

Government of Karnataka

Davangere University
Shivagangotri, Davangere

Two Year B.ED. Programme

Regulations, syllabus and recommendations

2015-16

CONTENT LIST

REGULATIONS
 1 Regulations

 2 Blue-Print

SEMESTER-I

 3 Childhood and Adolescence

 4 Philosophical and Sociological bases of Education

 5 Educational Technology

 6 Understanding Discipline and pedagogy: Languages

 7 Understanding Discipline and pedagogy: Social Science

 8 Understanding Discipline and pedagogy: Science

 9 Understanding Discipline and pedagogy: Mathematics

 10 Understanding Discipline and pedagogy: Commerce

 11 Understanding Discipline and pedagogy: and school subjects

 12 ICT- Basic Competencies

 13 Language across Curriculum

 14 Simulation and Microteaching

SEMSTER-II

 15 Learning and teaching Processes

 16 Knowledge and Curriculum

 17 Contemporary Education in India

 18 Methods ,techniques and approaches of Pedagogy

 19 ICT: Applications

 20 Understanding Self and Yoga

 21 Simulated lessons and ICT mediation practices

 22 Lesson practice at School and reflective Dairy writing

SEMSTER-III

 23 Inclusive Education

 24 Educational Evaluation

 25 Optional Courses: Guidance Counseling

 26 Optional Courses: Value Education

 27 Subject Specific Pedagogy : Kannada

 28 Subject Specific Pedagogy : English

 29 Subject Specific Pedagogy : Hindi

 30 Subject Specific Pedagogy : Urdu

 31 Subject Specific Pedagogy : Sanskrit

 32 Subject Specific Pedagogy : History

 34 Subject Specific Pedagogy : Geography

 35 Subject Specific Pedagogy : Physics

 36 Subject Specific Pedagogy : Chemistry

 37 Subject Specific Pedagogy : Biology

 38 Subject Specific Pedagogy : Mathematics

 39 Subject Specific Pedagogy : Commerce

 40 Understanding drama and hart in education

 41 Research Project

 42 Unit plan and lesson Practice

 43 Block Teaching and Field work

SEMSTER-IV

 44 Gender , School and Society

 45 Educational administration and Management

 46 Advanced Studies: Curriculum and Pedagogy

 47 Reading and Reflectioning

 48 Teacher placement and CET practice

 49 Field Work and Immersion Details

 50 Test Lesson

 51 Recommendations

APPENDIX

 52 TERM cell format

 53 Details of Academic Records and TEI conduct

 54 Open Source Material

ABBREVATIONS

B.Ed. Bachelor of Education

BOS Board of Studies

CAC Common Admission Cell

D.Ed. Diploma in Education

Dept. Department

DIET District Institute of Education and Training

DSERT Directorate of State Educational Research and Training

Ext.

Marks External Marks

Govt. Government

ICT Information and Communication Technology

Int.Marks Internal Marks

KSHEC Karnataka Sate Higher Education Council

M.Ed Master of Education

Max Maximum

MHRD Ministry of Human Resource Development

Min Minimum

MOTA Modalities of Transaction and Assessment

NCTE National Council for Teacher Education

PG Post Graduate

STEM-B State Teacher Education Monitoring Board

TEI Teacher Education Institute

TERM Teacher Education Regulatory and Monitoring Cell

Tg Teaching

TLM Teaching Learning Material

UG Under Graduate

REGULATIONS GOVERNING TWO YEAR BACHELOR OF EDUCATION

(B.Ed.) PROGRAMME, DAVANAGERE UNIVERSITY

In exercise of the powers conferred under Chapter-II 5 A and B of the Karnataka State Higher

Education Act 2010, the provisions made in the Karnataka State University Act 2000 and as per

the guidelines of NCTE in the Gazette of India Notification extraordinary December 2014, the

Government of Karnataka provides the following Regulations to govern two year B.Ed.

Programme hereafter called as B.Ed. under choice based credit system [CBCS] and continuous

assessment grading pattern (CAGP) programme offered in the TEI’s affiliated colleges of

Davanagere University from the academic year 2015-16 and onwards. The completion of the

programme shall lead to B.Ed. degree.

Preamble.

The Bachelor of Education (B.Ed.) Programme is a two year professional programme in the field

of Teacher Education which aims at preparing School Teachers, generally known as B.Ed. This is

a professional programme that prepares teachers for upper primary, secondary level (classes VI -

X) and higher secondary level (classes XI-XII) . Also aims at preparing, practitioners and other

educational professionals including manpower for curriculum development, planners,

administrators, supervisors, school principals and for extension activities.

1.00 Title, Application and Commencement.-

The regulations shall be cited as Karnataka State Regulations 2015-16 governing two year

B.Ed. Programme leading to Bachelor of Education Degree Course.

These regulations shall apply to Bachelor of Education Degree Programme approved by NCTE

and being offered in Davanagere University and in its affiliated Teacher Education Institutes

having recognized by the NCTE for the B.Ed two year programme. The affiliated institutions

offering this programme should have the physical infrastructure and follow norms as per State

Government Rules, NCTE regulations and State stipulations prescribed for B.Ed two year

programme. These regulations come into force from the date on which they are approved by the

Government of Karnataka.

2.00 Monitoring and Regulation of the Course:

There shall be a State Teacher Education Monitoring Board (STEM Board) at the State level

constituted by the Karnataka State Higher Education Council which shall undertake the

implementation of B.Ed programme at State level The Board shall be responsible to monitoring,

regulate and issuing appropriate direction to the Universities, Colleges and any other appropriate

bodies. The DSERT shall act as the nodal agency for the said purpose.

There shall be a Teacher Education Regulatory Monitoring Cell (TERM Cell) at Davanagere

University which shall take similar functioning as the STEM Board at state level.

3.00 Definitions of the Key terms Used in the Regulation.

a) Semester: Semester is duration of four consecutive months with a minimum of 90-100

Working days.

b) Blank Semester : A Semester is said to be a blank semester for a candidate if he/she does not

enroll for that semester

c) Credit: It is a unit of academic input measured in terms of the study hours. It reflects the

number of ‘Study Hours’ in a particular period of time devoted to various aspects of the

teaching – learning process such as attending classes, engaging in assignments, projects,

seminars, practical aspects, filed based activities ,immersion, computer skills, research activities

required for the course.

A credit is a unit of study of a fixed duration. In terms of credits, every one hour session of L

amounts to one credit and a minimum of a two – hour session of T or P amounts to one credit. L

stands for Lecture session, T stands for Tutorial Session and P stands for practical /Practice

session.

d) Course: A course is a study specified by the concerned Board of Studies for teaching, learning

and evaluation during a particular semester. A course will have a minimum of two credits and

maximum of eight credits. Every course offered will have three components associated with

teaching – learning process of the course, namely L, P, and T.

e) Tutorial : A tutorial is a supplementary practice to any teaching-learning process that may

consist of participatory discussion/self study/desk work/ seminar presentations by students and

such other novel methods that makes a student to absorb and assimilate more effectively the

contents delivered in the lecture classes, seminars, case study, discussion sessions etc., are part

of tutorials.

f) Practical/practice: A Practical/practice is methods of imparting education that consists of

hands-on experience/laboratory experiments/ field studies/ study tour, etc that equip students to

acquire the required skill component.

g) Internship and immersion: It is the period where in the candidate visits the Teacher

Education Institute, Schools, or any educational Institute and for the full day or a part of the day

regularly and undertake the defined activities under the supervision of a guide. The activity will

end up in a recorded form. The assessment is based on his/her performance while doing the

activity and based on his/her record. The focus is development of competencies, in-depth

understanding through field experience and application of theoretical aspects learnt.

h) Enhancing Professional Capacities (EPC): These are the courses where in the student teacher

is equipped with personal competencies that are required to do various activities expected of a

teacher.

i) Engagement with Field Activity (EF) : These are the courses where in the student teacher

will get the theatrical base through college classes and visit to the field as and when required

intermittently collect information, and completes the assignment.

j) Field Work Activities: These are the activities assigned to the student to undertake in team or

individually. The work may in the institute campus or anywhere as the case demands. The

processes of conduct and purpose are same as that of internship.

k) Hard Core Course: A Hard Core Course is a course that is fundamental and compulsory in

requirement for a subject of study in a particular programme. The hard core course of studies

other prescribed for study in a programme shall not be replaced by studying any other course/s.

Essential field work, Team work, etc leading to report writing and project/ dissertation of the

main programme of study shall be treated as a hard- core course.

l) Modalities of Transaction and Assessment (MOTA): This is the description for the course

operation in the institute and field, with specification of role of teachers, learner and

institutional responsibility. The assessment procedure is also specified in this phase

m) Theory cum Practice: These are the components of the curriculum where in the transaction

requires orientation on certain theoretical grounds and practice the theory in to practice. The

curriculum will have fifty percent of the course with theoretical aspects and other fifty percent

with practicum. The teacher educator will conduct such classes in to batches of 25 to fifty

students as per the facilities available in the institute.

n) Simulation practices: The professional skills required to practice in simulation without going

to the school fall under these courses. The students will practice the competencies presuming

the peers as students or even in absence.

o) Perspective Course: The courses that provides the theoretical orientation from basic discipline

that has application in the field of education. It provides directional path to compose the

requirement in the education as application from various basic disciplines.

p) Field Work Courses for which student has to visit the field, collect the required data,

systematize, processes and present all under these type of the courses.

q) Immersion: The activity where in the student teacher equipped with the required competencies

and knowledge enters in the school premises to handle the learner under the supervision of

guiding teacher. He will undertake all the roles of a full fledged teacher and equip himself in

real situation.

4.00 Intake.

The basic unit size for the programme shall be 50. Initially an institution shall be allowed only one

unit. Additional unit in the programme may be permitted by application of institution and

recognition by NCTE, followed by the University affiliation

5.00 Eligibility and Choice of pedagogic Subjects :

Candidates seeking admission to the B.Ed. programme should be as prescribed by NCTE and

UGC and State Government as listed below:

i. Candidates with at least fifty percent marks either in Bachelor’s Degree and/or the Master’s

Degree in Science/Social Science/Humanity, Bachelors in Engineering or Technology with

specialization in Science and Mathematics with 55 percent marks or any other qualification

equivalent thereto are eligible for admission to the programme.

 SC/ST/OBC/PWD/371(J) and any other categories/type shall be as per the rules of the Central

Government/State Government whichever is applicable

ii. The candidate should specify whether he desire to be a

a. Teacher for 6-8 and 9-10 std eligibility, or

b. Teacher for 8-10 and 11-12 std eligibility (Only for PG Qualified)

Each one has to select two methods as prescribed below:

Sl.no Discipline Subject option available Content to be practiced as pedagogy

1

Humanity Kannada, English

Hindi, Urdu

Sanskrit, Marathi

(Any other State

neighbourhood languages

provision made by State

Govt)

Respective language as first, second, and

third language

2 Social

Science

History and Civics

Geography

All the content prescribed in the Social

Science text books of the State with

emphasis on Social science perspective

All the content prescribed in the Social

Science text books of the State with

emphasis on Geography and

Environmental science perspective

3 Physical

Science

Physics

Chemistry

All the content prescribed in the Science

text books of the state up to VIII and

Physical Science content of IX and X std.

All the content prescribed in the Science

text books of the State up to VIII and

Physical Science content of IX and X std.

4

Biological

Science

Biology

All the content prescribed in the Science

text books of the State up to VIII and

Biological Science content of IX and X

std

5

Mathematics

Mathematics

All the content prescribed in the Science

text books of the State up toX std

mathematics of the State

6 Commerce Commerce The content of XI and XII as per State

Govt provision

The Post Graduate candidates have the option to take higher secondary level subject according to

their PG qualification along with one of the secondary school subject. This specialisation exist for

the III rd Semester and IVth Semester. For the second semester there are no pedagogic paper

specialised to any school subject. The pedagogic subject for the first semester will be on any two

of the followings, one each from any two groups:

 Pedagogy of Discipline Suitable for the existing State

appointment

1 Humanity Language Teacher

2 Social Science Arts teacher

3 Geography and Environment Arts teacher

4

Physical Science and/or

Biological Science

Science Teacher

5 Mathematics Maths Teacher

6 Commerce Commerce at Higher Secondary

level

Mandatory conditions to be followed while allotting the pedagogy subjects to the student

teachers:

i) The pedagogic subject choice(except languages) shall be based on the candidate qualifying to

have studied the subject as optional for the three year course with due marks equivalent to the

State Govt. Degree progoramme. Language pedagogy shall be given based on study of the subject

either as optional or as basic.

ii) The choice of subject to be given to each candidate shall fall in accordance with the qualification

of the candidate with his optional and languages studies and the state appointment provision

presently in operation while advertised State Government of Karnataka.

iii) The pedagogic subject of Advanced pedagogy of higher secondary shall be given only to the

students with PG qualification and eligible to be appointed at higher secondary.

6.00 Medium of Instruction:

Medium of instruction for the course is English. However, candidates may write the examination

in Kannada for all papers except for language pedagogy papers. The language pedagogy paper

shall be written in the language as directed in the subject of study.

7.00 Admission Procedure:

a) Reservation and relaxation for SC/ST/OBC/PWD/Article 371 (J) and any other categories shall be

as per the rules of the Central Government/ State Government whichever is applicable and

provided from time to time by the state Government.

b) The Central Admission Cell of the Sate under the Commissioner of Public Instruction shall

monitor the admission to the Government Seat Quota.CAC cell shall complete the admission

processes within the stipulated time prescribed by the NCTE admission procedure. Any seats

remaining vacant under this category, after completion of the admission processes by the CAC

shall not be filled in by the University or TEI’s without prior permission by the Government.

c) The Admission for management seat shall be made on merit, based on marks obtained in the

qualifying examination and in the entrance examination, if any or any other selection process as

per the policy of the Central Government/State Government/ University Admission from time to

time.

d) The University shall prepare the schedule or academic calendar for both Merit and Management

Quota seats in accordance with CAC and STEM Board directions. The University and TEI shall

follow the calendar of events. The calendar of events to be followed are:

i. Date for the publication of notice inviting applications for admission by the University along

with list of recognized colleges by the University.

ii. Last date of receipt of the applications for admission to the respective Colleges.

iii. Date of selection by test or interview;(if any)

iv. Date of publication of 1
st
, 2nd and 3

rd
 list of candidates and last date of closure of

admission.

v. Provisional approval of the admission by the College and declaration on the college website

vi. Last date for admission.

vii. Final list of seats admitted and forwarded to the University, for approval

viii. Approval of admission by University and notification of admission of each college with

eligibility numbers on the web site.

ix. Student admitted after the course commence, and if remain short of attendance due to delayed

admission, the University shall not take any responsibility to condone the shortage.

9.0 Approval from State Govt. of the admission list by University:

The list of the admitted candidates in the affiliated colleges will be approved by Davanagere

University academic section.

10. 00Curricular Components.

The course shall have the curricular components namely:

a. Perspective Courses (Per-C)

b. Pedagogic Courses (Pd- C)

c. Enhancing Professional Courses (Prof-C)

d. Engagement with Field Courses (Enga-C)

Each component of the curriculum will have sub component with course titles of study with

specific credits and scheme of examination as mentioned. Further each of the courses shall be

transacted by the mode specified in the section ‘Mode of Transaction and Assessment’ (MOTA).

The details are in the proceeding table presented semester wise:

Details of Working Duration, Credits and Marks

The details of total number of working days and its distribution with credits and curricular

components is as follows :

Semester Working

Days

Working

Hours/Credit

Marks Total

Marks

 Theory Practicum

EPC &EF

Total

 2400 I 100 600/24 400 200 600

II 100 600/24 400 200 600

III 100 600/24 400 200 600

IV 100 600/24 300 300 600

Each credit has equivalence of 25 marks and 23 hours of theory work load. In case of 100 marks

theory course there shall be 60 periods of class room presentation and hands on experience and

similar hours of equivalent tutorials, seminars, hands on experience and similar works.

8.00 Credits, Marks and Passing Standards :

 The details of courses offered in each semester with credits, marks and passing standards shall

be as given below;

 Semester I

 Course

Code

Course Titles Credit

its

Int-Marks Ext-Marks Total

Theory Max Min to
pass

Max Min to pass

Per-C:1 Childhood And Adolescence 4 20 8 80 32 100
 Philosophical And Sociological Bases

of Education

aa

BasesOfEducation

4 20 8 80 32 100

 Educational Technology 4 20 8 80 32 100
 Und, Disc and pedagogy-I

 2 10 4 40 16 50

 Und, Disc and pedagogy-II

2 10 4 40 16 50

EPC&

EF

 ICT Basic 2 50 25 50
 Language across the subjects 2 50 25 50
 Psycho Social Tools and techniques 2 50 25 50

 Micro teaching and Integration 2 50 25 50
 24 600

Semester II
Sem Course

Code
Course Titles Credits Int-Marks Ext-Marks Total

 Max Minimum
to pass

Max Minimum
to pass

Theory Learning and teaching Processes 4 20 8 80 32 100
 Knowledge and Curriculum 4 20 8 80 32 100
 Education in Contemporary India 4 20 8 80 32 100
 Pedagogic tools ,techniques and

approaches

approaches

4 20 8 80 32 100

EPC ICT applications 2 50 25 50
 Understanding Self, Personality and

Yoga
2 50 25 50

EF Simulated and ICT based lessons 2 50 25 50
 School lessons and reflective diary 2 50 25 50

 24 600

SEMESTER-III
Sem Course

Code

Course Titles Credits Int - Marks Ext-Marks Total

 Max Minimum to
pass

Max Minimum
to pass

Thoe ry Inclusive Education 4 20 8 80 32 100
 Educational Evaluation 4 20 8 80 32 100
 Subject specific pedagogy-I

2 10 4 40 16 50
 Subject specific pedagogy-II

2 10 4 40 16 50

 Optional Course (Anyone) 4 20 8 80 32 100
EPC Understanding drama and art in

education
2 50 25 50

 Research Project 2 50 25 50
EF Field Assignments 2 50 25 50

 School lesson(Unit based) and
Reflective Dairy

2 50 25 50

 24 600

SEMESTER-IV

Sem Course

Code

Course Titles Credit

s

Int -Marks Ext-Marks Total

 Max Minimum to

pass

Max Minimm to

pass

Theo

ry

 Gender , School and Society 4 20 8 80 32 100

 Educational Management and

Organization

4 20 8 80 32 100

 Advanced Pedagogy of

Specific Subjects (Any two)

2

2

10

10

4

4

40

40

16

16

100

EPC Reading and Reflecting 2 50 25 50

EF Field work and Immersion 6 150 150

9.00 Modalities of Transaction and Assessment.

Part-A: In puts: The B.Ed. Programme has various inputs designed with the due proportion

prescribed by the NCTE. The details are provided in the following three tables.

Theoretical Courses, Practice lesson Field Engagement, Co-Practice lesson in puts and their

proportions to the total:

I-SEM

II-SEM III-SEM IV-SEM Total

THEORATICAL
16 Credits/400

(16.6%)

16 Credits/400

(16.6%)

12 Credits/300

(12.5%)

8 Credits/200

(8.3 %)

1300

(54%)

PRACTICAL
8 Credits/200

(8.3 %)

8 Credits/200

(8.3 %)

12 Credits/300

(12.5%)

16 Credits/400

(16.6%)

1100

(46%)

TOTAL
24Credits/600

(25%)

24Credits/600

(25%)

24Credits/600

(25%)

24Credits/600

(25%)

96

Credits/2

400

(100%)

(Percentages are, out of the total marks for the programme)

PRACTICAL INPUTS ACROSS FOUR TERMS

(CO-LESSON PRACTICES)

SEMESTER COMPONENTS DETAILS CREDIT/MARKS

I ICT Basics

Psycho-Social Test

Lab work as detailed in

practical course work.

Competency development to

administered and interpret

result, as detailed in MOTA

2Cr/50Marks

2Cr/50Marks

II ICT Application

Unit test/Personalities

and Yoga

Semi field based try out field.

Activities listed in MOTA

Yoga practice courses detailed

and personality exercise as in

course details.

2Cr/50Marks

2Cr/50Marks

 Test lesson I and II 2+2 50+50 25+25 100

 24 600

III Research Project

Understanding drama

and art in education

Reading and reflection

Teacher placement and

CET orientation

Developing Research Project

and implementing with the help

of course details listed

Detail of activities listed in

course work

Detail of activities as in course

work

Expository lectures, Teacher’s

CET classes, interaction with

school agencies

2Cr/50Marks

2Cr/50Marks

2Cr/50Marks

IV School co-practices

Test lessons

Detailed activities are listed in

course work

Examination Activity

10Cr/250Marks

1+1 Cr/100 Marks

PRACTICE LESSONS ACROSS FOUR TERMS

SEMESTER COMPONENT DETAILS OF INPUTS

I 1)Microteaching

(Six Skills)

1)Skill of Introduction

2)Skill of probing questions

3)Skill of explanation

4)Skill of illustrations with examples

5)Skill of stimulus variation

6)Skill of reinforcement

2)Simulation (Non Microteaching)

Integration and overall skill with

teaching-learning process for 15 min.

each

3)Simulation Lesson

(College base)

Skill with full repeat

cycle and with video-

feedback

Two lesson per pedagogy

subject

One per pedagogy subject

II 4) Simulation with ICT

(at least 1+1 lessons with ICT

mediation)

5)School Lessons

Three per pedagogy

subject, total 6 lessons

Four lessons per

pedagogic subject

(preferably in Higher

Primary classes)

III 6)Unit plan Based Lessons

7)lesson under Block Teaching

At least three lesson+1

unit test period per

pedagogic subject

Three weeks eight lessons

per pedagogic subject and

one criticism lesson with

each subject

IV 8)Immersion Lessons

9)TLM and ICT Based Lessons

10)Test Lessons

Fifty days

(Details are given in the

immersion programme in

the syllabus)

1 per pedagogy

Part-B: Modalities of transaction:

There shall be mainly six broad categories of modalities of transaction and assessment to be in

operation for the conduct of programme. The specificity of course and its corresponding modality

is mentioned in the table. Further details of each modality are mentions there after

The details of each modality of transaction and assessment are as below:

The details of each modality of transaction and assessment are as below:

Sl

no.

Modality Courses of programme Nature of transaction

1 Type 1 Theory courses of semester I, II

,III ,and IV

Class room presentations,

discussions, seminars, Assignments

and tutorials CAI approach.

2 Type 2 Simulation Practices :

A. Micro teaching

B. Macro teaching

C. College Base Teaching

D. Use of software and open

source

Small Group activities in the

college premises. Recording and

reporting

3 Type 3 Language across subjects

Understanding Self, personality

and Yoga

Research project

Reading and reflection

Theoretical presentations,

Discussions, Demonstrations,

practice under supervision, fields

work and report writing

4 Type 4 Lab Work :

ICT-1 and ICT-2

Psycho–social tools and

techniques

Procedural details of practical

competency, competency

development exercises, skill

assessment and recording

5 Type 5 Field work/engagements

Type 1

Type 2

Orientation to the assignment,

providing necessary instructions,

undertaking work in school and

field, reporting

6 Type 6 School Internship/Immersion –I Practicing various roles of teacher

at school premises, recoding and

reporting

Type 1 : Modes of Transactions for Theoretical Courses:

There shall be at least four periods for theoretical courses per week where in the teacher shall lead

the learning either through lectures. Discussion, team teaching and any other activity where in the

teaching staff will have key role in monitoring and content dealing. There can be additional classes

for seminar and student activities related to the paper in noon session.

There shall be assignment and periodical tests related to the theory and shall be consider for

internal assessment. Seminars, Discussions, Hands on Experience shall be extended contextually.

The list of theoretical courses is as listed below

Sem Course
Code

Course Titles Credits

ts

Int-Marks Ext-Marks Total

I

 Max Minimum
to pass

MaX Minimum
to pass

 Childhood and Adolescence 4 20 8 80 32 100

 Philosophical and Sociological
bases of Education

4 20 8 80 32 100

 Educational Technology 4 20 8 80 32 100

 Understanding Discipline and
Pedagogy-I

2 10 4 40 16 50

 Understanding Discipline and
Pedagogy-II

2 10 4 40 16 50

II

 Learning and teaching Processes 4 20 8 80 32 100

 Knowledge and Curriculum 4 20 8 80 32 100

 Education in Contemporary India 4 20 8 80 32 100

 Pedagogic tools ,techniques and
approaches

4 20 8 80 32 100

III

 Inclusive Education 4 20 8 80 32 100

 Evaluation in Education 4 20 8 80 32 100

 Optional Course 4 20 8 80 32 100

 Subject specific pedagogy –I

2

10

4

40

16

50

 Subject specific pedagogy -II 2 10 4 40 16 50

IV

 Gender , School and Society 4 20 8 80 32 100

 Educational management and
Organization

4 20 8 80 32 100

 Advance Studies in Curriculum and
Pedagogy

4 20 8 80 32 100

 1500

Type 2: Simulation Practices: (2 Credits):

These are the activities already in practice in different Universities. They are to be done in the

institute campus using facilities available in the institute. The necessary organizational facilities,

infrastructure be provided to the student teachers. There can be group of ten students that can be

attached to each teacher educators for guidance and submission of report and reflective session.

Some of the tasks can also be given for completion in the group of two or three student teachers.

a. Micro teaching:

b. Video lesson observation and criticism:

c. Skill Integration lesson presentation with peer group

d. ICT mediated lesson with peer group

e. Video recording lesson of peers in simulation classes

f. Concept analysis and presentation on subject content

Video lesson Activity:

Observation of video lessons: each student-teacher has to observe at least two video recorded

lessons of experts and prepare observation notes. Format of observation has to be supplied by the

teacher educator.

Type 3: Competency Based Instruction:

Sr.No

Course input / exam scheme

Credits

 Assessment Marks

Int Ext Minimum to

pass

Total

1 Language across subjects 2 50 25 50

2 Understanding self, Personality

& Yoga

2 50 25 50

3 Understanding drama and art in

education

2 50 25 50

4 Research Project 2 50 25 50

5 Reading and Reflection 2 50 25 50

The Teacher Educators has to demonstrate the competencies and its contextual use, allow the

students to practice for mastery.

Type 4: Lab Works :

 ICT Basic : Two Credits

 ICT application : Two Credits

The lab activities are intensive systematized task activities to be taken under the

supervision of teacher educator within the institute campus. TEI’s are expected to establish

required labs with infrastructure and equipments.

Sr.

No

 Course input/exam scheme

Credi

ts

 Assessment Marks

Int Ext Min to

pass

Total

1 Conduct of Practicum in lab situation

20

2 Conduct of Practicum field based and

presenting as report

3 Reporting the journal record and

submission

4 Examination for in lab work 20

5 Viva-voce on lab works 10

 Total 2 50 25 50

ICT will have activities that will equip the student to use computers, camera, and video

camera. Audio recording, computer software’s, research and data analysis software’s, digital

publication activities, web related activities and any other advances that are useful and related with

empowering teachers and teacher educators.

The list of activities to be done in the ICT lab shall as listed in the practicum list of the syllabus.

There shall be two types of activities.

Set-A shall have following procedure (Individualized in lab work)

a. Orientation for 15 to 20 minutes.

b. Demonstration of the activity.

c. Presenting the details of the exercise by the student.

d. Exercise practice and output print if necessary.

e. Writing the details of the activity in the journal and submission for the tutor’s signature.

Set-B shall have following procedure: (In lab with work presentation)

a. Orientation for 15 to 20 minutes.

b. Demonstration of the activity.

c. Presenting the details of the execution by the student.

d. Working out the excessive and presenting the material to the small group for feedback and

discussion

Some of the ICT mediated activities to be undertaken are:

Basic Competencies:

1. Use of Word, spread sheet and related office applications

2. Development of Power point presentation.

3. Nudi Kannada soft ware keying.

4. Web search and email use.

5. Video recording, audio editing and providing back ground voice adding

6. Using still camera for creating of picture files and use for teaching.

7. Use of graphic soft ware.

8. Searching of open source material and use.

Additional Activities:

1. Write a report on the features and use of smart board in teaching-learning.

2. Collection of e-resources and Reporting.(Text-Books, Articles, Reports, Theses; Audio and Video

Files related to educational technology)

3. Critical review of UNESCO ICT Competency standards for Teachers-2008

4. Write a report on INSAT programs.

5. Developing Educational blog in www.blogger.com , www.wordpress.com

6. Develop the news groups and report.

7. Comparative study of ICT syllabus of School Education and Teacher Education of Various

organizations

8. Evaluating Educational broad casts in the Radio/T.V

9. Evaluation of websites related to educational programmes.

10. Creating an account in Wikipedia/wiki educator/wiki spaces and adding/editing content.

11. Creating an Account in Teacher tube/slide share and sharing your video/PowerPoint. View and

comment on others contributions.

12. Use one of the Concept map tool (free mind, VUE)and write a report.

13. Use one of the E-book Tool(Sigil, caliber) for creating and editing books and report.

14. Preparation of CAI for classroom learning.

Type 5: Field Work:

(To be taken during Semester III and IV during Engagement with Field Work Sessions)

Under this mode there will be set of assignments to be undertaken with the guidance of assigned

teacher. All the assignments are to be undertaken during school visit and immersion period. The

required theoretical orientation needs to be arranged in the lecture classes. The candidate has to

visit the field and undertake the work and present the report. If required the intermittent

assessment by 8guide will be done through group discussion and individual presentation. Some of

the specimen assignments are listed below:

a. Development of specific theme based lesson plans and teaching in vivo (real class room situation)

or in vitro (college based situation). Student has to design a lesson to be video recorded and edited

if required and should be presented as pedagogic exemplary on a specific approach, method or

technique.

http://www.blogger.com/
http://www.wordpress.com/

b. The student has to select one institute to study a theme (Ex: discipline, inclusiveness, value

inculcation, school cleanliness etc)and should present the report along with the scope for futuristic

improvement. This has to be data based and has to be original in its nature.

c. The teacher shall study at least three unique types of students as case study. They may be the case

of differentially abled, slow learners, genius or of unique nature.

d. The student shall visit either DIET or any Teacher Education Institute and will observe ten

randomly chosen lessons of teacher educators, and prepare a quality assessment report with merits

and demerits. The student shall select one programme in operation, such as: School Day, Science

Exhibition, Pratibha Karanji, Ba Shalege, National festival day, etc and document the event asses

the status and present a report for its improvement.

e. The student shall select any one issue of the National/State policy and observe the implantation

and effectiveness in selected three to five institute and report as document.

f. Any other activity similarly designed and notified by the University.

For development of and reporting the student shall use all the ICT skills that he has learned in the

first two semesters and will present with multimedia digital form as far as possible.

Some of the schemes of Assignment for XI –XII Pedagogic Courses in the fourth semester are

listed below:

 School Intervention Competency Development (SIC-D):

Under this assignment each student will undertake intervention activity in the school. For this

purpose there will be orientation on various aspects of intervention. Some of the themes are

presented below:

a. Identification of poor resources utility and its optimization.

b. Introducing to updated pedagogy and TLM and experimenting.

c. Evolving activities for Higher Secondary School/ Secondary School and incorporation to

inculcate the inputs for the neglected components of educational policy.

d. Strengthening the programme presently undertaken by the Government at school level so as to

improve the quality.

Every student will decide upon the programme after visiting the assigned school and do a

programme planning after consulting the stake holders and cooperating partners of the

programme. After the approval of the guide the programme will be implemented in a

school/college for a limited period of about a month. The details of the intervention should be

reported. If required the same may be presented in the M.ED group discussion class.

A few more suggestive activities:

Systematic study of problems from subject areas through collection of information from

different sources –one Practicum in each subject - Records/short reports to be maintained.

Capacity Building Program: The aim of the activity is to equip student teachers to face the

challenges of classroom situation in a multicultural society and also uplift the quality of teacher

education in par with the global standards. Any activity that can enrich the student teacher by

considering the individual potentialities of learners can be undertaken.

Group Practicum-video script: Developing, enacting, recording and uploading one video script

based on a single theme. The task can be undertaken in groups with 3 to 5 members.

Seminar/presentation: The student-teacher has to take up either a seminar or any presentation to

show his active involvement in the classroom transaction. The participation/involvement of the

student in classroom activities have to be assessed by the teacher using criteria self developed.

Subject association activity: Participation/contribution and reporting of the student-teacher in the

subject association activities organized weekly pedagogic groups.

Reading and reflecting context: The aim of this course is to enable student-teachers to enhance

their capacities as readers and writers by becoming participants in the process of learning and to

respond to a variety of texts in different ways and also learn to think together. The aim is also to

engage with the readings, interactively-individually and in small groups. Each student teacher is

expected to read a variety of texts, including empirical, conceptual and historical work, policy

documents, studies about schools, teaching, learning etc. and to prepare reflective notes.

Reflective session on themes may be organized regularly.

Multiple Choice Questions: MCQ Test Battery: The student-teacher has to prepare Multiple

Choice Question Test batteries with 40 items each covering the syllabi based on one of the specific

Assignment: Teaching Learning Material Development:

The B.Ed. student shall undertake development of TLM under this assignment. The student will be

assigned with a guide for this purpose. The TLM can be on any of the following levels.

a. LPS/HPS Curriculum subjects.

b. Sec school curriculum subjects.

c. Learning and teaching issues proposed in the national and Sate educational policies

In special occasion in consultation with guide TLM can be for Higher education courses. The

developed material should be original in nature, by the candidate. It should not be the copy of

already prepared by someone. The material may have multimedia, activity centered, or any other

format according to certain principles of learning–teaching strategies. The TLM should be a

complete package with objectives, material, implementing strategy, testing material and

assessment procedure. The developed material needs to be tried on a small sample and the report

of its effectiveness should be in the form of a report. The report with the approval of guidance

should be submitted and also be presented in the pedagogic classes.

Type 6:

List of the Practical Work to be taken during Internship: The detailed procedure is provided in courses

details of immersion Programme. Some of the practical’s to be taken during the course are:

 Teaching Aid

 Book Review

 Blue Print (Subject - 1)

 Action Research / Case Study

 Literacy Programme

 Co-curricular Activity

 Organization of Parental Programme

 Analysis of Result of any one Class.

 Psychological Testing

 Observation of Experienced School Teachers

 Viva & Co-curricular Activity

 Education Forum

 Project Based Learning

10.00 Mandatory Institutional Requisites.

Appointment of Academic Head: She/he is the head of the B.Ed. Programme with qualification

required equivalent to a Principal of B.Ed. Institute as per NCTE, State UGC and Norms. The

person has to be appointed by following the procedure similar to the appointment of Principal to

college /to a Professor in the University. She / He shall be solely responsible to conduct the B.Ed.

Programme and all correspondence with the University, State and NCTE.

Academic Resources: For the conduct of all the academic programme, examination work,

practicum cum Internal Assessment activities, internship, field based activities etc., shall be

taught, supervised and monitored by the qualified staff. The staffs have to be approved from the

University as per the NCTE and UGC norms. The curriculum transaction mode (CTM) prescribed

and the Internal Assessment monitoring guidelines and conditions laid down by the University has

to be strictly adhered. All I.A activities need to be recorded stored systematically and shall be

approved by the requisite approving body before forwarding marks to the Registrar (Evaluation)

of University.

The institute should have the entire necessary infrastructure as specified by NCTE and the

University from time to time. The Institute shall be open for inspection as and when demanded by

the University, TERM Cell, STEM Board of the State, DSERT and authorities appointed form

time to time by the State and University authority.

Academic Records: These are the records such as attendance report of students and teachers,

teaching records, office maintenance records and assessment record. They should be in the

possession of academic head and should be available for inspection whenever demanded by NCTE

and University authority.

11.00 Monitoring Academics and Assessment

There shall be a Board of Moderation for moderating continuous assessment marks awarded to

candidates. The Board shall constitute:

a) The Chairperson Board of Studies (B.Ed.)

b) The Chairman Board of Examination.(B.Ed.)

c) Two senior from teaching staff of Dept of Education on rotation basis. - Members Academic Head

(B.Ed.) from TEI, fully qualified and appointed on permanent basis, approved by University, on

rotation basis based on seniority.

As per the procedure based on the facts can visit the colleges to verify the academic records (Test

Papers, seminar/ Assignment/ Field work/ case study reports/ practical records), attendance

records and moderate the Continuous Assessment Marks. This needs to be decided by the TERM

cell well in advance and be circulated to all the colleges

The Principal in case of colleges/Institutions shall submit the consolidated list of continuous

assessment marks of all candidate of the program to the committee as per the calendar of events

for the academic semester.

University has to evolve a procedure for IA inter colleges uniformity. The Board of studies (B.Ed.)

shall prepare the procedure of monitoring the IA and get the approval from the TERM cell. The

advisory note of the STEM Board shall be mandatory whenever circulated to the Universities as

and when provided so as to maintain the inter University standards

12.00 Working Days

There shall be at least two hundred working days each year and 100 working days each semester,

excluding the period of admission and inclusive of classroom transaction, practicum, field study

and conduct of examination. The department/ college shall work for a minimum of thirty six hours

in a week during which faculty and students concerned with the conduct of the programme shall

be available all the time for interaction, dialogue, consultation and mentoring programme.

13.00 Attendance and Conduct :

B.Ed. is a full time course and students shall not take up any employment /course, part time or full

time employment during their B.Ed. programme. Students found violating this rule shall be

removed from the course. In case found post completion of such act, necessary action needs to

taken to withdraw the degree.

Each course shall be taken as unit for the purpose of calculating attendance for theory and

practicum.

The student shall deemed to have satisfied the requirement of attendance, progress and

conduct, if he/she has attended not less than 80% of the total number the working hours for

theory courses, and with practicum 90% (inclusive of field attachment and internship held up to

the end of the semester including lectures, seminars, group discussion, project work, practicum,

internship, tests etc.) in each semester. The relaxation shall be as per the State Government

circulars if any.

14.00 Successful Completion of Course work:

All the program/courses carrying credits should be compulsorily attended by all the candidates for

the successful completion of the course. Only such candidates are permitted to register for the end

Semester University examination.

(i) Candidates who have completed the requirements of practical work related to theory and other

components of the Semester and registered for the End Semester University examination alone

will be allowed entry to the next Semester.

(ii) The marks and respective grades of internal assessment (Theory & Practical Courses) during

each Semester have to be forwarded to the University by the institutions within stipulated time

before closing of the semester, both Online and in manual/printed.(hard and soft copy) as per

University procedure.

(v) Practical work related to Perspectives in Education (Core) and Curriculum and Pedagogic

Courses(Optional papers) CE& other Practical Courses/Engagement with the field (college, school

and community based) have to be compulsorily attended by all the student-teachers to be eligible

for appearing for the Semester End University Examination. All the Practicals during Semester I,

II III & IV will be assessed by teacher educators internally. Records/reports/products related to

theory and Practical courses have to be prepared and maintained. They are to be made available

for assessment, if demanded.

15.00 Assessment and Evaluation

 A Panel of Examiners for B.Ed. will be prepared by the Board of Studies in Education. A Board

of Examiners will be constituted by the University from the Panel of examiners for B.Ed. Course.

The Registrar (Evaluation) shall conduct the examination and declare the results.

Internal Assessment

 Each Course normally, would have two components- the Internal Assessment and the Semester

End Examination. The Internal Assessment (IA) marks are based on continuous internal

assessment in a continuous mode. The total marks for the Internal Assessment shall be based on

the marks assigned for IA component of the course. For all the courses the split of marks for IA

and the marks for Semester End Examination are presented in the schematic table present in the

course detail table.

b. The purpose of IA is to ensure that there is continuous Internal Assessment throughout the

semester. The Internal Assessment in each semester would have components distributed right

across a variety of activities.

c. The various components of Internal Assessment Marks in each theory paper normally are as

follows:

Table-01 (For 100 marks papers)

Activities practicum Seminar Session Test Total Marks

 Marks 5Marks 5Marks 10Marks 20 Marks

20

Table-02 (For 50 marks papers)

Activities Seminar Session Test Total Marks

 Marks 5Marks 05Marks 10 Marks

20

The first component of assessment is for ten marks. This will be based on session test of two hours

in case of theory and submission of field assignment report based on core papers within one month

from the date of allotment. (5 mark for Test and 5 marks for field assignment). This assessment

and score process should be completed after completing 50 percentage of syllabus of the course/s

and within 45 days of each semester programme.

The second component of assessment is for ten marks. This will be based on test and seminar.

This will be based on session test of two hours in case of theory and preparation and presentation

of seminar based on core papers and with duration of one hour. (5 marks for Test and 5 marks for

seminar). This assessment and score process should be completed after completing 50 percentage

of syllabus of the course/s and within 45 days of each semester programme.

 The Principal of the institute with the approval of the staff Council shall notify the time table for

session tests on the notice Board. The teacher shall set and evaluate the course paper. The

evaluated course marks of all the tests, seminars and field assignments shall be taken into account

for the compilation. The marks list should be notified on the notice Board as feed back to students.

The respective Principal of the College shall submit all the records (duly signed by the respective

teachers) of internal assessment activities and the marks lists in specified sheets as per the

calendar of events provided.

In case of candidates who wish to appear for improvement examinations, if any, the marks

obtained in the Internal Assessment shall not be revised. There is no improvement in the internal

assessment.

In case of a student who has failed to attend the tests and seminar and field based activities on a

scheduled date due to genuine reason, such a candidate may appeal to the academic head and may

do needful before the end of semester.

 The records of all the internal assessment activities shall be maintained for one year and /or till

the candidates opportunities to reappear (attempt) are exhausted.

The consolidated Internal Assessment marks statement shall be submitted to the Registrar

(Evaluation) at least through proper procedure devised by the University.

Thus, the marks for each course shall be continuous assessment and conduct of examinations.

 Total marks for each course 100 Marks

 Continuous assessment 10 Marks

 Continuous assessment 10 Marks

 Semester - End -Examination 80 Marks and 40 Marks

Theory examination Pattern for 80marks & 40marks

A.Question paper format for 80marks

I. Answer the Following Questions in about three pages each 3X10=30
1 . a____________

 Or

 b.___________

2. a___________

Or

 b.__________

3. a__________

 Or

 b._________

II. Answer any five following questions in about one& half pages each 5x6=30

 4.______

 5.______

 6.______

 7.______

 8.______

 9.______

 10.______

III. Answer any five of the following questions 5X4=20

 11.________

 12.________

 13.________

 14.________

 15.________

 16.________

 17.________

B. Question paper format for 40marks

I. Answer the Following Questions in about three pages each 1X10=10

. 1. a. ____________

 Or

 b. ----------------------

II. Answer any three following questions in about one& half pages each 3x6=18

 2.______

 3.______

 4.______

 5.______

 6.______

III. Answer any three of the following questions 3X4=12

 7. ----------

 8. ----------

 9. -----------

 10. ---------

 11.-----------

 Note: 3rd main in 40 marks question paper must contain content cum

 pedagogy quotations

 The grade and the grade point earned by the candidate in the subject will be as given below:

Here, P is the percentage of marks secured by a candidate in a course which is rounded to nearest

integer. V is the credit value of the course. G is the grade and GP is the grade point.

If G = 0 (C), (GP=O) then the course is automatically considered as PENDING. He/She is not said

to have failed in the course.

Overall Cumulative Grade Point Average (hereafter CGPA) of a candidate after successful

completion of the required number of credits as predetermined for the programs under various

faculties is given by the ratio of the cumulative sum of the

 Grade points earned by the candidate during all the semesters to the cumulative sum of the credits

specified for the entire program.

 CGPA = GPi/ Vi

 Where, GPi denotes the grade points earned in the course;

 Vi denotes the credit value specified for the course.

Final Grade Point (FGP) shall be awarded on the basis of CGPA of the candidate.

CGPA FGP

8 > CGPA < 10 1

6 >CGPA < 8 2

5 >CGPA < 6 3

16.00 Issuance of Grade Certificate.

On successful completion of a given program, the University shall issue to the student

consolidated marks statement, with details of CGPA score and the actual percentage of aggregate

marks secured in all courses of the program on payment of the prescribed fees by the student.

P G GP = V x G

90-100 9 (A++) V X 9

80-89 8(A+) V X 8

70-79 7(A) V X 7

60-69 6(B+) V X 6

50-59 5(B) V X 5

 0-49 0(C) V X 0

17.00 Provision for Appeal:

If a candidate is not satisfied with the evaluation of Internal Assessment activities, he/she can

approach the grievance cell with written submission together with all facts, the assignments, and

test papers etc, which were evaluated. He/ she can do so before the commencement of Semester

end Examination. The grievance cell is empowered to revise the marks if the case is genuine and

is also empowered to levy penalty as prescribed by the University on the candidate if he/she

submission is found to be baseless and unduly motivated. This TERM cell may recommend taking

corrective action on an evaluator if he/she found guilty. The decision taken by the grievance cell is

final.

For every program there will be one grievance cell. The composition of the grievance cell is as

follows.

a) The Registrar (Evaluation) / Dean of the concerned faculty as Ex-officio Chairman/ convener

b) One senior faculty member (other than those concerned with the evaluation of the course

concerned) drawn from the Department/discipline and or from the sister departments/sister

discipline.

c) One senior faculty member/ subject expert drawn from outside the University department.

18.00 Challenge valuation

After declaration of the results of the post graduation, if any candidate wishes to apply for

challenge valuation, he/ she shall apply to the Registrar (Evaluation) for the said purpose by

paying the prescribed fees within 15 days. He can challenge the grade awarded to him/her by

submitting an application along with the prescribed fees to the Registrar (Evaluation) through the

proper channel. The challenge valuation shall be applicable only for C3 Component of Course

(theory) only. The candidate has to surrender the grade card if issued earlier to him/her before

announcement of the results of the challenge valuation.

After receipt of application for challenge valuation, the Registrar (Evaluation) either personally or

through the coordinator appointed for the said purpose, with the approval of the Vice-Chancellor,

ask a subject specialist from among the panel of examiners approved already to evaluate the

concerned script. The marks awarded in the challenge valuation shall be final.

19.00 Provision for improvement :

A candidate who has passed in ‘Theory’ (Part A) but has not completed or failed in ‘Practicum’

(Part B) will be permitted at his/her option to carry forward the marks obtained in ‘Theory’ to

three subsequent semester examination. The candidate is required to revise his grade in the ‘

Practicum’ (Part B) only in areas he / she has not completed or failed. Candidate exercising this

option shall be eligible for the grade.

iii) A candidate who fails in ‘Theory’ (Part A) and fails in ‘Practicum’(and Part B), will be

required to put in 50% attendance in the subsequent year at the College from which he appeared for

the University Examination and completes the work of ‘Practicum’ (Part B)in which he /she has

failed and reappears in the theory course of ‘Theory’(Part A).

iv) The candidate has to complete the B.Ed. programme within three years form the date of

admission and no extension is permissible as per NCTE norms.

20.00 Pending Course/s:

In case a candidate, theory course, securing less than 32 percentage points out of 80 percentage

points in C3 (i.e., 40% of total marks assigned for C3) secures more than 32 percentage points out

of 80 percentage points in C3 but less than 50 percentage points out of 100 percentage points in

C1, C2 and C3 put together, the candidate is said to have not completed the course and he/she has

to utilize PENDING option. The candidate with pending option shall complete C3 component

before the completion of three years from the date of admission by reappearing only for C3

component of that course and he/she carries the same marks awarded in C1 and C2.

The candidate has to earn at least 50% of the total credits (courses) specified for First and Second

Semester of the programme in order to proceed to the Third Semester.

The tentative/ provisional grade card will be issued by the Registrar (Evaluation) at the end of

even Semester indicating the courses completed successfully.

21.00 Improvement of Results:

Programme grades improvement is limited to theory alone. For programme grade improvement in

theory, candidates have to appear for the concerned examinations with the regular schedule.

Higher marks of the two i.e. marks before betterment and after betterment whichever is higher will

be considered.

22.00 Reappearing for assessment:

There will be no Supplementary Examination. Failed candidates have to write/appear for the

paper/papers for which they have failed with the regular candidates. On securing the separate

minimum in those paper/papers the candidate will be declared to have passed the examination

provided he/she secures an aggregate of 50% . Three chances will be given for reappearance as

long as the same scheme exists (Excluding the first appearance).

If under any circumstances, a candidate fails in Teaching Practice/School Internship, he/she shall

be permitted to repeat the same after the completion of the course with special permission from the

University as long as the same scheme exists. It will be considered as a Second appearance in all

respects.

23.00 Discard policy of Answer Sheets:

Such of the answer scripts of tests, assignments etc., relating to component I and II are valued

shall be maintained in the College/ Institution by the Principal/ Head of the Institution till

completion of the one year duration and the commencement of the ensuing semester end

examination and there after these valuated scripts of tests, assignments etc., be discarded

immediately by the concerned Principal/ Head of the Institution.

The answer scripts of C3 examination conducted by the University be maintained by the Registrar

(Evaluation) for a period of one year after announcement of the results of the concerned semester

and all the answer scripts be discarded soon after completion of the one year duration after

announcement of the results and no complaints what so ’ever about the marks awarded to courses

relating to these scripts be entertained.

24.00 Repeal and Saving Clause

Notwithstanding anything contained in NCTE regulations, in these Regulations for the Provision

of any Guidelines, Order, Rules or Regulations in force shall be in applicable to the extent of their

in consistency with these regulations.

The University shall issue such orders, instructions etc and prescribe such format, procedure etc,

as it may deem fit to implement the Provisions of theses Regulations.

If any difficulty arises in the implementation of these regulations the Vice Chancellor shall, in

consultation with the Dean the competent authority to issue necessary clarification and at the

earliest possible thereafter report the action taken by him to the Academic Council for ratification.

If Karnataka State Open University, Mysuru face any difficulties in implementing this regulation

in toto, suitable guidelines may be framed thereafter report the action taken to the Council.

BLUE PRINT OF TWO YEAR B.ED. COURSE OF DAVANGERE UNIVERSITY

COMPONENTS SEMESTR-I SEMESTER-II SEMESTER-III SEMESTER-IV GRAND

TOTAL

COURSE CREDITS MARKS COURSE CREDITS MARKS COURSE CREDITS MARKS COURSE CREDITS MARKS

PRESPECTIVES

IN

EDUCATION

Childhood and

Adolescence

4 100 Learning and

Teaching

4 100 Incisive

Education

4 100 Gender

School and

Society

4 100

1100 Philo & Soc

base for

Education

4 100

Know and

Curriculum

4 100 Educational

evaluation

4 100 Educational

Management

and

Organization

4 100

CHILDHOOD AND ADOLESCENCE

Contact Hours: 60 Marks: 100

Objectives 4 Credits

After studying this course the student- teachers will be able to

1. Explain the process of development with special focus on infancy, childhood and

adolescence.

2. Critically analyze developmental variations among children.

Edl Tech 4 100 Education in

Conte India

4 100 Optional

course

4 100

PEDAGOGIC

COURSES

UDP-1

UDP-2

Sc/ss/lang/

Maths /poss

2

2

50

50

Pedagogic

Tools, cec and

Approaches

4 100 Subject SP

Pedagogy 1

Pedagogy 2

2

2

50

50

Advanced

studies

Curriculum

and

Pedagogy

4 100 400

ENHANCING

PROFESSIONAL

CAPCITES

ICT-basic

psycho-social

Testing

2

2

50

50

ICT

Application

2 50 Understanding

Drama and

Art in

Education

2 50 Reading and

Reflection

2 50 450

Language

Across Subjects

2 50 Understanding,

Self

personality ,

&Yoga

2 50 Research

Project

2 50 Teacher

Placement

and CET

classes

2 50

ENGAGEMENT

WITH FIELDS &

SCHOOL

INTERNSHIP

Simulation &

Micro-tg

2 50 Simulation

Lessons and

ICT based

practice

2 50 Unit Plan and

Teaching

/Field

Assignment

2 50 Field work

and

Immersion

4 100 250

 School

lessons and

Reflective

Diary

2 50 Black

Teaching

Field Work

2 50 Test Lessons 2+2 50+50 200

 24 600 24 600 24 600 24 600 2400

3. Comprehend adolescence as a period of transition and threshold of adulthood.

4. Analyze different factors influencing child development.

Unit 1: Approaches to Human Development

1.1 Human development as a discipline from infancy to adulthood

1.2 Concepts and Principles of development

1.3 Developing Human- Stages (Prenatal development, Infancy, Childhood, Adolescence,

Adulthood)

1.4 Nature v/s Nurture

1.5 Domains (Physical, Sensory- perceptual, Cognitive, Socio-emotional, Language &

communication, Social relationship)

Unit 2: Theoretical Approaches to Development

2.1 Cognitive & Social- cognitive theories (Piaget, Vygotsky, Bruner, Bandura)

2.2 Psychosocial Theory (Erikson)

2.3 Psychoanalytic Theory (Freud)

2.4 Ecological Theory (Bronfrenbrenner)

2.5 Holistic Theory of Development (Steiner)

Unit 3: Childhood

3.1 Early childhood- developmental tasks, physical, cognitive, social and emotional
development.

3.2 Later childhood- developmental tasks, physical, cognitive, social and emotional
development.

3.3 Milestones and variations in childhood development

3.4 Environmental factors influencing childhood development

3.5 Role of play in enhancing development

Unit 4: Adolescence

4.1 Emerging capabilities across domains of physical and social emotional

 cognition – meta cognition, creativity, ethics.

4.2 Issues related to puberty, Gender and development, Influence of the

 environment (social, cultural, political) on the growing child

4.3 Transitions into Adulthood- Psychological well-being Formation of identity

 and self-concept

4.4 Emerging roles and responsibilities- Personal social and emotional

4.5 Life Skills and independent living,

Engagement with the field as part of course as indicated below Hands on Experience

• Observe children in various settings and identify milestones achieved.

• Seminar on human development

• Writing Journal for reflection and case study

Suggested Readings

1. Berk, L. E. (2000). Human Development. Tata Mc. Graw Hill Company, New York.

2. Brisbane, E. H. (2004). The developing child. Mc.Graw Hill, USA.

3. Cobb, N. J. (2001). The child infants, children and adolescents. Mayfield Publishing

Company, California.

4. Hurlocl, E. B. (2005). Child growth and development. Tata Mc.Graw Hill Publishing

Company, New York.

5. Hurlocl, E. B. (2006). Developmental Psychology- A life span approach. Tata

Mc.Graw Hill Publishing Company, New Delhi.

6. Meece, J. S., & Eccles J. L (Eds) (2010). Handbook of Research on Schools,

Schooling and Human Development. New York: Routledge.

7. Mittal, S. (2006). Child development- Experimental Psychology. Isha Books, Delhi.

8. Nisha, M. (2006). Introduction to child development, Isha Books, Delhi.

9. Papalia, D. E., & Olds, S. W. (2005). Human development. Tata Mc.Graw Hill

Publishing Company, New York.

10. Santrock, J. W. (2006). Child Development., Tata Mc.Graw Hill Publishing Company,

New York.

11. Vamadevappa H.V psychology of learning and instruction, Shreyas publications

Davangere (2015)

Philosophical and Sociological Bases of Education

Contact Hours: 60 Marks: 100

Objectives 4 Credits

Objectives of course

1. To develop understanding of the interrelationship between philosophy and

education

2. To develop the appreciation of the basic tends and principles and

development of the major western schools and philosophy

1. Philosophical bases of Education 12hrs

1.1Meaning and Scope of Philosophy

1.2Need of Philosophy In Life and for Teaching Practical

1.3Meaningand various Definitions of Education

1.4InterrelationshipbetweenPhilosophyandEducation

2 Schools of Philosophy 22 hrs

1.1 Idealism, Naturalism, Pragramatisim

1.2 Education Implications of these Schools Aims and objective and Curriculum

Methodology Teachers Pupil Relationship and Discipline

1.3 Contribution of selected philosophers;-Rabindranath Tagore. Mahatma Gandhi,

Arvinda Ghosh. Roseau, Johndewey, Plato.

1.4 Values And Education:- Meaning and importance of Values Types of Values

Spiritual, Moral, Social, Authentic Human Values

1.5 National Values as Mentioned In the Indian Constitution

3 Sociological bases of Education 12hrs

 3.1 The concept, scope and functions of educational sociology and sociology of education

 3.2 Relationship of sociology and education

 3.3 Educations as a social subsystem-

 3.4 specific characteristics which make for social harmony.

 3.5 contributions of sociologists to the field of education. August comte and Emilee

Durkhe

4 State and Education: 14 hrs

 4.1EducationForandthe State Provisions in Indian Constitution

4.2EducationsandDemocracy, National Integration Through Education

4.3 Education for International Understanding.

4. 4 Education and Culture; Meaning and characteristic Cultural change; meaning and

factors in cultural change. Role of education in promoting culture and values

4.5 Social change; meaning and factors. Education and its responsibilities for social

change

4.6 Social stratification; Meaning and factors .Role of education in

promoting social stratification

Suggestive practicum’s:-

1. A study of function of the institution which is functioning on the Tagore/Gandhiji, J
Krishnamurthy/ Western philosophy.

2. A survey of educational status of at least 25 women from urban and rural area.
3. A study on background of the celebration of National festivals.
4. Conducting and reporting any one activity which promote National integration.
5. Participating in Social activity-conducted by international organizations locally like

UNICEF, WHO and so on and reporting
6. Visiting the cultural centers and reporting about it
7. Conducting the awareness programmes about the constitutional provisions regarding

education and reporting
8. Other activity/ survey/ analytic study based assignments related to the syllabus

should be planned and implemented by the college

Suggestive Readings:-

1 Sociological Approach In Indian Education – Vinod Putak Mandira Agra By SS

Mathur

2 The Philosophical And Sociological Foundations Of Education (Doaba House

Book Sellers And Publication Delhi 11006) By Kamal Bhatia And Baldevbhatia

3 Ground Work Of Theory Of Education By Ross

4 Modern Philosophy Of Education – By Brabacher

5 Foundation Of Eduction – VP Bokil

6 Educational Sociology – Brown

7 The Schooling Society – Eran Illich

Educational Technology

Contact Hours: 60 Marks: 100

 4 Credits

Objectives:

After the completion of course, student- teachers will be able to –

1. Understand the concept and scope of educational technology

2. Understand the concept of approaches of educational technology

3. Explain the meaning and use of cybernetics

4. Understand and use the different media in education

5. Understand the different learning experiences and use them in the teaching-learning

process.

6. Acquaint with innovations in educational technology

7. Integrate ICT into Teaching Learning, administration and Evaluation.
8. Develop information Management, communication and collaborative skills.
9. Design and develop and use learning materials in teaching.
10. Practice safe, ethical ways of using ICT.
11. Use ICT for making classroom processes Inclusive

Course Content:

Unit- I Basics of Education Technology

1.1 Educational technology- Meaning, Nature, Scope, Objectives and Importance.

1.2 Instructional technology and teaching technology: Meaning, contents, Assumptions and

characteristics.

1.3 Approaches of educational technology –Hardware, Software and Systems approach.

1.4 Cybernetics: Meaning and it’s use in the development of instructional designs.

Unit-II Media in Education

2.1 Print media- Books, Journals, Magazines and Newspapers- meaning and uses.

2.2 Digital Media- Documentaries, still pictures, websites, etc,- meaning and advantages.

2.3 A-V Aids: meaning, types and significance .Role of Radio, T.V. and Films in education.

2.4 Multi-media: Meaning, nature, classification and importance.

2.5 Multi sensory approach- Relationship of Learning and Experiences, Dales cone of

experience and its educational implications

Unit- III Educational systems

3.1 Cooperative learning, mobile learning- concept, advantages and limitations.

3.2 Teleconferencing: Audio and Video, Interactive white board- uses & advantages

3.3 Modern technology in education e-learning ,e-library ,wiki, blog-Advantages and

limitations.

3.4 Resource centers and services in educational technology: CIET (NCERT), SIET,

EMMRC, UGC-CEC, TEINDIA, KOER, NROER, EDUSAT,NME-

ICT,NPTEL,IT@SCHOOL, GYAN DARSAN, INFLIBNET.

Unit-IV Understanding of ICT in Education

4.1 Impact of ICT in education (impact of ICT in social, cultural, economical)

4.2 Role of teacher (administrator, facilitator, tutor, mentor, counselor, evaluator) in ICT
enabled education.

4.3 Issues and concerns related to ICT

4.4 Computer Assisted Instruction (CAI), Computer Managed Instruction
(CMI),Computer Mediated Communication (CMC),Computer simulation, Blended
learning, Educational podcast, Web- based learning, Cloud computing- Concept,
meaning and merits.

Learning Activities

1. Visit websites (Khans academy, E-Gyankosh, Shodhaganga, NCTE, NCERT, DSERT, UGC)

Collecting Documents like Polices, plans, statistics, scholarships, issue and trends and
writing reports.

2. Free website development and usage (Webs.com)

3. Recording- Audio/Video lectures discussions, and presentations etc, editing and writing

report on procedures.

4. CAI- Development and reporting

5. Mobile learning- related activities lie use of blue tooth, SMS, MMS and other features.

6. Blog- development and related activities

7. Login in to You tube-download and upload.

8. Writing a report on TV Lessons and discussions
9. Writing a report on Radio lessons and discussion.

10. List out the content related different learning experiences

References

Apter, Michael, J. (1968). The New Technology of Education. London: MacMillan.

Bhatt, B.D. and Sharma, S.R. (2003). Educational Technology: Concept and Techniques.

New Delhi: Kanikshka Publishers Distributors.

Bhushan, Anand and Ahuja, M. (1992). Educational Technology. Patiala: Bawa

Publishers.

Dale Edgar. (1954). Audio-visual methods in Teaching. (2
nd

 ed).New York: The Dryden

Press

Dale, Edgar.(1946). Audio-visual methods in Teaching. New York: The Dryden Press.

Dale Edgar. (1969). Audio-visual methods in Teaching. (3
rd

 ed).New York: The Dryden

Press.

Dange. Jagannath, K.(2014). Learning and Experiences. Lap Lambert Publication. Germany.

Goel, D. R., and Joshi, P. (1999). A Manual for INTERNET Awareness. CASE: The M. S.
University of Baroda Press.

Khirwadkar, A. (2005). Information & Communication Technology in Education. New Delhi:
Sarup & Sons.

Khirwadkar, A. (2010). e-learning Methodology: Perspectives on the Instructional Design for
Virtual Classrooms. New Delhi: Sarup Book Publication Ltd.

Kulkarni, S.S. (1986). Introduction to Education Technology. New Delhi: Oxford & IBH

Publishing Co.

Kumar, K.L. (1996). Educational Technology and Communication Media. Cuttack:

Nalanda.

Mahapatra, B.C. (2006). Education in Cybernatic Age. New Delhi: Sarup Sons.

Mangal, S.K. and Mangal, U. (2009). Essentials of Educational Technology. New Delhi:

PHI Learning Private Limited.

Richmond, W. R. (Ed.) (1900). The Concept of Education Technology: A Dialogue with

Yourself. London: Weidenfield and Nicolson.

Understanding Discipline and pedagogy: Language

Contact Hours: 30 Marks: 50

 2 Credits

Objectives:

On the completion of course the student teacher will,

 Understand the fundamentals of fundamentals of language teaching.

 Gain an understanding of the pedagogical bases of language learning.

 Understand the psychology of language learning.

 Study, analysis and apply different approaches, methods and techniques for

differentiating between teaching language and teaching literature in the context of first

and second language.

 Understand various problems with respect to language learning.

 Study the recommendation of different education commissions on language education

and policies

 Critically analyses the language textbooks.

 Understand the different models of language acquisition and its application in the

language classroom.

Unit 1: Introduction to Language and Language Policies

1.1 Fundamentals of Language: Language- Meaning, definition, components- Phonemes,
Morphemes, Lexemes, Syntax and Context; Functions- Expressive , informative and
directive

1.2 Language verities: Dialect, Standard and Non-standard language; mother tongue, first
language, and second language, bilingual and multilingual- concept, characteristics and
critical analysis.

1.3 Language Policies and Politics: Power, identity, and policies of language; Language as a
medium of instruction; English as a medium of instruction; recommendations of NCF-
2005 on language education

Unit 2: Language Literacy and process in the Context of School and classroom
2.1 Language literacy: Literacy practices and its development- acquisition of language skills-
listening, speaking, reading, writing, comprehension and its developments.
2.2 Language process: Oral language in the classrooms-Participation, independence and
facilitating language interaction; Language Learner’s profile- language environment at
home, bilingualism and multilingualism and notions about interference or bridge.
2.3 Language and curriculum: Meaning, Syllabus of different languages (Kannada/English)
at Higher secondary and secondary level (VI-X/XI-XII), critical analysis of language textbooks
– use of literature, critical analysis of exercises, children’s’ literature for different age
groups and moving beyond textbooks.

Unit 3: Language Acquisition Theories and Challenges in Language Learning
3.1 Language Acquisition: meaning, advantages, stages of language development;
Language acquisition theories- cognitive constructivism and Language- Piaget and Vygotsky;
Chomsky’s language acquisition theory and their application in teaching and learning of
language
3.2 First language and Second language acquisition: meaning and stages
3.3 Challenges in Language Learning: Issues of non-comprehension; lack of independence
in language use; Examining the role of school context in creating difficulties for language
learners ;Understanding language “disability” and the language teacher’s role in dealing
with it.

References:

1. Agnihotri, R. K. (1996). KaunBhashaKaunBoli. Sandarbh 13, 37-43
2. Agnihotri, R. K. (2009). Language and dialect. Learning curve, 13.
3. Agnihotri, R.K., & Kumar, S. (2001). Bhasha, boli, laursamaj. Deshkal Publications.
4. Atwell, N. (1987). In the Middle: Writing, reading, and learning with the adolescents.

Portsmouth:.Heineman.
5. Kunwar, N. (2015). 'Right writing' in Indian clasroom: learning tobe artificial.

Language and language teaching.Vol 4, No. 1, Issue 7.
6. Rai, M. (2015). Writing in Indian schools: the product priority.Language and language

learning.Vol 4, No 1, Issue 7, 32-36

7. Sinha, S. (2012). Reading without meaning: The dilemma of Indian classrooms.
Language and

8. Language Teaching, 1:1. 22- 26.
9. Sinha, S. (2009), Rosenblatt’s theory of reading: Exploring literature, Contemporary

Education 1

Understanding Discipline and Pedagogy: Social Science

Contact Hours: 30 Max marks :50

Credits: 2
Objectives of the Course

 To develop a thorough understanding of nature, scope and values of social
science

 To develop an understanding about aims and objectives of teaching social science

 To get acquainted with the relationship of social science with other subjects

 To get an understanding of the principles of curriculum construction and also
acquire a familiarity with different approaches of organizing social science
curriculum

 To develop positive attitudes and proper value system based on the cultural,
moral social and political basis of Indian society.

Unit I Introduction to Social Science: 10hrs

1.1 Meaning, definition, scope and importance of social science

1.2 Meaning, definition, scope and importance of social studies

1.3 Similarities and differences of social science and social studies.

1.4 History and Geography- Temporal and Spatial Dimensions.

1.5 Political science and Economics–The Systems and Processes of Society.

Unit II Aims and objectives of Social Science 10hrs

2.1 Aims and objectives of Social science-Meaning and differences

 2.2 General Objectives and Specific Objectives of teaching Social science.

 2.3 Values of teaching social science

 2.4 co-relation with different branches of social science -History, political science,
Geography, political science, economics, sociology and psychology.

2.5 co-relation with other discipline- General science, Languages, Mathematics,
ICT and Fine Arts

1

Unit III Pedagogical practices in Social Science Curriculum 10 hrs

3.1 Meaning, definitions of curriculum. And Principles of curriculum

construction.

3.2 General Approaches in the construction of social science curriculum;

thematic organization, concentric approach, integrated approach, Unit

Approach and co-relation approach.

3.3 Challenges in social science curriculum construction.

3.4 Review of different commissions/ committees report

 Specially 1964-66, 1977 and NCF 2005

 3.5 critical reviews of social science text books from 6th to 10th.

Suggested practicum/content relevant seminar

1. Development of a project-local history
2. Development of a project-local geography
3. Development of a project-local government
4. Development of a project-local social institutions
5. Critical review of 6th to 10th social science text book
6. Project on mock assembly and parliament
7. Other activity related to syllabus
8. Survey based assignment related to the syllabus should be planned by

the college

Suggested Readings

1. Arora &Awasthy (2003), Political theory, Haran and Publication Pvt. Ltd.
New Delhi.

2. Arora, P (2014). Exploring the Science of Society. Journal of Indian
Education.NCERT, New Delhi.

3. Arora, P (2014). A Democratic Classroom for Social Science, Project
Report, University of Delhi, Delhi.

4. Batra, P. (Ed 2010). Social Science Learning in Schools: Perspective and
Challenges. Sage Publications India Pvt. Ltd. New Delhi.

5. Bining, A.C. & Bining, D.H.(1952), Teaching of social studies in secondary
schools, Tata McGraw Hill Publishing Co. Ltd. Bombay.

6. Crotty, M., (1998), The foundations of social research: Meaning and
perspective in the research process, London: Sage Publication.

2

7. Edgar, B.W. &Stanely (1958), Teaching social studies in high school,
Heath and company, Boston D.C.

8. Gallanvan &Kottler, Ellen (2008), Secrets to success for social studies
teachers, Crowin Press, Sage Publication, Thousand Oaks, CA 91320.

9. George, A., M. & Madan, A. (2009). Teaching Social Science in Schools.
Sage Publications India Pvt. Ltd. New Delhi.

10. Hamm, B. (1992).Europe – A Challenge to the Social Sciences.
International Social Science Journal (vol. 44).

11. Haralambos, M. (1980). Sociology Themes and Perspectives. New York.
O.U.P.

12. Haydn Terry,Arthur James and Hunt Martin. (2002),Learning to Teach
History in the secondary school : A companion to school experience,
Routledge, Falmer, (Taylor and Francis group), London, New York.

13. Kumar, Sandeep (2013).Teaching of Social Science, Project Report,
University of Delhi, Delhi.

14. Kirkpatrick, Ecron, (1997). Foundation of Political Science: Research,
Methods and Scope, New York, The free press.

15. Mayor, F. (1992). The role of the Social Sciences in a changing Europe.
International Social Science Journal (vol. 44).

16. Misra, Salil and Ranjan, Ashish (2012)Teaching of Social Sciences
:History, Context and Challenges in Vandana Saxena (ed.),Nurturing the
Expert Within, Pearson, New Delhi

17. Popper, Karl. (1971). The Open Society and its Enemies. Princeton
University Press.

18. Prigogine, I., & Stengers I. (1984). Order Out of Chaos: Man’s New
Dialouge with Nature. Batnam Books.

19. UNESCO-World Social Science Report (2013)
20. Wagner, P. (1999). The Twentieth Century – the Century of the Social

Sciences? World Social Science Report.
21. Wallerstein, I, et al., (1996). Open The Social Sciences: Report of the

Gulbenkian commission on the Restructuring of the Social Sciences.
Vistaar Publications, New Delhi.

22. Webb,Keith (1995). An Introduction to problems in the philosophy of
social sciences, Pinter, London, New York.

23. Winch,Peter (1958).The idea of a Social Science and its relation to
Philosophy Routledge and Kegan Paul, London, New York: Humanities
Press.

3

Understanding Discipline and Pedagogy: Sciences

Contact Hours: 30 Marks: 50

 2 Credits

Course Objective

This course would enable the pupil teachers to understand Science as a
discipline through its philosophical and epistemological perspectives. The
insights into the nature of science and how children construct knowledge
science would help in developing a critical understanding about the curriculum
in science and how it unfolds through the transactional processes at the
various levels of school education. Thus, this course aims to lead the pupil
teachers from an understanding about science discipline to a holistic
understanding about science-education situated in learner context and social
realities.

Unit I : Nature of Science and Science Education

1.1 The nature of science- science as a process and science as a body of

knowledge, as asocial enterprise; Science-Technology-Society-
Environment (STSE) Interface.

1.2 A historical perspective: the development of science as discipline;
Awareness of the contributions of Popper and Kuhn.

1.3 Development of Scientific attitude, public understanding of science,
ethics of science, science education in the context of a developing
country.

1.4 Development of values of science at various levels of school
education

Unit II: The learner Context
2.1 Children’s conceptualization of scientific phenomena-and its applications.

2.2 Understanding children’s fear of science addressing and their inabilities to

correlate the observed phenomena.

2.3 Construction of knowledge in science: conceptual schemes, concept maps.

2.4 Role and limitation of language: its contribution towards expression,

articulation and the understanding of science.

2.5 Addressing Learner-diversity: gender issues, special need-learners.

4

Unit III: The science curriculum
3.1 Principles of curriculum construction; underlining criteria for science

curriculum and content organization

3.2 Approaches of curriculum transaction – integrated approach,

disciplinary approach, interdisciplinary approach

3.3 A critical review of science curriculum at national level, NCERT

curriculum, SCERT curriculum, and at international level such as Nuffield

science, Harvard science project 2016

3.4 Criteria for the analyses of science text books (including issues related to

gender, the socio-cultural context)

Suggested Reading List

1. Aikenhead, W. W. (1998). Cultural aspects of learning science. Part one ,
pp 39-52. (B. F. Tobin, Ed.) Netherlands: Kluwer academic Publisher.

2. Barba, H.R. (1997).Science in Multi-Cultural Classroom: A guide to
teaching and Learning. USA: Allyn and Bacon.

3. Bevilacqua F, Giannetto E, & Mathews M.R., (eds.). Science Education
and Culture: The Contribution of History and Philosophy of Science. The
Netherlands: Kluwer Academic Publishers.

4. Cobern, W. W. (1998). Socio-Cultural Perspectives on Science Education.
London: kluwer Academic Publisher.

5. Deo, M.G. & Pawar, P.V. (2011), General Article: Nurturing Science
Talent in Villages, In Current Science, Vol. 101, No. 12, pp1538-1543.

6. Hines, S. M. (Ed.). (2005). Multicultural science Education: Theory,
Practice, and Promise (Vol. 120). New York, U.S.A: Peter Lang.

7. Lee, E. & Luft, J. (2008), Experienced Secondary Science Teachers'
Representation of Pedagogical Content Knowledge. International Journal
of Science Education 30(10), 1343-1363(21),

8. Lee, O. (2003). Equity for Linguistically and Culturally Diverse Students in
Science Education. Teachers College Record, 105 (3), pp 465-489.

9. Lynch, S. J. (2000). Equity and Science Education Reform. Mahwah, NJ:
LawrenceErlbaum Associates, Inc.

10. National Curriculum Framework for Teacher Education: Towards
Preparing Professional and Humane Teacher (2009-10), NCERT: New
Delhi

11. National Curriculum Framework, (2005), NCERT: New Delhi

5

12. Newsome, J. G. & Lederman, N. G. (Eds.) (1999), Examining Pedagogical
Content Knowledge: The Construct and its Implications for Science
Education. Kluwer Academic Publishers, The Netherlands

13. Parkinson, J. (2002). Chapter-1. Learning to Become an Effective Science
Teacher. In Reflective Teaching of Science 11-18: Continuum Studies in
Reflective Practice and Theory. New York: Continuum. pp. 1-12.

14. Quigley, C. (2009). Globalization and Science Education: The Implications
for Indigenous knowledge systems. International Educational Studies , 2
(1), pp 76-88.

15. Rashtriya Madhyamik Shiksha Abhiyan (2005), MHRD: New Delhi
16. Rivet, A.E. & Krajick, J.S. (2008), Contextualizing Instruction: Leveraging

Students’ Prior Knowledge and Experiences to Foster Understanding of
Middle School Science, In Journal of Research in Science Teaching, Vol.
45, No. 1, pp 79-100.

17. Sears, J. and Sorensen, P. (Eds.). (2000) Issues in Science Teaching.
Routledge Falmer, The Netherlands.

18. Tobin, K. (Ed.). (1993). The Practice of Constructivism Science Education .
Hillsdale, New Jersey: Lawrence Erlbaum Associates, Inc.

19. Van Driel, J.H.V., Beijaard, D. & Verloop, N. (2001), Professional
Development and Reform in Science Education: The Role of Teachers'
Practical Knowledge. Journal of Research in Science Teaching, 38(2), 137-
158, February

20. Wallace J. and Louden W. (eds.). Dilemmas of Science Teaching:
Perspectives on Problems of Practice. London: Routledge Falmer. pp.
191-204.

21. Wang, H. A and Schmidt, W. H. (2001). - History, Philosophy and
Sociology of Science in Science Education: Results from the Third
International Mathematics and Science Study. In F. Bevilacqua, E.
Giannetto, and M.R. Mathews, (eds.). Science Education and Culture: The
Contribution of History and Philosophy of Science. The Netherlands:
Kluwer Academic Publishers. pp.83-102. 1

22. Models of teaching –brouce joyce , marsha weil prentice hall of india
New Delhi

23. Modern science teaching- R.C Sharma
24. Science teaching in schools-R.C Das
25. Teaching physical science in secondary schools –S.K Guptha

6

Understanding Discipline and Pedagogy: Mathematics

Contact Hours: 30 Marks: 50

 2 Credits
Objectives:

After Studying this course the student -teachers will be able to

 Understand the nature of mathematics

 critically analyze socio-cultural, economic and political factors in
development of mathematics

 understand different theories on learning of mathematical concepts.

 focus on different mathematical processes.

 realize why mathematics is needed for equity and social justice.

UNIT1:Introduction to Mathematics

1.1 Meaning of mathematics
1.2 Nature of mathematics-

 mathematics as a language

 mathematics as a science of logical reasoning

 mathematics as a study of different patterns

 1.3 Socio-cultural, economic and political factors in the development of
mathematics (social, cultural, utilitarian etc. values of teaching mathematics).

1.4 Scope of mathematics

 in relation to school subjects

 in relation to everyday activities

 in relation to other disciplines.

UNIT 2: Learning Mathematics
2.1 Developmental progression in the learning of mathematical concepts-

Piaget, Skemp, Bruner and Vygotsky; Fischbein on intuitive thinking
2.2 Processes of dealing with abstractions and generalization. Studying

algorithms; what works and how?

2.3 Focus on mathematical processes- Problem solving, problem-posing,
reasoning, and generalization; argumentation and justification

2.4 Historical development of mathematical concepts - contributions of
mathematicians to the development of mathematics

7

UNIT 3: Mathematics for Equity and Social Justice

3.1 Why teach ‘mathematics to all’? –Concerns and challenges

3.2 Issues of gender, class and culture in mathematics learning and
achievement - Expectations, attitudes and stereotypes; access to higher
mathematics.

3.3 interrogate the notion of ‘achievement gap’ and construction of learners’
identity in a mathematics classroom

3.4 Addressing the concerns of societal as well as mathematical

equity

Readings and resources
D’Ambrosio, U. (1985). Ethno mathematics and its place in the history and
pedagogy of mathematics. For the Learning of Mathematics, 5(1), 44–48.
Devlin K. (2011). Introduction to Mathematical thinking.
Gutstein, E. (2007). “And that’s just how it starts”: Teaching mathematics and
developing student agency. Teachers College Record, 109(2), 420–448.
Kazemi, E., &Stipek, D. (2001).Promoting conceptual thinking in four
mathematics classrooms. The Elementary School Journal, 102(1), 59–80.
MESE -001(2003).Teaching and Learning Mathematics. IGNOU series
Newman, J. (2003). The World of Mathematics: A Four-Volume Series.
Washington Tempus
Skemp, R. (1978). Relational understanding and instrumental understanding.
Arithmetic Teacher26 (3), 1-16.
Chapin, O’Connor, & Anderson (2009).Classroom discussions: Using math talk
in elementary classrooms. Math Solutions.
Cirillo, M. (2009).Ten things to consider when teaching proof. Mathematics
Teacher, 103(4), 250-257.
Fuller, E., M Rabin, J., & Harel, G. (2011).Intellectual need and problem-free
activity in the mathematics classroom. Journal International de Estudosem
Educação Matemática, 4(1).
Lockhart, P., & Devlin, K. J. (2009).A mathematician’s lament. New York:
Bellevue Literary Press.
NCERT (2012). Pedagogy of mathematics: Textbook for two year B.Ed. course.
New Delhi: NCERT.
Reinhart, S. (2000). Never say anything a kid can say! Mathematics Teaching in
the Middle School, 5(8), 478-483.
TIMSS Videos of mathematics classrooms available at:
http://www.timssvideo.com/videos/Mathematics

8

Deborah Ball video on eliciting student thinking, MSRI interview of 6th graders.
http://www.msri.org/workshops/696/schedules/16544
Davis, B. (1995). Why teach mathematics? Mathematics education and
enactivist theory. For the Learning of Mathematics, 15(2), 2–9.
Davis, B. (2001). Why teach mathematics to all students? For the Learning of
Mathematics, 21(1), 17–24.
Dweck, C.S. (2006). Is math a gift? Beliefs that put females at risk. In
W.W.S.J.Ceci (Ed.), Why Aren't More Women in Science? Top Researchers
Debate the Evidence. American Psychological Association.
Eccles, J & Jacobs, J.E. (1986). Social forces shape math attitudes and
performance. Signs: Journal of Women in Culture and Society, 11(21), 367-380.
Greer, B., Mukhopadhyay, S., & Powell, A. B. (Eds.). (2009). Culturally
responsive mathematics education. Routledge.
Gutstein, E., Lipman, P., Hernandez, P. & de los Reyes, R. (1997). Culturally
relevant mathematics teaching in a Mexican American context, Journal for
Research in Mathematics Education, 28(6), 709- 737.
Schoenfeld,A.(2002).Making mathematics work for all children: Issues of
standards, testing and equity. Educational Researcher,31(1), 13-25.

9

Understanding Discipline and Pedagogy: Commerce
Maximum Marks: 100

Objectives:

This paper is aimed at encouraging

1. Commerce students to re-engage with their discipline and revisit
prevalent conceptualizations and practices.

2. Place of commerce education in society and the potential role that it can
play in developing commercially conscientious citizens

Unit 1 Nature of Commerce

1.1 Commerce Education: Evolution and Foundations of Historical and Socio-

Political Context of Commerce Education
1.2 Relationship of Commerce with business, trade, industry and economy: A

Macro Perspective

Unit 2 Understanding Knowledge in Commerce

2.1 Interrelationships within Commerce (Accountancy and Business Studies/

Management)
2.2 Commerce and Social Sciences (linkages with Economics, Sociology,

Geography and Law.

Unit 3 Commerce and Society

3.1 Understanding Ethics and Values
3.2 Contemporary Business Environment and Commerce Education

Suggested Readings

1. Afzal, M. (2005). Analytical Study of Commerce Education at
Intermediate Level in Pakistan. Doctoral Thesis. University of Punjab,
Lahore.

2. Carmona, S., Ezzamel, M., Gutiérrez, F. (2004). Accounting History
Research: Traditional and New Accounting History Perspectives, Spanish
Journal of Accounting History. 1, 24-53.

3. Cherunilam, F. (2000). Business Environment. (11thed.). New Delhi:
Himalaya Publishing House. (Chapter-4: Social Responsibility of Business)

10

4. Dymoke, S. and Harrison, J. (Ed.) (2008). Reflective Teaching and
Learning. New Delhi: Sage. Chapter-4: Classroom Management

5. Lal, J. (2002). Accounting Theory. (2nded.). New Delhi: Himalaya
Publishing House. (Chapter-2 Classification of Accounting Theory.

6. Wadhwa, T. (2008). Commerce Curriculum at Senior Secondary Level:
Some Reflections. MERI Journal of Education. III (2), 52-59

11

(This course is to be second course for those who do not have a better

choice of selection with the first discipline based pedagogic choice)

UNDERSTANDING DISCIPLINES AND SCHOOL SUBJECTS

Total Hours: 30 hours Total Marks: 50

Total Credits: 2

Objectives:

1. To understand the basic concepts associated with academic disciplines

2. To comprehend the meaning of interdisciplinary and multidisciplinary

learning

3. To understand different approaches in interdisciplinary learning

4. To appreciate the different academic disciplines and their place in the

school curriculum

5. To appreciate the role of academic disciplines in facing global challenges

6. To apply the understanding of academic disciplines in curriculum

transaction

7. Module One: Academic Disciplines and Interdisciplinary Approach (17

lectures)

Unit 1: Basics of Academic disciplines (4 lectures)

1.1 Meaning and characteristics of academic disciplines

1.2 Emergence of academic disciplines

1.3 Relationship between academic disciplines and subjects

Unit 2: Teaching across disciplines

2.1 Classification of academic disciplines: Becher - Biglan typology (pure-hard,

pure -soft, applied-hard, applied-soft types) with emphasis on nature of

knowledge in each type.

2.2 Interdisciplinary and multidisciplinary teaching and learning: meaning ,

significance and role of the institution

2.3 Strategies/ approaches for interdisciplinary learning (team teaching,

experiential learning)

Unit 3: Humanities and Social Sciences in the Curriculum

3.1 Place of Humanities and Social Sciences in present school curriculum

3.2 Issues and challenges in teaching Humanities and Social sciences

12

3.3 Role of Humanities and Social Sciences with respect to the following global

issues :promoting peace and respecting diversity

Unit 4: Natural Sciences and Mathematics in the Curriculum

4.1 Place of the disciplines Science and Mathematics in present school

curriculum

4.2 Issues and challenges in teaching the disciplines Science and Mathematics

4.3 Role of Science and Mathematics with respect to the following global

issues: sustainable development and health issues

Tasks and Assignments:

1. Choose any one subject and analyses the same from historical, sociological,

philosophical perspectives.

2. Select any topic for any class from VI to Class XII. Prepare a plan to transact

the same using Team Teaching or Experiential learning.

3. Interview four professionals from different disciplines. Identify their

perceptions, attitudes and biases about different disciplines. Compare the

responses and prepare a short report of your findings.

4. Study the Hoshangabad Science Teaching Programme and make a

presentation on the same.

References:

1. Interdisciplinary Higher Education: Perspectives and Practicalities ... edited

by W.Martin Davies, Marcia Devlin, Malcolm Tight, Emerald Group Publishing

Ltd

2. Poonam Batra , Social Science Learning in Schools: Perspective and

Challenges , Sage Publications

3. Curriculum, Syllabus Design and Equity: A Primer and Model, Edited by

Allan Luke, Annette Woods and Katie Weir, Routledge Publications

4. Position Paper of National Focus Group on Teaching of Science, NCERT

publication

5. Position Paper of National Focus Group on Teaching of

Mathematics,NCERT publication

13

6. Position Paper of National Focus Group on Social Sciences, NCERT

publication

7. Position Paper of National Focus Group on Teaching of Languages, NCERT

publication

8. Mathematics Education in India: Status and Outlook, Edited by R.

Ramanujam and K. Subramanian, published by Homi Bhabha Centre for

Science Education

9. What are Academic Disciplines? Working Paper by Armin Krishnan

Websites:

- www.ivorgoodson.com/curriculum-studies

- http://serc.carleton.edu/econ/interdisciplinary/index.html

- http://eprints.ncrm.ac.uk/783/1/what_are_academic_disciplines.pdf

- http://journals.akoaotearoa.ac.nz/index.php/JOFDL/article/viewFile/42/41

- http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_195504_mccuskey.pdf

- http://www.thirteen.org/edonline/concept2class/interdisciplinary/

- http://apcentral.collegeboard.com/apc/public/repository/AP-

InterdisciplinaryTeaching-and-Learning-Toolkit.pdf

- http://dc.cod.edu/cgi/viewcontent.cgi?article=1121&context=essai

- http://www.eklavya.in/pdfs/HSTP/HSTP%2030%20years%20Review%201-3-

2007.pdf

http://www.ryerson.ca/content/dam/lt/resources/handouts/ExperientialLearning

Re port.pdf

-http://www.niu.edu/facdev/resources/guide/strategies/experiential_learning.pdf

http://www.eklavya.in/pdfs/HSTP/HSTP%2030%20years%20Review%201-3-
http://www.ryerson.ca/content/dam/lt/resources/handouts/ExperientialLearningRe
http://www.ryerson.ca/content/dam/lt/resources/handouts/ExperientialLearningRe

14

Course for lab work: ICT-BASIC

Contact Hours: 60 Total Marks: 50

(Internal Assessment) Credits: 4

Aims of the Course

This set of experiences is visualized with an assumption that student teachers

should have a basic familiarity with computers, and to have much hands-on-

experience.

Course Contents

Unit I. ICT basics: Operating system and application software

1. ICT: Meaning, importance and tools of ICT
2. Computer Hardware: Input-Output Devices
3. Introduction to Operating System

a. Features of different operating system(Ex: Obantu, etc)
b. Files and directory operations
c. Windows Explorer and desktop

4. Introduction to Application Software
a. Word Processor
b. Spreadsheets
c. Presentations
d. Database Management System

Unit II Computer Applications and Internet

1. Applications of computers in various fields of education: Evaluation,
planning, Administration and management, and Library management,
etc.,

2. Characteristics of a good computerized lesson plan

3. Application of computer in specific context: Teaching Learning

Process, Attendance, Evaluation, e- Content, daily planner etc.

4. Internet: Introduction, advantages and disadvantages

Activities :

1. Prepare the printed teaching materials using the MS-Word (In any subject -

Any unit to be selected, in any language).Use of self-learning materials for

the anyone unit by using ICT.

2. Prepare the result sheet in MS-Excel showing the subject wise marks, total

marks, percentage Rank, pass or fail, Graphical presentation

3. Preparation of PPT slides (at least 10) for classroom usage.

15

4. Create an e-mail-id and Google account and exchange learning related

information.

5. Preparation of a blog in Individual / Group.

6. Browse the search engines and download the relevant materials /information.

7. Prepare a list of Educational websites, Reference Books, Research papers etc

that are useful in Education.

8. Prepare the submission of core papers with the help of ICT. (Anyone Topic

from Anyone Subject)

9. Survey of educational sites based in India

10. Use of available software or CDs with LCD projection for subject learning

interactions

11. Generating subject-related demonstrations using computer software

12. Enabling students to plan and execute projects (using computer based

research)

13. Engaging in professional self-development

14. Interactive use of ICT: Participation in Yahoo groups, creation of 'blogs', etc

15. Collection of e-resources and Reporting. (Text-Books, Articles, Reports,

Theses; Audio and Video Files related to educational technology)

16. Critical review of UNESCO ICT Competency standards for Teachers-2008

17. Write a report on INSAT programs.

18. Developing Educational blog in www.blogger.com , www.wordpress.com

19. Develop the news groups and report.

20.Creating an Account in Teacher tube/slide share and sharing your

video/PowerPoint.

21. Downloading Anti-virus software through internet and installing to the

system.

Assessment :

Sl.N

o.

Items Intern

al

Marks

Extern

al

Marks

1 Assignment / Lab Records 15 --

2 One Test 10 --

3 Practical Exam 25 --

4

Total 50 00

http://www.blogger.com/
http://www.wordpress.com/

16

Working hours per week:

Suggestive Readings

Goel A. (2010). Computer Fundamentals. Dorling Kindersley, South Asia

Intel (2003). Intel innovation in Education Intel, Teach to Future-Students

Work Book Kuar Heman, Meerut: R. Lal Publisher.

Kumar, Khushvinder and Kumar, Sunil (2004). Computer Education.

Gurusar Sadhar: GBD Publications.

Kumar, Khushvinder and Kumar, Sunil (2004). ICT Skill Development.

Gurusar Sadhar: GBD Publications.

Mansfield, R. (1993). The Compact Guide to Windows.World and Excel. New

Delhi: BPB Publishing.

Rajaraman, V. (2004). Fundamental of Computers. New Delhi: Prentice Hall

of India Pvt. Ltd.

Sharma, Lalit (2006). Computer Education. Ferozpur Cantt: Wintech

Publications.

Singh, Tarsem (2009). Basic Computer Education. Ludhiana: Tandon

Brothers.

Singh, Tarsem (2009).ICT Skill Development. Ludhiana: Tandon Brothers.

Sinha, P.K. (1992). Computer Fundamentals. New Delhi: BPB Publications.

Strawbridge S., Natiquette (2006). Internet - etiquette in the age of Blog.

Software Reference Limited, UK

Tanenbaum, A. S. (1996). Computer Networks. New Delhi: Pretince Hall of

India.

Sl.No Work Periods

1 Laboratory 4

Total 4

17

Psycho–Socio tools and techniques work:

Marks-50 Credits-02

Sr.No

Course input/exam scheme

 Credits

Assessment Marks

Int Ext Minimum to pass Total

1 Conduct of Practicum in lab situation 2

2 Conduct of Practicum field based
and presenting as report

3 Reporting the journal record and
submission

20 10 20

4 Examination for in lab work 20 20

5 Viva-voce on P ICT works 10 10

 Total 2 25 50

The TEI will have resources in terms of required equipments, psychological

tools, computers software etc. If necessary a cubical with one way screen needs to

be developed to use for student viewers on activities like counseling parents,

teachers, and other stakeholders. The rooms are an essential asset to observe and

develop the counseling skills and see the effect of counseling on beneficiary.

Under this schem each student shall complete all the assignment listed for the

academic term as per the decision of the University. There shall be at least four

indoor assignments and four outdoor assignment for this course. The BOS shall

evolve a list of assignment, improve upon and notify accordingly.

Some of the sample assignments are listed below

A) Lab assignment:

1. Tabulating the raw scores and processing the date of any one psychological tool

with the help of manual with a group of 40 students scores (Dept. may evolve

the draft and keep ready for use)

2. Conducting counseling on issue related child/teachers recording the session and

analyzing in terms of potential change, misgivings, ability of communication etc.

18

3. Administering a psychological test of performance based on a unit in the lab and

reporting.

4. Identifying the random choice of items and degree of achieving scores by

experimenting with peer as subject of study.

B) Field assignments:

1. Visiting schools and generate the socio- metry results through socio-metry

software and use them for interpretation and insight on classroom dynamics.

2. Testing intelligence/creativity of at least five children from school and reporting

with the scope to use the results for the beneficiary.

3. Evolving diagnostic remedial testing material and identifying the needs in the

dimensions of academic, physical growth, psychological change, social

competency etc. of schoolchildren.

4. Case study of extremities like weak child, alienated child, genius, differential able

child and finding out the needed inputs.

5. Identify dyslexia cases if any form lower classes and provide strategic inputs to

the child.

6. Test for colour blindness and other readability problems of a class students and

report the findings to class teacher.

19

LANGUAGE ACROSS THE SUBJECTS

Total Hours :30 Total Marks: 50

Credit: 02

Instructions:

1. This practicum should complete throughout the semester I

2. Student teachers should be formed in groups. Each group consists 7/8 student

teachers and one teacher educator.

3. Teacher educator of each group should make provision to cover all the

suggested activities given below under each unit.

4. Each student teacher should select one of the suggested activities for each unit.

He should prepare the suggested activities and present it in the group. He should

write the report of all the selected activities in two to three pages.

5. Figures into the right side indicate marks.

OBJECTIVES:

To enable the student teacher ----

1. to understand the language background of students.

2. to create sensitivity to the language diversity that exists in the classroom.

3. to understand the nature of classroom discourse and develop strategies for using

oral language in the classroom.

4. to understand the nature of reading in the content areas in different school

subjects.

5. to understand the nature of writing in specific content areas in school subjects.

UNIT: 1 MULTILINGUALISM IN THE CLASSROOM

Suggested Activities: (select any one)

1.1 Seminar on different aspects of multilingualism in the classroom

1.2 Case study - Comparative study of home language and the school language of

the school students

1.3 Symposium on difference between language as school subject and language as

means of learning and communication

UNIT: 2 CLASSROOM DISCOURSE

Suggested Activities: (select any one)

2.1 Seminar on the nature of classroom discourse

2.2 Seminar on the importance of oral language in the classroom

2.3 Classroom observation in the school regarding discussion as tool for learning

2.4 Classroom observation in the school regarding the nature of questioning in the

classroom and its types

20

UNIT: 3 READING IN THE CONTENT AREA

Suggested Activities: (select any one)

3.1 Reflective reading from library on Reading comprehension : Social science,

science and mathematics

3.2 Reflective reading from library on the nature of expository texts vs. narrative texts

3.3 Critical analysis from Languages point of view text structure and content area of

any textbook at secondary or higher secondary levels by using Schema Theory

3.4 Classroom observation in the school on reading strategies for children - note

making, summarizing, making reading writing connections

UNIT: 4 WRITING IN THE CONTENT AREA

Suggested Activities: (select any one)

1.1 Seminar on importance of writing in the content area

1.2 Classroom observation in the school on Process of writing - Analyzing children’s

writing to understand their conceptions,

1.3 Write an analysis- Take a few passages from Science, Social Science and Math's

textbooks of classes VI to X and analysis with the help of the following points

i) How the different registers of language have been introduced?

ii) Does the language clearly convey the meaning of the topic being discussed?

iii) Is the language learner-friendly?

iv) Is the language too technical?

v) Does it help in language learning?

Assessment:

Teacher educator should assess each student’s performance in the group or in the

classroom observation and their reports on each activity as suggested in each unit

and calculate total marks obtained by each student teacher.

Practicum:

Every student teacher will undergo any ten activities listed below.

 Maintaining subject dictionary

 Poem recitation

 Art of Narration

 Read a minute-article analysis of Scientific terms

 Role Play, Dialogue

 Poetry writing

 Transactional Analysis

 Question Map

21

 Story Building

 Extempore

 Picture Reading

 Debate

 Developing questioning skills

 Nature walk to vocabulary building

22

SEMESTER -II

LEARNING AND TEACHING PROCESSES

Contact Hours: 60 Max marks;100

Credits: 04

Objectives: After completing this course the student-teachers will be able to

1. Comprehend the theories of learning and intelligence and their

applications for teaching children

2. Analyses the learning process, nature and theory of motivation

3. Describe the stages of teaching and learning and the role of teacher

4. Situate self in the teaching learning process

5. Analyze the scope and role of assessment in teaching learning process in

order to introduce dynamic assessment scheme for educational set up

towards enhanced learning.

Unit 1: Human Learning and Intelligence

1.1 Human learning: Meaning, definition and concept formation

1.2 Learning theories:

 - Behaviorism: Pavlov, Thorndike, Skinner

 - Cognitivism: Piaget, Bruner

 - Social Constructism: Vygotsky, Bandura

1.3 Intelligence:

- Concept and definition

- Theories: Two-factor, Multifactor, Triarchic Theory (Robert Steinberg)

 Multiple intelligence (Gardner)

1.4 Creativity: Concept, Definition and Characteristics

1.5 Implications for Classroom Teaching and Learning

Unit 2: Learning Process and Motivation

2.1 Sensation: Definition and Sensory Process

2.2 Attention: Definition and Affecting Factors

2.3 Perception: Definition and Types

2.4 Memory, Thinking, and Problem Solving

2.5 Motivation: Nature, Definition and Maslow’s Theory

23

Unit 3: Teaching Learning Process

3.1 Maxims of Teaching

3.2 Stages of Teaching: Plan, Implement, Evaluate, Reflect

3.3 Stages of Learning: Acquisition, Maintenance, Generalization

3.4 Learning Environment: Psychological and Physical

3.5 Leadership Role of Teacher in Classroom, School and Community

Unit 4: Overview of Assessment in School System

4.1 Assessment: Conventional meaning and constructivist perspective

4.2 ‘Assessment of Learning’ and ‘Assessment for Learning’: Meaning and

difference

4.3 Comparing and contrasting assessment, evaluation, measurement, test and

examination

4.4 Formative and summative evaluation, Curriculum Based Measurement

4.5 Revisiting key concepts in school evaluation: filtering learners, marks,

credit, grading, choice, alternate certifications, transparency, internal-

external proportion, improvement option

References

1. Amin, N. (2002). Assessment of Cognitive Development of Elementary

School

2. Children: A Psychometric Approach. Jain Book Agency, New Delhi.

3. Chauhan, S.S. (2013). Advanced Educational Psychology. Jain Book

Agency, Delhi.

4. King-Sears, E.M. (1994). Curriculum Based Assessment in Special

Education.

5. Singular Publishing Group, San Diego, CA.

6. Panch, R. (2013). Educational Psychology: Teaching and Learning

Perspective.

7. McGraw Hill Education (India) Private Limited, New Delhi.

8. Paul, P. (2009). Language and Deafness. Singular publication.

9. Salvia, John, Ysseldyke, James, E. And Bolt, Sara. (2007). Assessment in

Special and

10. Inclusive Education. Houghton Mifflin Company, Boston.

11. Whitcomb, S., & Merrell, K.W. (2012). Behavioral, Social, and

Emotional

12. Assessment of Children and Adolescents, Routledge, New York.

24

13. Woolfolk, A., Misra, G., & Jha, A.K. (2012). Fundamentals of

Educational

14. Psychology, (11th edn). Pearson Publication, New Delhi.

15. Suggested Readings

16. Geisinger, K.F. (2013). APA Handbook of Testing and Assessment in

Psychology.

17. American Psychological Association, USA.

18. Guskey, T. R., & Bailey. J (2000). Grading and Reporting. Thousnad

Oaks. Corwin

19. King, CA.

20. Howell, K. W., & Nolet, V. (2000). Curriculum-Based Evaluation:

Teaching and

21. decision making. Wadsworth, Ontario.

22. McMillan, J. H. (2001). Classroom Assessment: Principles and Practice

for Effective

23. Instruction. Allyn and Bacon, London.

24. Nevo, D. (1995). School based Evaluation. Pergamon Publishing, Oxford.

25. Salvia, J., & Ysseldyke. J.E. (1998). Assessment. (7th ed) Houghton

Mifflin, Boston.

26. Vamadevappa H.V psychology of learning and instruction, Shreyas

publications Davangere (2015)

25

Knowledge and Curriculum

Contact Hours: 60 Max marks;100

 Credits: 04

Objectives:

Student - Teachers will be able......

1. To understand meaning of Epistemological terminologies and Understand

their similarities and differences between them

2. To become familiar with ideologies related to child centered education

3. To understand the changes in education in the context of society, culture

and modernization

4. To Focus on the social and knowledge related bases of Education

5. To Understand and accept education in context of various values

6. To Understand various school activities and class room interaction with

reference to multi culture and democracy

7. To Understand the National, Global & Secular paradigms of education

8. To understand the concept, bases, various interpretation of curriculum, steps

and process of curriculum construction

Unit - 1 Epistemological Bases of curriculum development.- 10Hrs

1.1. Knowledge, Information and Skill: Concept and Differences, Facets of

Knowledge; local and universal, concrete and abstract, theoretical and

practical.

1.2. Teaching and Training: Concept and Differences

1.3. Rational, Belief and Truth: Concept and Differences

1.4. Modern child centered education with Following Reference -

A) Activity - Concept, Type and Importance with reference to Gandhi and

Rabindranath Tagore.

B) Discovery - Concept and Importance with reference to Dewey.

C) Dialogue - Concept and Importance with reference to Plato.

Unit : 2 Sociological Bases of curriculum development.

2.1. Educational change because of industrialization, Democracy, idea of

 individual autonomy in the context of society, culture and modernization.

2.2. Education in relation to modern values (Equity, Equality, Individual

 Opportunity, and Social Justice): with special reference to Amebedkar

2.3. Conventional school activities and daily routine of school class room with

 reference to multiculturalism.

26

2.4. Nationalism, Universalism, Secularism and their interrelation with

Education.

Unit - 3 Process of Curriculum Development

3.1. Curriculum: Concept and Importance, Bases of Curriculum

3.2. Stages of Curriculum Construction

3.3. Role of Curriculum in Effective Teaching and Learning Process

3.4. Relationship between aims of education and curriculum

3.5. Teacher’s role in curriculum construction

3.6. Curriculum and discipline

Unit - 4 Vision & mission in relation to curriculum and reconstruction of

society

1.4 Designing vision and mission for curriculum development

1.5 Various co-curricular activities and its impact on reconstruction of society

1.6 Impact of ideology and power on curriculum

1.7 Process/ steps of critical analyses of textbook, children literature, hand books

and other TLM.

1.8 Evaluation of curriculum

1.9 Broad determinants of curriculum making: At the national and state level,

national priorities; economic necessities, Technological possibilities; cultural

orientations and International contexts.

Reference

1. Apple. M, W. (2008) Can schooling contribute to more just society?

Education citizen and social justice.

2. Apple M, W. and Denne J, A. (2006) Democratic school: Lessons in

powerful education Eklavya

3. Dange.Jagannath, K. (2014) Learning and Experiences. LapLambert

publications Germany.

4. Dange.Jagannath, K. (2015) Ambedkar’s Philosophy of Education.

Published by Centre for Dr.B.R.Ambedkar and Buddhist study Kuvempu

University.

5. Dewey, John (1921) Reconstruction in Philosophy, University of London

Press, London,.

6. Dewey, John (2012) Democracy and Education. start publishing LLC.

7. Dewey, John (1938) Experience and Education. Kappa delta pi

publisher.USA

27

Education in Contemporary India

Contact Hours: 60 Max marks:100

 Credits: 04

Objectives:

After completing this course the student-teachers will be able to

1. Explain the history, nature and process and Philosophy of education.

2. Analyze the role of educational system in the context of Modern Ethos.

Understand the concept of diversity.

3. Develop an understanding of the trends, issues, and challenges faced by

the contemporary Indian Education in global context.

Unit – 1 Development of Education in India

1.1 Meaning and importance of Education

1.2 Pre independence Education period- need and importance

1.3 Post independence Education period- need and importance

Unit – 2 Constitutional provisions and Current Issues in Indian Education

2.1 Education and Four pillars of Indian Constitution

2.2 Fundamental & derived rights in relation to Education.

2.3 Articles related to Education

2.4 Education of disadvantage groups (SC,ST, OBC & Minorities)

2.5 Inclusive Education

2.6 Right to Education – 2009

2.7 Issues: Medium of Instruction, Language formula, access, enrolment,

dropout, retention, stagnation & wastage

Unit –3 Types of School in India

Types of School

3.1 In relation to Funding: State, Aided, un-aided

3.2 In relation to Philosophy: Aurobindo, Rabindranath Tagore, Jiddu

Krishnamurthy etc.

3.3 Other types: Jawahar navodaya vidyalaya (JNV), Murarji Desai schools,

Kithuru rani Chenamma, Kasthurabha Gandhi, Balika Vidyalaya,

Ashrama School, Adarsha School.

28

3.4 Affiliation Based Types: CBSE, SBSE, ICSE.

Unit-4 : Policies, programmes & Schemes for enhancement of quality

4.1 Karnataka Education Act 1983: with reference to primary and secondary

education.

4.2 Role and Functions: BRC, DIET, CTE, IASE, DSERT

References

1. Guha, R. (2007). India

2. National Education Commission. (1964-66). Ministry of Education,

Government of India, New Delhi.

3. National Policy on Education. (1986 & 92). Ministry of Human Resource

4. Development Government of India, New Delhi.

5. Right to Education Act (2009). Ministry of Human Resource

Development, Government of India, New Delhi.

6. Aggarwal, J. C. (1992). Development and Planning of Modern Education.

Vikas Publishing House Pvt. Ltd., New Delhi.

7. Ain, L. C. (2010). Civil Disobedience, Book Review Literary Trust: New

Delhi.Select chapters.

8. Anand, S. P. (1993). The Teacher & Education in Emerging Indian

Society. NCERT,New Delhi.

9. Bhat, B. D. (1996). Educational Documents in India. Arya Book Depot,

New Delhi.

10. Bhatia, K., & Bhatia, B. (1997). The Philosophical and Sociological

Foundations. Doaba House, New Delhi.

11. Biswas. A. (1992). Education in India. Arya Book Depot, New Delhi.

12. Biswas. A., & Aggarwal, J.C. (1992). Education in India, Arya Book

Depot, New Delhi.

13. Chakravarty, S. (1987). Development Planning: The Indian Experience.

Oxford University press, New Delhi.

14. Chandra, B. (1997). Nationalism and Colonialism, Orient Longman,

Hyderabad.

15. Choudhary. K.C., & Sachdeva, L. (1995). Total literacy by 2000, IAE

Association, New Delhi.

29

Pedagogic Tools, Techniques and Approaches

Contact Hours: 60 Marks: 100

 Credits: 4

Objectives:

1. Understand the teaching learning as system.

2. Differentiate tools, techniques, methods and approaches and familiarize

3. Understand the schematic orientation towards class room transaction.

4. Understand the role of teacher in various context.

5. Equip with abilities for TLM preparation.

Unit 1: Teaching-learning System

1.1 Teaching :System approach

1.2 Inputs for the learning-teaching system

1.3 Learning , evaluation and feed back

1.4 Objectives for teaching –learning system , detailed Taxonomy

Unit 2: Empowering teacher with tools and techniques.

2.1 Teaching Competencies: Components, significance and its contextual use.

2.2 Content analysis: Theories, rules, laws, concepts, phenomenon, events,

information, hypothesis, concepts, assumption and other forms.

2.3 Designing teaching learning system in terms of planning class room

activities, field activities, evaluation , time management and its relation to

curricular transaction and out comes

2.4 Short term period based planning, planning for sequel of periods, long term

planning and course planning.

2.5 Role of teacher in terms of maintaining records, counseling, and relating to

course out comes

Unit 3: Teaching and teacher as facilitator

3.1 Techniques of teaching : Questioning, Discussing, narrating,

3.2 Methods of teaching: Indicting, Deduction, Inducto -deductive processes,

3.3 Approaches of teaching: Expository, Discovery, Enquiry, Dialectical,

30

3.4 Advanced practices of teaching-learning programme : ICT based, Virtual

class room etc.

Unit 4: Teaching learning material

4.1 Print material: Text Books, Reference Books, Self Instructional Modules etc.

4.2 Multimedia material : print material, e-material

4.3 Learning packages

4.4 Soft ware material

4.5 Performance tasks and material

4.6 Exercise and practice materials

31

Understanding Self, Personality and Yoga

Credits - 2 Marks : 50

Objections :

On the completion of the course, the Student-Teacher will:

1.Appreciate the origin and history of Yoga in India1

2. Understand the concept and importance of yoga for general health and

quality life style.

3.Integrate the practice of yoga and it's asanas for better self concept and

esteem-personality

The theory needs to be discussed with practices as central aspect.

The importance of theory to practice should be 1:1

UNIT-I INTRODUCTION TO YOGA AND YOGIC PRACTICES.

1.1 The concept importance and initiation of yoga.

1.2 The objectives of learning yoga.

1.3 The history of the development of yoga in India.

1.4 The schools of yoga: Raja yoga and Hatha yoga.

 -4 periods.

UNIT-II YOGA EXCERCISES AND HEALTH.

2.1 Need of yoga for good health.

2.2 Yogic principles for healthy living.

2.3 Integrated approach of yoga for management of health.

2.4 Some selected yoga practices.

2:4:1 Stress releasing yogasanas

2:4:2 Different Asana.

 1. Meditation

 2. Asana

 3. Pranayama

 4. Yoga-nidra

 5 Sukhasana

 6. Vajrasana

7. Parvatesana

 8. Bhujasana

 9. Padmasana

 10. Shavasana

32

11. Niralambasana

12. Daudasana

13. Ardha padmasana

14. Swastikasana

15. Shashankasana. 4periods

REFERENCES:

1.NCTE[2014] yoga education(Bachelor of education program);NCW

Delhi:NCTE,Hans Bhawan,wing-II,1,Bahadar shah zafar marg.

2.Anantharaman,T.R(1996) ‘Ancient yoga and modern science’,New

Delhi nushiram narohavalal publishers pvt Ltd.

3.Bhugal,R.S(2011) ‘Yoga and modern

psycology’,Lonavla:kaivalyadhama,swym samiti.

4.God,A(2007) ‘Yoga education,philosophy and practice’,New

Delhi:Deep and deep publications.

5.Devi,I(1987) ‘yoga,The techniques of health and

happiness’,Bombay:jaico publishing house.

33

INCLUSIVE EDUCATION

Contact Hours: 60 Marks: 100

 4 Credits

Objectives:

On completion of the course the student- teachers will be able to:

1 To adjust with heterogeneous group in the class.

2 To adjust with different school atmosphere.

3 To co-operate with other disability learners.

4 Trace the historical perspective of Inclusive Education.

5 Distinguish the concepts of Special Education, Integrated Education and

Inclusive Education.

6 Justify the need for Inclusive Education.

8. Analyze critically the needs, problems, causes and educational provisions

meant for challenged children.

9. Interpret the policies and procedures for Inclusive Education.

10. Critically review issues and challenges in Inclusive Education.

UNIT I – INTRODUCTION TO INCLUSIVE EDUCATION 10 Hours

1.1 Concept of Inclusive Education, Integrated Education and Special

Education.

1.2 Need, Objectives & scope of Inclusive Education.

1.3 Factors responsible for successful inclusion in the mainstream – future

vision

a) Understanding the cultures,

b) policies and practices of Inclusive schools

c) Definition of disability and inclusion in educational framework

d) Threats of psychological problems of disability

e) Models of disability

f) Policies and programs of Inclusions

34

g) Identification of barriers in learning and participation in relation to

learners in Inclusive set up.

UNIT II –DIFFERENTLY ABLED CHILDREN IN INCLUSIVE SYSTEM. 10 Hours

2.1 Concept, Identification, classification, characteristics, causes, problems,

 prevention and educational provisions for-

2.1 Physically challenged.

2.2 Visually challenged.

2.3 Children with auditory challenges.

2.4 Children with speech challenges.

2.5 Children with adjust with Minority school, Sainik school, Novodaya,

 School, Murarji School, Kuvempu School and English medium School.

2.6 Mentally challenged.

2.7 Children with learning challenges.

UNIT III – POLICIES AND PROVISIONS FOR INCLUSION 10 Hours

 3.1.National and state polices – with special reference to Disability Act 1995,

Convention of Right of Act 3.1.1992, and Rehabilitation Council of India

1992.

 3.2 International Polices.

3.3 Legal Provisions.

3.4 Role of functionaries (Teacher, parents, peers, Administrators, Community,

NGO’s, Government and Private Organizations.)

 3.5 An introduction to Child With Special Needs (CWSN).

a) NPE 1986

b) UNESCO 1989

c) UNESCO 2006

d) RTE Act

e) Role of Government and local authorities

f) SSA

35

g) Integration schools and normal schools

h) Role of teachers in Inclusive schools

i) Assessment of knowledge and skills in inclusive classrooms

j) Role of children, parents, community, administrators and policy

makers

UNIT IV – ISSUES AND CHALLENGES AND INNOVATIVE PRACTICES 10 Hours

4.1 Early identification.

4.2 School and Curricular adaptation.

4.3 Teacher’s training: developing of teaching materials, innovative practices.

4.4 Evaluation procedures.

REFERENCES:

1. Hegarty Seamus, Alur Mithu-2002, “Education and Children with Special

Needs” Saga Publications.

2. MaitraKrihna, SazenaVandana – 2008, “Inclusion Issues and Perspectives”,

Kanishka Publishers, New Delhi.

3. Dhawan, M.L. – 2007, “Education of Children with special needs”, Isha

books.

4. Rajkumari. N. Alice – D. Rita SugunaSundariEt. AI, 2006, “Special

Education”, Discovery publishing House, New Delhi.

5. Dr. Reddy Likanandha – 2005, “Education of children with special needs”,

Discovery pulblishing House,New Delhi.

6. Kar Chintamani – 1996, “Exceptional Children”, Sterling Publishers Private

Ltd.

7. Purimadhumitha and Abraham George 2001, “Handbook of Inclusive

Education for educators, administrators and planners”, Sage publications Ltd.

8. Guha, Aloka (1955), “Compilation of Reading in Special Education”, The

Spastics Society of TamilNadu, madras, India.

36

Evaluation in Education

Contact Hours: 60 Marks: 100

 Credits: 4

Objectives:

1. To understand the theory of evaluation.

2. To underhand and to use the quantitative & qualitative tools and techniques

of evaluation.

3. To develop the skill in preparing, administering and interpreting achievement

test.

4. To familiarize with new trends in evaluation.

5. To develop the skill necessary to compute (with the help of

Computer/calculator) important statistical estimates and interpret the test scores

by applying them.

Unit-1: Educational Evaluation and measurement.

1.1 Objectives and its relation to evaluation

1.2 Relationship between objectives, learning experiences and learning out

comes.

1.3 Steps in the processes of evaluation

1.4 Holistic evaluation

1.5 Major techniques of evaluation.

1.6 Test as measurable instrument.

1.7 Measurable and non measurable learning out comes.

1.8 Reporting evaluation results.

Unit-2: Tools of Evaluation and their uses

2.1 Validity, reliability, and objectivity and their interdependency.

2.2 Major tools of Evaluation :

 Oral testing .paper pencil testing, Achievement test, Diagnostic test

 Intelligence test, aptitude test

 Rating scale, checklist,

 Thematic test , word association test, socio metric technique

 Interview, questionnaire and inventory

Unit-3: Standard tests and Teacher made achievement tests.

3.1 Standard test and components and its uses.

37

3.2 Teacher Made Achievement Test: Essay type, Objective type test and it

improving upon essay type questions for efficiency, different tests their

characteristics and uses, Preparation of blue print, and setting a good

question paper.

3.3 Grading :concept and its relevance, credits-grade and course certification,

Transcripts.

Unit-4: Data processing and statistics.

4.1 Raw scores, Frequency distribution ,Graphical representation of scores,

4.2 Central tendency, variability, and standard deviation.

4.3 Normal probability distribution and its uses.

4.4 Cumulative curves, ogives and percentiles and its uses.

REFERENCES

1. Dandekar W.N. - Evaluation in Schools

2. Garrett Henry E. - Statistic in Education and Psychology

3. Green, Jorgensen and Gerberich - Measurement and Evaluation in the

secondary schools.

4. Measurement in Education and Psychology (1992)

5. Evaluation in Schools (3rd ed 1986)

6. Psychological Foundations of Education (revised ed. 1985)

7. Psychological Testing and Statistical Methods .

8. ªÁªÀÄzÉÃªÀ¥Àà JZï.«. ±ÉÊPÀëtÂPÀ ªÀiË®å ªÀiÁ¥À£À ªÀÄvÀÄÛ

¸ÀASÁå ±Á¸ÀÛç. ±ÉæÃAiÀÄ¸ï ¥À©èPÉÃµï£Àì

 zÁªÀtUÉgÉ (2013)

38

PAPER VII: GUIDANCE AND COUNSELLING

Contact Hours: 60 Marks: 100

 Credits: 4

Objectives

To enable the teacher trainees:

1. To understand the concept of Guidance and Counseling.

2. To assess the strength and learning difficulties of students.

3. To help students in selecting their subjects for future study.

4. To collect data using various tools like case study, achievement test etc.

5. To understand and apply the techniques of Guidance and Counseling.

CONTENT

Unit - I: Fundamentals of Guidance and Counseling

1.1 Nature & Need of Guidance and Counseling with special reference to

modern Indian Society;

1.2 Scope of Guidance-Educational, Vocational and Personal,

1.3 Aims & Principles of Guidance and Counseling, Group Dynamics & Group

Guidance,

1.4 Methods of Counseling: Directive, Non-Directive, Eclectic

Unit - II: Personnel Associated with Guidance and Counseling

2.1 School Counselor; Psychologist, Social Worker, Rehabilitation worker,

Career Master

2.2 Guidance Teacher; Teacher as Guidance worker; Organizing Guidance and

Counseling Services in Secondary School

Unit - III: Tools and Techniques in Guidance and Counseling

3.1 Testing Techniques - Intelligence, Aptitude, Achievement Tests; Personality,

3.2 Adjustment, Interest, Non-Testing Techniques: Case Study, Cumulative

Records;

3.3 Questionnaire, Anecdotal record, Autobiography, observation, Selection of

Tests for Placement in Educational and Professional Institutions.

39

Unit - IV: Career Guidance in Secondary Schools

4.1 Career Awareness Skills, Career Information; Career Decision Making

Skills – Selection of School Subjects, Future Training Course and Future

Career; Career Bulletin, Career Corner and Career Conference

Unit - V: Guidance and Counseling for Children with Special Needs

5.1 Meaning, Definition and Characteristics of Exceptional Children, Gifted

Children;

5.2 Children with Disabilities; Disadvantaged Children

Assignment: (Any two of the following.)

1.Visit to different Guidance Centre

2. Preparation of Cumulative Record

3.Case Study of Problem Child

4. Administration, Scoring & interpretation of at least two tests

5.Job Analysis of a Counselor

6.Establishing Career Centre

7. Preparation of scrap-book for career Counseling

References:

1.Bengalee, M.S.: Guidance and Counseling. Bombay: Seth Publishers, 1984.

2.Bhatnagar, A. and Gupta, N.: Guidance and Counseling Vol. I – A Theoretical

Perspective. New Delhi: Vikas Publishing House, 1999.

4.Crow, L. and Crow, A.: Introduction to Guidance. New Delhi: Eurasia, 1962.

5.Geldard, K. and Geldard, D.: Counseling Children: A Practical Introduction.

New Delhi: Sage Publications, 1997.

6.Gibson, R.L. and Mitchell, M.H.: Introduction to Counseling and Guidance.

New Jersey: Merill Prentice Hall, 1995.

7.Gupta, Manju: Effective Guidance and Counseling Modern Methods and

Techniques. Jaipur: Mangal Deep Publication, 2003.

40

8.Jaiswal, S.R.: Guidance and Counseling. Lucknow : Lucknow Prakashan,

1985.

9.Kochhar, S.K.: Guidance in Indian Education. New Delhi: Sterling Publishers,

1984.

10.Koshy, Johns: Guidance and Counseling. New Delhi: Dominant Publisher,

2004.

11.Mittal, M.L.: Kariyar Nirdeshan Avem Rojgar Suchana. Meerut:

International Publication House, 2004.

12.Myers, G.E.: Principles and Techniques of Vocational Guidance. London:

McGraw Hill Book Company, 1941.

13.Nayak, A.K.: Guidance and Counseling. New Delhi: APH Publishing

Corporation,1997.

14.Oberoi, S.C.: Educational Vocational Guidance and Counseling (Hindi).

Meerut: Loyal Book Depot, 1993.

15. Pal, H.R. & Sharma, M.: Education of Gifted. New Delhi: Kshipra

Publication, 2007.

16. Pal, H.R. and Pal, A.: Education of Learning Disabled. New Delhi: Kshipra

Publication, 2007.

17.Rao, S. Narayana: Counseling and Guidance and Elementary School. New

Delhi: Anmol Prakashn, 2002.

18.Sharma, R.A.: Fundamentals of Guidance and Counseling. Meerut: R. Lall

Book Depot, 2001.

19.Sharma, Tarachand: Modern Methods of Guidance and Counseling. New

Delhi: Swarup & Sons., 2002.

41

VALUE EDUCATION

Contact Hours: 60 Marks: 100

 Credits: 4

Objectives:

On completion of the course the student- teachers will be able to

1. Understand the concept and types of values.

2. Get and insight into the strategies of inculcation of values among children.

3. Develop awareness about the different agencies working in the sphere of

 value education.

4. Develop skills and techniques needed to teach value education.

5. Give reasons for role of the teacher in value education.

UNIT I- INTRODUCTION TO VALUES 10 Hours

1.1 Values: Concept, Nature and significance.

1.2 Classification of values: Personal and social, Intrinsic and instrumental

1.3 Different types of values- Intellectual, Social, Spiritual, Aesthetic, and

 Economic, Health Democratic and cultural.

1.4 Basic human values-Truth, Beauty, Goodness, Love, Peace, Non-Violence.

1.5 Contemporary Values-Scientific Temper, Intellectual Honesty, Social

 service and Protection of Environment.

UNIT II – SOURCES OF VALUES 10 Hours

2.1 Meaning and importance of value education.

2.2 Sources of value education-Autobiography and biography of Great People,

 Parables, Vedas, Bhagavad-Gita, Shook’s, Poems, Newspaper Clippings,

 Episodes from Real Life, Documents etc.

2.3 Role of teachers in value education.

42

UNIT III- ROLE OF SOCIAL AGENCIES IN VALUE EDUCATION 10 Hours

3.1 Family

3.2 Religion

3.3 Educational Institutions

3.4 Communities

3.5 Mass Media (print and Electronic)

3.6 Information and communication technology (Computer and internet)

UNIT IV- APPROACHES OF VALUE EDUCATION IN SECONDARY SCHOOLS

 15 Hours

4.1 Direct Approach: Meaning and Strategies – Sharing reflections on songs,

 scripture Passages, parables, stories, Case Study, Role play, Photo language,

 Brain Storming- Meaning, Importance, use, steps, merits and limitations.

4.2 Indirect Approach: meaning and Strategies- Identification of plug points in

 school Subjects for value education (integration in the teaching of school

 subjects).

4.2 Incidental Approach: Meaning and ways, Identification and use of incidental

situation to highlight values.

4.4 Value Crisis in Indian society-Evil practices of Society-Drinking, Gambling,

 and Impact on family, children and individual development.

4.5 Problems interfering at global level: Parochialism, Regionalism. Fanaticism.

PRACTICUM/ACTIVITY:

1. Organize seminar / Group Discussion / Symposium / Workshop on any of the

topics prescribed.

2. Organize educational exhibition on any of the following topics:

I. Cultural Heritage,

II. National Integration

III. Secularism

IV. Family

V. Religion

43

REFERENCES:

1. Aurora, G. L. (1995). Child Centered Education-for Learning without

Burden, Gurgaon: Krishna Publishing Co.

2. Bagchi, Jyoti Prakash and Teckchandani, Vinod, (2008). Value Education,

Jaipur; University Book House (P) Ltd.

3. George, J. Andrepoulous and Richard, Pierre Claude (1997). Human Rights

Education for the Twenty First Century, Philadelphia; University of

Pennysylvania Press Havighurst, R. J. (1953).

4. Kohlberg, L. (1963). A Moral Development and Identification in Human

Welfare

5. Stevenson (ed.), Child Psychology, Chicago; University of Chicago Press

6. Singh Y. K., RuchikaNath, (2005). Value Education, Delhi: APH Publishing

Co.

7. Maslow, A. H. (1968). Motivation and Personality, (2ndEd.), New York;

Harper

8. Meyer, J. R. (1976) Reflections on Value Education Waterloo, Canada;

Wilfrid Laurier, University Press

9. Fundamental duties of citizen Government of India, New Delhil; Ministryof

Human Resource Development

10. Human Rights and Indian Values (Vol. 1&2), New Delhi; National Council

for Teacher Education (1999) Self learning Module, NCTE

11. Piajet, J. (1948). The Moral Development of the Child, New York; Free

Press

12. Raths, L. E., Harmin, M., & Simon, S. B. (1966). Values and Teaching:

Working with Values in the Classroom, Columbus Ohio; Charles E. Merill

44

PÉÆÃ¸Àð: ±Á¯Á ¨ÉÆÃzsÀ£Á «µÀAiÀÄ (Pedagogy of School Subject-I, POSS-I)

«µÀAiÀÄ: PÀ£ÀßqÀ ¨ÉÆÃzsÀ£É

¨ÉÆÃzsÀ£Á CªÀ¢ü : 30 UÀAmÉUÀ¼ÀÄ Marks: 50

UÀÄjUÀ¼ÀÄ: ©.Er CzsÀåAiÀÄ£ÀªÀÅ ªÀÄÄVAiÀÄÄªÀÀµÀÖgÀ°è ¥ÀæwAiÉÆ§â ²PÀëPÀ- «zÁåyðAiÀÄÄ F
PÉ¼ÀPÀAqÀ £ÀqÁªÀ½UÀ¼À£ÀÄß vÉÆÃgÀÄvÁÛ£É/¼É:

1. PÀ£ÀßqÀ ¸Á»vÀåzÀ°èAiÀÄ UÀzÀå ¥ÀzÀå ªÀÄvÀÄÛ ªÁåPÀgÀuÁA±À ¨ÉÆÃzsÀ£ÉAiÀÄ ªÀÄºÀvÀéªÀ£ÀÄß
w½¸ÀAiÀÄvÁÛ£É/¼É.

2. PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀ£ÉAiÀÄ ¸ÀA¥À£ÀÆä®UÀ¼ÁzÀ zÀÈPï, ±ÀæªÀt ªÀÄvÀÄÛ zÀÈPï
±ÀæªÀuÉÆÃ¥ÀPÀgÀtUÀ¼À ¥ÀjPÀ®à£É, GzÉÝÃ±ÀUÀ¼ÀÄ ªÀÄvÀÄÛ §¼ÀPÉAiÀÄ §UÉAiÀÄ£ÀÄß w½AiÀÄÄvÁÛ£É/¼É.

3. PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀ£ÉAiÀÄ°è ¨sÁµÁ ¥ÀæAiÉÆÃUÁ®AiÀÄzÀ CªÀ±ÀåPÀvÉ ªÀÄvÀÄÛ PÁAiÀÄð«zsÁ£À
w½AiÀÄÄvÁÛ£É/¼É.

4. PÀ£ÀßqÀ ¨sÁµÁ ¥ÀoÀå¥ÀÄ¸ÀÛPÀUÀ¼À gÀZÀ£ÉAiÀÄ vÀvÀéUÀ¼À£ÀÄß w½AiÀÄÄvÁÛ£É/¼É.
5. «zÁåyðUÀ¼À ¨sÁµÁ PÀ°ÉPÉAiÀÄ ¸ÁzsÀ£ÉAiÀÄ£ÀÄß C¼ÉAiÀÄÄªÀ ªÀiË®åªÀiÁ¥À£À ¸ÁzsÀ£ÀUÀ¼À

¥ÀjPÀ®à£É ªÀÄºÀvÀé ªÀÄvÀÄÛ §¼ÀPÉAiÀÄ£ÀÄß eÁÕ£À ºÉÆAzÀÄªÀ£ÀÄ/¼ÀÄ.
6. PÀ£ÀßqÀ ¨sÁµÁ ¥Àæ¨sÀÄvÀézÀ°è ««zsÀ ¥ÀoÀå¥ÀÆgÀPÀ ZÀlÄªÀnPÉUÀ¼À ªÀÄºÀvÀé ªÀÄvÀÄÛ CªÀÅUÀ¼À

PÁAiÀÄðZÀgÀuÉAiÀÄ «zsÁ£À w½AiÀÄÄvÁÛ£É/¼É.
7. PÀ£ÀßqÀ ¨sÁµÁ ²PÀëPÀ£À D¸ÀQÛ, DvÀ£À C£Àå ¨sÁµÉUÀ¼À ¥ÀjZÀAiÀÄ ªÀÄÄAvÁzÀ «µÀAiÀÄUÀ¼À eÁÕ£À

ºÉÆAzÀÄªÀ£ÀÄ/¼ÀÄ.

WÀlPÀ - 1 : ¨sÁµÁ PË±À®åUÀ¼ÀÄ ªÀÄvÀÄÛ CªÀÅUÀ¼À ªÀzsÀð£É

1.1 D°¸ÀÄ«PÉ

1.1.1 D°¸ÀÄ«PÉ CxÀð, ªÀÄºÀvÀé ªÀÄvÀÄÛ ®PÀëtUÀ¼ÀÄ

1.1.2 D°¸ÀÄ«PÉAiÀÄ GzÉÝÃ±ÀUÀ¼ÀÄ

1.1.3 D°¸ÀÄ«PÉAiÀÄ ¥ÀæPÁgÀUÀ¼ÀÄ

1.1.4 D°¸ÀÄ«PÉAiÀÄ°è£À zÉÆÃµÀUÀ¼ÀÄ., PÁgÀtUÀ¼ÀÄ ªÀÄvÀÄÛ ¤ªÁgÀuÉÆÃ¥ÁAiÀÄUÀ¼ÀÄ

1.1.5 D°¸ÀÄ«PÉAiÀÄ ¸ÀÄzsÁgÀuÉUÉ PÉÊUÉÆ¼ÀÄîªÀ ZÀlÄªÀnPÉUÀ¼ÀÄ

1.2 ªÀiÁvÀÄUÁjPÉ

 1.2.1 ªÀiÁvÀÄUÁjPÉ : CxÀð, ªÀÄºÀvÀé ºÁUÀÆ ®PÀëtUÀ¼ÀÄ

1.2.2 ªÀiÁvÀÄUÁjPÉAiÀÄ°è£À zÉÆÃµÀUÀ¼ÀÄ, PÁgÀtUÀ¼ÀÄ ªÀÄvÀÄÛ ¤ªÁgÀuÉÆÃ¥ÁAiÀÄUÀ¼ÀÄ

45

1.2.3 GvÀÛªÀÄ ªÀiÁvÀÄUÁjPÉAiÀÄ£ÀÄß C©üªÀÈ¢Þ¥Àr¸ÀÄªÀ ZÀlÄªÀnPÉUÀ¼ÀÄ

1.3 NzÀÄUÁjPÉ

 1.3.1 NzÀÄUÁjPÉ : CxÀð, ªÀÄºÀvÀé ºÁUÀÆ ®PÀëtUÀ¼ÀÄ

 1.3.2 NzÀÄUÁjPÉAiÀÄ ««zsÀ ¥ÀæPÁgÀUÀ¼ÀÄ ªÀÄvÀÄÛ CªÀÅUÀ¼À ªÀÄºÀvÀé

 1.3.3 NzÀÄUÁjPÉAiÀÄ zÉÆÃµÀUÀ¼ÀÄ, PÁgÀtUÀ¼ÀÄ ªÀÄvÀÄÛ ¤ªÁgÀuÉÆÃ¥ÁAiÀÄUÀ¼ÀÄ

 1.3.4 GvÀÛªÀÄ NzÀÄUÁjPÉAiÀÄ£ÀÄß ¸ÀÄzsÁj¸ÀÄªÀ ZÀlÄªÀnPÉUÀ¼ÀÄ.

1.4 §gÀªÀtÂUÉ

 1.4.1 §gÀªÀtÂUÉ : §gÀªÀtÂUÉAiÀÄ CxÀð, ªÀÄºÀvÀé ºÁUÀÆ ®PÀëtUÀ¼ÀÄ.

 1.4.2 PÉÊ §gÀºÀzÀ ªÉÊ²µÀÖöå,

 1.4.3 CPÀëgÀ ¸ÁÍ°vÀåUÀ¼ÀÄ ªÀÄvÀÄÛ PÁgÀtUÀ¼ÀÄ ºÁUÀÆ ¤ªÁgÀuÉÆÃ¥ÁAiÀÄUÀ¼ÀÄ

WÀlPÀ- 2: ¸Á»vÀå ¨ÉÆÃzsÀ£É

2.1 ¸Á»vÀåzÀ ¥ÀjPÀ®à£É ªÀÄvÀÄÛ ªÀÄºÀvÀé

2.2 (C) UÀzÀå ¨ÉÆÃzsÀ£É

 1.2.1 UÀzÀåzÀ ¥ÀjPÀ®à£É, UÀzÀå ¨ÉÆÃzsÀ£Á GzÉÝÃ±ÀUÀ¼ÀÄ

 1.2.2 UÀzÀå ¥ÁoÀzÀ°èAiÀÄ LwºÁ¹PÀ, ¨sÀÆUÉÆÃ¼À, «eÁÕ£À, PÀxÁ «µÀAiÀÄUÀ¼À ¨ÉÆÃzsÀ£É

 1.2.3 UÀzÀå ¥ÁoÀ ¥Àæ±ÀA¸É

2.3 (§) ¥ÀzÀå ¨ÉÆÃzsÀ£É

 2.3.1 ¥ÀzÀåzÀ ¥ÀjPÀ®à£É ªÀÄvÀÄÛ ªÀÄºÀvÀé

 2.3.2 ¥ÀzÀå ¨ÉÆÃzsÀ£Á GzÉÝÃ±ÀUÀ¼ÀÄ

 2.3.3 ¥ÀzÀå ¨ÉÆÃzsÀ£Á «zsÁ£ÀUÀ¼ÀÄ: RAqÀ «zsÁ£À, CRAqÀ «zsÁ£À ªÀÄvÀÄÛ
¸ÀªÀÄ£ÀéAiÀÄ

 «zsÁ£ÀUÀ¼ÀÄ

 2.3.4 ¥ÀzÀå PÀAoÀ¥ÁoÀ, ºÁqÀÄUÁjPÉ, ¥Àæ±ÀA¸É

 2.3.5 ¥ÀzÀå ¨ÉÆÃzsÀ£ÉAiÀÄ°è ¨sÁªÁ£ÀÄªÁzÀ

46

 2.3.6 ¸ÀÈd£ÁvÀäPÀ PÁAiÀÄð ªÀÄvÀÄÛ ¥ÀzÀå gÀZÀ£É

2.4 (PÀ) ªÁåPÀgÀt ¨ÉÆÃzsÀ£É

 2.4.1 ªÁåPÀgÀt ¥ÀjPÀ®à£É, ªÀÄºÀvÀé ªÀÄvÀÄÛ ¨ÉÆÃzsÀ£Á GzÉÝÃ±ÀUÀ¼ÀÄ

 2.4.2 ªÁåPÀgÀtzÀ ¥ÀæPÁgÀUÀ¼ÀÄ: ¥ÀjPÀ®à£É, ªÀÄvÀÄÛ CªÀÅUÀ¼À ªÀÄºÀvÀé

 2.4.2.1 ̧ ÁA¥ÀæzÁAiÀÄPÀ ªÁåPÀgÀt (Traditional Grammar)

 2.4.2.2 ¥ÁæAiÉÆÃVPÀ/ ªÀåªÀºÁjPÀ ªÁåPÀgÀt (Functional Grammar)

 2.4.3 ªÁåPÀgÀtzÀ ¨ÉÆÃzsÀ£Á ¥ÀzÀÞw: ¥ÀjPÀ®à£É ªÀÄvÀÄÛ CªÀÅUÀ¼À ªÀÄºÀvÀé

 2.4.3.1 C£ÀÄUÀªÀÄ£À ¥ÀzÀÞw (Inductive Method)

 2.4.3.2 ¤UÀªÀÄ£À ¥ÀzÀÞw (Deductive Method)

 2.4.3.3 ¸ÀA¥ÀÆtð ¥ÀzÀÞw/¸ÀªÀÄ£ÀéAiÀÄ ¥ÀzÀÞw

 2.4.3.4¥ÀoÀå¥ÀÄ¸ÀÛPÀzÀ°è ªÁåPÀgÀt C¼ÀªÀrPÉ.

2.5 ¥ÀoÀå¥ÀÄ¸ÀÛPÀ ªÀÄvÀÄÛ ¨ÉÆÃzsÀ£Á ¸ÀA¥À£ÀÆä®UÀ¼ÀÄ

 2.5.1 PÀ£ÀßqÀ ¨sÁµÁ ¥ÀoÀå¥ÀÄ¸ÀÛPÀ: ¥ÀjPÀ®à£É, ªÀÄºÀvÀé ªÀÄvÀÄÛ ¸ÀégÀÆ¥À

 2.5.2 ¥ÀoÀå¥ÀÄ¸ÀÛPÀzÀ gÀZÀ£Á vÀvÀéUÀ¼ÀÄ ªÀÄvÀÄÛ ¥ÀoÀå¥ÀÄ¸ÀÛPÀzÀ gÁ¶ÖçÃPÀgÀt

 2.5.3 ¥Àæ¸ÀÄÛvÀ 8, 9 ªÀÄvÀÄÛ 10 vÀgÀUÀwUÀ¼À ¥ÀoÀå ¥ÀÄ¸ÀÛPÀUÀ¼À «ªÀÄ±Éð: ¥ÀoÀå¥ÀÄ¸ÀÛPÀ
gÀZÀ£ÉAiÀÄ

 vÀvÀéUÀ¼À£ÁßzsÀj¹

 2.5.4 PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀ£ÉAiÀÄ°è ¨ÉÆÃzsÀ£Á ¸ÀA¥À£ÀÆä®UÀ¼À ªÀÄºÀvÀé ªÀÄvÀÄÛ ±ÉÊPÀëtÂPÀ
ªÀiË®å

 2.5.5 zÀÈPï, ±ÀæªÀt ªÀÄvÀÄÛ zÀÈPï ±ÀæªÀuÉÆÃ¥ÀPÀgÀtUÀ¼ÀÄ: PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀ£ÉAiÀÄ°è
EªÀÅUÀ¼À C£ÀéAiÀÄ ªÀÄvÀÄÛ ªÀÄºÀvÀé

 2.5.6 ¨sÁµÁ ¥ÀæAiÉÆÃUÁ®AiÀÄ: ¥ÀjPÀ®à£É, ªÀÄºÀvÀé ªÀÄvÀÄÛ ¨sÁµÁ ¨ÉÆÃzsÀ£ÉAiÀÄ°è
EzÀgÀ C£ÀéAiÀÄ

WÀlPÀ- 3: PÀ£ÀßqÀ ¨ÉÆÃzsÀPÀ ªÀÄvÀÄÛ ¸ÀºÀ¥ÀoÀå ZÀlÄªÀnPÉUÀ¼ÀÄ

47

 3.1 (C) PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀPÀ£À ¸ÁªÀiÁ£Àå, ±ÉÊPÀëtÂPÀ ªÀÄvÀÄÛ ªÀÈwÛ CºÀðvÉUÀ¼ÀÄ.

 3.2 ¸ÀºÉÆÃzÉÆåÃVUÀ¼ÉÆqÀ£É ¸ÀA§AzsÀ, ¸ÀÈd£ÁvÀäPÀ ªÀÄvÀÄÛ ¸ÀA±ÉÆÃzsÀ£ÁvÀäPÀ
PÁAiÀÄðUÀ¼À°è «±ÉÃµÀ D¸ÀQÛ

 3.3 PÀ£ÀßqÀ ¨sÁµÁ ¨ÉÆÃzsÀPÀ¤UÉ EvÀgÀ ¨sÁµÉUÀ¼À ¥ÀjZÀAiÀÄ CUÀvÀåvÉ ªÀÄvÀÄÛ
¸ÀA¥À£ÀÆä®

ªÀåQÛAiÀiÁV PÀ£ÀßqÀ ¨sÁµÁ ²PÀëPÀ

 3.4 (§) ¸ÀºÀ¥ÀoÀå ZÀlÄªÀnPÉUÀ¼ÀÄ/¥ÀoÀå¥ÀÆgÀPÀ ZÀlÄªÀnPÉUÀ¼ÀÄ

 3.4.1 ¸ÀºÀ¥ÀoÀå ZÀlÄªÀnPÉUÀ¼À ¥ÀjPÀ®à£É ªÀÄvÀÄÛ ªÀÄºÀvÀé

3.5 ¸ÀºÀ¥ÀoÀå ZÀlÄªÀnPÉUÀ¼À ¥ÀæPÁgÀUÀ¼ÀÄ ªÀÄvÀÄÛ ¥ËæqsÀ±Á¯ÉAiÀÄ°èAiÀÄ CªÀÅUÀ¼À
PÁAiÀiÁðZÀgÀuÉ

3.5.1 PÀ« dAiÀÄAwAiÀÄ DZÀgÀuÉAiÀÄ GzÉÝÃ±ÀUÀ¼ÀÄ ªÀÄvÀÄÛ CªÀÅUÀ¼À
PÁAiÀiÁðZÀgÀuÉ

 3.5.2 PÀ«UÉÆÃ¶×AiÀÄ GzÉÝÃ±ÀUÀ¼ÀÄ ªÀÄvÀÄÛ CªÀÅUÀ¼À PÁAiÀiÁðZÀgÀuÉ

 3.5.3 ¸Á»vÀå ¸ÀAWÀUÀ¼ÀÄ ªÀÄvÀÄÛ §®UÀUÀ¼ÀÄ: EªÀÅUÀ¼À ¸Á»vÀå PÁAiÀÄðUÀ¼ÀÄ

 3.5.4 ¸ÀàzsÉðUÀ¼ÀÄ: ZÀZÁð¸ÀàzsÉð, ¹zÀÞ¥Àr¹zÀ ¨sÁµÀt ¸ÀàzsÉð, D±ÀÄ¨sÁµÀt
¸ÀàzsÉð,

PÀªÀ£ÀªÁZÀ£À ¸ÀàzsÉð, ¥Àæ§AzsÀ ¸ÀàzsÉð ªÀÄvÀÄÛ ¸ÀAVÃvÀ/ºÁqÀÄªÀ ¸ÀàzsÉð
EvÁå¢UÀ¼ÀÄ

 3.5.5 KPÀ¥ÁvÁæ©ü£ÀAiÀÄ, ¨sÁªÀ©ü£ÀAiÀÄ ªÀÄvÀÄÛ ªÀÄÆPÁ©ü£ÀAiÀÄ

 3.5.6 PÀ£ÁðlPÀ ¸ÀAWÀ/PÀ£ÀßqÀ ¸ÀAWÀzÀ ¸ÁÜ¥À£É

¨ÉÆÃzsÀ£Á PÁAiÀÄð «zsÁ£ÀUÀ¼ÀÄ (Mode of Transition) II

CªÀ¢üUÀ¼ÀÄ

G¥À£Áå¸À, ¸É«Ä£ÁgÀ, lÄåmÉÆÃjAiÀÄ¯ï,ZÀZÉð

¥ÁæAiÉÆÃVPÀ PÁAiÀÄðUÀ¼ÀÄ (Practicum)/ zÀvÀÛ PÁAiÀÄðUÀ¼ÀÄ (Assignment)

48

1. ¯µÇËë DAiÐËÓAiÇË UÇzÇì°ÈoÇPÐÓ ¨°Çí»ÇA¿È °ÈoÇ ³ÐÍÊzsÇ®ÐAiÇË© AiÐÍÃd£ÉAiÀÄ£ÀÄß gÀa¹
CzÀPÉÌ WÀlPÀ ¥ÀjÃPÀëtUÀ¼À£ÀÄß ¤Ã®£ÀPÉë ªÀÄvÀÄÛ GvÀÛgÀ QÃ ¸À»vÀ §gÉ¬Äj.

2. ¨°ÇzÇì ³ÐÍÊzsÇ®ÐAiÇËË ¿ÇÁÇÏzÇAiÇË®Ç JzÐ vÐgÐAiÇËËµÇ ´ÊUÇzÇ PÐÑ© JA² ÁÐÊÄPÐAiÇË®ÇËæ
¨°ÇzÇì °ÈoÇ ³ÐÍÊzsÇ®ÐAiÇË AiÐÍÊd®Ð© AiÇË gÇZÇ®Ð, WÇlPÇ °ÇjÊPÇòtUÇÃÇ ¯Ê¸®ÇPÐò µÇËvÇËâ
GvÀÛgÀ QÃ ¸À»vÀ §gÉ¬Äj.

3. ¸ÀA¢ü ¥ÀæPÀgÀtzÀ J®è ¸ÀA¢üUÀ¼À£ÀÄß ¸ÁA¥ÀæzÁAiÀÄPÀ ªÀÄvÀÄÛ ¥ÁæAiÉÆÃVPÀ ªÁåPÀgÀt
¥ÀæPÁgÀUÀ¼À£ÀÄß C£Àé¬Ä¹ AiÉÆÃd£É gÀa¹j

4. GvÀÛªÀÄ ¥ÀoÀå¥ÀÄ¸ÀÛPÀzÀ gÀZÀ£Á vÀvÀéUÀ½UÉ C£ÀÄUÀÄtªÁV ¥Àæ¸ÀÄÛvÀ 8£ÉÃ vÀgÀUÀw CxÀªÁ
9£ÉÃ vÀgÀUÀw CxÀªÁ 10£ÉÃ vÀgÀUÀwAiÀÄ PÀ£ÀßqÀ ¥ÀoÀå¥ÀÄ¸ÀÛPÀUÀ¼À£ÀÄß «ªÀÄ²ð¹j.

5. ¤ªÀÄä DAiÉÄÌAiÀÄ WÀlPÀPÉÌ ¸ÁzsÀ£Á ¥ÀjÃPÀëtUÀ¼À£ÀÄß ¤Ã®£ÀPÉë ªÀÄvÀÄÛ GvÀÛgÀ QÃ ¸À»vÀ
§gÉ¬Äj.

6. ¤ªÀÄä DAiÉÄÌAiÀÄ PÀ«AiÉÆ§âgÀ PÀ« dAiÀÄAwAiÀÄ DZÀgÀuÉAiÀÄ GzÉÝÃ±ÀUÀ¼À£ÀÄß ªÀÄvÀÄÛ PÀ«
dAiÀÄAwAiÀÄ DZÀgÀuÉAiÀÄ «zsÁ£ÀªÀ£ÀÄß §gÉ¬Äj.

7. ¤ªÀÄä DAiÉÄÌAiÀÄ «µÀAiÀÄzÀ ZÀZÁð¸ÀàzsÉðAiÀÄ AiÉÆÃd£É vÀAiÀiÁj¹, ZÀZÁð¸ÀàzsÉð
dgÀÄV¹ ªÀgÀ¢ §gÉ¬Äj.

8. ¤ªÀÄä DAiÉÄÌAiÀÄ «µÀAiÀÄzÀ KPÀ¥ÁvÁæ©ü£ÀAiÀÄ AiÉÆÃd£É gÀa¹, ¸ÀàzsÉð dgÀÄV¹ ªÀgÀ¢
§gÉ¬Äj.

9. 8 CxÀªÁ 9£ÉÃ vÀgÀUÀwAiÀÄ UÀzÀå ªÀÄvÀÄÛ ¥ÀzÀå ¥ÁoÀ ¨ÉÆÃzsÀ£ÉAiÀÄ°è §¼À¸À§ºÀÄzÁzÀ
zÀÈPï, ±ÀæªÀt ªÀÄvÀÄÛ zÀÈPï ±ÀæªÀuÉÆÃ¥ÀPÀgÀtUÀ¼ÀÄ PÀ°PÁ ¥ÀæAiÉÆÃd£ÀUÀ¼À£ÀÄß ¸ÀavÀæªÁV
ªÀgÀ¢ gÀÆ¥ÀzÀ°è §gÉ¬Äj.

10. ¤ªÀÄä DAiÉÄÌAiÀÄ 8 CxÀªÁ 9£ÉÃ vÀgÀUÀwAiÀÄ ¥ÁoÀPÉÌ WÀlPÀ AiÉÆÃd£É gÀa¹j.
11. ¤ªÀÄä DAiÉÄÌAiÀÄ 8 CxÀªÁ 9£ÉÃ vÀgÀUÀwAiÀÄ ¥ÁoÀPÉÌ ¸ÀA¥À£ÀÆä® WÀlPÀ AiÉÆÃd£É

vÀAiÀiÁj¹.

DzsÁgÀ UÀæAxÀUÀ¼ÀÄ/DPÀgÀ UÀæAxÀUÀ¼ÀÄ

1. C®ÇAvÇgÈµÇËË, gÈ. (1983) ¨PÇ®ÇæqÇ ³sÈ½È ³ÐÍÊzsÇ®Ð© µÐËÑ¿ÇÍgÇË: ³sÈgÇw °ÇíPÈ»Ç®Ç,
¸ÀgÀ¸Àéw¥ÀÄgÀA.

2. PÐÍAUÇµÈqÇ, J®ö.´ (1999) ¨ ³sÈ½Ð µÇËvÇËâ PÇ®ÇæqÇ ³ÐÍÊzsÇ®Ð© UÇzÇUÇ: ¶zÈì¯­ă
¥ÀæPÁ±À£À.

3. azÈ®ÇAzÇµÇËÍw÷, gÈ.AiÇË (1998) ¨ ³sÈ½È ¶eÈÜ®ÇzÇ µÇËÍ¸ vÇvÇðUÇÃÇË: µÐËÑ¿ÇÍgÇ:
r.«í.PÉ ªÀÄÆwð, PÀÈµÀÚ¥ÀÄgÀA.

4. zsÈgÇµÈqÇPÇgÇ, gÈ.AiÇË (2004) ¨PÇ®ÇæqÇ ³sÈ½È »È¿Çâî© µÐËÑ¿ÇÍgÇ :VÊvÈ ²ËPö ÁÒ¿ö
5. °ÇArvÇ, PÇÏ½Çá,À. (1990) ¨»È¹ÐUÇÃÇºï PÇ®ÇæqÇ ³ÐÍÊzsÇ®Ð© µÐËÊ¸ÀÆgÀ :VÃvÁ §ÄPï ºË¸ï
6. °ÇmÐÝÊzÇ, J¹ö.´ (2007) ¨ÀjUÇ®ÇæqÇ ®ÇËr ³ÐÍÊzsÇ®Ð© UÇzÇUÇ: ¶zÈì¯­ă °ÇíPÈ»Ç®Ç.
7. °ÇlÝt»ÐnÝ, JµÇiö.JµÇiö. (2000) ¨»È¹È PÈ¹ÐÊdËUÇÃÇºï °ÇjuÈµÇËPÈjAiÇiÈzÇ
³ÐÍÊzsÇ®ÐUÐ CtË ³ÐÍÊzsÇ®Ð© zÈµÇtUÐgÐ : AiÇËË ¯Êqö °Ç´ïPÐÊ»Ç®öó.

8. ¥ÀgÀV, C£À¸ÀÆAiÀÄ.«. (1979) ¨µÇiÈvÇÏ³sÈ½Ð vÇvÇð µÇËvÇËâ ³ÐÍÊzsÇ®È µÇiÈUÇ÷© µÇËzsÇËVj
¥ÀÄgÀªÀgÀ: C£À¸ÀÆAiÀÄ ¥ÀæPÁ±À£À

9. gÇµÇËt, ´.¶ô. (1979) ¨PÇ®ÇæqÇ ®ÇËr ³ÐÍÊzsÇ®Ð© ¶ÊgÈd °ÐÊmÐ: ¿ÇµÐÎ÷ÊzÇAiÇË ²ËPö
r¥ÉÆÃ, aPÀÌ¥ÉÃmÉ

49

10. Billiows,F.L (1979) ‘ The Techniques of Language Teaching’
London: Longman Green and Company, Ltd, 48 Grosvenar street

11. Jahangira, N.K and Singh, Ajit (1982) ‘ Core Teaching Skills: Micro
Teaching Approach’, Delhi: NCERT.

PEDAGOGY OF SCHOOL SUBJECT: ENGLISH

Contact Hours: 30 Marks 50

 Credits: 2

Objectives:

1. On completion of this course the students will be able to

2. Acquires knowledge of the nature, structure and components of English

language.

3. Appreciates the role of English in India as a second language and library

language.

4. Develops an awareness of concern for listening, speaking, reading and

writing skills

5. Learns responsibilities of an English teacher in school community

6. Designs lessons plans for teaching of prose, poetry of vocabulary

7. Employs different approaches and methods for teaching prose, poetry

grammar and vocabulary etc.,

UNIT – I: ACQUISITION OF LANGUAGE SKILLS 12 HOURS

1.1 Listening: Sub skills of listening, importance of listening in English,

approaches to develop aural–oral skill, Materials and resources for developing

the listening skill.

1.2 Speaking: Sub skills of speaking, importance of speaking skill,

pronunciation, articulation, stress, rhythm, intonation, and ways of developing

correct speech habits. Materials and resources for developing the listening skill.

1.3 Reading: Sub skills of reading, importance of oral and silent reading in

English, Intensive, extensive reading, skimming, scanning, methods of teaching

oral reading, ways of developing reading and study skills including using

dictionary, encyclopedia etc.,

1.4 Writing: Sub-skills of writing, importance and Characteristics of good

handwriting, ways of improving handwriting. Stages of writing, process of

writing formal and informal writing,

such as poetry, short story, letter, dairy, notices, articles, reports, dialogue,

speech, advertisement etc..

UNIT –2: APPROACHES AND TECHNIQUES TO TEACHING ENGLISH AS A

SECOND LANGUAGE 08 HOURS

50

2.1 Bilingual approach, meaning, principle and procedure.

2.2 Structural approach- meaning and principles, selection and gradation of

 structures, ways of teaching structures.

2.3 Situational approach - Meaning and principles, ways of creating situation.

2.4 Communicative approach- meaning and principles, procedures followed in

 communicative approach.

2.5 Constructive approach its meaning and procedure.

2.6 Direct method-meaning and procedure

UNIT – 3: METHODS AND WAYS AND DIFFERENT ASPECTS OF TEACHING

 ENGLISH 10 HOURS

3.1 Teaching of prose-objectives of teaching detailed prose, ways and

 approaches of the teaching of prose steps in lesson planning.

3.2 Teaching of poetry-objectives, ways and approaches of teaching of poetry,

 steps in lesson planning.

3.3 Teaching of vocabulary- Types of vocabulary selection and gradation, ways

of enrichment of vocabulary.

3.4 Teaching of Grammar: Objectives, Types and approaches of teaching

grammar, steps involved in teaching Grammar.
3.5 TRANSACTIONAL STRATEGIES.

 Lesson planning: - Concept, construction and administration.

 Unit plan & Unit test – concept construction & administration.

 Resource Unit.

PRACTICUM/FIELD WORK :(ANY ONE)

1. Exercises to enrich vocabulary among secondary students.

2. Innovative lesson plans for the teaching of prose, poetry and composition.

3. Biographies of English Poets and writers.

4. Critical analysis of any one of the poem or essay of a great poet or writer.

5. Studying the problems of English teachers through interview or brief survey

6. Any other relevant activity based on the content.

REFERENCE:

1. Anderson, Ann and Lynch Tony : Listening, Oxford University Press,

1988

2. BaruahT.C : The English teachers Handbook, Sterling publishers

Pvt.,Ltd. 1984

3. Billows F.L: The Techniques of English Language Teaching, Longman

Group Ltd., London 1961

4. Bright, J.A., and McGregor G.P: Teaching English as a Second

Language, ELBS London, 1972.

5. Gordon B.S : The Teaching of English in free India, Christian Literature

society, Madras, 1960.

6. Harris: Testing English, Tata McGraw Hill, Bombay, 1974

51

7. Hornby : Stage 1,2,3 & 4 Teaching of Structural words, Sentence patterns

ELBS & OUP, London 1959 & 61.

8. Hubbard, P., Jones H: Thornton B and Wheeler, R.Training Course for

TEFL,Oxford University press, 1987.

9. Menon & Patel : Teaching of English as a Foreign Language, Acharya

Book, Depot, Baroda 1957.

10. Widdowson H.G. : Teaching Language as communication, OUP, London

1982.

11. Wilkinson, Andrew: Language and Education, Oxford University Press

1982.

12. Sharma K.L.: Methods & Principles of teaching English.

13. Kohli A L Techniques of Teaching English Language IX edition Dhanpal

Rai & Sons Delhi (1984)

14. Ryburn W.H. & Parkinson. J.G. The teaching of English Language O U P

London (1961)

15. Sachdeva. M.S A New Approach to Teaching of English Language in

Free India Ludiana Prakash Publications (1976)

16. Allen. Teaching English Language as a Second Language Mc Graw hill

17. Bose K. Teaching of English Language A Modern Approach Doaba

House Book Sellers & publishers, New Delhi (1979)

18. N.P. Pahuja. Teaching of English Anmol publications pvt ltd, New Delhi.

19. V.K. Nanda. Teaching of English Anmol publications pvt ltd, New Delhi.

20. Sathish C. Chadha Art and Science of Teaching English Surya

publications, Near Govt Inter College, Meerut.

21. Prem Shankar. Teaching of English APH publishing corporation, New

Delhi.

22. Menon& Patel, Educational Evaluation.

23. K VenugopalRao, Method of Teaching English Neel Kamal publications

Pvt ltd, Hyderabad

24. Namitha Roy Choudhary Teaching English in Indian Schools APH

Publication, New Delhi

25. Venkateswaran. Principles of Teaching English Vikas Publishing House,

Pvt.Ltd.

52

PEDAGOGY OF SCHOOL SUBJECT :HINDI

Contact Hours :30 Marks 50

 Credits:2

Objectives:

On completion of this course the students will be able to

1. Understand the aims and objectives of teaching Urdu in Secondary

Schools.

2. Select methods, diaries and techniques of Hindi teaching.

3. Use variety of learning experiences and instructional materials while

teaching Hindi.

4. Understand planning and organization of teaching Hindi.

5. Understand the technique, methods of Teaching Hindi

6. To appreciate the importance of suitable teaching aids in language

teaching prepare/select them for use in his/her lesson.

UNIT I- PLACE, NATURE AND IMPORTANCE OF HINDI IN THE

CURRICULUM 10 HOURS

1.1 Importance of Hindi in school Curriculum.

1.2 Concept and nature of the Hindi.

1.3 Place and History of Hindi language in the school curriculum & human life.

1.4 Objectives of mother tongue and its importance.

1.5 Hindi as a first language – Medium of instruction and link language.

1.6 Developing of language skills.

 Auditory

 Speaking

 Reading

 Writing.

1.7 Role of Hindi as Cultural, Functional and literary.

UNIT II- TECHNIQUE AND METHODS OF TEACHING HINDI. 10 HOURS

2.1 Maxims of teaching.

2.2 Technique – Discussion, Assignment, Supervised Study interview, Role

 playing, Team teaching, programmed learning.

2.3 Dramatization, Explanation etc.

2.4 Lecture method, Inductive and Deductive methods.

2.5 Integration of content and methods.

53

UNIT III- TRANSACTIONAL STRATEGIES. 10 HOURS

3.1 Lesson planning: - Concept, construction and administration.

3.2 Unit plan & Unit test – concept construction & administration.

3.3 Resource Unit.

PRACTICUM/FIELD WORK (Any one):

1. Exercises to enrich vocabulary among secondary students.

2. Innovative lesson plans for the teaching of prose, poetry and composition.

3. Biographies of Hindi Poets and writers.

4. Critical analysis of any one of the poem or essay of a great poet or writer.

5. Studying the problems of Hindi teachers through interview or brief survey.

6. Any other relevant activity based on the subject.

REFERENCES:

1. Agnihotri, R.K. and Khanna, A.L. (2002). Second Language Acquisition.

New Delhi: Sage

Publications.

2. Anderson, J.B. (1980). Cognitive Psychology and its Implications. San

Fransisco: W.H.Freeman and Company.

3. Armstrong, T. (2001). Multiple Intelligence in the Classroom. Washington

D.C: ASCD.

4. Chomsky, N. (1957). Syntactic Structure. The Hague: Mouton and Co.

5. Dale, E. (1967). Audiovisual Methods in Teaching. New York: The Drygen

Press.

6. Dash, B.N. (2005). Psychology of Teaching Learning Process. New Delhi:

Dominant Publishers and Distributors.

7. Gagne, R.M. (1985). The Cognitive Psychology of School Learning. Boston:

Little.

8. Gardner, Howard. (1993). Frames of Mind-The Theory of Multiple

Intelligence. New York:

Basic Books.

9. Heck, S.E; and Williams, C.R. (1984). The Complex Roles of the Teacher.

New York: Teachers College, Columbia University.

10. Hooper, R. (Ed.). (1971). The Curriculum: Context, Design and

Development. Edinburg: The

Open University.

11. Jeeth, Yogendra, B. (1986). Siksha Mem Adhunik Pravrithiyam. Agra:

VinodPustakMahal.

12. Jeeth, Yogendra, B. (2005). Hindi Sikshan. Agra: Vinod Pustak Mandir.

54

PEDAGOGY OF SCHOOL SUBJECT :URDU
Contact Hours :30 Marks 50

 Credits:2

Objectives: Upon Completion of the student –teacher will be able to:

1. Understand the importance and place of Urdu in School curriculum.

2. Select methods, diaries and techniques of Urdu teaching.

3. Use variety of learning experiences and instructional materials while

teaching Urdu.

4. Understand planning and organization of teaching Urdu.

5. Understand the technique, methods of Teaching Hindi

6. To appreciate the importance of suitable teaching aids in language

teaching prepare/select them for use in his/her lesson.

UNIT I- PLACE, NATURE AND IMPORTANCE OF URDU IN SCHOOL

CURRICULUM

 12 HOURS
1.1 Importance of Urdu in school Curriculum.

1.2 Concept and nature of the Urdu.

1.3 Place and History of Urdu language in the school curriculum & human life.

1.4 Objectives of mother tongue and its importance.

1.5 Urdu as a first language – Medium of instruction and link language.

1.6 Aims and general objectives of teaching Urdu at secondary level..

1.7 Instructional objectives of teaching Urdu with their specification.

1.8 Developing of language skills.

a. Auditory, b. Speaking, c. Reading, d. Writing.

1.9 Role of Urdu as Cultural, Functional and literary.

UNIT II- TECHNIQUES AND METHODS OF TEACHING URDU. 10HOURS

2.1 Maxims of teaching.

2.2 Technique – Discussion, Assignment, Supervised Study interview, Role

 playing, Team teaching, programmed learning.

2.3 Dramatization, Explanation etc.

2.4 Lecture method, inductive and Deductive methods.

2.5 Integration of content and methods.

UNIT III- TRANSACTIONAL STRATEGIES 8 HOURS

3.1 Lesson planning: - Concept, construction and administration.

3.2 Unit plan & Unit test – concept construction & administration.

3.3 Resource Unit.

PRACTICAL ACTIVITIES :(ANY ONE)

1. Exercises to enrich vocabulary among secondary students.

2. Innovative lesson plans for the teaching of prose, poetry and composition.

3. Biographies of Urdu Poets and writers.

55

4. Critical analysis of any one of the poem or essay of a great poet or writer.

5. Studying the problems of Urdu teachers through interview or brief survey.

6. Any other relevant activity based on the content.

REFERENCES:

1. Akhtar Hussain Akhtar, Urdu Ki Tadris

2. Allabaksh Shaikh, Urdu Ki Tadris

3. Alka Ahuja,Teacher Education, New Delhi; Mittal Publication

4. Arun Athreya, A Text Book of Teacher Education, New Delhi; Dominant

Publishers and Dest Exibitags

5. Ram, S., Current Issues in Teacher Education, New Delhi; Sarup& Sons

56

SPECIFIC PEDAGOGY SUBJECT: SANSKRIT

Contact Hours: 30 Max Marks: 50

 Credits: Two

OBJECTIVES:

 To enable the student teacher to :

1) Understand the importance and place of Sanskrit in school curriculum.

2) Understand the aims and objectives of teaching Sanskrit in secondary

schools.

3) Select methods, devices and techniques of Sanskrit teaching.

4) Use variety of learning experiences and instructional materials while teaching

Sanskrit.

5) Plan and Organize teaching of Sanskrit.

UNIT-I : NATURE IMPORTANCE AND PLACE OF SANSKRIT IN

SCHOOL CURRICULUM

1.1 Nature : Characteristics of Sanskrit language, Sanskrit as a living

language, classical language, Sanskrit literature, Mother of Indian

Languages.

1.2 Importance : The language of culture, Heritage, Unity, Spiritual and

Religious life, Leadership and Guidance to the humanity, importance as

the language of computer.

1.3 Place in the Curriculum : Views of various commissions and committees

specifically about Sanskrit. Present position of Sanskrit in the curriculum.

1.4 AIMS AND OBJECTIVS OF TEACHING SANSKRIT

1.5 Aims and objectives of teaching Sanskrit Receptive, Expressive, Asthetic

/ Appreciative cultural, creative, Enjoyment.

1.6 Objectives of Sanskrit as given in the present curriculum at the secondary

level.

1.7 Instructional objectives of teaching Sanskrit and their specifications.

57

UNIT –II - METHODS OF TEACHING SANSKRIT

2.1 Traditional Methods Brief Review.

2.2 Pathashala Method. Dr.Bhandarkar Method, Translation Method.

2.3 Existing Method- Direct/oral Approach Method, Evaluation Method,

Eclective Method/ Complete Method, Comparative Method, Inductive –

Deductive Method, Project Method. Source Method, Lecture Method.

Techniques-Discussion, Assignment, supervised study, Interview, Role-

Playing, Team teaching, programmed learning.

2.4 LEARING EXPERIENCES, TEACHING MATERIAL AND SUPPORT SERVICES

FOR SANSKRIT.

A) Learning Experiences-Direct and Indirect, Verbal and Non-verbal : Reading,

writing, Dramatization, Recitation.

B) Teaching Material and support Services-Importance and kinds of various

teaching material, Blackboards, Pictures, Charts, Diagrams, Models, O.H.

Projector, Radio, Drama, Films LCD Projector etc. Use of Books and

encyclopedia, Use of teaching aids, Use of co-curricular activities.

C) Language Laboratory.

UNIT-3 TEACHING OF VARIOUS ASPECTS OF SANSKRIT.

3.1 Prose-Aims and objectives of teaching prose content analysis, preparation

of lesson plan, various steps in prose lesson, various methods of introducing

new words, various methods of teaching prose according to the nature of

lesson/unit importance of teaching reading and writing skills.

3.2 Poetry- Nature of poetry-Definition, characteristics aims and objectives of

teaching poetry content analysis, preparation of lesson plan steps, methods

of teaching poetry Translation synthetic, analytic, comparative, critical,

Encyclopedia, Difference between prose and poetry teaching, sources of

encouraging the study of poetry.

3.3 Grammar-Tradition of grammar learning and teaching, various aspects

about grammar teaching, objectives of teaching grammar, Methods :

Informal, Deductive, Inductive, correlation Traditional, Experimental steps

of grammar lesson. suggestion for the teaching of grammar effectively.

3.4 PLANNING IN SANSKRIT.- Year plan, Unit plan , Lesson Plan, Unit

Test planning, Administration.

58

PRACTICUM

Each student teacher has to select one research problem and submit a report

after completing action research.

List of recommended books:

1) Apte D.G.Dongre.P.R.(1960) teaching of sanskrit in secondary school,

acharya book Depot. Baroda.

2) Bokil V.P.Parasnis N.R.(1956) New approach to sanskrit, Chitrashala press,

Pune.

3) Chaturvedi sitaram (1990) sanskrit shikshan paddhati, Nandkishor, Banaras.

4) Huparikar C.S.(1947) problems of sanskrits teaching, Bharat book stall,

Kolhapur.

5) Safaya R.M.(1962) teaching of sanskrit (Sanskrit shikshan vidhi) Jullender,

Punjab.

59

PEDAGOGY : HISTORY

Total Credits: 2 Total Hours: 30 hours

Total Marks: 50

Objectives:

By the end of the two year course the student teacher should be able to:

1. Understand the nature of History & Political Science as a school subject

2. Articulate a conception of History and Political Science

3. Correlate History & Political Science with other subjects

4. Understand the language of History & reconstruction of past

5. Apply their knowledge of techniques to reconstruct the past

6. Understand the concept of differentiated teaching for History prepare

differentiated lesson plan in History & Political Science

7. Understanding the potential of History for development of skills

8. Analyze the history &political science textbook prepare appropriate

work schemes and lesson plans in history and Political science.

9. Critically analyze the History& Political science textbook.

Unit -I :Understanding History; Nature of History, 10 hrs.

1.1 Historical thinking concepts (big six historical thinking concepts Peter

Sexias & Morton),

1.2 Meaning, Nature and Importance of teaching History and Political

Science

1.3 Objectives of teaching History and Political Science at different

educational level.

1.4 Sources; meaning, types, Importance and Approaches of using historical

sources.

1.5 History text book, History teacher, history room Humanity club; Meaning

and importance.

60

(Choose any topic from a History textbook. Design four activities and explain

how you will facilitate correlation with different subjects.)

UNIT-II:-INSTRUCTIONAL DESIGN FOR HISTORY. 10 HOURS

2.1 Lesson plan- meaning definitions, importance steps, format

2.2 Unit plan - steps, format

2.3 Resource unit-steps, format

Unit III- Pedagogies of teaching History and Political Science 10 HOURS

3.1 Conventional pedagogies- Story-telling lecture-cum-discussion, Interactive,

constructivist and critical pedagogies underpinning teaching of History:

project based learning, social enquiry.- Process, merits and limitations

3.2 Cooperative learning strategies (think pair share, round robin, buzz,) Task:

Choose any Cooperative learning strategy. Plan and conduct a 15 minutes

lesson in your peer group to teach history or political science.

3.3 Learning resources [uses and importance] Audio-visual Resources: TV,

Films, And Documentary Visual: Maps, Models, Timeline, Artifacts Print

Media: Magazine, news papers, archives On line resources: websites, virtual

tour

(Task: Participate in a field visit/ virtual tour of any Historical site and write a

report of about 500 words)

Suggested practicum/content relevant seminar

1. Development of a project-history room
2. Development of a project-new innovation methods
3. Development of project-historical documentaries.
4. Development of a project- social science exhibitions .
5. Critical review of 6th to 10th social science text book
6. Project on mock assembly and parliament
7. Other activity related to syllabus
8. Survey based assignment related to the syllabus should be planned by

the college

61

 References:

1. Angelo A.T, et .al. (1993). Classroom Assessment Techniques A.

Handbook for College Teachers, San FransiscoTossey- Bass Publisher.

2. Aitken, GV ; Sinnema, CEL (2008) Effective Pedagogy in Social Iwi:

Best Evidence Synthesis Iteration (BES) Ministry of Education.

3. BatraPoonam, Social Science Learning in Schools: Perspectives and

Challenges, Sage Publications

4. Brandes, D. et. al. (1994). A Guide to Student- centred Learning, Basil

Blackwell Ltd. Celtneham. UK

5. Burke, Peter (1991), New Perspectives on History Writing, Blackwell,

Oxford publications.

6. Carr, E.H. (1962), What is History? Knopf, London.

7. Diff Block, Mark (1992), The Historian’s Craft, M

8. Differentiated Classroom: Responding to the Needs of All Learners, 2nd

Edition by Carol Ann Tomlinson 2014

9. Digumarti Bhaskara Rao (ed.), Techniques of Teaching Social, Sciences,

Sonali Publications, Delhi

10. Farrant, J.S. (2004). Principles and Practice of Education London

Longman Group Uk Limited, London. UK.

11. Kochar S.K. Teaching of History: Sterling publications.

12. Kissock, C. et. al (1982) A Guide to Questioning: Classroom Procedures

for Teachers, Macmillan Publishers Limited, London. UK.

13. Kyriacon, C. (1997). Effective Teaching in School: Theory and Practice,

Starley Thornes Publishers/Ltd. Cheltenliam, UK.

14. Larochelle, M. et. al (Ed). (1998), Construction and Education.

Cambridge University Press, Cambridge.UK.

15. Martorella, Peter H. (1996), Teaching social studies in middle and

secondary schools, Englwood Cliffs, N. J: Prentice Hall.

16. Joyce, B. & Weil, M. (1997), Models of Teaching, Prentice Hall Ire, New

Jersey

17. Making a difference: meeting diverse learning needs with differentiated

instruction (2010) Alberta Education, ISBN NO 978-0-7785-8601-2

18. Nayak, A.K. et. al (2004). Classroom Teaching: Methods and Practice,

A.P.H. Publishing Corporation. New Delhi.

19. Polland, A. et. al: (1997). Reflective Teaching in Secondary

Education.Cassell, Wallinton House, London. UK.

62

SPECIFIC PEADGOGY : GEOGRAPHY

Total Hours: 30 hours Total Marks: 50

Total Credits: 2

OBJECTIVES:

1. To develop an understanding of Geography as a subject

2. To acquire knowledge of approaches of arranging the subject content.

3. To develop an understanding of different types of learning resources.

4. To develop an understanding of the importance of organization of co-

curricular activities

5. in the teaching of geography.

6. To develop an understanding of different methods and techniques of

teaching Geography.

UNIT- I: NATURE OF GEOGRAPHY

1.1 Epistemological framework (Evolution and major contributors)

1.2 Nature, scope and importance of Geography

1.3 Aims of Teaching Geography

1.4 Geo-literacy: concept, need and ways to create awareness

UNIT-II: ESSENTIALS OF TEACHING GEOGRAPHY & CURRICULUM

CONSTRUCTION

2.1 Correlation with other School Subjects —History, Language, science,

Mathematics

2.2 Approaches of curriculum construction: Concentric, Topical

2.3 Specific Approaches of pedagogy in Geography:

2.4 Regional method, Project method, Journey method, Field visit,

2.5 Cooperative learning strategies: Gallery walk, Jigsaw method

UNIT - III: LEARNING RESOURCES

3.1 Importance & uses: Maps, travelogues, globe, atlas, models, computer based

online and offline resources in Geography teaching

3.2 Current events (importance and use)

3.3 Geography Club & Geography room (importance and organization)

3.4 Characteristics of a Geography textbook

63

Practicum :

1. Prepare a plan for a visit to Planetarium/ museum/ nature park. Visit the

place and write a report of this visit.

2. Choose any one from the following:

3. Illustrate the use of any two of the following in Geography teaching o

Cartoon, stamps, currency, newspapers, magazines, journals, documentaries,

plays, films/serial/novels

4. Collect information about any current event/Disaster, analyze the acquired

information and prepare a report.

References:

1. Arora, K.L., Bhugol Shikshan, Teaching of Geography,

2. Gopsill G. H., The Teaching of Geography

3. Macnee E.A. The Teaching of Geography

4. N.C.E.R.T., Practical Geography

5. O.P Varma and E.G. Vedanayaga, Geography Teaching

6. R.P. Singh, Teaching of Geography

7. S.K. Kochhar, Methods and Techniques of Teaching

8. SalimBasha, Teaching of Geography

9. Sanjay Dutta and O.P Garg, Teaching of Geography

10. Shaida and Sharma, Teaching of Geography,

11. Thralls Z.A., The Teaching of Geography

12. Walker James, Aspects of Geography Teaching in School

Websites:

http://education.nationalgeographic.com/education/media/what-is-

geoliteracy/?ar_a=1

http://www.preservearticles.com/201105216954/aims-of-teaching-

geography.html

http://www.udel.edu/dssep/articles/marytaylor_article.htm

http://serc.carleton.edu/introgeo/cooperative/index.html

http://www.jigsaw.org/

http://www.facinghistory.org/resources/strategies/gallery-walk-teaching-

strategy

http://www.publishyourarticles.net/knowledge-hub/geography/7-maxims-on-

thebasis-of-which-geography-teaching-is-conducted.html

https://en.wikipedia.org/wiki/Satellite_imagery

http://wp.cedha.net/wp-content/uploads/2011/05/The-uses-of-satellite-

imageryTaillant-Picolotti.pdf

64

PEDAGOGY OF SCHOOL SUBJECT: PHYSICS

Contact Hours :30 Marks 50

 Credits:2

Objectives:
On completion of course the student teacher will be able to–

1. Understand and uses different learner centered and teacher centered
approaches

2. Understand the selection of various methods and models of teaching to
teach different topics of physics.

3. Understand the Aims and objectives of teaching physics
4. Understand the planning and resources to teach Physics

UNITI-Aims, objectives and curriculum of physics 8 HOURS

1.1 Meaning and classification of objectives based on Bloom’s taxonomy.

1.2 Categorizing the objectives in terms of action verbs (behavioral terms)

1.3 Defining and prescribing minimum levels of learning

1.4 Curriculum- meaning and principles.

1.5 Different approaches of curriculum construction-NCERT,CBSE, ICSE and

 PSSC

1.6 Recommendations made by NPE-1986, NCF-2005.

UNITII-APPROACHES AND METHODS OF TEACHING PHYSICS 12 HOURS

2.1 Teacher centered and learner centered approach.

2.2 Teacher centered approach: Lecture method, Lecture cum Demonstration.

2.3 Learner centered approach: Project methods heuristic method, inductive
method and deductive method, programmed instruction

2.4 Laboratory method (All the methods to be dealt with reference to
characteristics, steps, merits and demerits).

2.5 Models of teaching: Suchmann‘s inquiry training model and Bruner‘s
Concept attainment model.

65

UNIT-III: PLANNING AND RESOURCES TO TEACH PHYSICS 10 Hours

3.1 Physical science text book, Teacher hand book, Laboratory manuals,

Student work Books

3.2.Lesson planning:- Concept, construction and administration.

3.3.Unit plan & Unit test– concept construction & administration.

3.4.Resource Unit.

PRACTICUM/FIELD WORK

1. Preparing a report on use of physics day today life.

2. Identifying the laws, principles, facts, concepts etc. in physics content of viii,

ix, and x, of Karnataka secondary school level.

3. Identifying and writing all possible instructional objectives on any topic of

physics.

4. Preparation of programmed instruction learning material.

5. Preparing a report on by analyzing curriculum of VIII and IX standard.

6. The college is free to introduce any other relevant and useful activity related

to CCM physics.

REFERENCES:

1. Ahmed, Shaikti R. (1983) Management of Laboratory Science Programme:

Report of Orientation Programme in Educational Planning and Administration,

New Delhi; NIEPA Mimeo.

2. Bhandula& Chand (1986) Teaching of Science, Prakash Brothers, Ludhina

3. Bose, A. H. Sood, J.K. and Vaidya, N. (1970), Strategies in Science

Education. Regional Institute of Education, Ajmer.

4. Carin/SundTeaching Science Through Discovery; C.E. Merrill Publishing Co.

Londan.

5. Cleaveland J. M. (1964) Physical Science C.E. Merrill Publishing Co., Ohio.

6. Craig (1958) Science for the Elementary School Teacher; Ginn & Co., New

York

7. Das R. C. (1985) Science Teaching in Schools, Sterling Publishers, Pvt. Ltd.,

NewDelhi.

8. Fensham P. J. et. al.,(1994) The Content of Science : A Constructive

Approach to itsTeaching & Learning. The Falmer Press, Washington D.C.

9. Gupta S. K. (1983) Technology of Science Education, Vikas Publishing

House, Pvt. Ltd., New Delhi.

10. Gupta S. K. (1985) Physical Science Teaching in Secondary Schools,

Sterling Publishers, Pvt. Ltd.,New Delhi.

11. Jacobson, David et al., (1985) Methods for Teaching: A Skills Approach.

Charles, EMerrill Publishing Co., Columbus.

66

12. Jennings Terry (1987) The Young Scientist Investigator: The Teacher

Manual of Oxford University Press.

13. Joseph-Bradwin, et al. (1998) ,Sourcebook for Physical Science.

Brandwain-Watson-Blackwood.

14. Mangal, S.K. (1995); Teaching of Physical and Life Science, Avg. Book

Depot. : Delhi.

15. Nagel E. (1961) The Structure of Science, Harcourt Brace and World Inc.,

New York

16. Nair C. P.S., (1971) Teaching Science in Our Schools. S. Chand & Co.,

New Delhi.

17. Schwab J. J. and Bradwein P.F. (1962) The Teaching of Science, Marks,

HarvardUniversity Press, Cambridge.

18. Sharma, R.C. (1995); Modern Science Teaching, Dhanpat Rai& Sons, Delhi

19. Siddiqi M.N. and Yadav R.A. (1995) Teaching of Science at Elementary

Level, Part –IPart - II,Arya Book Depot : New Delhi.

20. Sood S. K. (1988) New Direction in Science Teaching, Indian Publishers,

Delhi. The Importance of Art Activities for Science Teaching: A Hand Book for

Teacher (1984) Published by Centre for Cultural Resources and Training,

Bahawalpur House, New Delhi.

21. UNESCO (1985) Teaching School Chemistry, Sterling Publishers Pvt. Ltd.,

New Delhi.

22. UNESCO,(1978) New UNESCO Source Book’s for Science Teaching, New

Delhi; Oxford and IBH Publishing Co.,

23. Waiter A Thurkar and Alferd T. Collette (1964) Teaching Science in Todays

SecondarySchools,New Delhi, Prentice Hall

67

PEDAGOGY OF SCHOOL SUBJECT: CHEMISTRY
Contact Hours :30 Marks 50

 Credits:2

Objectives:

On completion of course the student teacher will be able to -

1. Acquire knowledge about the nature & scope of chemistry

2. know the basic branches and their inter- relationship with other science

subjects, and

3. Acquire the knowledge of modern trends in chemistry

4. Understand the objectives & values of teaching chemistry in secondary

schools.

5. Development skills in :Analyzing the content in terms of concepts and

learning experience, Planning lessons, Selecting appropriate media and

materials, Preparation of resource units & unit plan, Improving teaching

aids,

6. Maintaining laboratory.

7. Applying the knowledge of chemistry to develop scientific thinking and

scientific outlook.

8. Appreciate the contribution of chemistry in serving the community in the

fields of agriculture, industry, health and environment.

UNIT: I- CURRICULUM STUDY IN CHEMISTRY 8 HOURS

1.1 Study of Curriculum projects- Chemical Bond Approach, IAC, CHEM-

Study, Chemistry Curriculum, NCF-2005.

1.2 Study of the Karnataka state secondary school science curriculum with

special reference to chemistry and organization of the curriculum.

1.3 Review of the present Chemistry Textbooks.

UNIT: II- PLANNING AND ORGANIZATION OF THE LESSON IN CHEMISTRY

 10 HOURS

2.1 Need and importance of planning, lesson plan format.

2.2 Study of chemistry content of VIII, IX and X in Karnataka secondary level

 and identify the concepts and principles.

2.3 Unit plan and Resource unit: Meaning, Components, Steps & importance

2.4 Planning and use of multimedia materials

UNIT: III- METHODS AND APPROACHES OF TEACHING CHEMISTRY :

12 HOURS

3.1 Learner centered and activity centered approaches – difference

3.2 Inductive, Deductive, Laboratory, Lecture cum Demonstration, Heuristic,

Inquiry, Problem Solving (Scientific Method), Project method and Programmed

Learning (All the methods and approaches to be dealt with respect of their

characteristics, steps, advantages and disadvantages. Examples to be chosen

from secondary school chemistry curriculum).

3.3 Models of teaching- Concept Attainment model.

68

PRACTICUM/ACTIVITIES: (ANY ONE)

1. Critically study of Chemistry text book of 8
th
, 9th or 10

th
 standard.

2. Preparation of diagnostic test in Chemistry.

3. Survey of Chemistry laboratory facilities of any three high schools with

practical suggestion for improvement.

4. Preparing a report of different activities of science club.

5. Preparation of workbook for 1 or 2 units.

6. Preparation of Programmed Instruction/Computer Assisted Instruction

(CAI)/ICT based learning materials.

7. The college is free to introduce any other relevant activities.

REFERENCES:

1. Anderson, R.D et al. (1992). Issues of Curriculum Reform in Science,

Mathematics and Higher Order Thinking Across the Disciplines. The

Curriculum Reform Project.USA: University of Colorado.

2. Brandwein Paul, F. (1955). The Gifted as Future Scientist, New York,

Earcourt Dcace and WorldInc. CBSE; ICSE – SCIENCE TEXT BOOKS.

4. Chemistry Text Book,(1964).Lab Manual and Teacher’s Guide

Book.NewDelhi: NCERT.

5. Discovery teaching in science – Columbus, Ohio; chalesE.Merrill Books,

Inc.,

6. Falvery, P. Holbrook, J. & Conian, D. (1994). Assessing Students, Longmans

Publications,Hongkong.

7. Gage N.L(ed).Hand book of Research in teaching

8. Husen, T.& Keeves, J.P. (Eds.). (1991). Issues in Science Education, Oxford:

Pergamon Press.

9. NarendraVaidya.() Impact of Science teaching –

10. Jenkins, E.W. (Ed.) (1997). Innovations in Science and Technology

Education. Paris: UNESCO.Vol. VI.

11. Mangal, S. K. (2001).Foundations of Educational Technology. Ludhiana:

Tandon Publications.

12. Sharma R.C () Modern science teaching –.

13. Kolasani et.all () Modern teaching of Chemistry –

14. Man Pal Singh() Modern teaching of Chemistry –.

15. Mohanasundaram , K. & Charless Williams. (2007). Information and

communication technology in education. Trichy: His Grace Educational

Printers.

16. Nair, C.P.S. (1971). Teaching of Science in our Schools, Sulthan Chand &

Co. (Pvt.) Limited.

17. Nayak. (2003). Teaching of Physics. New Delhi: APH Publications.

18. Nuffield Chemistry, Books of Data, Collection of Experiment, Published for

the Nuffield Foundation by Longmans, Penguin Books.

19. Nuffield Physics, Teacher’s Guide, Questions Book, Guide to Experiments,

Published for the Nuffield Foundation by Longmans, Penguin Books.

69

PEDAGOGY OF SCHOOL SUBJECT: BIOLOGY
Contact Hours :30 Marks 50

 Credits:2

Objectives:

On completion of course the student teacher will be able to –

1. Understand the planning for Teaching Biology

2. Use advanced and creative techniques, learning aids and improvised

apparatus in Biology lessons.

3. Plan and execute various curricular and co – curricular activities related

to teaching of biological science.

4. Gain an insight in to the skills of evaluating the outcomes of teaching

biological science and prepare items and tests for secondary school

students.

5. Appreciate and inculcate the competencies and commitments needed for

a biological science teacher.

UNIT–I: PLANNING FOR TEACHING BIOLOGICAL SCIENCE 12 Hours

1.1 Lesson Planning and Evaluation on the basis of CCE.

1.2 Unit Plan (Approaches, Methods, TLM, Evaluation system, Recapitulation

and Assignments Meaning, Importance format and steps in the preparation).

1.3 Resource Unit Plan (Approaches, Methods, TLM, Evaluation system,

Recapitulation, and

Assignments): Meaning, Importance format and steps in the preparation

1.4 Biological Science Curriculum:

 Principles of curriculum construction

 Historical perspectives of biology curriculum.

 NPE (National Policy of Education) – 1986 and Programme of Action -

1992

 NCF (National Curriculum Framework) – 2005 and NCFTE – 2009

UNIT –II : METHODS AND APPROACHES OF TEACHING OF BIOLOGY

12 Hours

2.1 Criteria for selection of method/approaches (level of class, strength, time,

 subject…..)

2.3 Approaches: Inductive, Deductive. Investigatory approaches, structure and

functional approach.

2.3 Methods

 Teacher centered - Lecture cum demonstration.

 Learner centered - Laboratory, Project and Problem solving.

2.4 Technique: Specimen method.

70

2.5 Self-instructional techniques: Programmed learning, Computer Assisted

Instruction (CAI)

2.6 Other activities – Seminar, Symposium, Workshop, Panel discussion and

Team Teaching.

UNIT- III: RESOURCES TO TEACH BIOLOGICAL SCIENCE 10 Hours

3.1 Biological science text book, Teacher hand book, Laboratory manuals,

Student work Books

3.2 Field based resources: Dead wood ecosystem. School Garden, Museum,

Aquarium, Vivarium, and Terrarium.

3.3 Biological Science laboratory: importance, designing, planning, equipping,

maintenance of biological equipments and records.

PRACTICUM/FIELD WORK :(ANY ONE)

1. Making charts, improvised apparatus and models.

2. Preparation of laboratory instruction cards.

3. Planning and conducting any four practical classes in Biology and

maintaining a record of practical work.

4. Preparation of unit test for a unit in Biology.

5. Designing and carrying out of any one simple investigation of Biology.

6. Collecting and preserving biological specimens

7. Preparation and preservation of Herbarium sheets.

8. Collecting and keeping plants and animals alive for instructional purposes:

Aquarium, Terrarium and Vivarium.

REFERENCES:

1. Bremmer, Jean (1967): Teaching Biology, Macmillan, London.

2. Dastgir, Ghulam (1980): Science Ki Tadress, Translation of Sharma and

Sharma

3. Green, T.C. (1967): The Teaching and Learning Biology, Allman & Sons,

London.

4. Gupta, V.K. (1994): Life Sciences Education Today. Arun Publishing House

Pvt.Ltd. SCO 49-51, Sector 17-C, Chandigarh.

5. Gupta, V.K. (1995): Reading in Science and Mathematics Education,

Associated Publishers, Ambala Cantt.

6. Gupta, V.K. (1995): Teaching and Learning of Science and Technology,

Vikas Publishing House, New Delhi.

7. Gupta, V.K. (1996): Science and Technology Education: New Thrusts and

Recent Trends, Arun Publishing House, Chandigarh.

8. Heller, R. (1967): New Trends in Biology Teaching, UNESCO, Paris.Ltd.

10. Miller, David, F. (1963): Methods and Materials for Teaching the Biological

Sciences, McGraw Hill, New York.

11. Nanda V.K.: Science Education Today, New Delhi: Anmol Publications Pvt.

12. NCERT (1969): Improving Instructions in Biology, New Delhi.

71

13. Novak, J.P. (1970): The Improvement of biology Teaching, Publishing

House, New Delhi.

14. Nunn, Gordon (1951): Handbook for Science Teachers in Secondary

Modern School, John Murry,

London. Publications.

17. Ravi Kumar S.K.: Teaching of Biology, Jaipur: Mangal Deep Publications.

18. Sharma B.M. and Sharma A.S.: Encyclopedia of Education in 21st Century

Science – Education,

Volume – 8, New Delhi: Commonwealth Publication.

19. Sharma, R.C. (1975): Modern Science Teaching, Dhanpat Rai & Sons, New

Delhi.

20. Shukla, C.S.: Biology Teaching, Meerut: International Publishing House,

21. Siddiqui Najma N. and Siddiqui M: Teaching of Science Today and

Tomorrow, Delhi: Doaba House.

22. Teaching of Sc., Tarakki Urdu Board, New Delhi.

23. Thurber, Walter (1964): Teaching of Science in Today’s Secondary Schools,

Prentice Hall, New Delhi.

25. UNESCO: Modern Trends in Teaching Biological Science, V.III.

26. Vaidya N.: Science teaching for the 21st century, New Delhi: Deep and

Deep

27. Vaidya, N. (1971): The Impact of Science Teaching, Oxford and IB+I

Publication Co., New Delhi.

28. Vaidya, N.: The Impact Science Teaching, New Delhi: Oxford & IBH

Publishing.

29. Voss, Burton F.A. & Bren, S.B.: Biology as Inquiry, A Book of Teaching

Methods. Washton: Teaching Science Creatively

31. Waston, N.S. (1967): Teaching Science Creativity in Secondary School,

U.B.Saunders Company, London.

32. Yadav K. : Teaching of Life Science, New Delhi: Anmol Publications.

33. Yadav Seema and Singh A.K.: Teaching of Life Science, New

Delhi:Dominant Publications.

72

PEDAGOGY OF SCHOOL SUBJECT :MATHEMATICS

Contact Hours :30 Marks 50

 Credits:2

Objectives:

On completion of course the student teacher will be able to –

1. Understand the various curriculums of Mathematics

2. Understand the Approaches and methods of teaching Mathematics

3. Understand the aims and objectives of teaching mathematics.

4. Identify the learning experiences appropriate to the objectives of teaching

secondary school mathematics.

5. Prepare the year plan, unit plan, activity oriented lesson plans for

effective classroom communication

6. Review the school science curriculum

UNIT –I: AIMS, OBJECTIVES AND CURRICULUM OF MATHEMATICS. 10 hrs
1.1 Curriculum: Meaning and principles.

1.2 Different approaches of curriculum construction: NCERT, CBSE, ICSE.

1.3 Recommendations made by NPE - 1986, NCF - 2005.

1.4 Organization of curriculum

1.5 Aims and objectives of teaching mathematics- meaning, importance and

 formulation.

UNIT-II: INSTRUCTIONAL DESIGN FOR MATHEMATICS. 10 HOURS

2.1 Lesson plan- meaning definitions, importance steps, format

2.2 Unit plan- steps, format

2.3 Resource unit- steps, format

2.4 Year plan- meaning, principles, and format.

UNIT-III: METHODS AND APPROACHES OF TEACHING MATHEMATICS

 10 HOURS
3.1 Learner centered approaches – inductive, deductive, analytic, synthetic,

 laboratory method.

3.2 Activity centered approaches – Heuristic approach, project method,

programmed instruction.

3.3 Techniques of teaching mathematics- oral work, written work, drill work

and review.

3.4 Models of teaching – Suchmann’s enquiry training models - Bruner’s

concept attainment model.

73

RACTICUM/ACTIVITIES: (ANY ONE)

1. Critically study of mathematics text book of 8th or 9th standard.

2. Preparation of diagnostic test in mathematics.

3. Survey of mathematics laboratory facilities of any three high schools with

practical suggestion for improvement.

4. Preparing a report of different activities of science club.

5. Preparation of workbook for 1 or 2 units.

6. Preparation of Programmed Instruction/Computer Assisted Instruction

(CAI)/ICT based learning materials.

7. The college is free to introduce any other relevant activities.

REFERENCES

1. Agarwal S M-(1977) A course in teaching of modern mathematics, New

Delhi-

2. Ashlock Si Herman (1970): Current Research in Elementary School

Mathematics, Macmillan, London.

3. Bell, E.T. (1965): Men of Mathematics I & II, Penguin.

4. Biggs, E.E. & Maclean James, R. (1969): Freedom to Learn, Addison

Wesley, Canada.

5. Butler and Wren (1951): Teaching of Secondary Mathematics, McGraw Hill

Book, Co., New York.

6. Butler and Wren (1960) The Teaching of Secondary Mathematics, Tokyo,

McGraw Hill Book Company

7. Davis D.R. (1951): The Teaching of Mathematics, Addison Wesley Press,

London.

8. Dolclani B.F. (1972): Modern School Mathematics-Structure and Method.

9. Henderson, K et.al (1975) Dynamics of Teaching Secondary Mathematics,

London Houghton Miffin

10. Jantli R, T, (2000) Subhodha Ganitha Bodhane, Vidyanidhi Prakashana

Gadag.

11. Kapoor J N (1989) – Fascinating world of Mathematics New Delhi-

12. Land, Frank (1975): The Language of Mathematics, John Surrey, London.

13. London Mathematics Association: Report on the Teaching of Arithmetic,

Algebra & Geometry, B.Bell & Sons.

14. Mangal S.K (1981) – Text book of teaching mathematics, Prakash Brothers,

Ludhiana Publication

15. McIntosh, Jerry A. (1971): Perspective on Secondary Mathematics

Education, Prentice Hall, NewJersy.

16. Nicholad, Eugene, D. & Swain Robert, L.: Mathematics for Elementary

School Teachers, Holt Rinehart & Winston, New York.

17. Sidhu, K.S.: The Teaching of Modern Mathematics, Sterling Publishers,

New Delhi.

74

SPECIFIC PEDAGOGY SUBJECT:-COMMERCE

Total Hours: 30 hours Total Marks: 50

 Total Credits: 2

Objectives:

To enable the student teachers-

1. To develop an understanding of the meaning, nature and scope of

commerce education.

2. To develop an understanding of the maxims and principles of teaching

commerce.

3. To develop understanding the bases of the commerce education and its

relation with other disciplines.

4. To develop understanding of the objectives of teaching commerce at

higher secondary level (NCF 2005).

5. To understand various methods used in teaching of commerce.

6. To develop an understanding of the importance of latest trends in

teaching of commerce.

Unit I: Concept and scope of Commerce Education

1.1 Meaning, nature, need and scope of commerce education.

1.2 Commerce education in India (relevance in life and curriculum).

1.3 Objectives of teaching of commerce at Higher Secondary level(as per NCF

2005)

Assignment:

Study and compare the commerce education at higher secondary level in India

with any one developed country.

Unit II: Bases of Commerce Education

2.1 Interdisciplinary linkage in the curriculum, Intra-correlation with book

keeping, organization of commerce and secretarial practice.

2.2 Inter correlation of commerce with maths, economics and geography.

Principles of Teaching of Commerce - Principle of flexibility, Principle of

activity, Principle of individual differences. Principle of learner

centeredness, Principle of community centeredness

75

Assignment:

Critically analyses any one textbook of commerce with reference to intra and

inter correlation.

Select any contemporary issue related to commerce field and present a paper

using seminar method.

Unit III Latest trend in Teaching of Commerce

3.1 Co-operative learning (meaning, importance and types)

3.2 Use of e-resources. (Discussion forum, e-book, e-Journals, e-business with

reference to relevance in commerce teaching)

3.3 Simulation (role play, games CAM- organization and execution in teaching

of Commerce)

Assignment:

Prepare and execute a lesson plan by using any one of the following:

a. e-resources

b. Simulation techniques

References:

1. Commerce Education Mohammed Sharif Khan Sterling Publishers Pvt

Ltd-New Delhi

2. Teaching of Commerce-A Practical Approach J.C AggarwalVikas

Publishing House Pvt Ltd- New Delhi

3. Method and Techniques of Teaching Commerce Singh M.N Young Man

& Co. New Delhi.

4. Teaching of Commerce Seema Rao Anmol Publication, New Delhi.

5. Methodology of Commerce Education Dr. Umesh Mr. Ajay Rana Tandon

PublicationsLudhiana

6. Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Book

Depot- Meerut.

7. Teaching of Commerce in Our School Lulla B.P, BTTC-BIE Publication,

Bombay)

8. Teaching of Commerce. G.S. Karthik, Sumit Enterprises, New Delhi.

9. Commerce Education in the New Millennium, I.V. Trivedi, RBSA

Publishers, Jaipur.

76

10. Teaching of Commerce. VintyMonga, Twenty First Century Publications,

Patiala.

11. Teaching of Commerce. Rainu Gupta, Shipra Publications, Delhi.

WEBSITES:

e-commerce

http://ecommerce.about.com/od/eCommerce-Basics/tp/Advantages-Of-

Ecommerce.htm

http://www.manjeetss.com/articles/advantagesdisadvantagesecommerce.html

e-business-meaning

http://searchcio.techtarget.com/definition/e-business

Benefits of e business

http://smallbusiness.chron.com/advantages-e-business-2252.html

http://skills.business.qld.gov.au/planning/269.html

Social networking

http://chronicle.com/article/How-Social-Networking-Helps/123654

http://wcsit.org/pub/2012/vol.2.no.1/The%20Use%20of%20Social%20Network

in

g%20in%20Education%20Challenges%20and%20Opportunities.pdf

77

ICT APPLICATIONS

EPC 3: Critical Understanding of Information

Communication Technology (ICT)

Total Marks: 50 Credit: 02

Contact Hours: - 4 Hours per week

Objectives:

To enable student-teacher to:

1. Development ability about use various ICT resources for teaching.

2. Development skill to use computer system and use of computer in

education.

3. to develop interact with wide variety of hardware, software application,

devices and tools.

4. Identify and use of free access and open access.

Mode of transaction:-

 The course would be transacted through a workshop and practical report

mode.

 For this course all student teachers are divided in 5 groups .

 Each faculty member takes up the responsibility of one group.

 In each group the student teacher completes the suggested course

workshop, practical under the guidance of faculty member.

 Initially tell the student teachers about the course and give information of

workshop themes and activities.

 Give the theme/activity wise time table to the student teachers so they can

prepare for it.

Method : Presentation, Practical and report writing & soft copy.

Unit-1: Multi-media and Internet applications

i) Wi-fi-router, LAN, MAN, WAN, Bluetooth, bandwidth connection speeds.

ii) Cyber laws and Issues of cyber security, true caller & dialer.

78

iii) Multimedia : meaning, types, advantages and evaluation of multimedia

resources. Use of digital camera, camcorder, scanner, interactive white board,

and multimedia projector for creating and using multimedia resources.

iv) Manage and connect of external devices, EDUSAT& DTH, media devices.

v) Media forms: text, graphics, animation, audio-video.

vi) Forum, participation in discussion forum, audio conferencing, social

networks.

vii) Website, web surfing, search engine, educational websites, online activities

in the school.

vii) Management of information system, library & office automation.

Unit:2 online resources and E-learning

i) Online resources: books, courses, audio book , talking book , wiki open maps,

repositors and forum, raw content resources.

ii) Digital resources: learning resources, content and resources for different

subjects and Evaluation and selection of ICT resources.

iii) E-learning: Meaning, merits and demerits

iv)E-portfplio,e-school,e-commerce,e-market,e-banking,e-governance,digital

school, interactive white board.

v) Open educational resources. Copyright and safe use of ICT resources

Activities: based on the above content

Multimedia- Development and use of multimedia in education

79

UNDERSTANDING DRAMA AND ART IN EDUCATION

Contact Hours: 60 Marks: 50

 2 Credits

(Needs to be viewed as Collection of source material and References)

Unit 1: INTRODUCTION TO CONCEPTS OF DRAMA AND ART

Objectives:

1. To enable learners to have a practical experience with drama and art.

2. To introduce certain concepts to enhance the understanding of drama and art.

3. To make learners acquainted with aspects of theatre management.

Concept note: Every child can benefit from drama and art in their education.

Learners need to develop conceptual knowledge of the terms associated with drama and art in

order to understand the basics of these disciplines.

The meaning of overall development of a child is associated with his capability to find ways

of creative expression. This is possible through drama and art in education.

Content:

a. Forms of Drama and Art.

b. Elements of Drama and Art.

c. Understanding stagecraft and audience etiquettes.

Subunit wise descriptions, activities and assignment:

a. Forms of Drama and Art

i. Visual(Sculpture, Architecture and Painting)

ii. Performing (Dance, Drama, Music – vocal and instrumental)

Activities:

 Production of educational musicals – Workshop / Presentation(integration of visual and

performing arts)

 Developing musical ability by listening to musical pieces on radio, TV or internet and

writing a description on the vocal and instrumental music used.

b. Elements of Drama and Art

i. Space, Speed, Pause, Rhythm;

ii. Abhinaya / Enactment: Aangika/Physical (Gestures of hand, head, neck, feet, eyes) , Gaits,

Vaachika/Verbal (Voice modulation, dialogue delivery); Aahaarya/External Visuals

80

(Costume, Make up, stage decoration); Saatvika/Psycho-physical: Nav Rasa-Bhaava (Nine

aesthetic pleasures-mental states)

iii. Perspective, proportion, depth, light & shade, texture. (elements in visual arts)

Activities:

a) Workshop to be conducted on Kinesthetic movements to develop theatric skills – use

of body language, voice, speech, and movement,

b) Creative expression through dialoguing to identify elements of visual arts used for

enhancing (lines, strokes, colors - quality and sources, spatial relations, painting

surfaces and any other)

 Ref: http://schools.aglasem.com/26695

c. Understanding stagecraft (set designing, costumes, props, lights, and special effects) and

audience etiquettes.

Activities:

 Workshop on theatre games and improvisations (as given in the position paper NCTE)

 Participate in a stage presentation and observe the stagecraft and audience etiquettes.

Task/Assignment: (any one)

1. Produce a play to be presented on stage, and write a reflective essay highlighting

backstage, onstage and audience etiquettes.

2. Review the different dances in India, identifying their significance to the context of origin.

Unit 2: APPLICATION OF DRAMA AND ART IN ACADEMICS

Objectives:

1. To understand the functions of drama and art .

2. To learn how to integrate drama and art in the school curriculum.

3. To enable learners to develop their aesthetic sensibilities.

Concept note: The position of drama and art in education needs to be enhanced as it benefits

children. Research in drama and art have proved that indulging in drama and art affects the

communication skills, entrepreneurial skills, creative skills, imaginative skills and may more

that helps children to excel in their school activities to a great extent. Teachers must be in

partnership with the professionals in drama and art to extract the skills for educational

purpose.

Content:

a. Functions of Drama and Art

b. Integration of Drama and Art in the school curriculum

81

c. Developing aesthetic sensibility through Drama and Art

Subunit wise descriptions, activities and assignment: 10 periods

a. Functions of Drama and Art – Information, Instructive, Persuasive, Educative,

Entertainment, Development.

Activities:

1. Display the educative function of drama and art through a street play

2. Write an essay on how drama and art fulfill their persuasive and development

functions.

b. Integration of Drama and Art in the school curriculum

Activities:

1. Workshop on techniques of integrating drama and art in teaching.

2. Develop a song, play, or drama on any of the topic in the curriculum.

c. Developing Aesthetic sensibility through Drama and Art

Special reference to ‘Art as an experience’- John Dewey’s writings

Activities:

1. Visit to any centre of art (museums, art gallery, or institutes of performing arts like

NCPA) and observe pieces of art/play . Group discussion can be conducted on the

observation highlighting the aesthetics in art.

2. Workshop on pottery and its decoration can be conducted for aesthetic sensibility.

Task/Assignment: (any one)

1. Write an appreciation essay on the historical monuments (sculpture and architecture) or

any piece of art (music, dance drama, painting)

2. Developing masks and puppets to teach any topic in their methods, present a lesson using

it. Submission of a lesson plan is required.

Unit 3: DRAMA AND ART FOR PEDAGOGY

Objectives:

1. To elucidate the role of drama and art in self realization of learners.

2. To sensitize learners on the use of drama and art for special learners.

3. To highlight the use of drama and art in creative expression.

Concept note: Drama provides experiential therapy to understand and heal self. The process

is enriching and meaningful that leads to self realization. Creative expression is a need of any

individual. Drama games are exercises in training for skills in drama as well as to know self.

Special learners also benefit a great deal when drama and art are used in education.

82

Content:

a. Drama and Art for self realization

b. Drama and Art for children with special needs

c. Drama and Art for creative expression

Subunit wise descriptions, activities and assignment:

a. Drama and Art for self realization.

Activities:

1. Workshop on Drama Games (Suggested Augusto Boal’s –Games for actors and non

actors) or Drama for catharsis, where participants are able to discover themselves.

2. Workshop – Developing theatre skills, Musical intelligence, pottery, folk dance,

animations depicting culture and art.

b. Drama and Art for children with special needs.

Activities:

1. Review the position paper National Focus Group on Arts, Music, Drama

2. and Theatre by NCTE on Drama for children with special needs.

3. Visit a centre for children with special needs and observe the use of drama

4. and art in the activities conducted.

c. Drama and art for creative expression

Activities:

 Develop art material/poster through waste expressing an innovative idea.

 Workshop on Film reviewing as a technique of teaching and reflection.

Task/Assignment: (any one)

1. Create a Drama derived from stimuli – photographs, paintings, music,poetry, story,

newspapers, television, films, real life events.

2. Review studies on effectiveness of drama and art on education and present the same.

Unit 4: DRAMA AND ART FOR SOCIAL INTERVENTION

Objectives:

 To enable learners to perceive the social and environmental issues through drama and art.

 To develop understanding of the local culture through drama and art.

 To widen the understanding of learners by integrating global culture.

83

Concept Note:

Drama and art reveals the social conditions, social perceptions and attitudes. Learners must

be able to generate content with reference to social and environmental conditions, local and

global culture. This could leads to social change when put in the right perspective. The social

intervention of drama and art cannot be really separated from its aesthetic component. A

subtle manner of social transformation can be expected through this approach.

Content:

a. Understanding social and environmental issues through drama and art

b. Understanding local culture through drama and art

c. Understanding global culture through drama and art

Subunit wise descriptions, activities and assignment: 10 periods

a. Understanding social and environmental issues through Drama and Art

Activities:

1. Workshop on developing short plays/ street play for educational, entertainment or social

/ environmental relevance.

2. Workshop on preparing a script for a radio programme to propagate a social behavior or

awareness of social issues.

b. Understanding local culture through Drama and Art.

Activities:

1. Perform a drama or dance or music of local culture.

2. Visit to a local theatre show/performance and write its appreciation and evaluation.

c. Understanding global culture through Drama and Art

Activities:

1. Develop a tableau to depict any two of the global cultures.

2. Observe a drama/art work highlighting the global culture.

Task/Assignment: (any one)

1. Compare any two visual/drama/dance/music art forms of India with any two at an

international level (history, elements/characteristics, eminent artists & institutions)

2. Critically write your comments on festival performances in India eg: Ramleela, Rasleela

Recommended Books/websites:

 Akademi South Asian Dance, UK – http://www.southasiandance.org.uk/

 Andrewes,E.: A Manual for Drawing and Painting, Hazall Watson and Viney Ltd., 1978

84

 Armstrong, M. (1980):The practice of art and the growth of understanding.

In Closely observed children: The diary of a primary classroom (pp. 131–170).

Writers & Readers.

1) Axelrod,H.R.: Sand Painting for Terrariums and Aquariums, T.F.H. Publications,

1975.

2) Boal, A.: Games for actors and non actors, 2nd Ed., Routledge, London, 2005

3) Carini, P.F. (2001). Valuing the immeasurable. In Starting strong: A different look at

children, schools, and standards (pp. 165–181). New York: Teachers College

Press.CCRT official website

4) Coomaraswamy, Ananda, The Dance of Shiva, New Delhi:MunshiramManoharlal

Publishers Pvt. Ltd., 1999.

5) Chambers, W&R , Murray J.: Shape and Size, Nuffield Mathematics Project,published

Nuffield Foundation, Great Britain, 1967.

6) Chambers, W&R , Murray J.: Pictorial Representation, Nuffield Mathematics Project,

published Nuffield Foundation, Great Britain, 1967

7) Craven,T.: Men of Art, Simon and Schuster, New York, 1940.

8) Das, Varsha, Traditional Performing Arts – Potentials for Scientific Temper,New

Delhi: Wiley Eastern Limited, 1992

9) Davis, J.H. (2008). Why our schools need the arts. New York: Teachers College Press.

10) Doshi, Saryu (Ed.), “Marg – A Magazine of the Arts – Trends and Transitions in

Indian Art”, Mumbai: Marg Publications, Vol. XXXVI No. 2,1984.

11) John, B., Yogin, C., &Chawla, R. (2007). Playing for real: Using drama in the

classroom. Macmillan.

12) Khokar, Mohan, Traditions of Indian Classical Dance, Delhi: Clarion Books,First ed.,

1979.

13) Kothari, Dr. Sunil (edited by), New Directions in Indian Dance, Mumbai: Marg

Publications, Vol. 55 No. 2, December 2003.

14) Kuppuswamy,G. and Hariharan, M.: Teaching of Music, Sterling Publishers Pvt.Ltd.,

New Delhi, 1980

15) Lederle,M. : Christian Paintings in India, Gujarat SahityaPrakash, Anand.

16) Logan, F and others: The World of Arts, Standard Educational Corporation,Chicago,

1983

17) Nuttall, K.: Your book of acting, Faber and Faber ltd., 1958

18) Pope, M.: Introducing oil painting, B.T. Batsford limited, New York, 1969

19) Prasad, D. (1998). Art as the basis of education.National Book Trust. Retrieved from

http://www.vidyaonline.net/list.php?pageNum_books=2&totalRows_books

20) Bhattacharya, K.K. & Gupta, D.D. : Interpreting theatre as a communication medium,

http://www.caluniv.ac.in/global-mdia-journal/ARTICLEDEC2013/

Article_13_Kapil_Kumar_Bhattacharya_&_D_D_Gupta.pdf

21) Boudreault, C.: The benefits of using drama in the ESL/EFL classroom,

http://iteslj.org/Articles/ Boudreault- Drama.html

and Effectiveness, http://www.artsedsearch.org/summaries/arts-education-insecondary-

schools-effects-and-effectiveness, U.K.

http://www.vidyaonline.net/list.php?pageNum_books=2&totalRows_books
http://www.caluniv.ac.in/global-mdia-journal/ARTICLEDEC2013/
http://iteslj.org/Articles/%20Boudreault-
http://www.artsedsearch.org/summaries/arts-education-insecondary-schools-effects-and-effectiveness
http://www.artsedsearch.org/summaries/arts-education-insecondary-schools-effects-and-effectiveness

85

RESEARCH PROJECT

Contact Hours: 30 Marks: 50

 Credits: 2

Objectives

To enable the teacher trainees:

1. To familiarize with the concept of Action Research in Education and the

Potential in holds for the improvement in the performance of the school.

2. To identify and formulate suitable problems for Action Research.

3. To get acquainted with the various steps of conducting Action Research.

4. To understand and use descriptive statistical techniques in Action Research

5. To acquire the skills of planning executing evaluating and reporting an

Action Research Project.

Unit - I: Research and Education

1.1 Research in Education and it’s Classification, The Need, Nature and

Importance of Research in general and specifically Action Research, Types

of Action Research - Individual and Collaborative.

1.2 Action Research Methodology: Definition of the Problem, Identification of a

Problem, Steps of conducting Action Research, Drafting Action Research

Proposal, Reporting Action Research.

Unit - II: Tools and Techniques for Collection and Analysis of Data

2.1 Questionnaires, inventories, checklist , writing skills,

2.2 Attitude skills

2.3 Attitude and achievement text

2.4 Measures of Correlation - Rank Difference and Product Moment Method;

2.5 Inferential Statistics :Graphical Representation of Data, Histogram, Bar

Diagram, Pie Chart, Ogive, Testing of Differences: t-test, Median Test.

Unit - III: Writing Research Report

3.1 Format, Style, Typing, Bibliography, Pagination, Tables, Figures, Graphs,

difference between Reference and Bibliography, Appendices.

86

Practicum / Field work

Identify problem and execute Action Research in any one of the following

areas:

(1) Staff (2) Students (3) Discipline (4) Teaching strategies (5) Community

Participation (6) Parental Attitudes (7) Children with Special Needs (8)

Facilities.

References:

1.Arya, D. et al.: Introduction to Research in Education. Holt Rinehart and

Winston, New York, 1972.

2.Best, J.W.: Research in Education. Prentice Hall of India, New Delhi, 1980.

3.Dhondiyal, S. and Pathak, A.: Shikshak Anushahan Ka Vidhishastra.

Rajasthan Hindi Granth Academy, Jaipur, 1972.

4.Entanistte, N.J. and Neshat, P.D.: Educational Research. Hoddar Strongton,

London, 1972.

5.Garrett, H.E.: Statistics in Psychology and Education. Vakil Faffer and Simon,

Bombay, 1975.

6.Garrett, H.E. Shiksha Aur Manovigyan Mein Sankhyiki. Kalyani Prakshan,

Ludhiana,1975.

7.Good, C.V.: Essentials of Educational Research: Methodology and Designs.

Appleton Century Crofts, New York, 1941.

8.Hakim, M.A.: Manovigyan Shodh Vidhian. Vinod Pustak Mandir, Agra,

1977.NCERT: Research in Education. New Delhi, NCERT, 1962.

10.Pal, H.R.: Educational Research. Bhopal, M.P.Granth Academy, 2004.

11.Pandey, K.P.: Shiksha Mein Kriyatmak Anusandhan. Vinod Pustak Mandir,

Agra, 1965.

12.Rai, P.N.: Anusandhan Parichay. Laxmi Naryan Aggrawal, Agra, 1988.

13.Rawat, D.S.: Research in Classroom. NCERT, New Delhi, 1969.

14.Sinha, H.C.: Shaikshik Anusandhan. Vikas Publishing House, New Delhi,

1979.

87

Gender, School and Society

Contact Hours: 60 Marks: 100

 Credits: 4

Unit I: Key Constructs in Gender

Patriarchy, power, resources and opportunities, sex, A brief introduction to

feminist theories: radical, liberal, psychoanalyst, socialist and Marxist.

Unit II: Social Construction of Gender

2.1 Socialization in the family and at school, occupation and identity (identities

largely unavailable to women such as farmer, scientist etc.) stereotypes

about girls and women prevalent in the society, media and literature;

2.2 Gender and its intersection with poverty, caste, class, religion, disability,

and region (rural, urban and tribal areas); essentialised male and female

identities and the introduction to third gender; discourse of LGBT

Unit III: Gender and School

3.1 Girls as learners, hidden curriculum (teacher attitudes, expectations and peer

culture), Epistemological Issues in mathematics, social sciences and life

sciences using gender as a lens, subject choice made in Grade XI and its

relation with gender

3.2 Gendered representations in textbooks (illustrations and text), policy

interventions in school education, construct of gender in national curriculum

frameworks, teacher in India: an analysis using gender as a lens.

Unit IV : Provision For Education of Girls

4.1 Constitutional provision for girl child education.

4.2 Legal support and provision in various acts and Govt. support

4.3 Govt and other agencies for girl child uplift.

4.4 Important legal decisions related to the women protection

References:

1. Beasley, Chris. 1999. What is Feminism: An Introduction to Feminist

Theory. Sage: New Delhi

2. Conway, Jill K., et al. 1987. ‘Introduction: The Concept of Gender’,

Daedalus, Vol. 116, No. 4, Learning about Women: Gender, Politics, and

Power (Fall): XXI-XXX

88

3. Engineer, Asghar Ali. 1994. ‘Status of Muslim Women’, Economic and

Political Weekly, Vol. 29, No. 6 (Feb.): 297-300

4. Erikson, Erik H. 1964. ‘Inner and Outer Space: Reflection on

Womanhood’, Daedalus, Vol.93, No.2, The Woman in America (Spring):

582-606

5. Ganesh, K. 1994. ‘Crossing the Threshold of Numbers: The Hierarchy of

Gender in the Family in India’, Indian Journal of Social Science, 7(3 &

4): 355-62

6. Ganesh, K. 1999. ‘Patrilineal Structure and Agency of Women: Issues in

Gendered Socialization’ in T. S. Saraswathi (ed.), Culture, Socialization

and Human DevelopmentDelhi: Sage Publication India Pvt. Ltd.

7. Gardner, Carol Brooks. 1983. ‘Passing By: Street Remarks, Address

Rights, and the Urban Female’, Sociological Inquiry 50: 328-56

8. Gilligan, Carol. 1982. In a Different Voice England: Harvard University

Press

9. Government of India. 1975 a. Towards Equality: Report of the Committee

on the Status of Women in India (Delhi: Department of Social Welfare,

Government of India)

10. Government of India. 1994.The Girl Child and the Family: An Action

Research Study. Department of Women and Child Development Delhi:

HRD Ministry, Government of India

11. Hasan, Zoya and Menon, Ritu.. 2005. Educating Muslim Girls: A

Comparison of Five Indian Cities Delhi: Women Unlimited

12. Kumar, Krishna. 2010. ‘Culture, State and Girls: An Educational

Perspective’ Economic and Political Weekly Vol. XLV No. 17 April 24

89

Educational Management and Organization

Contact Hours: 60 Marks: 100

 Credits: 4

Objectives:

Upon the completion of the course, the student-teachers will be able to:

1. Understand the concept and concerns of Educational organization,

administration and management.

2. Understand the Educational Administration and management at different

levels and their functioning.

3. Understand the role of headmaster and the teachers in school management:

Supervision and inspection

4. Acquaint the quality control measures in school management

5. Develop the skills in preparing and maintaining the school records.

6. Develop the practical skills in organizing the school programmers and

activities

7. Acquaint the healthy school climate in the institution.

Unit I: Educational Administration and Management: Conceptual

Framework. 10 hours

1.1 The concept and importance of Educational organization, Administration

and management.

1.2 Distinction between Educational Administration and management.

1.3 The objectives, nature and scope of Educational management

1.4 Educational management as a System: Concept and importance,

Educational institution as a system, human resources and other resources.

Unit II: Administration and Management of Education at Centre and State

16 hours

2.1 Centre-State relationship in educational administration and management,

 Administration and management of Education at Centre.

 Ministry of Human Resource Development (MHRD)

 Advisory bodies to the Central Government on Education: UGC, CABE,

 NUEPA, NCTE, NCERT.

90

2.2 Administration and Management of Education at State.

 The Administrative structure of education in the State: KSHEC, Department

 of Public instruction, DSERT.

 Management of Primary, Secondary and Higher Education and Grant-in-

 Aid Policy.

 The School Development and Monitoring Committee (SDMC) and Parent-

 Teacher Association Committee

Unit III: Management of School and Supervision 20 hours

3.1 Basic components of the Management: Planning, Organizing, Directing,

Controlling, Decision Making, Communication and Resource management.

3.2 Supervision and Monitoring (Inspection): Concept, objectives, scope, types,

functions, challenges and suggestions for the improvement of supervision

3.3 Institutional Planning: Concept, objectives, importance, preparation and

problems

3.4 Staff meeting, Time-Table and Management of Resources: Human, Finance

and other infrastructures.

3.5 Total Quality Management: Role of the Head master and teachers in

promoting the TQM in teaching, examination, promotion, library and labs

and co-curricular activities and Time Management.

Karnataka State Quality Assessment Organization: Nature, Role and Function

Unit IV: Maintaining Healthy Education Institutional Climate. 14 Hrs

4.1 Institutional organization climate (school): Human resources and school

components.

4.2 The Institutional Plant: Physical Surrounding and maintenance

4.3 Creative activities of the school: School Exhibition, Subject Clubs, formal

and informal events, etc.

4.4 School Records: types, Need and maintenance.

E-records: nature, Need and applications.

91

Assignment/Practicum (Any One)write a profile on:

1 Preparation of School Academic Plan

2 Preparation of Time-Table

3 Holding Staff Meeting and recording the minutes and Proceedings.

4 School records and their maintenance

5.Co-curricular activities in the school

6.Development of Appraisal Pro-forma

7.School Plant Maintenance

8.School Library Maintenance

9.Time management and School activities

 Bibliography

1.Aggarwal, J.C. (1987) ‘The Progress of Education in Free India’, New Delhi:

Arya Book Depot.

2.Aggarwal, J.C. (1994) ‘Educational Administration, Management and

Supervision’, New Delhi: Arya Book Depot.

3.Daft, Richard. L. (2000) ‘Management’, USA: Harcourt College Publishers,

Fort Worth, Texas.

4.Dash. B.N. (1996) ‘School Organization, Administration and Management’,

Hyderabad: Neel Kamal Publications, Pvt. Ltd.

5.Devegouda, A.C. (1973) ‘A Handbook of Administration of Education in

Mysore’, Bangalore, Bangalore Book Bureau.

6.Halpin, Andrew.W (1966) ‘Theory and Research in Administration’, New

York: Macmillan Company.

7.Hertzke, Eugene. R. and Olson, Warren. E. (1994) ‘Total Quality Education,

Technology and Teaching’, New Delhi: SAGE Publications, India, Pvt. Ltd.

8.Knezevich, Stephan, J.(1975) ‘Administration of Public Education’, New

York: Harper and Row Publishers.

92

9.Kochar, S.K. (1991) ‘Secondary School Administration’, New Delhi: Sterling

Publishers.

10.Martin, Lawrence. L (1993) ‘Total Quality Management in Human Service

Organizations’, New Delhi: SAGE Publications India, Pvt. Ltd.

11.Mathur, S.S. ((1969) ‘Educational Administration: Principles and Practices’,

Jullundar: Krishna Brothers, Gate Mai Hiran.

12.Mathur, S.S. (1990) ‘Educational Administration and Management’, Ambala

Cantt Indian Publication.

13.Mukhopadhyay, Marmar. (2005) ‘Total Quality Management in Education’,

New Delhi: SAGE Publications.

14.Patted, L.B. (2000) ‘±ÉÊPÀëtÂPÀ ªÀåªÀ¸ÉÜ ªÀÄvÀÄÛ ±Á¯Á DqÀ½vÀ

¤ªÀðºÀuÉ’, zsÁgÀªÁqÀ: DPÀ¼ÀªÁr §ÄPï r¥ÉÇÃ.

15.Sachadev, M.S. (2001) ‘School Management’, Ludhiana: Bharat Book

Centers.

16.Safaya, Raghunth and Shaida, B.D. (1977) ‘School Administration and

Organization’, Delhi: Dhanapati Rai and Sons.

17.Sharma, Motilala (1978) ‘Systems Approach- its application in Education’,

Saradar Sahar: Shanti Prakashan.

18.Sharma, T.S. (2005) ‘School Management and Administration’, Patiala:

Shaheed-E-Azam Printers.

19. Tripathi, P.C and Reddy, P.N. (1991) ‘Principles of Management’, New

Delhi: Tata McGraw Hill.

93

Note: This paper applies to all the pedagogic courses. The student teacher has to

do in two pedagogic subject that are opted by him for study part two

specifically refers to higher secondary class subjects

ADVANCED PEADGOGY ON SPECIFIC SUBJECT OF STUDY

(Common format for all pedagogies)

Credits: 4 Marks: 100

Note: This is a general pedagogic paper for theoretical presentation of four

Units. However the method wise further specific exemplar form the specific

subject based sources need to be presented and discussed by method teachers.

The student has to write the theory paper with specific illustrations form his

method. The assignments should be done specifically form their respective

methods. During immersion practices the extended activities form this course

need to be taken in the field and assessed.

Objectives: To enable the student teachers

1. To understand the context based assessment of learners and their need

and evolve the teaching approach/instructional strategy and implement.

2. To familiarize the OER developed at International, National, State level

OER and E-material and its use in the school context.

3. Develop competencies to evolve teaching –learning environment for

constructive and project based teaching where in learner is perceived as

active learner, knowledge constructor and self motivated.

4. To understand and effectively participate in evaluation processes with

credit system, grading, CCE and digital technology.

Unit 1:

Constructivism as an approach to curricular transaction: Scope in the subject,

advantages, and structuring experience for classroom and field based learning

situation. Various roles of teacher in providing constructive interactions.

Project as a method of teaching-learning for school subjects. Analysis of exiting

text books interns of scope provided for project based interaction in terms of

making learning active, knowledge constructive and student centric.

Unit 2:

Importance of e-material in school education, Using the materials contextually

in class room, advantages.

94

Critical study of following OER material and understanding importance of

using for class room and individualized learning.

a. UNSECO material of Environmental education, Educational technology.

b. TESS-India Project material for all subjects and for all grades.

c. PU Board, DSERT and State evolved e-material for school teaching and

learning.

Unit-3:

Building formal and informal inputs of instruction for extending curricular

experience with reference to

a. Nurturing Creativity

b. Scientific temper

c. Constitutional provisions: awareness roles and responsibility

d. Environmental protection and cleanliness. Energy management

e. Physical fitness, health and self management.

Unit-4:

Recent trends in Evaluation.

Credit based curriculum and evaluation: meaning. concepts involved, and its

applicability in school education. Grading System and its advantages. Role of

teacher in grading system in terms preparing pro[er tools, using and providing

feedback.

Continuous comprehensive Evaluation (CCE): Basic concepts in the system,

importance, role of teacher in building evaluation system while teaching ,

keeping records and carry forward to annual performance. Scope and

advantages the present school education system.

Theory to Practice:

Each of the following assignment will have the introductory theoretical

presentation by the subject teacher and will also provide some exemplar. Based

on the presentation the student teacher will visit the field and execute the

design. The student teacher will complete the work and submit the assignment

for assessment. Each assignment should be given fifteen days for completion.

95

Part-A (On the Subject of Secondary School)

Any two of the following assignment

I) Development of a content specific TLM and using in the class room

to find out its effectiveness.

II) Development of a diagnostic test on a Unit identify the required

remedial teaching and implementing

III) Evolving resource to teach a unit from collecting digital resources

and web site .facilitating learner to learn on his own, if required

improvise and develop strategy and for the unit and execute.

IV) Two students of high achievers, low achievers and average achievers

to identify their needs in terms of

a. Learning resource required.

b. Facilities to be extended by school.

c. Guidance to be provided to the parents.

d. Specific guidance to learner.

e. Teacher empowerment.

V) Selecting any one of the specific format of teaching (Models of

teaching, approaches, modules etc) and design a instructional

material for a content of secondary school subject

(Any other similar activity designed by BOS of respective University)

Part B: Any two of the following assignment

I) Use of any one digital soft ware available on the pedagogic subject,

try out on Xi/XII class students, validate the use in terms of i)

usability, ii) Achievement performance III) learners performance and

iv) Ambiance requirement for the effective use.

II) Analyses a topic from Xi/XII class in terms of information, concepts,

theories, application and evolve a design to provide self; earning

material. Classroom transaction for higher level content, individual

assignment. Try out, reflect and report.

III) Analyze performance of any five low achievers of XI/Xii class based on

your pedagogic subject, identify the constraints provide remedial

measures.

96

IV) Video record presentation on any one topic of your subject for the

benefit of XI/XII students for about an hour episode. Find out the its

usefulness to the learner by tryout and report.

V) Analyze a class result of XII std of any one institute and evolve a

report of their performance, inputs, learner study habit, and

processes.

VI) Identify the mismatch between the expectations of learner ,parents,

national policy, social needs, your needs, of Xi/XII students in terms

of secondary education based on the opinions of parents, students,

teachers, other stake holders with handful of sample and report (

The scope may be reshaped by shortening or widening)

(Any other similar activity designed by BOS of respective University)

97

REFLECTIVE READING AND WRITING

Contact Hours: 30 Marks: 50

 Credits:

Unit 1 Expressive Reflections (6 hours)

1. Reflective and expository writings - reflective journaling, creating visual and

 word texts, compare and contrast

2. Critical Appreciation of the text- Note taking, critically reviewing the text

3. Revisiting the text- impact of the text on the reader, recreating from the text

 new perspectives.

Activities:

 Explore different reflecting journal writings, developing a common reflective

journal

 Write based on the text – e.g. Summary of a scene, extrapolation of story,

converting a situation into a dialogue etc. (individual task)

 Write a review or a summary of the text, with comments and opinions

(individual task)

 Write from reader’s perspective, getting into the role of the characters or the

writer, developing a new angle to the text

 Presentations of selected papers, questions and answers (large group).

Unit 2 Reading beyond Text (9 hours)

1. Making Connections with the text- Text with Self, Text with Text and Text

 with World

2. Reading for Change – Multicultural Perspective (regional, folk literature and

 the like)

Inclusive Perspective (gender, class, caste, differently abled and the like)

Educational Perspectives (Policies, documents, journals)

98

Activities:

 Write in journal about all the three types of connections with the text

 Read texts from diverse areas and fields

 Group discussion on texts from different cultures, marginalized sections

 Attend seminars, paper readings, workshop on reading skills

 Hold public reading events by inviting stakeholders to the event

 Attend release of new books, listening to the writer’s reading of the books and

book festivals

 Conduct debates/discussions educational policies and documents on them.

 Convert text into a mono-act, play or musical drama

 Maintain reflective journal and rubric when writing about the reflections of the

text.

 Publish Critical essays and creative essays on reflected texts in college

newsletter and/or magazine

Suggested tasks and Assignments

 Home reading assignments, maintaining reading log

 Discussions on interpretation of the texts

 Be the Text, Experience the Text: Converting text to a dialogue, story, play and

mono-act.

 Analyzing texts and text structures and connecting to the curriculum

 Writing an exploratory essay on a text and presenting in the class

 Writing a critical reflection from 2 diverse texts.

Note - face to face and if possible online discussions through synchronous or

asynchronous modes, Students should have an opportunity to read and reflect

both

individually as well as in groups

99

Suggestions for the development and transaction of the paper

1. Workshops on reflective thinking and journaling for student teachers and

 teacher educators for shared understanding

2. Develop a booklet of activities for reading and reflecting on texts.

3. Develop a format for reflective reading journal

Sample Recommended Headings for Reading Material

Ethnographies –

Meenakshi Thapan’s ‘Life at school: an ethnographic study’ & ‘Ethnographies

of

schooling in contemporary India’ & other research studies

Extracts-

‘Teacher Man’ by Frank McCourt & extracts from ‘The Prophet’ by Kahlil

Gibran

Macaulay’s Minutes

Extracts from Rousseau’s ‘Emile’, Dewey’s writings, Plato’s Dialogues, books

of

Krishnamurthi, Aurobindo, Tagore, Vivekananda, Gandhi and like.

Books Letter to a Teacher

Deschooling Society

Silenced Dialogue

Para Teachers

Plays Auto biographies/biographies Journals Documentaries Fiction-

REFERENCES

Reflective Reading

 http://www.decd.sa.gov.au/literacy/files/links/Scaffolding_Student

s_in_Re.pdf

100

http://www.monash.edu.au/lls/llonline/writing/education/reflectivewriting/3.xml

 http://www.nlb.gov.sg/sure/reflective-reading/

 http://www.tandfonline.com/doi/abs/10.1080/03626784.1991.1107.5350

 http://www.jstor.org/stable/1179849?seq=1#page_scan_tab_contents

 http://cdtl.nknu.edu.tw/ckfinder/userfiles/files/special/Report/972_06.pdf

 http://www.slideshare.net/MOKOGEONG/a-reflective-teachingin-the-use-of-

context-in-reading-texts

 https://secure.ncte.org/store/you-gotta-be-the-book

 http://www.arvindguptatoys.com/

 http://literacyonline.tki.org.nz/Literacy-Online/Teacherneeds/Reviewed-

resources/Reading/Comprehension/ELP-years-5-8/Reflecting-on-recrafting-

and-presenting-text

http://oer.educ.cam.ac.uk/wiki/OER4Schools/Introduction_to_whole_class_dial

ogue_and_effective_questioning_ADE_Sample

http://www.academia.edu/3101129/Reflective_reading_Is_meaning_making_co

nstructivism_Is_constructivism_meaning_making

 http://mrsbrogley.com/blog/?p=3009

 https://prezi.com/erhgpaokppsj/copy-of-chapter-5-mentor-texts/

 Collaborative Reader

http://www.apu.ac.jp/rcaps/uploads/fckeditor/publications/polyglossia/Polygloss

ia_V18_Greg_Kajiura.pdf

 http://www.ericdigests.org/1999-3/reading.html

 https://sethkorn.wikispaces.com/Communicative+Reading+%26+Storytelling

 (interactive reader)

 http://reflectivepractitioner.pbworks.com/f/Lincoln.pdf

 Reflective Writing

 http://tc2.ca/pdf/t4t/t4t_reflective_writing.pdf

101

http://www.brad.ac.uk/academicskills/media/learnerdevelopmentunit/documents

/workshopresources/confidenceinreflection/Reflective-Writing-for-

Assignments---

Workshop-Booklet.pdf

https://www.press.umich.edu/pdf/9780472035052-ch1.pdf

 http://www.arvindguptatoys.com/arvindgupta/m-bang-bet.pdf

 http://www.writingforward.com/creative-writing/creative-writingreflective-

journaling

 Reflective Journal Rubric

 http://hrsbstaff.ednet.ns.ca/twatson/reading_journal_rubric.htm

 http://www.bothell.washington.edu/wacc/teaching/reading/journals

 http://edtech.boisestate.edu/connectionsacademy/rubrics/reflection.html

http://www.readwritethink.org/files/resources/lesson_images/lesson963/Rubric.

pdf

 http://classiclit.about.com/od/forstudents/ht/aa_readinglog.htm

 Klein, S., & U.W. Stout, Chandler, W., U.W. Whitewater (2006). Reflection

for Preservice and Inservice Art Teachers E-portfolio, from

http://www.uwstout.edu/art/artedportfolios/reflection/index.html.

 Short, K., Harste, J., & Burke, C. (1996). Creating classrooms for authors and

inquirers. 2nd. ed. Portsmouth, NH, Heinemann.

 Pensavalle, M., Tyerman, J., Delgadillo, L., Miyake, J., Soong, A, (2006).

AACTE 2006 Proposal: How Reflection Impacts Instructional Change.

AACTE 2006 Proposal, Retrieved Jan. 23, 2007, from

http://www.usc.edu/dept/education/up_files/AACTE_06_Presentation.pdf

102

B. Ed INTERNSHIP PROGRAMME DETAILS

 Following is the suggestive mode; that has been evolved keeping in the

context the importance of the activity as envisaged by the NCTE. The institute

should abide to the procedure to the best of its effort.

 There are 3 stages in the internship programme. They are

i. Pre-internship stage

ii. Actual internship stage

iii. Post-internship stage

PRE-INTERNSHP

Sl.no ACTIVITY No of Days

1. Work shop 1 Day

2. Planning and guidance 1 Day

Actual internship stage (Phase I)

Sl.no ACTIVITY No of Days

1. School planning 1 Day

2. Academic Records checking 1 Day

3. Visit to special schools 1 Day

4. Visit to Residential schools 1 Day

5. Visit to DIET/CTE 1 Day

6. Visit to BRC 1 Day

Actual internship stage (Phase II)

Sl.no ACTIVITY No of Days/Weeks

1. Practice Teaching 7 weeks

2. Innovative practice 2 Days

3. Unit test 1+1

4. Remedial classes 1+1

5. ICT Classes 2+2

6. Organizing CCA 2 Days

7. Conducting Action Research 8Days

Post-internship stage
Sl.no ACTIVITY No of Days/Weeks

1. Presentation of Reflective Dairy by

Trainees

1Day

2. Viva-Voce 2Days

3. Practical Examinations 1Week

103

The TERM-Cell format to be Established in Davangere University.

In exercise with the powers conferred by the Chapter IV Section 29,

A,C,G,I, and J of University Act 2000 the Davangere University,

Syndicate Authority constitutes following body.

Short title and Commencement:

TEACHER EDUCATION REGULATORY AND MONITORING

CELL, known by short form TERM-Cell, will be in force immediately

after the approval by the Syndicate Authority.

The Cell shall have function to regulate and monitor the conduct of all

affiliated Teacher Education Institutions and teacher Education courses in

the affiliated colleges in Davangere University,

1. Committee members of the TERM: The cell shall have a committee

with following members:

a. The Chairperson of the Department and BOS Chairperson shall be the

Chairperson of the committee.

b. The members of the committee shall be:

 Two senior Professors from the faculty of education on rotation

for two years.

 Principal of Govt. CTE affiliated to the University/in absence

JDPI

 Registrar(Evaluation) Davangere University

The Deputy Registrar, (Academics) shall be the convener

2. Power and Functions :

a. To evolve the calendar of events for all the TEI courses in tune with

the State Govt. DSERT,NCTE and other related bodies.

b. To support the Registrar and University to bring timely action needed

propositions to regulate the TEI’s and related institutes for enforcing

and implementation of Govt. NCTE and other related authority rules

in force.

c. To examine and conduct regular visit to the institutes and monitor

quality and control over academic transactions.

d. To initiate and monitor the admission processes in the TEI’s and

Teacher Education courses for Govt. and private seat allotment.

104

e. To ensure the eligibility granting is done as per the criteria and on

time as per calendar of events.

f. To prepare and provide the formation of boards, organizing the visits

of IA moderation and quality control boards of teacher education

courses.

g. Ensure the eligibility of teachers and appointment in TEI’s as per

UGC, NCTE, State and NCERT regulation. Prepare seniority of

teachers and forward to the respective BOS Chairpersons.

h. To plan, organize and execute required academic activities such as

seminars, conference, workshops to meet the timely needs.

i. To provide support in correspondence and rapport building with State,

SCERT, NCERT, NCTE, UGC and other bodies related to teacher

education programmes.

j. Any other activities and functions directed by the Registrar, and Vice

Chancellors office as and when required.

k. To prepare the budgetary provisions required annually to manage the

TERM cell and the activities formulated.

l. To visit the colleges running the Teacher Education programmes

whenever required as per University orders and suo-moto for conduct

of TERM functions.

m. To conduct the meetings of Teacher education teaching staff of the

University, of principals, affiliated college staff as and when required.

n. The cell have the power to initiate, organize, monitor and execute all

the academic and examination related aspects of the TEI’s in support

and on behalf of Registrar(Evaluation).

3. Role and Responsibilities of Chairperson:

a. Prepare the agenda and conduct the meeting and report to the

University authority for timely action at least once in two months.

b. To visit the university office TERM-Cell office at least once in a week

and update the office files with suitable notes, forwarding, and

propositions.

c. To initiate action plan for the conduct of assigned functions to cell

suo-moto and visit the various authorities of University.

d. To undertake visit to the regulatory authorities and other agencies

outside University for conduct of TERM-Cell functions.

e. To coordinate among the University officers with the Teacher

Education course heads of the University

105

4. Office Support;

a. There shall be a cubical for the TERM-cell with all facilities provided

to any other cells of University office.

b. The Deputy Registrar (Academic) shall support for the functioning of

the cell.

c. There shall be an assigned clerical staff, computer typist and attendee.

-oOo-

106

SYATSMATISATION OF IA MARKS AT B.Ed. COLLEGES FOR

EFFECTIVE MANAGEMENT.

B.Ed. is a professional programme with greater intensity on practicum

than theory. The practicum evaluation is usually felt cumbersome and difficult.

There is more possibility of biased, favoritism and subjectivity in giving marks.

The evaluation is usually, relative than objective processes. It is extremely

difficult to standardize. Because of such difficulty, many a time’s university

administrators get disgusted and call upon the faculty members to do away with.

It is extremely difficult to convince administrators, the inevitability of IA marks.

It is essential to have practicum with higher weightage. It is necessary to have

internal assessment and one has to be with. Coordination committee is one of

the processes that is invented to streamline and bring some standardization

across the colleges.

Pre-requisites to evolve data to the coordination forms:

 The IA marks data that gets created throughout the year needs to be

systematically generated and recorded. The system has to be objective,

democratic and transparent. Following are the series of stages that the college

needs to systematically plan and conduct.

1. Maintaining the calendar of event register:

 This is like a log book, which will record the conduct of activities in the

college time to time. This has to be maintained by the Principal where in the

date and program of conduct of all the events in the college are mentioned. If

there are any discrepancies unusual they should also be noted. This will help to

cross refer later if some doubts linger in after wards regarding any activity.

2. Staff meeting proceeding:

107

 Staff meeting is supposed to decide upon everything about the processes

and activities. The minutes of staff meeting regarding arranging the activities,

group formation, distribution of activities and many aspects will make it a

meaningful to record and show as mirror image of the sequel of IA record

evolvement.

3. Master ledger:

 This is the most important part of IA data base. This is a ledger having

one sheet for each student, where in all the entry day wise of each candidate are

stored. The entry is usually done by the evaluator and is maintained in the

principal’s chamber. The ledger is not shifted from place to place and is set to a

single place. It is brought to notice that many new colleges are unaware of this

ledger and are not keeping the record. This is the only record that gets

maintained across the years of all the students for years to come and is cross a

reference at any time across many years. Such records definitely boost the

quality of data maintenance with the colleges. The present RTI act expects some

document to be maintained for reference. This is a record that can be handy to

provide information when time needs.

4. Assignment and test evaluation sheets. :

 There are a series of assignment and test given to the student. After

evaluation the marks needs to be disclosed to the student along with the

feedback by showing them the evaluated answer scripts and assignment. The

test papers evaluated and the marks list prepared by the teachers needs to be

notified to the student and then stored in a place. Usually there is a room as

Evaluation cell to which a couple of teachers are made in charge. They are

supposed to keep them systematically. The lists duly signed by the teachers are

supposed to be filed and maintained in the evaluation cell.

5. Master score list: The evaluation cell teachers will prepare a consolidated

list for all the subjects and the test. They maintain the master list along with

108

evaluation sheet file. This cell work throughout year and build required records.

Such will not make college tensed at the last minute to prepare required sheets

for submission to coordination committee.

6. Correspondence with school and student allotment file:

 Every college has to interact with schools and correspond. Each school

will be allotted with a group of student teachers. All such relevant documents

need to be filed and has to be procured from group leader-student. The files and

records so produced may also be handed over to the principal at the end of the

semester/year.

7. School wise record file:

Each school will be conducting lesson practices sessions, and varied activities.

The time table generated, activities conducted, reports created by the group

leaders all are another set of documents that should be become the part of stored

data regarding the practice teaching unit.

8. Teachers student teaching observation dairy:

Teacher Educators have to maintain a diary of the evaluation. The diary should

have scope for recoding the detailed observation and feedback provided to

lessons fully observed, partial observed and cursory observation made with

feedback notes. Usually the grades are decided upon the detailed observed

lesson and are extended to all the lessons given by the teacher.

9. File with CBT data:

 This is another set of papers having all the details of data of CBT,

guidance provided to the students, teacher observation diaries, special lessons

provided with special innovative measures, opportunity provided to illustrate

109

different methods of designing by the method master, grading student on their

effectiveness, and consolidation.

10: Consolidation and coordination committee communication file:

 This is penultimate stage where in all the records are consolidated and

master forms I, II and Iii are produced. This may also be tagged with all the

letters and transaction with the coordination committee.

ISSUES INVOLVED IN IA MARKS RECORDING:

Transparency and Democracy: The principal should create openness and

confidence with all the members without making any member feel that certain

things are by passed and some people have high handedness. In fact many of the

problems in the colleges getting in to miscreant activities and some teachers

indulging in to activities culmination in to aquarelle some leakages,

manipulation of marks and student unrest are due to this reason. The democratic

system can be maintained by having various sub teams for various activities

such as Practice teaching unit, assignment teats unit, CBT unit, Teaching aid

evaluation unit, test and assignment unit, with different group of teachers. This

will make every teacher equally important. Further the responsibility may be

rotated from year to year so that everyone should get the pain and pleasure of all

the works equally experienced.

 There are bound to be certain consideration for reconsideration of

marks student due to various reasons such as ill health and providing second

opportunity, absenting for few classes due to some reasons and many more.

Whatever the decision to be taken, it should be democratic by calling a staff

meeting and providing relative equality in opportunity to all students. Both

quality and quantity should to be taken together.

 Team working of the staff is most important factor in the maintenance of

IA marks. Some teachers may be good in working with numbers and data, and

110

some may not. It is the duty of the teammates to understand the weakness and

share the responsibility. They should be morally obliged to each other by taking

compensative workload in one or other form. The principal’s leadership plays a

very important role in balancing the whole act. He should conduct himself by

giving equal importance to one and all irrespective of their temporal

importance.

CONDUCT DURING COORDINATION COMMITTEE VISIT:

 Coordination visit should not create any examination tempo. In fact if the

colleges are fairly good and have exposed the student to their achievement in

test assignments, and lesson grades from time to time, the problem will not

exist. Concealing the marks as confidential creates more problems than

solutions.

 During coordination visit, the records of each student should stack in each

beehive separately in the display hall. All students should be made to assemble

in assembly hall. The student should not be made to sit in the hall for hours

together. The principals should get the timings of visitors arrival and make the

student assemble about an hour before the team visits. This makes the students

to face the coordination committee with liveliness and comfort. There are many

instances where in students faint during the visit. Some colleges are in the habit

of making student teachers stand outside the gate in two rows in scotching sun

heat. This is also not an advisable practice. The student teachers should treat

with dignity and respect.

 The consolidated data sheets should be made available both in hard and

soft copy. It is unfortunate that there are colleges with very poor facility of

computers services and they run about outside wasting time. Some visiting

teams may call upon to provide rank list of student based on the consolidated

list of marks, there is nothing if some advanced methodology are used to

111

moderated marks. Variation form one committee to other is bound to be. The

variation within the tolerant limits should be acceptable.

 The committee should be provided with freedom to interact with students

and teachers. There should not be any feel of hide and seek. The teachers can

also feel free to discuss. However it should not lead to challenge each others

privileges. The committee should write the report on the spot and all the

members should sign. This will reduce the disagreement between college and

visiting team significantly.

112

113

