

WEST BENGAL COUNCIL OF HIGHER SECONDARY EDUCATION

VIDYASAGAR BHAVAN
9/2 , BLOCK –DJ , SECTOR II , SALT LAKE
KOLKATA – 700091

Memo No : L/PR/167/20

Date : 14.12.2020

Reduction in syllabus of Class XI Annual Examination , 2021 [Phase II]

Subject-wise discarded topics :

Sl NO	Subject	Related portions of the Syllabus
1	English B	<ul style="list-style-type: none">• Prose : Nobel Lecture-Mother Teresa Extract from The Place of Art in Education – Nandalal Bose• Verse : Brotherhood-Octavio Paz The Sick Rose- William Blake• Rapid Reader : Twelfth Night
2	Economics	Group A Chapter 1 : Define Economics as a study of wealth – also as a study of man-man interaction emerging out of production as a man nature interaction Chapter 2 : Discuss how different economic systems solve the most important economic questions , Common property resources and their uses / abuses , Developed economy – industrialized economy , Developing economy – less developed economy – underdeveloped economy Chapter 4 : Social investment , Private investment , Public Private Partnership , Pollution Tax , Natural Monopoly Chapter 6 : Developed economies – differences among developed economies , Underdeveloped economies – differences among underdeveloped economies Chapter 8 : Fiscal Policy [entire chapter] Chapter 10 : Business Organizations [entire chapter] Chapter 12 : The Basics of Factor Market [entire chapter] Group B Section 2 : Chapter 5
3	Home Management & Family Resource Management	Unit I : The nature and role of home management in a changing world Unit II : Interrelatedness of values , goals and standards Unit III : Characteristics of resources , Guides to increasing satisfaction Unit IV : Periods of growth & development during childhood ; from conception to about 12 years of age (infancy , early childhood , middle childhood and late childhood) – physical , motor , cognitive , emotional , social and language

		development Unit V : Recommended Dietary allowances (RDA) for all nutrients mentioned above Unit VI : Identification of fibres – physical and chemical tests
4	Education	Group A 3. Forms of Education Group B 6. Maturation and Learning as process of development 7. Process involved in the acquisition of knowledge Group C Medieval period : Characteristics only related to the points as referred above
5	HINDI A	<p style="text-align: center;"><u>HS XI 2021</u></p> <p>Chapter deducted from the syllabus <u>HINA</u></p> <p>निबंध -1. मेरे राम का मुकुट भीग रहा है लेखक - विद्यानिवास मिश्र</p> <p>शकांकी -1. आजादी की नींद लेखक - भुवनेश्वर प्रसाद</p> <p>काव्य -1. घनानंद के पद कवि - घनानंद</p> <p>2. अरी वरुणा की शांत कदर कवि - जयशंकर प्रसाद</p> <p>हिन्दी साहित्य का इतिहास -1. रीतिकाल</p>

Mahandas.

President
W. B. Council of H. S. Education