[image: image1.png]Delhi Public School Guwahati
“Und the aegls ofthe Dethi Public School Society,Del”

SUMMER VACATION HOLIDAY HOME WORK
CLASS- XI - HISTORY
Guidelines for History Project Work: 2022-2023

One Project to be done throughout the session, as per CBSE guidelines dated April 21 ,2022: -

TOPICS FOR CLASS XI PROJECT: -
1. Facets of the industrialization in sixteenth – eighteenth centuries

2. Crusades, causes, rationale, events, outcomes, Holy Alliance

3. Ancient History in depth; Mesopotamia

4. Greek Philosophy and City States

5. Contributions of Roman Civilisation

6. The Spirit of Renaissance: Manifestation in art, Literature, Sculpture, influence on Trading

Community; Social Fabric; Philosophy; Political Values, Rational Thinking, Existentialism
7. Aspects of Development- South American States/ Central American States

8. Different schools of thoughts – Realism; Humanism; Romanticism

9. Piecing together the past of Genghis Khan

10. Myriad Realms Of Slavery in ancient, medieval and modern world
11. History of Aborigines – America/ Australia

12. Facets of Modernisation – China/ Japan/ Korea
· Steps involved in the conduct of the project: -
1) Choose a Title/Topic

2) Need of the Study/ Objective of the Study

3) Hypothesis/synopsis

4) Content -Timeline, Maps, Mind maps, Pictures, etc.

5) Organization of Material/Data

6) Present Material/Data

7) Analyzing the Material/Data for Conclusion

8) Draw the Relevant Conclusion

9) Bibliography
· Sequence of the project file: -

 1. Cover page (title of the project)

2. School logo at the top, Name of the student, class, section, Examination Roll No. & session)

3. Acknowledgement
4. Certificate

5. Content - Objective

- Methodology

- Synopsis

- Origin/Geographical location/data analysis

- Main writeup/content

- Photo album

- Conclusion

- Bibliography.
· PROJECT ASSESSMENT (Assessment Rubrics): -
· 6 MARKS =Introduction, Statement of Purpose/Need and objectives of the study, Hypothesis/Research Question, Review of Literature, Presentation of Evidence, Methodology, Questionnaire, Data Collection.
· 5 MARKS =Significance and relevance of the topic; challenges encountered while conducting the research. Content analysis and its relevance in the current scenario.
· 5 MARKS=Conclusion, Limitations, Bibliography, Annexures and Overall Presentation

· 4 MARKS =External/ Internal Viva based on the project.

__

 TOTAL MARKS=20

 DPSG/XII/HIS/UT/2019-20/ 1/ 2

