PUNJABI UNIVERSITY, PATIALA
ORDINANCES

AND

OUTLINES OF TESTS,

SYLLABI AND COURSES OF READING

FOR

BACHELOR OF EDUCATION (B.Ed.)
(Annual)
FOR

2011 & 2012 EXAMINATIONS

PUBLICATION BUREAU

PUNJABI UNIVERSITY, PATIALA

(All Copyright Reserved with the University)
Price : 00-00

(Excluding Postage)
ORDINANCES FOR
BACHELOR OF EDUCATION
1.
An examination for the degree of Bachelor of Education in all written papers shall be held in the month of April or at such other dates may be fixed by the Academic Council. The examination for Practical, Skill in Teaching shall be held in the months of May or at such other dates as may be fixed by the Academic Council.

A supplementary examination shall be held in the month of September or as fixed by the Academic Council. The examination shall be open to candidates who have been declared reappear.

2.
The examination shall be open to :

(a)
Any graduate of this University or any other statutory University, who after passing the examination for the Bachelor's degree in the faculty with 50% marks, has undergone the course of training for the Degree of Bachelor of Education for one year at a college, admitted to the privileges of the University for this examination and* has attended not less than 75% of the total number of lectures delivered in each paper/subject and 75% of the periods held in practicals/map work, in each paper/subject during the academic year.

(The college shall be required to deliver at least 75% of
the total number of lectures prescribed for each paper/subject). The shortage in the attendance of lectures by the candidates will be condoned as per rules made by the University from time to time. The student falling short of required percentage beyond that in a subject shall not be permitted to appear in the examination.

A candidate who becomes inelligible in Part I for want of minimum attendance stands inelligible for Part Ii or in part III also and vice-versa.

Each candidats to becom eligible in the University examinations and will also have to fulfil the following conditions :

(i)
to qualify in the House Test securing at least 20 marks in each theory paper of Part I

(In case a candidate does ot fulfil this requirement , he will have to rejoin the course as a casual student in the next session to fulfil this requirement.)

(ii)
to attend at least 75 % of the total periods pertaining to Games and Sports in part III,

(iii)
to qualify in the internal evaluation of Community Work securing at least 40% marks in Part III

OR

(b)
Any Graduate who having become eligible in terms of clause 2 (a) does not appeaar int he examinaiton or having appeared int he examinaiton has failed and is recommended by the Principal of his college, provided that he appears in the examination with in a period of three years from the date of completion of the course.

3.
Every candidate shall submit his application on the prescribed form through Principal of the college, admitted to the privileges of the University for this examination, he has most recently attende, alongwith a certificate of good moral character.
4
The amount of admission fe to be paid by a candidate shall be as prescribed :

(1) For improvement of Marks/ division the fee will be as prescribed.

(2) last date by which admission form and fees must rach the Registrar shall be as follows.

*
A student who is unable to appear in the examination owing to shortage in the prescribed course of lectures in the subject or subjects may be allowed to appear at the following examination, if he, makes up the deficiency in the subject or subjects concerned by attending lectures at a college admitted to the privileges of the Punjabi University.

	Annual Examination
	Without

Late Fee
	With

 Rs.800/-

Late Fee
	With

Rs.1200/-

Late Fee
	With

Rs. 5000/-

Late Fee
	With

Rs. 10,000/-

Late Fee

	Regular

Students
	21st December
	12th January
	12th February
	28th February
	15th March

	Private Students
	15th October
	15th November
	15th December
	15th January
	15th March

	Supplementary Examination
	15th July
	31st July
	16th August
	31st August
	10th September

 * No Examination Form will be accepted after this date.

5.
The examination shall consist of the three parts as under:

Part-I
:
:
Theory

Part-II
:
Skill in Teaching

Part-III
:
Work Experience, Community

Work and Games and Sports

The scheme of examination and syllabus shall be as prescribed.

6.
Internal assessment marks as indicated under the parts concerned shall be recorded by the Principal of the college on the recommendation of the teacher-incharge during the period of training. The marks thus awarded shall be forwarded by the Principal to the Univeristy office. University may appoint an Inspector to inspect the record of the internal assessment of the lesson etc.

7.
English or Punjabi shall be the medium of examination except in the case of Classical and Modern Indian Languages in which the medium of examination will be the allied Modern Indian Language for Classical language and the particular Indian language for Modern Indian Language.

The candidates who have not studied the subject of Punjabi in lower exam. may answer questions in Hindi medium.

Candidates offering teaching of Indian languages (Hindi, Punjabi and Urdu) in the B.Ed. course shall be allowed to answer their questions in the relevant language.

Candidates offering teaching of Music shall be allowed to answer their questions either in Hindi or Punjabi or English at their option

Question paper shall be set both in English or Punjabi languages.
8.
The number of marks required to pass the examination shall be as under :

Part-I
:
The minimum pass marks in each paper will be 35% and 40% in the aggregate. Provided that where there is practical, a candidate shall be required to pass in theory and practical examinations separately.

Part-II
:
The minimum pass marks for each teaching subject as well as in the aggregate shall be 40%.

Part-III
:
The minimum marks for (i) Work Experience and (ii) Community Work shall be 40% separately as well as in the aggregate.

Grace marks shall be allowed according to Ordinances relating to 'Award of Grace Marks'.

9.
A candidate who is unable to clear the examination within four consecutive chances shall not be allowed to continue his/her studies for the B.Ed. course;

Provided that a candidate who is unable to appear in one or more chances owing to illness will be given next succeeding one or more chances missed by him/her on application accompanied by a medical certificate and duly recommended by the Principal of the college as per ordinances.

10.
A candidate who fails shall be permitted to take the examination in part or parts in which he fails; provided he passes in all the parts within four consecutive chances commencing with the first chance availed of. Such a candidate shall pay prescribed admission fee on each occasion. This concession shall, however, be subject to the following conditions :

(i)
A candidate who fails in one paper only of Part-I securing atleast 40% marks in the aggregate of the remaining papers shall, if he so desires, be given exemption from reappearing in such papers but, in order to pass the examination, he shall secure 35% marks in the remaining papers and 40% in aggregate of all the papers of Part-I taken together :

Provided that for the purpose of the concession, he shall be permitted to appear in the supplementary examination of the same year and at the next annual examination in the following year on payment of prescribed admission fee on each occasion.

(ii)
A candidate who does not obtain 40% marks in Part-II shall be required to appear in Part-II as a whole. However, he shall be permitted to appear in the supplementary examination of the same year and at the next annual examination in the following year on payment of prescribed admission fee on each occasion.

(iii)
A candidate who does not obtain 40% marks in 'Work Experience' in Part-III shall be permitted to appear in the supplementary examination of the same year and the next annual examination in the following year on payment of prescribed admission fee on each occasion.

11.
The successful candidates shall be classified as under :

(a)
60 per cent and above, first division.

(b)
50 per cent and above, but less than 60 per cent, second division.

(c)
below 50 per cent, third division.

(i)
Total of Part-I

(ii)
Total of Part-II

(iii)
Total of Part-III

The result published will indicate the divisions mentioned above and the marks obtained by the candidate on the combined total of Part-I, Part-II and Part-III. The detailed certificate will indicate marks obtained in each of the Theory papers (Part-I) and the marks obtained in Part-II and Part-III in (i) and (ii) separately. The merit of a candidate shall be determined on the basis of the total score in Part-I, Part-II and Part-III. But the candidates to be on the merit list must secure at least 55% in each part separately.

12.
Four weeks after the termination of the examination or as soon as may be the Registrar shall publish a list of the candidates who have passed.

13.
The marks awarded to a candidate in the Internal Assessment will be carried forward at his option when he is permitted to reappear in a part or parts in subsequent examination. The marks obtained by a candidate in Internal Assessment shall be valid even if he remains absent in the external examination.

14.
A person who has already passed the examination from a college affiliated to this University for the degree of Bachelor of Education may offer as an additional subject, a Main Craft other than the one in which he has already passed. Such a candidate may be admitted to examination on payment of prescribed admission fee. The candidate shall have to join a college admitted to the privileges of the University, for training in the craft and the college shall supply internal assessment award to the University in accordance with the ordinance laid down for the purpose.

(a)
College will allow admission in those subjects where facilities are available.

15.
(i)
A person who has already passed the B.Ed. examination from this University may be allowed to offer as an additional subject any of the relevant subjects other than those in which he/she has already passed the B.Ed. examination. In case of teaching subject such as language, Mathematics, Science or Social Studies the candidate should have already passed the graduate/Post-graduate examination with that particular subject as an elective subject. In addition to the written paper, the candidate shall undergo practical test in the teaching of the additional subject taken by him/her and for this he shall complete one month's school practice under approved supervision.

(ii)
In the training colleges affiliated to the Punjabi University, Patiala candidates who have passed B.Ed. from this University can join as casual students. The rules pertaining to the Teaching Skill which are applicable for regular students, who also apply to those who take an additional teaching subject. This will include one month's teaching practice under the supervision of the training college covering demonstration, observation and discussion lesson etc. The required teaching aids pertaining to the additional subject will have to be deposited.

 (iii) A teacher who has a teaching experience of 5 years in a recognised educational institute

 and wants to offer a teaching subject as an additional subject, will be exempted from teaching

 practice. However, he/she will have to deliver the required discussion, lessons and will deposit

 the relevant teaching aids in the teaching institution.

The candidates will deposit fee for one quarter and will send his/her admission form and fee for examination through the concerned Principal.

(iv)
The examination for such candidate shall be held in the month of April or on such other dates as may be fixed by the Academic Council for the Annual Examination. The amount of admission fee to be paid for appearing in additional subject under this ordinances shall be as prescribed.
 (v)
The minimum number of marks for passing the additional subject for B.Ed. Examination shall be 40% in Theory and Skill in teaching separately.

SYLLABUS
BACHELOR OF EDUCATION (B.Ed.)

2011 & 2012 EXAMINATIONS

OUTLINES OF TESTS

The syllabi of B.Ed. Course will consist of following three parts:

PART-I
:
Theory
700 Marks

PART-II
:
Skill in Teaching
300 Marks

PART-III
:
Sessional Work
200 Marks

Total
1200 Marks
PART-I : THEORY

(i)
Evaluation in this part will be external as well as internal.

(ii)
Each theory paper will be of three hours duration. This part will consist of seven papers.

paper nomenclature

evaluation

External
Internal
Total

I
Teacher in Emerging Indian Society
80
20
100

II
Development of Learner and

Teaching-Learning Process
80
20
100

III
Development of Educational System
80
20
100

in India

IV
Essentials of Educational

Technology and Management
80
20
100

V
(A) Compulsory

Guidance and Counselling
40
10
50

(B) Elective:

Any one of the following:
40
10
50

(i)
Elementary Education

(ii)
Population Education

 (iii) Environmental Education

(iv)
Alternative Education (Adult and Non-Formal Education)

(v)
Educational Measurement and Evaluation

(vi)
Physical Education

(vii) Value Education

(viii) Information and Communication Technology

VI & Teaching Subject-I
80
20
100

VII

Teaching Subject-II
80
20
100

Any two of the following options:

(i)
Teaching of English or Hindi or Punjabi or Sanskrit

(ii)
Teaching of Social Studies or

Teaching of Political Science or

Teaching of Geography or

Teaching of History or

Teaching of Economics

TEaching of Commerce

(iii)
Teaching of Mathematics

(iv)
Teaching of Physical Science

(v)
Teaching of Life Science

(vi)
Teaching of Home Science

(vii) Teaching of Art

(viii)
Teaching of Agriculture

(ix)
Teaching of Music

(x) Teaching of Commerce

(xi)
Teaching of Computers

(xii)
Teaching of Science

(xiii)
Teaching of Physical Education

PART-II : SKILL IN TEACHING
200
100
300

This part will consist of the following :

(i)
Five core microteaching skills, in simulation and two lesson in each skill in each subject.

(ii)
At least two demonstration lessons in each subject.

(iii)
At least two discussion lessons in each subject.

(iv)
At least thirty observation lessons, i.e. fifteen in each subject, besides observation of demonstration and discussion lessons.

(v)
Teaching practice of thirty working days with a minimum of twenty five lessons in each subject.

(vi)
Black board writing and sketch making.

(vii)
Preparation of at least two teaching aids in each subject.

At least twenty five percent of the lessons delivered by a candidate should be elaborately supervised and supervisor’s remarks, comments and suggestions on each lesson should be written on the candidate’s lesson note book. The Principal of the college will certify on the lesson note book of the candidates that the above requirements have been completed. Teaching practice will be completed before the commencement of the university examination. As far as possible, the discussion lessons will be supervised by Method Masters.

During the examination of Skill in Teaching, a period should have a duration of 0 to 35 minutes and not more than three lessons be allowed to be evaluated in that period. Two lessons (one in each subject) of 100 marks each will be evaluated by a board of two examiners – one internal and one external.

Internal evaluation for each paper will be as under:

Two Discussion Lessons

20 Marks

Two Teaching Aids

20 Marks

Overall Teaching Practice
 10 Marks

The Principal of the college will be co-ordinator. The co-ordinator will ensure uniformity in the standard of evaluation of different examiners. Only college level teachers/university teachers would be approved as examiners. He/She may take changes in the assessment, if required and inform the examiner before preparing the final list. The award list prepared by the examiners will accompany the final list, when it is submitted to the university.
PRACTICE OF TEACHING

Marks: 100

(a)
Discussion lessons in each subject

20+20

(b)
Two Teaching aids in each subject

20+20

(c)
Overall school practice

20

evaluation

The Principal of the college will arrange orientation programmes in item (a) above. Evaluation in all items (a to c) will be internal and done by the teachers concerned as following:

(a)
On the basis of the marks in discussion lessons.

(b)
By the subject teacher and

(c) The supervisor in school. This assessment will be sent to the university by the Principal before 1st April.
PART-III : SESSIONAL WORK

Marks : 200

(i)
Work Experience

External
Internal
Total

40 Marks
10 Marks
50 Marks

There will be practical work in this part. External evaluation will be done by a board of two examiners – one internal and one external with the principal as co-ordinator. Internal evaluation will be done on the basis of a record/file maintained by the student. A student to be eligible in the B.Ed. examination must attend 75% of the total periods allotted to this activity. The candidate will chose any one of the following :

Note : A student opting paper V B option VIII “Information and Communication Technology” will not be allowed to take the option (a) “Computer Application” in Sessional Work Part-III.

(a)
Computer Application

(b)
Gardening

(c)
Home Craft : Cooking or Needle Work

(d)
Leather Work

(e)
Drawing and Painting

(f)
Interior Decoration

(g)
Domestic Use of Electric Gadgets

(ii)
Black Board Writing and Sketch Making

External
Internal
Total

40 Marks
10 Marks
50 Marks

The external evaluation will be done by two examiners, one internal and one external with the principal as co-ordinator. Internal evaluation will be done on the basis of a record/file maintained by the student. A student to be eligible in the B.Ed. examination must attend 75% of the total periods allotted to black board writing and sketch making.

(iii)
Games and Sports

External
Internal
Total

40 Marks
10 Marks
50 Marks

Participation in Games and Sports is compulsory. 75 percent of the total periods in sports must be attended by a candidate in order to be eligible for B.Ed. examination. External examination of 40 marks will be held by a board of two examiners – one internal and one external with the principal as co-ordinator. Internal evaluation will be done on the basis of a record/file, performance and participation of the student.

(iv)
Co-curricular Activities
25 Marks (Internal)

The internal evaluation will be done by a board of four examiners, including the principal as co-ordinator. The three examiners will be nominated by the principal. The evaluation will be done on the basis of performance and participation at college, inter college and university level co-curricular activities by the student. A student to be eligible in the B.Ed. examination must attend 75% of the total periods allotted to these activities.

(v)
Community Work
25 Marks (Internal)

The evaluation will be done by a board of four examiners, including by the Principal as co-ordinator and three examiners to be nominated by the Principal. Internal evaluation will be done on the basis of performance and participation in the blood donation camps, campus improvement, adult literacy classes, awareness campaign and community service by the students. A student to be eligible in the B.Ed. examination must attend 75% of the total periods allotted to these activities.

EVALUATION

(i)
In Part-I, minimum pass marks in each paper will be 35 percent and in aggregate it will be 40 percent.

(ii)
Division in Part-I, Part-II and Part-III will be calculated separately and shown separately in the degree.

(iii)
The detailed marks certificate will indicate marks obtained in Part-II out of 300 and the marks obtained in each theory papers (Part-I Internal and External) and the marks obtained in Part-III (i) and (ii) and (iii) and (iv) and (v) separately.

(iv)
Total score of marks in Part-I and Part-II and Part-III will be the basis of determination of merit of candidate but the candidate to be on the merit list must secure 55 percent in each part separately.

(v)
To be eligible for the university examination, each candidate will have to qualify in the house test securing at least 20% marks in each theory paper of Part-I. In case a candidate does not fulfil this requirement, he will have to rejoin B.Ed. as a casual student in the next session to fulfil this requirement.

 (vi) Minimum attendance will be 75 percent lectures.

(vii)
The candidate, who becomes ineligible for examination in Part-I for want of minimum attendance, stands ineligible for examination in Part-II or in Part-III also and vice-versa.

(viii)
For passing an additional teaching subject the period of teaching practice will be as in the case of regular candidates.

 (ix)
A candidate failing in any subject/subjects/practical etc. of Part-II or Part-III will be re-appear only in the paper/papers in which he fails.

 (x)
In Part-II (Teaching Skill) a candidate will have to obtain a pass percentage (40%) in each of the two teaching subjects separately and also pass in (a) and (b) separately.

In Part-II, the minimum pass marks for each teaching subjects as well as in the aggregate of two teaching subjects will be 40%. In Part-III, the minimum pass marks for (i), (ii), (iii), (iv) and (v) separately as well as in the aggregate will be 40%.

Part-I
paper-I : teacher in emerging indian society

Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES

To enable the student teachers to :

(i)
Learn and understand the meaning and the concept of education.

(ii)
Understand the aims and functions of education embodied in the national system of education in India.

(iii)
Understand the relationship between education and philosophy and implications of philosophy in education.

(iv)
Understand the need to study education in a sociological perspective and to comprehend the role of education as an agent of social change.

(v)
Be aware about the means and measures (aimed at) towards the promotion of national ideals, national integration and international understanding.

(vi)
Have an understanding regarding human values.

(B)
SYLLABUS
SECTION–A
Education - Aims and Functions

(i)
Meaning : Indian and Western concept of education, teaching, training, instruction, schooling and indoctrination : Scope of education. Types of education – formal, informal and non-formal.

(ii)
Factors determining aims of education, Educational aims in modern India with special reference to socio-economic conditions of the country.

(iii)
Functions of education in human and national life.

SECTION–B
Education and Philosophy

(iv)
Meaning of Philosophy, Relationship between Philosophy and Education.

(v) Philosophies of Education: Idealism, Naturalism and Pragmatism.

(vi)
Indian Educational Philosophy with special reference to the contribution of Aurobindo, Tagore and Gandhi ji.

SECTION–C
Education and Sociology

(vii)
Meaning of Sociology, Relation between Education and Sociology, Agencies of Education: the home, the school and the community.

(viii)
Education for social change, Factors responsible for social change, Role of education in bringing social change.

(ix)
Human Resource Development – concept, need, goals and role of education in human resource development.

SECTION–D
Education and National Development

(x)
Education for democracy, socialism and secularism, Education for emotional and national integration, Education for international understanding.

Values in Education

(xi)
Meaning, importance and classification of values, Sources of values, changing values. Ways and means for inculcation of values.

BOOKS RECOMMENDED
Anand, C.L.
:
The Teacher and Education in Emerging Indian Society

Bhatia, K.K. and
:
The Teacher and Education in Emerging

Narang, C.L.

Indian Society, Tandon Publishers, Ludhiana.

Brubacher, John S.
:
Modern Philosophies of Education, Tata McGraw Hill, New Delhi. (Also Pbi. Translation by Punjabi University).

Dash, B.N.
:
Teacher and Education in Emerging Society, Neel Kamal.

Dewey, John
:
Democracy and Education, The MacMillan Company, New York.

Dhiman, O.P.
:
Foundations of Education, Atma Ram.

Govt. of India
:
Report of Secondary Education Commission (1952-53). Report of India Education Commission (1964-66)

Kabir, Humayan
:
Indian Philosophy of Education. Asia Publishing House, Mumbai.

Mathur, S.S.
:
Sociological Approach to Indian Education, Vinod Pustak Mandir, Agra-2.

Mohanty, J.
:
Indian Education in the Emerging Society, Sterling Pvt. Ltd., New Delhi.

Sodhi, T.S. and
:
Philosophical & Sociological Foundations

Suri, Aruna

of Education, Bawa Publishers, Patiala.

Safaya, R.N.
:
Principles and Techniques of Education.
Taneja, V.R.
:
Educational Thought and Practice, Sterling Pvt.Ltd., New Delhi.

(C)
TIME ALLOCATION

68 Hours

Section–A

15 Hours

Section–B

19 Hours

Section–C

15 Hours

Section–D

19 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class-room interaction
5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

paper-II : DEVELOPMENT OF THE LEARNER AND TEACHING-LEARNING PROCESS

Max. Marks : 80

Time Allowed : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the nature of the learner with reference to his behaviour.

(ii)
Understand the nature of the learning and the factors influencing it.

(iii)
Promote healthy learning practices.

(iv)
Identify exceptional children and teach them accordingly.

(v)
Manage the classroom effectively.

B)
SYLLABUS
SECTION–A

(i)
Educational Psychology : Its meaning, nature, scope, objectives and need.

(ii)
Method of Educational Psychology : Introspection, Observation and Experimental Method.

 (iii) Growth and Development : Meaning, principles, characteristics of growth and development of physical, mental, social and emotional aspects during early childhood, Childhood and adolescence. Problems of Indian adolescents and guidance.

SECTION–B

(iv)
Learning: Meaning, factors influencing learning related to learner, teacher, process and task.

(v)
Learning theories: Trial and Error, Conditioned-response, Insight and their educational implications. Transfer of Learning: meaning, theories; transfer of learning from classroom to actual life situations.

(vi)
Motivation: Meaning, types and techniques of motivating the learner.

SECTION–C

(vii)
Intelligence: Meaning and definition; Theories - Spearman, Thurstone, Gardener, Measurement of IQ, Intelligence tests-verbal, non-verbal and performance; use of intelligence test.

(viii)
Personality: Meaning and definition; Factors in personality development; Types and trait theories (brief introduction); Personality assessment - rating scales, questionnaires, interview.

SECTION–D

(ix)
Exceptional Children: Concept; Types-gifted, creative, delinquent; educationally backward--their identification, characteristics and education; Emerging concept of Inclusive Education.

(x)
Mental Health and Well Being: Stress and coping behaviour strategies for improving mental health and well being among adolescents.
Practical Work

(i)
Administration of Intelligence or Personality Test.

(ii)
Study of problems of adolescents/exceptional children during teaching practice.

BOOKS RECOMMENDED
Aggarwal, J.C.
:
Essential of Educational Psychology, Vikas Publishers.

Chauhan, S.S.
:
Advanced Educational Psychology, Vikas Publishers.

Dandekar, W.N.
:
Psychological Foundation of Education, McMillan.

Gill, H.S.
:
Sikhya Manovigayan (Punjabi University Publication).

Kakkar, S.B.
:
Educational Psychology, Prentice-Hall.

Mangal, S.K.
:
Educational Psychology, Prakash Publishers.

Nanda, S.K.
:
Educational Psychology, Doaba Publishers.

Singh, Kanwarjit
:
Educational Psychology & Guidance

Singh, Kanwarjit
:
Vidayak Manovigayan (in Punjabi).

Sorenson, H.
:
Sikhya Manovigyan (Punjabi University Publication).

Walia, J.S.
:
Educational Psychology, Paul Publishers.

(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

18 Hours

Section–C

16 Hours

Section–D

12 Hours

Practicals

 4 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical work and note book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.
paper-III : development of educational system in india
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES :To enable the student teachers to :

 (i) Understand the development of education in pre-independence and post-independence era.

(ii)
Understand the common links in the past and present system of Education.

(iii)
Understand various issues concerning the development of education in India.

(B)
SYLLABUS
SECTION–A

(i)
A brief review of the development of the education in ancient India with special reference to aims and system of education during:

(a)
Vedic Period

(b)
Buddhist Period

(c)
Medieval Period

SECTION–B

(ii)
The development of education during British period:

(a)
Macaulay’s Minute and Bentick’s resolution in 1835

(b)
Wood’s Dispatch 1854

(c)
Indian Education Commission 1882

(d)
Calcutta University Commission 1917

(e)
Wardha Scheme of Education 1937

The review will be confined to reasons for appointment of the commission, the general recommendations and impact on Indian education.

SECTION–C

(iii)
The University Education Commission (1948-49) – Aims and general recommendations.

(iv)
The Secondary Education Commission (1952-53) – Aims, text books, curriculum and vocationalization of Secondary Education.

(v)
The Indian Education Commission (1964-66) – Aims, education ladder, teacher education and adult education

(vi) National Education Policy 1986 (Revised 1992).

SECTION–D

(vii)

Elementary Education for All-International Initiatives, DPEP, Sarva Shiksha Abhiyan, Right to Education.

(viii) Policy Trends in Higher Education: GATS, Privatisation, Recommendations of National Knowledge Commission.

(ix)
Distance Education: Need, Importance and modes of providing distance education, Open University.
BOOKS RECOMMENDED
Aggarwal, J.C.
:
Development and Planning of Modern Education.

Aggarwal, J.C.
:
Landmarks in the History of Modern Indian Education, Vikas Publishing House, N.D. 1993.

Govt. of India
:
Radha Krishan Commission Report.

Govt. of India
:
Secondary Education Commission Report.

Govt. of India
:
Kothari Education Commission Report.

Govt. of India
:
Programme of Action – National Policy of Education, Ministry of HRD, New Delhi.

Mukherjee, S.N.
:
History of Education in India; Modern Period; Acharya Book Depot, Baroda, 1966.

Narula, S. & Naik,
:
A History of Education in India; McMillan
J.P.

India Ltd., 1951.

Rai, B.C.
:
History of Indian Education & its Problems; Prakashan Kendra, Lucknow, 1997.

Rawat, P.L.
:
History of Indian Education, Ram Parsad & Sons, Agra 1981.

Kohli, V.K.
:
Indian Education and its Problems, Vivek Publishers, Ambala, 1996.

Walia, J.S.
:
Modern Indian Education and its Problems; Paul Publishers, Jalandhar 1998.

Mann, S.S.
:
Tragedy of Indian Education.

Sodhi, T.S.
:
Bharti Sikhya, 1998.

(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

17 Hours

Section–C

16 Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

 (ii)
 The two best assignments
 5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

paper-IV: ESSENTIAL OF EDUCATIONAL TECHNOLOGY AND MANAGEMENT

Max. Marks : 80

Time Allowed : 3 Hours

(A)
OBJECTIVES

To enable the student teachers to:

(i)
Be acquainted with the role of educational technology and modern innovations in the present system of teaching and learning.

(ii)
Be familiar with the role of mass-media in education.

(iii)
Be acquainted with techniques of modification of teacher behaviour.

(iv)
Be acquainted with the general administration and organization of the school.

(v)
Understand the roles and relationship of headmaster and teachers.

(vi)
Understand various aspects of school as time-table, school records, discipline and supervision and inspection.
(B)
SYLLABUS
SECTION–A

(i)
Educational Technology: Teaching-Learning

(a)
Educational Technology: concept, types and importance

(b)
Concept of teaching and learning, relationship between teaching and learning.

(ii)
Communication Process

(a)
Concept, process and barriers.

(b)
Mass Media – Meaning and purpose of mass-media. Role of television, newspapers, films, computers and internet in education.

SECTION–B

(iii)
Techniques of Behaviour Modification:

(a)
Micro Teaching – Concept, procedure, advantages.

(b)
Flander’s interaction analysis techniques – Procedure, construction of interaction matrix and advantages.

(iv)
Classroom Problems

(a)
Meaning, nature and significance. Types of classroom problems, solutions of classroom problems.

(b)
Action Research – Meaning, goals and steps in action research.

SECTION–C

(v)
Meaning, need and functions of school organization, administration and management; principles of democratic management of schools.

(vi)
The school personnel: The headmaster; teachers and students; their role and relationships.

(vii)
Institutional Planning: Concept, objectives, characteristics, preparation and implementation.

(viii)
School Records and Registers: Importance, essential requisites of school records; Mode of keeping school record – teacher attendance register, cash book and logbook, stock registers.

SECTION–D

(ix)
Time Table: Importance, types and principles involved in framing a good time table.

(x)
Discipline: Concept, freedom and discipline, causes of indiscipline and its remedial measures.

(xi)
Supervision and Inspection: Meaning, need, purpose, principles and procedures of supervision; Modern trends in supervision.

(xii)
Welfare Services: NSS, NCC, Morning Assembly and Utilization of Community Resources.

BOOKS RECOMMENDED
Bhartiya, K.K., Narang,
:
Foundations of Teaching Learning Process,

C.L., & Sidhu, H.S.

Tandon Publishers, Ludhiana.

Bhushan, Anand
:
Educational Technology, Bawa Publications,

& Ahuja Malwinder

Patiala

DeCeeco, John P.
:
Psychology of Learning and Instructions, Prentice Hall of India, New Delhi, 1977.

Koccher, S.K.
:
Secondary School Administration, Sterling Publishers Pvt.Ltd., New Delhi.

Mangal, S.K.
:
Fundamentals of Educational Technology.
Mathur, S.S.
:
Organization and Administration

Mohanty, J.N.
:
Educational Technology

Mukherjee, S.N.
:
Secondary School Administration

Passi, B.K.
:
Becoming Better Teachers, Micro-Teaching Approach, Sahitya Mudeneha, Ahmedabad, 1976.

Safaya & Shaida
:
School Administration and Organization

Sampath, K. and
:
Introduction to Educational Technology

Others
Sharma, R.A.
:
Techniques of Teaching

Sidhu, K.S.
:
School Organization and Administration, International Prakashan, Jalandhar.

Sodhi, G.S. &
:
Educational Technology, Sumir Publishers,

Dutt, Sunil

Chandigarh, 1993

Walia, J.S.
:
Foundations of School Administration and Organization, Paul.

(C)
TIME ALLOCATION

68 Hours

Section–A

15 Hours

Section–B

19 Hours

Section–C

19 Hours

Section–D

15 Hours

(D)
EVALUATION

Theory Examination (External) :

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

paper-V-A (Compulsory): GUIDANCE AND COUNSELLING

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the concepts of guidance and counselling.

(ii)
Provide guidance and counselling to pupils.

(iii)
Assist the school counsellor.

(B)
SYLLABUS
SECTION–A

(i)
Guidance: Meaning, objectives and need.

(ii)
Guidance Services: Individual Information Service, Educational and Occupational Information Services, Placement, Follow-up. Sources of collection and dissemination of educational and vocational information.

SECTION–B
 (iii) Counselling: Meaning, purpose and approaches – directive and non-directive and eclectic.

(iv)
Counselling Interview – its steps, qualities of counsellor.

(v)
Organization of the school guidance and counselling programme, Role of the Head, Teacher and Counsellor.

BOOKS RECOMMENDED
Barki &
:
Guidance and Counselling – A Manual,
Mukhopadayay

Sterling Publication.

Bhatia, K.K.
:
Principles of Guidance and Counselling, Kalyani Publishers.

Dave, Indu
:
The Basic Essential of Counselling, Sterling Publication.

Goyal, R.P.
:
Sikhya Ate Vivsayak Agvayee (Punjabi University Publication).

Jones, A.E.
:
Principles of Guidance, Tata McGraw Hill.

Meenakshi
:
Guidance and Counselling, Udami Publication.

Nanda, S.K.
:
Guidance and Counselling, Tandon Publishers.

Walia, J.S.
:
Foundations of Guidance, Paul Publishers.

(C)
TIME ALLOCATION

34 Hours

Section–A

17 Hours

Section–B

17 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: Any one of the following:
(i)
ELEMENTARY EDUCATION
Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES: To enable the student teachers to:

(i)
Understand the concept and objectives of elementary education.

(ii)
Get acquainted with the knowledge of Punjab Primary Education Act, 1960.

(iii)
Understand the issue concerning elementary education.

(B)
SYLLABUS
SECTION–A

(i)
Elementary Education: Meaning, objectives and an overview of the progress of elementary education in Punjab after independence.

(ii)
Punjab Primary Education Act, 1960 – its limitations and suggestions for improvement.

(iii)
Main Agencies of Elementary Education – central government, state government, local bodies and panchayats; Directorate of Elementary Education in Punjab.

SECTION–B

(iv)
Curriculum of Elementary Education – activity based and learner centred.

(v)
Important problems of elementary education and recommendation of Kothari Education Commission regarding these problems: Universalization of elementary education and wastage and stagnation in elementary education.

(vi)
National Policy on Education 1986 and the revised policy of 1992 with reference to elementary education.

(vii)
Sarv Sikhya Abhiyan: Meaning and present status.

BOOKS RECOMMENDED
Aggarwal, J.C.
:
Development and Planning of Modern Education, Vikas Publishing House Pvt.Ltd., N.D. 1993.

Kocchar, S.K.
:
Pivotal Issue in Indian Education,

Sterling Publication Pvt.Ltd., N.D., 1984.

Kohli, V.K.
:
Indian Education and its Problems, Vivek Publishers, Ambala City, 1996.

Sharma, A.B.
:
Contemporary Problems of Education, Vikas Publishing House Pvt.Ltd., N.D., 1986.

Walia, J.S.
:
Modern Indian Education and its Problems, Paul Publishers, Jalandhar, 1998.

Sodhi, T.S.
:
Indian Education and its Problems (Punjabi), Bawa Publications, Patiala.

(C)
TIME ALLOCATION

34 Hours

Section–A

15 Hours

Section–B

19 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (ii): POPULATION EDUCATION

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the concept, need and importance of population education.

(ii)
Understand various terminologies concerned with population studies and factors responsible for population growth.

(iii)
Develop an awareness of the implications of population growth on various aspects of social functioning.

(B)
SYLLABUS
SECTION–A

(i)
Concept of Population Education: Need, objectives, scope and approaches of population education. Misconceptions regarding population education.

(ii)
Population Situation in India in the world perspective, density of population, demographic terminology.

(iii)
Effects of Population Growth on:

(a)
Economic Development

(b)
Social Development

(c)
Educational Development

(d)
Urbanization

(e)
Environmental and Natural Resources

(f)
Family Life

(g)
Health and Nutrition

(h)
Policies

SECTION–B

(iv)
Role of government and non-government agencies concerning population education, misconceptions about population education agencies.

(v)
Integration of population concept in different school subjects. Place of curricular and co-curricular activities in organization of population education programmes.

(vi)
Role of the teacher in population education problems while imparting population education and suggestions.

BOOKS RECOMMENDED
Aggarwal, S.N.
:
India’s Population Problems, Tata McGraw Hill Publishing, New Delhi.

Ghosh, B.N.
:
Fundamentals of Population Geography (Urbanization) Density, Demographic Termination, Sterling Publishers, New Delhi.

Rao, D. Gopal
:
Population Education: A Guide to Curriculum and Teacher Education, Sterling Publishers, New Delhi.

Sharma, R.C.
:
Population Trends, Resources and Environment, Dhanpat Rai and Sons, NewDelhi.
Tiwari, R.P.
:
Concept of Population Education: Urban Population Education, Prakash Publishers, Ludhiana.

(C)
TIME ALLOCATION

34 Hours

Section–A

19 Hours

Section–B

15 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (iii) : ENVIRONMENTAL EDUCATION

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Get acquainted with the concept of ecology and environment.

(ii)
Be aware of the problem of conservation of resources.

(iii)
Develop desirable attitude, values and respect for the environment.

(B)
SYLLABUS
SECTION–A

(i)
Introduction to ecology and environment: concept of ecology and environment, biosphere, community, population, eco-system, major eco-systems of the world.

(ii)
Environmental Education: Meaning, objectives, need and principles of environment education.

(iii)
Concept of pollution, types of pollution – Air, soil, water and noise. Social effects of pollution, monitoring and control.

SECTION–B

(iv)
Global environmental problems: Forests, greenhouse effect and climatic change and ozone depletion. Environmental problems of India: Air pollution, Energy consumption, emissions and bio-diversity.

(v)
Definition and classification of natural resources. Wildlife conservation especially endangered species, their conservation and management.

(vi)
Programmes of environment education for school children. Role of school in environmental conservation and sustainable development.

BOOKS RECOMMENDED
Dani, H.M.
:
Environmental Education, Publication Bureau, Punjab University, Chandigarh.

Garg, K.K. &
:
Environment Lessons for Common Man

Jain, S.C.

(III Ed.) Environment Society of India.

Kohli, V.K. &
:
Environmental Pollution and Management,

Kohi, Vikas

Vikas Publishers, Ambala.

Mukherjee, Roma
:
Environmental Management and Awareness Issues, Sterling Publishers Pvt.Ltd., New Delhi.

Reddy, K. Purushotam
:
Environmental Education, Neel Kamal
& Reddy, D.Narasimha

Publications Pvt.Ltd., New Delhi.

(C)
TIME ALLOCATION

34 Hours

Section–A

17 Hours

Section–B

17 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.
F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (iv) : ALTERNATIVE EDUCATION(Adult and Non-Formal Education)
Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Develop an understanding of the meaning and concept of non-formal and adult education.

(ii)
Impart knowledge about the problems and difficulties coming in the way of achieving full literacy in the country.

(iii)
Contribute their share in the development of India by helping the government to achieve the targets of adult education.

(B)
SYLLABUS
SECTION–A

(i)
Non-Formal Education: Concept, characteristics, need, objectives and scope of non-formal education.

(ii)
Agencies of non-formal education. Approaches and methods of non-formal education: Campaign method, centre method, individual method, residential method and mass communication method.

(iii)
Teachers and evaluation process in non-formal education.

(iv)
Prospects of non-formal education in Indian context.

SECTION–B

(v)
Adult education: meaning, need, objectives and scope of adult education. Concept of continuing education.

(vi)
Adult learning procedures, learner’s characteristics and motivation, adult teaching methods and role of mass India.

(vii)
Agencies of Adult Education – Government and non-government, National Policy on Education – 1986 and 1992 related to adult education. National Literacy Mission.

BOOKS RECOMMENDED
Chandra, A. and
:
Non-Formal Education for All, Sterling

Shali, A.

Publishers Pvt. Ltd., New Delhi.

Govt. of India
:
(a) Adult Education Research – Future Directions, 1987, Ministry of Human Resource Development, Education – 1986.

Govt. of India
:
Ministry of Human Resource Development, National Policy on Education – 1986, Programme of Action.
Grover, R.P. and
:
Adult Education, The Indian Publisher.

Chopra, Rita

Joad, C.E.M.
:
Adult Education, Faber and Faber Ltd.

Kundu, C.L.
:
Adult Education : Principles, Practice and Prospects, Sterling Publishers Pvt.Ltd., New Delhi.

Mohanty, B.B.
:
Adult Education and Non-Formal Education, Continental Book Company, Delhi.

Nanda, V.K.
:
Adult Education and Human Resource Development, Anmol Publishers.

Roy, Nikhil Ranjan
:
Adult Education in India and Abroad, S. Chand and Company, Delhi.

Singh, Ranjit
:
Balag Sikhiya, Punjabi University Publication, Patiala.

Singh, R.P.
:
Non-Formal Education : An Alternative Approach, Sterling Publishers Pvt.Ltd., New Delhi.

Thakur, Devendra
:
Adult Education and Mass Literacy, Deep and Deep Publications, New Delhi.

(C)
TIME ALLOCATION

34 Hours

Section–A

17 Hours

Section–B

17 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

 10 Marks

(i)
Performance in House Examination
 5 Marks

(ii)
The Two Best Assignments

 5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.
F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (v): EDUCATIONAL MEASUREMENT

 AND EVALUATION

Max. Marks: 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the concepts employed for evaluation of pupils.

(ii)
Construct quality objective and essay type items.

(iii)
Understand the situations in which to employ different evaluation techniques.

(B)
SYLLABUS
SECTION–A

(i)
Evaluation: Concept of measurement and evaluation scales of measurement.

(ii)
Educational Statistics: Mean, median, mode, range, quartile and standard deviation.

(iii)
Co-relation Coefficient by Spearman’s method and interpretation, standard score.

SECTION–B

(iv)
Qualities of a test-reliability, validity and usability. Calculations of reliability and validity.

(v)
Test Construction – Construction of achievement test using different types of test items. Advantages and limitations of objective and essay type test.

BOOKS RECOMMENDED
Ebel, R.L.
:
Essentials of Educational Measurement, Prentice Hall.

Garrett, H.E.
:
Statistics in Psychology and Education, Vakil-Feffer.

Thorndike and Hagen
:
Measurement and Evaluation in Psychology and Education, Wiley.
Anastasi, A.
:
Psychological Testing, Pearson Asia.

(C)
TIME ALLOCATION

34 Hours

Section–A

17 Hours

Section–B

17 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (vi): PHYSICAL EDUCATION

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the importance, meaning, concept, objectives of health and physical education.

(ii)
Know the importance of good posture and common posture deformities.

(iii)
Know about the activities required for organizing physical education meets and events.

 (B)
SYLLABUS
SECTION–A

(i)
Physical Education:

(a)
Meaning and its aim and objectives.

(b)
Scope and importance of Physical Education.

(c)
Physical Fitness: Components of physical fitness.

(ii)
Age and sex difference in relation to physical activities and sports.

(iii)
Effects of exercise on respiratory system and circulatory system.

(iv)
Common health problems and preventions: Alcohol, nicotine, narcotics & drugs.

SECTION–B

(v)
Health: Definition, concept of health.

(a)
Health Education: Meaning and objectives

(b)
Diet: Elements of balanced diet

(vi)
Posture: Importance of good posture, common postural deformities (Kyphosis, Lordosis, Scoliosis, Flatfoot, Knock Knee, Bow Legs) and their remedial exercise and asanas.

(vii)
Organization: Organization of sports meet (Pre Meet work during Meet and Post Meet Work).

(viii)
Tournaments: Fixture: Only single knock out, its merits and demerits, Single League Tournaments, its merits and demerits.

BOOKS RECOMMENDED
Charles, A. Bucher
:
Foundations of Physical Education, 1968.

Degrot, L.J.
:
Nutrition and Physical Fitness
Kamlesh, M.L.
:
Physical Education Facts and Foundations

Kaur, Manjit and
:
An Introduction to Health and Physical
Sharma, R.C.

Education

Mangal, S.K.
:
Health and Physical Education

Morehouse & Miller
:
Physiology of Exercise

Prade, P.K. and
:
Outline of Sports Medicine

Gupta, L.C.

Singh, Ajmer & others
:
Basis of Physical Education Health and Sports

Thomas, J.B.
:
Organization of Physical Education

Turner, Seltary & Smito
:
School Health and Health Education,

C.V. Mosley & Smith Co., 1961.

Voltmer, F.F. and
:
The Organization and Administration of
Esslenger, A.A.

Physical Education.

(C)
TIME ALLOCATION

34 Hours

Section–A

15 Hours

Section–B

19 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

paper-V-B: (vii): value education

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to :

(i)
Understand the nature, sources and classification of values.

(ii)
Appreciate culture and its interaction with education.

(iii)
Know about various approaches for value inculcation.

(B)
SYLLABUS
SECTION–A
(i)
Values

(a)
Meaning, importance and classification of values, nature and sources of values.

(b)
Reasons for value crisis. New Education Policy : Value emphasis.

(ii)
Culture

(a)
Concept, characteristics and its interaction with education.

(b)
Strategies of promoting culture among students at elementary and secondary school stage according to revised programme of action – 1992.

SECTION–B
(iii)
Strategies for value orientation: Experimental approach, value clarification technique, critical inquiry

approach, total atmosphere approach, value sheet method, role-paying technique, case method, attitude

development techniques and integrated co-current approach.

(iv)
Methodology for inculcating values among students.

(v)
Value orientation in teacher education: The present scenario, teachers, their roles and teacher

education programme.

BOOKS RECOMMENDED
Kaul, G.N.
:
Values and Education in Independent India. The Associated Publishers, Ambala Cantt.
Kishore, Lalit
:
Value Oriented Education: Foundations and Frontiers, World Overview, Doaba House, New Delhi.

Mac Carthaigh,
:
Value Education : What, Why and How?

Brendan

Better Yourself Book, Mumbai.
Ruhela, S.P.
:
Human Values and Education, Sterling Publishers Pvt. Ltd., New Delhi.

(C)
TIME ALLOCATION

34 Hours

Section–A

17 Hours

Section–B

17 Hours

(D)
EVALUATION

Theory Examination (External)

40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination

5 Marks

(ii)
The Two Best Assignments

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 4 short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around 200 words.

PAPER V-B (viii): INFORMATION AND COMMUNICATION TECHNOLOGY

Max. Marks : 40

Time : 1½ Hours

(A)
OBJECTIVES:
To enable the student teachers to :

(i)
Understand different parts of computer, their functions and computer applications.

(ii)
Use on life off line electronics resources.

(iii)
Run different software on computer.

(B)
SYLLABUS
SECTION–A

(i)
Introduction to Computer System: Definition, characteristics, principles, parts of computer, their functions, block diagram of computer system, classification, generation, input output devices, number system, software and language of computer, operating system, memory.

(ii)
Windows: What is Windows features of Windows, graphics user interface, screen to start and shutdown computer, creating folders and short cut icons. Saving, copying and deleting files, loading software. Use of notepad and paintbrush.

SECTION–B
(iii)
Use of Computers in Education : Computer Assisted nstructions and Web Based Instructions : Designing and limitations. Use of educational software and CD's. Use of computers in library, administration, guidance and examination.
(iv)
MS EXCEL : Creating worksheet and use of simple commands, knowledge of package, POWER POINT : Creating Slides.

(v)
Introduction to Software : MS WORD : Different menus-file, edit, view, insert, format, tools, window

and help : their uses. Internet : meaning, Online surfing, use of e-mail, chat. Use of search engines. World

Wide Web : Access information, reliability of information. Web Page and Home Page. Use of Internet in

teaching learning process. Down loading information, uses and abuses of Internet.

PRACTICAL

Use of Packages : MS-WORD, MS-EXCEL, POWER POINT, PAINT BRUSH, Internet.

The students will maintain the record of the practicals duly certified by the teacher in the practical note book.

BOOKS RECOMMENDED
Flynn, Meredith and
:
Advanced Microsoft Office 2000,
Ruthosky, Nita

New Delhi, BPB Publication, 2000.

Hergest, Douglas
:
Excel 4 for Windows - Instant Reference, Singapore : Tech Publications PTE Ltd., 1992.

Hillman, David
:
Multimedia Technology and Applications, New York : Delmar Publishers, 1998.

Rajaraman, V.
:
Fundamentals of Computers, New Delhi : Prentice Hall of India Pvt. Ltd., 1997.

Sinha, P.K.
:
Computers Fundamentals : Concepts, Systems and Applications, New Delhi : BPB Publications, 1992.

(C)
TIME ALLOCATION

34 Hours

Section - A

17 Hours

Section - B

17 Hours

(D)
EVALUATION

Theory Examination (External)

 40 Marks

Internal Assessment

10 Marks

(i)
Performance in House Examination

5 Marks

(ii)
One practical to be evaluated by internal examiner

5 Marks
E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three sections: A, B and C. Sections A and B will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of four short-answer type questions which will cover the entire syllabus uniformly and carry 16 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A and B of the question paper and the entire section C. Answer to a short question should be completed on a single page in around
200 words.

PAPER-VI AND VII : Any two of the following options :

(i)
Teaching of English or Hindi or Punjabi or Sanskrit

Option (i) : TEACHING OF ENGLISH
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to :

(i)
The nature and characteristics of language and mother tongue and the use of the language.

(ii)
The required skills and their inter links for mastering the language.

(iii)
The various approaches for planning of successful language teaching.

(iv)
The preparation of instructional materials, projects, teaching aids, tasks and tests for effective teaching.

(v)
The techniques of evaluating their own teaching as well as the students learning.

(vi)
The art of applying the learning principles, concepts and techniques in actual operation.

B)
SYLLABUS
SECTION–A

(i)
English in Indian today:

(a)
Role of English in India: International language, window on the world, library language, link language.

(b)
Conditions under which English is learnt and taught, declining standards.

(ii)
What language is and how it is learnt. It’s nature and linguistic principles, implications for teaching English, general principles of teaching and learning English.

(iii)
Methods and Approaches of Teaching English/Classroom Techniques.

(a)
Grammar Translation Methods with special reference of Mother tongue in learning English as a foreign language.

(b)
Direct Method.

(c)
Bilingual Method.

(d)
Structural approach and teaching through situations.

(e)
General principles of selection and grading.

(f)
Language skills: the order in which to be introduced.

(g)
Basic principles of effective language practice.

(iv)
Developing Language Skills: Listerning and Speaking:

(a)
Features of English pronunciation, elementary knowledge of English sounds.

(b)
Teaching English pronunciation.

(c)
Choosing a Teaching Model: Criteria for teaching model.

(d)
Word stress, sentence stress, rhythm, Intonation patterns and their implications.

(e)
Other characteristics of good class-room speech.

SECTION–B

(v)
Developing Language Skills: Reading

Teaching the mechanics of reading: eye span, problems of spelling and script, letter and non-letter methods, substitution tables, primers.

(vi)
Teaching silent reading for comprehension:

(a)
Intensive and extensive reading.

(b)
Procedures for teaching passage for intensive reading.

(c)
Comprehension questions.

(d)
Developing skills of extensive reading.

(e)
Retardation in reading.

(f)
Reading aloud.

(vii)
Semantic structure of English:

(a)
Teaching of Vocabulary: Levels of meaning, word meaning in context, use of dictionary and theasurus.

(b)
How to expand pupil’s vocabulary.

(viii)
Syntax

General Introduction to learning and teaching English Grammar

(a)
Functional grammar and formal grammar.

(b)
Methods of teaching Grammar.

(c)
Teaching grammatical structure and usage of English grammar.

SECTION–C

(ix)
Developing the writing skills:

(a)
Teaching writing to beginners

(b)
Choise of script, material and techniques of copying from blackboard, flash cards, copy books, substitution tables, dictation and spellings.

(x)
Teaching Composition

(a)
What is involved? Recall of necessary structures, vocabulary, spellings, punctuation and organization of ideas.

(b)
Dangers of free composition in early stages: importance of gradual transition from carefully controlled composition to free composition.

(xi)
Teaching Poetry:

(a)
Argument for and against including poetry in the school English course.

(b)
Teaching poetry to beginners for pleasure, practice of rhythm and pronunciation.

(c)
Teaching poetry in higther classes, choice of poems, techniques of teaching-avoiding lengthy explanation, plenty of choral repetition, oral questioning.

 (xii) Audio-Visual aids to English teaching: advantages of audio-visual aids: black board charts pictures and flash cards, brief mention of more expensive aids: tape recorder, radio films,
 gramophone, epidiascope, television, OHP, LCD, projector, computers.
SECTION–D
Evaluation :

(xiii)
Tests and examination, Importance of tests and examination, essentials of a good test, objective and essay type examination, oral tests.

(xiv)
Planning Scheme of Work: Importance of planning work, how to make a lesson plan, points to ensure in practice teaching.

(xv)
General advice on techniques and procedures: Group and oral work, questioning techniques, seating arrangements, note book, home work, school library.

BOOKS RECOMMENDED
Bhatia, K.K.
:
Teaching and Learning English as a Foreign Language.

Chapman, L.R.H.
:
Teaching English to Beginners, Longmans, London.

Fisby, A.W.
:
Teaching English: Notes and Comments in English Overseas, E.L.B.S., 1970, London.
Kohli, A.L.
:
Techniques of Teaching English.

N.C.E.R.T.
:
English for Today Book I & II at Home and School, 1970.

Pahuja, N.P.
:
Teaching of English, Anmol.

Seely, John
:
Oxford Guide to Writing and Speaking Teaching of English.

Notes for Teachers in Training – Regional Institute English Chandigarh, O.U.P.

Venkateswaran, S.
:
Principles of Teaching English.

Venugopal, K.R.
:
Methods of Teaching English, Neel Kamal.

(C)
TIME ALLOCATION

68 Hours

Section–A

16½ Hours

Section–B

16½ Hours

Section–C

18 Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Class Response/Punctuality

5 Marks

(iv)
Written test/quiz

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

fodYi ¼1½ % fgUnh Hkk"kk&f'k{k.k
dqy vad % 80
le; % 3 ?kaVs
¼d½
mís';

¼d½
fgUnh f'k{k.k fof/k;ksa ls ifjfpr djokukA

¼[k½
fo|k£Fk;ksa esa fgUnh&f'k{k.k ds fy, Hkk"kk laca/kh ;ksX;rkvksa dk fodkl djukA

¼x½
lgk;d lkexzh ds fuekZ.k ,oa iz;ksx dh dq'kyrk dk fodkl djukA

¼?k½
lkfgR; dh fofHkUu fo/kkvksa ij ikB&;kstuk fuekZ.k dq'kyrk dk fodkl djukA

¼M+½
Hkkoh f'k{kdksa esa ewY;kadu {kerk dk fodkl djukA

¼[k½
ikB~;Øe
izFke bdkbZ

1.
Hkk"kk izd`fr vkSj bldk egÙo

2.
fgUnh Hkk"kk dk egÙo & ekr` Hkk"kk ds :i esa ,oa jk"Vªh; Hkk"kk ds :i esa

 3.
 Hkk"kk&f'k{k.k ds mís';

 4.
Hkk"kk&f'k{k.k ds fl)kUr ,oa lw=k

f}rh; bdkbZ

5.
x|&f'k{k.k % vfHkizk;] lksiku ,oa fof/k;ka

6.
i|&f'k{k.k % vfHkizk;] mís';] lksiku ,oa fof/k;ka

7.
okpu&f'k{k.k % egÙo] mís';] lw{e ,oa LFkwy okpu ,oa izfØ;k

8.
jpuk&f'k{k.k % vfHkizk;] mís';] fof/k;ka] jpuk&dk;Z] la'kks/ku dh fof/k

9.
O;kdj.k&f'k{k.k % egÙo] mís'; ,oa fof/k;ka

r`rh; bdkbZ

10.
cksypky dh f'k{kk & egÙo] mís';] Hkk"k.k nsuk] okn&fookn] dfork mPpkj.k o dgkuh lqukukA

11.
mPpkj.k dh f'k{kk&egÙo] mís';] mPpkj.k nks"k ds dkj.k ,oa mik;A

12.
x|] i|] O;kdj.k jpuk dh ikB&;kstuk] egÙo ,oa lksikuA

13.
n`';&JO; lk/ku % iz;ksx ,oa egÙo

prqFkZ bdkbZ

14.
fgUnh v/;kid ds xq.k

15.
fgUnh ikB~;&iqLrd ds xq.k

16.
fgUnh esa ewY;kadu & vfHkizk;] egÙo] ijh{kkvksa esa nks"k ,oa
lq/kkj

17.
ijh{kk ds fofo/k izdkjksa dk Hkk"kk esa iz;ksx ,oa vkn'kZ iz'u i=k ds fl)kUr

izLrkfor iqLrdsa
1.
yky jke fcgkjh 1996-97, fgUnh f'k{k.k] jLrksxh ,.M dEiuh]
esjBA

2.
,e- ,e- HkkfV;k] fgUnh&f'k{k.k fof/k;ka] V.Mu ifCyds'kut]
yqf/k;kukA

3.
lQk;k j?kqukFk] fgUnh&f'k{k.k fof/k] iatkc fdrkc ?kj]
tkya/kjA

4.
'kekZ Mh- ,y-] fgUnh f'k{k.k&izf'k{k.k] nso uxj izdk'ku] t;iqjA

5.
HkkfV;k] ,e- ,l- vkSj ukjax] lh- ,y-] vk/kqfud fgUnh f'k{k.k fof/k;ka] izdk'k cznlZ ifCy'kj] yqf/k;kukA

6.
lwn fot;] fgUnh f'k{k.k fof/k;ka] V.Mu ifCyds'ku] yqf/k;kukA

7.
izlkn ds'ko] fgUnh f'k{k.k] /kuir jk; ,.M lUl] fnYyhA

8.
flag lkfo=kh] fgUnh f'k{k.k] yk;y cqd fMiks] esjBA

9.
flUgk izlkn 'k=kq?ku] fgUnh Hkk"kk dh f'k{k.k fof/k] fnYyh iqLrd lnu] iVukA

10.
t; tloUr flag] vk/kqfud fgUnh f'k{k.k] U;q cqd dEiuh]
tkyU/kjA

11.
thr ;ksxsUnz HkkbZ] fgUnh Hkk"kk f'k{k.k] fouksn iqLrd efUnj] vkxjkA

¼x½
le; foHkktu

 68 ?k.Vs

bdkbZ
fo"k;
?k.Vs

izFke
1, 2, 3, 4
15

f}rh;
5, 6, 7, 8, 9
18

r`rh;
10, 11, 12, 13
18

prqFkZ
14, 15, 16, 17
17

dqy
68
¼?k½
ewY;kadu

ckgjh ijh{kk vad & 80
vkarfjd ijh{kk vad & 20
vkarfjd ijh{kk ds vk/kkj ij

¼d½
?kjsyw ijh{kk

&
vad 5

¼[k½
nks lokZsÙke vf/kU;kl

&
vad 5

¼x½
d{kk iz'ukoyh

&
vad 5

¼?k½
d{kk mifLFkfr] O;ogkj ,oa mrjdkjh
&
vad 5
¼M+½
iz'u&i=k gsrq funZs'k

¼d½
iz'u&i=k ds ik¡p Hkkx gksaxs & d] [k] x] ?k] M+

¼[k½
Hkkx d] [k] x] ?k esa ikB~;Øe ls lacaf/kr gj bdkbZ esa ls nks iz'u iwNs tk,axsA nks esa ls ,d iz'u djuk vfuok;Z gksxkA ,diz'u 12 vadksa dk gksxkA

 dqy vad = 12×4=48

¼x½
Hkkx M+ esa laf{kIr mÙkj okys vkB iz'u gksaxs] izR;sd iz'u pkj vadksa dk gksxkA bl Hkkx ds lHkh iz'u vfuok;Z gksaxsA

dqy vad = 32 (8×4=32)

¼?k½
laf{kIr mÙkj ,d i`"B yxHkx 200 'kCnksa dk gksuk pkfg,A
nkgµB I L gzikph nfXnkgB
e[Zb nze L 80
;wK L 3 xzN/
T[d/µ

1H
ftfdnkoEh-nfXnkgeK ftu gzikph gVQkT[D ns/ f;ZyD bJh o[uh g?dk eoBk.

2H
ftfdnkoEh-nfXnkgeK ftu ;e{b gZXo s/ wks Gkµk gzikph Bz{ gVQkT[D ;zpzXh g/µ nkT[IdhnK w[µebK jZb eoB bJh :'r pDkT[Dk.

3H
ftfdnkoEhnK-nfXnkgeK ftZu f;oiBksfwe, T[gukoksfwe ns/ nB[;zXkBsfwe e[µbsktK dk ftek; eoBk.

4H
T[BQK ftZu nB[d/µBkswe fefonktK gzikph ftu eokT[D bJh :'rsk g?dk eoBh.

5H
b'V nB[;ko jtkbk g[;seK dh tos'I eoB dh nkds gkT[Dh.

6H
ftfdnkoEh nfXnkgeK ftu gzikph ;zpzXh tZy-tZy gqeko dhnK Gkfµe, ;kfjse ns/ p"fXe fefonktK ns/ :'rsktK dk ftek; eoBk.

f;b/p;
Gkr (T)

1H
wks Gkµk dk pZu/ d/ ihtB ns/ f;Zfynk ftZu :'rdkB.

2H
wks Gkµk dh f;Zfynk dk wjZst, T[d/µ ns/ f;XKs.

3H
gzikph Gkµk dk fBek; ns/ ftek;.

4H
fbZgh L r[ow[yh fbZgh dk iBw s/ ftek;.

Gkr (n)

5H
(i)
;[DB e'µb- wjZst , b'VhIdhnK µosK ns/ nfGnk;.

(ii)
w"fye gqrNkn - wjZst, w"fye fefonktK (nkg;h rZbpks, GkµD, ejkDh ;[DkT[Dk, tkd-fttkd, r'µNh)

(iii)
Gk;ak dk µ[ZX T[ukoB, T[ukoB dk n;a[Zsk d/ ekoB , nµ[ZX T[ukoB dk ;[Xko.

6H
gVQB dh f;Zfynk

(i)
gVQB dh f;Zfynk dhnK ftXhnK L ;{yw gVQkJh ns/ ;E{b gVQkJh, w'B gkm ns/ T[¿Zuh gkm

(ii)
wks Gkµk ftu gkm g[;seK dk ;EkB.

(iii)
gkm g[;seK ftu ;[Xko fbnkT[D bJh ;[Mkn.

(iv)
pZfunK nzdo gVQB o[uhnK Bz{ T[s/fis eoBk.

(v)
g[;sekb/ dk wjZst, ;{b ftu g[;sekfbnk dh w''i{dk ;fEsh, g[;sekfbnK ftu ;[Xko fbnkT[D

bJh ;[Mkn .

(vi)
pZfunK d/ gVQB o[uhnK ftef;s eoB bJh :sB.
Gkr-J

7H
fbyDk f;ykT[Dk

(i)
fbyDk f;ykT[D dh fsnkoh

(ii)
fbyDk f;ykT[D dhnK ftXhnK

(iii)
fbys ouBk bJh ftfµnK dh u'D

(iv)
;z[do fbyDk f;ykT[Dk

(v)
µpd i'VK ftu ;[Xko

(vi)
p'b fbys dk wjZst

(vii)
fbysh ezw ns/ xo d/ ezw dh ;[XkJh

8H
eftsk

(i)
wB[Zyh ihtB ftZu eftsk dk ;EkB

(ii)
eftsk gVQkT[D dhnK ftXhnK

(iii)
uzrh eftsk gVQkT[D ftu o[ektNK

(iv)
b'e rhsK dh ftfdne wjZssk

9H
ftnkeoD gVQkT[Dk

(i)
Gkµk ftu ftnkeoD dk wjZst ns/ T[d/µ

(ii)
ftnkeoD gVQkT[D dhnK ftXhnK

Gkr-;
 10H uzr/ gzikph nfXnkge d/ r[D
 11H
wks-Gkµk f;Zfynk ftu d/yD ;[DB ;jkfJe ;kXBK dh tos'I.

12H
wks-Gkµk f;Zfynk dk w[bKeD.

13H
gkm :'iBk dh fsnkoh.

g[;se ;{uh
1H
n?;H e/H e'SV ns/ ;zs f;zx GkNhnk - wks Gkµk dh f;Zfynk.

2H
nkoH n?bH nj{ik - wks Gkµk dh f;Zfynk.

3H
vkH fJzdod/t f;zx Bzdok - nkX[fBe gzikph nfXnkgB.

4H
vkH ;H ;H i'µh - gzikph Gkµk ns/ ftnkeoD.

5H
vkH joehos f;zx - gzikph µpd o{g ns/ µpd i'V e'µ.

6H
jouzd f;zx pokV - wks Gkµk dh ;woZEk.

7H
vkH i;tzs f;zx i; - wks Gkµk dh f;Zfynk ftXh.
8H
i;tzs f;zx - gzikph f;Zfynk ftXh.
9H
NhH nkoH µowk - wks Gkµk dh f;Zfynk.
10H
vkH gq/w gqekµ f;zx - gzikph Gkµk dk ;o's s/ pDso.

11H
wfjzdo f;zx - gzikph fet/I gVQkJh ikt/ <
12H
vkH XBtzs e"o - gzikph Gkµk dk nfXnkgB, gzikph :{Bhtof;Nh, gpbhe/µB fpT{o'.

13.
Billows, F.L. : The Techniques of Language Teaching.

14.
Gurrey, P. : Teaching of the Mother Tongue in Secondary Schools.

15.
Rybum, W. M. : Teaching of Mother Tongue

16.
Unesco : Teaching of Modern Languages.
;w/I dh tzv

fJekJh

ftµk

xzN/

Gkr T

1, 2, 3, 4

16½

Gkr n

5, 6

16½

Gkr J

7, 8, 9

17

Gkr ;

10, 11, 12, 13

18

e[Zb

68 xzN/
w[bKeD

ftfdnkoEh-nfXnkgeK dh :'rsk dk w[bKeD fBwB nkXko s/ ehsk ikt/rk L

e[Zb nze

L
100

pkjoh gohfynk

L
80

nzdo{Bh w[bKeD

L
20

nzdo{Bh w[bKeD fBwB nkXko s/ ehsk ikt/rk L

1.
xo/b{ gohfynk

5 nze

2.
ftfdnkoEhnK dh µq/Dh jk°oh ns/ fttjko

5 nze

3.
;g[Zodrh ekoi

5 nze

4.
µq/Dh e[fJ° w[ekpbk|gohfynk

5 nze

gqµB gZso pDkT[D bJh jdkfJsK
1.
gqµB gZso gzi GkrK ftZu j't/rk T, n, J, ; ns/ j

2.
Gkr T, n, J ns/ ; ftZu gkm-eqw ;zpzXh GkrK ftu'I d'-d' gqµB j'Dr/, jo/e Gkr ftu'I fJe gqµB eoBk

 bk°wh j't/rk. jo/e ;tkb d/ 12 nze j'Dr/.

3.
Gkr j ftu 8 gqµB S'N/ T[¿Zso tkb/ j'Dr/ ns/ fJj gqµB ;ko/ f;b/p; ftu'I j'Dr/. jo/e gqµB dk T[¿Zso fJe gzB/ s/ brGr 200 µpdK ftu j'Dk ukjhdk j?.

ftfdnkoEh bJh jdkfJsK

ftfdnkoEhnK Bz{ gqµB gZso d/ Gkr T, n, J ns/ ; ftu'I fJe-fJe ;tkb eoBk bk°wh j't/rk. Gkr j ftu ;ko/ gqµB eoB/ bk°wh j'Dr/.

fodYi ¼i½ % laLd`r f'k{k.k fof/k
dqy vad % 80
le; % 3 ?kaVs
¼d½
mís';

1.
Nk=k&v/;kidksa dh laLd`r f'k{k.k esa :fp fodflr djukA

2.
Nk=kk/;kidksa esa laLd`r d{kk f'k{k.k laca/kh ;ksX;rkvksa dks fodflr djukA

3.
mudks laLd`r Hkk"kk ds lkaLd`frd] ,sfrgkfld ,oa /kk£ed egRo ls voxr djukA

4.
Nk=kk/;kidksa esa laLd`r ds Hkk"kk dkS'yksa ,oa fØ;kvksa dks iz;ksx dh {kerk fodflr djukA

5.
muds f'k{k.k ds fl)karksa ls voxr djkukA

6.
Nk=kk/;kidksa esa ewY;kadu fof/k dks le>us ds ;ksX; cukukA

¼[k½
ikB~;Øe
bdkbZ&1

1.
Hkk"kk izd`fr ,oa nsoukxjh fyfi dh fo'ks"krk,aA

2.
laLd`r Hkk"kk f'k{k.k dk egRo ,oa mís';A

3.
laLd`r Hkk"kk f'k{k.k ds lkekU; fl)kar ,oa lw=kA

4.
laLd`r f'k{k.k esa ekr` Hkk"kk dk iz;ksxA

bdkbZ&2

5.
laLd`r f'k{k.k dh izkphu ,oa vokZphu f'k{k.k fof/k;ksa ds mís'; ,oa fo'ks"krk,a vkSj gekjs Ldwyksa esa mudh mi;ksfxrk %

¼d½
ikB'kkyk fof/k

¼[k½
Hk.Mkjdj fof/k

¼x½
ikB; iqLrd fof/k

¼?k½
izR;{k fof/k

¼M+½
vHkh"V fof/k

6.
laLd`r esa mPpkj.k f'k{k.k & v'kq) mPpkj.k ds izdkj] dkj.k ,oa lq/kkj ds mik;A

7.
laLd`r esa x| ,oa i| f'k{k.k ds mís'; ,oa lksikuA

8.
laLd`r esa O;kdj.k ,oa jpuk ds mís'; ,oa lksikuA

bdkbZ&3

9.
laLd`r f'k{k.k esa n`';&JO; lk/kuA

10.
laLd`r v/;kid] laLd`r ikB~; iqLrd] lqys[kA

11.
v{kj foU;kl f'k{k.k & lkekU; v'kqf);ka] dkj.k ,oa fuokj.k ds mik;A

12.
Hkk"kk ;ksX;rkvksa dk ewY;kadu] egRo] ijh{kkvksa ds izdkjA

bdkbZ&4

13.
v{kj foU;kl f'k{k.k&lkekU; v'kqf);k¡] dkj.k ,oa fuokj.k ds mik;A

14.
vkBoha vkSj nloha ikB~;&iqLrd esa ls %

(i)
laf/k

1.
Loj laf/k

2.
O;atu laf/k

3.
folZx laf/k

(ii)
'kCn :i :ikoyh

dfo] Hkkuq] xq:] d=kZw] Nne LoZ

(iii)
/kkrq&:i ywV yadkj esa & fuEu :i

vl] Hkq] d`] ue~] dFk] iB

(iv)
vuqokn

vkBoha vkSj nloha ds f'k{kk cksMZ ds ikB~;Øe esa ls

(v)
izR;;

rO; vuh;

(vi)
'kCn dks"k

'kCn&vFkZ

BOOKS SUGGESTED
1.
Apte, D.G.
:
Teaching of Sanskrit, Padma Publications, Bombay.

2.
Apte, D.G. and
:
Teaching of Sanskrit in Secondary

Dongre, P.K.

Schools, Acharya Book Depot, Baroda.

3.
Boki, V.P. and
:
A New Approach to Teaching of Sanskrit,

Parasnis, N.K.

Lok Sangrah Press, Poona.

4.
Huparikan
:
The Problems of Sanskrit Teaching, Bharat Book Stall, Kohlapur.

5.
Palmar, H.B.
:
The Principles of Language Study, Harrap.

6.
Pandey, Ram
:
Sanskrit Shikshan.

Shakal

7.
Safaya, R.N.
:
Sanskrit Shikshan Vidhi.

8.
Sanskrit Shikshan, Haryana Hindi Granth Academy, Chandigarh.

¼x½
le; foHkktu
68 ?k.Vs

bdkbZ
fo"k;
?k.Vs

I
1, 2, 3, 4
15

II
5, 6, 7, 8
18

III
9, 10, 11, 12
18

IV
13, 14
16

dqy
68
¼?k½
ewY;kadu

ckgjh ijh{kk vad & 80
vkarfjd ijh{kk vad & 20
vkarfjd ijh{kk ds vk/kkj

¼d½
?kjsyw ijh{kk

&
vad 5

¼[k½
nks lokZsÙke vf/kU;kl

&
vad 5

¼x½
d{kk iz'ukoyh

&
vad 5

¼?k½
d{kk mifLFkfr] O;ogkj ,oa mrjdkjh
&
vad 5
¼M+½
iz'u&i=k gsrq funZs'k

¼d½
iz'u&i=k ds ik¡p Hkkx gksaxs & d] [k] x] ?k] M+

¼[k½
Hkkx d] [k] x] ?k esa ikB~;Øe ls lacaf/kr gj bdkbZ esa ls nks iz'u iwNs tk,axsA nks esa ls ,d iz'u djuk vfuok;Z gksxkA ,d iz'u 12 vadksa dk gksxkA

 12×4=48

¼x½
Hkkx M+ esa laf{kIr mÙkj okys vkB iz'u gksaxs] izR;sd iz'u pkj vadksa dk gksxkA bl Hkkx ds lHkh iz'u vfuok;Z gksaxsA

dqy vad = 32 (8×4=32)

¼?k½
laf{kIr mÙkj ,d i`"B yxHkx 200 'kCnksa dk gksuk pkfg,A
Option (ii) : TEACHING OF SOCIAL STUDIES
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES: To enable the student teachers to:

(i)
Understand the nature and concept of social studies.

(ii)
Understand the aims and objectives of teaching of social studies.

(iii)
Get acquainted with various methods of teaching social studies at various levels.

(iv)
Get acquainted with various methods of the achievement of students in social studies.

(v)
Prepare different teaching aids.

(vi)
Develop a proper understanding of current events as related to socio-politico-economic conditions of the country.

(vii)
Develop power of analysis, reasoning and judgement through different activities.

(viii)
Establish cause and effect relationship between historical events, geographical phenomena and economic conditions.

(B)
SYLLABUS
SECTION–A

(i)
Meaning, scope and importance of social studies.

(ii)
Aims and objectives of teaching of social studies.

(iii)
Social studies curriculum: Principles and approaches to topical and chronological and concentric curriculum construction.

SECTION–B

(iv)
Methods of Teaching Social Studies: Story telling, lecture, discussion, source project and problem solving method.

(v)
Devices of Teaching Social Studies: Assignments, Questioning, Illustration and Exposition.

SECTION–C

(vi)
Need and importance of social studies room.

(vii)
Social Studies Text Book: Need, importance and qualities.

(viii)
Social Studies Teacher: Qualities and role.

(ix)
Audio Visual Aid: Meaning, importance, projective and non-projective teaching aids: Overhead projector, slide projector, chalk board, maps, charts, diagram, model, picture, graphs and globe.

SECTION–D

(x)
Current affairs in Social Studies: Meaning, importance and method.

(xi)
Evaluation in Social Studies: Modern concept and importance. Different type of test: Essay type test, objective and short answer type.

(xii)
Lesson plan in Social Studies.

BOOKS RECOMMENDED
Aggarwal, J.C.
:
Teaching of Social Studies.

Binning and Binning
:
Teaching of Social Studies in Secondary Schools, McGraw Hill.

Kochher, S.K.
:
Teaching of Social Studies.

Nasiah, K.
:
Social Studies in Schools, Oxford.

Sandhu, P.K.
:
Teaching of Social Studies (Punjabi).

Shaida, B.D. and
:
Teaching of Social Studies

Shaida, A.K.
Wesley, E.N.
:
Teaching of Social Studies in High School

(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

17 Hours

Section–C

16½ Hours

Section–D

16½ Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (ii): TEACHING OF POLITICAL SEIENCE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Know the importance and objectives to teaching of political science as a school subject.

(ii)
Learn the various methods used for the teaching of political science.

(iii)
Apply certain teaching methods in class-room teaching.

(iv)
Understand the importance and correct use of different use of audio visual aids while teaching political science.

(v)
Study and analyze the present curriculum of political science and to enable them to give suggestion for its improvement.

(vi)
Understand the qualities of a good text book in political science.

(vii)
Know about the present techniques of evaluation in political science.

(viii)
Plan their lesson in political science.

(ix)
Understand the principles and concepts, terms and techniques of teaching political science.

(B)
SYLLABUS
SECTION–A

(i)
The meaning and scope of Political Science.

(ii)
Aims and objectives of teaching Political Science.

(iii)
Curriculum of Political Science:

(a)
Principles of curriculum construction

(b)
Critical study of existing curriculum of Political Science at senior secondary stage.

SECTION–B

(iv)
Methods of teaching Political Science:

(a)
Lecture Method

(b)
Text Book Method

(c)
Discussion Method

(d)
Problem Solving Method

(e)
Project Method

(v)
Current Events: Importance, criteria of their selection, method of their teaching.

SECTION–C

(vi)
Text book of Political Science: Its importance and qualities of a good text book.

(vii)
Qualities of good Political Science teacher.

(viii)
Political Science room and museum.
SECTION–D

(ix)
Evaluation in Political Science.

(x)
Political Science and emotional integration.

(xi)
Political Science and International understanding.

(xii)
Lesson planning in Political Science.

BOOKS RECOMMENDED
Aggarwal, J.C.
:
Teaching of Political Science and Civics

Preston, R.C.
:
Teaching of World Understanding

Singh, R.L.
:
Teaching of History of Civics.
(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

16½ Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (ii): TEACHING OF GEOGRAPHY
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES: To enable the student teachers to:

(i)
Develop an understanding of the aims and objective of teaching.

(ii)
Know the various methods of teaching Geography.

(iii)
Develop the power of analysis, reasoning and judgement through different practical activities.

(iv)
Develop proper understanding of nationalism and internationalism.

(v)
Get acquainted with different audio-visual aids.

SKILLS

(i)
Location and collection of information from books of reference and standard books on Geography.

(ii)
Preparation and use of teaching aids such as maps, models, charts, graphs etc.

(iii)
Organization of tours, field trips and other practical activities.

(iv)
To understand the current events in their proper perspective.

ATTITUDES

(i)
Geographical outlook

(ii)
Scientific observation

(iii)
Critical thinking

(iv)
Development of sense of inter-dependence

(B)
SYLLABUS
SECTION–A

(i)
Meaning, nature and scope of Geography.

(ii)
Aims and objectives of teaching Geography, correlation with other subjects, languages, History, Mathematics, Science, Civics and Arts.

(iii)
Principles of curriculum construction and its various approaches - Topical concentric and unit for organizing geographical material.

SECTION–B

(iv)
Methods of teaching:

(a)
Lecture Method

(b)
Discussion Method

(c)
Project Method

 (d)
Regional Approach

 (e)
Excursion Method

 (v)
Geography teacher: qualities and role

SECTION–C

 (vi)
Geography Room: Need, importance and equipments

(vii)
Need and importance of audiovisuals aids, preparation and use of teaching aids, chalk board, flannel board, radio, T.V., graphs, films strips, V.C.R., overhead, projectors, slide projector.

SECTION–D

(viii)
Lesson planning: Meaning, importance, preparation and steps of lesson planning.

(ix)
Study of current events in Geography: Importance and criteria of selection.

(x)
Evaluation: Modern concept of evaluation, need and importance, different techniques to evaluate knowledge skills and attitudes.

BOOKS RECOMMENDED
Arora, K.L.
:
Teaching of Geography.

Braiult, E.W.H. and
:
Geography in & out of School:
Share, D.W.

(Suggestions for teaching in second schools), London.
Dhand Harry
:
Dictionary of Geography Technique in Teaching, Ashish Publishing.

Gopsil, Gitt
:
The Teaching of Geography, Macmillan & Co., London.

Grave, N.J.
:
Geography in Education, Reinenman.

Grave, N.J.
:
Geography in Education, Reindnman Education Books, New Delhi.

Grieve, J.N.
:
Geography in School.
Kaul, A.K.
:
Teaching or Geography.

Macnee, E.A.
:
The Teaching of Geography, Cambridge University Press, 1951.

Rao, M.S.
:
Teaching of Geography, Anmol Publications Pvt.Ltd., New Delhi.

Shaida, B.D. &
:
Teaching of Geography
Sharma, J.C.

Thrall, Zoe
:
Teaching of Geography
Verma, O.P.
:
Teaching of Geography.
(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

16½ Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (ii) : TEACHING OF HISTORY
Max. Marks: 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to :

(i)
Understand the importance of history.

(ii)
Develop an understanding of aims and objectives of teaching of history.

 (iii)
 Construct and analyze critically the curriculum and text books of teaching history at secondary stage.

 (iv)
Attain knowledge of different methods of teaching history.

(v)
Acquaint with different audio-visual and latest information technology.

(vi)
Understand the role of current events in teaching of history.

(vii)
Emphasize the role of history in developing the National integration and International understanding.

(viii)
Acquaint with different techniques of evaluation.

(B)
SYLLABUS
SECTION–A

(i)
Meaning, nature, scope and importance of History as a subject.

(ii)
Aims, objectives and values of teaching History at Secondary Level.

(iii)
Relation of History with other school subjects: Social Sciences, Physical Sciences and Language.

SECTION–B

(iv)
Curriculum in History: Construction of material-chronological, topical and concentric.

(v)
Role of History in promoting national integration and nationalism.

(vi)
Audio-Visual aids in teaching history need, importance and preparation.

SECTION–C

(vii)
Methods of Teaching History:

(a)
Lecture Method

(b)
Discussion Method

(c)
Story Telling Method

(d)
Project Method

(e)
Source Method

(f)
Field Trips/Excursions

(viii)
Skills of Teaching History:

(a)
Questioning

(b)
Illustration

(c)
Narration

(d)
Description

SECTION–D

(ix)
Qualities and role of History Teacher.

(ix)
Evaluation in teaching of History.

(x)
Lession Planning in History.

BOOKS RECOMMENDED
Burnston, W.H.
:
Principles of History Teaching.

Car, E.H.
:
What is History.

Chaubhe, K.P.
:
Audio-visual Aids in Teaching of Indian History.

Ghata, V.D.
:
The Teaching of History.
Ghosh, K.D.
:
Creative Teaching in History.
Hill, C.P.
:
Suggestion for Teaching of History, UNESCO.

N.C.E.R.T.
:
Effective Teaching of History in India.
Prakash, Budh
:
A New Approach to History.
(C)
TIME ALLOCATION

68 Hours

Section–A

17 Hours

Section–B

17 Hours

Section–C

17 Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

10 Marks

(a)
A small project or map study of historical events in the locality,
personalities, movements,

boundaries or institutions.

(b)
Twelve historical maps from Indian and World History.

(iii)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.
Option (ii): TEACHING OF ECONOMICS
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Develop an understanding of aims and objectives of teaching of economics.

(ii)
Get acquainted with various economic problems which our country is facing.

(iii)
Get knowledge of different methods of teaching.

(iv)
Get knowledge of different devices and techniques.

(v)
Get knowledge of different tools of evaluation.

(vi)
Get knowledge of different teaching aids.

(vii)
Develop an interest in teaching of economics.

SKILLS

(i)
Preparation of teaching aids.

(ii)
Use of devices and techniques of teaching.

(iii)
Use of various methods of teaching.

(iv)
Conducting economic surveys.

(v)
Organize seminars, symposiums and discussions.

(vi)
Writing instructional objectives.

(vii)
Preparation of test items of an achievement test of Economics.

(viii)
To develop skill in making use of educational technology.

ATTITUDES

To promote among pupil teachers an attitude of

(i)
Critical thinking

(ii)
Critical analysis

(iii)
Scientific outlook

(iv)
Observation

(v)
Wise consumerism

(vi)
Providing solution to economic problems.

(B)
SYLLABUS
SECTION–A

(i)
Meaning and scope of economics as a teaching subject.

(ii)
Aims and objectives of teaching of Economics.

(iii)
Importance and role of Economics in education.

(iv)
Co-relation of Economics with Mathematics, Statistics, Psychology, History, Geography, Political Science, Agriculture and General Science.

SECTION–B

(v)
Principles of constructing curriculum of Economics.

(vi)
Approaches of organization material of Economics curriculum:

(a)
Concentric approach

(b)
Tropical approach

(c)
Unit approach

(vii)
Economics teacher: Qualities and duties.

SECTION–C

(viii)
Text book in Economics.

(ix)
Methods of teaching Economics : Text book, lecture, discussion, inductive, deductive, problems and survey methods.

(x)
Maxims of teaching, devices and techniques of teaching : questioning, assignments, seminars, illustration and symposium.

SECTION–D

(xi)
Teaching Aids: Meaning, importance and types – Chalk board, graphs, charts, radio, T.V., OHP, maps and film strips.

(xii)
Lesson Planning – its need and preparation.

(xiii)
Evaluation – its needs and tools of evaluation: Essay type, short answer type and objective type tests.

BOOKS RECOMMENDED
Dhillon, Satinder
:
Teaching of Economics.

Kanwar, B.S.
:
Teaching of Economics.

Mittal, R.L.
:
Arth Shastar Da Adhiapan (Pbi. Univ.)

Mukherjee, Sandhya
:
Teaching of Economics.

Rai, B.C.
:
Teaching of Economics.

Sidhu, H.S.
:
Teaching of Economics

Siddiqui, M.H.
:
Teaching of Economics.

Yadav, Amita
:
Teaching of Economics.

(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

16½ Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (ii): TEACHING OF COMMERCE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand the nature and scope of commerce at the school stage.

(ii)
Learn the methods of teaching of commerce.

(iii)
Understand the latest concepts of evaluation and to develop different tools of evaluation in commerce.

(iv)
Develop the skill of preparing lesson plan in subject.

(B)
SYLLABUS
SECTION–A

(i)
Nature, scope and objectives of teaching of elements of commerce at school level.

(ii)
Instructional facility and material required for its teaching:

(a)
The importance of proper equipment and materials for effective instructions.

(b)
Physical facilities, equipment and instructional materials necessary for the project.

(c)
Criteria for the selection of text books, reference books and journals.

SECTION–B

(iii)
Competencies desired of commerce student passing out senior secondary stage.

(iv)
Basic principles and practice of teaching commerce:

(a)
General principles, techniques, practices of teaching general business subjects.

(b)
Critical analysis of methods of teaching with reference to elements of commerce.


Lecture method


Group dynamics in teaching general business


Question answer method


Discussion method


Group dynamics in teaching general management


Case study method


Role playing

(c)
Techniques of teaching commerce subjects: Questioning, drill, assignment, narration, observation, examination and illustration.

(d)
Analysis of learning experience, direct and contrive experience, dramatization, field trips exhibits, films, films strips, visual aids and source methods.

(e)
Planning and writing assignments.

(f)
Community resources and their use.

SECTION–C

(v)
Evaluation of student's achievement:

 (a)
Need of testing and various devices of testing.

(b)
Role of teacher in evaluating students.

(c)
Criteria for evaluation of a general business education programme in school.

(d)
Grading and recording test results.

(e)
Using test results as a basis for remedial measures.

(f)
Administration of aptitude and other prognostic tests.

(vi)
Qualities and professional growth of commerce teachers.

SECTION–D

(vii)
Guidance and placement:

(a)
Importance of guidance programme in general business subject.

(b)
Role and competencies of commerce teacher.

(viii)
Co-curricular activites in teaching elements of commerce.

(ix)
Lesson planning in commerce.

BOOKS RECOMMENDED
Douglas, Palmford
:
Teaching Business Subjects, Prentice Hall.

and Anderson

Musselman and Hann
:
Teaching Book-keeping and Accounting, McGraw Hill.
Tonne, Lopham and
:
Methods of Teaching Business Subjects,

and Freeman

McGraw Hill.

Tonne, Herbert, A.
:
Principles of Business Education, McGraw Hill.

(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

16½ Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (iii): TEACHING OF MATHEMATICS
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Understand methodology of teaching to be used while teaching Mathematics in schools.

(ii)
Know the importance and values of teaching Mathematics and the relationship of Mathematics with other subjects.

(iii)
Develop the curriculum in Mathematics with reference to the objectives of teaching of this subject.

(iv)
Understand the latest concept of evaluation and to develop different tools of evaluation in Mathematics.

(v)
Understand the role of text books, drill, home work, oral work, mathematical laboratory and libraries in Mathematics.

(vi)
Plan their lessons keeping in view the different methods of teaching and teaching aids to be used.

(B)
SYLLABUS
SECTION–A

(i)
Meaning, values and aims of teaching Mathematics at high school stage.

(ii)
Place of Mathematics in daily life and school curriculum. Should Mathematics be made optional or remain compulsory after class VIII.

(iii)
The relationship of Mathematics with physical, biological and social sciences, art and architecture.

(iv)
Equipment:

(a)
Libraries and laboratories

(b)
Apparatus and teaching aids

(c)
The place, value and kinds of text books in Mathematics.

SECTION–B

(v)
Methods of teaching Mathematics: inductive, deductive, analytic, synthetic, heuristic, laboratory and project method.

(vi)
Techniques of teaching: oral, written, drill, homework, assignment and supervised study.

SECTION–C

(vii)
Principles of curriculum construction, selection and organization.

(viii)
Evaluation in Mathematics: examination and evaluation, criteria of an ideal evaluation, difference between essay type and objective type tests, types of objective items and preparing relevant test items.

(ix)
Defects in teaching of Mathematics in our schools and its remedial measures.

SECTION–D

(x)
Teaching important topics of secondary schools Mathematics.

(a)
Arithmetic

(b)
Algebra

(c)
Geometry

(d)
Trigonometry

(e)
Statistics

(xi)
Lesson planning in Mathematics: need and importance, principles and steps in lesson planning, essentials of a good lesson plan and determinants of effective teaching.

BOOKS RECOMMENDED
Butler and Wren
:
The Meaning of Secondary School Mathematics
Chadha, B.N.
:
The Teaching of Mathematics

Gakhar, S.C. and
:
Teaching of Mathematics

Singh, Raminder

Kumar and
:
Teaching of Mathematics

Ratnalikar, D.N.

Mangal, S.K.
:
Teaching of Mathematics

N.C.E.R.T. Text Books (6th Class to 10th Class)

Sidhu, K.S.
:
The Teaching of Mathematics

Travers, et al
:
Mathematics Teaching
(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

18 Hours

Section–C

16 Hours

Section–D

16 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Written objective type quiz/test

5 Marks

(iv)
Regularity & Class Interaction

5 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (iv): TEACHING OF PHYSICAL SCIENCE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
To enable the student teachers to understand the nature of discipline "Teaching Science".

(ii)
To develop the following skills:

(a)
Setting question paper:


Analyzing the science curriculum.


Defining aims in terms of learning outcomes.

(b)
Developing organizing abilities in the following areas :


Laboratory organization


Organization of museum


Organization of co-curricular activities in science

(c)
To develop the competency of student teachers in the following aspects :


Selection and use of methods, approaches and devices.


Selection, preparation and use of teaching aids.


To develop the scientific attitude.


To train the students to use the new problem solving approaches.

(B)
SYLLABUS
SECTION–A

(i)
Aims and objectives of teaching Physical and Chemistry.

(ii)
Reasons for inclusion of Physics and Chemistry in school curriculum, development of scientific attitude and scientific methods.

(iii)
Present position of science teaching in schools, need and concept of creativity in Physical Science.

(iv)
Curriculum : Principles and organisation of Physical Science curriculum in schools.

SECTION–B

(v)
Science text books, note books, reference books, science journals and library for Physics and Chemistry.

(vi)
Maintenance of stock and store registers, purchase of scientific material and apparatus.

SECTION–C

(vii)
Physical Science laboratory in a high school, need of laboratories and their organization. Lab safety measures.

(viii)
Methods of teaching Physical Science with special reference to :

(a)
Lecture method

(b)
Lecture-cum-demonstration method

(c)
Heuristic method

(d)
Problem solving method

(e)
Unit Planning

(ix)
Concept of evaluation, qualities of a good test, tools of evaluation, various types of questions and construction of an achievement test in science.

SECTION–D

(x)
Importance and selection of teaching aids use of periodic tables, computers, T.V., charts as teaching aid in physics and chemistry.

(xi)
Organizing wall magazine, science club, science exhibition, science excursion, sciene quiz.

(xii)
The science teacher: his qualities and duties.

(xiii)
Lesson planning in Physical Science.

(xiv)
Teaching of eight practicals as below by pupil teachers:

(a)
To determine the melting point of wax.

(b)
To prove that in the use of a glass prism <i + <e = <A + <D

(c)
To verify the laws of reflection.

(d)
To verify the laws of refraction.

(e)
To study the parts of a candle flame.

(f)
Test for three strong mineral acids.

(g)
Preparation of hydrogen gas and study of its properties.

(h)
Preparation of crystal of blue vitriol from commercial sample.

A record of practicals in the topic (xiv) will be maintained. A student to be eligible for the examination must perform these practicals.

BOOKS RECOMMENDED
Anderson, Hans
:
Readings in Science Education for Secondary School
Bhandu, N.
:
Teaching of Science

Dass, L.C.
:
Teaching of Science (6th ed.)
Gupta, S.K.
 :
Teaching Physical Science in Secondary Schools

Kesis and Ogburn,
:
Modern Science Teaching

Hoffmann

Kohli, V.K.
:
How to Teach Science
Kumar, Amrit
:
Teaching of Physical Science, Anmol.
Mann, S.S.
:
How to Teach Science

Richardson, J.S.
:
Method and Material for Teaching

and Caboon, G.P.

General and Physical Science, McGraw Hill Book Co. Inc., New York.

Sharma, R.C.
:
Modern Science Teaching

Mohan, Radha
:
Innovative Physical Science Teaching Method, P.H.I., New Delhi.

(C)
TIME ALLOCATION

68 Hours

Section–A

15 Hours

Section–B

15 Hours

Section–C

15 Hours

Section–D

23 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical Note Book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (v): TEACHING OF LIFE SCIENCE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Know the importance of objectives of teaching Biology as school subject.

(ii)
Know and apply various methods of teaching Biology.

(iii)
Be familiar with the material required to setup an ideal laboratory in a school.

(iv)
Improvise apparatus required to setup an ideal laboratory in a school.

(v)
Know about the teaching techniques required for preparation of materials required for establishment of laboratory.

(vi)
Understand the importance and correct use of different audio-visual aids while teaching Biology.

(vii)
Know how to plan various lessons for theory of practicals.

(viii)
Analyze and improve the present curriculum in Biology.

(ix)
Know the present techniques of evaluation in Biology.

(x)
Train them as a good teacher of Biology.

(B)
SYLLABUS
SECTION–A

(i)
Place of Biology in school curriculum.

(ii)
Aims and objectives of teaching Biology at school stage.

(iii)
Methods of teaching Biology.

(a)
Lecture method

(b)
Laboratory method

(c)
Lecture-cum-demonstration method

(d)
Project method

(e)
Assignment method

(iv)
Setting up of Biology laboratory, furniture, practical room, equipment, apparatus, models and specimen.

(v)
Purchase of apparatus, arrangement of laboratory and up keep of apparatus.

SECTION–B

(vi)
Home made and improvised apparatus.

(vii)
Laboratory techniques:

(a)
Preservation of animals and plants specimens.

 (b)
Pressing and mounting of plants and insects.
 (c)
Preparation of slides.

(d)
Preparation of skeleton and stuffing of birds and other animals.

(viii)
Museum: its place and organization

(ix)
Audio visual aids in the teaching of Biology with special reference to:

(a)
Field trips

(b)
Epidiascope

(c)
Film strips

(d)
Charts and models

(e)
Radio

(f)
Science fair and exhibitions

(g)
Science libraray

(h)
Over head projector

(i)
Computer

SECTION–C

(x)
Place of botanical garden and aquarium in the teaching of Biology, their organization and up keep.

(xi)
Hobbies: Their place and organization

(a)
Beekeeping

(b)
Poultry farming

(c)
Gardening

(d)
Preparation of models

(xii)
Lesson plan : Definition, pre-requisites, advantages, preparation of model lessons in Biology and planning learning experiences in Biology, questioning, types of questions, techniques of observing the lessons and how the observation are to be recorded.

(xiii)
Biology teacher: His qualities, professional growth of a Biology teacher.

(xiv)
Need, role and organization of biological club.

SECTION–D

(xv)
Place of practicals in the teaching of Biology, present conditions and improvements needed.

(xvi)
Curriculum: Principles and organization of Biology curriculum, present curriculum.

(xvii) Evaluation: Present system, its defects, new concepts and techniques of evaluation in Biology.

(xviii) Biology: Healthy environment

(xix)
Teaching of following practicals by pupil teachers:

(a)
Study of Amoeba

(b)
Study of photosynthesis

(c)
Study of cell structure

(d)
Study of the parts of a flower

(e)
Study of the human digestive system, respiratory, excretory and circulatory systems

A record of practicals in the topic (xix) will be maintained. A student to be eligible for the examination must perform these practicals.

BOOKS RECOMMENDED
Bhaldula, N., Chadha
:
Teaching of Science

P.C. & Sharma

Chhitkkara & Sharma
:
Teaching of Biology

David, F. Millar &
:
Methods and Materials for Teaching the

Glenn, W. Blaypes

Biological Sciences.

Gupta, V.K.
:
Life Science Education Today.

Kohli, V.K.
:
How to Teach Science, Language Department Punjab.

English Punjabi Technical Dictionary of Botany (Punjabi)

Mann, S.S.
:
How to Teach Science (Punjabi)

N.C.E.R.T.
:
Text Books of Science for classes VI to X
Venkataiah, S.
:
Science Education of 21st Century

Sharma & Sharma
:
Teaching of Science

Rai, B.C.
:
Method : Teaching of Science
Sharma and
:
Teaching of Life Science

Walia, G.S.
Soni, Anju
:
Teaching of Biology

Sood, J.K.
:
Teaching of Life Science

Sharma, R.C.
:
Modern Science Teaching

Yadav, K.
:
Teaching of Life Science, Anmol.

(C)
TIME ALLOCATION

68 Hours

Section–A

15 Hours

Section–B

15 Hours

Section–C

15 Hours

Section–D

15 Hours

Practicals

08 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical Note Book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (vi) : TEACHING OF HOME SCIENCE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES :
To enable the student teachers to :

(i)
Understand Home Science and application of many sciences to Home Science.

(ii)
Creating interest among students in the study of Home Science.

(iii)
Learn new and interesting methods of teaching Home Science.

(iv)
Learn new and modern use of Home Science equipment.

(v)
Understand the principles, concepts, terms for teachings of Home Science and to use them in class room situations.

(vi)
Prepare and make use of audio visual aids in teaching of Home Science.

(B)
SYLLABUS
SECTION–A

(i)
Meaning and scope of Home Science.

(ii)
Importance of Home Science teaching in schools.

(iii)
Aims of teaching Home Science and its place in school curriculum.

(iv)
General principles of teaching Home Science.

SECTION–B

(v)
Different methods for teaching Home Science such as demonstrations, lecture, project work, group work, practical work, assignment methods.

(vi)
Use of teaching aids in Home Science.

(vii)
Curriculum of Home Science in school-study of the existing syllabus in school, principals of selection and planning the Home Science course in schools.

SECTION–C

(viii)
Maintenance of records in Home Science - log book, stock book, store book, account book.

(ix)
Value and place of text book.

(x)
Organization of Home Science room in the school. Care and purchase of necessary equipment for the Home Science rooms, inexpensive and improvised equipment to facilitate functional and economical class room and home activities.

SECTION–D

(xi)
Lesson planning - need and importance, principles and steps in lesson planning, essentials of a good plan.

(xii)
Qualities and role of a good Home Science teacher.

(xiii)
Evaluation in Home Science

(xiv)
A course of ten practicals by the pupil teachers on the following :

Cooking, Laundry, Housewifery

BOOKS RECOMMENDED
Atkinson
:
Teaching of Home Science

Chanderkant
:
Teaching of Home Science

Chandra, Shah & Joshi
:
Fundamentals of Teaching Home Science

Dass and Ray
:
Teaching of Home Science
Devadas, R.P.
:
Methods of Teaching Home Science

Devadas, R.P.
:
Teaching Home Science in Secondary Schools

Kapoor, Ritu.
:
Teaching of Home Science

Sherry, G.P.
:
Greh Vigyan Shiksha
Sukhia, S.P.
:
Teaching of Home Science
Yadav, Seema
:
Teaching of Home Science
(C)
TIME ALLOCATION

68 Hours

Section–A

18 Hours

Section–B

16½ Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical work and note book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (vii): TEACHING OF ART
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES:
To enable the student teachers to:

(i)
Be familiar with the methods of teaching Fine Art and to encourage creativity in school children.

(ii)
Be equipeed with the latest techniques of evaluating student's achievements in art.

(iii)
Learn and understand the principles, concepts and techniques of teaching art and to apply them in actual teaching.

(iv)
Attain elementary knowledge of various components of arts.

(v)
Know how to teach to the talented children.

(B)
SYLLABUS
SECTION–A

(i)
What is Art: Indian and Western Concept of Art

(ii)
Place of Art in education of the child

(iii)
Child Art: Stages of self expressions

(a)
Scribbling Stage

(b)
Pre-Schematic Stage

(c)
The Gang Age

(d)
Adolescence

SECTION–B

(iv)
Element of Art:

(a)
Life

(b)
Form

(c)
Space

(d)
Light and Shade

(e)
Colour

(f)
Texture

(v)
Aims and objectives of teaching of Art.

(vi)
Six Limbs of Indian Art

SECTION–C

(vii)
Principles of Art: Balance, rhythm, harmony, unity, dominance, proportion

(viii)
Methods of Teaching Art:

(a)
Demonstration Method

(b)
Observation Method

(c)
Project Method

(d)
Lecture Method

(e)
Imagination Method

(ix)
Art and Occupation

(x)
Art and Society

SECTION–D

 (xi) Qualities of an Art Teacher

 (xii)
Creativity and free expression

(xiii)
Importance of art room, art exhibition and competitions

(xiv)
Lesson Planning

BOOKS RECOMMENDED
Chawla, S.S.
:
Teaching of Art

Jaswani, K.K.
:
Teaching and Appreciation of Art in Schools

Jeswani, K.K.
:
Art in Education

Jeswani, K.K.
:
Appreciation of Art
Lowenfeld, Viktor
:
Creative and Mental Growth

Read, Herbert
:
Education Through Art

Schultz & Harold
:
Art in the Elementary School

Schores, H.

(C)
TIME ALLOCATION

68 Hours

Section–A

16½ Hours

Section–B

18 Hours

Section–C

16½ Hours

Section–D

17 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical work and note book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (viii) : TEACHING OF AGRICULTURE
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES: To enable the student teachers to:

(i)
Understand the importance of Agriculture in school syllabus.

(ii)
Attain a through knowledge and understanding of the method of teaching Agriculture.

(iii)
Use the latest audio-visual aids in teaching of agriculture.

(iv)
Use the hand tools of agriculture-horticulture.

(v)
Prepare teaching material for the children, adults and village learning folk.

(vi)
Understand the changing patterns of teaching of Agriculture with the introduction of new technology in the teaching field.

(B)
SYLLABUS
SECTION–A

(i)
Objectives of teaching Agriculture in school.

(ii)
Nature and scope of Agriculture.

SECTION–B

(iii)
Teaching methods of Agriculture.

(iv)
Lesson planning in Agriculture.

SECTION–C

(v)
Use of audio-visual aids in Agriculture.

(vi)
Preparation and organization of agriculture material for school children and adults with reference to Indian conditions.

(vii)
Maintenance of agro-horticulture tools and equipments.

(viii)
Agriculture Teacher : His qualifications, duties and qualities.

(ix)
(a)
To write a practical lesson plan.

(b)
Use to teaching aids and preparation of teaching material.

(c)
Lay-out of kitchen garden and calendar.

(d)
Practical note book.

(e)
Preparation of album and herbarium on Punjab agriculture, collection of good samples of seeds, soil, fertilizers and insecticides.

A record of practicals in the topic (ix) will be maintained. A student to be eligible for the examination must perform these practicals.
BOOKS RECOMMENDED
Cook, G.S.A.
:
Hand--book of Teaching Vocational Agriculture

Garric, S.K.
:
Audio-Visual Education in India

Garric, E.W.
:
Teaching Vocational Agriculture 1954

Hammends, Garsil
:
Teaching of Agriculture
Hemlin, H.M.
:
Agriculture Education in Community Schools

Hopkin, J and
:
Elements of Farm Management

Murray, William, C.

Schmidt, G.A.
:
New Methods Teaching Vocational Agriculture
(C)
TIME ALLOCATION

68 Hours

Section–A

16½ Hours

Section–B

16½ Hours

Section–C

17 Hours

Section–D

18 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical work and note book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections : A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (ix): TEACHING OF MUSIC (VOCAL & INSTRUMENTAL)
Max. Marks : 80

Time : 3 Hours

(A)
OBJECTIVES : To enable the student teachers to :

(i)
Acquaint with the history and development of Music, relationship of music with other school subject.

(ii)
Be equipeed with various types of ragas and different tals.

(iii)
Be familiar with folk music and different sounds.

(iv)
Teach music to children at different stages.

(v)
Improve the basic knowledge of the students in different types of music in various gharanas.

(vi)
Understand the principles, concepts and techniques of teaching Music and to use them in actual teaching.

(B)
SYLLABUS
SECTION–A

(i)
Aims and objectives of Music as a subject in school curriculum.

(ii)
A brief history of Indian music.

(iii)
Music and other fine arts.

SECTION–B

(iv)
Voice culture

(v)
Musical and non-musical sounds.

(vi)
The effects of music on behaviour, activity, fatigue and emotions.

SECTION–C

(vii)
Folk-music, its role and significance in education.

(viii)
Lay, its emotional aesthetic significance and essentials of training in rhythm.

(ix)
Methods of teaching Music at different stages in schools.

(x)
Training for appreciation of Music.

SECTION–D

(xi)
Qualities and effective Music education of the following :

(a)
Vakgyabar (Composer)

(b)
Music Teacher

(c)
Singer

(d)
Vadak (Player)

(xii)
Evaluation in Music

(xiii)
Lesson Planning

BOOKS RECOMMENDED
Awasthi, G.C.
:
Teaching of Music

Garg, P.L.
:
Sangeet Karlaya Hathras : Sangeet Visharad

Khanna, Jyoti
:
Teaching of Music

Madan, P.L.
:
Teaching of Music
Srivastava, Girish Chander
:
Tabla Vadan, Part-1 and Part-2

Srivastava, Girish Chander
:
Tabla Vadan, Part-1 and Part-2

(C)
TIME ALLOCATION

68 Hours

Section–A

16½ Hours

Section–B

16½ Hours

Section–C

17 Hours

Section–D

18 Hours

(D)
EVALUATION

Theory Examination (External)

80 Marks

Internal Assessment

20 Marks

(i)
Performance in House Examination
5 Marks

(ii)
The two best assignments

5 Marks

(iii)
Practical work and note book

10 Marks

E. INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

F. INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Option (x) : TEACHING OF COMPUTER

Max. Marks : 80 Marks

Time : 3 Hours.

OBJECTIVE

To enable the student teachers:

To emphasize the need and importance of computer education as a subject.


To be aware of different teaching methodologies for teaching of computer education.


To discuss the importance of computer curriculum and computer textbooks.


To teach computer laboratory planning and to outline qualifications of computer staff.


To realize the need and importance of computerized lesson planning and its evaluation.


To be aware regarding the practical and latest computer technology.

COURSE CONTENT
Section–A
Hours Allocated : 16½
1.
Computer Education : Concept, need and importance. Application of computers with special reference to education and society.

2.
Aims and objectives of computer edcuation, present and future of Computer Education in Indian Schools.

3.
Computer Education Curriculum : Concept and principles of curriculum for Computer Education. Need of curriculum development cell for computer education.

Section–B
Hours Allocated : 16½
4.
Methods of Teaching : Comparative study of various teaching methodologies in context of teaching of Computer Science.

5.
Traditional methods and advance methods of teaching in Computer Education. Demonstration, lecture, problem solving, laboratory and project methods.

6.
CAD/CAM, Computer Graphics, Computer Animation, CAI and CML and online education.

Section–C
Hours Allocated : 17
7.
Textbooks : Characteristics and criteria for selection of computer textbooks with special reference to theory and practical books of computer subject.

8.
Computer Teacher : Essential qualifications and qualities of a computer teacher, professional growth and code of conduct for ethical computer teaching.

9.
Planning of Computer Laboratory : Room space, furniture, light conditions, number of computers etc.

Section–D
Hours Allocated : 18
10.
Lesson Planning : Need and importance of lesson planning in computer teaching. Characteristics of a good computerized lesson plan. Role of Computers in evaluation.

11.
Practical Skills of usage of Windows, Word Processor, Presentation, HTML etc.

12.
Uses and application of Internet, Internet as a resource of learning.

13.
Multimedia approach and recent trends in computers.

Practical Work

Preperation of low cost and improvised teaching aids (Model/Chart/Graph).

Internal Assessment

:
20 Marks

Performance House Examination

:
5 Marks

The two best assignments

:
5 Marks

Practical Work

:
10 Marks

Books Recommended
1. Aggarwal, V. B. : Computer Science for Class XII.
2.
Bala Guruswamy : C++ Computers.

3.
Dayal, Dean, Gottfried, D. (1966) : Computer Science for Class XI and XII, Outline of Theory and Problems of Programming with BASIC including expanded Micro Computer Basic Section, McGraw Hill Publication, New York.

4.
Grover, P. S. (1983) : Computer Programming in BASIC, Allied Publishers, New Delhi.

5.
Hunt, R. and Shelley, J. (1988) : Computers and Common Sense, PHI Publications, Delhi.

6.
Intel (2003) : Intel Innovation in Education, Intel, Teach to the Future - Students Work Book.

7.
Jain, Jaggi and Raja Raman, V. : Computer Science for Class XII, Fundamentals of Computers.

8.
Sharma, L. (2006) : Computer Education, Wintech Publications, Ferozepur Cantt.

INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections : A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.
Option (xi) : TEACHING OF science

Max. Marks : 80 Marks

Time : 3 Hours

OBJECTIVES

To enable the student teachers to :


Explain objectives of teaching Science and formulate instructional objectives in behavioral terms.


Critically evaluation the existing Science curriculum of any class.


Explain various methods of teaching Science.


Co-relate Science with other subjects and day-to-day life.


Select and use of different kinds of instructional media.


Evaluate the textbooks and organize various co-curricular activities.


Organize the practical work and improvise Science apparatus.


Explain the concept of evaluationand construct blue print of a question paper.


Plan lessons in Science according to Herbartian approach.


Explain the concept of microteaching in view of various skills of teaching.


Explain the basic concepts of Science.

COURSE CONTENT
Section–A
Hours Allocated : 16½
1.
Impact of Science and technology on our modern living and globalization Science and its correlation with other school subjects and daily life.

2.
(i)
Bloom's taxonomy of educational objectives.

(ii)
Objectives of teaching Science and instructional objectives.

3.
Curriculum - Meaning, place of Science in school curriculum, principles of Science curriculum construction, critical study of Science curriculum of 10th Class (CBSE/PSEB).

Section–B
Hours Allocated : 16½
4.
Approaches and Methods of teaching Science - Lecture method, Lecture cum demonstration method, heuristic method, project method, problem solving method and inductive and deductive approach.

5.
Science teacher and the professional growth.

6.
Scientific attitude and scientific method – Concept and role of teacher in their development.

Section–C
Hours Allocated : 17
7.
Instructional Media : Need and importance, classification, selection and integration of media in teaching learning process (Use of Chalk board, charts, models, overhead projectors, educational films and computers).

8.
Science text book – Importance, characteristics, its evaluation procedure i.e. Vogel's checklist.

Section–D
Hours Allocated : 18
9.
Need and organization of practical work in Science, improvisation of Science apparatus, Lecture cum laboratory plan for a high school, laboratory equipment and material – selection, purchase and maintenance.

10.
Lesson planning in Science – Importance, Herbartian approach of lesson planning, Micro teaching, Skills : Writing, Instructional, obectives, Introducing the lessons, Probing Questions, Explaining and Illustrating with examples.

11.
Evaluation in Science – Concept, characteristics of a good evaluation tool, preparation of a blue print of a question paper.

12.
Teaching of following practicals by pupil teacher :

(one each from Physics, Chemistry and Biology)

1.
To verify the laws of reflection and refraction.

2.
To draw Magnetic Lines.

3.
To prepare (a) mixture (b) a compound.

4.
To carry out the following chemical reactions and to record their observation and to identify the type of reaction in each – iron and copper sulphate in water, burning of magnesium in air, zinc with dilute sulphuric acid, heating of lead nitrate, sodium sulphate and barium chloride in water.

5.
To observe and draw any 5 preserved specimens of the animal kingdom.

6.
Preparation of temporary mount of Onion peel and cheek cells.

A record of practicals in the topic 12 will be maintained. A student to be eligibal for the examination must perform these practicals.

Internal Assessment

:
20 Marks

Performance House Examination

:
5 Marks

The two best assignments

:
5 Marks

Practical Note Book

:
10 Marks

Books Recommended
1.
Das, R. C. (1989) : Science Teaching in Shools, Sterling Publishers, New Delhi.

2.
Garg, K. K.; Singh, Raghuvirs and Kaur, Inderjeet (2007) : A Text Book of Science for Class X, NCERT, New Delhi.

3.
Kohli, V. K. (2006) : How to Teach Science, Vivek Publishers, Ambala.

4.
Mangal, S. K. (1997) : Teaching of Science, Arya Book Depot, New Delhi.

5.
Sharma, R. C. (1998) : Modern Science Teaching, Dhanpat Rai Publishers, New Delhi.

6.
Siddiqui, N. N. and Siddiqi, M. N. (1983) : Teaching of Science, Today and Tommorow, Doaba House, Delhi.

7.
Thurber, W. and Collete (1964) : A Teaching Science in Today's Seconday Schools, Allen and Becon, Boston.

8.
Vaidya, N. (1971) : The Impact of Science Teaching, Oxford and IBH Publishers, New Delhi.

INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections : A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

OPTION (XII) : TEACHING OF PHYSICAL EDUCATION

Max. Marks : 80 Marks

Time : 3 Hours

OBJECTIVES

To enable the student teachers to :


Develop an understanding of aims, objectives and importance of teaching of Physical Education in schools.


Promote Physical Education through various means and methods of teaching.


Know the importance and values of teaching Physical Education and the relationship of Physical Education with other subjects.


Understand the importance of Physical Education room, equipment and text book.


Make the teaching of Physical Education more interesting and innovative.


Bring the overall awareness of values and to inculcate among students the desired habits and attitude towards Physical Education.


Develop an awareness regarding the importance of Physical Fitness and organic efficiency in individual and social life.


Develop awareness regarding first aid.

COURSE CONTENT

Section–A
Hours Allocated : 16½
1.
Physical Education : Meaning, aims and objectives of teaching physcial education in school curriculum.

2.
Relationship of Physical Education with general education, psychology and health education.

3.
Need and importance of evaluation in physical education.

4.
Role of Physical Education in developing national integration and international understanding.

Section–B
Hours Allocated : 16½
5.
Teaching methods : Intensive study of lecture method, command method, discussion method, demonstration method, part method, whole method and whole part whole method, Project method.

6.
Audio-visual Aids : Charts, models, black-board, T.V., Newspaper clippings, magazines, computers, LCD and OHP.

7.
Need and importance of Physical Education room and equipments.

Section–C
Hours Allocated : 17
8.
Qualifications, qualities and responsbilities of Physical Education teacher.

9.
Need, importance and qualities of a good physical education text book.

10.
Lesson Planning :

(a)
Meaning, need and importance

(b)
Construction of lesson Plan (Generic and Specific)

Section–D
Hours Allocated : 18
11.
Micro Teaching :

(a)
Concept and Procedure

(b)
Teaching Micro Skills with special reference to :

– Skill of introducing the lesson

– Skill of illustrating with examples

– Skill of Questioning

– Skill of Explanation

12.
Significance of classification of pupils in Physical Education.

13.
(i)
Physical fitness and its Components

(ii)
First Aid : Meaning, need and principles

(iii)
Motivation : Meaning, importance and aims.

(iv)
Warming up and cooling down.

Suggested practical work (Any Two)
1.
Organizing sports activity in a school.

2.
To help in conduct and organisation of annual sports meet of the college.

3.
Demonstration of any five skills of different games or teaching skills.

4.
To motivate students in participate in sports activities by using different methods.

Internal Assessment

:
20 Marks

Performance House Examination

:
5 Marks

The two best assignments

:
5 Marks

Practical Work

:
10 Marks

Books Recommended
1.
Singh, Ajmer and Others (2004) : Essentials of Physical Education, Kalyani Publishers, Ludhiana.

2.
Charles, A. Brucher (1970) : Foundations of Physical Education, 8th ed., The C.V. Mos Computers.

3.
Fox, Edward L. (1984) : Sports Physiology, CBS College Publications.

4.
Singh, Hardyal : Science of Sports Training, DYS Publications, New Delhi.

5.
Haskell, W. (1982) : Nutrition and Athletic Performance, Bull Publishing Hall.

6. Kamlesh, M. L. (1983) : Psychology in Physical Education and Sports, Metropolitan Book Company, New Delhi.

7.
Kamlesh, M. L. (1988) : Physical Education Facts and Foundations, P. B. Publications Pvt. Ltd., Faridabad.

8.
Kaur, Manjit and Sharma, R. C. : An Introduction to Health and Physical Education, Tandon Publishers, Ludhiana.

9.
Singh, Ajmer and Others (2003) : Essentials of Physical Education, Kalyani Publishers, Ludhiana.

10.
Thomas, J. P. : Organizations of Physical Education, Garamodaya Press, Madras.

11.
Trinarayan and Hariharan (1986) : Method in Physical Education, South India Press, Karnataka.

12.
Voltmeter, F. V. and Esslinger, A. L. (1964) : The Organisation and Administration of Physical Education, Third Edition, The Times of India Press, Bombay.

13.
Willmore, J. H. Costall : Physiology of Sports and Exercises, Human Kinetics Language Book Society, Champaign II.

INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections : A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 8 short-answer type questions which will cover the entire syllabus uniformly and carry 32 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire section E. Answer to a short question should be completed on a single page in around 200 words.

Part-III : SESSIONAL WORK
(I)
WORK EXPERIENCE
Total : 50 Marks

External : 40 Marks

Internal : 10 Marks

In work experience (all crafts) there will be four periods a week. Each student will chose one craft.
SYLLABUS

(a)
COMPUTER APPLICATION
40 Marks
THEORY

(i)
Introduction to Computer, types of computers and their application in various fields. History of computing and generations, organization of computer.

(ii)
Structure of computer : ALU, CPU, primary memory, input and output devices etc.

(iii)
Secondary storage devices : Punched card, magnetic tape, hard disk, floppy disk, cassette tape recorder.

(iv)
Communicating with a Computer : Introduction to machine language, assembly language and a high level language. Introduction to software and hardware concept, basic concept to problem solving, flow chart and algorithm.

(v)
Using Software Package : MS Office.

PRACTICAL

(i)
Visit to Computer Centre : Identification and familiarization of computer components and peripherals. Demonstration of computer operation. Familiarization with keyboard and switches. Demonstration of Printer Controls.

(ii)
Practical of MS-Office : Loading of papers of printer, creating a document, editing, copy, move, sentence/blocks, tab setting, search formating of output and printing. Use of continuous stationary and loose sheets.

BOOKS RECOMMENDED
Sinha, P.K.
:
Introduction to Computer

Subramaniam
:
Introduction to Computers, Tata McGraw Hill.

Kumar, S. & K. Kumar
:
Computer Education Patiala : Twenty First Century Publishers, 2004.

Note : There will be no evaluation of the theory portion. Evaluation will be done on the basis of viva-voce from theory part and working knowledge/handling of computer from practical part.
EVALUATION

External Evaluation

40 Marks

Internal Assessment

10 Marks

Internal assessment will be determined on the basis of practical file and class room interaction.

(a)
GARDENING
40 Marks
(A)
OBJECTIVES :
To enable the student teachers to :

(i)
Be familiar with gardening practices.

(ii)
Be familiar with all relevant concepts and content of gardening.

(iii)
Develop the skill of dignity of labour.

(iv)
Be familiar with methods of maintaining school campus.

(v)
Know the techniques of kitchen gardening and vegetables grown in Punjab.

(B)
SYLLABUS
SECTION–A

Plant Life : Seed germination, parts of a plant, pollination transportation, respriation, seasonal weeds, control of weeds.

SECTION–B

Soil : Physical properties, soil fertility, types of soil, soil preparation, tillage, types of tools and implements, method of sowing.

SECTION–C

Manure of Fertilizers : Types of manure and its preparation, sources of organic matter, types of fertilizers, effects of fertilizers of plants.

SECTION–D

Kitchen Gardening : Selection of site and preparation, summer and winter vegetable, potato, tomato, brinjal, cabbage vegetable, root-vegetable, onion, lady finger, bottle guard.

SECTION–E

Campus Maintenance : Preparation of lawn, nursery preparation and plantation, selection of summer and winter seasonal plants. including shrubs, climbers and hedges, vegetative propagation.

SECTION–F

Identification : Flowers, seeds, tools and implements, climbers, hedges, preparation of practical records.

BOOKS RECOMMENDED
Chotani, R.N.
:
Agriculture and Gardening

Khairwal, S.
:
Agriculture and Gardening

Singh, Dayabir
:
Agriculture and Gardening

Punjab Agri. Univ.
:
Handbook of Agriculture, Gardening, Vegetable Growing

EVALUATION

External Examination

40 Marks

Note Book
05 Marks

Preparation of Plot
15 Marks

Identification Seeds, Weeds and Flowers
10 Marks

Viva-Voce
10 Marks

Internal Assessment
10 Marks

Plot Preparation and Viva
05 Marks

Identification
05 Marks

(c)
HOME CRAFT

There will be two options and the candidates are required to choose any one of the two.

NEEDLE WORK AND EMBROIDERY
40 Marks

(A)
SYLLABUS

(i)
Simple stitches

(ii)
Seams

(iii)
Fasteners in Common Use

(iv)
Mending : Darning, patching and renovation

(v)
Knowledge of common embroidery stitches and their use in making any two of the following:

(a)
Table Cloth

(b)
Tray Cloth and Teacosy

(c)
Table Mat

(d)
Cushion Cover

(B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of practical file and classroom interaction.

OR
COOKING
40 Marks

(A)
SYLLABUS

(i)
Knowledge of different methods of cooking such as boiling, steaming, frying, baking, stewing and roasting.

(ii)
Preparation of simple breakfast, lunch and dinner.

(iii)
Preparation of snacks for special occasions.

(iv)
Preparation of jams, chutneys and pickles.

(v)
Table setting for different meals.

(B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of regularlity and classroom interaction.

(d)
LEATHER WORK
40 Marks

(A)
SYLLABUS

(i)
Leather cutting, modelling, painting and thonging.

(ii)
The following articles will be prepared :

(a)
Comb case

(b)
Coin case

(c)
Table mats

(d)
Goggles case

(e)
Key case

(f)
Gent's purse

(g)
Lady's purse

(h)
Tie case

(i)
Hand bag

(j)
Book jacket

Note : Card-board may be used wherever necessary to support leather.

(B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of practical file and classroom interaction.

(e)
DRAWING AND PAINTING
40 Marks
(A)
SYLLABUS

(i)
Colour Schemes :

(a)
Monochromatic colour scheme

(b)
Harmonious colour scheme

(c)
Contrasting colour scheme

(ii)
Design based on the colour schemes mentioned below :

(a)
Border designs, at least two in number.

(b)
Square designs, at least two in number.

(c)
Circle designs, at least two in number.

(d)
Hexagon designs, at least two in number.

(e)
Octagon designs, at least two in number.

(f)
All-over designs, at least two in number.

(iii)
Lettering :

(a)
Artistic Lettering in English

(b)
Artistic Lettering in Punjabi/Hindi/Urdu.

(iv)
Landscape : Simple landscape in the following mediums :

(a)
Oil colours

(b)
Water colours

(c)
Pastel colours

(v)
Facil Expressions : Only faces showing different expressions.

Such as : laughter, smile, weeping, hatred, anger, sadness, fear etc.

Stick Figures : showing different actions, such as : Playing hockey, football and other games, standing, sitting, walking, running, jumping over something and various other actions.

(vi)
Free hand drawing – simple sketches or drawing of the following will be prepared :

(a)
A running boy/girl/man/woman

(b)
A student reading book

(c)
Playing and game

(d)
Illustrations : (a) A Thirsty Crow

 (b) Hare and Tortoise

(e)
Birds : Pea-cock, chicken, hen, parrot

B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of practical file and class room interaction.

(f)
INTERIOR DECORATION
40 Marks

(A)
SYLLABUS

(i)
Design colour schemes :

(a)
Monochromatic, harmonious and contrasting

(b)
Preparation of designs on paper as well as on fabric.

(ii)
Designing and making lamp-shades.

(iii)
Making flowers of paper cloth.

(iv)
Using waste articles for decoration.

(v)
Doll making.

(vi)
Wall hanging for decoration.

(vii)
Batik painting – sketching on cloth, filling it with wax and then painting it with batik colours. (Each student to prepare at least two articles.)

(viii)
Tie and dye – each student to prepare at least two articles.

(ix)
Collage – different types of material to be used.

(x)
Flower arrangements.

(xi)
Mounting of pictures.

Each student will prepare an album of colourful cuttings from art magazines showing different room settings and choice of different colours and accessories. The setting may be of drawing rooms, bed-rooms, study-rooms, kitchens, bath-rooms lavatory and flower arrangements. The album will be evaluated in the final examination.

(B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of practical file and class room interaction.

(g)
DOMESTIC USE OF ELECTRICAL GADGETS
40 Marks
(A)
SYLLABUS

(i)
Workshop discipline, safety precaution, treatment of electric shock.

(ii)
Electricity, current carrier, flow of current, alternating and direct current, conductors and insulators.

(iii)
Voltage, current, voltage resistance in series and parallel.

(iv)
Phase, Neutral Earth Wires, Short circuits, fuses, blowing of fuses, replacement of fuses, main fuse box.

(v)
Voltmeter and Ammeter, energy meter and its installation. Reading of an energy meter, checking the energy meter paying for electricity.

(vi)
Installation of switch, sockets, brackets, buttons and blocks condults, cables and wires, domestic fitting.

(vii)
Test lamp, phase tester and continuity tester, use of multimeter.

(viii)
Electric bell circuit.

(ix)
Electric lamps, incandescent lamps, day and night lamps, decoration lamps, fluorescent tube and its circuit.

(x)
Heat producing appliances heater, geyser, hair drier, iron and kettle.

(xi)
Fan, regulator, washing machine, drying machine, air cooler, electric drill.

(xii)
Transformer, rectification, filtration, battery eliminator, voltage stabilizer.

(xiii)
Handling of radio, tape recorder, record player, stereo amplifier and television.

(B)
EVALUATION

External Examination

40 Marks

Internal Assessment
10 Marks

Internal assessment will be determined on the basis of practical file and class room interaction.

(II)
BLACK BOARD WRITING AND SKETCH MAKING
40 Marks
(A)
SYLLABUS

 (i)
Simple sketches of the following shapes and objectives :

(a)
Square, rectangle, triangle, cube, book, slate, brick, match box.

(b)
Round objects, glass flower - pot, mug, bottle, jug, thermos bottle, flask pitcher, bucket, tub.

(c)
Common trees, fruits and vegetables (two each).

(d)
Birds and animals : Parrot, Cock, Hen, Chicken, Pea-cock, Crow, Duck, Elephant, Hare, Deer.

(ii)
Stick Figures : Showing the following actions – standing, walking slow, walking fast, running, jumping, playing hockey, football, volley-ball, basket-ball, cricket, pushing and pulling.

(iii)
Face Expression : Simple faces only showing different face expressions.

(iv)
Chart/illustrations : Every student shall prepare at least two teaching aids related to his/her teaching subjects.

(v)
Black-Board Writing and Script Writing : In English/Punjabi/Hindi (Every student will opt for any two scripts).

Note : Every student will keep a record (a drawing file) of the practical work done during the session which will carry marks in the annual examination. Students are allowed to use colours wherever they want.

(B)
EVALUATION

External Evaluation

40 Marks

Internal Assessment

10 Marks

Internal assessment will be determined on the basis of practical file and class room interaction.

(III)
GAMES AND SPORTS (Four Days in a week)
40 Marks
(A)
SYLLABUS

(i)
Skill in games

Any one game out of the following : Hockey, Football, Basketball, Cricket, Badminton, Kabaddi, Kho-Kho, Volley Ball, Gymnastic, Table Tennis

(ii)
Skill in Fundamental of Athletics

Any one event out of the following :

Races : 100m, 200m, 400m, 800m

Jumps : Long Jump, High Jump

(iii)
Massage : Short, Put, Discus Throw, Javelin Throw

(iii)
Massage : Strokes (The effleurage movements, Petri Massage and Tapotment) and their application in various body parts.

(iv)
Yoga

Asanas and their major classification

(a)
Meditative : Padama, Sidha, Vajra

(b)
Relaxative : Shava and Makar

(c)
Cultural : Bhujang, Ushtra, Ardhmatsyendra, Baka, Shalbha, Paschimottan, Padma, Dhanush, Chakra, Vajra, Hal, Makar, Shava, Matsya, Mayur, Supta, Vajra.

(v)
Practical Copy.

(B)
EVALUATION

External Evaluation

40 Marks

Internal Assessment

10 Marks

Internal assessment will be based on the performance and participation at college, inter-college level and other competitions.

BOOKS RECOMMENDED
Amateur Athletic Federation of India, New Delhi; Handbook.

Brar, T.S. : Officiating Techniques in Track and Field, 2002.

Bunn, John : The Art of Officiating

Emmanuel, George : Track and Field Events Layout and Marking.

Encyclopaedia of Sports Science and Medicine, 1971, American College of Sports Medicine.

Goel, K.G.; Goel Gaurav : Encyclopaedia of Sports and Games.

Iyengar, B.K.S. : Light on Yoga

Kuvalyanand Swami : Asanas, Kaivalyadhama Lonavala

Laoe, V. Mary : Massage and Medical Gym, 1956.

Rules of Games and Sports, Y.M.C.A., Publishing House Madras.

Singh, Ajmer and Others : Fundamentals of Physical Education and Sports

Tidy : Massage and Remedial Gym, 1976.

(IV)
CO-CURRICULAR ACTIVITIES
25 Marks (Internal)

Evaluation will be done on the basis of performance and participation at college, inter-college, university level co-curricular activities by the student.

(V)
COMMUNITY WORK
25 Marks (Internal)

Evaluation will be done on the basis of participation in blood donation camp, campus improvement, adult literacy classes, awareness campaigns and community service by the student.

PAGE
5

