ECONOMICS CURRICULUM- STANDARD XI INDIAN ECONOMY

Content	Curriculum Transaction	Instrument Aids	Perio ds
CHAPTER 1 ECO	 Nomic growth and develop!	 MENT	
Evolution of economic thought	Hebrewian economic thought physiocrats, mercantilists, to recent period in brief, poverty, the major problem in developing countries	Circular flow diagram showing vicious circle of poverty	2
Economic growth and development	Definitions given by Kindle Berger, Schumpeter, UNO, and so on.	Circular flow diagram showing low capital formations	1
Characteristics of UDCs	Characteristic features UDCs		1
Role of government	Role of government in the development		1
Stages economics growth	Rostow's stages of economic growth		1
CH			
Human resources and their development	Views of Adam Smith, Malthus, Ricardo		1
Population as an obstacle to economic development	Population as an obstacle to economic development		1
The definition of population the need for the study of population theories of population	Definition of population Need for the study of population Malthusian theory of population optimum theory of population	Flow chart showing Malthusian theory of population. Diagram showing optimum theory of population	1
Population dynamics Theory of demographic transition	Theory of demographic transition Stage I, Stage II, Stage III population in India I from 1891 to 1921 II From 1921 to 1951 III From 1951 to 1991 IV From 1991 to 2001 Natality, mortality, Migration	Diagram showing the theory of demographic transition	1
	Evolution of economic thought Economic growth and development Characteristics of UDCs Role of government Stages economics growth CH Human resources and their development Population as an obstacle to economic development The definition of population the need for the study of population theories of population dynamics Theory of demographic transition	Evolution of economic physiocrats, mercantilists, to recent period in brief, poverty, the major problem in developing countries Economic growth and development Characteristics of UDCs Role of government Stages economics growth CHAPTER 2 POPULATION Human resources and their development Population as an obstacle to economic development Population the need for the study of population the ories of population theories of population theories of population theories of population theories of population Population Population appopulation Population appopulation Population theories of population Population dynamics Theory of demographic transition Trouble Technology (Population to 1921) Ill From 1921 to 1921 Ill From 1921 to 1991 Ill From 1991 to 2001	Evolution of economic thought physicorats, mercantilists, to recent period in brief, poverty, the major problem in developing countries Economic growth and development Definitions given by Kindle Berger, Schumpeter, UNO, and development So on. Characteristics of UDCs Role of government Role of government in the development Growth and development Stages economics growth Growth Stages of Economic growth Growth Stages of Economic growth Gr

	T	1		
basic factors	determining			
determining	population			
population				
To evaluate the	The population	Census, characteristics of	2	•
characteristics of	census	population		
population census		?? Life expectancy		
		•		
		?? Age composition		
		?? Literacy rate		
		?? Density		
		?? Urbanization		
		?? Occupational pattern		
		?? Rural Vs Urban population		
To make the	Causes of	Causes of population explosion	1	
			'	
students understand	population	Consequences of population		
the causes for	explosion	explosion remedial measures		
population explosion	Consequences			
and consequences	of population			
of population	explosion			
explosion				
To apply the	Population	Family planning - causes for the	1	
knowledge to	policy -	failure of family planning-	_	
appreciate the	National Health	programmes- suggestions for		
remedial measures	Policy 1982,	the effective implementation of		
to check population	Family	family planning programmes.		
		lamily planning programmes.		
explosion	planning,			
	causes for the			
	failure of			
	population			
	control policy			
Danie de	Chapte	r III Poverty and Unemployment		
Poverty	I B			
To help the students	Poverty	Meaning and definition of	1	
acquire knowledge		poverty		
about poverty				
To comprehend the	Poverty line	Poverty line, estimates of		
meaning of poverty		poverty		
line				
To provide	Poverty and	Poverty and standard of living	1	
necessary help to	standard of	able showing population below		
apply knowledge to	living	poverty line		
understand poverty	ii vii ig	poverty into		
and standard of				
living	,			
To apply the	Causes of	Causes of poverty	1	
knowledge acquired	poverty			
to analyse the				
causes of poverty				
To develop positive	Poverty	Poverty alleviation programmes	1	
attitude towards	alleviation			
poverty alleviation	programmes			
programmes				
Unemployment		1	1	
To develop the	Full	Meaning of full employment and	1	
		January or ran orribio firitions and		

knowledge of the meaning of full employment and unemployment	employment and unemployment	unemployment A.C. Pigou (other definitions also it possible)		
To develop clear understanding of the causes of unemployment	Causes of unemployment	Classification (a) Cyclical unemployment Technological unemployment Frictional unemployment Seasonal unemployment Structural unemployment Classification (b) 1. Voluntary unemployment 2. Involuntary unemployment		2
To enable the students apply the knowledge to understand the nature of unemployment in India	The nature of unemployment in India	Occupational pattern since 1901 – recent period		1
To enable the students apply the knowledge to identify the sources of date regarding unemployment	Sources of date regarding unemployment	Decennial census figures Data furnished by NSS 3 Employment market information		
To make the students know about estimates of unemployment	Estimates of unemployment	Estimates of the back log of unemployment Usual status unemployment Weekly status unemployment 3 Daily status unemployment		2
To understand the facts about the causes of unemployment in India	Causes of unemployment in India	Causes of unemployment in India Underemployment Poor employment planning Mass output of graduates from Indian universities Other causes		2
To appreciates the remedial measures	The remedial measures	Long term measures – Short term measures – Employment generation programs – Jawahar Rozgar Yojana Indira awas Yojana – Nehru Rozgar Yojana and so on (any new programmes introduced will be added.		2
- ·		pter IV National Income	<u> </u>	
To acquire knowledge of the concept of national income	National incomedefinitions of national income	Definitions of national income- Basic concepts in national income accounting – G.D.P., N.D.P., GNP& NNP – per capita income depreciation (consumption of capital, net indirect taxes (indirect taxes less subsidies)		2

To understand the need for the study of national income	The need for the study of national income analysis	Need for the study of national income analysis		1
To apply the knowledge acquired to understand the circular flow of income	Circular flow of income	Circular flow of income- two sector, three sector and four sector economy	Circular flow of income- (1) two sector economy, (2) three sector economy, (3) four sector economy	2
To enable the students understand the concepts of national income at current and constant prices	National income at current prices National income at constant prices	National income at current prices National income at constant prices		1
To acquire knowledge about national income series and methods of calculating national income	National income series in India – Methods of calculating national income	National income series in India Methods of calculating national income Product method Income method Expenditure method		2
To understand the problems in calculating national income	The problems in calculating national income	Problems in calculating national income		1
To apply the knowledge to understand the trends in national income and per capita income	Trends in national income and per capita income since independence	Trends in national income and per capita income since independence – comparison with other countries	Growth of GNP at factor cost Growth of percapita income Growth of national income (percentage-graph)	2
To develop skills to interpret the data relating to sectoral composition of national income	Sectoral composition of national income	Sectoral composition of national income	Pie diagram showing the changes in structure of GDP	1
		Chapter V Planning		
To enable the students know about the meaning of planning	Meaning of planning – need for planning	Meaning of planning Scope of planning – Overall plan and Sectoral plan – Need for planning	Flow chart showing the classification of plans	3
To understand the characteristics of planning	Characteristics of economic planning	Characteristics of economic planning – necessary conditions for the success of planning		2
To apply the knowledge of planning to appreciate the types	Types of planning	Perspective, midterm, short term, planning by direction, rolling plan, indicative plan, merits and demerits of each		4

of planning		plan	
To help the students	Evolution of	Evolution of planning,	5
interpret the	planning,	objectives – performance of 1st	
knowledge to	objectives -	- 7th five year plan in brief,	
understand the	performance	other plans viz, VIII, IX plan	
evolution of		objectives, sectoral allocation,	
planning, objectives		performance of the plan	
and performance		ponomiano er une pian	14
	<u> </u>	Chapter VI Agriculture	
To enable the	Importance of	Role of agriculture in economic	2
students know about	agriculture	development, relationship	
the importance of		between agricultural and non-	
agriculture		agricultural sector.	
To understand the	The causes of	Trends of agricultural	2
causes of low	low agricultural	productivity – Causes for low	
agricultural	productivity	agricultural productivity –	
productivity	'	General factors – Institutional	
,		factors - Technical factors	
To apply the	Agricultural	Agricultural crops and cropping	5
knowledge to	crops and	pattern, agricultural problems	
appreciate the	cropping	and productivity.	
cropping patterns in	pattern	Agricultural holdings – size of	
India	F	holdings – Sub division and	
IIIdid	Measures	fragmentation – causes and evil	
	adopted to	effects of the same,	
	improve	consolidation of holdings, land	
	agricultural	reforms, ceilings on land	
	productivity	holdings – green revolution,	
	productivity	agricultural credit and	
		marketing, weaknesses in	
		agricultural marketing,	
		measures to develop	
		agricultural marketing	
To acquire	Marketable	Marketable surplus, fertilizers	3
knowledge about	surplus	and manures, fertilizer pricing,	3
_	Sulpius		
marketable surplus		fertilizer subsidy, irrigation – growth of irrigation potential	
		and utilization. Types of	
		irrigation, defects of Indian	
To make the	Food problem	irrigation	3
students understand	Food problem in India and	Food problem in India. Food	3
		policy – distribution of food	
the food problem in	appreciate the	grains – PDS agricultural price	
India and appreciate	measures	policy – various price policies of	
the measures	undertaken	the Government.	
undertaken		Olean tan MII Indicatela	
T		Chapter VII Industries	
To enable the	Need and role	Need and role of industries in	2
students know the	of industries in	economic development	
need and role of	economic		
industries in	development		
economic			
development	The metters of	ladvetrial development in the	
To help them	The pattern of	Industrial development in pre	2
understand the	industrial	and post independence period	

pattern of industrial development	development in India	Industrial development during the five year plans		
To understand and analyse the type of industries	Large scale industries	Some large scale industries – 1. Iron & Steel. (2) Textiles, (3) Jute (4) Sugar (5) Cement – Problems and measures adopted.	Table showing production in steel industry, sugar industry etc.	2
	Small scale and cottage industries	Role of small scale and cottage industries. Problems of small scale and cottage industries and measure to overcome the problems		
To identify the role of industrial financing	Various organizations of industrial financing	IFCI, IDBI, ICICI, UTI, NSIC, SFC, SIDBI etc		1
To help the students compare various industrial licensing policies	Industrial policies	Industrial policy 1948 Industrial policy Resolution 1956 Industrial licensing- Dutt committee report 1969 Industrial policy 1970 Rationalization and liberalization of Industrial licensing: ?? Industries (development and regulation) Act 1951 ?? MRTP Act 1969 ?? FERA 1973 Other types of control Review and re-appraisal of industrial licensing policy in India		2
To enable the students understand the new industrial policy	Foreign investment, foreign technology, exit policy, privatization and disinvestments	Industrial policy 1991 Economic liberalization – New policy for small scale industry Foreign investment, foreign technology, exit policy, privatization and disinvestments		2
To enable the students apply the knowledge to understand the environmental hazards and the economic measures taken to overcome them	Environmental hazards and Economic measures	Environmental hazards and Economic measures Chapter VIII Banking		1
To gain knowledge	Banks	Meaning and Definition of		1
about Banks	Donking	Banks		1
To make the	Banking	Development of Banking habits		1

		1	Г	
students understand				
the evolution of				
Banking To enable the	Role of banks	Dala of hanks in accounty		4
students analyse the	Role of banks	Role of banks in economy		1
role of banks				
To enable the	Central Banks	Central Bank and its 'functions		1
	and			'
students analyse the functions of Central	Commercial	 open market operations with emphasis on shares and 		
Banks and	Banks.	debentures – commercial banks		
Commercial Banks	Bariko.	and their functions		
Commercial Banks		Nationalisation of Banks		
	Cł	napter IX Foreign Trade		
To enable the	Globalisation,	Meaning of globalisation,		3
students gain	liberalization,	liberalisation, foreign		
knowledge about	foreign	investment, transfer of		
current changes and	investment,	technology		
trends in global	foreign			
economy	technology			
To make the	Trade and	Trade and economic		3
students understand	economic	development.		
the relationship	development	Evolution of trade from barter		
between trade and		system to money economy		
economic				
development		<u> </u>		
To apply the	Trends in	Trends in Foreign trade		4
knowledge	Foreign trade	Volume of trade – exports		
understand the		and imports		
trends in Foreign trade		Components of trade –		
trade		pattern of imports and pattern of exports.		
		Direction of trade		
To apple the skill to	Balance of	Balance of trade and balance of		5
analyse the	trade and	payments – invisible trade,		5
concepts of balance	balance of	accommodating capital, role of		
of trade and balance	payments –	GATT, IMF, IBRD and other		
of payments	invisible trade,	associates of world bank.		
or paymonto	accommodatin	according of World Barrier		
	g capital, role			
	of GATT, IMF,			
	IBRD and the			
	like			
	Chapter X	Human Resources Development	· ·	
To make the	Human	Meaning of human resources		2
students gain	resources	development and need for		
knowledge about	development	human resources development		
human resources	and need for	and training.		
development	human			
	resources			
To enable the	development Ways and	Education and training state of		3
students understand	means of			J
the concept of	developing	education over the years. National policy on education		
human resources	HRD	Tradional policy on Education		
development and the				
acvolopinoni and the	1	l .	I	

ways and means of				
developing the same				
To make the	Educational	Educational development since		4
students evaluate	development	1950-51. Early Childcare		
various types and	since 1950-51	Education – Formal – Primary		
levels of education		Education, Secondary		
over the years		Education, Higher Secondary		
		Education, Vocational		
		Education – Vocationalisation		
		of Secondary Education –		
		Environmental Education in		
		Schools – Higher Education –		
		Teachers' Training – Technical		
		Education - Medical Education		
		- Agricultural Education -		
		Orientation to Indian		
		Languages and Culture – Improvements in Quality of		
		Education – Non-formal Adult		
		Education – Non-Iornal Addit Education – Health and Human		
		Resources Development		
To make the	Health and	Health and human development		1
students apply their	human	index		•
skill for obtaining	development			
information	index			
regarding, health,				
and human				
development index.				
To enable the	Human capital	Theories of human resources		2
students to acquire	 education as 	development		
the knowledge of	consumption			
human capital and	and			
theories of human	investment,			
resources development.	man-power planning –			
development.	Theories of			
	human			
	resources			
	development			
Chapte		Analysis and Measures of Central	Tendency	
To acquire	Meaning and	Meaning of statistics		2
knowledge about the	definitions of	Definitions of statistics		
meaning of statistics	statistics	N. C. L.		
To understand the	Nature of data	Nature of date and sources of		
types of data and		data		
nature of data		Primary data Secondary data		
To make the	Sources of data	Sources of data		1
students understand	Couldes of data	Cardinal		'
the sources of data.		Ordinal		
the sources of data.		Nominal		
		Interval		
		Ratio		
To apply the	Meaning of	Ratio Meaning of classification and		2

acquired to analyse the difference between classification and tabulation of data	and tabulation of data			
To develop the skills to draw diagrams and graphs	Diagrams and graphs	Diagrams and graphs, difference between diagrams and graphs		2
To acquire knowledge to understand the measures of central tendency and calculation of arithmetic mean	Measures of central tendency Mean Arithmetic mean Weighted arithmetic mean	Measures of central tendency Mean, Arithmetic mean Weighted arithmetic mean Calculation of simple arithmetic mean for ungrouped and grouped date.	Flow diagram showing the measures of central tendency	3
To understand and apply the knowledge to calculate median and mode	Median, mode	Median – calculation of median for ungrouped and grouped data Mode- practical exercises		3
		ires of Variability and Other Mea		
To enable the students know about the measures of variability and other measures	Measures of variability and other measures	Types of variability;- Range Quartile deviation Average deviation Standard deviation Co-efficient of variation	Flow diagram showing the measures of variability	4
To make the students apply their skill to calculate percentiles and percentile ranks	Percentiles and percentile ranks	Percentiles and percentile ranks		3
To enable the students understand the meaning and practical importance of index numbers	Index numbers	Index numbers;- Meaning Uses of index numbers Construction of Index numbers a) Different methods of calculating index numbers b) Data required for constructing index numbers	Flow diagram showing the types of index numbers	4
		Price index Cost of living index Moving averages Fixed based relative index Chain-based relative index		4