BACHELOR OF EDUCATION PROGRAMME
(CBCS Pattern)

OF

HEMCHANDRACHARYA NORTH GUJARAT UNIVERSITY, PATAN

In force from June-2011

Prepared in
NATIONAL SEMINAR ON CURRICULUM FRAMEWORK (CBCS)

March -2011
ORGANIZED BY
L.N.K. College of Education (CTE), NAAC B++,Patan

LIST OF CONTRIBUTORS

Sr.No. Name of Teacher Educator
Institution
1. Dr.J.H.Pancholi

Dean, Faculty of Edu., H.N.G.U., Patan

2. Dr S. P. Sharma

 L.N.K. College of Education (CTE), Patan

3. Dr B. D. Dave

D.D.Choksi Edu. College, Palanpur

4. Dr. M. K. Patel

The N. P. College of Education, Mehsana

5. Dr L. N. Patel

B.D. Shah College of Education, Modasa

6. Mr. A. G. Thaker

Panchashil B.Ed. College, Visnagar

7. Dr. A. D. Parikh

Sarasvati Shikshan Mahavidyalaya, Unjha

8. Mr. A. K. Maheriya

B.Ed. College, Vadsma

9. Mr. Amit Parmar

The N. P. College of Education, Mehsana

10. Dr.Shantaben Patel

Sarvajanik Education College, Mehsana
11. Dr. S. C. Padvi

L.N.K. College of Education (CTE), Patan
12. Prof. K. L. Damor

L.N.K. College of Education (CTE), Patan
13. Dr. A. R. Mali

L.N.K. College of Education (CTE), Patan
14. Miss T. N. Shah

L.N.K. College of Education (CTE), Patan
15. Prof. S. M. Vankar

Sarasvati Shikshan Mahavidyalaya, Unjha

B.Ed. Programme

Objectives :

The student-teacher :

1 Acquires competence to teach subjects of his/her specialization on the basis of accepted principles of learning and teaching in the context of the new school curriculum.

2 Develops skills, understanding, interests and attitude which enable him/her to foster all-round growth and development of the children under his/her care.

3 Develops skills in identifying, selecting, innovating and organizing learning experiences for teaching the required subjects.

4 Develops understanding of psychological principles of growth and development, individual differences and similarities and cognitive and affective learning.

5 Develops skills in guiding and counseling the children in solving their personal as well as academic problems.

6 Understands the role of the home, the peer group and the community in shaping the personality of the child and helps to develop an amicable, home-school relationship for mutual benefit.

7 Understands the role of school in changing society.

8 Understands the administrative structure of secondary education in Gujarat State.

9 Understands theoretical and practical aspects of health and recreational activities.

EduR-1:

Eligibility criteria for admission to B.Ed. programme in Hemchandracharya North Gujarat University will be according to the qualifications and norms laid down by NCTE/ UGC / Hemchandracharya North Gujarat University / Government of Gujarat from time to time.

A candidate of the programme of Bachelor of Education (B.Ed.) must be a graduate of the Hemchandracharya North Gujarat University or of a University recognised by the Hemchandracharya North Gujarat University, in any faculty and in addition, must after graduations, have –

(1) Kept both the semesters of lectures on the theory and practice of education in college affiliated to the Hemchandracharya North Gujarat University for the purpose of the B.Ed. programme, and

(a) completed a course of practical work extending over two semesters to the satisfaction of the Head of the college or B.Ed. department of Hemchandracharya North Gujarat University as shown in table I, II, and III.

(b) Observation of 32 directed lessons given by other candidates and 08 observations given by Lecturers or senior teachers.

(c) Attendance at the demonstration and discussion lessons.

(d) Attendance at tutorials for the discussion of theory courses, and

(e) Completion of practical work related to the theory portion.

The examination for semester-I of the B.Ed. programme shall consist of - Part - I Written Examination (Theory) AND Part II Practical teaching and semester's practical work in the college according to table I, II, and III

The examination for semester-II of the B.Ed. programme shall consist of - Part - I Written Examination (Theory) and Part - II Annual Lesson and Practical teaching and semester's practical work in the college according to table I, II, and III

EduR-2: B.Ed. Programme is a full time course and consists of two semesters as shown in table-I, II & III

Table – I : B.Ed. Programme (CBCS): Course Structure
Semester- 1
	Course Code
	Course Title
	THEORY CREDIT AND

(HOURS)
	PRACTICAL CREDIT

AND

(HOURS)
	INTERNAL EXAM

(30Marks)

	EXTERNAL EXAM
(70 Marks)

	Core Courses

	EDCC 101
	PHILOSOPHICAL FOUNDATIONS OF EDUCATION
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 102
	DEVELOPMENT OF LEARNER AND LEARNING PROCESS
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 103
	DEVELOPMENT OF SECONDARY EDUCATION
	2.5
 (38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 104
	INFORMATION & COMMUNICATION TECHNOLOGY
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	Core Elective Course (Any one of the following)

	EDCE 111
	POPULATION EDUCATION
	2.5
 (38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCE 112
	ELEMENTARY EDUCATION
	
	
	
	

	EDCE 113
	CAREER GUIDANCE
	
	
	
	

	EDCE 114
	VALUE EDUCATION AND HUMAN RIGHTS
	
	
	
	

	EDCE 115
	EDUCATIONAL EVALUATION AND STATISTICS
	
	
	
	

	EDCE 116
	APPLICATION OF TECHNOLOGY IN EDUCATION
	
	
	
	

	Elective Courses

Content and Method (Any two of the following)

	EDEC 121
	Gujarati
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

10Assignment

5 Field work
	70 Marks

	EDEC 122
	Hindi
	
	
	
	

	EDEC 123
	English
	
	
	
	

	EDEC 124
	Sanskrit
	
	
	
	

	EDEC 125
	Social Science
	
	
	
	

	EDEC 126
	Mathematics
	
	
	
	

	EDEC 127
	Science and Technology
	
	
	
	

	EDEC 128
	Computer Science
	
	
	
	

	EDEC 129
	Elements of Book Keeping
	
	
	
	

	EDEC 130
	Commerce
	
	
	
	

	EDEC 131
	Economics
	
	
	
	

	EDEC 132
	Home Science
	
	
	
	

	Foundation Course (Any one of the following)

	EDFC 141
	Yoga and Education
	1.5
(23 HOURS)
	--
	--
	50 marks

	EDFC 142
	Communication Skills
	
	
	
	

	EDFC 143
	Life Skills
	
	
	
	

	EDFC 144
	Global Challenges
	
	
	
	

	EDFC 145
	Environmental Studies
	
	
	
	

	Total
	
	19
(289HOURS)
	3.5
(105 HOURS)
	210
	540

	
	
	22.5CREDIT(394 HOURS)
	
	

 Semester- 2
	Course Code
	Course Title
	THEORY CREDIT AND

(HOURS)
	PRACTICAL CREDIT

AND

(HOURS)
	INTERNAL EXAM

(30Marks)

	EXTERNAL EXAM
(70 Marks)

	Core Courses

	EDCC 201
	SOCIOLOGICAL FOUNDATIONS OF EDUCATION
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 202
	TEACHING PROCESS AND GAUGING DEVELOPMENT
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 203
	MANAGEMENT OF SECONDARY EDUCATION
	2.5
 (38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCC 204
	COMPUTER IN EDUCATION
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	Core Elective Course (Any one of the following)

	EDCE 211
	POPULATION EDUCATION
	2.5
 (38 HOURS)
	0.5
(15 HOURS)
	15 Test

5 Seminar/Quiz

5 Assignment

5 Field work
	70 Marks

	EDCE 212
	ELEMENTARY EDUCATION
	
	
	
	

	EDCE 213
	CAREER GUIDANCE
	
	
	
	

	EDCE 214
	VALUE EDUCATION AND HUMAN RIGHTS
	
	
	
	

	EDCE 215
	EDUCATIONAL EVALUATION AND STATISTICS
	
	
	
	

	EDCE 216
	APPLICATION OF TECHNOLOGY IN EDUCATION

	
	
	
	

	Elective Courses

Content and Method (Any two of the following)

	EDEC 221
	Gujarati
	2.5
(38 HOURS)
	0.5
(15 HOURS)
	15 Test

10Assignment

5 Field work
	70 Marks

	EDEC 222
	Hindi
	
	
	
	

	EDEC 223
	English
	
	
	
	

	EDEC 224
	Sanskrit
	
	
	
	

	EDEC 225
	Social Science
	
	
	
	

	EDEC 226
	Mathematics
	
	
	
	

	EDEC 227
	Science and Technology
	
	
	
	

	EDEC 228
	Computer Science
	
	
	
	

	EDEC 229
	Elements of Book Keeping
	
	
	
	

	EDEC 230
	Commerce
	
	
	
	

	EDEC 231
	Economics
	
	
	
	

	EDEC 232
	Home Science
	
	
	
	

	Foundation Course (Any one of the following)

	EDFC 241
	Yoga and Education
	1.5
(23 HOURS)
	--
	--
	50 marks

	EDFC 242
	Communication Skills
	
	
	
	

	EDFC 243
	Life Skills
	
	
	
	

	EDFC 244
	Global Challenges
	
	
	
	

	EDFC 245
	Environmental Studies
	
	
	
	

	Total
	
	19
(289HOURS)
	3.5
(105 HOURS)
	210
	540

	
	
	22.5CREDIT(394 HOURS)
	
	

Note: If a candidate selected Computer science as Elective Course, he/she cannot select APPLICATION OF TECHNOLOGY IN EDUCATION as a
Core Elective Course.

Table – II

B.Ed. Programme (CBCS): Practice Teaching

Semester – 1
	Course Code
	Course Title
	Hours
	Credit
	Marks

	EDPT 161
	PRACTICE TEACHING
	95 Hours
	3 Credit
	65 Marks

	
	(A) Micro teaching

(B) Macro lesson

(C) Stray Lessons

(D) Unit Lesson

(E) Digital Lesson
	75 Hours
	2.5 Credit
	65 Marks

	
	Observation
	20 Hours
	0.5 Credit
	

	EDPT 171
	Field Based Experience
	60 Hours
	2 Credits
	20 Marks

	
	(A) Two psychology Tests
	30 Hours
	1 Credit
	10 Marks

	
	(B) Book Review
	30 Hours
	1 Credit
	10 Marks

	EDPT 181
	Community Work, Co-Curricular Activities and Other
	75 Hours
	2.5 Credits
	40 Marks

	
	(A) Social Work
	15 Hours
	0.5 Credit
	5 Marks

	
	(B) Co-Curricular Activities including Games
	15 Hours
	0.5 Credit
	10 Marks

	
	(C) Creative Work
	30 Hours
	1 Credit
	10 Marks

	
	(D) Yoga
	15 Hours
	0.5 Credit
	5 Marks

	
	(E) Viva voce
	
	
	5 Marks

	
	(F) Attendance
	
	
	5 Marks

	Total
	230 Hours
	7.5 Credit
	125 Marks

Semester – 2
	Course Code
	Course Title
	Hours
	Credit
	Marks

	EDPT 261
	PRACTICE TEACHING
	100 Hours
	3.5 Credit
	55 Marks

	
	(A) Stray Lessons

(B) Unit Lesson

(C) Digital Lesson
	45 Hours
	1.5 Credit
	35 Marks

	
	Observation
	10 Hours
	0.5 Credit
	

	
	Internship Programme for One Week

8 Lessons
	45 Hours
	1.5 Credit
	20 Marks

	EDPT 271
	Field Based Experience
	75 Hours
	2.5 Credits
	40 Marks

	
	(A) One psychological Experiment
	15 Hours
	0.5 Credit
	10 Marks

	
	(B) Blue Print Question Paper

For Each Elective Course:

30 Hours (1 Credit) and 15 Marks
	60 Hours
	2 Credit
	30 Marks

	EDPT 281
	Community Work, Co-Curricular Activities and Other
	45 Hours
	1.5 Credits
	30 Marks

	
	(A) Social Work
	15 Hours
	0.5 Credit
	5 Marks

	
	(B) Co-Curricular Activities including Games
	15 Hours
	0.5 Credit
	10 Marks

	
	(C) Yoga
	15 Hours
	0.5 Credit
	5 Marks

	
	(D) Viva voce
	
	
	5 Marks

	
	(E) Attendance
	
	
	5 Marks

	Total
	220 Hours
	7.5 Credit
	125 Marks

 Micro Teaching: Minimum 4; Macro Lessons : Minimum 2; Stray Lessons : Minimum 8; Unit Lessons: Minimum 10; Digital Lesson : 2
Table – III

Summary of B.Ed. Programme

	Semester
	Hours
	Credit
	Examination (Marks)

	
	Theory
	Practical
	Practice Teaching
	Total
	Theory
	Practical
	Practice Teaching
	Total
	Internal
	External
	Practice Teaching
	Total

	Semester – 1
	289
	105
	230
	624
	19
	3.5
	7.5
	30
	210
	540
	125
	875

	Semester -2
	289
	105
	220
	614
	19
	3.5
	7.5
	30
	210
	540
	125
	875

	Annual Lesson

(At the end of Semester- 2)

EDPT 282
	
	60
	
	60
	
	02
	
	02
	
	50
	
	50

	Total
	578
	270
	450
	1298
	38
	09
	15
	62
	420
	1130
	250
	1800

EduR-3

1 Not more than two lessons per day by a candidate will be allowed. All the practice lessons should be given under the supervision of the member of the teaching staff of the college, concerned or visiting lecturers registered by the University or Head Master of secondary / higher secondary schools or senior teacher of secondary / higher secondary schools.

2 Candidates should use all available audio-visual equipments in his / her lessons.

3 Science trainees should demonstrate two science experiments related to school syllabus during their practical lessons taught in the practicing schools.

4 Two digital lessons during the whole year (one in each method) is compulsory.

5 In internship apart from teaching practice experience in school, the trainee-teacher should function as a regular teacher in a school (i.e. taking attendance, participating in staff meeting, preparing ‘written work’, e.g. notices, examination papers, letters to parents, maintenance of school records etc)

6 At least one social activity per semester should be done from Blood donation, Gram safai, Adult alternative education, Rescue activities, Any other social work etc..

EduR-4:

The examinations of Part-I for both semesters may be taken after semesters attendance at an Education college or a B.Ed. Department of Hemchandracharya North Gujarat University as required in EduR-1.

Candidates will not be permitted to appear for Part-II unless they produce a completion certificate of practical work done to the satisfaction of the Head of the Education College or B.Ed. department of Hemchandracharya North Gujarat University

In part-II of the examination, candidates will be tested in their practical skill of class management and teaching the two subjects of their choices. The candidate will be required to keep the following for the inspection of the examiner:

a) A note-book containing the criticism on the 08(eight) demonstration lessons and at least 32 lessons of other candidates. Total of 40 observed by them during the year

b) A journal/ journals containing notes of at least 36 lessons given during both the semester and the criticism of the guide therein.

c) Following logbook of practical work done during both the semester.

1 A list of teaching aids made by trainees during the programme and utilized by them in their practical lessons.

2 A note book containing administration of 2(two) Psychological tests including scoring, interpretation and one experiment done during semester –I and one Psychological experiment including collected data and interpretation done during semester – II by the trainee.

3 A note book containing construction of test items, unit test and examination question paper in each method.

4 A note book containing book review done by trainees during semester –I.

5 A note book containing assignments of course 1 to course 7 offered by the trainee. (one assignment in each course per semester)

6 A list of audio-visual equipment which trainee has utilized during the programme in lessons given by him/her.

EduR-5: Attendance

It is mandatory for every student to keep 80% of attendance in the college. Principal may condone the attendance of any student not more than 10 % of total attendance to be kept by the student for a genuine and valid reason. In case of serious illness or under extraordinary circumstances, on recommendation of the principal, the executive council shall decide to condone the required attendance of any student. Further provided that, any student participating in sports/cultural activities to represent the college/the university at university/district/state/ national level the principal shall condone these days as attendance for want of completion of the required attendance by the institute.

EduR-6:

1) There will be not less than 90 teaching days (15 weeks) per semester. This does not include days for admission, examination and non instructional days for co-curricular, sports, college days . The same is summarized as follows:

Teaching Learning Process

:15 Weeks

Admission/Examination/ Non instructional Days

:05 Weeks

Vacation

:05 Weeks

Public Holidays

:01 Weeks

2) Time duration for the college of education shall be 6:30 hours instruction on each teaching day.

EduR-7:
Standard of Passing and Grade Distribution

To pass the B.Ed. Semester-1 examination a candidate must obtain at least 40 percent of the marks in each course and has to secure 50 percent in aggregate of the eight courses. Candidate has to obtain 50 percent in Practice Teaching (Internal) .

To pass the B.Ed. Semester-2 examination a candidate must obtain at least 40 percent of the marks in each course and has to secure 50 percent in aggregate of the eight courses. Candidate has to obtain 50 percentages in Annual Lessons and Practice Teaching (Internal).

Criteria for getting class for the student passing the examination successfully are as under.
	Grade Points
	Description
	% of Marks
	Division / Grade

	10
	Outstanding
	90 % (99 %
	First with Dist. / O

	9
	Excellent
	80 % (89 %
	First with Dist. / A

	8
	Very Good
	70 % (79 %
	First with Dist. /B

	7
	Good
	60 % (69 %
	First / C

	6
	Fair
	50 % (59 %
	Second /D

	5
	Average
	40 % (49 %
	Pass / E

	4
	DROPPED
	Below 40 %
	F

Semester Grade Point Average (SGPA) Indicates the performance of a students in a given semester. SGPA is based on the total credit points earned by the student in all the course and the total number of credits assigned to each course in a semester.

Credit point for the Course = No.of credits assigned to the course X Grade point secured for the course

SGPA = Total credit points by a students in a Semester + Total credits for that semester.

Example: for Semester – 1

	Course
	Credit
	Percentage obtained by students
	Grade Letter
	Grade Point
	Credit Assigned Grade Point

	EDCC 101
	3
	60
	C
	7
	7 (3 = 21

	EDCC 102
	3
	75
	B
	8
	8 x 3 = 24

	EDCC 103
	3
	55
	D
	6
	6 x 3 =18

	EDCC 104
	3
	69
	C
	7
	7 x 3 =21

	EDCE 111
	3
	78
	B
	8
	8 x 3 = 24

	EDEC 126
	3
	89
	A
	9
	9 x 3 =27

	EDEC 127
	3
	93
	O
	10
	10 x 3 =30

	EDFC 142
	1.5
	75
	B
	8
	8 x 1.5 =12

	EDPT 161
	3
	55
	D
	6
	6 x 3 =18

	EDPT 162
	2
	87
	A
	9
	9 x 2 =18

	EDPT 163
	2.5
	92
	O
	10
	10 x 2.5 =25

	TOTAL
	30
	
	
	
	238

SGPA = 238 /30 = 7.933 Thus SGPA for Semester –I is 7.933

Percentage for semester- I is 7.933 (10 = 79.33

Cumulative grade point average (CGPA) is obtained by dividing the total numbers of credit points earned in all the Semester by the total number of credits in all Semester.

The Percentage will be calculated in whole number. When the percentage is in fraction, is greater than or equal to 0.50 is considered as 1 (one). For example if percentage is 69.49 then it will be considered 69, if the percentage is 69.50 to 69.99, will be considered 70.

External, Internal and Whole SGPA will be computed

EduR-8:

If a candidate passes in the Practice Teaching (Internal) but fails in the aggregate of courses, the marks obtained by him in the Practice Teaching (Internal marks excluding a annual lesson marks) shall be carried over to the subsequent Semester to semesters.

If a candidate passes in the aggregate of courses and fails in the Practice Teaching(internal) and/or Annual lessons only, he/she shall be at liability to complete all the Practice Teaching (internal) in next semester and college should send the newly obtained marks and candidate has to give Annual Lessons once again.

 If a candidate fails in aggregate of courses, he may be exempted from appearing in course or courses wherein he or she has secured minimum 50 percent marks.

 Candidates whose marks are carried over under this regulation shall be declared to have passed the examination but shall not be eligible for any university awards/Rank/Gold Medal.

 Candidate will be eligible for university awards, rank and Gold medal provided he/she clears the semesters in regular course and at first attempt.
EduR-9:

Candidate not able to clear first semester examination will be eligible to join the second semester and will have to clear the first semester along with the second semester.

University rank and gold medal will be awarded to a candidate on external marks excluding Annual Lesson Marks.

EduR-10: Continuous Evaluation

As a part of CBCS, Continuous Internal Evaluation (CIE) should be done by the colleges as mentioned in description of internal marks (table I, II &III).

The internal marks and attendance should be declared on notice board within a week of completion of those activities.
Structure of Examination

B.Ed. SEMESTER-I & II

Core Courses and Core Elective Course

[Time: 3 Hrs.]

 [Marks 70]

Instructions:

1. All questions are compulsory. Options are internal.

2. Marks will be deducted for irrelevant matter.
	Q -1
	Answer any Two of the following Questions (Out of Three) (in 300 Words)
	[16]

	Q-2
	Answer any Three of the following Questions (Out of Five) (in 200 Words)
	[15]

	Q-3
	Answer any Three of the following Questions (Out of Five) (in 200 Words)
	[15]

	Q-4
	Answer any Three of the following Questions (Out of Five) (in 200 Words)
	[15]

	Q -5 (A)
	Answer the following Questions (Three out of Three)
	[06]

	Q-5 (B)
	Answer the following Questions (Three out of Three)
	[03]

Elective Courses
[Time: 3 Hrs.]

 [Marks 70]

Instructions:

1. All questions are compulsory. Options are internal.

2. Marks will be deducted for irrelevant matter.
	Q -1
	Answer any Two of the following Questions (Out of Three) (in 400 Words)
	[20]

	Q-2
	Answer any Two of the following Questions (Out of Three) (in 200 Words)
	[10]

	Q-3
	Answer the following Questions (Five out of Five)
	[05]

	Q-4
	Answer any Two of the following Questions (Out of Three) (in 400 Words)
	[20]

	Q -5
	Answer any Two of the following Questions (Out of Three) (in 200 Words)
	[10]

	Q-6
	Answer the following Questions (Five out of Five)
	[05]

Q – 1 to Q-3 are to be asked from Content

Q-4 to Q-3 are to be asked from Method

Foundation Courses
[Time: 2 Hrs.]

 [Marks 50]

Instructions:

1. All questions are compulsory. Options are internal.

2. Marks will be deducted for irrelevant matter.
	Q -1
	Answer any One of the following Questions (Out of Two) (in 400 Words)
	[10]

	Q-2
	Answer any Three of the following Questions (Out of Five) (in 200 Words)
	[15]

	Q-3
	Answer any Five of the following Questions (Out of Seven) (in 150 Words)
	[20]

	Q-4
	Answer the following Questions (Five out of Five)
	[05]

CORE COURSES
Course Code EDCC 101
SEMESTER -I
 PHILOSOPHICAL FOUNDATIONS OF EDUCATION
===

Objectives :
Student teachers...

1. Understand the meaning and concept of education.

2. Understand the relationship between philosophy and education.

3. Familiarize with educational contribution of educational thinkers.

4. Apply different educational thoughts in classroom.

Unit – I
Education : Meaning, concept and Nature :-

· Nature of education - in terms of progressive trends - Formal and Informal, Non-formal, Continuous and Distance Education.

· Futurology and Education.
Unit - II
Education and Philosophy :-

· Education and Philosophy : Concept and Difference.

· Learning of Different Educationalisms :

· Idealism

· Naturalism

· Pragmatism
Unit - III
Contribution of philosophers in the field of Education :-

· Dr. Sarvappalli Radhakrishnan

· Shree Arvind

· J. Krushnamurti

· Gijubhai Badheka.
Unit - IV Practicum

1. Prepare a report of educational responsibilities of informal institutions after studying comparison of formal and informal institutions.

2. Prepare an article by comparing different philosophical thoughts of education.

3. Write an essay on thoughts of educational dignitaries and their relevance.
4. Planning of activities that cultivate awareness among secondary school students about international challenges of twenty first century.
5. Survey of different social problems and palnning of valuable educational activities to eradicate them.
6. Prepare a value oriented educational programme to sustain democratic social arrangements.
Course Code EDCC 201

SEMESTER -II
SOCIOLOGICAL FOUNDATIONS OF EDUCATION
===

Objectives :

Student teachers...

1. Understand the sociology of education.

2. Familiarize with Social Neo-construction.

3. Familiarize with the contribution of educationists with reference to their works.
4. Familiarize with value education.
Unit - I
Education and Sociology :-

· Existing Indian Society.

· Social Change - Modernisation.
· Responsibilities of Teacher and Education with reference to Globalization and Privatization.

· Progressive work of Education.

· Encouragement to the Power of Innovative Thoughts.
Unit - II
Education with Reference to Present World :-

· Education for Democratic life.

· Education with reference to the National and International Understanding.

· Modernism : Learning Needs.

· Cultivation and Growth of Spiritualism.
Unit - III
Value Education :-

· Cultivation of existing / present Indian values - Secularism, Scientific Attitude,

 Co-existence.

· Professional morality and commitment

· Learner, Guardians, Society, Excellence.
Unit - IV Practicum

1. Prepare a report of educational responsibilities of informal institutions after studying comparison of formal and informal institutions.

2. Prepare an article by comparing different philosophical thoughts of education.

3. Write an essay on thoughts of educational dignitaries and their relevance.

4. Planning of activities that cultivate awareness among secondary school students about international challenges of twenty first century.

5. Survey of different social problems and palnning of valuable educational activities to eradicate them.
6. Prepare a value oriented educational programme to sustain democratic social arrangements.
;\NE" U|\Y

s!f
0F"P WGJ\T N[;F. U]6J\T XFC cclX1F6GL JT"DFG lO,;]OLVMcc v VG0F 5|SFXG

sZf
XF:+L HI[gN= NJ[4 cS[/J6LGF TFltJS VFWFZMc

I]lGJl;"8L U|\Y lGDF"6 AM0"4 U]HZFT ZFHI4 VDNFJFN v &P

s#f
zL S[P;LP jIF;4 ccS[/J6LGF ;DFlHS 5FIF c

I]lGJl;"8L U|\Y lGDF"6 AM0"4 VDNFJFN v &

s$f
XF:+L HI[gN= NJ[cEFZTLI lX1F6 lR\TSMG]\ lX1F6 lR\TGc

I]lGJl;"8L U|\Y lGDF"6 AM0"4 VDNFJFN v &

s5f
,HHFZFD TMDZ cEFZTLI lX1F6GF D}/ TtJMc

VG]JFNS v .gN]DlT SF8NZ[v ;]Z]lR 5|SFXG 4 GJL lN<CLP

s&f
5F\0[I ZFDX]S, clX1FF NX"Gc slCgTf lJGF[N

5]:TS E\0FZ4 VFU|FP

s*f
5\0IF S],LGR\§ c cTFltJS lJRFZWFZFVM VG[lX1F6 cc

AF,UMlJgN5|SFXG4 VDNFJFNP

s(f
5F9S ALPI]P cD}<IF\SG lX1F6c

RZMTZ ;FlCtI 5lZQFN 4 VF6\NP

s)f
R\§JNG XFC sVG]JFNSf D]PA[P A8=Fg0 Z;[,

lX1F6 VG[;FDFlHS jIJ:YFc EFQFFGFlGlW4 EFJGUZP
Course Code EDCC 102

 SEMESTER-I
DEVELOPMENT OF LEARNER AND LEARNING PROCESS

==

Objectives :
Student teachers...

1. Acquire knowledge and understanding of stages of human development with special reference to adolescent learners.

2. Develop understanding of the process of children learning in the context of various theories of learning.
3. Understand the principles and techniques of attitudinal and behaviour modification.

 Unit-I Concept and Features of Learner

A. Concept and difference between growth and development.

B. Stages of development (with reference to adolescence)

· Types of development: Physical, Emotional, Motor, Mental and Social (with reference to adolescence)

C. Sex Education: Concept, Content, Necessity, Precautions of imparting sex education.

D. Adolescence in Indian Context: Problems of adolescents, their needs and solutions.

E. Role of teacher as a counsellor for adolescents.

F. Some behavioral disorders: Truancy, Theft, Eve-Teasing, Aggression, Isolation.

G. Individual Differences-Challenged Learners:

· Meaning, Factors affecting individual differences and its educational implications.

· Meaning & Types of challenged learners: Gifted, Mentally Retarded, Slow Learners and Orthopedically disabled.

· Characteristics, Problems of different Exceptional learners and educational implications.

Unit-II Learning Process

A. Concept and nature of learning.

B. Learning Theories:
· Classical Conditioning

· Operant Conditioning
· Learning through Insight

· Robert Gagne’s Theory of Learning: Learning outcomes, Learning conditions, Learning process Educational Implication of these theories.
C. Factors affecting learning.
Unit-III Factors Facilitating Learning

A. Adjustment: Concept

B. Defense Mechanism

C. Mental Health: Concept, Factors Affecting Mental Health and Characteristics of Mentally Healthy Learner.

D. Motivation: Meaning, Types and Techniques of enhancing learner motivation and its implications

E. Maslow’s theory of Motivation.

F. Characteristics of achievement oriented person.
Unit-IV Practicum
1. Visit a school and prepare a report of the challenged students.

2. Collect the tests and administer them. Analyse scores.
3. Study the defense mechanism of the students who remain absent in the school.

4. Analyse of classroom teaching of two teachers using Flanders’s Classroom Interaction Analysis.

5. Collect information about Indian Psychologists.

Course Code EDCC 202

SEMESTER-II
TEACHING PROCESS AND GAUGING DEVELOPMENT
==

Objectives :
Student teachers...
1. Develop understanding of the process of children learning in the context of various theories of teaching.
2. Understanding intelligence, aptitude, personality, creativity, motivation and various types of exceptional children.

3. Develop skill of effective teaching-learning process and use of psychological tests.

Unit-I Teaching Process

A. Concept of Teaching

B. Models of Teaching:

· Concept Attainment Model (J.Bruner)

· Self-control Model (B.F.Skinner)

· Stress Reduction Model (Rimur and Masters)

C. Flanders’s analysis of classroom interaction.

Unit - II Psychological Measurement (in the context of Gujarat)

A. Personality, Intelligence, Aptitude: Concept, Types of Tests, Uses, Implications.

B. Creativity: Concept, Types of Tests, Uses, Implications, Characteristics of a creative person.
Unit-III Basic Statistics

1. Importance

2. Frequency distribution

3. Measures of central tendency

4. S.D.

5. Graphical Presentation of Data:
· Pie Graph

· Bar Graph

· Histrograph

Unit-IV Practicum
6. Visit a school and prepare a report of the challenged students.

7. Collect the tests and administer them. Analyse scores.
8. Study the defense mechanism of the students who remain absent in the school.

9. Analyse of classroom teaching of two teachers using Flanders’s Classroom Interaction Analysis.

10. Collect information about Indian Psychologists.

Reference Books:

1. Crow and Crow, “Educational Psychology”.

2. Hurloc, Elizabeth, “Adolescent Development”.

3. Skinner F., “Educational Psychology”, New York, Prentice.

4. Mursell J.L., “Psychology for Modern Education”.

5. Bernard H.V., “Psychology of Learning and Teaching”, New York McGraw Hill Book Ltd. Co.

6. Alikel L.R. (1985) “Psychological Testing and Assessment” Baspon- Allwyn and Bacon.

7. Barnes, Peter et al (ed), “Personality Development and Learning”, A reader kent: Holder and Stoughton.

8. Chauhan S.S. (1985), “Advanced Educational Psychology” New Delhi.

9. Hayman R.T., “Ways of Teaching”, Lippincott & Co., U.S.A.

10. Mills H.R., “Teaching and Training”, Macmillan Press Ltd., U.K.

11. Bower G.H. et. al., “Theories of Learning”, P.H.I. Pvt. Ltd.
Course Code EDCC 103
SEMESTER-I
DEVELOPMENT OF SECONDARY EDUCATION

===
Objectives :
Student teachers...

1. Understand the development of Education system from Vedic education system to Modern Education in India.
2. Understand the development of secondary Education with
reference to some Education commissions.
3. Become aware of current educational trends.
UNIT- I

1. Vedic Education

· Concept

· Merits and demerits

2. A study of Macaulay’s Minutes, Wood’s dispatch, Lord Curzon’s educational policy, Hunter commission, Sadler commission, Wardha scheme of Education with reference to Secondary education.
UNIT- II Development of Secondary Education in Post Independence Era

1. Kothari commission (1964-66)

· Needs

· Educational pattern

· Teacher education

· Equal opportunity of education

· Vocational education

· Three language formula and language policy of Gujarat government

· Wastage and Stagnation
2. National policy of Education (1986)

· Needs and characteristics

· Pattern of National curriculum

· Recommendations

· Operation black-board

· Criticism

· Open school and Navodaya Vidyalaya

Unit-III Current trends in Education

A. Distance Education
· Concept

· Importance

· Medium

· Open universities

· Problems and Suggestions

B. Self finance educational institutions

C. Role of teachers association

D. Efforts of Gujarat government for quality education

· Karmayogi talim

· SVS (school complex / Nodel)

E. Current problems and suggestion in secondary education
UNIT-IV PRACTICUM

A. Visit

· Various educational agencies

· E. O. Office, C. T. E., I. A. S. E.

· Visit of school in context of school climate

B. Case study

· Award winner teacher and principal

· Progressive leader of teachers’ association

C. Exhibition

· Reports of commission and books

D. Report writing

· Write a Report of institutional planning with reference to a particular school.
Course Code EDCC 203
SEMESTER-II
MANAGEMENT OF SECONDARY EDUCATION

===
Objectives :
Student teachers...

1. Understand different aspects of school management.
2. Study the educational structure of state government and various agencies with reference to Educational development.
Unit-I School Management
1. Concept, Need, Importance and Process of School Management

2. Difference between Management and Organization

3. Types of Management
4. Implication of Management

Unit-II School Teacher, Principal and Climate

A. School teacher and Principal

· Characteristics and Responsibilities

· Procedure of appointment of school Teacher and Principal

· Value and Ethics of teacher and principal

· Code of conduct
B. Educational planning, Climate and Human Relation

(1) Concept, Need and steps of planning

(2)
Educational Climate

· Concept, Need and factors affecting school climate

(3)
Human Relation

· Concept

· Basic Principles

· Supporting factors

· Causes for failures

UNIT-III EDUCATIONAL STRUCTURE AND VARIOUS AGENCIES

A. Educational structure

· Educational structure of state government

· Duties of Educational commissioner and D. E. O.

B. Agencies for upliftment of Education

· Gujarat state secondary higher secondary education board

· D.I. E. T., C. T. E., I. A. S. E., G. C. E. R.T., N. C. T. E.,

· N. C.E. R. T., U. G. C., C. A. B. E.,

· N A A C

C. Knowledge commission

· Functions and recommendations on education

UNIT-IV PRACTICUM

C. Visit

· Various educational agencies

· E. O. Office, C. T. E., I. A. S. E.

· Visit of school in context of school climate

D. Case study

· Award winner teacher and principal
· Progressive leader of teachers’ association

C. Exhibition

· Reports of commission and books

D. Report writing

· Write a Report of institutional planning with reference to a particular school.

Reference Books :
1. 5|FP5LPALP5\0IF4 0F"PV[;PV[DP58[, VG[VgI4 EFZTDF\ lX16 5|6F,LGF[lJSF;4 JFlZQF[6 5|SFXG4 VDNFJFN

2. 0F"P3GJ\T N[;F. o VJF"RLG EFZTLI S[/J6LGF[.lTCF;

3. 0F"P3GJ\T N[;F. o S[/J6LG]\ GJlGDF"6<SF[9FZL lX16 5\RGL E,FD6F[sV[S ;DL1FFf

4. HF[QFL ;TLXR\N| o VF3]lGS lX1F6 5wWlTGF[.lTCF;

5. VFS|]JF,F ;LPS[P o lX1F6GL GJL TZFC

6. XF:+L HI[gN|4 58[, DF[TL,F, VG[VgI o EFZTLI lX1F6GF G}TG 5|JFCF[VG[;D:IFVF[

7. G8]EF. JLP ZFJ, VG[ALHF4 EFZTDF\ lX1F6 jIJ:YF VG[lJSF;4 GLZJ 5|SFXG4 VDNFJFN

8. Global, Normal M.Q. Porter James F., "The changing Role of the Teacher" International Perspective Usesco.

9. Soltish J.F., "An introduction to the Analysis of Educational concepts" : Wesley Publisher.

10. Kuppuswami B., "Social change in India" Vikas Publications, New Delhi.

11. Aitekar A.S. : "Education in Ancient India"

12. Mudeliar A.L. : "Education in India

13. Mukerjee R.K. : "Ancient Education in India"

14. Mukerjee S.N. : "Education in India - Today and tomorrow"

15. Mukerjee S.N. : "Education in India in Twentieth century"

16. Mukerjee S.N. : "Education in Modern India" Nurulla & Naik ": "History of Education in India" Nurulla & Naik : "History of Education in India during British rule"

17. Sayed Mahmud : "History of English Education in India" Report of the University Education Commission : (Radhakrishana Commission, Vol-I, 1949) Report of the Indian University commission, 1902)

;\NE" ;FDlISF[o

18. G}TG lX1F6 v lX1F6GL GJL ZFQ8=LI GLlTGF ;\NE"DF\ JQF"v5! V\S !v Z4 VF[U:8v;%8[dAZv!(*&

19. G}TG lX1F6v VF[S8F[AZv!(&ZP

Course Code EDCC 104
SEMESTER-I
INFORMATION & COMMUNICATION TECHNOLOGY

===
Objectives :
Student teachers...

1. Obtain a total perspective map of role of Information and Communication Technology in present and future.
2. Know the development of IT in education & emerging role of teacher in IT.

3. Understand Communication process and its usage in teaching-learning.

4. Acquire understanding about teaching & learning.

5. Develop micro teaching skills & skills of teaching using ICT.

6. Create attitude and interest in ICT in Education subject.

UNIT-I

A. Skill developing technologies, Characteristics of good teaching and Maxims of
teaching . Micro teaching – meaning, importance, limitation and organization patterns

B. Micro teaching skills – set induction, skill of questioning, skill of explaining, skill of Black board work, skill of illustration, skill of using teaching aids, skill of reinforcement, skill of stimulation variation.

 UNIT-II
A. Educational technology – concept , need and functions of ET.

B. Development of Educational Technology – transfer from teacher – centered – instruction to learner – centered – instruction in reference to following points

· Material used before machines, print material, photography, recording, audio & video recording, television, computer, internet.

UNIT-III
A. Emerging role of teacher in developed Educational technology

· Presentation in direct teaching

· As manager to manage teaching resources of ET

· As user, facilitator and producer of teaching material based on ET
B. Communication process-concept, nature, principles, functions, types of effective classroom communication

· Obstacles in communication and teachers’ attempts to overcome them

UNIT-IV Practicum (Any Two)

1. Prepare presentation on grading system and marking system by visiting any two such institutions using data from both systems

2. Make a power point presentation on any one national issue

3. Prepare a question bank on any one subject of B. Ed. Syllabus

4. Visit an institute promoting information and communication technology
5. Create your e-mail ID and make correspondence with your friends through your e-mail.

Course Code EDCC 204
SEMESTER-II
 COMPUTER IN EDUCATION
===
Objectives :
Student teachers...
1. Get awareness of Computer usage and its importance in Education.

2. Understand computer networks & use of Internet in Teaching.

UNIT-I
A. Need and importance of computer in education

· Need and relevance of information technology in modern world

· Importance of knowledge of using computers by the teachers in classroom teaching

· Nature and scope of computer and IT

· Use of computer and IT in education

B. Computer Hardware :–

· C P U, input devices, memory

C. Computer Software :-

· Operating software, computer languages, its uses

· Differences between hardware and software technologies

· Role of both the technologies in modern teaching systems

UNIT-II
A. Computer networks-

· Types of networks, use of computer networks in communication, education, evaluation & research

B. Internet – history, use in education, advantages, disadvantages, access options, ISP, MODEM, ISDN, search engines, net surfing and use of e-mail in education

UNIT-III
A. Teaching technology

· Use of strategies like teleconferencing, language laboratory – concept and importance, computer- assisted - instruction (CAI)

B. Learning technology-

· Programmed learning – meaning, construction steps, types – linear and
branching programmes, importance and limitations, synchronous and
asynchronous learning, computer assisted learning (CAL)

UNIT-IV Practicum (Any Two)

6. Prepare presentation on grading system and marking system by visiting any two such institutions using data from both systems

7. Make a power point presentation on any one national issue

8. Prepare a question bank on any one subject of B. Ed. Syllabus

9. Visit an institute promoting information and communication technology
10. Create your e-mail ID and make correspondence with your friends through your e-mail.

 Reference Books :

1. Davies, I.K. and Hartley, J. (eds) (1972), "Contributions to and Educational Technology". London, Butterworth.

2. Pfeiffer, J. (1970), "New Look at Education, System Analysis in our School and College", Odyssey Press, New York.

3. Banghart, F.W. (1969), "Educational Systems Analysis", The Macmillan Co., London.

4. J. Patel Et. Al, "A Hand-book for Programmed Learning, Centre of Advance Study in Education-CASE, Baroda.

5. Shah, G.B. (1975), "Studies in Programmed Learning" CASE Baroda.

6. Skinner, B.F. (1968), "The Technology of Teaching", Appleton-Century-Crofts, New York.

7. Pitman, "all Ten Volumes of Aspects of Educational Technology, Pitman, London.

8. Shah, G.B. and Dewal, O.S. (1970), "Technology Knocks at the Door of Education", CASE, Baroda.

9. Mort, P.R., "Principles of School Administration", McGraw-Hill.

10. Ordway Tead, "The Art of Administration", McGraw-Hill.

11. R.N. Sajaya, B.D. Shaida, "School Administration and Organization", Dhanpal rai and Sons, Jullundur, Delhi.
12. Sears, J.B. (1950), "The Nature of the Administration Process", McGraw-Hill, New York.

13. TAber & Others, "Learning and Programmed Instruction", Addition Westey Co. Inc., London.

14. Dunhill J. "Classroom Management", University of London Press.

15. Bell Robert, E., "Measuring Edicational Achievement, Prentice Hall of India, New Delhi.

16. Garret, Henry, "Elementary Statistics", Longmans Green & Company.

17. Green & Others, "Measurement and Evaluation in Secondary School", Longmans Green & Co.

18. Shuklas, Satish S. (2002), "Information Technology in Education", Vishwabharathi Educational Foundation, Ahmedabad.

19. Sharma, A.R. (1992) "Educational Technology", Vinod Pustak Madir, Agra.

20. Mukhopadhyay Murmer, "Total Quality Management in Education", NIEPA, New Delhi.

21. Mukhopadhyay Murmer, "Management of Change in Education", In Search of Indian Model New Delhi, New Delhi.

CORE ELECTIVE COURSES
Course Code EDCE-111

SEMESTER-I
"POPULATION EDUCATION "
===

Objectives : Student teachers...

1. Understand the basic concept of population education from the view point of its nature, need and aims.

2. Acquire knowledge of various concepts and terminology of population, factors affecting population growth and scope of population education in school subjects.

Unit -I
Introduction

· Meaning, Concept, Need, Scope, Importance Area and aims of Population.
Unit -II
Distribution of population and the factors which are effect on population

· Population dynamics distribution and density population composition Age, Sex, Rural, Urban literacy – in India.

· Factors affecting population growth, fertility, mortality and migration (mobility)
Unit -III
Population and quality of life.

· Concept of small family and its merits

· Population in relation to socioeconomic development , health status, nutrition, health services and education.

· Natural resources and effect of population explosion on environment.
Unit -IV
Practicum

1. A study of illiterate persons with reference to their awareness of population

2. A survey of girl's education.

3. Arrangement of programmes like street plays, bhavai, plays for the awareness of female feoticide

4. Organising exhibition to minimize social evils.

5. Visit to primary health centre.

6. Arrangement of expert's lectures for population education.

7. Celebration of ' World Population Day.'
Course Code EDCE-211

SEMESTER-II
"POPULATION EDUCATION "

===
Objectives : Student teachers...

1. Acquire the skills of working with community to build awareness for the problem of

 population.

2. Analyse and evaluate the growth of Indian population

3. Develop the ability to organise co-curricular activities and community resourced for

 promoting the population education.

Unit - I
Methods and approaches.

· Inquiry approach, observation, self study discussions.

· Use of mass media, News papers, Radio. Television A.V. aids.

· Possibility of population education with reference to school subjects.

Unit -II
Population education in schools.

· Correlation of population education with schools general syllabus.

· Girl Education and women empowerment

· Population and extra curricular activities.

Unit – III Role of teacher in Population Education.

· Role of teacher : Teachers role in creating awareness of the consequences of population problems, inculcation of new values and attitudes leading to modification of student behaviors.

· Causes of social problems because of women's foetus abortion.

· Social problems due to unequal gender ratio.

Unit -IV
Practicum

8. A study of illiterate persons with reference to their awareness of population

9. A survey of girl's education.

10. Arrangement of programmes like street plays, bhavai, plays for the awareness of female feoticide

11. Organising exhibition to minimize social evils.

12. Visit to primary health centre.

13. Arrangement of expert's lectures for population education.

14. Celebration of ' World Population Day.'
Reference Books :
1. Agrawal S.N. (1972), "India's Population Problem", Tata McGraw-Hill, New Delhi.

2. Agrawal S.N. (1962), "Population", National Book Trust, New Delhi.

3. Bhenda, A.A. & Kavitkar Tava (1985), "Principles of Population Studies", Himalaya Publishing

4. House, Bombay.

5. Jain S.P., (1971), "India-Population Situation", NCERT, New Delhi.

6. Kuppuswamy B. (1975), "Population and Society in India", Popular Prakashan, Bombay.

7. Kuppuswamy B. (1975), "Population Education Research", K.R., & Kantha, New Delhi.

8. Yadav Saroj (1988), "Population Education", Shree Publishing House, New Delhi.

Course Code EDCE-112

SEMESTER-I
"ELEMENTARY EDUCATION"

===
Objectives :

1. To develop in the student teachers an understanding of the role and development of elementary education in India.

2. To develop in the student teachers proper understanding of various components of the NPE 1988 and review of NPE 1992 relating to elementary education.

3. To awakening the student teachers with the recent changes in curriculum structuring and modes of curriculum transactions.

Unit -I
· Introduction to elementary Education : the Genesis of elementary education.

· A brief history of elementary education (EE) with special reference to the area of its operation, constitutional provisions, Elementary education act of the area.

· Related concept and target group of elementary education.

· The learning need of pupils
Unit - II
· National policy on education 1986 and the revised policy of 1992 with reference to elementary education.

· Role of panchayats and local bodies in E.E.

· Role of Non-Government organization in E.E.

· Trend of Commercialization of E.E., remedies.
Unit - III

A. Curriculum : Structure of the curriculum at E.E. level.

B. Curriculum transaction : Activity based, experience center, leather entranced, Pal-way, Joyful learning, school well come ceremony.

C. Curriculum Adjustment and adaptation to special needs of :
· Visually Auditory and orthopedically handicapped

· First Generation learners and culturally deprived learners and remote rural areas and slum areas.
· Girls education - problems and problems solving programme.

D. Education for "all" and required variation in the curriculum.
Unit-IV Practicum :

1. Prepare the details of the history of primary education.

2. select any one of the schools and plan and implement the delightful teaching work for the std. 1 to 4.

3. Prepare a report of Welcome ceremony of your village primary schools.

4. Case study of a primary teacher awarded by National Award.
5. Visit to multi services school and report writing.
6. Planning a programme for removal of existing problems in society (village level).

7. Conducting original studies of the effectiveness of the implementation of operation Black board scheme / Nutrition programme in a locality.

8. Study of any problem connected with the introduction of English at the elementary level of education.

A survey of the availability of text books in elementary schools in a locality
Course Code EDCE-212

SEMESTER-II
"ELEMENTARY EDUCATION"

===
Objectives :

1. To help to develop appropriate teacher competencies the part of the student teachers
2. To acquaint student teachers with emerging trends and practices in elementary education.

3. Student teachers cultivate the under standing of teachers social Role.

Unit - I

· Acausition of basic skills required for teaching at elementary stage.

· Special qualities of an elementary school teachers (EST)

· Need for orientation and refresher course for EST.

· Developing competencies related to working with parents and community.

· Role of basic training centers, normal school and DIETs' in providing training to EST.

· Preparation of teachers for elementary education for all.

Unit - II
· Minimum level of learning (MLL)

· School Readiness.

· Early childhood care and Education (ECCE).

· Continuous comprehensive evaluation at elementary level.

· District primary education programme (DPEP)

· Multigrade teaching in elementary school : Methods, problems, remedies.

· Teachers commitment.

· Use of modern technology and media : T.V., video cassette & Internet.
Unit - III
Primary Teachers’ Social Responsibility with reference to social problems.

· Women Abortion.

· Population Education.

· Superstition

· Illiteracy

· Dowers

· Child marriage
 Unit-IV Practicum :

9. Prepare the details of the history of primary education.

10. select any one of the schools and plan and implement the delightful teaching work for the std. 1 to 4.

11. Prepare a report of Welcome ceremony of your village primary schools.

12. Case study of a primary teacher awarded by National Award.
13. Visit to multi services school and report writing.
14. Planning a programme for removal of existing problems in society (village level).

15. Conducting original studies of the effectiveness of the implementation of operation Black board scheme / Nutrition programme in a locality.

16. Study of any problem connected with the introduction of English at the elementary level of education.

17. A survey of the availability of text books in elementary schools in a locality.

;\NE" U|\Y

1. lGZ\TZ lX1F6 v DM0I], v 0MP VFZTLA[G S:J[SZ

2. TH7M DF8[;FlCtI DM0I], ;\5]8 v HL;LP.PVFZP8LPUF\WLGUZP

3. U]HZFTGF lX1F6GM .lTCF;4 lXJ5|;FN ZFHU]~P

Course Code EDCE-113

SEMESTER-I
"CAREER GUIDANCE "
==
Objectives :
1. To develop an understanding of the need and importance of career guidance of pupils.

2. To identify their role and function in locating collecting evaluating and disseminating career information guidance for the use of pupils.

Unit - I
Guidance - Meaning - types - Role of educational and vocational guidance - objectives and functions of vocational guidance - guidance burean of Gujarat State.
Unit - II
Tools of Guidance

· Audio graph

· Rating scale

· Diary

· Sociogram

· Cummulative Record card.
Unit - III
Techniques of Guidance

· Counselling - concept - objectivies.

· Approaches of counseling - directive

· Non - directive - elective

· Group guidance - Meaning - Objectives - Merits

· Following tools of group guidance, career talks, career conference, career day, career exhibitions. setting up of career corner.
Unit – IV
 Practicum

1. Prepare a report after visiting any one industrial unit.

2. Prepare a report after visiting a social institution.

3. Visit to a vocational guidance burean.

4. Obtain information of different syllabus of some universities.

5. Visit to an employment office.
Course Code EDCE-213

SEMESTER-II
"CAREER GUIDANCE "
==
Objectives :
1. To develop an understanding of related to record of work.

2. To know about the importance of developing the right attitudes at every stage of education.

3. To develop skills and competencies in guiding and counseling the students with regard to their personal problems and requirements.

Unit - I
Organization of guidance services :

· Individual Inventory service

· Occupational Service

· Counselling service

· Placement service

· Follow-up service

· Difficulties encountered in setting up services and ways of over coming them in secondary school level.

· Role of principal, teachers, carrier matter & parents.

· Qualities and functions of career Master.

Unit - II

· Educational and vocational information concept - details included in educational and vocational information.

· Methods of collection and disseminating.

· Its importance; sources of information.

· aspect of information.
Unit – III
Opportunities for occupations related the group such as.

· Science

· Computer

· Technical

· Commerce

· Fine Arts

· Agriculture

· Physical Education.
Unit – IV Practicum

6. Prepare a report after visiting any one industrial unit.

7. Prepare a report after visiting a social institution.

8. Visit to a vocational guidance burean.

9. Obtain information of different syllabus of some universities.

10. Visit to an employment office.
Reference Books :
1. Jones, A, "Principles of Guidance", McGraw-Hill Book Co., New York.

2. Kochhar, S.K. Educational & Vocational Guidance in Secondary Education", Sterling Publishers Co.
3. Delhi.

4. Mehta4 Perim H. & Knada, H.M., "A survey of school Guidance Services", N.C.E. 4, Delhi.

5. N.C.R.T., Handbook of Career Master

6. Crow and Crow, "An Introduction to Guidance"

7. Warters, Jane, "Techniques of counselling", McGraw-Hill Book Co., New York. . Traxler, Arthur E, "Techniques of Guidance".

Course Code EDCE-114

SEMESTER-I
"VALUE EDUCATION AND HUMAN RIGHTS "
==
Objectives :

1. To enable students to understand the need and importance of value education and education for Human Rights.

2. To enable them to understand the nature of values, moral values, model education and differentiate such values from religious education, moral training or moral in doctrination

Unit - I

A. Meaning - nature and learning sources of values

B. Various types of values – biological, psychological, social and ecological determinates of values

C. Culture & Values : Indian culture and Human values

Unit - II Concept and need of value education.

A. Objective - the difficulty of specifying objectives in value education.

B. Values as objectives - moral learning and the curriculum. Can moral education be imparted taking it as a subject of curriculum?

C. Role of the teacher and the school in value education.
Unit – III Methods of value education-value inculcation approaches.

· value clarification approaches.

· strategies for resolving the conflict among values.
· Value inclusive approach : Physical , Social, Moral and Relegious values in the negative context
Course Code EDCE-214

SEMESTER-II
"VALUE EDUCATION AND HUMAN RIGHTS "

==
Objectives :

1. To orient the students with various intervention strategies for moral education and conversion of moral learning into moral education.

2. To appreciate education values like democracy secularism and socialism.

Unit – I

A. Development of values as a - personal and life long process.

B. Concept of democratic value.

· Interpretation of national integration.

· Interpretation of secularism

· School activities for develop these values.

C. Every teacher or all teacher need to teach values.

Unit - II
Education for values.

A. Vivekanand, Gandhi and Ravindranath tagore's views

B. Value of self - sacrifice Vs value of self centeredness

· Values of excellence Vs values of ego centricism

· Value of work Vs value of selfishness.

Unit - III
Human Rights

· Duty based rights

· Right to equality

· Right to Education

· Special rights of women.

· Right to social security.
Reference Book :

1. Human Rights and Indian Values, Justice M.Rama Jois, NCTE 0-2/10 Safdarjung Development Aren. Shri Aurobindo marg, New Delhi 110016

2. Franked J.R. (1977) How to teach about values New York prentice Hall International Publication

3. Gupta N.L. (1986) value education; Theory and practice Ajmer Krishna rothers

4. HFGL ALPV[;P s!))$f VFRFZ 5|YDM WD" sG{lTS lX1F6 lJRFZf VDNFJFN ;\:SFZ U]H"ZL

5. HMQFL S[PHLP s!)*5f lX1F6 VG[D}<I lJDX"4 ZFHSM8 5LP0LP DF,lJIF U|[P8LP SM,[H

6. 5F9S 5]PALP s!)*5f D}<I,1FL lX1F64 VF6\N

7. RZMTZ ;FlCtI 5lZQFNP

Course Code EDCE-115

SEMESTER-I
"EDUCATIONAL EVALUATION AND STATISTICS "

==
Objectives :
1. To acquaint the student teacher with the basic scientific concepts and practices in educational evaluation statistics.

2. To enable the student to tabulate and find out some standard meaning from the raw scores by using statistical procedures

3. To enable the student teacher to interpret the result of educational evaluation & statistics
Unit - I Measurement & Evaluation

A. Concept of measurement and evaluation

· Difference between measurement & evaluation

· Continuous evaluation

· Steps of evaluation.

B. Scale of measurement, Nominal, Ordinal, internal & ratio scale.

C. Characteristics of evaluation
Unit - II
 Educational Statistics :

A. Measures of central tendency from ungrouped and grouped data and its uses.

B. Measures of Variability : Range, Quartile deviation, Standard deviation, their uses.

C. Coefficient of variation.
Unit - III
 Interpreting Measurement

A. Normal Probability curve, skewness and kurtosis.

B. Percentiles and percentile ranks.

C. Standard Scores.

D. Co-efficient of correlation by Spearman's method and its interpretation.
Unit – IV Practicum
1. Administration and interpretation of the results of one standardized test.

2. Draw NPC and interpret the results of raw data.

3. Compare the results of two subjects of a class of the secondary / Higher Secondary School and find the correlation and interpret it.
Course Code EDCE-215

SEMESTER-II
"EDUCATIONAL EVALUATION AND STATISTICS "

==
Objectives :
1. To develop skills and competencies in the student teacher for the use of techniques in the field.

2. To enable the student the student to understand about various modes of educational evaluation

Unit - I Quality of a Test

A. Reliability: concept, method test, split - half, parallel & rational method, methods with formula

B. Validity concept & types (Only Theory)

C. Item Analysis : Concept & procedure, Facility (Difficulty) value, Discrimination value

D. Standard Test : Steps, characteristics & uses, diagnosis, Remedial Work

Unit - II

A. Intelligence: Concept of intelligence & Measurement of intelligence.

· Concept of IQ

· Names of intelligence tests with their constructers in Gujarat.

· Individual & group tests of intelligence
B. Personality :
Concept, methods for assessment of personality :-

· interview, self-report, inventories, rating scale, projective techniques.
· Name of test constructers in India & Gujarat.

· Uses of personality test.
Unit - III Attitude & Interest
A. Aptitude test :- Concept & uses

B. Difference between attitude & aptitude tests.

C. Name of test constructers in India and Gujarat.

D. Interest inventories
E. Concept and uses Names of test constructers in Gujarat.
Unit – IV Practicum
4. Administration and interpretation of the results of one standardized test.

5. Draw NPC and interpret the results of raw data.

6. Compare the results of two subjects of a class of the secondary / Higher Secondary School and find the correlation and interpret it.
Reference Books :

1. Best, John W., "Research in Education", Englewood Ciffs, Prentice-Hall, Inc., 1978.

2. Sidhu, Kulbirsing4 (1985), "Methodology of Research in Education", Allied Publishers, New Delhi.

3. Shukhia, S.P., (1966), "Elements of Educational Research", Allied Publishers, New Delhi.

4. Tuckman (1978), "Conducting Educational Research", Harcourt Bra Jovenovich, New York.

5. Garrett, H.E., "Statistics in Psychology and Education", Allied Pacific Pvt. Ltd.

6. Guilford, J.P. (1973), "Fundamental Statistics in Psychology and Educational", McGraw-Hill, Tokyo.

7. Scheffe, Henry, "Statistical Inference in Non-parametric case", New York.

Course Code EDCE-116

SEMESTER-I
"APPLICATION OF TECHNOLOGY IN EDUCATION"

===
Objectives :
1. Awareness of potentiality of information Technology.

2. Detailed knowledge of functioning of computers .

3. Hands on experience of using computers.

4. Design technology enhanced lesson plan using office automation package.

5. Skill in word processing , spreadsheet database.

6. Knowledge of window based operating system.

7. Knowledge and application of educational software.

8. Understanding applications of IT in school administration.

Unit - I Introduction to Computer Technology :

A. Computer meaning, development and use in education.

B. Parts of Computer - CPU (Central Processing unit), Processor, Memory & its types, Bus, Port & its type, Modem.

C. Computer peripherals
i. Input devices - Keyboards, OCR, Barcode Reader ,Speech recognitions, Scanner,
Mouse ,Joystick
ii. Out-put devices, Display, Screens, Printers, types of printers , Laser, Inkjet, Thermal.

iii. Special Purpose I/0 devices, MICR, eared Scanner.

D. Meaning of binary system - bit & byte Languages - Higher Level and Cover Level, 0S, multi taking, multi threading, Multi user, multi processor.

E. Application software : (MS-Office), Word, Excel, Access.

F. Meaning of IT, Scope of IT in education , classroom & IT.

Local area Network - architecture, type of topology, internet, wide area Net work - Public network , internet, extranet, firewalls, Network, Protocols
PRACTICAL :-

It is mandatory to perform all the practical in the computer laboratory of the institution and each student will have to prepare a hand written journal along with print-out of the experiments attached to concerned experiment in journal and the same but duly certified by concerned teacher on each experiment with certificate from head of the institute will have to be presented before the examiner at the time of final practical examination.
Course Code EDCE-216

SEMESTER-II
"APPLICATION OF TECHNOLOGY IN EDUCATION"

===
Objectives :

1. Awareness of potentiality of information Technology.

2. Detailed knowledge of functioning of internet.

3. Hands on experience of using internet.
4. Practical knowledge based on word, excel, power point, access, HTML & window, explorer, etc. through performing experiments in computer laboratory.
5. Skill in presentation applications & programming

Unit - I Information Technology in Education

A. Internet & WWW - History of internet access options for internet, types of cable - twisted & coaxial fiber optic cable. world wide web - URLs, E-mail ID, meaning of web page & website, Uses of internet in education, Various search engineer.

B. Introduction to simple function of HTML, meaning tags, characteristics of HTML tags,

 layout of HTML document.

C. Presentation Software full failure of a typical presentation package such as MS - power point.

D. Multi Media - applications of Multimedia in education & traking pixel - meaning, tools of multimedia paint & draw, 3D graphics, animation, sound and music, MIDI, Video CODEC Inter frame and intra frame compression, morphing multi media projector, kiosks.

E. E- learning - meaning concept, merits and demerits of e-learning

F. Synchronous and asynchronous learning - meaning, concept and differences between them.

G. Synchronous learning different modes of synchronous learning.

· Instructor led instruction

· Computer - Assisted - Instruction (CAI)

· Computer - Managed - Instruction (CMI)

· Virtual classroom

· Tele-Conference (Internet mode)

· Video Conference (Internet mode)

H. Asynchronous learning Different modes of asynchronous learning : Individualized intimation.

· Web - based - Training (WBT)

· Computer - based - Training (CBT)

· Computer - Assisted - learning (CAL)

· E-mail

PRACTICAL :-

It is mandatory to perform all the practical in the computer laboratory of the institution and each student will have to prepare a hand written journal along with print-out of the experiments attached to concerned experiment in journal and the same but duly certified by concerned teacher on each experiment with certificate from head of the institute will have to be presented before the examiner at the time of final practical examination.
REFERENCE BOOKS :-

1. Ahalpara,D.P.and others (2001) " Introduction to computer's -Std-9", Gujarat State boards of school Tex books, Gandhinagar

2. Ahalpara, D.P. and others (2001) " Introduction to computer's -Std-10", Gujarat State boards of school Tex books, Gandhinagar.

3. Aptech Limited (1999), "M.S. Office 97", Tata McGraw - Hill publishing company limited, New Delhi.

4. Bartee, Thomas C. (1983), digital computer Fundamentals" McGraw - Hill international book company.

5. Clstams school of computing (2000) Jaipur, "Internet an introduction", Tata McGraw-Hill publishing company limited, New Delhi.

6. Denis, Kim, Sen and Arya "Information Technology - The breaking wave, Tata McGraw-Hill publishing company limited, New Delhi.

7. Madan Gupta and Arya," The illustrated company dictionary," Dreamland publication, New Delhi.

8. Meredith Marilyn and Rustkosky Nita (2000), "Advanced Microsoft Office - 2000 "BPB publication, New Delhi.

9. Meredith Marilyne and Baber Roberta (1998)." computers in your future "Practice hall of India Pvt. Ltd., New Delhi.

10. Spenser Danald D. (1993). " The illustrated computer dictionary" Universal Book stall, New Delhi.

11. Sigh V.P. and Singh Meenakshi (1999)" Computer - Terms and definitions " Asian publishers, New Delhi.

12. Sitaram B.R. and others (2001), " Introduction the computers std-8" Gujarat State board of school text books, Gandhinagar.

13. Intel Teach to the future pre -service curriculum & CD

14. X]S,4 ;TLQF V[;P cc .gOD["XG 8[SGM,MHL .G V[HI]S[XGcc lJWFEFZTL V[HI]S[XG OFpg0[XG4 VDNFJFNP

ELECTIVE COURSES
Course Code EDEC 121

SEMESTER-I

Gujarati Content And Method

==

C[T]VM o
lX1FS v lJnFYL" o

s!f
DFwIlDS S1FFGF U]HZFTL lJQFIGF 5F9I5]:TSDF\ ;DFlJQ8 jIFSZ6GL ;{wWF\lTS ;DH S[/J[P

sZf
U]HZFTL ;FlCtIGF lEgG lEgG ;FlCtI :J~5MGM 5lZRI 5|F%T SZ[P

s#f
DFT'EFQFFDF\ ;H"GFtDS VlEjIlSTG]\ SF{X<I lJS;FJ[P

s$f
U]HZFTL ;FlCtIGF lJlJW VG[lJlXQ8 ;FlCtI ;H"SM lJX[G]\ 7FG 5|F%T SZ[P

s5f
WMZ6 v !_ GF U]HZFTL 5F9I5]:TSDF\ ;DFlJQ8 lGIT SZ[, S'lTVMGM 5lZRI S[/J[P

s&f
U]HZFTL lJQFIGF VwIF5G SFI" DF8[p5IMUL X{1Fl6S ;FWGM4 ;\NE" ;FlCtI4 HM06L SMQFM4 VG[7FGSMXYL DFlCTUFZ YFI T[DF8[p5IMUG]\ SF{X<I S[/J[P

s*f
XF/F VeIF;S|DDF\ DFT'EFQFF VwIF5GG]\ DCtJ VG[jIF5 lJX[;DH S[/J[P

s(f
U]HZFTL lJQFIGF VwIF5GDF\ VwIF5G 5wWlTVM4 VG[5|I]lSTVM VG[5|J'lTVMGL lJlJW p5IMUL EFQFFSLI SF{X<IGL HF6SFZL D[/JL VwIF5G SFI"DF\ p5IMU SZJFG]\ SF{X<I lJS;FJ[P

s)f
DFT'EFQFFDF\ UW45W4ZRGF VG[jIFSZ6GF v lX1F6 5F9MG]\ VFIMHG VG[VD,LSZ6 SZJFG]\ SF{X<I 5|F%T SZ[P

V[SD v !
WMZ6 (YL !_ GF U]HZFTL lJQFIGF 5F9I5]:TSDF\ ;DFlJQ8 ;{wWF\lTS jIFSZ6 VG[C[T],1FL 5|`GMP

VeIF;GF D]NŸFVM o

· HM06L4 ;\lW4 ;DF;4 JFSIGF 5|SFZ4 JFSI 5lZJT"G4 JFSI lJ`,[QF64 ;\7F4 lJX[QF64 ;J"GFD
V[SD v Z
WMZ6 v!_ U]HZFTL 5F9I5]:TSDF\ ;DFlJQ8 GLR[GL 5|lXQ8 S'ltFVMGM VeIF;

sVf
5W v Un S'ltFVM o

· 5WS'lTVM

SlJGF GFD

 s!f
ElST 5NFZY

v

GZl;\C DC[TF

 sZf
VNL9M ;\UFY

v

DSZ\N JP NJ[

 s#f
VlT7FG

v

Dl6X\SZ ZtGHL E8' cSFgTc

· UnS'lTVM

,[BSMGF GFD

 s!f
Rz]o zJF

v

R\N=SFgT S[XJ,F, A1FL

 sZf
5'yJL J<,E

v

SPDFP D]GXL

sAf
lX1F6 5wWlTXF:+o

!P XF/FGF VeIF;S|DDF\ DFT'EFQFFG]\ :YFG VG[DCtJ

ZP EFQFF lJSF;GF 5lZA/M VG[T[GL V;Z

#P EFQFG]\ :J~5 VG[EFQFF VwIGGL 5|lS|IF

$P EFQFF lX1F6GF C[T]VM VG[lJlXQ8 C[T]VMv V5[l1FT JT"G 5lZJT"GP

V[SD v #

!
EFQFF SF{X<IM o zJ64 SYG4 JFRG VG[,[BGGL ;DH

ZP
NZ[S SF{X<IM 5|F%T SZJF DF8[GL 5|I]lSTVM VG[lX1FS[5|IMHJFGL lJlJW 5wWlTVMP

#P
TF; 5F9G]\ VFIMHG

$P
V[SD VFIMHG

5P
UW4 5W4 jIFSZ64 ZRGFGF lX1F6 DF8[VFIMHGP

&P
JU" lX1F6 DF8[EFQFF lX1FSGL ;HHTF

*P
DFT'EFQFF lX1FSGL X{1Fl6S VG[jIFJ;FlIS IMuITFVMP
V[SD v $

 5|FIF[lUS SFI" o

s!f
SFjI ;DL1FF

 sZf
5+ ,[BG

s#f
VFJ[NG 5+

s$f
;FZ ,[BG

Course Code EDEC 221

SEMESTER-II
Gujarati Content And Method

==

V[SDv! WF[Z6 (YL !_GF U]HZFTL lJQFIGF 5F9I5]:TSDF\ ;DFlJQ8 ;{wWF\lTS jIFSZ6

 VG[C[T],1FL5|`GF[P

VEIF;GF D]¡FVF[o

lS|IF lJ`,[QF6 4S'N\T4 ST"ZL VG[SD6L" EFJ[5|IF[U4K\N4V,\SFZ4 SC[JTF[4 ~l-5|IF[UF[4XaN;D}C DF8[V[S XaN4 5NGF 5|SFZ
V[SDv Z
WMZ6 v !_ U]HZFTL 5F9I5]:TSDF\ ;DFlJQ8 GLR[GL 5|lXQ8 S'lTVMGM VeIF;P

sVf
5n S'lTVM

SlJGF\ GFD

s!f h30M ,MRG DGGM

v

NIFZFD

sZf H}G]\ l5IZ3Z

v

APSP 9FSMZ

Un S'lTVM

 ,[BSMGF\ GFD

 s!f ;MGFGF\ J'1FM

v

Dl6,F, CP 58[,

 sZf
V[P5LPH[PVaN], S,FDG]\ 30TZ v

V[P5LPH[VaN], S,FD

 s#f
J'1F

v

,FEX\SZ 9FSZ

 sAf
;FlCtI :J~5MGM 5lZRI o

!P
5N

&P
,l,T lGA\W

ZP
élD"SFjI

*P
VFtDSYF B\0

#P
B\0 SFjI

(P
V[SF\SL

$P
UZAL

)P
GJl,SF

5P
;MG[8

!_P
GJ,SYF B\0

V[SDv#

sVf
!P lJlJW 5F9MGF VFIMHGDF\ VwIF5GGL GLR[GL 5wWlTVMGM

 p5IMU o :JFwIFI4 5lZ;\JFN4 H}YRRF"4 lGZL1F6 VeIF; 5wWlTP

 ZP DFT'EFQFF lX1F6DF\ VG]SFI"G]\ DCtJ

 #P VFNX" 5F9I5]:TSGF\ ,1F6M VG[T[G]\ D}<IF\SG

 sWMP(4)4 !_4 U]HZFTL 5F9I 5]:TSGF ;\NE"DF\f

sAf

!P jIFSZ6G]\ lX1F6 VG T[GL 5wWlTVM

ZP SFjI lX1F6GL lJlXQ8TFVM

#P SFjI lX1FSGL IMuITFVM

$P EFQFF4 jIFSZ6 VG[;FlCtIGF lX1F6 DF8[GL X{1Fl6S ;FWG ;FDU|L T[GL

 5;\NUL4 T[GL ZRGF VG[T[GM p5IMUP

5P NxI v zFjI ;FWGMGM p5IMUP

&P DFT'EFQFF 5|`G5+GL ZRGFP

V[SD v $ 5|FIMlUS SFI" o

!P lJRFZ v lJ:TFZ

ZP VC[JF, ,[BG

#P lGA\W ,[BG
 $P 5]:TS ;DL1FF
;\NE" ;}lR o

s!f
U]HZFTL lX1F6DF\ GJLG NlQ8

0MP CZLS'Q6 HMQFL4 0MP wFGJ\T N[;F.

sZf
U]HZFTL VwIF5GDF\ GJLG 5|JFCM

v 0MP 3GJ\T N[;F.

s#f
U]HZFTGF VwIF5GG]\ 5lZXL,G

v
XF:+L HI[gN= NJ[

s$f
EFQFF lX1F6GL 5|lS|IF o

v
U]6J\T l+J[NL

s5f
U]HZFTLG]\ VlEGJ VwIF5G

v
l5|P VFS|]JF,F4 S<IF6L VG[jIF;P

Course Code EDEC 122
semeS3r-É
 ihNdI iv8yvStu AaEr p²it

===
ihNdI iv8yvStu :

0km-É :-
(i) k9a - Ð,Ñ,ÉÒ me. smaiv*3 sE²a.itk 0vmŸ Vyvhairk Vyakr`

(ii) v`Rivcar

(iii) xBdwed - s.)a,svRnam,ivxe8`,AVyyik/ya

(iv) xBdsa6n - il.g,vcn,kark

(v) s.i^a

(vi) smas

(vii)]psgR AaEr p/Tyy

(viii) xBdae. ke iviv6 xBdwed

pyaRy,Aneka4IR,iv=²a4IR,smuiCct,xBdae. ka A4R iwNnta,wavvack,ktuRvack muhavre 0vmŸ khavte,xBdsmUh ke il0 0k xBd,ivram icNhae.ka p/yaeg,vaKy ivXle8`

· rcna - ix9a / k9a - ÉÒ ke Aa6ar pr
- inb.6
- p5leqn

- A4Rg/h`

- irpaetajR
- Aavedn p5

- ivcar ivStar

ihNdI p²itxaS5

0km - Ê :- ihNdIwa8a ix9`
· p2ix9a

:]deŸXy,p2ix9a-p/`alI, p2 ka ix9k

· g2ix9a

:]deŸXy,mhTv,g2 ke iviwNn =pae. ka A^yyn, pa# Aayaejn

· Vyakr` ix9a

: mhTv,]deŸXy,Vyakr` ix9akI ivi6yaR.

· rcna ix9a

: mhTv,]deŸXy,leqndae8,wUlsu6ar

· xBdix9a

:]deŸXy,iviwNn p/yuiKtyaR.

· ihNdI pa#y puStk
: mULya.kn smI9a

· wa8a ix9ake]dŸeXy
: samaNy 0vmŸ ivix*3]dŸeXy ,

· muQy]dŸeXy

:)anaTmk,kaExlaTmk rsaTmk smI9aTmk,s<jnaTmk

p/ayaeigk p/v<i%yaR. :
(]dahr` Sv=p p/v<i%yaR.)
]dahr
(i) iksI 0k k9a ke iv2a4IRAae. ke rcna kayR me. pa{ janevalI samaNy Axui²Aae. kae 7aR.i30 AaEr

]nke su6ar ke il0]pcaraTmk AWyas kra[0|
(ii) jns.Qya v<i² Hmare ra*¨Iy ivkas me. bhut bDI ba6a hE| [s iv8y pr vad-ivvad p/ityaeigta

 Aayaeijt kIij0|
Course Code EDEC 222
semeS3r-Ê
 ihNdI iv8yvStu AaEr p²it

===
ihNdI iv8yvStu :

0km-É :-

ÜA Ý k9a pa#ypuStk ke Aa6ar pr ihNdI g2 - p2 k<ityaR. ka smI9aTmk A^yyn |
g2

 p2

(i) ApnI kma{-sudxRn

(i) wart girma - mE4ilXar`

(ii) tala - deveN³na4 xmaR

(ii) im©IkI mihma - ixvm.glis.h

(iii) kil.g ke
bui²man - b/Hmdev

(iii) kae{ nhI. praya - inrj

(iv) klakar ka Aak/aex

(iv) mhentkx [Nsan - mdn maehn pirhar

(v) gaebr ka suq - p/emc.d

(v) pd - surdas

 Üb Ý ihNdI saihTykarae. ka pircyaTmk AWyas k9a - ÉÒ ke]pyuKt k<ityae. ke

 saihTykarae.ka pircyaTmk AWyas|
ÜkÝ saihTyke Sv=pae.ka pircy
ihNdI p²itxaS5

0km - Ê :-
ÜA Ý wa8aix9` : Sv=p 0vmŸ mhTvŸ :

· Waa8a pirwa8a,ivxe8ta0R.

· Waa8a sIqne kI p/ik/ya0R.

· ra*¨wa8a ke =pme. ihNdI ix9a kI AavXykta

· wa8a ix9a ke is²a.t sU5

· wa8a ix9a kI ivi6yaR. : p/Ty9 ,prae9 DaR.veS3ivi6

· wa8a ix9ake kaExLy
: &v` ,k4n (maEiqk AiwVyiKt) p#n AaEr leqn

· pa# Aayaejn

: sU(mpa# Aayaejn, tas Aayaejn, [ka{ p/bN6
Üb Ý ihNdI ix9a p²it 0vmŸ mULya.kn
· ihNdI ix9a ke]pkr`

: wa8aix9` 0vmŸ]pkr`

 µXy 0vmŸ &aVy]pkr` ka vgR q.D me. ivinyaeg

· prI9` 0vmŸŸ mULya.kn

: s.kLpna,AadxR p/`np5 rcna (BLyu ip/N3), p/`n p/kar

 indan t4a]pcar

· ihNdI ix9k

: xE9i`k 0vmŸ Vyavsaiyk yaeGyta0R.

· ik/yaTmk Anus.6an 0vmŸ saepan|

p/ayaeigk p/v<i%yaR. :
(]dahr` Sv=p p/v<i%yaR.)
(i) saihiTyk p/v<i%yaR.. krnevalI s.S4akI mulakat 0vmŸŸ Ahevalleqn kIij0|
(ii) Svi`Rm gujrat ke]pl9me. iksI 0k p/v<i% ka Aayaejn 0vmŸ Aheval leqn|
(iii) p/ix9` s.S4ame. Aayaeijt swaAae.ka p/itvedn tEyar kre. AaEr imit pi5ka pr p/dxRn kre.|
Course Code EDEC 123
SEMESTER-I
ENGLISH CONTENT & MEHTOD

===
Objectives: Student Teachers…
1. Understand the nature of second and foreign language.

2. Develop the essential skills of language teaching.

3. Comprehend the relation of language and literature.

Unit –I Fundamentals of English

 Teaching points included in the textbooks of Std. X for Gujarati medium schools.

A. Parts of Speech

· Nouns, Verbs, Adjectives, Adverbs, Pronouns, Conjunctions, Prepositions.

· Auxiliaries

· Kinds of sentences

(i) Simple, Compound, Complex

(ii) Assertive, Interrogative, Imperative, Exclamatory, Optative.

· Word formation

· Use of prefix and suffix in making noun, verb, adjective and adverb.

· Transformation of sentences:

· Interchange of voices, Narration, Degrees, Sentences, Tenses, Auxiliaries, Conjunctions, and Content Words

· Synthesis of sentences.

B. Functional Grammar:

(Application)

· Use of theoretical knowledge of grammar points of the textbooks of Std. VIII, IX and X

· Phonetic Transcription

(Based on the textbook of Std. VIII, IX, and X)

Unit – II Text and Literary Figures:

Following 10 lessons prescribed by the University from the present text-book of Std: X for Gujarati medium schools are to be studied intensively:

Prose Lessons :- 2 , 3 , 5, 7, 11, 13, 14, 15 of Std. X

Poetry Lessons :- 5, 6 of Std. X

Unit-III English in India

1. The place of English in Indian Education; its place in the school and college curriculum.

2. Importance of second and foreign language.

3. Difficulties in learning foreign language with special reference to the problems faced by a Gujarati speaking learner and the structure of English language.

4. Influence of the mother tongue language and habits.

5. The psychology of foreign language learning: motivation, attention, reinforcement, habit formation, understanding and memory

6. Aims and objectives of teaching English at the school level with standards of achievement to be aimed at specific objectives in terms of language points and skills.

7. Oral Work: Importance of oral work, material and techniques of conducting oral work in different grades, developing correct speech habits, oral work as the basis of reading and writing

8. Reading: Developing skills in reading along with expression, reading comprehension, Types of Reading: Rapid Silent reading, Intensive and Extensive reading.

9. Written Work and Composition: Mechanics of writing, picture composition, paragraph writing, guided composition, relating composition to grammar and reading vocabulary, Spelling and punctuation correction of written work..

10. Instructional material and aids to foreign language teaching-selection, preparation and use of instructional material and audio visual aids in teaching. Characteristics of various types of instructional material used in the classroom instruction.

Unit-IV Practicum
· Campaign: Improvement Level of Students

· Prepare daily records of college activities (15 to 20 days).

· Celebration of a Day

· Comparison and Review of Question Papers (3 or 4 papers)

· Preparation of an album.

· Collection of poems.

· Searching information of authors, Lesson plans through web.

Course Code EDEC 223
SEMESTER-II
ENGLISH CONTENT & MEHTOD

===
Objectives: Student Teachers,
1. Develop language skills

2. Employ new methods and techniques for effective classroom instruction and carry on experiments for improving it.

3. Acquire the skill of evaluating language skills.

Unit –I Free Compositions

· Essays

· Letters / Application

· Translation

· Comprehension

Unit-II Teaching Process

1. Methods and approaches of teaching English : (i) The Direct Method (ii) The Bilingual Method (iii) The Reading Method (iv) The Situational Method of Teaching English

2. Structural and Communicative Approach

3. Communicative Language Teaching

4. Teaching of grammar; teaching of poetry.

5. Teaching of prose.

Unit-III Evaluation Process

1. Studies of school syllabus- language material prescribed for grades VI to XII – organization of the language material- levels of comprehension and expression expected at each grade.

2. Micro Lesson

3. Planning Classroom Instruction: Planning the years’ work, Unit teaching plan and period plan.

4. Evaluation in English: Objective based evaluation, tools and techniques of evaluation for various objectives and content units. Oral and written examination of English.

5. The skills and competencies of the teacher of English.

6. Blue Print; Question Paper.

7. Text-book; its Evaluation.

8. Reforms related to English Language Teaching.

Unit-IV Practicum
· Campaign: Improvement Level of Students

· Prepare daily records of college activities (15 to 20 days).

· Celebration of a Day

· Comparison and Review of Question Papers (3 or 4 papers)

· Preparation of an album.

· Collection of poems.

· Searching information of authors, Lesson plans through web.

Reference Books:

1. Menon & Patel, “The Teaching of English as a Foreign Language”, Acharya Book Depot, Baroda.

2. Bandari C.S., “A Hand-book for Teachers of English”, Orient Longman.

3. French F. G., “Teaching of English Abroad-Part-1, 2 and 3”, OUP, Delhi.

4. Hornby, A. B., (1962), “The Teaching of Structural Words and Sentence Patterns, Stages 1, 2, 3 and 4. OUP, Delhi.

5. Lee, W.R. & Coppen Melon, (1962), “Simple Audio Video Aids to Foreign Language Teaching”. OUP, London.

6. George H.V.,:101 Substantial Tables for Students of English- Students book and Teacher’s Guide”, OUP, Bombay.

7. Gokak, V.K., “English in India”, Asia Publishing House, Bombay.

8. Hoursburgh, David (1957), “How to Use a Slack Board in Teaching of English”, Orient Longman, Bombay.

9. (Ed.) “Teaching of English”, B.S. Shah Prakashan, Ahmedabad.
 Course Code EDEC 124
SEMESTER-I
SANSKRIT CONTENT & METHOD

==

The points of grammar included in std VI to X decided by the state Government and five prose and five poems, lessons from the text book of std.X

Unit-I :- Theoretical Grammar (formal) from the text book of std VI to X.
1. v`Rmala vowels and consonants.

2. Kinds of Sandhies (gu`,v<i^6,s.p/sar`)

3. Kinds of compounds (µNµ,tTpuru8,bhuv/IiH, kmR6ary)

4. 1 to 10 Gangs with Vikran inflexions g`kayR ivix*3- g`kayR riht kayR

5. vtRmankal,HyStnwUtkal,Aa)a4R,iv^y4R c samaNywiv*ykalSy =pa`I

6. ivix*3 XBdp/yaeg from the text books of std.VI to X

7. ktRrI - kmR`I p/yog
8. Authors and their works : jgtgu= x.kracayR,mhi8R vaLimkI, mhi8R Vyas, mhakiv kaildas,
Poetry (1)
vedpIyU8mŸ
(2) xaek:`laekTvmAagt:

(3) Aih.sav/tmŸ
 Prose
(1)
l(mIcirtmŸ
(2) is^6a4RSy ivriKt:

Unit- II (A) Importance of Sanskrit
1. Utilization of Sanskrit in life.

2. Contribution of Sanskrit in the development of Indian languages.

3. Sanskrit and emotional integration

4. Ways and means to popularize the study of Sanskrit

5. Co-relation of Sanskrit language with other school subjects.

(B) Aims and objectives of teaching Sanskrit.

1. The ancient aims.

2. The modern aims of teaching Sanskrit with their specific objectives and expected behavioral changes.
Unit -III Methods of Teaching and skills of the language.

(A) The method of teaching Sanskrit Prose
· The Pathshala Method

· The Direct Method

· The Translation Method

· Teaching devices of introducing unfamiliar words.

· Lesson planning of prose lessons

· Unit planning of prose lessons.

(B) The methods teaching Sanskrit Poetry.
· Song acting method

· Clarification Method
· Anvay method

· Importance of teaching poetry

· Characteristics of a good poem teacher

· How poetry teaching is differ out from prose teaching
(C) Teaching of Sanskrit grammar
· Inductive Method

· Deductive Method

(D) Reading
· Concept ,nature and importance of reading in Sanskrit

· Types of reading ,loud reading, silent reading,reference reading.

· Characteristics of model reading

Unit- IV Practicum

· In order to make activities plan for searching reading mistakes among the Sanskrit textbook std.VIII to X and improving reading defects.

· To search the causes of bad hand writing in Sanskrit writing works and planning remedial activities.

· To make scrapbook of Sanskrit authors of their life and literary contributions.

 Course Code EDEC 224
SEMESTER-II
SANSKRIT CONTENT & METHOD

==

Unit -I
1. Kinds of pronouns - Their uses in language.

2. Kinds of AVyy

3. Kinds of participles

4. svRnam c SvraNtnam =pa`I

5.]psgR & its uses
6. The words s.Qyavack & s.QyapUrk
7. Anadra4eR8*#I c sitsPtmI p/yaeg

8. Expansion of ideas of the suwai8tain and rTnki`ka from the textbooks of Std.VI to X.
9. Authors and their works : mhakiv ba`,was,wvwUit,p.iDt iv*`u xmaR
 10.The study of the following prose and poerty lessons from the textbooks of std.X
Poetry

 Prose
jyaRNt

A9Py S5aet:

Waj gaeiv.dmŸ

guruwKt:]pmNyu:

j<MwSv is.h
Unit -II Methods of Teaching and skills of the language.

(A) A critical study of text book of Sanskrit prescribed for std. 8,9,and 10

· Characteristics of good Textbook.

 (B) Concept , characteristics, merits and limitations of each method

· The Bhandarkar Method

· The Psychological Method

· Meaning under standing method

· Samixa method

· Comparative method

· Vyas method

· Unit planning of prose lessons.
(C) Skills of Sanskrit Language :

(A) Oral work
· Concept ,nature and importance.

(B) Recitation

· Importance
(C) True Pronunciation

· Causes of defective pronunciation and remedial measures.

(D) Writing Skills

· Characteristics of good hand writing

· The causes of bad hand writing and its remedial measures.

(E) Use of Audio- Visual aids in Sanskrit teaching.
Unit- III
· Evaluation

· Meaning

· Need

· Testing skill
· Types of tests

· Preparation of different types of tests

· Preparation of blue print and design
Unit- IV Practicum

· In order to make activities plan for searching reading mistakes among the Sanskrit textbook std.VIII to X and improving reading defects.

· To search the causes of bad hand writing in Sanskrit writing works and planning remedial activities.

· To make scrapbook of Sanskrit authors of their life and literary contributions.

· To make a small handbook in self hand writing of Sanskrit suwai8t and rTnki`ka
· To make indivisual or institutional case study like Sanskrit Pathshala,Tatvagyan Mandir and expert personality.

· To evaluate Sanskrit text book.

· To plan a Sanskrit Sa.wa8` Class for celebration of Sanskrit day.

· Action Research

Course Code EDEC 125
SEMESTER - I
SOCIAL SCIENCE CONTENT & METHOD

==
Unit: I

A. Basic concepts of Social science.

B. Std 8th : 3,4,6,7,8,11,12
C. Std 9th : 1,2,3,6,7,8,9
D. Std 10th :2,3
Unit: II
A. Modern concept and aims of Social science .

1. Meaning, concept, nature and scope of Social science.

2. Need and importance of Social science.

3. Aims of enrich and development of cultural heritage, human understanding, development of understanding of national unity and international understanding.

4. Aims to enrich and develop the lives of pupil within their environment.

B. Lesson planning

1. Micro

2. Stray lesson

C. Techniques and methods of teaching Social science

1. Techniques:- Narration, questionnaire, story telling, C.A.I. C.A.L.

2. Methods:- Source, biographical, Regional, Project, Problem solving, Supervised study.

Unit: III Social science teacher and social science room
1. Social science teacher.

1.1 Qualities and characteristics.

1.2 Training and professional competency.

2. Social science room.

2.1 Importance

2.2 Equipment and design

2.3 Advantages of social science room.

Course Code EDEC 225
SEMESTER - II
SOCIAL SCIENCE CONTENT & METHOD

==
Unit: I
A. Std 8th : 17,19,20,21,24
B. Std 9th : 14,15,16
C. Std 10th :4,5,8,9,17,21,22
Unit: II
 A. Unit plan

1. Construction of Blue print and question paper

2. Types of test

3. Types of questions.

 B. Instructional material and programmes

a. Importance

b. Need of instructional material

c. Instructional materials of Social science:- date line, charts, maps, O.H.P, pictures, slides, coins, stamps, news paper, bulletin board, tape recorder, earth globe, magazines, L.C.D., computer.

d. Problem in the use of instructional material.

e. Programmes:- Social science club, tour and exhibition.

Unit: III Organizing Curriculum and text book of social science.

1. Approaches of organizing curriculum.

1.1 Concentric

1.2 Unit

1.3 Chronological

2. Correlation of a good curriculum

2.1 Merits of correlation

2.2 Correlation with mutual subjects.

2.3 Correlation with science and Gujarati language.

3. Text book of Social science

3.1 Criteria of a good text book

3.2 Review of present text book of std VIII, IX, X.

Unit: IV Practicum

1. Project

2. Social awareness programme.

3. Environment awareness programme.

4. Social survey

5. Visit and report of cultural heritage place.

6. Awareness of social problems.

7. Exhibition.
Course Code EDEC 126
SEMESTER-I
Mathematics Content & Method
==
Objectives: Student Teachers…

1. Understand aims ,objectives, meaning content & teaching of mathematics

2. Development of mathematics.

3. Understand the teaching methods, approaches and techniques of teaching mathematics.

4. Formulate instructional objectives in terms of behavioral out comes to prepare lesson plan & developing low cost teaching aids & their utilities.

5. Construct suitable tools for evaluation and understand the concept and use of diagnostic and remedial measures in mathematics.

6. Understand use of mathematics for various recreational activities.

7. Understand the professional efficiency required in mathematics teachers & importance of mathematics laboratory & mathematics club, mathematics text book & its evaluation.

8. Develop attitude & interest in teaching and learning of mathematics.

Unit:1 Content

Std- 8, Chapter no: 5,6,8,9,17,18

Std- 9, Chapter no: All chapters from Std 9th Textbook of Semester 1

Std-10 Chapter no : 1,3,4
Unit:2 Modern Mathematics, Taxonomy and Planning of Teaching
2. 1. Meaning of mathematics & development of mathematics in context of India.

2. 2. Values of Mathematics in modern life : Utilitarian value, Disciplinary value and Cultural value

2. 3. Contributions of following mathematicians in development of mathematics

(1) Bhaskaracharya

(2) Aryabhatt

(3) Ramanujam

(4) Euclid
(5) Pythagoras
2. 4. Objectives of teaching of mathematics and its behavioral change
(1) Cognitive Domains

(2) Psychomotor Domains

(3) Affective domains
2. 5. Meaning, purpose and importance of a lesson plan
2. 6. Planning for Mathematics teaching:
(1) Lesson plan

(2) Unit planning

(3) Monthly planning

(4) yearly planning.
Unit:3 Teaching Methodology

3.1 Modern methods of Mathematics teaching
(1) Inductive

(2) Deductive

(3) Analytical

(4) Synthetic

(5) Lecture

(6) Demonstration

(7) Project

3.2 Using various techniques for teaching mathematics

(1) Oral work

(2) Written work

(3) Drill work

(4) Assignment

(5) Supervised study

(6) Programmed learning
Unit: 4 Field Work (any one of the following)

(1) Exhibition of pictures and contributions of Indian and international Mathematicians

(2) Preparation of Programmed Learning Materials

(3) Planning and Implementation of Project Based Learning

(4) Interview with eminent mathematician or Experienced Mathematics teacher

(By keeping merits and demerits of various methods and techniques of teaching mathematics in mind)

(5) Any other Mathematics related activities
Course Code EDEC 226
SEMESTER-II

 Mathematics Content & Method
==
Objectives: Student Teachers…

1. Understand aims ,objectives, meaning content & teaching of mathematics

2. Development of mathematics.

3. Understand the teaching methods, approaches and techniques of teaching mathematics.

4. Formulate instructional objectives in terms of behavioral out comes to prepare lesson plan & developing low cost teaching aids & their utilities.

5. Construct suitable tools for evaluation and understand the concept and use of diagnostic and remedial measures in mathematics.

6. Understand use of mathematics for various recreational activities.

7. Understand the professional efficiency required in mathematics teachers & importance of mathematics laboratory & mathematics club, mathematics text book & its evaluation.

8. Develop attitude & interest in teaching and learning of mathematics.

Unit:1 Content

Std- 9, Chapter no : All chapters from Std 9th Textbook of Semester 2

Std-10 Chapter no : 5,11,12,13,14,15,16,17,18
Unit:2 Teaching aids and Non-formal Approaches of Mathematics Teaching

2. 1. Developing and preparing low cost improvised teaching aids and its importance.

2. 2. Developing audio visual and digitalized teaching aids, slides, etc., using computer.
2. 3. Skills of using blackboard, models, chart, T.V, film etc for teaching mathematics.

2. 4. Teaching mathematics through recreational activities like Puzzle, quiz, magic square, question –box, etc.
Unit:3 Assessment, Evaluation and Co-Curricular activities for Mathematics
3. 1. Different Types of Evaluation tools in mathematics

3. 2. Ideal question paper based on blue print

3. 3. Concept, importance and preparation of diagnostic testing & remedial work

3. 4. Differences between diagnostic test and achievement test.
3. 5. Importance of text- book, characteristics of good text book, evaluation of
text book

3. 6. Importance of surfing internet for e-literature in mathematics.

3. 7. Professional efficiency of effective mathematics teachers.

3. 8. Objective, activities and importance of mathematics lab and mathematics club.
Unit:4 Field Work (Any one of the following)
1. Construction and Planning of Mathematics Club.

2. Evaluation (External and Internal) of Text Book.

3. Collection of Mathematics’ E-literature through Internet.

4. Visit/ participation in Mathematics Exhibition.

5. Planning and implementation of teaching mathematics through recreational activities.
6. Any other Mathematics related activities
Course Code EDEC 127
SEMESTER-I
SCIENCE & TECHNOLOGY CONTENT & METHOD
==
Objectives : Student Teachers…

1. Develop an understanding of the nature and place of Science

Formulates instructional objectives in term of behavioral out comes.

2. Construct suitable tool of evaluation, understand, continuous and comprehensive evaluation and employ it for feedback and remediation.

3. Understand the teaching methods, approaches and techniques for teaching material.

4. Use appropriate educational technology and develops low cost teaching material.

5. Analyze and evaluate science syllabus and science textbooks.

6. Develop skills in organizing curriculum activities such as science club, science fair, science exhibition and field trips.
Unit:1 Content

Std- 8, Chapter no
 : 1, 8,10,12

Std- 9, Chapter no : All chapters from Std 9th Textbook of Semester 1

Std-10 Chapter no : 1,3,4,6,9
Unit:2 Modern Science, Taxonomy and Planning for Teaching
2.1 Concept of Science
2.2 Nature of mordent Science

2.3 Growth of Science teaching in India.

2.4 Science teaching competency, its social and professional responsibility.

2.5 Values of Science in modern life : Utilitarian value, Disciplinary value and Cultural value
2.6 Objectives of teaching science and technology at secondary level: Taxonomy of educational, Objectives.

2.7 General and specific objective and behavioral changes.
2.8 Planning for Science and technology teaching:
(1) Lesson plan
(2) Unit planning
(3) Monthly planning
(4) yearly planning.

Unit:3 Teaching Methodology

3.1 Modern methods of Science and technology teaching
(1) Lecture method
(2) Demonstration method
(3) Experimental method
(4) Project method
(5) Inductive-Deductive method
(6) Panel discussion
(7) Symposium method
Unit: 4 Field Work (any one of the following)

(1) Planning and Implementation of Project Based Learning

(2) Biography of eminent Scientists of world and India (Indian and foreign Scientists one each for every Students)
(3) Interview with Experienced Science teacher
(By keeping merits and demerits of various methods and techniques of teaching Science and technology in mind)

(4) Collecting information about New methods of Teaching Science and Technology through Internet

(5) Organize or participate in Panel Discussion or Symposium on any topic from
unit 1 (content)

(6) Any other science and technology related activities
Course Code EDEC 227
SEMESTER-II

SCIENCE & TECHNOLOGY CONTENT & METHOD
==
Objectives : Student Teachers…

1 Develop an understanding of the nature and place of Science

a. Formulates instructional objectives in term of behavioral out comes.

2 Construct suitable tool of evaluation, understand, continuous and comprehensive evaluation and employ it for feedback and remediation.

3 Understand the teaching methods, approaches and techniques for teaching material.

4 Use appropriate educational technology and develops low cost teaching material.

5 Analyze and evaluate science syllabus and science textbooks.

6 Develop skills in organizing curriculum activities such as science club, science fair, science exhibition and field trips.
Unit:1 Content

Std- 9, Chapter no : All chapters from Std 9th Textbook of Semester 2

Std-10 Chapter no : 10, 11,12,13,14, 16,17,18
Unit:2 Assessment, Evaluation and Teaching aids and Non-formal Approaches

2. 1. Text book: Internal and external characteristics, Evaluation of text book.
2. 2. Concept Needs and characteristics of diagnostic test and remedial work.
2. 3. Concept and Needs of Blue print and construction of good Question paper.
2. 4. Teaching aids : Needs, Importance, types

2. 5. Development and preparation of self maid teaching aids.

2. 6. Selection and use of teaching aids.

2. 7. Non formal approaches of Science and technology teaching
(1) Aquarium

(2) Herbarium

(3) Observation of sky
(4) Planetarium
Unit:3 Co-Curricular activities for Science and Technology
3.1 Co. curricular activates:
(1) Science club
(2) Science fair
(3) Science exhibition
(4) School botanical garden.
3.2 Science Laboratory:
(1) Management and Safety
(2) Designing a Science laboratory
(3) Laboratory equipment.

3.3 References and Journals in Science and technology teaching.

Unit:4 Field Work (Any one of the following)
1. Construction and Planning of Science Club.

2. Participation in Science Fair or Visit and report of Science fair organized at taluka, district and State level
3. Evaluation (External and Internal) of Text Book.

4. Visit and evaluation of School Science Laboratory.

5. Collection and exhibition of Scientific information from Science periodical
6. Visit to place of Scientific interest like (Science city, Community Science Center, Dairy, Industrial Unit, agriculture university, petroleum university)
7. Collection of latest information on Science from internet.
8. Any other science and technology related activities
Course Code EDEC 128
SEMESTER – I

Computer Science
===
OBJECTIVES :

By the end of the course the Teacher Trainees will attain the following knowledge and skills.

· The Teacher trainees will acquire the basic knowledge required to teach computer

 Science and will understand the values of learning computer.

· The teacher trainees will acquire knowledge on the programming logics and the learning

 strategies.

· The teacher trainees will be able to identify the educational objectives in teaching and

 learning of computer science.

· The teacher trainees will be able to identify teacher behaviour and how to prepare

 curriculum in computer science.

· The teacher trainees will understand the purpose of networking of computers and their

 utilities in the field of education.

· The teacher trainees will be able to set up and maintain a computer laboratory.

· The teacher trainees will be able to understand the different methods of teaching

 computer science.

· The teacher trainees will acquire the knowledge on different types of teaching aids and

 understand their purr

Unit –I

· As per prescribed syllabus by Gujarat State Higher Secondary Board for Std. V to VIII.

UNIT –II Genesis in Teaching Computer Science

· Aims and Objectives of teaching computer science in schools – need for computer

 science – Importance of computer science in higher Secondary level.

· Micro teaching skills – Introducing – Probing questioning – Explaining -

 Demonstrating – Black Board work.

· Lesson plan Steps in writing lesson plans (Stray, Digital) – unit plan

· Significance of lesson planning.
UNIT- III Instructional Methods :

· Strategies – Team teaching – lecture – lecture cum Demonstration – Inductive –

 Deductive – Analytic – synthetic – Problem solving – Laboratory – seminar – small

 group strategies – cooperative learning – group learning – debate – discussion –

 Individualized strategies – Library based learning – programmed learning – CAL –

 Web based learning.

· Principles – Computer Assisted learning (CAL) – material preparation – material preparation – Evaluation of CAL material – Comparison with Programmed Learning material.

Unit –IV Practicum :

· Practice of a minimum of three skills on micro teaching

· Preparation of Lesson plan and Unit plan

· Preparation of teaching aids

· Preparation of Programmed Instruction

· Linear Programming (Minimum of 20 frames)

· Multimedia Presentation (Minimum of 20 slides)

· Preparation of transparencies

· Construction of an achievement test

· Critical analysis of content course of standard IX to XII syllabus.

· Identification and cataloguing of three websites relating to the prescribed school

curriculum

· Comparative evaluation of any two web pages bearing on the same unit in the school

curriculum
Course Code EDEC 228
SEMESTER – II
Computer Science
==

Unit –I

· As per prescribed syllabus by Gujarat State Higher Secondary Board for Std. IX to XII.

UNIT- II Computer Text book , Aids & Laboratory :

· Qualities of good computer science text book –criteria for evaluation of computer science text book
· Computer Application in educational Institutions – academic and non academic – Research Activities – Maintaining Students records.

· Importance and uses – types – Improvised aids for teaching – mass media and its advantages – Library – Exhibitions – field visits – Project and computer science club – use and advantages.

· Need for computer laboratory – value of the computer science library Special features of computer lab – Setting acomputer alb – Laboratory management – Arranging practical for pupils – Evaluation of practical.
UNIT-III Evaluation :

· Concept of evaluation – Need and importance – types – formative – summative -objective based evaluation, evaluation for achievement, diagnosis and prediction.

· Tools and techniques in evaluation - – Construction of different types of test :– Blue print – Characteristic of a good test (Teacher made tests – standardized tests)
· Computer Aided Evaluation - On line examination (diagnostic testing – remedial testing – online testing).

Unit –IV Practicum :

· Practice of a minimum of three skills on micro teaching

· Preparation of Lesson plan and Unit plan

· Preparation of teaching aids

· Preparation of Programmed Instruction

· Linear Programming (Minimum of 20 frames)

· Multimedia Presentation (Minimum of 20 slides)

· Preparation of transparencies

· Construction of an achievement test

· Critical analysis of content course of standard IX to XII syllabus.

· Identification and cataloguing of three websites relating to the prescribed school curriculum Comparative evaluation of any two web pages bearing on the same unit in the school curriculum
REFERENCES :

1. Windows 98 Complete. (1998). BPB Publications.

2. HTML Complete. (1999). BPB Publications.

3. Linux Complete. (2000). BPB Publications.

4. A Text book of Multimedia. (2006). New Delhi: Computer Publications Ltd.

5. Craig Zacker. (2001). Networking: The Complete Reference. Tata McGraw- Hill Publishing.

6. Gagne R.M. (1990). The Learning Principles: Analysis of Concept Learning. Merril

7. Publishing.

8. Gorden B. Davis. (1982). Introduction to computers. McGraw- Hill Publishing coy.

9. Harold F.O’ Neli. (1981). Computer – Based Instruction. Academic Press.

10. Joe Kraynak, and Jow Harbraken. (1997), Internet 6 – in – 1. Prentice-Hall of India P Ltd.

11. John Maddison. (1983). Education in the Micro Electronics Era. The Open University Press.

12. Karl Schwartz. (2000). Training Guide-Microsoft Windows 2000. DDC Publishing Inc.

13. Kaushik. and VijayaKumari. (1997). Essentials of Teaching and Learning, Bhargava

14. Publications.

15. Krishnan, N. (2001). Computer Fundamentals and Windows with Internet Technology.

16. SciTech Publications Pvt. Ltd.

17. Madnick, S.E. and Danovan, J.J. (1987). Operating Systems. McGraw – Hill Book Company.

18. Peter Norton. (1999). DOS Guide. Prentice-Hall of India.

19. Rajaraman, V. (1998). Fundamentals of Computers. Prentice-Hall of India Pvt. Ltd.

a. Ralph, W. Gerard. (1967). Computers and Education. McGraw-Hill Book Company.

20. Singh,Y. K. (2009). Teaching Practice. New Delhi: APH Publishing Corporation.

21. Sharma, R. N. (2008). Principles and Techniques of Education. Delhi: Surjeet Publications.

22. Sharma, R. A. (2008). Technological foundation of education. Meerut: R.Lall Books. Depot

23. Agarwal J. C. (2006). Essential of educational technology. Teaching and learning. New

24. Delhi: Vikas Publishing House Pvt. Ltd.
Course Code EDEC 129
SEMESTER-I
ELEMENTS OF BOOK – KEEPING CONTENT & METHOD

===
Objectives :
1. To know the learning methods of text books in elements of book-keeping.

2. To know the nature ,importance approaches in elements of book-keeping.

3. To know the skill and methods in elements of book-keeping.

4. To acquire the tools and curriculum in elements of book – keeping.

5. To Evaluate the text book of the students.

6. To know in practical work application of the subject content.

Content

Unit -I
i. As per prescribed syllabus by Gujarat State Higher Secondary Board for std.XI in part I only.
ii. As per prescribed syllabus by Gujarat State Higher Secondary Board for std.XII in part I only.

Method

Unit--II
A. Elements of Book Keeping : Meaning ,aims & objectives of elements of book-keeping.

Need and scope.

B. Co-relation : Meaning, types and internal co-relation with subjects like business maths , science & geography.

C. Teacher of Elements of Book keeping , Qualifications and training , qualities , professional growth.

Unit- III Skill & Lesson plan in Elements of Book-Keeping .

(A) Skill :- Set induction , B.B.work, reinforcement ,questioning

(B) Micro teaching :- Concept , steps , limitation & lesson plan

(C) Lesson planning : Meaning ,steps, characteristics & Lesson plan

Unit-IV Practicum

· Survey

· Field work

· Visit of Financial ,Industrial Places

Course Code EDEC 229
SEMESTER-II
ELEMENTS OF BOOK – KEEPING CONTENT & METHOD

===
Objectives :
Content

Unit -I
i. As per prescribed syllabus by Gujarat State Higher Secondary Board for std.XI in part II only.

ii. As per prescribed syllabus by Gujarat State Higher Secondary Board for std.XII in part II only.

Method

Unit -II Methods , Approaches & Tools of Elements of Book-Keeping
(A)
 Method of Elements of Book-Keeping :-

- Lecture Method

- Group discussion Method

- Assignment Method

- Dialogue Method

- Analysis Method

- Programmed learning Method

- Project Method

(B)
 Approaches of Elements of Book-Keeping

· Leader Approach

· Balance Approach

· Journal Approach

· Equation Approach

(C)
Educational Tools :

· Meaning ,uses of Educational Tools.

· Audio,Video ,Audio-Video Bulletin board ,Charts ,Graph, News Paper , Magazine , Reference books, Film strip, Projecter, D.V.D., V.C.D., Tape-recorder, Radio, Computer, L.C.D.

Unit -III Text Book & Unit Plan of Elements of Book-Keeping
(A) Text Book, Curriculum & Evaluation :

· Characteristics of Text books.

· Evaluation of Text books
· Review of Text books.

(B) Unit planning

(C) Blue-Print and Question Paper

Unit-IV Practicum

· Project work

· Account club and its activities.
Reference Books :

1. Lawis D. Method of teaching book keeping south western publishing, Cincinnati, 1955

2. Macdonald and evan. Teaching business subject, Macdohall and evans ltd., London, 1970

3. M.S. Khan, The teaching of commerce steering publishing, Delhi.

4. Forkner, the teaching of book keeping

5. prRTZ DFwIlDS lX16 AF[0" < U]HZFT ZFHI 3F[Z6 < !! VG[!Z GF[VeIF;S|D

6. V[DPV[DPhF,F4 JFl6HI VwIF5GG]\ 5lZXL,G4 ALPV[;PXFC 5|SFXG

7. ALPVFZPRF{3ZL VG[ALHF4 GFDFGF D}/TtJF[G]\ VwIF5GP

8. 0F"PH[PV[RP5\RF[,L VG[V[PALPSUY64 GFDFGL VwIF5G 5wWlTVF[4 !((54 pttFZ U]HZFT I]lGJl;"8L4 5F86

Course Code EDEC 130
SEMESTER-I

COMMERCE CONTENT & METHOD
===
Objectives : Student Teacher…
1. Understand methods of teaching commerce
2. Know the skills and methods of commerce
3. Know the curriculum and tools of commerce
4. Evaluate the text book of students
5. Understand techniques of teaching commerce
6. Know in practical work the application of commerce
Unit – I
1. As per prescribed syllabus by Gujarat State Higher Secondary board for Std. XI Chapter 01 to 11.
2. As per prescribed Syllabus by Gujarat State Higher Secondary Board for Std. XII 01 to 06
Unit -II Commerce:

(1) Concept , aims , objectives

(2) Use & scope of commerce
(3) Correlation

 : Meaning , Types, internal co-relation with subjects like

 Geography , Economics, Science and Accountancy.

(4) Teacher of commerce : Qualification and Training, Qualities,

 Professional Growth.
Unit -III Skills, Methods, & Lesson planning of commerce.

A. Microteaching
:- Concept, steps ,Limitation ,Lesson plan

B. Skills

 :- Set Induction ,Questionnaire , B.B.work, reinforcement.

C. Methods

:- Lecture method, assignment, Projects , Group

 Discussion, Dialogue method, Programmed Learning.

 Approaches

:- Service of commerce.

D. Lesson Planning
:- Meaning, Steps, Characteristics, Lesson-plan
Unit IV Practicum
Course Code EDEC 230
SEMESTER-II

COMMERCE CONTENT & METHOD
===

Unit -I
1. As per prescribed syllabus by Gujarat State Higher Secondary Board for Std. XI Chapter 12 to 17 .

2. As per prescribed Syllabus by Gujarat State Higher Secondary Board for Std. XII Chapter 07 to 16.

Unit-II Lesson plan & tools of commerce.

1. Educational Tools .

Meaning, uses ,Audio-video, Bulletin board , Charts , graphs , news-paper , magazine , Reference-books, Projector, D.V.D ,V.C.D ,Tape recorder ,Radio, computer, ,L.C.D.

2. Text book, curriculum & Evaluation

3. Characteristics of text books

4. Evaluation of text books.

5. Unit Planning

6. Blue-Print ,Question Paper

Unit -III
· Survey

· Field work

· Visit to a trade centre

· Commerce club & its Activities.
Unit IV Practicum
Reference Books :
1. Jone, popham & freeman, Methods of teaching business and subjects, New York,

McGraw-Hill book, Gregg division, 1965.

2. The teaching of Commerce, Maha Sharif Khan, Sterling Publishing (P) Ltd., New Delhi

3. JFl6HIGF VwIF5GG]\ 5lZXL,G4 V[DPV[DPhF,F VG[ALHF4 ALPV[;PXFC 5|SFXG4 VDNFJFN

4. JFl6HI lX16 5wwFlT4 58[, 3GxIFDEF. JLP TYF ALHF4 GJNL5 5|SFXG4 VDNFJFN

5. 3F[P<!! VG[!Z GF JFl6HI jIJ:YFGF 5F9I5]:TSF[4 U]PZFP XF/F 5F9I5]:TS D\0/

6. prRTZ DFwIlDS lX164 U]PZFP 3F[P<!! VG[!Z GF[VeIF;S|D4 ;ZSFZL DwI:Y 5|[;4 UF\3LGUZ

7. JFl6HI lX164 pNIJLZ ;S;[GF4 lJGF[N 5]:TS D\lNS4 CF[l:58, ZF[04 VFU|F<Z

Course Code EDEC 131
SEMESTER-I

ECONOMICS CONTENT & METHOD

===
Objectives :

1. To enable the student teachers to get clear understanding of aim and objectives of teaching economics in higher secondary school.

2. To enable the student teachers to get understanding of various methods and efficiency in teaching techniques of economics.

Unit-I As per prescribed syllabus by Gujarat State Secondary Board for std.XI.

Unit-II

A. Meaning ,scope & importance of Teaching.

B. Economics of higher secondary level

C. Co-relation of economics with Geography ,History,Science and Psychology.

D. Aims & Objectives of teaching economics: General & Specific.

E. Values of teaching economics : Cultural ,Social, intellectual, ethical
Unit-III

A. Planning

· Micro Teaching

· Unit Planning

· Lesson Planning

B. Methods of Teaching
· Assignment Method

· Comparative Method

· Problem solving Method

· Supervised study Method

· Project Method

· Group discussion Method
Unit-IV Practicum:

· Socio economic Survey

· Survey of some professions

· Analysis of the survey & solution

· Prepare a Scrap-book

Course Code EDEC 231
SEMESTER-II

ECONOMICS CONTENT & METHOD

===
Objectives :

1. To enable the student – teachers to acquire necessary skills in teaching of economics at higher secondary level.

2. To acquire necessary skills for using the audio –visual aids.

3. To enable the student –teachers to apply the evaluation procedure to access the achievements of the pupils in economics.

Unit-I As per prescribed syllabus by Gujarat State Higher Secondary Education Board

 for std.XII.

Unit-II Use of Audio –Visual aids for teaching economics

· News Paper & Magazines

· Bulletin Boards

· Tape Recorder

· Over Head Projector
· Chart, Tables & Graph

· T.V.& Film, V.C.R.

· Presentation through computer

· Economics Room

· Information of current issues at National & International level

· Information about SEZ.

Unit-III

A. Curriculum & Text-book

· Concept ,Characteristics & Critical Study of curriculum & text book of Std. XI & XII
B. Economics Teacher
· Training

· Qualities

· Professional growth

· Skills
C. Evaluation

· Meaning & concept

· Types of tests

· Types of questions

Unit-IV Practicum:

· Exibition of special issues & Topics

· Develop the level of education by oraganizing Educational Programmes

· Organize Expert Lectures
Reference Books :
1. K.G. Lumsend
 : New Developments in the teaching of economics, Prentice Hall,

 New Jersey, 1967

2. A.M.A.
 : Teaching of economics in secondary school, New Delhi,

Continental Book Co.

3. U]~XZGNF; tIFUL o VY"XF:+ lX164 lJGF[N 5]:TS D\lNZ4 VFU|FP

4. l5|P G8]EF. ALPZFJ, o VY"XF:+ lX16 5wWlT4 GJNL5 5|SFXG U'C4 VDNFJFN

5. l5|Pp5[gN|EF. ALP5F9S o VY"XF:+ VeIF;G]\ 5lZXL,G4 ALPV[;PXFC 5|SFXG4 VDNFJFN

6. lJG]EF. I]P58[, o VY"XF:+ VwIF5G4 VG0F 5|SFXG4 VDNFJFN

7. 5|EFSZ V[GPNJ[o VY"XF:+ lX16 5wWlT4 U]HZFT I]lGJl;"8L4 VDNFJFN

Course Code EDEC 132
SEMESTER-I

HOME SCIENCE CONTENT & METHOD

===

Objectives :

1. Students get knowledge of Food and Nutrition
2. Students acquire the skill of Home-Science

3. Students develop a scientific attitude towards child-care

4. Students understand the process of production and utilization of milk and vegetables

5. Students understand the information about maintaining Health and First Aid

Unit-I

A. Food & Nutrition
1. Necessities ,works and sources of food

2. Methods of cooking

3. Diseases occurring due to lack of food & nutrients during various stages

4. Importance of preserving food and its remedies

B. Importance of Home-Science and its use in Daily life

C. Various responsibilities of teacher of Home-Science

Unit-II

A. Home –Management

· Choosing a house and types of kitchens

· Various responsibilities of a home-maker / house-wife

· Importance of cloth-choice and purchase

· Washing of various clothes

B. Various types of lesson planning, Micro lesson, combined lesson

C. Inter-relationship of Home-Science and other subjects

Unit-III

A. Dairy Gopalan (Dairy Technology)

· Milk and its importance

· Various methods of milk preservation and milk-product

· Animal care – First-Aid and various diseases

· Dairy industry in Gujarat

· Various methods useful in Home Science

· Demonstration / Group discussion (Methods)

· Role play / Project Method

· Audio Visual Method

Unit IV Practicum
· Various cooking methods , stages , demonstration of dishes with nutritional value

· Cards , flower , decoration ,color filling

· Visit to a dairy

· Dye clothes ,making baby frock, making soft –toys and different types of stitches

· Cultivating live vegetables in pots and drying vegetables
Course Code EDEC -232
 SEMESTER-II

HOME SCIENCE CONTENT & METHOD

===
Unit-I Vegetables & Agriculture

· Various ways of cultivating vegetables

· Seasonal vegetables and various factors affecting them

· Importance of fertilizers

· Information and importance of live agriculture

Unit-II

A. First Aid

· Meaning , Importance and necessity

· First aid for different accidents, types of bandages

· Measures to prevent and treatment of diseases which can spread easily and other diseases

· Artificial respiration –Meaning , importance and necessity

B. Ideal question paper format

· Blue print
-
Importance and utility

· Blue print -
Construction / preparation and implementation

Unit-III

A. Motherhood and childcare

· Importance of mother’s milk
· Family planning-information

· Child health – care and vaccination

· Various children diseases and treatment
B. Useful fields in Home Science

· Various employment opportunities

· Role of Home-Science club

 Unit- IV Practicum
· Various cooking methods , stages , demonstration of dishes with nutritional value

· Cards , flower , decoration ,color filling

· Visit to a dairy

· Dye clothes ,making baby frock, making soft –toys and different types of stitches

· Cultivating live vegetables in pots and drying vegetables
Reference Books :
1. Mehta, M. : Adolescent Psychology : Pointer Publishers, Jaipur

2. Jain, Madhu : Development Psychology : Pointer Publishers, Jaipur

3. Jain, Madhu : Development Psychology : Pointer Publishers, Jaipur

4. Ksaushik, V.K. : Problems of Nutrition and Child care : Pointer Publishers, Jaipur
FOUNDATION COURSE
Course-Code EDFC – 141
SEMESTER- I

 Yoga And Teacher Education
===
Objectives:

(i) To acquaint student teachers about the Philosophical Aspects of

 Yoga and Indian system of Thought.

(ii) To make the student teachers understand the Psychological and

 Educational Aspects of Yoga.

(iii) To make them realize the Ethical Value of Yoga Education.

(iv) To make them aware of Higher Aspects of Yoga in dealing with

 some major issues of modern times.

Course Contents:

Unit-I: Philosophical

(i) Indian Philosophy, its Relation with Yoga Education.

(ii) Study of Samkhya and Yoga.

(iii) Foundations of Yoga and Teacher Education.

(iv) Agencies of Education-Home, School, Society their Role in the

 Development of Yoga and Education.

(v) Psychological Parameters related to Yoga with Special Emphasis

 on Yogic Concept of Personality and its Development.

(vi) Effects of Yogic Practices on learning and Problem Solving.

(vii) Causes and Consequences of Frustration and Conflict.

Unit-II: Educational & Ethical

(i) Scope of Yoga in Modern Educational System.

(ii) Maxims of Teaching and Devices of Teaching.

(iii) Yoga Mental Hygiene, its Functions and Applications.

 (iv) Ethics, Meaning of Social and Personal Ethics and their Relationship with

 Yoga.

(v) Moral Conduct, Conduct for Yoga Sadhak.

(vi) Ethical and Effective Thought of Mahatma Budha, Aurobindo,

 Vivekanand and Tagore.

Unit-III: Miscellaneous

(i) Historical Development of Yoga from Ancient to Modern times.

(ii) Yoga for World Peace, Environmental Protection and Population Control.
(iii) Salvation (Moksha), Understanding and Achievement through Yoga.
Unit-IV : Practicum
The distribution of practicals shall be as under:-

Component

1. Asans
2. Kriyas
3. Pranayama
Course-Code EDFC – 241
 SEMESTER- II

 Yoga And Teacher Education

===
Unit-I
(i) Meaning, Definition, and Importance of Health Education

(ii) Role of Yoga in Mental and Physical Health.

(iii) Dietetics, Principles of Diet, Constituents of Balanced Diet,

 Deficiency Diseases due to Vitamin Deficiencies.
Unit-II
(i) Methods of Teaching Yoga: Lecture Method, Demonstration Method.

(ii) Use of Audio Visual Aids for Effective Teaching.

(iii) Lesson Planning in Yoga (Asana, Pranayama, Kriya)

(iv) Yoga Training Camp, Exhibition, Conference, Seminar and Mass

 Demonstration
Unit-III
(i) Meaning Importance of Educational Technology, Role of Mass Media.

(ii) Value Education-Definition, Classification-Social Moral and Cultural.
Unit-IV : Practicum
The distribution of practicals shall be as under:-
Component 1. Asans 2. Kriyas 3. Pranayama
Course-Code EDFC – 142

 SEMESTER- I

 Communication Skills
===
Objectives of the course :
To sensitize students to their communicative behavior

To enable them to reflect and improve on their communicative

 behavior/performance

To build capacities for self criticism and facilitate growth

To lead students to effective performances in communication

Unit -I Listening Skills

· Types of Listening (theory /definition)

· Tips for Effective Listening

· Academic Listening- (lecturing)

· Listening to Talks and Presentations

· Listening to Announcements- (railway/ bus stations/ airport /stadium announcement etc.)

· Listening to Radio and Television

Unit-II Reading Skills
· Basic of Reading
· Tips for effective reading

· Vocabulary Building

· Reading & Answering

· Cloze Exercises

Unit -III Writing Skills

Standard Business letter

Report writing

Email drafting and Etiquettes

Preparing Agenda and writing minutes for meetings

Making notes on Business conversations

Effective use of SMS

Case writing and Documentation

Course-Code EDFC – 242

 SEMESTER- II

 Communication Skills
===
Unit –I Telephone Skills

Basics of Telephone communication

How to handle calls- telephone manners

Leaving a message

Making requests

Greeting and Leave Taking over phone(etiquette)

Asking for and giving information

Giving Instructions

Listening for Tone/Mood and Attitude at the other end Handling the situations especially trouble shooting Teleconference handling Handling Tele interviews for Call Centres

Unit –II Career Skills

Applying for job

Cover letters

Resume and Effective Profiling

Interviews

Group discussions

Unit -III Soft Skills

Empathy(Understanding of someone else point’s of view)

Intrapersonal skills

Interpersonal skills

Problem solving

Reflective thinking

Critical thinking

Negotiation skills

Course-Code EDFC – 143
 SEMESTER- I

Life Skills
===
Objectives:

1. understand life skills and its types

2. understand the importance of life skills and quality life

3. develop life skills

4. prepare tasks to teach life skills

Unit -I Introduction to Life Skills

· Life Skills : Concept and Need

· Indian view of life skills

Unit-II Types of life Skills
· Types of life Skills and its importance: Overview of Soft skills for quality life

· Life skills as proposed and defined by WHO (1990)

· Human values and life skills

Unit -III Core Life Skills

· Communication Skills and empathy

· Decision making Skills

· Problem Solving Skills and Thinking skills

Unit-IV Practicum

· Preparing classroom tasks for teaching life skills: 10 tasks

· Presentation of tasks

· Identifying and Analyzing core life skills from textbooks of Std. VI to XII.
Course-Code EDFC – 243

 SEMESTER- II

Life Skills
==
Unit-I Understanding life Skills for adolescent students

· Life Skills for adolescent students : Concept , need and importance

· Teaching life skills to adolescent students: techniques and activities

· Planning activities to teach life skills: Practical work

Unit-II Life skills related to Various Subjects

* Languages * Mathematics * Social Sciences *Co-relation between health education & life skills

Unit-III Practices for developing life-skills

· Formal and informal methods to develop life skills.
· Curriculum planning & designing syllabus for life skills.

· Integrating Philo-socio-psycho-eco and health development practices

· Research in Life skill development

Unit-IV Practicum

· Preparing classroom tasks for teaching life skills: 10 tasks

· Presentation of tasks

· Identifying and Analyzing core life skills from textbooks of Std. VI to XII.
References:

1. +JGSF{X, slX1FS DFU"NlX"SFf sZ__&f UF\WLGUZ4 +;L.VFZ8L 5|SFXGP
2. Nussbaum, Martha & Sen, Amarthya, (1996). The Quality of life Oxford, Clarendon Press.

3. Frankl, Viktor (1959), Mans's search for Meaning. London Random House.

4. www.unicef.org/life-skills

5. www. smilefoundationindia.org

 6. ZFJ, ;LPJLPsZ__!fP 5FlZEFlQFS SMXvT²J7FGP VDNFJFN I]lGJl;"8L U|\Y lGDF"6 AM0"P

Course-Code EDFC – 144

 SEMESTER- I

 Global Challenges
===
OBJECTIVES

1. Students will be able to understand the global challenges.

2. Students will be able to understand the role of Education for global challenges.

3. Students will be able to understand Disaster management and its Education.

Unit-I
· Concepts + development of globalisation (the connections between people + environments across the globe)

· Factors which have accelerated globalisation- TNCs,international organisations,global markets…..

· Effects of globalisation on population movements- voluntary/economic migrants
Unit-II Global Challenges

· Concept

· Causes

· The major challenges
Unit-III - Environment: meaning, factor and role of education

· Global Warming, green house effect and Climatic changes

· Disaster management and its education.

· Earth quake: its effect and preparation to cope up disaster

Course-Code EDFC – 244

 SEMESTER- II

 Global Challenges
===
Unit-I

· Population explosion: meaning, factor and role of education.

· Modernization - meaning, factor and role of education.

· Adolescence Education and Sex education.

· Life skill education

Unit-II

· Globalization, Liberalization and Privatization with reference to meaning, factors and

role of education

Unit-III Education for sustainable development

· Role of technology eg communications, eg telecoms, air travel, internet
· Awareness programmes and gauging techniques.

References

1. Bourai H.H.A., B. P. Uniyal(2005), Challenges in Administration of Higher Education,

 Delhi : Abhijeet Publications.

2. Gupta S. (2005), Education in Emerging India, Delhi : Shipra Publications.

3. Jha Prem kumar (2005), Technical and Vocational Education in a Globalised world :

 Delhi, Vista International Publishing House.

4. Swarup Saxena N. R. (2002) Philosophical & Sociological foundation of Education,

 Meerut : Surya Publication.

5. Guwande E. N. (2002) Value Oriented Education : New Delhi, Sarup & Sons.

Course-Code EDFC – 145

 SEMESTER- I

 Environmental Studies
===
OBJECTIVES :

At the end of the course the student teacher will

1. understand the concept of environment and ecology.

1. understand the nature and scope of Environmental Education.

2. understand the causes of Environmental Degradation.

3. apply the remedial ways to protect the environment in daily life.

4. understand the need for conservation of natural resources.

5. acquire knowledge of population growth and its impact on environment.

6. acquire knowledge about the technological system.

7. acquire the knowledge of tools and techniques for the evaluation of environmental education.

Unit –I BASIC CONCEPTS & ENVIRONMENTAL HAZARDS

· Concept of Environment and Environmental Science - History of Ecology - Ecology

and Economic Development - Socio-Economic Impacts of Degradation of Environment and

Importance of Environmental Education - Nature and Scope of Environmental Education -

Guiding Principles of Environmental Education and Major Constraints for its

Implementation at School Level.

· Environmental Pollution : Physical and Chemical : Land, Air, Water, Noise, Radiation

- Extinction of Flora and Fauna, Deforestation, Soil erosion - Need for Management of

Environment, Protection of the Environmental Heritage - Ways of Protecting, Preserving

and Restoring the Environment .
Unit-II . CURRICULUM AND METHODS IN ENVIRONMENTAL EDUCATION
Dimensions of Curriculum in Environmental Education - Natural resources (forests -

Development, wild-life, fisheries biodiversity) - Human Ecology : Human beings as part of

environment, human adaptations to environment - population and its effect on

environment - Science and Technology : Industrial growth and technological inventions and

their impact on the environment- degradation of resources .

Methods - discussion, seminar, workshop, dialogues, problem-solving, field surveys,

projects, exhibitions, role of media - print, films, T.V

Unit-III SUSTAINABLE DEVELOPMENT

Definition and Dimensions - Depletion of Natural Resources - Symptoms of Non-

Sustainability - Conditions for achieving the Goals of Sustainable Development
Course-Code EDFC – 245
 SEMESTER- II

 Environmental Studies
===
Unit-I ENVIRONMENTAL ISSUES, POLICIES AND AWARENESS PROGRAMMES :
· Environment Problems of India - Environment Protection and Policies in India -

· Environment Movements in India : Chipko Movement, Narmadha Valley Movement

· The Stockholm Conference 1972, The Nairobi Conference 1982, The RIO Summit

· 1992, The RIO Declaration.

Unit-II ENVIRONMENTAL EDUCATION IN THE SCHOOL

CURRICULUM IN INDIA

Need for - Current Status : Pre-school, Elementary, Secondary and Higher

Secondary - CBSE syllabus - State Syllabus :

Unit-III EVALUATION IN ENVIRONMENTAL EDUCATION :

Outcomes in environmental education - estimating awarness. Understanding and

application of knowledge for protection of environment. Tools and techniques -

achievement and performance tests, attitude and value scales, their use and limitations.

SUGGESTED READINGS

· Aggarwal, S.P., and Aggarwal, J.C. (1996) Environmental Protection, Education and

· Development, New Delhi : New Concepts.

· Bandhu, Hesh N.L. Ramanathan Education for Environmental Planning &

· Conservation, Dehradun, Nataraj Pub.

· Chanda, S.K. Environmental Degradation in India, Jammu, Vinod Pub. & Dist.,

· Pacca Danga

· Kelu, P (2000) Environmental Education - A Conceptual Analysis Calicut : Calicut

· University.

· Palmer Joy and Philip Neal (1994) The Handbook of Environmental Education :

· London, New Fetter Lane.

· Purushotham Reddy, K and Narasimha Reddy, D (2001) Environmental Education.

· Hyderabad : Neelkamal Publications

· Saxena, A.R. Environmental Education, Agra : Bhargava Book, House.

· Sharma, R.G. (1986) Environmental Education, New Delhi : Metropolitan Book Co.

· Pvt. Ltd.

· Singh, Man Mohan & Rao (1980) Measures of Environmental Awarness, L.S

· Prahalada, Ahmedabad.

PAGE
2

