Knowledge of the Constitution, Awareness of Fundamental Rights , Value of humanity, Sensitivity , Participation, Integrity.</p> <p>Awareness towards the Government, Understanding of democratic system, Knowledge of powers , Comparative Analysis.</p>
--	--	---	----------------------	--	--

<p>FA-II</p> <p>JULY-AUG</p> <p>July (21 days)</p> <p>-)</p>	<p>Geography</p> <ul style="list-style-type: none"> Natural resources- Vegetation and Wild Life 	<ul style="list-style-type: none"> Understand the classification of forests on the basis of climatic conditions. suggests measures to protect our forests. Appreciate the importance of wild life and its conservation. Define mineral, rock, ore, fossil fuel and placer deposits. 	<p>1</p> <p>1</p>	<p>* PROJECT-WORK INTERDISCIPLINARY (Group Activity)</p>	<p>Social responsibility, Sensitivity towards animals, Foresightedness, Environment-conservation, Judicious use of resources.</p>
<p>Aug (22 days)</p>	<p>History</p> <ul style="list-style-type: none"> Colonialism-Rural and Tribal Societies The First war of Independence-1857 	<ul style="list-style-type: none"> Understand different land revenue systems and their impact on the farmers . Explain the reasons behind the growth of commercial crops and revolts by farmers. Analyze how the exploitation of tribal's led to tribal revolts. Assess the impact of colonialism on Indian crafts and industry and development of modern industries in India. Understand the nature of revolt. Examine the various causes which led to the revolt of 1857. Identify the important centers and the leaders of the revolt. Enumerate the steps taken by the British to suppress the revolt. Results of the revolt. 	<p>1+1</p> <p>1+1</p>		<p>National Consciousness, Solidarity of mankind , Endurance, Common Cause, Initiative,</p> <p>Resourcefulness, Sense of Collective belongingness. Zeal to overthrow foreign domination.</p>

	<p>Civics</p> <ul style="list-style-type: none"> • The Union Government • The Union Legislature 	<ul style="list-style-type: none"> • Understand the need for a federation in India. • Identify the different levels of government & organs of the government. • Understand division of subjects as mentioned in the three lists with special reference to residuary subjects. • Understand and value the principle of Universal Adult Franchise. • Explain the composition and functions of the Parliament [Lok Sabha & Rajya Sabha]. • Understand the role of Speaker in Lok Sabha and Chairman in Rajya Sabha . 	<p style="text-align: center;">1</p> <p style="text-align: center;">1</p>	<p>*Collect newspaper for two weeks and classify the news related to the working of the institutions: The Legislature The Executive The Judiciary in a Scrap Book .</p>	<p>Awareness towards the Government. Understanding of Democratic System.</p> <p>Knowledge of powers, Comparative Analysis.</p>
.					
<p>Sept -5- Days</p>		<p>REVISION</p>		<p>SUMMATIVE ASSESSMENT-I</p>	

Month	Chapter Name	Learning Outcomes	Assignments / Home work	Activity	Values
FA-III OCT- NOV	Geography • Mineral and energy Resources	<ul style="list-style-type: none"> Define mineral, rock, ore, fossil fuel and placer deposits. Classify the mineral resources on the basis of their properties. Explain the distribution of minerals in India only and their uses. Understand the need to conserve mineral and energy resources and suggest measures 	1		Analytical thinking, Global awareness, Foresighted.
Oct (17 days)	• Agriculture	<ul style="list-style-type: none"> Understand the meaning and importance of Agriculture. Explain the main features of various types of agriculture practiced in different parts of the world. Classify different crops on the basis of geographical conditions and main areas of their production. Compare the development of agriculture in developed and developing countries (USA and India). 	1	*Make a table of different crops with the following : soil, temperature, rainfall, areas where found.(Group Activity)	Understanding relation between Resources and its use To take personal responsibility for their actions, Compassion, Social responsibility, Sensitivity towards need of time.
Nov (21 days)	History • Impact of British Rule on India	<ul style="list-style-type: none"> Understand the history of British education policy and its impact on India. Recognize the role of different reformers in challenging the caste system. Examine the impact of reform movements. 	1+1		Inculcating patriotic feelings Need of political awareness,

	<ul style="list-style-type: none"> • The Judiciary 	<ul style="list-style-type: none"> • Understand the process of election and impeachment of the President of India . • Explain the powers and functions of the Indian President • Explain the composition and functions of the Union Council of Ministers headed by the Prime Minister . • Understand the concept and importance of independent judicial system in India . • Study the hierarchy of Indian judicial system . • Understand and appreciate the concepts LokAdalats and Public Interest Litigation . 	1		Understanding of the Judicial system , Understanding of utility Integrity.
FA-IV Dec (22 days)	Geography <ul style="list-style-type: none"> • Manufacturing Industries 	<ul style="list-style-type: none"> • Define the terms –manufacturing industry, industrial development, industrial region, information technology and semi-conductor. • Classify industry on different basis. • Explain various geographical and non –geographical factors influencing location of an industry. 	1		National Conciousness, Value for nation and its resources.

<p>Jan (07 days)</p>	<p>Human Resources</p> <ul style="list-style-type: none"> • Human Resources <p>History</p> <ul style="list-style-type: none"> • India marches towards Independence 	<ul style="list-style-type: none"> • Understand the important facts of the following industries- <ul style="list-style-type: none"> a.iron and steel industry(Jamshedpur and Pittsburg) b. cotton textile industry (Ahmedabad and Osaka) c. information technology (Bangalore and Silicon Valley) • Explain the concept of human resource and its importance. • Explain the factors affecting distribution and density of population. • Visualize the growth of population from 1911 to 2001 and its consequences. • Understand the various attributes of composition of population i.e. age structure,sex ratio and literacy rate. • Define the terms: density of population ,deathrate,birth rate ,growth rate ,sex ratio,literacy rate. • Explain the main features of the Indian independence Act 1947. • Explain the importance of formation of Indian constitution. • Explain the path of india's economic and agricultural growth. • Highlight the main features of india's foreign policy and 	<p>1+1</p>	<p>*Worksheet on important landmarks in the development of our country.</p>	<p>Analytical thinking, Global awareness, Foresightedness,</p> <p>Developing rational approach Constitutionalawareness, zeal to make India as a dynamic&vibrantcountry in all fields.</p>
-------------------------------------	--	--	------------	---	---

	<p>Civics</p> <ul style="list-style-type: none"> • Safeguarding the Marginalised 	<p>visualize India Vision 2020.</p> <ul style="list-style-type: none"> • Understand the meaning and problems of the backward classes . • Understand the constitutional provisions for safeguarding the marginalized . • Explain the steps taken by the government for the welfare of minorities and the marginalized groups . 	1		<p>Understanding of situations, Political participation, Knowledge of Dalits and Tribals.</p>
	<ul style="list-style-type: none"> • Social Justice and the Marginalized 	<ul style="list-style-type: none"> • Understand the concept of marginalization ,Adivasis , Creamy Layer and Minority Communities . • Analyse the problems faced by the marginalized groups like Musahars and Adivasis . • Understand the policy of Reservation . • Recognise the need & significance of giving social &economic justice to minorities . 	1		<p>Knowledge of Acts passed for the welfare of SCs,STs,OBCs.</p>
Feb(6 days) REVISION/ SUMMATIVE ASSESSMENT – II					

Note :

- **Three Note books(one for each subject) are to be maintained properly for evaluation.**
- **Relevant worksheets would be provided along with explanation to comprehend the chapters.**
- **All the worksheets are to be maintained for evaluation.**
- **The tests for different chapters will be taken up in varied ways such as oral questioning, class presentation of diagram maps and tables and written tests**
- **Activities to be evaluated are marked by ***

TERM –I MAP WORK (Geography) (4 marks)

(For Identification , locating and labelling)

On outline physical map of the world .

CH -2 Natural Resources : Land , Soil and Water

- (a) Areas of high rainfall
- (b) Areas of low rainfall

CH- 3 Natural Resources : Vegetation and Wildlife

- (a) Tropical evergreen forests
- (b) Coniferous forests
- (c) Mediterranean forests
- (d) Tropical deciduous forests

TERM – II MAP WORK (Geography) (4 marks)

(For Identification , locating and labelling)

On outline political map of the world .

CH-4 Mineral & Energy Resources

- (a) Iron - Brazil , Canada , India
- (b) Bauxite - Australia , France , U.S.A
- (c) Copper - Chile , South Africa , Peru
- (d) Coal - Germany , Australia , India
- (e) Petroleum - Gulf , Mexico , Nigeria

CH -6 Manufacturing Industries

- (a) World : Important Iron and Steel manufacturing countries – China , US and Brazil , India
- (b) World : Important countries manufacturing cotton textiles – Japan , China , Egypt , U.K .

TERM –I MAP WORK (History) (3 marks)

(For Identification , locating and labelling)

On outline physical map of the India .

**Ch-10 First war of independence (1857)
Ch-12- Impact of British Rule on India**

TERM – II MAP WORK (History) (3 marks)

(For Identification, locating and labeling)

On outline political map of the India.

The Nationalist Movement(1870-1947)