

कक्षा IX की पाठ्यपुस्तकों में
पुनर्संयोजित पाठ्य सामग्री की सूची

List of Rationalised Content in
Textbooks for Class IX

نویں جماعت کے لیے توجیہ شدہ
درسی کتب کی فہرست

For Free Distribution

not to be republished

कक्षा IX की पाठ्यपुस्तकों में पुनर्संयोजित पाठ्य सामग्री की सूची

List of Rationalised Content in Textbooks for Class IX

نویں جماعت کے لیے توجیہ شدہ
درسی کتب کی فہرست

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद्
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

*May 2022
Jyestha 1944*

PD 100T BS

**©National Council of Educational
Research and Training, 2022**

Published at the Publication Division, by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110 016 and printed at Taj Printers, 69/6A Najafgarh Road Industrial Area, Near Kirti Nagar Metro Station, New Delhi 110 015

CONTENTS

LANGUAGE BOOKS

955	क्षितिज भाग-1	5
956	कृतिका भाग-1	5
957	स्पर्श भाग-1	5
958	संचयन भाग-1	5
961	शेमुषी प्रथमो भाग: (संस्कृत)	6
974	व्याकरणवीथि: (संस्कृत)	6
975	अभ्यासवान् भव (संस्कृत)	6
959	Beehive	6
960	Moments	6
976	Words and Expressions-I	7
4914	(نوازے اردو) Nawa-e-urdu	7
4920	(گلزار اردو) Gulzar-e-Urdu	7
4922	(جان پہچان) Jaan Pahechan	8
4923	(درو پاس) Door Pass	8
4924	(سب رنگ) Sub Rang	9
4925	(اردو ادب کی اصناف) Urdu Adab Ki Asnaf	9
13083	(اٹھ ان روادع اوقت و درا) Urdu Qawayed aur Insha	9

हिंदी माध्यम

963	गणित	11
965	विज्ञान	12
967	भारत और समकालीन विश्व-1	13
969	समकालीन भारत-1	13
971	अर्थशास्त्र	13
973	लोकतांत्रिक राजनीति-1	13

ENGLISH MEDIUM

962	Mathematics	16
964	Science	17
966	India and the Contemporary World-I	19
968	Contemporary India-I	19
970	Economics	20
972	Democratic Politics-I	20
977	Information and Communication Technology	20
13149	Health and Physical Education	20

اردو میڈیم

4915	ریاضی (Riyazi)	22
4916	سائنس (Science)	24
4917	ہندوستان اور عصری دنیا (Hindustan Aur Aasri Duniya)	25
4918	عصری ہندوستان (Aasri Hindustan-I)	25
4919	معاشیات (Mashiyat)	26
4921	جہوری سیاست (Jamhuri Siyasat)	26

LANGUAGE BOOKS

955 – क्षितिज भाग-1

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
नाना साहब की पुत्री देवी मैना को भस्म कर दिया गया	50–58	संपूर्ण अध्याय
एक कुत्ता और एक मैना	77–86	संपूर्ण अध्याय
चंद्र गहना से लौटती बेर	117–125	संपूर्ण अध्याय
यमराज की दिशा	131–135	संपूर्ण अध्याय

956 – कृतिका भाग-1

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
माटी वाली	42–48	संपूर्ण अध्याय
किस तरह आखिरकार मैं हिन्दी में आया	49–58	संपूर्ण अध्याय

957 – स्पर्श भाग-1

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
धर्म की आड़	48–54	संपूर्ण अध्याय
आदमीनामा	83–87	संपूर्ण अध्याय
एक फूल की चाह	88–97	संपूर्ण अध्याय

958 – संचयन भाग-1

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
हामिद खाँ	35–40	संपूर्ण अध्याय
दिये जल उठे	41–48	संपूर्ण अध्याय

961 – शेमुषी प्रथमो भागः (संस्कृत)

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
कल्पतरुः / 4	26–31	संपूर्ण अध्याय
प्रत्यभिज्ञानम् / 7	45–55	संपूर्ण अध्याय

974 – व्याकरणवीथिः (संस्कृत)

पुस्तक में कोई परिवर्तन नहीं

975 – अभ्यासवान् भव (संस्कृत)

पुस्तक में कोई परिवर्तन नहीं

959 – BEEHIVE

Chapter	Page No.	Dropped Topics/Chapter
Chapter 7: Packing...	82–93	Full chapter
Chapter 7: Poem 'The Duck and the Kangaroo'	94–96	Full chapter
Chapter 9: The Bond of Love	113–124	Full chapter
Chapter 9: 'The Snake Trying'	125–127	Full chapter

960 – MOMENTS

Chapter	Page No.	Dropped Topics/Chapter
The Accidental Tourist (A Short Story)	56–61	Full chapter
Weathering the Storm in Ersama	37–43	Full chapter

976 – WORDS AND EXPRESSIONS-I

Chapter	Page No.	Dropped Topics/Chapter
Unit 7	96–110	Full unit
Unit 9	127–139	Full unit

نوائے اردو - 4914

باب	70-78	صفہ نمبر ترمیم (ہٹائے گئے عنوانات / ابواب) کامل باب
باب 7 خواجہ غلام السیدین، جینے کا سلیقه	79-86	کامل باب
باب 8 انفاریشن ٹکنالوجی	124-128	کامل باب
باب 13 حرت موبائل روشن جمال یار سے ہے اجمن تمام	158-161	کامل باب
باب 19 فیض احمد فیض، بول	172-173	کامل باب
باب 23 آرزو	173-174	کامل باب
باب 24 شب پرہمار		

گلزار اردو - 4920

باب	8-9	صفہ نمبر ترمیم (ہٹائے گئے عنوانات / ابواب) کامل باب
باب 3: غزل-داغ	10-12	کامل باب
باب 4: غزل-اقبال		

مکمل باب	19-20	باب 8: غزل-ناصر کاظمی
مکمل باب	29-32	باب 11: بنجرا-نظیرا کبر آبادی
مکمل باب	39-41	باب 14: پھول کی فریاد-شوق قدوامی
مکمل باب	48-52	باب 17: میر اسفر-علی سردار جعفری
مکمل باب	56-57	باب 19: اعتقاد-اخترا لایمان

4922 - جان پچان

باب	صفحہ نمبر	ترمیم (ہٹائے گئے عنوانات/ابواب)
باب 4 اوں	21-25	مکمل باب
باب 9 جنگل کی زندگی	44-47	مکمل باب
باب 10 بانسری والا	48-54	مکمل باب
باب 12 ریڈ کراس سوسائٹی	60-64	مکمل باب
باب 15 چھٹی کا دن	78-81	مکمل باب
باب 20 گاؤں پچیت	99-102	مکمل باب

4923 - دُور پاس

باب	صفحہ نمبر	ترمیم (ہٹائے گئے عنوانات/ابواب)
باب 2 عقلمند بنس	5-9	مکمل باب

مکمل باب	10-15	باب 3 ہمارا قومی کھیل
مکمل باب	32-36	باب 8 بات سے بات
مکمل باب	52-56	باب 12 بے قوف کہیں کے
مکمل باب	57-61	باب 13 بہار کی ایک دوپھر
مکمل باب	82-86	باب 18 زیر و ناط آٹوٹ

4924 - سب رنگ

صفحہ نمبر	ترمیم (ہٹائے گئے عنوانات / ابواب)	باب
	کوئی تبدیلی نہیں	

4925 - اردو کی ادبی اصناف

صفحہ نمبر	ترمیم (ہٹائے گئے عنوانات / ابواب)	باب
	کوئی تبدیلی نہیں	

13083 - اُردو تو اعد اور انشا

صفحہ نمبر	ترمیم (ہٹائے گئے عنوانات / ابواب)	باب
	کوئی تبدیلی نہیں	

हिंदी माध्यम

पाठ्यपुस्तकों में विषय सामग्री का पुनर्संयोजन

कोविड-19 महामारी को देखते हुए, विद्यार्थियों के ऊपर से पाठ्य सामग्री का बोझ कम करना अनिवार्य है। राष्ट्रीय शिक्षा नीति, 2020 में भी विद्यार्थियों के लिए पाठ्य सामग्री का बोझ कम करने और रचनात्मक नज़रिए से अनुभवात्मक अधिगम के अवसर प्रदान करने पर ज़ोर दिया गया है। इस पृष्ठभूमि में, राष्ट्रीय शैक्षिक अनुसंधान एवं प्रशिक्षण परिषद् ने सभी कक्षाओं में पाठ्यपुस्तकों को पुनर्संयोजित करने की शुरुआत की है। इस प्रक्रिया में रा.शै.अ.प्र.प. द्वारा पहले से ही विकसित कक्षावार सीखने के प्रतिफलों को ध्यान में रखा गया है।

पाठ्य सामग्रियों के पुनर्संयोजन में निम्नलिखित बिंदुओं को ध्यान में रखा गया है —

- एक ही कक्षा में अलग-अलग विषयों के अंतर्गत समान पाठ्य सामग्री का होना;
- एक कक्षा के किसी विषय में उससे निचली कक्षा या ऊपर की कक्षा के समान पाठ्य सामग्री का होना;
- पाठ्य सामग्री की कठिनता के स्तर का उच्च होना;
- विद्यार्थियों के लिए सहज रूप से सुलभ पाठ्य सामग्री का होना, जिसे शिक्षकों के अधिक हस्तक्षेप के बिना, वे खुद से या सहपाठियों के साथ पारस्परिक रूप से सीख सकते हों;
- वर्तमान संदर्भ में अप्रासंगिक अथवा पुरानी अप्रचलित पाठ्य सामग्री का होना।

इस पुस्तिका में विषयवार सारणी बनाकर विभिन्न विषयों से हटायी गई पाठ्य सामग्रियों के बारे में सूचित किया गया है, जिन्हें आकलन प्रक्रिया में शामिल नहीं किया जाना है।

963 – गणित

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
अध्याय 1 — संख्या पद्धति	17–21	1.4 संख्या रेखा पर वास्तविक संख्याओं का निरूपण
अध्याय 2 — बहुपद	41–47 59	2.4 शेषफल प्रमेय
अध्याय 3 — निर्देशांक ज्यामिति	73–76	3.3 तल में एक बिन्दु आलेखित करना जबकि इसके निर्देशांक दिए हुए हों
अध्याय 4 — दो चरों वाले ऐंगिक समीकरण	83–93	4.4 दो चरों वाले ऐंगिक समीकरण का आलेख 4.5 x-अक्ष और y-अक्ष के समांतर रेखाओं के समीकरण
अध्याय 5 — यूक्लिड की ज्यामिति का परिचय	104–107	5.3 यूक्लिड की पाचवीं अभिधारणा के समतुल्य रूपान्तरण
अध्याय 6 — रेखाएँ और कोण	118–122 125–131	6.5 समांतर रेखाएँ और तिर्यक रेखा 6.7 त्रिभुज का कोण योग गुण
अध्याय 7 — त्रिभुज	154–161	7.6 एक त्रिभुज में असमिकाएँ
अध्याय 8 — चतुर्भुज	162–166 174–175 177 181–182	8.1 भूमिका 8.2 चतुर्भुज का कोण योग गुण 8.3 चतुर्भुज के प्रकार 8.5 चतुर्भुज के समांतर चतुर्भुज होने के लिए एक अन्य प्रतिबन्ध
अध्याय 9 — समांतर चतुर्भुजों और त्रिभुजों के क्षेत्रफल	183–201	संपूर्ण अध्याय
अध्याय 10 — वृत्त	202–205 209–211 223–224	10.1 भूमिका 10.2 वृत्त और इससे संबंधित पदः एक पुनरावलोकन 10.5 तीन बिन्दुओं से जाने वाला वृत्त प्रश्नावली 10.6 (ऐच्छिक)
अध्याय 11 — रचनाएँ	225–235	संपूर्ण अध्याय

अध्याय 12 — हीरोन का सूत्र	236–238 243–249	12.1 भूमिका 12.3 चतुर्भुजों के क्षेत्रफल ज्ञात करने में हीरोन के सूत्र का अनुप्रयोग
अध्याय 13 — पृष्ठीय क्षेत्रफल और आयतन	250–260	13.1 भूमिका 13.2 घनाभ और घन के पृष्ठीय क्षेत्रफल 13.3 एक लंब वृत्तीय बेलन का पृष्ठीय क्षेत्रफल
	270–276	13.6 घनाभ का आयतन 13.7 बेलन का आयतन
	283–284	प्रश्नावली 13.9 (ऐच्छिक)
अध्याय 14 — सांखिकी	285–295	14.1 भूमिका 14.2 आंकड़ों का संग्रह 14.3 आंकड़ों का प्रस्तुतिकरण
	311–321	14.5 केन्द्रीय प्रवृत्ति के माप 14.6 सारांश
अध्याय 15 — प्रायिकता	322–339	संपूर्ण अध्याय
उत्तरमाला	382 384 386–387 388–391 392–401 403	अभ्यास के उत्तर

965 – विज्ञान

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
अध्याय 1 — हमारे आस-पास के पदार्थ	11	बॉक्स आइटम – प्लाज्मा बोस-आइंस्टीन कंडन्सेट
अध्याय 2 — क्या हमारे आस-पास के पदार्थ शुद्ध हैं	20–26	2.3 मिश्रण के घटकों का पृथक्करण 2.3.1 रंग वाले घटक (डाई) को नीले अथवा काले रंग की स्थाही से कैसे पृथक् कर सकते हैं? 2.3.2 दूध से क्रीम को कैसे पृथक् कर सकते हैं?

		<p>2.3.3 दो अघुलनशील द्रवों के मिश्रण को कैसे पृथक् कर सकते हैं?</p> <p>2.3.4 नमक तथा कपूर के मिश्रण को कैसे पृथक् कर सकते हैं?</p> <p>2.3.5 क्या काली स्थाही में डाइ एक ही रंग है?</p> <p>2.3.6 दो घुलनशील द्रवों के मिश्रण को कैसे पृथक् कर सकते हैं?</p> <p>2.3.7 वायु से गैसों को कैसे प्राप्त कर सकते हैं?</p> <p>2.3.8 किसी अशुद्ध नमूने में से शुद्ध कॉपर सल्फेट कैसे प्राप्त कर सकते हैं?</p>
अध्याय 3 — परमाणु एवं अणु	46—48	3.5.3 मोल संकल्पना
अध्याय 7 — जीवों में विविधता	90—107	संपूर्ण अध्याय
अध्याय 8 — गति	119—120	<p>8.5.1 वेग-समय संबंध के लिए समीकरण</p> <p>8.5.2 समय-स्थिति संबंध के लिए समीकरण</p> <p>8.5.3 वेग-स्थिति संबंध के लिए समीकरण</p>
अध्याय 9 — बल तथा गति के नियम	136—140	<p>9.6 संवेग संरक्षण</p> <p>क्रियाकलाप 9.5, क्रियाकलाप 9.6, उदाहरण 9.6, 9.7, 9.8 बॉक्स आइटम – संरक्षण के नियम</p>
अध्याय 10 — गुरुत्वाकर्षण	147 और 158	<p>(दो बॉक्स आइटम)</p> <ul style="list-style-type: none"> आइजैक न्यूटन का संक्षिप्त विवरण न्यूटन ने व्युत्क्रम वर्ग नियम का अनुमान कैसे लगाया? <p>10.7 आपेक्षिक घनत्व? उदाहरण 10.7</p>
अध्याय 11 — कार्य तथा ऊर्जा	174	<p>11.3.1 ऊर्जा का व्यावसायिक मात्रक उदाहरण 11.9</p>
अध्याय 12 — ध्वनि	181, 187 182 192—193	<p>(दो बॉक्स आइटम)</p> <ul style="list-style-type: none"> क्या ध्वनि एक प्रकाश धब्बे को नुत्य करा सकती है? ध्वनि बूम <p>12.2.1 ध्वनि संचरण के लिए माध्यम की आवश्यकता होती है।</p> <p>12.5.1 सोनार</p> <p>12.6 मानव कर्ण की संरचना</p>

अध्याय 13 — हम बीमार क्यों होते हैं	198–212	संपूर्ण अध्याय
अध्याय 14 — प्राकृतिक संपदा	213–227	संपूर्ण अध्याय

967 – भारत और समकालीन विश्व-I

पुस्तक में कोई परिवर्तन नहीं

969 – समकालीन भारत-I

अध्याय का नाम	पृष्ठ सं.	हटाया गया विषय/अध्याय
अध्याय 4 — जलवायु	28, 29, 30, 31, 36	जेट धाराएँ, पश्चिमी चक्रवातीय विक्षेपभ, भारतीय मानसून, मानसून का आगमन एवं वापसी और संबंधित चित्र 4.1, 4.2, 4.3, 4.6
अध्याय 5 — प्राकृतिक वनस्पति तथा वन्य प्राणी	43–45	वनस्पतियों और जीवों की विविधता को प्रभावित करने वाले कारकों को हटाया गया, चित्र 5.1 और सारणी 5.1 को हटाया गया।
अध्याय 6 — जनसंख्या	54, 59, 60, 61	जनसंख्या से संबंधित तीन प्रमुख प्रश्नों का अनुच्छेद, आयु संरचना, लिंग अनुपात, साक्षरता दर, व्यावसायिक संरचना, स्वास्थ्य, राष्ट्रीय जनसंख्या नीति 2000 और किशोर के बारे में हटाया गया।

971 – अर्थशास्त्र

पुस्तक में कोई परिवर्तन नहीं

973 – लोकतांत्रिक राजनीति-1

पुस्तक में कोई परिवर्तन नहीं

ENGLISH MEDIUM

RATIONALISATION OF CONTENT IN THE TEXTBOOKS

In view of the COVID-19 pandemic, it is imperative to reduce content load on students. The National Education Policy 2020, also emphasises reducing the content load and providing opportunities for experiential learning with creative mindset. In this background, NCERT has undertaken the exercise to rationalise the textbooks across all classes. Learning Outcomes already developed by the NCERT across classes have been taken into consideration in this exercise.

Contents of the textbooks have been rationalised in view of the following:

- Overlapping with similar content included in other subject areas in the same class
- Similar content included in the lower or higher class in same subject
- Difficulty level
- Content, which is easily accessible to students without much interventions from teachers and can be learned through children through self-learning or peer-learning
- Content, which is irrelevant in the present context

This booklet contains information in tabular form about subject-wise contents which have been dropped and hence are not to be assessed.

962 – MATHEMATICS

Chapter	Page No.	Dropped Topics/Chapter
Chapter 1: Number Systems	15–18 27	1.4 Representing real numbers on the number line
Chapter 2: Polynomials	35–40 50	2.4 Remainder theorem
Chapter 3: Coordinate Geometry	61–65	3.3 Plotting a point in the plane if its coordinates are given
Chapter 4: Linear Equations in Two Variables	70–75	4.4 Graph of linear equations in two variables
	75–77	4.5 Equations of lines parallel–x–axis and y–axis
Chapter 5: Introduction–Euclidean Geometry	86–88	5.3 Equivalent versions of Euclid's fifth postulate
Chapter 6: Lines and Angles	98–100 103 105–108	6.5 Parallel lines and a transversal 6.7 Angle sum property of a triangle
Chapter 7: Triangles	129–134	7.6 Inequalities in triangles
Chapter 8: Quadrilaterals	135–138	8.1 Introduction 8.2 Angle sum property of a quadrilateral
	145–147 151	8.3 Types of quadrilaterals 8.5 Another condition for a Quadrilateral–be a parallelogram
Chapter 9: Areas of Parallelogram and Triangles	152–167	Full chapter
Chapter 10: Circles	168	10.1 Introduction

	169–171	10.2 Circles and its related terms: Review
	174–176 186–187	Circle through three points
Chapter 11: Construction	188–196	Full chapter
Chapter 12: Heron's Formula	197–199 203–207	12.1 Introduction 12.3 Application of Heron's formula in finding areas of quadrilaterals
Chapter 13: Surface Area and Volume	208–217 226–231 236–237	13.1 Introduction 13.2 Surface area of a cuboid and cube 13.3 Surface area of right circular cylinder 13.6 Volume of cuboid 13.7 Volume of cylinder
Chapter 14: Statistics	238–246 261–270	14.1 Introduction 14.2 Collection of data 14.3 Presentation of data 14.5 Measure of central tendency 14.6 Summary
Chapter 15: Probability	271–285	Full chapter
Answers	326 328 330–345 347	Answers of Exercises

964 – SCIENCE

Chapter	Page No.	Dropped Topics/Chapter
Chapter 1: Matter in Our Surroundings	10	Box item titled 'Plasma and Bose-Einstein Condensate'
Chapter 2: Is Matter Around Us Pure?	19–24	2.3 Separating the components of a mixture 2.3.1 How can we obtain coloured component (dye) from blue/black ink?

	19–24	<p>2.3.2 How can we separate cream from milk?</p> <p>2.3.3 How can we separate a mixture of two immiscible liquids?</p> <p>2.3.4 How can we separate a mixture of salt and camphor?</p> <p>2.3.5 Is the dye in black ink a single colour?</p> <p>2.3.6 How can we separate a mixture of two miscible liquids?</p> <p>2.3.7 How can we obtain different gases from air ?</p> <p>2.3.8 How can we obtain pure copper sulphate from an impure sample?</p>
Chapter 3: Atoms and Molecules	40–42	Mole concept
Chapter 7: Diversity in Living Organisms	80–97	Full chapter
Chapter 8: Motion	107–108	<p>8.5 Equations of motion by graphical method</p> <p>8.5.1 Equation for Velocity–Time Relation</p> <p>8.5.2 Equation for Position–Time relation</p> <p>8.5.3 Equation for Position–Velocity</p>
Chapter 9: Force and Laws of Motion	123–127	<p>9.6 Conservation of Momentum</p> <p>Activity 9.5, 9.6</p> <p>Example 9.6, 9.7, 9.8</p> <p>Box item ‘Conservation Laws’</p>
Chapter 10: Gravitation	133, 142	<p>Following Box Items:</p> <p>a. Brief Description of Isaac Newton</p>

		b. How did Newton guess the inverse-square rule? 10.7 Relative Density Example 10.7
Chapter 11: Work and Energy	156	11.3.1 Commercial Unit of Energy
Chapter 12: Sound	161, 162, 167, 171 and 172	Box item titled 'Can sound make a light spot dance?' Box item titled 'Sonic Boom' 12.2.1 Sound Needs a Medium to Travel 12.5.1 Sonar 12.6 Structure of Human Ear
Chapter 13: Why Do We Fall Ill?	176–188	Full chapter
Chapter 14: Natural Resources	189–202	Full chapter

966 – INDIA AND THE CONTEMPORARY WORLD-I

No Changes

968 – CONTEMPORARY INDIA-I

Chapter	Page No.	Dropped Topics/Chapter
Chapter 4: Climate	28, 29, 30, 31, 36	Jet streams, western cyclonic disturbances, The Indian Monsoon, the onset of the monsoon and withdrawal and related Figs 4.1, 4.2, 4.3, 4.6
Chapter 5: Natural Vegetation and Wildlife	42–44	Factors affecting the diversity of flora and fauna Fig 5.1 and Table 5.1
Chapter 6: Population	53, 58, 59, 60, 61	Pointers regarding three major questions about population, age composition, sex ratio, literacy rates, occupational structure, health, NPP 2000 and adolescents

970 – ECONOMICS

No Changes

972 – DEMOCRATIC POLITICS-I

No Changes

977 – INFORMATION AND COMMUNICATION TECHNOLOGY

No Changes

13149 – HEALTH AND PHYSICAL EDUCATION

No Changes

اردو میڈیم

توجیہ شدہ مواد برائے درسی کتب

کووڈ-19 وبا کے پیش نظر طلباء پر مواد کا بوجھ کم کرنا ضروری ہے۔ قوی تعلیمی پالیسی 2020 بھی اس بات پر زور دیتی ہے کہ مواد کا بوجھ کم کیا جائے اور تخفیقی ذہن و فکر کی جلا کے ساتھ ساتھ جبراٹی آموزش کے موقع فراہم کیے جائیں۔ اس پس منظر میں این سی ای آرٹی نے تمام جماعتوں کی درسی کتب کے مواد کو از سر نامرتب کرنے کی ذمہ داری قبول کی ہے۔ این سی ای آرٹی نے تمام جماعتوں کے لیے جو آموزشی ماحصل تیار کیے ہیں، اس عمل میں ان کا بھی خیال رکھا گیا ہے۔

درج ذیل نکات کو پیش نظر کھتے ہوئے درسی کتب کا توجیہ شدہ مواد پیش کیا گیا ہے:

- ایک ہی جماعت میں دیگر مضامین میں شامل یکساں مواد سے اور لینپنگ
- ایک ہی مضمون میں پچلی یا اعلیٰ جماعتوں میں شامل مواد کی یکساں نیت
- دشواری کی سطح
- ایسا مواد جو اساتذہ کے ذریعے بغیر کسی مداخلت کے طلباء کی دسٹرس میں ہو اور جس کو طلباء خود آموزش یا ہم جماعت ساتھیوں کے ساتھ سیکھ سکتے ہوں۔
- وہ مواد جو موجودہ سیاق و سباق میں اپنی معنویت کھو چکا ہو۔
- اس کتابچے میں مضمون کے لحاظ سے اُس مواد کے بارے میں معلومات کو جدول کی شکل میں پیش کیا گیا ہے جس کو ہٹایا گیا ہے اور جس کا اندازہ قدر (Assessment) نہیں کیا جائے گا۔

باب	صفحہ نمبر	ترمیم (ہٹائے گئے عنوایات / ابواب)
باب 1 عددی نظام	17-20	1. حقيقة اعداد کا عددی خط پر اظہار
باب 2 کثیر کنیاں	41-47	2. باقی مسئلہ 2.4
باب 3 محض جیو میٹری	73-76	3. مستوی میں اس نقطہ کو پلاٹ کرنا جس کے مختصات دیے گئے ہوں۔
باب 4 دو متغیر والی خطی مساوات کا گراف	83-89	4.4 دو متغیر والی خطی مساوات کا گراف
bab 4 دو متغیر والی خطی مساوات میں خلاصہ (نقاط 3 تا 7)	89-91	4.5 x اور y محوروں کے متوالی خطوط کی مساوات میں خلاصہ (نقاط 3 تا 7)
باب 5 اقلیدیس جیو میٹری کا تعارف	102-104	5.3 اقلیدیس کے پانچ یہیں موضوع کے معادل نظریات
	105	5. موضوع
باب 6 خطوط اور زاویے	116-119	6.5 متوالی خطوط اور قاطع مشق 6.2 کا پہلا سوال
	122	6.7 مثلث کے زاویوں کی جمی خصوصیات خلاصہ (نقاط 3, 4, 6, 7)
باب 7 مثلثیں	124-127	6.8
	128	7.1 مثلث میں نامساوات میں
باب 8 چار ضلعی	151-156	
	158-159	8.1 تعارف
	160	8.2 چار ضلعی کے زاویوں کی جمی خصوصیات
	160-162	8.3 چار ضلعی قسمیں
	169-172	8.5 چار ضلعی کے متوالی الاضلاع ہونے کی ایک اور شرط دو تصاویر میں تصحیح مشق 8.2 سے سوال، خلاصہ (نقاط 4 اور 10)
	173	
	176-177	

	مکمل باب	178-195	باب 9 مشق اور متوازی الاضلاع کے رقبے
10.1	تعارف	196	باب 10
10.2	دائرے اور ان کے متعلق ارکان: نظر ثانی	197-199	دائرے
10.5	تین نقطوں سے گزرتا ہوا دائرة	203-205	
مشق 10.6 (اختیاری)	(اختیاری)	217-218	
	مکمل باب	220-230	باب 11 تشکیلات
12.1	تعارف	231-233	باب 12
12.3	چار ضلعی کارپی معلوم کرنے کے لیے	238-243	ہیرون کا فارمولہ
	ہیرون کے فارمولہ کا استعمال		
12.4	خلاصہ (نقط 4)	244	
13.1	تعارف	245	باب 13
13.2	کعب نما اور کعب کا سطحی رقبہ	245-251	سطحی رقبہ اور جم
13.3	ایک قائم دائری استوانہ کا سطحی رقبہ	251-255	
13.6	کعب نما کا جم	265-268	
13.7	ایک استوانہ کا جم	268-271	
مشق 13.9	اضافی مشق اور خلاصہ (نقاط 1 تا 12 تا 10,4)	277-278	
14.1	تعارف	280	باب 14
14.2	اعداد و شمار کو کٹھا کرنا	281-282	شماریات
14.3	اعداد و شمار کو پیش کرنا	282-290	
14.5	مرکزی رجحان کی پیمائش	307-316	
14.6	خلاصہ	316-317	
	مکمل باب	318-334	باب 15 احتمال
	مشقوں کے جوابات	380,382, 385-390, 392-403, 405	جوابات/ اشارے

باب	صفحہ نمبر	ترجمہ (ہٹائے گئے عنوایات / ابواب)
باب 1 ہمارے گرد پیش میں ماڈہ	11	باکس "پلاز مہ اور بوس - آئینشا ان کنٹرنسیٹ"
باب 2 کیا ہمارے اطراف میں ماڈہ خالص ہے	21-27	آ2.3 میزے کے اجزا کی علاحدگی
باب 3 ایم، سالمات اور آئین	44-45	3.5.3 مول کا تصور
باب 7 جاندار عضو یوں میں تنوع	88-106	مکمل باب
باب 8 حرکت	117-119	8.5 گرافی طریقے سے حرکت کی مساواتیں
باب 9 قوت اور حرکت کے قوانین	135 135-136 136-138 139	9.6 تحرك کی بقا سرگرمی 9.5 اور مثال 9.6, 9.7, 9.8 باکس "بھائی قوانین"
باب 10 کشش ثقل	146-147	دو باکس آجڑک نیوٹن نیوٹن نے مقلوب مریع قانون کا اندازہ کیسے لگایا؟
باب 11 کام اور توانائی	156 157	10.7 نبی کثافت مثال 10.7
	172	11.3.1 توانائی کی تجارتی اکائی اور مثال 11.9

بساں ”کیا آواز روشنی کے ایک دھنے کو نچا سکتی ہے؟“ آواز کو سفر کرنے کے لیے وسیلے کی ضرورت ہوتی ہے۔ بساں ”صوتی گرج“ سنار 12.5.1 انسانی کان کی بناءٹ 12.6	177 178-179 183 188-189 189-190	باب 12 آواز
کامل باب	194-207	باب 13 ہم پیار کیوں ہوتے ہیں؟
کامل باب	208-221	باب 14 قدرتی وسائل

4917 - ہندوستان اور عصری دنیا

باب	صفحہ نمبر	ترجمہ (ہٹائے گئے عنوانات/ابواب)
		کوئی تبدیلی نہیں

4918 - عصری ہندوستان (حصہ اول)

باب	صفحہ نمبر	ترجمہ (ہٹائے گئے عنوانات/ابواب)
باب 4 آب و ہوا	32-35	دوسرے پیر اگراف کی پہلی سطر سے (اس خطے میں..... زیر اشرا آچکا ہے)
باب 5 قدرتی بناات اور جنگلاتی جاندار	48-50 49 50	(زمین قدرتی بناات..... ڈھکا ہوا تھا) ٹبل نمبر 5.1 بنااتی خلوں شکل 5.1 جنگلوں سے ڈھکے ہوئے علاقے کا بارڈائی گرام، سرگرمی

<p>دوسرے پیاگراف کی پہلی سطر سے (آبادی کے بارے میں..... صحت کی کیفیت) عنوان ”عمر کے لحاظ سے آبادی کی ساخت“ (آبادی کی عمر..... کرنے کی ضرورت ہے)، شکل 6.5، مرکم جدول 6.2، یا آپ جانتے ہیں؟ عنوان قومی آبادی پالیسی 2000 اور نو بالغان (آبادی کی پالیسی کو مضبوط کرنا ہے۔)</p>	61 67-68 69	باب 6 آبادی
--	-------------------	----------------

4919 - معاشیات

باب	صفہ نمبر	ترمیم (ہٹائے گئے عنوانات/ابواب)
		کوئی تبدیلی نہیں

4921 - جمہوری سیاست

باب	صفہ نمبر	ترمیم (ہٹائے گئے عنوانات/ابواب)
		کوئی تبدیلی نہیں

NOTES

not to be republished
© NCERT

NOTES

not to be republished
© NCERT

पढ़नी, बढ़नी, सपनों के आसमान में
ऊँची उड़नी, बस मौका चाहिए मुझे,
अपनी राह खुद चुनूँगी

RATIONALISATION OF CONTENT IN THE TEXTBOOKS

In view of the COVID-19 pandemic, it is imperative to reduce content load on students. The National Education Policy 2020, also emphasises reducing the content load and providing opportunities for experiential learning with creative mindset. In this background, NCERT has undertaken the exercise to rationalise the textbooks across all classes. Learning Outcomes already developed by the NCERT across classes have been taken into consideration in this exercise.

Contents of the textbooks have been rationalised in view of the following:

- Overlapping with similar content included in other subject areas in the same class
- Similar content included in the lower or higher class in same subject
- Difficulty level
- Content, which is easily accessible to students without much interventions from teachers and can be learned through children through self-learning or peer-learning
- Content, which is irrelevant in the present context

This booklet contains information in tabular form about subject-wise contents which have been dropped and hence are not to be assessed.

