
1

Two Year B.Ed. Revised Syllabus 2015-16 Onwards
 I was the decision of UGC for introducing the semester and choice based credit system in

all the central, state and deemed universities and institutions of higher learning in the
country under the Eleventh Five Year Plan. (D. O. No. F.1-2/2008-XI Plan dated January
31, 2008 from the Chairman, UGC).

 The decision of implementation of Credit and Grade point system was taken on 10th
June, 2010 and subsequently the Management Council gave the concurrence at its
meeting held on 18th July, 2010 after suggesting minor changes with the help of Deans of
the concerned faculties and resolved to implement it from the Academic year 2011-12.

 Credit system involves breaking down the curriculum into measurable units that can be
combined to get a degree/diploma.

 A credit is generally a value use in terms of learning time required to complete course
units, resulting in learning outcomes.

 The number of credits awarded to a learner is determined by Credit Value or Credit points
assigned to a particular course.

 It is a way of expressing the ‘learner’s workload’. (Student’s)
 One (01) credit is fifteen (15) learning hours.
 Credits once gained cannot be lost.
 The definitions of the key terms used in the Credit based Semester and Grading System

are as follows :
Program: Program is set of courses that are linked together in an academically meaningful
way and generally ends with the award of a Certificate or Diploma or degree depending on
the level of knowledge attained and the total duration of study.
Course: A course corresponds to the word ‘subject’ used in many universities. A course is
essentially a constituent of a ‘program’ may be conceived of as a composite of several
learning topics taken from a certain level. All the learning topics included in a course must
necessarily have academic coherence that is there must be a common thread linking the
various components of a course. A number of linked courses considered together are in
practice, a ‘program’.
Credit Point: Credit point refers to the ‘work load’ of a learner and is an index of the number
of learning hours deemed for a certain segment of learning. These learning hours may include
a variety of learning activities like reading, reflecting, discussing, attending
lectures/counseling sessions, writing assignments, preparing for examinations, etc. Credits
are assigned for a single Course and always pay attention to how many hours it would take
for a learner to complete a Single course successfully. By and large a course may be assigned
anywhere between 2 to 8 Credits where in one credit is construed as corresponding to 15
hours.

ORDINANCES AND REGULATIONS
RELATING TO THE DEGREE OF THE BACHELOR OF EDUCATION

Two Year B. Ed Programme from the academic year 2015-16
Title: Bachelor of Education (B. Ed.)
Duration: Two academic years as Credit Based Grading System comprising of Four
semesters.
The B. Ed programme shall be of duration of TWO academic years, which can be completed
in a maximum of three years from the date of admission to the programme.

2

Eligibility: Following candidates are eligible for admission:
a) Candidates with at least 50 % marks either in the Bachelor Degree(three year program)

in B.A, B.Sc or 50% (49.50-49.99%) in post graduation and for the reserved category
(ST,SC,OBC,VJNT 1,2,3) 45% (44.50-44.99%) will be eligible. For B.Com,
Management, Engineering, Computer Science, Technology, Agriculture, BBI, Pharmacy,
Law, Fine art Performing arts, Music, Dance, Drama with 55% marks at graduation or
post graduation will be eligible for open category and for reserved category 50%. Any
other qualification equivalent thereof is eligible for admission to the programme.

b) The reservation and relaxation for SC/ ST / OBC / PWD and other categories shall be as
per the rules of the Central Government / State Government, whichever is applicable.

O._______
A Candidate for the admission to degree of education (B.Ed.) must fulfill the eligibility
criteria as per the directives of Government of Maharashtra from time to time.
For the completion of the B.Ed. program the candidate must have:
(a) Attended four semesters of the full time Two year B.Ed. programme spread over a

maximum period of three years from the date of admission in a College of Education.
(b) Attendance: The minimum attendance of student teachers shall have to be 80 % for all

course work and practicum, and 90 % for school internship.
(c) Completed the Practicum and Internal Assessment assignments of each Theory paper of

each semester as certified by the Principal of the Institution in which the candidate is
studying.

The Internal Assessment comprises of : -
FIRST SEMESTER (All activities should be systematically documented and maintained
for the purpose of internal assessment)

 Presentation of a book review of educational significance (report to be submitted by
the student)

 Participation in Community work in collaboration with schools/ NGO's (for a period
of 1 week)

 Participation in Co-curricular Activities in college
 Content test in School Subject opted for
 Assignments, Class Test and Essays in each Theory Course.
 Detailed documentation on Reading and Reflecting on texts.

SECOND SEMESTER (All activities should be systematically documented and
maintained for the purpose of internal assessment)
 Internship for 4 weeks

- Critical analysis of lesson observations:
- Shadowing of subject teacher in the School Subject opted for (minimum 10 lessons)
to be observed and recorded in the opted pedagogy 1
- Observation of lessons of peers (Minimum 10) lessons to be observed and recorded
in any pedagogy
- Observing the school activities over a period of one week.

 Participation in Co-curricular Activities in college
 Critical Analysis of an Educational Film

3

 Assignments, Class Test and Essays in each Theory Course
 Detailed documentation on Drama and Art in Education.

THIRD SEMESTER (All activities should be systematically documented and
maintained for the purpose of internal assessment)

 Internship for 10 weeks
 During Internship teaching not less than 26 lessons in the opted subject pedagogy

distributed over different standards from V to XII of recognized secondary and higher
secondary Schools/ Colleges selected by the Principal as practicing School/ College.
In addition the candidate will have to carry out:
- 2 theme based lessons in the above school/ college.
- 4 co-teaching lessons with school teachers
- Maintain Reflective Journal with reference to internship program.
- Report on Records maintained in the school.
- Prepare a Blue print and administrate a test in the school pedagogy opted for.

 Literacy/ awareness programs (related to Environment, Population, Health and
hygiene, Sociological issues, Financial Literacy, well being, etc) and report the same.

 Class Test and Essays in each Theory Course
 Detailed documentation on ICT in Education

FOURTH SEMESTER (All activities should be systematically documented and
maintained for the purpose of internal assessment)

 Internship for 6 weeks
 During Internship, 8 Co-teaching lessons with peers

- Maintain Reflective journal
- Develop learning resources for the school
- Prepare an Anecdotal Record of a school student.
- Organization of Co- curricular activities in school (cultural events, sports,

educational game, cultural competitions, etc)
 Conduct a School based Action Research
 Class Test and Essays in each Theory Course
 Detailed documentation on Understanding the Self

d) Should have successfully passed the Theory component of the course in accordance with

the University guidelines.

4

The structure of the B.Ed course for both the years will comprise of :
Part A: Theory component
Part B: Practicum component
Each student is required to opt for one course from Pedagogy of School Subjects in Semester
1, which must be with respect to the graduation degree on the basis of which the student is
admitted.
In Semester III each student is required to opt for any one of the following from Curriculum
or Pedagogic Study as an Optional Course as listed below
For Pedagogy courses students should opt for another pedagogy which they must have
studied at least one paper at their graduation/ Post graduation.

i. Action Research
ii. Environmental Education

iii. Guidance and Counseling
iv. Peace Education
v. English

vi. Hindi
vii. Marathi

viii. Urdu
ix. History
x. Geography

xi. Commerce
xii. Economics

xiii. Science
xiv. Mathematics

Examination Scheme
The External examination of Part A Theory Components will be semester end

examination and the Internal assessment of Semester wise Part B Practicum as well as that of
Part A Theory Component will be submitted at the end of each semester. The aggregate of
marks obtained in each year for Theory cum Practicum (i.e. Part A & Part B) shall be
converted into Grades as given in the scheme R4257.

The marks obtained by a student in a course shall be indicated by a grade point and a letter

grade as follows :

% of marks obtained by
the Student

Grade points Letter grade

70-100 7 O

60-69.99 6 A

55-59.99 5 B

50-54.99 4 C

45-49.99 3 D

40-44.99 2 E

0-39.99 1 F (Fail)

5

The Principal shall forward to the University the Semester wise original marks

awarded to every candidate in the Internal assessment of Part B Practicum and Part A Theory
Component as per the format provided by the university at the Semester end which will be
scrutinized by the Coordination Committee appointed as under 0.5177

For the purpose of co-ordination of Internal Assessment in Part A & Part B there
shall be a Coordination Committee consisting of:

a. Chairman Board of Studies in Education.
b. Chairperson, B.Ed. Examination of the concerned year.
d. Two Principals, who are not the members of the Board of Studies in Education

nominated every year by the Chairman of the B.O.S. in Education Three members
of Board of Studies in Education who are not included in the above categories,
nominated every year by the Chairman of the Board of Studies of Education.

The committee shall go through Internal Assessment marks and grades awarded to students
of different Colleges of Education at the end of each Semester. If any discrepancy is found
in the standard of marking and/or grading by college, the Principal concerned would be
required to accordingly modify the marks as per the directions given by the Coordination
Committee. The Committee is authorized to check all the internal work of the students of all
the College to verify the marks awarded by the College and make the necessary changes
wherever required.

ATKT (Allowed to Keep Term)
A student shall be allowed to keep terms for Year II irrespective of number of heads

of failure in the Year I. The result of Year II shall be kept in abeyance until the student passes
each of the courses in Part A & Part B for Year I & Year II.
The performance of the student shall be evaluated in two parts in each semester through
internal assessment and external assessment:

1. Internal assessment by way of continuous evaluation of the course areas of
Practicum and Theory (Part A and Part B) as envisaged in the credit based system by
way of participation of students in various Internal Assessment work per semester of
the B.Ed. programme.

2. Semester End Assessments by way of assessing the performance of the student in
the semester end theory / written examination.

i A candidate who has completed 2 Years of the B.Ed. Degree Examination but who has
either not appeared for ‘Theory Component’ (Part A), will be permitted at his/her option
to carry forward the grade obtained in ‘Practicum’ (Part B) to two subsequent semester
examination. The candidate will appear only for the course/s he/she has failed. Candidates
exercising this option shall be eligible for the grade.

ii A candidate who has passed in ‘Theory’ (Part A) but has not completed or failed in
‘Practicum’ (Part B) will be permitted at his/her option to carry forward the marks
obtained in ‘Theory’ to two subsequent semester examination. The candidate is
required to revise his grade in the ‘ Practicum’ (Part B) only in areas he / she has not
completed or failed. Candidate exercising this option shall be eligible for the grade.

iii A candidate who fails in ‘Theory’ (Part A) and fails in ‘Practicum’ (and Part B), will be
required to put in 50% attendance in the subsequent year at the College from which he
appeared for the University Examination and completes the work of ‘Practicum’ (Part B)
in which he /she has failed and reappears in the theory course of ‘Theory’(Part A).

6

Note: If a candidate gets less than 2 grade points in either Semester – I or Semester – II,
he/she will be declared ‘Fail’ in spite of the total grade being 4 or more for that year. If a
candidate gets less than 2 grade points in either Semester – III or Semester – IV, he/she
will be declared ‘Fail’ in spite of the total grade being 4 or more for that year.
Duration of the examination (Theory) – Written exam will be of Two and a half Hours

duration for 70 marks for the given Question Paper Pattern.

 For core courses out of 9 questions answer any 5 and question 9 is compulsory which
is short notes (any 4)

 For courses with sections the pattern will be such that in each section attempt any
three from five questions and a question on short notes (any 1) which is compulsory.

7

FRAMEWORK FOR B.ED. TWO YEARS COURSE

SEMESTER I

Course Subject Inst.hrs Credits Internal Externa Total

1 Childhood And Growing Up 60 4 30 70 100

2 Contemporary India And
Education

60 4 30 70 100

 3
Section I

Pedagogy Of School
Subject I*

30 2 15 35 50

3
Section II

Understanding Disciplines
And School Subjects

30 2 15 35 50

EPC -1 Reading & Reflecting On
Texts

30 2 50 - 50

 TOTAL 210 14 140 210 350

 SEMESTER I- PRACTICUM

Sr.no Title Marks Credits

1 Book review 10

2 2 Community work 20

3 Participation in Co curricular activities in
college

15

4 Content test (1x25) 25 1

5 Class Test (20x3) & Essay (5x4) 80 3

 TOTAL 150 6

8

FRAMEWORK FOR B.ED. TWO YEARS COURSE

SEMESTER II

Course Subject Inst.hrs Credits Internal External Total

4 Knowledge And Curriculum

60 4 30 70 100

5 Learning And Teaching 60 4 30 70 100

 6 Assessment For Learning

60

4

30

70

100

EPC -2 Drama And Art In Education

30 2 50 - 50

 TOTAL 210 14 140 210 350

 SEMESTER II- PRACTICUM

Sr.no Title Marks Credits

1 Shadowing of subject teacher and observing
minimum 10 lessons in Pedagogy I (Two

weeks)

20

2 2 Observation of school activities
(for one week)

15

3 Observation of lessons given by Peers
(minimum 10 lessons)

15

4 Participation in Co curricular activities in
college

15 1

 5 Critical analysis of an educational film 10

6 Class Test (20x3) & Essay (5x3) 75 3

 TOTAL 150 6

9

FRAMEWORK FOR B.ED. TWO YEARS COURSE

SEMESTER III
 Course Subject Inst.hrs Credits Internal External Total

7

Section I

Pedagogy Of School
Subject I*

30 2 15 35 50

7

Section II

Optional Course**

30 2 15 35 50

EPC - 3 Critical
Understanding Of

ICT

30

2

50

-

50

 TOTAL 90 6 80 70 150

 SEMESTER III- PRACTICUM

Sr.no Title Marks Credits

1

Lessons (26x10) 260

12 Theme based learning (2x10) 20

Co teaching lessons with school teachers (3x10) 30

Report on records maintained in the school 10

3

Blue print and administration of test 15

Reflective Journal on internship activities. 20

2 Literacy Awareness program in the Community 15

3 Class Test (20x1) and Essay (5x2) 30 1

 Total 400 16

10

FRAMEWORK FOR B.ED. TWO YEARS COURSE

SEMESTER IV

Course Subject Inst.hrs Credits Internal External Total

 8
Section I

Educational
Management

30 2 15 35 50

8 Creating An Inclusive
School

30 2 15 35 50

 9

 Section I

Gender School And
Society

30

2

15 35

50

9

Section II

Language across the
curriculum

30 2 15 35 50

EPC -4 Understanding The Self 30 2 50 - 50

 Total 150 10 110 140 250

 SEMESTER IV- PRACTICUM

SR.NO TITLE MARKS CREDITS

1. Co-teaching with peers (8x10) 80
3

Developing learning resources 10

2
Anecdotal record/interviewing a school

student
10

Organizing co curricular activities in school 10

Reflective Journal on internship activities. 20

2. School based Action Research 25 1

3 Class Test (20x2) & Essay (5x4) 60 2

 Total 215 8

 For 30 marks internal assessment student teacher has to complete 2 Assignments from
the Assignments given in the respective courses and for 15 marks Internal assessment
student teacher has to complete 1 Assignment from the Assignments given in each
section.

11

Semester 1

Course Name: Course 1
Subject:-CHILDHOOD AND GROWING UP
Total Credits: 4
Total Hours: 60 hours (72 lectures of 50 minutes duration)
Total Marks: 100 (Internal = 30marks, External = 70marks)
OBJECTIVES:

1. To develop an understanding of the Principles of development.
2. To develop an understanding of the concept of development within a pluralistic

society.
3. To develop an appreciation of the child development in socio-cultural context.
4. To apply the knowledge of the methods and approaches of child development.
5. To examine the theoretical perspectives of child development.
6. To develop an appreciation towards the life sketch of great psychologist
7. To develop an understanding of the growing up in a pluralistic society.
8. To analyse the Issues and Implications of changing family structure and parenting on

growing up in a pluralistic society.
9. To develop an understanding of looking at one’s own self, feeling and emotion.
10. To reflect on how we relate to the world through emotions.
11. To examine the factors responsible for establishing Identity in a Real World.

Module 1. Principles of Development
Unit 1: Growth and Development of a Child

A. Meaning of growth and Development and its difference.
B. Stages of growth and development (Early childhood, Later childhood and

Adolescence)
C. Role of school in growth and development of a child.

Task/Assignment:Case study of any school, which has a positive impact on the overall
growth and development of its students.
Unit 2: Process of Development

A. Genetic background and Development.
B. Trends in development (Developmental direction, Differentiation and integration and

Cumulative influence)
C. Maturation and Learning.

Task/Assignment: Prepare a report of three research studies, results of which suggest that
genetic factors make a considerable contribution to individual’s development and behaviour.
Module 2. Fundamentals of Development
Unit 3: Context of Development:

A. Child Development as a multidimensional concept within a pluralistic society
(physical, Emotional and Social)

B. Impact of different parenting styles on child development
C. Child development in socio- cultural context: Interplay of poverty, caste, gender and

tribal communities.

12

Task/Assignment: Select any one socio –cultural context in India and write a 1000 words
essay on their parenting styles, or make a scrap book to depict child development in any one
tribal community in India.
Unit 4: Methods and Approaches of studying child development

A. Methods: Observation (Participatory and Non- participatory) and Clinical.
B. Approaches: Cross sectional, Cross cultural, Longitudinal.
C. Merits and Limitations of the above Methods and Approaches.

Task/Assignment: Observe an adolescent and conduct a case study on his overall
development.
Module 3. Perspectives of development in Psycho-Social context
Unit 5: Theoretical Perspectives

A. Social Cognition: The social formation of the mind-Vygotsky
B. Ecological systems: UrinBronfenbrenner
C. Constructivist: Piaget’s theory of cognitive development
D. Moral: Kohlberg’s Theory of Moral Development

Task/Assignment: Present the Biography of any one psychologist using any creative
technique.
Unit 6: Growing up in a Pluralistic context

A. Childhood and growing up in the context of-
1) Marginalization,
2) Diversity
3) Stereotyping

B. Issues and Implications of changing family structure and parenting on growing up
with respect to-
1) Attachment and bonding,
2) Experiences of trauma in childhood (child abuse, violence, death of a parent)

C. Interventions for Life skills in the areas of –coping with stress, communication and
interpersonal skills

Task/Assignment: Prepare a programme for life skill intervention for any one issues
mentioned above.
Module 4. Development of Identity
Unit 7: Self and Emotions

A. Formation of self (Self-concept, self-esteem, Self-efficacy)
B. Emotions: Goleman’s Theory of Emotional Intelligence
C. Identity crisis- Marcian Theory

Task/Assignment: Prepare a reflective Journal on one’s own self.
Unit 8. Establishing Identity in a Real World

A. Influence of Media: (Depiction of children, and men and women in television and
cinema, social networking)

B. Peer relations: competitions, cooperation and peer pressure
C. Role of teacher in establishing identity with respect to media and peer relations.

Task/Assignment: Review a film related to any of the above mentioned issues and submit a
report.

13

References:
 Bhatia, H. R. (1973). Elements of Educational Psychology, 5th edition, Orient Longman.
 Bigge, M. L. (1982). Learning Theories for Teachers, (4th edition). New York, Harper

and Row Publishers, P.P. 89-90.
 Bolles, R. C. (1975): Learning Theory. New York, Holt, Rinehart and Winston, P.P. 18-

19.
 Chauhan, S.S. (1978): Advanced Educational Psychology, Vikas Publishing house Pvt.

Ltd., New Delhi.
 Dandapani, S. (2001), A textbook of Advanced Educational Psychology. New Delhi:

Anmol Publications.
 Dunn, R. (1983). Can students identify their own Learning Styles? Educational

Leadership,40, P.P. 60-62.
 Dash, M. (1988). Educational Psychology. Delhi: Deep and Deep Publication.
 Duric, L. (1975). Performance of Pupils in the Process of Instruction. Bratislava, SPN,

P.P. 54-90.
 Duric, L. (1990). Educational Sciences: Essentials of Educational Psychology.

International Bureau of Education, UNESCO, New Delhi, Sterling Publishers, P. 81.
 Fontana, D. (1995). Psychology for Teachers (3rd edition). The British Psychological

Society, London: McMillan in association with BPS Books.
 Kundu C.L. and Tutoo D.N. (1993) : Educational Psychology, Sterling Publishers Pvt.

Ltd.
 Lindgren, H. C. (1967). Educational Psychology in Classroom (3rd edition). New York:

John Wiley and sons.
 Mangal, S. K. (1984). Psychological Foundations of Education. Ludhiana: Prakash

Publishers
 Mohan J. and Vasudeva P. N. (1993). Learning Theories and Teaching, In Mohan Jitendra

(ed.) Educational Psychology, New Delhi, Wiley Eastern Limited, P. 146.
 Oza, D. J. and Ronak, R. P. (2011). Management of behavioral problems of children with

mental retardation. Germany:VDM publication.
 Papalia D. E., and Sally, W. O. (1978). Human Development. McGraw Hill Publishing

Company
 Phens, J. M., and Evans, E. D. (1973). Development and Classroom Learning : An

Introduction to Educational Psychology. New York: Holt Rinehart and Winston Inc.
 Tessmer, M., and Jonassen, D. (1988). Learning Strategies: A New Instructional

Technology. In Harris Duncun (1988) Education for the New Technologies, World Year
Book of Education. London: Kogan page Inc

 Skinner, E. C. (1984). Educational Psychology-4th Edition. New Delhi: Prentice Hall of
India Pvt. Ltd.

 Spinthall, N., and Spinthall, R. C. (1990). Educational Psychology 5th Edition. - McGraw
Hill Publishing Company.

 Cole, M., (1996). The Development of Children. New York: Worth publishers
 Crain, W., (2005). Theories of Development (5th Edition). Pearson

14

 Holt, J., (1990). How children fail. Penguin books; BachcheAsafalKaiseHoteHain,
Eklavya publications.

 Kanga, F., (1991). Trying to Grow. New Delhi : Ravi Dayal Publishers
 Mukunda, K. (2009). What did you ask at school today? Noida: Harper Collins

Publishers. Munsinger, H., (1975) (edited) Readings in Child Development. New York:
Holt Rinehart Winson

 Sharma, N., (2003).Understanding Adolescence. New Delhi: NBT
 Wadia, H. Confining childhood in India. Web source:

http://infochangeindia.org/index2.php?option=com_content&do_p df=1&id=8691
 Weiner.M.,(1995). The child and the state in India: Child labor and education policies in

comparative perspective. Oxford University Press
Course Name: Course 2
Subject:- Contemporary India and Education
Total Credits: 4
Total Hours: 60 hours (72 lectures of 50 minutes duration)
Total Marks: 100 (Internal = 30marks, External = 70marks)
OBJECTIVES
1. To enable the student teachers to understand the concept of Diversity as it exists in

Contemporary Indian society
2. To enable student teachers to understand the inequalities in Indian Society and the

marginalization of the weaker sections
3. To enable student teachers to understand the implications for education in coping with

Diversity and Inequality to achieve universal Education in Indian society
4. To enable student teachers to critically understand the constitutional values related to the

aims of education in a Democracy
5. To acquaint student teachers with contemporary issues and policies and their origin with

regard to Education in Indian society
6. To acquaint students with the relevant education commissions and their impact on

educational aims, curriculum and pedagogy in the context of liberalization and
globalization

7. To acquaint student teachers with educational practices and significant case studies that
highlight educational efforts to bring about Equality .

Module 1: Contemporary Indian Society
Unit 1.Understanding and Addressing Diversity in Indian society: Nature, Challenges and
Role of Education

a. Linguistic Diversity
b. Regional Diversity
c. Religious Diversity

Unit 2.Inequality and Marginalization:
a. Stratification of Indian Society with reference to Caste, Class, Gender Region (Rural

–urban disparity
b. Role of Education in addressing the needs of Marginalized groups in Indian society:

Sc/ST/OBC/EBC/NT, Women, Rural and remote region
c. Constitutional provisions to promote equity through education:

15

Module 2: Indian Constitution and Policy frame work for Education
Unit 3 - Constitutional Values & Aims of education

a) Preamble of the constitution
b) Fundamental Rights and Duties
c) Directive principles of State Policy

(Implications of the above with respect to aims of education- Justice, Liberty Equality &
Fraternity)
Unit 4- Policy Frame work for Public Education

a) Right to Education, tracing origin from Naiee Talim
b) Sarva Shiksha Abhiyan
c) Rashtriya Madhyamik Shiksha

(With respect to enrolling & retaining hitherto marginalized children; the role and agency of
teachers in the context of universal & inclusive education)
Module 3- Trends in Education
Unit 5- Education Commission & Recommendations

a) Indian Education Commission -1964- 66
b) National Policy of Education - 1986
c) Rammurthy Review Committee1992

Unit 6- Emerging Trends
a) Tracing Colonial Education (1835- 1947)
b) Globalization, Liberalization& Privatization - Implications for Education
c) Open & Distance Learning –Concept & Characteristics

Suggested Activities:
 Collaboration with an NGO ---workingConducting for field visits, case studies, and

participating in their projects.
 Organizing and Conducting street plays emphasis on role of education and media in

addressing the problem of social exclusion
 Conducting Action Research projects on such as migrant workers, drop-outs, child

labourers,
 Exposure to Educational Films, Documentaries, Slide shows on Social Exclusion
References:

1. Dr. Digumarti Bhaskara Rao. (2013) Right to Education. Neelkamal publications pvt.
Ltd.: New Delhi

2. Dr. S.P. Chaube. (2013). Problems of Indian Education. Shri Vinod Pustak Mandir : Agra
3. Dr. G. Sngaravelu. (2012). Education in the Emerging Indian Society. Neelkamal

publications pvt. Ltd.: New Delhi
4. N.R. Swaroop Sarena, Shikha Chaturvedi. (2012). Teacher in Emerging Indian Society.

Lall Book Depot : Meerut
5. Muniruddin Qureshi. (2005). Social aspects of Education. Anmol publications pvt. Ltd.:

New Delhi
6. Public report on basic Education in India: The Probe team in association with centre for

development economics, October 1998
7. “They Say We’re Dirty” – Denying an Education Marginalized Copyright © 2014 Human

16

Rights Watch All rights reserved. Printed in the United States of America ISBN: 978-1-
62313-1203

8. Caste And Democracy In India : Dr. Vivek Kumar Publisher: Gyan Publishing House
Publication Year: 2014 ISBN-13: 9788121212243

9. Women, Social Exclusion And Inclusion: Sangeeta Krishna Publisher: Kalpaz
Publications Publication Year: 2015 ISBN-13: 9789351280729

10. Poverty and Social Exclusion in India issues and challenges aparajita chattopadhyay isbn
978-81-316-0561-5 edition 2013

11. Mapping Social Exclusion in India: Caste, Religion and Border lands Editor: Paramjit S.
Judge, Published: March 2014 isbn: 9781107056091

12. B.R. Ambedkar: Perspectives on Social Exclusion and Inclusive Policies Sukhadeo
Thorat Oxford University Press, 2008

13. Agenda Against Social Exclusion: Democracy Development and Citizenship
http://www.academia.edu/298897

14. The Politics of Social Exclusion in India: Democracy at the Crossroads edited by Harihar
Bhattacharyya, Parth arkar, Angshuman Kar; Rouletge 2010.

15. Education in India – Colonial India --- Article science.jrank.org/pages/9087/Education-in-
India-Colonial-India.html

16. Education commissions and committees in retrospect---Article
http://www.teindia.nic.in/mhrd/50yrsedu/g/W/16/0W160301.htm

17. The Education Commission and After: J.P Naik, APH Publishing Corporation , New
Delhi, 1997

18. Paper :Effects of globalisation on education and culture ;S. Chinnammai ICDE
international conference November 2005, New Delhi
http://guidedresearchwriting.pbworks.com/w/file/fetch/53952209/Imactof
Globalization_EdandCulture.pdf

19. Globalization: Impact on Education ---Article by Satish Tandon, September 2005
http://www.satishtandon.com/globaledu.html

20. The Future Of Distance Learning Ramesh Chandra Kalpaz Publications 2005 ISBN
978817835236

Course Name: Course 3 section 1(Pedagogy of School Subject)
Subject:-MARATHI
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
]i_YTo :

 marazI BaaYaocao sva$p va mah%va samajaNyaasa madt krNao.

 marazI BaaYaocaI va AQyaapnaacyaa]i_YTaMcao]pyaaojana krNyaasa madt krNao.
 marazI BaaYaocyaa ivaivaQa AQyaapna pQdtIMcao Aaklana haoNyaasa madt krNao.
 marazI BaaYaocaa AQyayana AQyaapna ivaYayak dRiYTkaona ivakisat haoNyaasa

madt krNao.
 marazI BaaYaocaI ivaivaQa kaOSalya ivakisat haoNyaasa madt krNao.

maa^DyaUla : 01 marazI BaaYaocao sva$pÊ mah%va va]idYTo

17

GaTk : 1 marazI BaaYaocao sva$p va mah%va

A¥ marazI BaaYaocao maanavaI jaIvanaatIla va Saalaoya
AByaasak`maatIla mah%va

ba ¥ maaQyaimak va]ccamaaQyaimak stravarIla p`cailat
AByaasak`maacaa pircaya

k ¥ AmarazI BaaiYak ivadyaaqyaa-Mcyaa jaIvanaat marazIcyaa
AQyaapnaacao sqaana

GaTk : 2 marazI BaaYaocaI va AQyaapnaacaI]idYTo
A¥ maharaYT/atIla maaQyaimak va]cca maaQyaimak stravarIla p`cailat

AByaasak`maacaI]i_YTo ³p`qama va iWtIya BaaYaa str´
ba ¥ marazI BaaYaa AQyaapnaacaI BaaiYak va vaaD\ÁmayaIna]i_YTo k

¥ vaga- AQyaapnaacaI]i_YTo va spYTIkrNao
maa^DyaUla : 02 marazI BaaYaa AQyaapna pQdtI va AQyaapnaivaYayak dRYTIkaona
GaTk : 3 marazI BaaYaa AQyaapna pQdtI

A¥ gadya AQyaapna pQdtI payayaaÊmah%va³vyaa#yaanaÊ kqaakqanaÊ
naaTyaIkrNa´

ba ¥ pdya AQyaapna pQdtI payayaaÊ mah%va ³rsaga`hNaÊcacaa- pQdtI´
k¥ vyaakrNa AQyaapna pQdtI payayaaÊ mah%va ³]d\gaamaI-

AvagaamaIÊik`Dna pQdtI´
GaTk : 4 marazIcao AQyayanaAQyaapna ivaYayak dRYTIkaona A¥ gaaBaaGaTk va

maUlyao ivaksanaasaazI AQyaapna
ba ¥ jaIvanakaOSalya va pyaa-varNa saMvaQa-na ivaksanaasaazI

AQyaapna k¥ maanaSaas~Iya dRiYTkaona marazI AQyaapnaacaI
t%vao va sau~o

D¥ samaavaayaiQaiYzt AQyayana AQyaapna
P`aa%yaaixak : kaoNa%yaahI sahSaalaoya]pk`maacao Aayaaojana va inayaaojanaacao

saivastr Ahvaala laoKna
Subject:-COMMERCE
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives:
To enable the student teachers-
 To develop an understanding of the meaning, nature and scope of commerce education.
 To develop an understanding of the maxims and principles of teaching commerce.
 To develop understanding the bases of the commerce education and its relation with other

disciplines.
 To develop understanding of the objectives of teaching commerce at higher secondary

level (NCF 2005).
 To understand various methods used in teaching of commerce.
 To develop an understanding of the importance of latest trends in teaching of commerce.
Module I Fundamentals of Commerce Education

18

Unit I Concept and scope of Commerce Education
(a) Meaning, nature, need and scope of commerce education.
(b) Commerce education in India (relevance in life and curriculum).
(c) Objectives of teaching of commerce at Higher Secondary level(as per NCF 2005)

Assignment:
Study and compare the commerce education at higher secondary level in India with any one
developed country.
Unit II: Bases of Commerce Education
(a) Interdisciplinary linkage in the curriculum-

i) Intra-correlation with book keeping, organization of commerce and secretarial
practice.

ii) Inter correlation of commerce with maths, economics and geography.
(b) Maxims of Teaching Commerce:

-Particular to General
-Known to Unknown
-Concrete to Abstract
-Analysis to synthesis

(c) Principles of Teaching of Commerce:
-Principle of flexibility
-Principle of activity
-Principle of individual differences
-Principle of learner centeredness
-Principle of community centeredness

Assignment:
Critically analyse any one textbook of commerce with reference to intra and inter correlation.
Module II Transacting Commerce Curriculum
Unit III Method of Teaching Commerce (meaning, procedure, advantages and
limitations)

-Project Method
-Problem Solving Method
-Seminar and Workshop Method
-Survey Method
-Discussion Method
 - Case study Method

Assignment:
Select any contemporary issue related to commerce field and present a paper using seminar
method.
Unit IV Latest trend in Teaching of Commerce

(a) Co-operative learning (meaning, importance and types)
(b) Use of e-resources. (Discussion forum, e-book, e-Journals, e-business with reference

to relevance in commerce teaching)
(c) Simulation (role play, games CAM- organization and execution in teaching of

19

Commerce)

Assignment:
Prepare and execute a lesson plan by using any one of the following:

a. e-resources
b. Simulation techniques

References:
 Commerce Education Mohammed Sharif Khan Sterling Publishers Pvt Ltd-New Delhi
 Teaching of Commerce-A Practical Approach J.C AggarwalVikas Publishing House Pvt

Ltd- New Delhi
 Method and Techniques of Teaching Commerce Singh M.N Young Man & Co. New

Delhi.
 Teaching of Commerce Seema Rao Anmol Publication, New Delhi.
 Methodology of Commerce Education Dr. Umesh Mr. Ajay Rana Tandon Publications-

Ludhiana
 Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Book Depot- Meerut.
 Teaching of Commerce in Our School Lulla B.P, BTTC-BIE Publication, Bombay)
 Teaching of Commerce. G.S. Karthik, Sumit Enterprises, New Delhi.
 Commerce Education in the New Millennium, I.V. Trivedi, RBSA Publishers, Jaipur.
 Teaching of Commerce. VintyMonga, Twenty First Century Publications, Patiala.
 Teaching of Commerce. Rainu Gupta, Shipra Publications, Delhi.
WEBSITES:
e-commerce
http://ecommerce.about.com/od/eCommerce-Basics/tp/Advantages-Of-Ecommerce.htm
http://www.manjeetss.com/articles/advantagesdisadvantagesecommerce.html
e-business-meaning
http://searchcio.techtarget.com/definition/e-business
Benefits of e business
http://smallbusiness.chron.com/advantages-e-business-2252.html
http://skills.business.qld.gov.au/planning/269.html
Social networking
http://chronicle.com/article/How-Social-Networking-Helps/123654
http://wcsit.org/pub/2012/vol.2.no.1/The%20Use%20of%20Social%20Networkin
g%20in%20Education%20Challenges%20and%20Opportunities.pdf
Subject:-MATHEMATICS
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course Overview:
This course is developed for the prospective secondary school teachers.
Course Objectives:
The course will develop among prospective secondary school teachers:

20

1. Understanding of nature, values and relation of mathematics with other disciplines.
2. Appreciate the contribution of Mathematicians in development of the subject.
3. Evaluate the objectives of teaching secondary school Mathematics in India.
4. Understand various approaches of curricular organization in Mathematics.
5. Understanding of various instructional strategies and their appropriate use in teaching

Mathematics at Secondary level.
6. Understanding and ability to plan for teaching different kinds of Mathematical

knowledge consistent with the logic of the subject.
MODULE 1: FUNDAMENTALS OF MATHEMATICS EDUCATION
UNIT 1: Introduction to the Teaching of Mathematics

a) Meaning and Nature of Mathematics
b) Relation of Mathematics with other school subjects (Languages, Science, Social

Studies- History, Geography, Civics & Economics; Commerce, Drawing, Music)
c) Values in teaching of Mathematics.

Assignment: Identify and study the contribution of any one Mathematician in any one
era or from any one civilization.
UNIT 2: Designing Mathematics Curriculum

a) Aims and Objectives of teaching Mathematics at Secondary and Higher Secondary
Levels (NCF 2009)

b) Maxims of Teaching
i. From Known to Unknown

ii. From Simple to Complex
iii. From Particular to General
iv. From Concrete to Abstract
v. From Whole to Part

c) Concentric and Topical Approach of Curriculum Construction
Assignment: Compare the objectives of teaching Mathematics in India with the
objectives of teaching Mathematics in Finland and Israel.
MODULE 2: TRANSACTING MATHEMATICS CURRICULUM
UNIT 3: Pedagogical Analysis

a) Content Analysis
b) Instructional Objectives
c) Instructional Strategies

Assignment: For any one selected topic, prepare Pedagogical Analysis Plan
UNIT 4: TEACHING OF MATHEMATICS

a) Teaching Concepts (Concept Development Design)
c) Teaching Generalizations (Inductive Deductive)
d) Teaching Problem Solving (Problem Solving)
e) Teaching Constructions (Lecture cum Demonstration)
f) Teaching Proofs (Analytical Synthetic)

Assignment:
For any one selected topic, prepare a Plan to teach using any one of the above-
mentioned approaches.

21

Suggested Readings
 Boyer, Carl B., (1969): A History of Mathematics; Wiley, New York.
 Content cum Methodology of Teaching Mathematics for B.Ed; NCERT New Delhi. 
 Davis David R., (1960); Teaching of Mathematics Addison Wesley Publications.
 Ediger Mariow(2004); Teaching Math Successfully, Discovery Publication. 
 Gupta H.N. and Shankaran V (Ed.), 1984; Content cum Methodology of Teaching

Mathematics, NCERT New Delhi. 
 Hudgins, Bryce B. (1966); Problem Solving in the classroom, MacMillan, New York. 
 James Anice (2005); Teaching of Mathematics, Neelkamal Publication.
 Johan R.E. et.al, (1961): Modern Algebra; First Course, Addison-Wesley Publishing

Company INC. USA.
 Kapur S.K. (2005); Learn and Teach Vedic Mathematics; Lotus Publication.
 Kulshreshtha; Teaching of Mathematics, R. Lal and Sons.
 Kumar Sudhir; Teaching of Mathematics, Anmol Publications, New Delhi, India.
 Mangal, A text book on Teaching of Mathematics, Prakash Bros., Ludhiana, India.
Subject:-ECONOMICS
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course objectives:

1. To develop understanding of the nature , importance of the economics in India
2. To develop Understanding the bases of the economics education and its relation with

other disciplines
3. To develop understanding of the objectives of teaching economics at secondary and

higher secondary level(NCF 2005)
4. To understand various approaches and methods used in teaching of economics
5. To develop understanding of maxims and principles in teaching of economics

Module 1: Introduction to economics education
Unit 1 Nature, scope of Economics

a) Meaning, nature and scope of economics
b) Economics of education in India ,importance in present context (curriculum and life)
c) Objectives of teaching economics at secondary and higher secondary level (NCF

2005)
Assignment (activity or task): Study the economic systems of developed and developing
countries in relation to their national income and standard of living
Unit 2 Bases of Economics Education

a) Interdisciplinary linkage in the curriculum ,internal and external with other school
subjects (Languages, Science, Social Studies- History, Geography, Civics ,
Commerce, Maths)

b) Maxims of teaching economics----Known to unknown, simple to complex, concrete to
abstract ,particular to general ,whole to part

c) Principles of teaching economics(learning by doing, learner centeredness ,flexibility

22

and variety)
Assignment (activity or task): compare the objectives of teaching economics at
secondary and higher secondary level of various boards (SSC, CBSE, ICSE) any one
level.
Module 2: Transacting economics curriculum
Unit 3 Methods of Teaching Economics (Procedure, advantages and limitations)

a. Lecture and questioning
b. Discussion
c. Survey
d. Problem solving
e. Project

Assignment (activity or task): Conduct a survey on contemporary economic problems (
e.g inflation, effect of discount, bank policies etc…)
Unit 4 Innovative Trends in teaching of economics

a. Cooperative Learning Strategies in Teaching of Economics. (Think –Pair-Share, Jig
Saw, Reciprocal Peer Teaching)

b. Constructivism in teaching of economics
c. Concept mapping ,simulation (Role Play, Games

Assignment (activity or task): 1) Prepare and execute a lesson plan to teach by using any
one of the following

 Constructivism
 Concept mapping
 Cooperative learning

References
1. Aggarwal J.C : Teaching Of Economics, A Practical Approach Mandir. Agra-2.
2. Dhillon S; Chopra K. : Teaching Of Economics
3. Mustafa M, 2005,” Teaching of Economics Deep Publications Pvt. Ltd F-159, Rajouri

Garden, New Delhi-110027.
4. N.R. Saxena: Teaching of Economics, R Lall Book Depot, Meerut
5. Natarajan S. 1993, “Introduction to Economics of education”, sterling publications

Private Limited.
6. Sharma Kadambari : Teaching of Economics
7. Siddiqui M.H.: Teaching of economics, APH Publications Corporation.
8. Sindhu H.S.: Teaching of economics, Tandon Publications, Books Market, Ludhiana-

141008.
9. Yadav Amita, 1999, “Teaching of Economics” Anmol Publications Pvt. Ltd., New

Delhi.
10. Saxena Mishra Mahonty (2004) “Teaching ofEconomics” Surya publication, Meerut

–
11. Saxena Mishra Mahonty (2004) “Teaching of Social Studies” Surya publication,

Suryapublication, Meerut
12. Gupta R.P. “ Teaching Methods” Vinod Pustak Mandir, Agra-2
13. Bhatia & Bhatiya 1994 “ The principles & Methods of Teaching” Doaba house, Delhi

- 110006
14. Prof. Rai B.C. (1991) “ Techniques of Teaching” Prakashan Kendra Luckhnow-7

marazIÁ

23

1. Aqa-Saas~a AQyaapna pQdtI p`aofosar Aar. vhI. gajaro AaiNa saI. baI. puraiNak
2. Aqa-Saas~a iSaxaNa DaÐ.gaItaMjalaI paTIla
3. Aqa-Saas~a AQyaapna pQdtI p`aofosar rMjanaa dovaaro
4. Aqa-Saas~a AaSayayau@t AQyaapna pQdtI p`aofosar inama-laa tpkIr
ihMdIÁ
1. Aqa-Saas~a AQyaapna pQdtI DaÐ.klyaaNaI [Mdurkr
2. Aqa-Saas~a iSaxaNa gau$sarNadasa %yaagaI
3. Aqa-Saas~a iSaxaNa ramapala isaMh
4. Aqa-Saas~a iSaxaNa DaÐ. ena. ko. Samaa

Subject:-ENGLISH
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives:

1. To develop understanding about the fundamentals of English language.
2. To understand pedagogical bases of language learning.
3. To apply pedagogical approaches and techniques in teaching and learning the

language.
4. To adapt learning resources into teaching learning process.
5. To understand implications of theories of learning with respect to language.
6. To practice learner centered methods in the classroom.
7. To sensitize the student teacher about learner diversities.
8. to apply tools and techniques of assessment in language
9. To understand English language and literature

Module 1: Fundamentals of English language
Unit 1: Role of Language

 Nature of Language
 Language and Society –

o Language –gender, class and power
o Multilingual classrooms
o Multicultural awareness and language teaching

 Language and School –
o Difference between language as a school subject and as a means of learning and

communication
o Concept of language registers
o Place of English in school curriculum

Unit II: Pedagogical bases
 Aims and objectives of teaching English at secondary and higher secondary levels.
 Principles (Palmers principles) and correlation (intra and inter: with all school

subjects)
 Maxims of teaching

24

Activity: Take a few passages from Science, Social Science and Maths textbooks of any
one class (VI –IX) and analyze-

i. How the different registers of language been introduced?
ii. Does the language clearly convey the meaning of the topic being discussed?

iii. Is the language learner friendly?
iv. Is the language too technical?
v. Does it help in language learning?

Module2: Language Acquisition
Unit III: Pedagogical approaches & techniques

 Constructivist Approach (7E’s),
 Communicative Approach (Concept & procedure)
 Expository(Narration, Dramatization) and Interactive teaching

techniques(Questioning, Discussion)
Unit IV: Learning Resources

 Library as a learning resource.
 E-resources (blogs, e-books, social networking sites)
 CALL

Activity: Prepare four activities keeping in view ‘Constructivism in Language
Classroom’.
References
 Techniques of teaching English by Dr. Shaikh Mowla
 Teaching of English in India by Dr. K. Pandey & Dr. Amita
 Teaching & Learning English by Raja T Nasr
 Teaching of English by Dr. J. E. Vallabi
 Teaching of English by Kshanika Bose
 Techniques of Teaching English by A.L. Kohli
 Methodology of English Teaching by Malati .M Halbe
Subject:-GEOGRAPHY
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
OBJECTIVES:
 To develop an understanding of Geography as a subject
 To acquire knowledge of approaches of arranging the subject content.
 To develop an understanding of different types of learning resources.
 To develop an understanding of the importance of organization of co-curricular activities

in the teaching of geography.
 To develop an understanding of different methods and techniques of teaching Geography.
MODULE I: UNDERSTANDING THE SUBJECT AND CURRICULUM
UNIT I: GEOGRAPHY AS A SUBJECT

� Epistemological framework (Evolution and major contributors)
� Nature, scope and importance of Geography

25

� Aims of Teaching Geography
� Geo-literacy: concept, need and ways to create awareness

UNIT II: ESSENTIALS OF TEACHING GEOGRAPHY & CURRICULUM
CONSTRUCTION

� Maxims of Teaching - Known to Unknown, Simple to Complex, Concrete to Abstract,
Particular to General

� Correlation with other School Subjects —History, Language, science, Mathematics
� Approaches of curriculum construction: Concentric, Topical

MODULE II: LEARNING RESOURCES AND CURRICULUM TRANSACTION
UNIT III: LEARNING RESOURCES

� Importance & uses: Maps, travelogues, globe, atlas, models, computer based online
and offline resources in Geography teaching

� Current events (importance and use)
� Geography Club & Geography room (importance and organization)
� Characteristics of a Geography textbook

UNIT IV: INSTRUCTIONAL METHODS
� ‘A’ method,
� Regional method,
� Project method,
� Journey method,
� Field visit,
� Cooperative learning strategies: Gallery walk, Jigsaw method

Practical
� Prepare a plan for a visit to Planetarium/ museum/ nature park. Visit the place and

write a report of this visit. (10 Marks)
Choose any one from the following:

� Illustrate the use of any two of the following in Geography teaching (5 Marks)
o Cartoon, stamps, currency, newspapers, magazines, journals, documentaries,

plays, films/serial/novels OR
� Develop a lesson plan for(5 Marks)‘A’ method/ Galle OR
� Collect information about any current event/Disaster, analyze the acquired

information and prepare a report. (5 Marks)
References:

� Arora, K.L., BhugolShikshan, Teaching of Geography,
� Gopsill G. H., The Teaching of Geography
� Macnee E.A. The Teaching of Geography
� N.C.E.R.T., Practical Geography
� O.P Varma and E.G. Vedanayaga, Geography Teaching
� R.P. Singh, Teaching of Geography
� S.K. Kochhar, Methods and Techniques of Teaching
� SalimBasha, Teaching of Geography
� Sanjay Dutta and O.P Garg, Teaching of Geography

26

� Shaida and Sharma, Teaching of Geograph,
� Thralls Z.A., The Teaching of Geography
� Walker James, Aspects of Geography Teaching in School

Marathi/ Hindi
� Bapat B. G., Bhugol Adhyayan ani Adhyapan
� Jaiswal Seetaram, Bhugol Shikshan
� Mishr A., Bhugol Shikshan Padhhati
� Ponkshe, D. B., Bhugolache Adhyapan
� Sinh, H. Bhugol Shikshan

Websites:
� http://education.nationalgeographic.com/education/media/what-is-geo-

literacy/?ar_a=1
� http://www.preservearticles.com/201105216954/aims-of-teaching-geography.html
� http://www.udel.edu/dssep/articles/marytaylor_article.htm
� http://serc.carleton.edu/introgeo/cooperative/index.html
� http://www.jigsaw.org/
� http://www.facinghistory.org/resources/strategies/gallery-walk-teaching-strategy
� http://www.publishyourarticles.net/knowledge-hub/geography/7-maxims-on- the-

basis-of-which-geography-teaching-is-conducted.html
� https://en.wikipedia.org/wiki/Satellite_imagery
� http://wp.cedha.net/wp-content/uploads/2011/05/The-uses-of-satellite- imagery-

Taillant-Picolotti.pdf

Subject:-HISTORY
Total Credits: 2
 Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Rationale and Aim

This paper emphasizes the need for a pedagogic approach to understand History as a
school subject. The aim of this course is to engage student-teachers with questions on the
subject, on the pedagogic approach, theory and practice as they unfold within the classroom
and in school settings. Further the syllabus has been prepared to equip student teachers with
deeper thought on the subject and its applications to develop thinking in learners and also
encourage them to become competent subject teachers. There is a focused attempt in this
syllabus to equip the prospective teacher with deeper understanding of the subject, conceptual
clarity, pedagogic perspective and understanding of different strategies to develop interest in
learners for the subject.
Specific Objectives
By the end of the two year course the student teacher should be able to:

� understand the nature of History & Political Science as a school subject
� articulate a conception of History and Political Science
� correlate History & Political Science with other subjects
� understand the language of History & reconstruction of past

27

� apply their knowledge of techniques to reconstruct the past
� understand the concept of differentiated teaching for History
� prepare differentiated lesson plan in History & Political Science
� understanding the potential of History for development of skills
� analyze the history & political science textbook
� prepare appropriate work schemes and lesson plans in history and Political science.
� critically analyze the History & Political science textbook.
� understand the significance of learning resources to teach the subject
� apply the knowledge to select and improvise learning resources.
� demonstrate ability to raise learners’ in

Module I History & Political Science as a Social Science discipline
a. Unit I - Understanding History

� Nature of History, Historical thinking concepts(big six historical thinking concepts-
Peter Sexias & Morton),

� Objectives of teaching History & Political Science at secondary level.
Correlation of History & Political Science: Internal and external.(literature, Science,
Mathematics, Geography, Economics, Craft)

Task: Choose any topic from a History textbook. Design four activities and explain how
you will facilitate correlation with different subjects.
Unit II Constructing History

� Difference between facts and opinions & arguments. Multiperspectivity VS
Monoperspectivity in understanding History

� Evidence based interpretation: difference between primary source and secondary
source, the importance of source analysis.

� Collingwood’s approach to recons historical imagination
Task: Select any primary source that can be used to teach History and analyze the same
using the 6C approach.
Module II Facilitating the Learning of History & Political Science
Unit III- Pedagogies of teaching History and Political Science
Process, merits and limitations

� Conventional pedagogies- Story-telling lecture-cum-discussion,
� Interactive, constructivist and critical pedagogies underpinning teaching of History:

project based learning, social enquiry.
� Cooperative learning strategies (think pair share, round robin, buzz,)

Task: Choose any Cooperative learning strategy. Plan and conduct a 15 minutes lesson
in your peer group to teach history or political science.
Unit IV Learning resources [uses and importance]

� Audio-visual Resources: TV, Films, Documentary Visual: Maps, Models, Timeline,
Artifacts

� Print Media: Magazine, news papers, archives
� On line resources: websites, virtual tour

Task: Participate in a field visit/ virtual tour of any Historical site and write a report of
about 500 words.

28

References:
4. Angelo A.T, et .al. (1993). Classroom Assessment Techniques A. Handbook for

College Teachers, San FransiscoTossey- Bass Publisher.
5. Aitken, GV ; Sinnema, CEL (2008) Effective Pedagogy in Social Iwi: Best Evidence

Synthesis Iteration (BES) Ministry of Education.
6. BatraPoonam, Social Science Learning in Schools: Perspectives and Challenges, Sage

Publications
7. Brandes, D. et. al. (1994). A Guide to Student- centred Learning, Basil Blackwell Ltd.

Celtneham. UK.
8. Burke, Peter (1991), New Perspectives on History Writing, Blackwell, Oxford

publications.
9. Carr, E.H. (1962), What is History? Knopf, London.
10. Diff Block, Mark (1992), The Historian’s Craft, M
11. Differentiated Classroom: Responding to the Needs of All Learners, 2nd Edition by

Carol Ann Tomlinson 2014
12. Digumarti Bhaskara Rao (ed.), Techniques of Teaching Social, Sciences, Sonali

Publications, Delhi
13. Farrant, J.S. (2004). Principles and Practice of Education London Longman Group Uk

Limited, London. UK.
14. Kochar S.K. Teaching of History: Sterling publications.
15. Kissock, C. et. al (1982) A Guide to Questioning: Classroom Procedures for Teachers,

Macmillan Publishers Limited, London. UK.
16. Kyriacon, C. (1997). Effective Teaching in School: Theory and Practice, Starley

Thornes Publishers/Ltd. Cheltenliam, UK.
17. Larochelle, M. et. al (Ed). (1998), Construction and Education. Cambridge University

Press, Cambridge.UK.
18. Martorella, Peter H. (1996), Teaching social studies in middle and secondary schools,

Englwood Cliffs, N. J: Prentice Hall.
19. Joyce, B. & Weil, M. (1997), Models of Teaching, Prentice Hall Ire, New Jersey
20. Making a difference: meeting diverse learning needs with differentiated instruction

(2010) Alberta Education, ISBN NO 978-0-7785-8601-2
21. Nayak, A.K. et. al (2004). Classroom Teaching: Methods and Practice, A.P.H.

Publishing Corporation. New Delhi.
22. Polland, A. et. al: (1997). Reflective Teaching in Secondary Education.Cassell,

Wallinton House, London. UK.
23. Shillington, K. (2004). History of Africa. Macmillan Publishers. London. UK.
24. Stanford, Michael (1986), The Nature of Historical Knowledge, Basil Blackwell,

Oxford
25. Teaching of social studies II (teaching social studies Pedagogy option, 2010

Education Development Center (EDC); Teachers College, Columbia University.
26. Tew, Daniel J., "Pedagogy of Teaching History: Comparing the Chronologic and

Thematic Approaches" (2014). Honors Senior Theses/Projects. Paper 14.
27. S. Wadhwa, Modern methods of teaching history, Saru sons, New Delhi

Relevant websites
 http://www.ncert.nic.in/new_ncert/ncert/rightside/links/pdf/focus_group/social_sciencel.p

df
 https://education.alberta.ca/media/1234045/makingadifference_2010.pdf
 http://www.canberra.edu.au/researchrepository/file/3d3fb227-73c7-dc08-49ee-

275fa23092d3/1/full_text_final.pdf

29

 http://historicalthinking.ca/historical-thinking-concepts
 http://www.nelson.com/thebigsix/documents/The%20Big%20Six%20Sample%20Cha

pter%20with%20BLM_Aug%2030.pdf
 https://www.academia.edu/2527715/Suffrage_feudal_democracy_treaty..._historys_b

uilding_blocks_Learning_to_teach_historical_concepts
 http://www.educ.ualberta.ca/css/Css_38_2/ARhistorical_imagination_collingwo od.html
 Multiperspectivity and Monoperspectivity - the question of the truth in history? Chapter 3

in the
http://www.theewc.org/uploads/content/archive/History_teaching_today_manual_1.pdf

 http://faculty.marianopolis.edu/c.belanger/quebechistory/Howtoanalyzeanhistoricaldo
cument.html

 http://www.huffingtonpost.com/matthew-lynch-edd/culturally-responsive-
pedagogy_b_1147364.html?ir=India

 https://sheg.stanford.edu/historical-thinking-chart

Subject:-SCIENCE
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course Overview:
This course is developed for the prospective secondary school teachers.
OBJECTIVES:-
 To develop an understanding of the historical perspective of science
 To develop an understanding of the place of Science in the national curriculum.
 To develop an understanding of the objectives of Science as given by NCF 2005
 To develop an understanding of the approaches to teaching of Science.
 To develop an understanding of the methods of teaching Science.
MODULE (1) FUNDAMENTALS OF SCIENCE EDUCATION
Unit (1) History and nature of science

a) History and development of science (Ancient, Medieval and Modern Period)
b) Meaning and nature of science
c) Values of science in socio-cultural context.

ASSIGNMENT:
� Contribution of any two scientists in development of the nation.

Unit (2) Bases of science Education
(a) Aims and Objectives of teaching science at upper primary, secondary and higher

secondary level (NCF 2005).
(b) Approaches.

1. Curriculum Organization –Topical, Concentric.
2. Co-relation of science in the curriculum, Internal and external.

(c) Global Perspectives in science teaching (Meaning and Infusing global perspectives in
the science curriculum)

ASSIGNMENT:
� Compare the objectives of teaching Science in India with the objectives of teaching

30

Science in developed countries (e.g. U.S.A.)
MODULE (2) TRANSACTING SCIENCE CURRICULUM
Unit (3) Classroom processes

(a) Maxims of Teaching Science
Known to Unknown, Whole to Part, Empirical to Rational, Simple to complex,
Concrete to abstract, particular to General

(b) Trends in teaching of science
Concept Mapping, Problem based learning, Constructivism (7E approach)

(c) Use of technology in teaching of science- Virtual lab and simulation
ASSIGNMENT: Preparation and execution of lesson plan with any one of the following.

� Concept mapping,
� Problem based learning.
� Use of technology
� Constructivism.

Unit (4) Methods of teaching science (Procedure, Advantages and Limitations)
(a) Lecture cum demonstration method
(b) Inductive –Deductive method
(c) Project method
(d) Problem solving method
(e) Laboratory method

ASSIGNMENT:
� Setting of the apparatus for any one experiment in the laboratory and demonstrating

the same.
� Choosing and execution of any one project and preparing its report.

REFERENCES:-
 Bhandula, Chadha and Sharma : Teaching of Science, Prakash Brothers Educational

Publishers, 1985.
 Bhandula. N : Teaching of Science, Prakasli brothers (Ludhiana).
 Bhatia & Bhatk the Principles and Methods of Teaching, Doaha house Booksellers and

Publishers, 1994.
 Bhatnagar, AD, Teaching of Science (2004), Surya publications, Meerut.
 Frost Jenny & Turner Tony, Learning to teach Science in the Secondary School (201

Edition). Routledge Palmer, N. York. (2005).
 J.C.Aggarwal : Principles, Methods and Techniques of Teaching, Vikas Publishing house

Pvt. Ltd.,2000
 Kohli, V K: How to teach science.
 Korde and Sawant; Science and Scientific Method, Himalaya publishing house, 1980.
 Mangal. S.K., Teaching of Science.
 Narendra Vaidya : Science teaching in school for the 21st century. Deep and deep

publications Pvt Ltd.,
 New Trends in Integrated Science Teaching, Vol.1, UNESCO.1969-70.
 Prasad Janardhan, Practical aspects in Teaching of Science, Kanishka Publication, N.

31

Delhi 1999.
 R.C. Sharma : Modern Science teaching, Dhanpat Rai Publishing Company, 2003.
 Ravikumar S.K, Teaching of Science, Mangadeep Publications.2000
 S. Venkataih (Ed): Science Education, Anmol publications Pvt. Ltd.,2000.
 S.K. Kochhar : Methods and Techniques of Teaching, Sterling Publishers Pvt Ltd., 2003.
 Sharma and Sharma : Teaching of Science, Dhanpat Psi and Sons, 1972.
 Sharma Jagdish, model of Science Teaching, Raj Publishing House, Jaipur. (2006)
 Sharwan Kumar Gupta: Teaching physical Science in Secondary Schools, Sterling

publishers Pvt Ltd., 1981.
 Vaidya and Rajput (Eds): Reshaping our school Science Education, Oxford & ISH

Publishing Co.1977.
 Veena Pani Pandey : major issues in science teaching, Summit Enterprises, 2004.
 Washton Nathan S, Teaching science : In Elementary & middle School, David McKenny

Co., N. York (1974)
 Yadav M S Teaching of Science, Mangaldeep Publication, N. Delhi 1992.

Subject:-URDU
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives of the Course:
 To familiarize students with our rich culture, heritage and aspects of our contemporary

life.
 To make students sensitive towards surroundings, people and the nation through language

classroom and texts.
 To sensitize teacher students about emerging issues such as Right to Education, peace and

environment education in context with language teaching.
 To understand the different roles of language.
 To understand the relationship between Language and Literature.
 To understand the use of language in context, such as grammar and vocabulary.
 To understand the importance of home language and school language and role of mother

tongue in education.
 To develop an understanding of the nature of language system.
 To use multilingualism as a strategy in classroom situation.
 To understand constructive approach to language teaching and learning.
 To identify approaches and methodologies for teaching Urdu at different levels.
Module 1: Importance of language
UNIT 1: POSITION OF URDU LANGUAGE
1. History of Urdu Language

i. Origin and History of Urdu Language
ii. Position of Urdu Language in India (as 1st, 2nd and 3rd Language)

iii. Constitutional provisions and policies of Urdu Language (Articles 341,351 and 350A

32

and commissions- Kothari commission, NPE 1986, programme of action 1992,
NCF2005).

2. Language and Social System
i. Language and Gender

ii. Language and Identity III. Language and Society
iii. Language and school

i. Home Language, Medium of understanding, School Language
ii. Language and Curriculum (Language as a school subject , as a medium of instruction

and as a means of communication)
iii. Multilingual classroom and multicultural Awareness

ACTIVITIES:
Discussion on

� Position paper on the Teaching of Indian Languages with special reference to Urdu.
(NCERT)

� Analysis of advertisements aired on Radio/Television on the basis of language and
gender

Project
� Prepare a report on the status of language given in the Constitution of India and

language policies given in Kothari Commission, NPE- 1986 and POA-1992
Teaching Practice

� On the basis of the Urdu textbooks (VI to XII), prepare a list of topics and activities
given on
(i) Language and Gender
(ii) Language and identity.
Write a report on their reflection in the textbooks.

UNIT 2: NATURE OF LANGUAGE
1. Aspects of Linguistics Behaviour

I. Pronunciation and Linguistic Diversity
II. Impact on Urdu, Pedagogical Diversity

III. Speech
2. Linguistic System

I. Sound and Sentence
II. Concept of Grammar, Direct and Grammar Translation Method

III. Phonology, Morphology, Syntax and Semantics, Discourse
3. Role of Language

I. Role of Language in Multi-lingual Society
II. Psychology of Language Learning

III. Uses of Multiple Intelligence in Language Teaching
ACTIVITIES:
Discussion on

� Take a few passages from Science, textbooks of Classes VI to VII and analyses:
i. How language has been used in different passages?

ii. Does the language clearly convey the meaning of the topic being discussed?
iii. Is the language learner-friendly?
iv. Is the language too technical?

33

v. Does it help in language learning?

Project

� Multilingualism as a Resource’
Teaching Practice

� Talk to the students and find out the different languages that they speak. Prepare a
plan to use multilingualism as a strategy in the Urdu classroom.

Module 2: Overview of Language Teaching
UNIT 3: THEORIES AND APPROACHES OF LANGUAGE LEARNING

1. Language Learning on the Basis of Approaches
I. Philosophical Approach
II. Psychological Approach
III. Social Approach

1. Acquisition and Language Learning
I. Inductive deductive Approach

II. Whole Language Approach
III. Constructive Approach

1. Analysis of Language teaching Methodologies
I. Structural and Situational Method

II. Communicative Approach
III. Thematic Approach (Inter- disciplinary)

Activities:
 Discussion on ‘Mother Tongue and other languages’

Project
 Do a comparative study of positive features and weaknesses of different approaches to

language learning.
Teaching Practice

 Prepare four activities keeping in Language Classroom’
UNIT 4: ACQUISITION OF LANGUAGE SKILL

1. Listening and Speaking
I. Intonation and situational conversation

II. Materials and recourses for developing the listening and speaking skills(Storytelling,
dialogues, simulations, games and contexts and language laboratories)

III. Authentic Materials and Multimedia Recourses
1. Reading

I. Importance and development of Reading Skill
II. Type of Reading Skill (Loud and Silent)

III. Study skill using Thesauruses, Dictionary and Encyclopedia.
1. Writing

I. Stages and process of Writing
II. Formal and informal writing (poetry, short story, letter, diary, notices, articles,

reports, dialogue, speech and advertisement)
III. Reference, Bibliography, Glossary

34

Activities:
Discussion on

 Have a discussion on the topic spoken and written language’.
Project

 Keeping in view the needs of the children with special needs, prepare two activities
for Urdu teachers.

Teaching Practice
 Prepare three activities to develop the reading skills of Class VI students.

REFERENCES:
 Tareekh Adab-E-Urdu, Part I & II, Jameel Jalbi, Educational Publishing House, Delhi,

1992
 Tareekh Adab-E-Urdu, Part I, II & III, Wahaab Ashrafi, Educational Publishing

House, Delhi, 2005
 Urdu Zaban-o-Adab ki Tareekh, NCERT, New Delhi, 2013.
 Jaama Urdu Encyclopedia, (Adbiyaat) Part I, National Council for Promotion of Urdu

Language, New Delhi, 2003.
 Wazaahati Kitabiyaat, Gopi Chand Narang & Muzaffar Hanfi, National Council for

Promotion of Urdu Language, New Delhi, .
 Rehnuma Kitab for teachers, NCERT, New Delhi, 2012.
 Qawaid-E-Urdu, Maulvi Abdul Haq, Anjuman Taraqqi Urdu (Hind), New Delhi,

2005.
 Zaban aur Qawaid , Rashid Hasan Khan, National Council for Promotion of Urdu

Language, New Delhi, 2001.
 Urdu Qawaid aur Insha, NCERT, New Delhi, 2013.
 Urdu Zaban-o- Qawaid , Part I & II, Shafi Ahmad Siddiqui, Zakir Nagar, New Delhi,

2001.
 Bharat ka Aaeen, National Council for Promotion of Urdu Language, New Delhi,

1995.
 Hindustani Zabano ki Tadrees (Position Paper), NCERT, New Delhi, 2010.
 Urdu Darsiyaat (Urdu Pedagogy), NCERT, New Delhi, 2015.
 Fan-e-Tadrees-e-Urdu (Pedagogy of Urdu), M. Qamar Saleem,
 New Delhi, 2015
 Urdu Kaise Padhaye, Saleem Abdullah, Educational Publishing
 House, Aligarh, 1986.
 Ham Urdu Kaise Padhaye, Mueen Uddin, Maktaba Jamia Limited, New Delhi, 1992.
 Urdu Zaban ki Tadrees, Mueen Uddin, National Council for Promotion of Urdu

Language, New Delhi, 2004.
 Urdu Asnaaf ki Tadrees, Omkar kaul & Masood Siraj, National Council for

Promotion of Urdu Language, New Delhi, 2003.
 Urdu Zaban ki Tadrees, Mueen Uddin, National Council for Promotion of Urdu

Language, New Delhi, 2004.
 Tadrees Zaban-E-Urdu, Sherwani, Calcutta,1989.
 Urdu Zaban ki Tadreesr aur uska Tariqa-E-kar, Umer Manzar, Shipra Publications,

35

New Delhi, 2009.
 Tariqa Tadrees-E-Urdu, Nasreen Khalid Shaikh, Deccan Traders
 Educational Publishers, Hyderabad.
 Tariqa Tadrees-E-Urdu, Sayyed Asghar Husain & Sayyed Jaleel Uddin, Deccan

Traders Educational Publishers, Hyderabad.
 Teaching of Urdu, Veena Pani Pandey, Mohit Publications, New Delhi, 2004. (In

English)
 Ghazal aur Ghazal Ki Taleem, Akhtar Ansari, National Council for Promotion of

Urdu Language, New Delhi, 2001.

Subject:-HINDI
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
ihndI
]d\doSya :

� ihndI BaaYaa ka]d\gama AaOr ivakasa kI jaanakarI p`aPt krnaa
� BaartIya saMivaQaana tqaa saimaityaaoM d\vaara ihndI BaaYaa ko ilae

p`avaQaanaaoM kao samaJanaa
� bahuBaaiYak samaaja maoM ihndI BaaYaa ka mah%va jaananaa
� ihndI BaaYaa AQyaapna ko saU~ va isawantaoM kI jaanakarI p`aPt krnaa
� ihndI BaaYaa d\vaara BaaYaa kaOSalaaoM kao samaRQd banaanaa
� ihndI BaaYaa kI ivaQaaMe AaOr]samaoM inaiht BaaYaa saaOndya- ka &ana p`aPt

krnaa
� maUlya saMvaQa-na evama\ jaIvana kaOSalaaoM ko ivakasa maoM BaaYaa kI

BaUimaka kao samaJanaa
� BaaYaa AQyaapna maoM iSaxak ko]%trdaiya%vaaoM kI jaanakarI p`aPt krnaa

maa^DyaUla ³1´ BaaYaa AQyayana-AQyaapna ko maUlaBaUt isaQdant (17taisaka)
GaTk 1: ihndI BaaYaa ka]d\gama AaOr ivakasa

³1´ ihndI BaaYaa ka]d\gama -saMixaPt [ithasa
³2´ ihndI BaaYaa ko ilae p`avaQaana - saMivaQaana tqaa iSaxaa saimaityaa^M

 Qaara 343¸ 351¸3501
 kaozarI kmaISana ³1964-66´
 raYT/Iya iSaxaa naIit – 1986
 raYT/Iya iSaxaa naIit - 1992³pI.Aao.e´
 raYT/Iya paz\yacayaa- saMrcanaa ³ena.saI.ef´ 2005

³3´BaartIya bahuBaaiYak samaaja maoM ihndI kI isqait AaOr mah%va - raYT//Iya va
vaOiSvak mah%va

GaTk 2: BaaYaa AQyayana- AQyaapna ko AaQaar
³1´ BaaYaa Aja-na maoM jaorama ba`Unar tqaa naaoema caaomskI kI]ppi<ayaaoM
ko yaaogadana
³2´ BaaYaa AQyaapna ko saU~ tqaa isaQdant
³3´ BaaYaa AQyayana-AQyaapna ko saamaaijak AaQaar-
pirvaar¸ivadyaalaya¸samavasyak samaUh¸ samaudaya janasaMcaar maaQyama

36

maa^DyaUla ³2´: BaaYaa AQyayana -AQyaapna kI p`ik`yaa maoM inaiht ivaivaQa phlaU
³15 taisaka ´
GaTk 3: BaaYaa AQyaapna ko]d\doSya AaOr kaOSala

³1´ BaaYaa AQyaapna ko]d\doSya - iSaxaa ko maaQyaimak tqaa]cca maaQyaimak
str pr

³2´ BaaYaa kaOSala -EavaNa¸ BaaYaNa¸vaacana tqaa laoKna - mah%va AaOr daoYa
³3´ saMdBa- kaOSala - ivaYaya vastu samaRiQd¸ maaOiKk va ilaiKt AiBavyai@t

GaTk 4: BaaYaa kI ivaQaaMe
³1´ gad\ya - mah%va tqaa pQdityaa^M
³2´ pd\ya - mah%va tqaa pQdityaa^M
³3´ rcanaa - mah%va¸ivaQaaMe tqaa pQdityaa^M

P`aa%yaixak kaya-
maa^DyaUla 1

d%tkaya--: p`acaIna kala¸ maQyakala evama\-AaQauinak kala ko daOrana iknhIM
dao ihndI BaaYaI rajyaaoM ko ivaiBanna sqaanaaoM pr baaolaI jaanao vaalaI
baaoilayaaoM kI jaanakarI p`aPt kr]naka saMixaPt ivavarNa
P`aklp: rajya Aqavaa sqaanaIya str pr ihndI BaaYaa ka mah%va jaananao hotu

p`SnaavalaI d\vaara savao-xaNa va]saka ivaSlaoYaNa
maa^DyaUla 2

d%tkaya-: maaQyaimak evama\]cca maaQyaimak kxaa kI iksaI ek paz\yapustk kI
pa^Mca khainayaaoM ka naaT\ya $pantr

P`aklp: iksaI ek BaaYaa kaOSala ko ivakasa hotu p`yaaojana ³ica~ puistka¸
Aa^iDyaao Top¸AByaasa p`p~¤vak-SaIT¥´
saMdBa-saUcaI :
 BaaiTyaa ema.ema.¸ naarMga saI.ela.: "ihndI iSaxaNa ivaiQa¸" TNDna piblakoSana\ja¸

lauuiQayaanaa.
 BaaiTyaa ema.ema. Samaa-.DI.ko.: "ihndI iSaxaNa ivaiQayaa^M¸" TNDna

piblakoSana\ja¸ lauuiQayaanaa.
 dunaaKo ArivaMd.: "iWtIya BaaYaa ihMdI AaSayayau@t AQyaapna¸" ina%ya naUtna

p`kaSana¸ puNao. 2007
 kadIyaana saurondr.: "ihndI iSaxaNa¸" ivanaaod piblakoSasa-¸ lauiQayaanaa.2010
 jaOna. ko.saI.: "ihndI iSaxaNa¸" TNDNa piblakoSana\ja¸ lauiQayaanaa.
 pazk Aar.PaI.: "ihndI BaaYaa iSaxaNa¸" kinaYk piblakoSasa-¸ iDsT/IbyaUTsa-¸ na[-

idllaI.2010
 paNDoya ramaSakla.: "ihndI iSaxaNa¸" EaI ivanaaod pustk maindr¸ Aagara. 2012
 saUrI baRjabaalaa.: "navaIna ihMdI AQyaapna SaOlaI¸"AinamaoYa p`kaSana¸

mauMba[-.2009
 Samaa- iSavaa mau.: "ihndI iSaxaNa ivaiQayaa^M¸" inalakmala piblakoSasa-¸

p`a.ila.¸na[- idllaI.2010
 saUrI baRjabaalaa.: "navaIna ihMdI AQyaapna SaOlaI¸"ixaitja p`kaSana¸puNao. 2014

37

Course Name: Course 3 section 2
Subject:- Understanding disciplines and School subjects
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)

Objectives:
 To understand the basic concepts associated with academic disciplines
 To comprehend the meaning of interdisciplinary and multidisciplinary learning
 To understand different approaches in interdisciplinary learning
 To appreciate the different academic disciplines and their place in the school

curriculum
 To appreciate the role of academic disciplines in facing global challenges
 To apply the understanding of academic disciplines in curriculum transaction

Module One: Academic Disciplines and Interdisciplinary Approach (17 lectures)
Unit one: Basics of Academic disciplines (4 lectures)

 Meaning and characteristics of academic disciplines
 Emergence of academic disciplines
 Relationship between academic disciplines and subjects

Unit Two: Teaching across disciplines
 Classification of academic disciplines: Becher -Biglan typology (pure-hard, pure-

soft, applied-hard, applied-soft types) with emphasis on nature of knowledge in each
type.

 Interdisciplinary and multidisciplinary teaching and learning: meaning , significance
and role of the institution

 Strategies/ approaches for interdisciplinary learning (team teaching, experiential
learning)

Module Two: Exploring Academic Disciplines

Unit Three: Humanities and Social Sciences in the Curriculum
 Place of Humanities and Social Sciences in present school curriculum
 Issues and challenges in teaching Humanities and Social sciences
 Role of Humanities and Social Sciences with respect to the following global issues :

promoting peace and respecting diversity

Unit Four: Natural Sciences and Mathematics in the Curriculum
 Place of the disciplines Science and Mathematics in present school curriculum
 Issues and challenges in teaching the disciplines Science and Mathematics
 Role of Science and Mathematics with respect to the following global issues:

sustainable development and health issues

Tasks and Assignments:
1. Choose any one subject and analyse the same from historical, sociological,

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

same using Team Teaching or Experiential learning.

38

3. Interview four professionals from different disciplines. Identify their perceptions,
attitudes and biases about different disciplines. Compare the responses and
prepare a short report of your findings.

4. Study the Hoshangabad Science Teaching Programme and make a presentation
on the same.
References:

1. Interdisciplinary Higher Education: Perspectives and Practicalities ... edited by W.
Martin Davies, Marcia Devlin, Malcolm Tight, Emerald Group Publishing Ltd

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

3. Curriculum, Syllabus Design and Equity: A Primer and Model, Edited by
Allan Luke, Annette Woods and Katie Weir, Routledge Publications

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

5. Position Paper of National Focus Group on Teaching of Mathematics,
NCERT publication

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

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

8. Mathematics Education in India: Status and Outlook, Edited by R.
Ramanujam and K. Subramanian, published by Homi Bhabha Centre for Science
Education

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

Websites:

- www.ivorgoodson.com/curriculum-studies
- http://serc.carleton.edu/econ/interdisciplinary/index.html
- http://eprints.ncrm.ac.uk/783/1/what_are_academic_disciplines.pdf
- http://journals.akoaotearoa.ac.nz/index.php/JOFDL/article/viewFile/42/41
- http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_195504_mccuskey.pdf
- http://www.thirteen.org/edonline/concept2class/interdisciplinary/
- http://apcentral.collegeboard.com/apc/public/repository/AP-Interdisciplinary-

Teaching-and-Learning-Toolkit.pdf
- http://dc.cod.edu/cgi/viewcontent.cgi?article=1121&context=essai
- http://www.eklavya.in/pdfs/HSTP/HSTP%2030%20years%20Review%201-3-

2007.pdf
- http://www.ryerson.ca/content/dam/lt/resources/handouts/ExperientialLearningRe

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

39

Course Name: Course EPC 1
Subject:- READING AND REFLECTING THE TEXTS
Total Credits: 2
Total Hours: 15 hours (18 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 50marks, External = 00marks)
OBJECTIVES
 To infuse in student teachers the penchant for reading and writing
 To instill and promote the skill of reading and writing
 To appreciate texts from diverse fields
 To acquaint the student teachers with comprehension skills
 To examine the social angle to reading texts
 To engage readers to interact with the text individually and in groups
 To develop interpretation skills in reading texts
 To develop reflective reading and writing skills
 To generate critical/analytical responses from the readers
 To maintain reading logs and reading journals
 To create one’s own writing on the read
 To compare different texts on the same them
 To improve student teachers’ proficiency in ‘reading’, ‘writing’, ‘thinking’ and

‘communicating’ in the language of instruction
MODULE 1: UNDERSTANDING TEXT AND READING
Unit1 –Text and Reading

1. Diverse texts- Types and Significance
a) Types of texts (Literary or non-literary; Narrative, expository, technical &

persuasive)
b) Types of texts related to education –empirical, conceptual, historical, policy

documents, narrative texts, expository texts, ethnographies.
Activities:
1. Setting up a Reading Community Club

a) Make a list of reading books of diverse texts and classify them under headings
b) Collect books from diverse contexts and set up a small library
c) Arrange according to themes, genre, regional, folks and educational type
d) Conduct interactive group reading session (small groups)
e) Create conducive reading space and time

2. Reading for Comprehension Text
a) Davis’s nine potential component skills of comprehension 1.Word meanings 2. Word

meanings in context 3. Follow passage organization 4. Main thought 5. Answer
specific text-based questions 6. Text-based questions with paraphrase 7. Draw
inferences about content 8. Literary devices 9. Author’s purpose.

b) Reading strategies-Previewing, Infer and Predicting, Skimming, Scanning and
Paraphrasing.

Activities:

40

1. Comprehending Reading Skills
a) Take up a reading text and follow the Comprehension steps
b) Reading for comprehending and visualizing the account (individual + group reading

and discussion/explanation)
c) Re-telling the account - in one’s own words/from different points of view (taking

turns in a smaller group)
d) Narrating/describing a related account smaller group)
e) Discussion of characters and situations –sharing interpretations and points of view (in

a smaller group)
Unit 2 –Text and Reflection
1. Metacognitive skills for Reading-

a. Previews the text and makes predictions, makes connections to personal experience or
other texts, Asks clarifying questions, identifies difficult sentences or passages,
restates in her own words, Reacts to the text.

b. Text Structure, language, genre, context, socio-cultural diversity
c. Reflection in Reading –Stages of Reflection in reading tasks- Pre-reading, while

reading and post reading (Reflection in action, reflection on action –Donald Schon)
Activities:
1. Reflect on the texts:

a) Read a book and identify the text structure, language, genre, context, socio-cultural
diversity

b) Reflect on the text with the various steps, at different stages like reading, pre-reading
and post -reading

c) Analysis of structure of the article, identifying sub-headings, key words, sequencing
of ideas, use of concrete details, illustrations and/or statistical representations (guided
working in pairs)

d) Critical reading for attending to ‘fra presented, possible biases or slants (small group
discussion)

e) Researching and writing articles on topics of local interest (working to produce a local
interest magazine)

f) Reading to extract overall meaning, information, subject knowledge (guided reading
in pairs and simple note making)

g) Identifying major concepts and ideas involved and making notes on these in some
schematic form - flow diagram, tree diagram, mind map, graphic organisers, chapter
map, concept map of the read text.

h) Maintain reading log and take notes
i) Maintain a rubric for reflection in reading

2. Communicative Reader –Interactive Reading (individual and group)
a. Concept and relevance of Communicative reader

Activities:
a) Read aloud in the group taking turns
b) Talk about what you read
c) Explain the gist of the text/topic to others (in the larger subject group)
d) Interpret and ‘placing’ the context sharing)

41

e) Discussion of the theme, sharing responses and points of view (small group
discussion)

f) Connect the texts to the subjects, methods in the B.Ed. curriculum
MODULE 2 –REFLECTIVE READING AND WRITING
Unit 3 Expressive Reflections

1. Reflective and expository writings - reflective journaling, creating visual and word
texts, compare and contrast

2. Critical Appreciation of the text- Note taking, critically reviewing the text
3. Revisiting the text- impact of the text on the reader, recreating from the text new

perspectives.
Activities:

 Explore different reflecting journal writings, developing a common reflective journal
 Write based on the text –e.g. Summary of a scene, extrapolation of story, converting a

situation into a dialogue etc. (individual task)
 Write a review or a summary of the text, with comments and opinions (individual

task)
 Write from reader’s perspective, gettin writer, developing a new angle to the text
 Presentations of selected papers, questions and answers (large group).

Unit 4 Reading beyond Text
1. Making Connections with the text- Text with Self, Text with Text and Text with

World
2. Reading for Change –

Multicultural Perspective (regional, folk literature and the like)
Inclusive Perspective (gender, class, caste, differently abled and the like)
Educational Perspectives (Policies, documents, journals)

Activities:
� Write in journal about all the three types of connections with the text
� Read texts from diverse areas and fields
� Group discussion on texts from different cultures, marginalised sections
� Attend seminars, paper readings, workshop on reading skills
� Hold public reading events by inviting stakeholders to the event
� Attend release of new books, listening to the wri book festivals
� Conduct debates/discussions educational policies and documents on them.
� Convert text into a mono-act, play or musical drama
� Maintain reflective journal and rubric when writing about the reflections of the text.
� Publish Critical essays and creative essays on reflected texts in college newsletter

and/or magazine
Suggested tasks and Assignments

� Home reading assignments, maintaining reading log
� Discussions on interpretation of the texts
� Be the Text, Experience the Text: Converting text to a dialogue, story, play and

mono-act.

42

� Analyzing texts and text structures and connecting to the curriculum
� Writing an exploratory essay on a text and presenting in the class
� Writing a critical reflection from 2 diverse texts.

Note - face to face and if possible online discussions through synchronous or asynchronous
modes, Students should have an opportunity to read and reflect both individually as well as in
groups
Suggestions for the development and transaction of the paper

1. Workshops on reflective thinking and journaling for student teachers and teacher
educators for shared understanding

2. Develop a booklet of activities for reading and reflecting on texts.
3. Develop a format for reflective reading journal

Sample Recommended Headings for Reading Material
Ethnographies –
Meenakshi Thapan’s ‘Life at school: an ethnographic study’ & ‘Ethnographies of schooling
in contemporary india’ & other research studies
Extracts-
‘Teacher Man’ by Frank McCourt & extracts from ‘The Prophet’ by Kahlil Gibran
Macaulay’s Minutes
Extracts from Rousseau’s ‘Emile’, Dewey’s writings, Plato’s Dialogues, books of
Krishnamurthi, Aurobindo, Tagore, Vivekananda, Gandhi and like.
Books-
Letter to a Teacher
Deschooling Society
Silenced Dialogue
Para Teachers
Plays-
Autobiographies/biographies-
Journals –
Documentaries-
Fiction-
REFERENCES
Reflective Reading
� http://www.decd.sa.gov.au/literacy/files/links/Scaffolding_Student s_in_Re.pdf
� http://www.monash.edu.au/lls/llonline/writing/education/reflective- writing/3.xml
� http://www.nlb.gov.sg/sure/reflective-reading/
� http://www.tandfonline.com/doi/abs/10.1080/03626784.1991.1107 5350
� http://www.jstor.org/stable/1179849?seq=1#page_scan_tab_conten ts
� http://cdtl.nknu.edu.tw/ckfinder/userfiles/files/special/Report/972_ 06.pdf
� http://www.slideshare.net/MOKOGEONG/a-reflective-teaching- in-the-use-of-context-

in-reading-texts
� https://secure.ncte.org/store/you-gotta-be-the-book
� http://www.arvindguptatoys.com/

43

� http://literacyonline.tki.org.nz/Literacy-Online/Teacher- needs/Reviewed-
resources/Reading/Comprehension/ELP-years-5- 8/Reflecting-on-recrafting-and-
presenting-text

� http://oer.educ.cam.ac.uk/wiki/OER4Schools/Introduction_to_whole_class_dialogue_and
_effective_questioning_ADE_Sample

� http://www.academia.edu/3101129/Reflective_reading_Is_meaning_making_constructivi
sm_Is_constructivism_meaning_making

� http://mrsbrogley.com/blog/?p=3009
� https://prezi.com/erhgpaokppsj/copy-of-chapter-5-mentor-texts/
Collaborative Reader
� http://www.apu.ac.jp/rcaps/uploads/fckeditor/publications/polyglos

sia/Polyglossia_V18_Greg_Kajiura.pdf
� http://www.ericdigests.org/1999-3/reading.html
� https://sethkorn.wikispaces.com/Communicative+Reading+%26+S torytelling
� (interactive reader)
� http://reflectivepractitioner.pbworks.com/f/Lincoln.pdf
Reflective Writing
� http://tc2.ca/pdf/t4t/t4t_reflective_writing.pdf
� http://www.brad.ac.uk/academic-

skills/media/learnerdevelopmentunit/documents/workshopresources/confidenceinreflectio
n/Reflective-Writing-for-Assignments---

Workshop-Booklet.pdf
� https://www.press.umich.edu/pdf/9780472035052-ch1.pdf
� http://www.arvindguptatoys.com/arvindgupta/m-bang-bet.pdf
� http://www.writingforward.com/creative-writing/creative-writing-reflective-journaling
Reflective Journal Rubric
� http://hrsbstaff.ednet.ns.ca/twatson/reading_journal_rubric.htm
� http://www.bothell.washington.edu/wacc/teaching/reading/journals
� http://edtech.boisestate.edu/connectionsacademy/rubrics/reflection. html
� http://www.readwritethink.org/files/resources/lesson_images/lesso n963/Rubric.pdf
� http://classiclit.about.com/od/forstudents/ht/aa_readinglog.htm
� Klein, S., & U.W. Stout, Chandler, W., U.W. Whitewater (2006). Reflection for

Preservice and Inservice Art Teachers E-portfolio, from
http://www.uwstout.edu/art/artedportfolios/reflection/index.html.

� Short, K., Harste, J., & Burke, C. (1996). Creating classrooms for authors and inquirers.
2nd. ed. Portsmouth, NH, Heinemann.

� Pensavalle, M., Tyerman, J., Delgadillo, L., Miyake, J., Soong, A, (2006). AACTE 2006
Proposal: How Reflection Impacts Instructional Change. AACTE 2006 Proposal,
Retrieved Jan. 23, 2007, from
http://www.usc.edu/dept/education/up_files/AACTE_06_Presentation.pdf

44

Semester 2
Course Name: Course 4
Subject:-KNOWLEDGE AND CURRICULUM
Total Credits: 2
Total Hours: 60 hours (36 lectures of 50 minutes duration)
Total Marks: 100 (Internal = 30 marks, External = 70 marks)
Objectives:
 To enable the students to learn about epistemological bases of knowledge
 To enable the students to understand the various concepts and maxims of education.
 To enable the students to understand the concepts and approaches of curriculum

development.
 To enable the students to understand the bases and determinants of curriculum.
 To acquaint the students with the curriculum reform in the Indian context
Module 1. Epistemological bases of Education
Unit 1: Understanding Broad Perspective of Education
a) Concept of Knowledge:-

i) Meaning, definition and characteristics,
ii) Types of knowledge –philosophical: personal, procedural and propositional
iii) Sources of Knowledge-education: situational, conceptual, and strategic

b) Distinctions between 'knowledge' and 'skill', 'teaching' and 'training', 'knowledge' and
'information', and 'reason' and 'belief',
c) Concept of Education – Etymological meaning of Education, Characteristics of
Education.
Unit 2. : Basis of modern child-centered education

a) Concept, need and significance of activity, discovery and dialogue in Education
b) Activity based learning- Mahatma Gandhi, Rabindranath Tagore, Discovery

learning - John Dewey
c) Need and significance of dialogue in education - Plato and Paulo Freire

Module 2: Social Bases of Education
Unit 3: Social context of education

a) Concept of society, culture and modernity;
b) Historical changes with respect to education due industrialization & Democracy,

leading individual autonomy and reason.
c) Influence of modern values like equity and equality, individual opportunity and social

justice and dignity for educational development of the individual and society. W.r.t.
Dr Ambedkar (Rodrigues, 2002)

Unit 4: Cultural Context of Education
a) Concept, Need and significance of 'critical multiculturalism' & ‘Democratic

education’ in Indian education system (Applein & Beane, 2006; Parekh, 2000)
b) Practices to promote multiculturalism’ & ‘Democratic education’ in school and

classroom.
c) Concepts of nationalism, universalism and secularism and their interrelationship with

education, with special reference to educational philosophy of Rabindranath Tagore

45

(2003) and J. Krishnamurti (Krishnamurty 1992).
Suggested Assignments

1. Seminar presentations on the educational contributions of Gandhi/ Tagore, Dewey,
Plato / Freire and relate it activity, discovery and dialogue with respect to education

2. Assignment - Analysis of news articles to review the practices of modern values like
equity and equality, individual opportunity and social justice and dignity for
educational development of the individual and society.

3. Scripting and performing a street play to address social issues of education
4. Digital Presentations – Review the recommendations of National Knowledge

Commission of India. Visit education portals of Indian government for education, and
study its objectives and recommendations that cater to multiculturalism and
democratic education.

OBJECTIVES
1. To enable the students to learn about epistemological bases of knowledge
2. To enable the students to understand the various concepts and maxims of education.
3. To enable the students to understand the concepts and approaches of curriculum

development.
4. To enable the students to understand the bases and determinants of curriculum.
5. To acquaint the students with the curriculum reform in the Indian context.

Module 3: Understanding Curriculum and its development
Unit: 5 curriculum & its determinants

a Concept of Curriculum and their relationship with the aims of education (Kumar,
2004), Determinants of curriculum, and understanding of hidden and enacted
Curriculum.

b Role of Nation, State and school in curriculum construction.
c Conceptual linkages and distinctions between curriculum framework, curriculum ,

syllabus and notion of textbooks - Print and digital materials
Unit 6: Making of curriculum

a) Translation of curriculum into text books
b) Role of Representation and non-representation of various social groups in curriculum

making,
c) Concerns for curriculum making in context to power embedded in various structures

of society and knowledge.
Module 4: Transaction and assessment of curriculum
Unit 7: Engaging with the curriculum

a) Critically analyze existing school practices in the light of what is valued and devalued
in commonplace rituals of school, its celebrations, and its notions of rules, discipline,
or the time-table

b) Understanding of hidden curriculum and children's resilience w. r. t the above. (Unit
7a)

c) Strategies for making curriculum contextually responsive
Unit 8: Evaluating curriculum

a) Indicators of effective curriculum construction
b) Evaluation of the effectiveness of curriculum content, existing pedagogies and

46

instructional approaches, teacher training, textbooks and instructional materials.
c) Agencies of evaluation of curriculum at national/ state level-National Ministry of

Education, regional education authorities –Functions of NCERT, SCERT,
Suggested Practicum -Any two

1 Prepare a report on a school visit containing the best practices for linking curriculum
with social realities.

2 Prepare a small curriculum for any social group like- Life skill training for street
children, Human right education for disabled children.

3 Suggesting activities from performing arts for making curriculum socially responsive.
4 Visit a school and study how the vision and mission of the school are reflected in the

programmes of the school.
REFERENCES
 Aggrawal, J. C., & Gupta, S. (2005). Curriculum Development. New Delhi: Shipra

Publisher.
 Alaxander, W. M., & Saylor, J. G. (1966). Curriculum Planning for modern schools. New

York: Holt, Rinhart and Winston Inc.
 Balrara, M. (1999). Principles of Curriculum Renewal. New Delhi: Kanishka Publishers.
 Candra, A. (1977). Curriculum Development and Evaluation in education. New Delhi:

Sterling Publishers.
 Darji, D. R., &Lulla, B. P. (1967). Curriculum development in secondary schools of

Baroda. Baroda: Sadhana Press.
 Erickson, H.L.(2007) concept based curriculum and instruction for the thinking classroom

California; corwin press
 Hassrin, M. (2004). Curriculum Planning for elementary education. New Delhi: Anmol

Publishers.
 Herbert, J. W. & Geneva, D. H. (1990). International Encyclopedia of Education

Evaluation. New York: Pergamon Press Oxford House.
 Jenkins, D., &Shifrnan, D. M. (1976). Curriculum an introduction. London: Pitman

Publishing House.
 Jhompson, K., and White, J. C. (1975). Curriculum development. London: Pitman

Publishing
 Khan.M.I. andNigam,B.K.(2007).Curriculum reform change and continuity. New Delhi;

kanishka publication
 Kumari, S., and Srivastava, D. S. (2005). Curriculum and Instruction. New Delhi: Shipra

Publishers.
 Macdonald, B., & Walker, R. (1976). Changing the Curriculum. Britain: Pitman Press.
 Musgrave, P. W. (1974). Contemporary studies in the Curriculum. Australia: Angus and

Roberston Publishers.
 Nigam, B. K., & Khan, I. M. (1993). Evaluation and research in Curriculum

Construction. New Delhi: Kaniska Publishers.
 Ornsttein, A. C. &Hunkins, F.P. (1988). Curriculum foundations, Principles and issues

New jersey prentice hall
 Panday, M. (2007). Principles of Curriculum Development. New Delhi; Rajat

publications Rajput, J. S. (2004). Encyclopedia of Indian Education. New Delhi: NCERT.
Satyanarayan, P.V. (2004). Curriculum development and management. New Delhi: DPH.
Sharma, R. (2002). Modern methods of Curriculum Organisation. Jaipur: Book Enclave.

 Sharma, S. R. (1999). Issues in Curriculum Administration. New Delhi: Pearl Publishing

47

House.
 Sockett, H. (1976). Designing the Curriculum. Britain: Pitman Press.
 Srivastava, H. S. (2006). Curriculum and methods of teaching. New Delhi: Shipra

Publishers.
 Tata, H. (1962). Curriculum development theory & practice. New York: Harcourt, Brace

& World Inc.
 Yadav, Y.P. (2006). Fundamentals of Curriculum design. New Delhi;

ShriSaiPrintographers
Course Name: Course 5
Subject:- LEARNING & TEACHING
Total Credits: 4
Total Hours: 60 hours (72 lectures of 50 minutes duration)
Total Marks: 100 (Internal = 30marks, External = 70marks)
Objectives: Students will
 Develop the Understanding the concept of Learning.
 Analyze the factors affecting Learning.
 Analyze various theories of Learning.
 Apply the Cognitive Perspectives of learning in the learning process.
 Apply Constructivist perspectives of learning in the learning process.
Module 1: Understanding Learning
Unit 1: Concept of Learning:
1: Learning & Teaching: Meaning & Characteristics
2. Factors affecting Learning:

 Attention (Meaning, Types & Educational Implications)
 Motivation (Meaning, Types & Educational Implications), Maslow’s Theory of

Hierarchy of Needs
3. Learning Styles (Kolb’s Classification) & Multiple Intelligences (Gardener’s
Classification): Concept & Educational Implications
Unit 2: Theories of Learning: (Principles & Educational Implications)

1. Behaviorist Theories: Classical &Operant Conditioning
2. Cognitive Theories: Bruner & Ausubel
3. Social Learning Theories: Bandura & Vygotsky

Module 2: Learning and Teaching in Diverse Environments
Unit 3: Expanding Horizons of Learning:

1. Learning for Transfer: Concept, Types (Low-Road or Substantive Transfer & High-
Road or Procedural Transfer) & Promoting Transfer

2. Learning in and out of school: Concept and Implications
 Lauren Resnick’s view on out-of-school learning versus in-school learning
 Out-of-school learning/experiences including ‘Service Learning’,
 Life-Long, Life-Wide, & Life-Deep Learning & Four Principles for learning in

formal and informal settings
3. Bruce Tuckman’s Revised Model for Group Development: Five Phases & Role of

Teacher
Unit 4: Teaching for All

48

1. 1. Educational needs of differently abled learners: Characteristics & role of education
(strategies) in case of:
 Learners with Learning Disabilities
 Learners with Hyperactivity & Attention Disorders
 Gifted Learner

2. Differentiated Instruction: Concept, Characteristics / Key Features & Strategies
3. Multi-Cultural Education Five Dimensions of MCE, Implications of MCE in the Indian

Context
Module 3: Teaching: The Act and The Profession:
Unit 5: Teaching for Effective Learning:

1. Reflective and Critical Thinking: Meaning & Educational Implication
2. Creativity and Problem Solving: Meaning, Process & Promoting
3. Meta-cognition: Meaning, Components & Strategies

Unit 6: Teaching as a Profession:
1. Professionalism in Teaching: Concept & Principles; and Importance of Academic

Freedom
2. Evolving Roles of Teacher: Instructional Expert, Manager, Counselor and

Practitioner-Researcher
3. Professional Competencies for Classroom Management: Prevention, Intervention &

Remediation:
a. Prevention: (Establishing & Maintaining Effective Learning Environment)
b. Intervention: (Rules and Consequences of Stopping Misbehaviour, the Need

to Stop & Train)
c. Remediation:(Developing Student Responsibility & Self-Control,

Remediating chronic Behavioural Problems, Gordon Model of Self-discipline)
Engagement with the Field: Tasks and Assignments for Course 5:
(Any 2 tasks/assignments; 3 x 10 marks = 30 marks; Minimum one task/assignment
from each Module)
1. Module 1: Unit 1: Check your own Learning Style or Multiple Intelligences by
responding to a suitable tool. Compare your status with the rest of your group and write a
report on how you can optimally use your learning style or multiple intelligences to learn.
2. Module 1: Unit 2 : Choose any topic from your method and prepare an Advance
Organizer for the same OR prepare a Programmed Learning module bearing in mind
Skinner’s Theory of Operant Conditioning
3. Module 2: Unit 3: Participate in a service learning programme for minimum five hours
spread over a week. Write a Reflective Report on your own experience of serving the
community.
4. Module 2: Unit 4: Prepare a Lesson Plan for providing Differentiated Instruction
(use INCLUDE/IEP/any other strategy) or Prepare a lesson plan to integrate
Multicultural Education.
5. Module 3: Unit 5: Select a suitable test to assess Metacognitive Skills / Creativity/
Problem Solving skills. Write a short report about the findings and list ways to enhance your
Metacognitive Skills / Creativity / Problem Solving skills.
6. Module 3: Unit 6: Interview at least four school teachers & identify the challenges faced
in executing various roles of teacher. (Prepare a semi structured tool to carry out the
interview).

49

Additional References
o Adams & Hamm – New Designs for Teaching & Learning, Jossey-Bass Publishers, San

Francisco
o Agarwal. J.C- Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd,

1995
o Bailey et al (Editors), The SAGE Handbook of Philosophy of Education, SAGE
o Bhatnagar Suresh & Saxena Anamika - Advanced Educational Psychology, R Lall Book

Depot Meerut
o Brubacher, Modern Philosophies of Education, 4th Ed., McGraw Hill Book Company
o Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource

Management - Prentice-Hall of India, New Delhi.
o Charles Skinner - Educational Psychology.
o Chatteijee S. K. - Advanced Educational Psychology.
o Chauhan,S.S- Advanced Educational Psychology, Vikas Publication House, N.D.1990
o Crow L.D and Crow A “Educational Psychology”
o Dandapani, S - Educational Psychology
o Dandekar & Makhija - Educational Psychology
o Dandekar W. N. - Fundamentals of Experimental Psychology.
o Dash, RN & Dash,N- A Textbook of Educational Psychology.
o David W. Martin- Doing Psychology Experiments.
o Donna Walker Tileston – Ten Best Teaching Practices, 3rd Ed., Corwin
o E.G. Parameswaran & K. Ravichandra- Experimental Psychology. G
o Gage & Berliner – Educational Psychology (6th Ed.), Houghton Mifflin Co.
o Gardener, Frames of Mind
o Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth

Publishing Company.
o Hergenhahn, B. R. & Olson, Matthew H. - An Introduction to Theories of Learning -

Prentice-Hall of India
o Jonassen & Land (Editors), Theoretical Foundations of Learning Environments,

Routledge
o Kakkar S. B. - Educational Psychology.
o Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching.
o Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ.
o Lawson et al, A History of Psychology – Globalization, Ideas, and Applications, Prentice-

Hall of India
o Lefrancois Guy - Psychology for Teaching.
o Lefrancois Guy R.: Theories of Human Learning
o Leo Postman, James Egan- Experimental Psychology.
o Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New

Delhi.
o Mangal S.K - Educational Psychology
o Mathur, S.S- Educational Psychology

50

o Micheal Pressley, Christine B. McCormick - Child & Adolescent Development for
Educators.

o Paulo Freire – Pedagogy of the Oppressed(2011)
o Rajamanickam, Experimental Psychology with Advanced Experiments-Vol.1,II. Concept

Publishing Company
o Richard D. Parsons, Stephanie Lewis Hinson, Deborah Sardo-Brown- Educational

Psychology.
o Richardson, Constructivist Teacher Education: Building a World of New Understandings,

Routlegde Falmer
o Robert A. Baron - Psychology.
o Robert S. Feldman- Understanding Psychology.
o Sharma, R.A- Essentials of Educational Psychology, R Lall Book Depot, Meerut, 1996
o Smith, Edward & Kosslyn, Stephen M. - Cognitive Psychology- Mind &d Brain-

Prentice-Hall of India
o Stephen Klein, ‘Learning – Principles & Applications, 5th ed., SAGE.
o Sternberg, Thinking Styles
o Tileston, Donna Walker – 10 Best Teaching Practices (3rd Ed.), Corwin – A SAGE Co.
o Tiwari, Roma Pal - Experimental Psychology- A Dynamic Approach,

VinodPustakMandir
o WaliaJ. S. - Foundations of Educational Psychology.
o Woolfolk, Anita – Educational Psychology (11th Ed.), Merrill – Pearson
WEB SITES: -
1. courses.ed.asu.edu/clark/CoopLearn/
2. http//www.clcrc.com/pages/cl.html
3. http//www.kolar.org/vygotsky
4. http//www.marxists.org/archive/vygotsky
5. http://en.wikipedia.org/wiki/Blended_learning
6. http://en.wikipedia.org/wiki/Out-of-school_learning
7. http://en.wikipedia.org/wiki/Service-learning
8. http://kellogg.nd.edu/learning/Blum_0.pdf
9.http://links.jstor.org/sici?sici=0013-
189X%28198712%2916%3A9%3C13%3AT1PALI%3E2.0.CO%3B2-X
10. http://tccl.rit.albany.edu/knilt/images/b/bd/Zhang.pdf
11. http://www.aijcrnet.com/journals/Vol_2_No_3_March_2012/16.pdf
12. http://www.businessballs.com/kolblearningstyles.htm
13. http://www.edutopia.org/multiple-intelligences-learning-styles-quiz
14. http://www.ibparticipation.org/pdf/LearningInDiverseEnvironments.pdf
15. http://www.ntuaft.com/TISE/IRS%20manual/innovative/cognitive_learning_styles.htm
16. http://www.thelearningweb.net/personalthink.html
17. http://www.wright.edu/~carole.endres/learnstyles.htm
18. http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/LS-1988.pdf
19. www.co-operation.org

51

20. www.funderstanding.com,
21. www.gse.upenn.edu/pdf/rmi/SSSAE-RMI-2008.pdf
22. www.KaganOnline.com
23. www.karning-thoories.cmi

Course Name: Course 6
Subject:-ASSESSMENT FOR LEARNING
Total Credits: 4
Total Hours: 60 hours (72 lectures of 50 minutes duration)
Total Marks: 100 (Internal = 30 marks, External = 70 marks)
Objectives of the Course:
o To help prospective teachers in understanding critical role of assessment in enhancing

learning.
o To develop competencies among prospective teachers in using diverse methods and tools

and techniques of assessment in an array of learning/performance outcomes of diverse
learners.

o To develop a critical understanding of issues in assessment and explore realistic,
comprehensive and dynamic assessment processes among student teachers.

o To develop critically outlook among prospective teachers towards practices of assessment
and selection.

o To develop enabling processes among prospective teachers to lead to better learning,
more confident and creative learners.

o To empower the prospective teachers in preparing feedback for students and their
guardians, highlighting practical experience of report progress, and create forums for
engagement with the community.

o To enable prospective student teachers in understanding the psycho-social and political
dimensions of assessment with case studies of abolition of competitive examinations with
grade retention methods.

o To develop an understanding among prospective teachers assessment for learning as a
constructivist paradigm.

Module I: Fundamentals of Assessment
Unit I :Concept of Assessment

a) Meaning, Nature and Functions of Assessment
b) Perspectives of Assessment: Assessment for learning, Assessment of learning &

Assessment as learning.
c) Types of Assessment: Meaning & Features (Placement, Formative, Diagnostic and

Summative)
d) Continuous and Comprehensive Assessment (Meaning, Characteristics and

Significance)
Unit 2: Domains of Assessment

a) Concept of learning outcomes
Assessment of Cognitive, Affective and Psychomotor domains of learning
b) Revised Blooms Taxonomy

� Cognitive domain -Anderson and Krathwohl

52

� Affective domain -Krathwohl
� Psychomotor domain - Dr. R.H.Dave

c) Areas of Assessment: Scholastic and Co-Scholastic
Assignment:Study and Compare the implementation of CCA of different school boards
Module II: Instruments of Assessment
Unit 3: Characteristics of Instruments of Assessment

a) Validity - different methods of finding validity
b) Reliability - different methods of finding reliability
c) Objectivity
d) Interdependence of validity, reliability and objectivity

Unit 4: Teacher made Achievement Tests
a) Relating test items and specific behavioural objectives
b) Preparation of Blue Print
c) Characteristics of a good test

Assignment: Determining the objectivity given an answer key and finding out the
content validity of the given question paper.
Module III: Assessment of Diverse learners
UNIT 5: Differentiated Assessment Strategies

a) Meaning and purpose of Teacher assessment, Self assessment and Peer assessment
b) Criterion Referenced Tests and Norm Referenced tests (Meaning, Characteristics)
c) Meaning, purpose & guidelines of development:

i. Rubrics
ii. Portfolios

iii. Reflective Journal
UNIT 6: Modes of Assessment

a) Performance Tests: Oral & Practical assessment (merits, limitations, suggestions for
improvement, criteria for evaluation)

b) Written Test- Essay & Objective type (merits, limitations, suggestions for
improvement, criteria for evaluation)

c) Open Book Examination (Merits & demerits)
d) Online Examination (Merits & demerits)

Assignment:Development of Rubrics as tools of assessment
Module IV Reporting Evaluation Results
UNIT 7: Feedback Mechanism & Reporting

a) Concept & Criteria of Constructive feedback.
b) Reporting (Meaning and types of Reporting)
c) Reflective practices to improvise assessments towards raising the standards of quality

of instructions.
d) Statistical Application for interpretation and reporting : Mean, Median, Standard

Deviation and Percentile Rank (Calculation and interpretation)
UNIT 8: Psycho-social concerns of Assessment
a) Implications on assessment:

53

i. No detention Policy (RTEAct, 2009)
ii. Competitive ranking of schools

iii. Profiteering by private agencies
Assignment:Comparative study of Assessment of different countries
References
1 Patel, R.N. (2013), Educational Evaluation: Theory and Practice, Himalaya

Publishing House, Mumbai.
2. Aggarwal, J.C. (2006), Essentials of Examination System: Evaluation, Tests and

Measurement,VikasPublishing House Pvt. Ltd.
3. Sharma, R.A. (2010), Essentials of Measurement in Education and Psychology, R.

Lall Book Depot, Meerut.
4. Bhatia, K.K.(), Measurement and Evaluation in Education, Tandon

 publications, Ludhiana.
5. Taiwo, Adediran A. (2004), Fundamentals of Classroom Testing, VikasPublishing

House Pvt. Ltd. New Delhi.
6. Dandekar, W.N. (1986), Education in Schools, R. Lall Book Depot, Meerut (U.P)
7. Dweek, C. (2006), Mindset: The new psychology of success, Random House LLC
8. Glaser, R., Chudowsky, N., &Pellegrion, J.W. (Eds.). (2001). Knowing what students

know: The Science and Design of Educational Assessment National Academies Press.
9. Goodson, I.F., & Marsh, C.J. (2005), Studying school subjects: A guide. Routledge.
10. Govinda, R. (2011), Who goes to School? Exploring exclusion in Indian Education.

Oxford University Press.
11. Shepard, L.A. (2000), The role of Assessment In a Learning Culture, Educational

Researcher, 4-14.
12. Sternberg, R.J. (2013), Intelligence, Competence, and Expertise. In A.J. Elliot & C.S.

Dweek (Eds.) Handbook of Competence and Motivation (pp. 15-30), Guilford
publication

13. Stiggins, R. (2005),From formative assessment to assessment for learning: A path to
success in standards-based schools, Phi Delta Kappan, 324-328.

Websites
o http://www.assessmentforlearning.edu.au/default.asp
o http://www.assessmentforlearning.edu.au/assessment_tasks/assessment_tasks_la
o nding.html
o www.ipaidabribe.com/RTE
o www.saidham.in/child-education
o en.wikipedia.org/.../Right_of_Children_to_Free_and_Compulsory_Educ..
o mhrd.gov.in › School Education
o www4.gvsu.edu/wrightd/.../Rubric%20Presentation.htm

54

Drama and Art in Education (EPC 2)
COURSE CREDIT: 2
50 marks -INTERNAL
MODULE 1: Understanding drama and art in education
Unit 1: Introduction to concepts of drama and art
Objectives:

� To enable learners to have a practical experience with drama and art.
� To introduce certain concepts to enhance the understanding of drama and art.
� To make learners acquainted with aspects of theatre management.

Concept note: Every child can benefit from drama and art in their education. Learners need
to develop conceptual knowledge of the terms associated with drama and art in order to
understand the basics of these disciplines. The meaning of overall development of a child is
associated with his capability to find ways of creative expression. This is possible through
drama and art in education.
Content:

a. Forms of Drama and Art.
b. Elements of Drama and Art.
c. Understanding stagecraft and audience etiquettes.

Subunit wise descriptions, activities and assignment:
a. Forms of Drama and Art
i. Visual(Sculpture, Architecture and Painting)
ii. Performing (Dance, Drama, Music –vocal and instrumental)

Activities:
� Production of educational musicals –Workshop / Presentation(integration of visual

and performing arts)
� Developing musical ability by listening to musical pieces on radio, TV or internet and

writing a description on the vocal and instrumental music used.
b. Elements of Drama and Art
i. Space, Speed, Pause, Rhythm;
ii. Abhinaya / Enactment: Aangika/Physical (Gestures of hand, head, neck, feet,

eyes), Gaits, Vaachika/Verbal (Voice modulation, dialogue delivery);
Aahaarya/External Visuals (Costume, Make up, stage decoration);
Saatvika/Psycho-physical: Nav Rasa-Bhaava (Nine aesthetic pleasures-mental
states)

iii. Perspective, proportion, depth, light & shade, texture. (elements in visual arts)
Activities:

� Workshop to be conducted on Kinesthetic movements to develop theatric skills –use
of body language, voice, speech, and movement,

� Creative expression through dialoguing to identify elements of visual arts used for
enhancing (lines, strokes, colours-quality and sources, spatial relations, painting
surfaces and any other)

o Ref: http://schools.aglasem.com/26695
c. Understanding stagecraft (set designing, costumes, props,lights, and special

effects) and audience etiquettes.

55

Activities:
� Workshop on theatre games and improvisations (as given in the position paper NCTE

)
� Participate in a stage presentation and observe the stagecraft and audience etiquettes.

Task/Assignment: (any one)
1. Produce a play to be presented on stage, and write a reflective essay highlighting

backstage, onstage and audience etiquettes.
2. Review the different dances in India, identifying their significance to the context of

origin.
Unit 2: APPLICATION OF DRAMA AND ART IN ACADEMICS
Objectives:

� To understand the functions of drama and art .
� To learn how to integrate drama and art in the school curriculum.
� To enable learners to develop their aesthetic sensibilities.

Concept note:The position of drama and art in education needs to be enhanced as it benefits
children. Research in drama and art have proved that indulging in drama and art affects the
communication skills, entrepreneurial skills, creative skills, imaginative skills and may more
that helps children to excel in their school activities to a great extent. Teachers must be in
partnership with the professionals in drama and art to extract the skills for educational
purpose.
Content:

a. Functions of Drama and Art
b. Integration of Drama and Art in the school curriculum
c. Developing aesthetic sensibility through Drama and Art

Subunit wise descriptions, activities and assignment:
a. Functions of Drama and Art –Information, Instructive, Persuasive, Educative,

Entertainment, Development.
Activities:

� Display the educative function of drama and art through a street play
� Write an essay on how drama and art fulfill their persuasive and development

functions.
b. Integration of Drama and Art in the school curriculum

Activities:
� Workshop on techniques of integrating drama and art in teaching.
� Develop a song, play, or drama on any of the topic in the curriculum.

c. Developing Aesthetic sensibility through Drama and Art
Special reference to ‘Art as an experience ’- John Dewey’s writings

Activities:
� Visit to any centre of art (museums, art gallery, or institutes of performing arts

like NCPA) and observe pieces of art/play Group discussion can be conducted
on the observation highlighting the aesthetics in art.

� Workshop on pottery and its decoration can be conducted for aesthetic
sensibility.

56

Task/Assignment: (any one)
1. Write an appreciation essay on the historical monuments (sculpture and architecture)

or any piece of art (music, dance drama, painting)
2. Developing masks and puppets to teach any topic in their methods, present a lesson

using it. Submission of a lesson plan is required.
MODULE 2
DRAMA AND ART AS A MEDIUM FOR COMMUNICATION AND SOCIAL
CHANGE
Unit 3:DRAMA AND ART FOR PEDAGOGY
Objectives:

� To elucidate the role of drama and art in self realization of learners.
� To sensitize learners on the use of drama and art for special learners.
� To highlight the use of drama and art in creative expression.

Concept note: Drama provides experiential therapy to understand and heal self. The process
is enriching and meaningful that leads to self realization. Creative expression is a need of any
individual. Drama games are exercises in training for skills in drama as well as to know self.
Special learners also benefit a great deal when drama and art are used in education.
Content:

a. Drama and Art for self realization
b. Drama and Art for children with special needs
c. Drama and Art for creative expression

Subunit wise descriptions, activities and assignment:
a. Drama and Art for self realization.

Activities:
� Workshop on Drama Games (Suggested Augusto–Gamesforactors Boal’s and non

actors) or Drama for catharsis, where participants are able to discover
themselves.

� Workshop –Developing theatre skills, Musical intelligence, pottery, folk dance,
animations depicting culture and art.

b. Drama and Art for children with special needs.
Activities:

� Review the position paper National Focus Group on Arts, Music, Drama and
Theatre by NCTE on Drama for children with special needs.

� Visit a centre for children with special needs and observe the use of drama and art
in the activities conducted.

c. Drama and art for creative expression
Activities:

� Develop art material/poster through waste expressing an innovative idea.
� Workshop on Film reviewing as a technique of teaching and reflection.

Task/Assignment: (any one)
1. Create a Drama derived from stimuli –photographs, paintings, music, poetry,

story, newspapers, television, films, real life events.
2. Review studies on effectiveness of drama and art on education and present the

57

same.
Unit 4: DRAMA AND ART FOR SOCIAL INTERVENTION
Objectives:

� To enable learners to perceive the social and environmental issues through drama and
art.

� To develop understanding of the local culture through drama and art.
� To widen the understanding of learners by integrating global culture.

Concept Note:
Drama and art reveals the social conditions, social perceptions and attitudes. Learners must
be able to generate content with reference to social and environmental conditions, local and
global culture. This could leads to social change when put in the right perspective. The social
intervention of drama and art cannot be really separated from its aesthetic component. A
subtle manner of social transformation can be expected through this approach.
Content:

a. Understanding social and environmental issues through drama and art
b. Understanding local culture through drama and art
c. Understanding global culture through drama and art

Subunit wise descriptions, activities and assignment:
a. Understanding social and environmental issues through Drama and Art
Activities:

� Workshop on developing short plays/ street play for educational, entertainment or
social / environmental relevance

� Workshop on preparing a script for a radio programme to propagate a social
behaviour or awareness of social issues

b. Understanding local culture through Drama and Art.
Activities:
� Perform a drama or dance or music of local culture
� Visit to a local theatre show/performance and write its appreciation and evaluation.
c. Understanding global culture through Drama and Art
Activities:
� Develop a tableau to depict any two of the global cultures.
� Observe a drama/art work highlighting the global culture.

Task/Assignment: (any one)
1. Compare any two visual/drama/dance/music art forms of India with any two at an

international level (history, elements/characteristics, eminent artists & institutions)
2. Critically write your comments on festival performances in India eg: Ramleela,

Rasleela
Recommended Books/websites:

1. Akademi South Asian Dance, UK – http://www.southasiandance.org.uk/
2. Andrewes,E.: A Manual for Drawing and Painting, Hazall Watson and Viney Ltd.,

1978
3. Armstrong, M. (1980):The practice of art and the growth of understanding. In Closely

observed children: The diary of a primary classroom (pp. 131–170). Writers &

58

Readers.
4. Axelrod,H.R.: Sand Painting for Terrariums and Aquariums, T.F.H. Publications ,

1975.
5. Boal, A.: Games for actors and non actors, 2nd Ed., Routledge, London, 2005
6. Carini, P.F. (2001). Valuing the immeasurable. In Starting strong: A different look at

children, schools, and standards (pp. 165–181). New York: Teachers College Press.
7. CCRT official website
8. Coomaraswamy, Ananda, The Dance of Shiva, New Delhi: MunshiramManoharlal

Publishers Pvt. Ltd., 1999.
9. Chambers, W&R , Murray J.: Shape and Size, Nuffield Mathematics Project,

published Nuffield Foundation, Great Britain, 1967.
10. Chambers, W&R , Murray J.: Pictorial Representation, Nuffield Mathematics Project,

published Nuffield Foundation, Great Britain, 1967
11. Craven,T.: Men of Art, Simon and Schuster, New York, 1940.
12. Das, Varsha, Traditional Performing Arts –Potentials for Scientific Temper, New

Delhi: Wiley Eastern Limited, 1992
13. Davis, J.H. (2008). Why our schools need the arts. New York: Teachers College

Press.
14. Doshi, Saryu (Ed.), “Marg–A Magazine of the Arts – Trends and
15. Transitions , inMumbai:IndianMargPublications,Art”Vol. XXXVI No. 2, 1984.
16. Doshi, Saryu (Ed.), The Performing Arts, Mumbai: Marg Publications, 1982
17. Frankfort, H.: The Art and Architecture of the Ancient Orient, Penguin books, Great

Britain, 1954
18. Ghose, Santidev, Music and Dance in Rabindranath Tagore‟s Philosophy, New Delhi:

SangeetNatakAkademi, 1978
19. Heathcote, D., & Bolton, G. (1994). Drama for learning: Dorot mantle of the expert

approach to education. Portsmouth. NH: Heinemann Press.
20. Indira Gandhi National Centre for the Arts - http://www.ignca.nic.in
21. International Dance Council –CID – www.cid-unesco.org
22. Jha, Rajeev I. (2015). Kathak Dance Education – Contemporary Systems, Problems

&Suggestions.Delhi: B. R. Rhythms.
23. John, B., Yogin, C., &Chawla, R. (2007). Playing for real: Using drama in the

classroom. Macmillan.
24. Khokar, Mohan, Traditions of Indian Classical Dance, Delhi: Clarion Books, First ed.,

1979.
25. Kothari, Dr. Sunil (edited by), New Directions in Indian Dance, Mumbai: Marg

Publications, Vol. 55 No. 2, December 2003.
26. Kuppuswamy,G. and Hariharan, M.: Teaching of Music, Sterling Publishers Pvt. Ltd.,

New Delhi, 1980
27. Lederle,M. : Christian Paintings in India, Gujarat SahityaPrakash, Anand.
28. Logan, F and others: The World of Arts, Standard Educational Corporation, Chicago,

1983
29. Massey, Reginald, India‟sKathak Dance –Past, Present, Future, New Delhi: Abhinav

Publications, 1999

59

30. Nallin, W.: The Musical Idea A consideration of Music and its ways, The Macmillan
Company, New York, 1968.

31. National Centre for the Performing Arts -
http://www.tata.com/0_our_commitment/community_initiatives/arts/ncpa.htm

32. NCERT: Position paper National Focus Group on Arts, Music, Dance and
Theatre,Publication Department Secretary, NCERT, New Delhi, 2006.

33. Nuttall, K.: Your book of acting, Faber and Faber ltd., 1958
34. Pope, M.: Introducing oil painting, B.T. Batsford limited, New York, 1969
35. Prasad, D. (1998). Art as the basis of education.National Book Trust. Retrieved from

http://www.vidyaonline.net/list.php?pageNum_books=2&totalRows_books
=62&l2=b1%20&l1=b1%20&l3=b1tp

36. Raynes J. : Painting seascapes, Studio Vista Limited, London,1971.
37. Rele, Dr. Kanak (Ed.), Hand Book of Indian Classical Dance Terminology, Bombay:

Nalanda Dance Research Centre, 1992.
38. Richards, N.: Playwriting and Playmaking, A Manual for College and Countryside ,

Ministry of Education, Government of India, 1956.
39. Riley, O.L.: Your Art Heritage, Harper and Brothers, New York, 1952.
40. Romberg, J. and Easton Rutz, M.: Art Today and Every day: Classroom activities for

the Elementary School Year, Parker Publishing Company Inc., New York , 1972
41. Roychaudhuri, Bimalakanta, The Dictionary of Hindustani Classical Music, Delhi:

MotilalBanarsidass Publishers, First ed., 2000
42. SangeetNatakAkademi – http://www.sangeetnatak.org/
43. Sarabhai, Mrinalini, The Sacred Dance of India, Bombay: BharatiyaVidyaBhavan,

First Ed., 1979.
44. Saxena, Sushil Kumar, Swinging Syllables: Aesthetics of Kathak Dance, New Delhi:

SangeetNatakAkademi, First ed., 1991
45. Sharma, Dr. Manorama, Special Education: Music Therapy, New Delhi: APH

Publishing Corporation, 1996
46. The NaatyaShaashtra of Bharatamuni, Translated into English by A Board of

Scholars, Delhi: Sri Satguru Publications, Second Rev. Ed., 2000.
47. Ulrich, H. : Music A Design for listening, Harcourt Brace and Company, New York,

1957
48. Vatsyayan, Dr. Kapila, Classical Indian Dance in Literature and the Arts, New Delhi:

SangeetNatakAkademi, Second ed., 1977.
49. Vatsyayan, Dr. Kapila, Indian Classical Dance, New Delhi: Publications Division,

Ministry of Information and Broadcasting, Second Reprint: 1997
50. Venkataraman, Leela, &AvinashPasricha, Indian Classical Dance –Tradition in

Transition, New Delhi: Lustre Press &Roli Books Pvt. Ltd., 2002
51. W.Bernie: Drama Games, Players Press, 2nd Ed., U.K.1996.
52. Zorza,R.: Pottery making for pleasure, J.M. Dent and Sons Limited, London, 1973

Articles:
1. Athiemoolam,L. Drama-In-Education and its effectiveness in English Second/Foreign

classes, www.uni-oldenburg.de/zsn
2. Arts Education Matters: We know, We Measured it,

http://www.edweek.org/ew/articles/2014/12/03/13greene.h34.html

60

3. Association Management Software, Youth
Membership.co.,http://www.bbc.co.uk/education/guides/zsbjn38/revision

4. Bhattacharya, K.K. & Gupta, D.D. : Interpreting theatre as a communication medium,
http://www.caluniv.ac.in/global-mdia-journal/ARTICLE-
DEC2013/Article_13_Kapil_Kumar_Bhattacharya_&_D_D_Gupta.pdf

5. Boudreault, C.: The benefits of using drama in the ESL/EFL classroom,
http://iteslj.org/Articles/Boudreault-Drama.html

6. Cowan,E.: The use of theatre in education, Child Health Promotion Research Centre,
March
2012,http://www.constablecare.org.au/sites/default/files/page/2012/11/ecu_chprc
_the_use_of_theatre_in_education_a_review_of_the_evidence.pdf

7. Dewey, J.: Art as an experience, http://plato.stanford.edu/entries/dewey-aesthetics/
8. Drama in education, https://www.questia.com/library/education/curriculum-and-

instruction/drama-in-education
9. Drama Games, http://en.wikipedia.org/wiki/Drama_Teaching_Techniques
10. Drama Strategies, http://dramaresource.com/strategies/69-drama-techniques
11. Harland,J., Kinder,K., and others: Arts Education in Secondary schools: Effects and

Effectiveness,http://www.artsedsearch.org/summaries/arts-education-in-secondary-
schools-effects-and-effectiveness, U.K.

12. How to analyse an artist
http://www.bbc.co.uk/schools/gesebitesize/art/practicalities/analysingartistwork1shtm
l.

13. Importance of Arts education,
http://www.educationfund.org/programs/artoffoundobjects/importance of Arts
Education

14. Kappinen, T.: UNESCO-ARTS IN EDUCATION, Drama and Theatre in School
Education, tintti.karppinen@welho.com

15. Kohl,F. M. : The importance of Art http://www.barnesandnoble.com/u/maryann-kohl-
importance-of-art/379002442/.

16. Lynch,H.G.: The Importance of Art http://www.pbs.org/parents/education/music-
arts/the-importance-of-art-in-child-development/

17. Syllabus of CBSE Theatre studies: Central Board of Secondary studies,
www.cbseacademic.in

18. U.Tulay: The advantages of using drama as a method of education in elementary
schools,
http://dergipark.ulakbim.gov.tr/hunefd/article/viewFile/5000049061/5000046381

19. Why teach drama? A Defense of the craft, http://www.childdrama.com/why.html
20. Zyoud,M. : Using Drama Activities and Techniques to Foster Teaching English as a

foreign language: a Theoretical Perspective,
21. http://www.qou.edu/english/conferences/firstNationalConference/pdfFiles/munth
22. erZyoud.pdf

61

Semester 3
Course Name: Course7 section 1(pedagogy of school subject)
Subject:-Commerce
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives:
To enable the student teachers
o To develop understanding about pedagogical analysis in relation to core elements (NEP

1986)
o To develop understanding about the use of various support materials required for teaching

of commerce,
o To develop understanding and planning the organization of various activities and field

visit for student teachers.
o To develop understanding about the use of technology in teaching of commerce.
o To develop understanding about the need and different avenues of professional growth for

commerce teacher.
o To develop understanding about the need of continuous evaluation of commerce subject.
o To develop understanding and preparation of diagnostic teaching and
o remedial teaching.
Module III- Support system for effective teaching learning of commerce subject:
Unit 5: Plan for effective teaching

a) Pedagogical analysis (in relation to core elements NEP 1986) -unit analysis
- Instructional objectives
- teaching learning
- Different evaluation techniques

b) Criteria of a good commerce textbook
c) Critical evaluation of commerce textbook (std XI and XII)

Assignment: Prepare a pedagogical analysis plan for any one selected unit of any one subject
of std XI or XII
Unit 6: Learning resources in commerce

a) Commerce club (meaning, organization and activities)
b) Field visit (meaning, organization and importance)

- Visit to bank, multinational company, stock exchange and industries.
c) Use of technology in teaching of commerce,

- Instructional material - model, specimen, ppt, and mobile learning.
- Mass media(newspapers, television, journals)
- Use of ICT(internet and social networking)

Assignment: Write a report on
a) visit to any one of the following: Bank, industry, stock exchange, market or any place of
commercial importance. OR
b) Talk by eminent industrialist or businessman.

62

MODULE IV: Professional development and evaluation
Unit 7: Professional development of commerce teacher.

a) Multifarious role and challenges faced by commerce teacher in teaching commerce.
b) Need and avenues of continuous professional development for commerce teacher.
c) Role of teachers in inculcating values- global citizen, practical, social, cultural, ethical

and entrepreneurship.
Assignment:
Visit any school/ college and conduct interview of commerce teacher in the following
aspects.

- Challenges faced by commerce teacher and avenues known by them for
professional development. OR

- Critically evaluate any one commercial institution with reference to the above
mentioned values.

Unit 8: Evaluation of commerce subject.
a) Areas of continuous comprehensive evaluation in commerce.
b) Preparation of achievement test(concept, criteria)
c) Diagnostic testing and remedial teaching in commerce.

Assignment (any one)
- Preparation of question paper including all types of questions.
- Preparation of diagnostic tests.
- Preparation of lesson plan for remedial teaching.

References:
 Commerce Education Mohammed Sharif Khan Sterling Publishers Pvt Ltd-New

Delhi
 Teaching of Commerce-A Practical Approach J.C AggarwalVikas Publishing House

Pvt Ltd- New Delhi
 Method and Techniques of Teaching Commerce Singh M.N Young Man & Co. New

Delhi.
 Teaching of Commerce Seema Rao Anmol Publication, New Delhi.
 Methodology of Commerce Education Dr. Umesh Mr. Ajay Rana Tandon

Publications-Ludhiana
 Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Book Depot- Meerut.
 Teaching of Commerce in Our School Lulla B.P, BTTC-BIE Publication, Bombay)
 Teaching of Commerce. G.S. Karthik, Sumit Enterprises, New Delhi.
 Commerce Education in the New Millennium, I.V. Trivedi, RBSA Publishers, Jaipur.
 Teaching of Commerce. VintyMonga, Twenty First Century Publications, Patiala.
 Teaching of Commerce. Rainu Gupta, Shipra Publications, Delhi.

WEBSITES:
e-commerce
 http://ecommerce.about.com/od/eCommerce-Basics/tp/Advantages-Of-
 Ecommerce.htm
 http://www.manjeetss.com/articles/advantagesdisadvantagesecommerce.html
e-business-meaning
 http://searchcio.techtarget.com/definition/e-business

63

Benefits of e business
 http://smallbusiness.chron.com/advantages-e-business-2252.html
 http://skills.business.qld.gov.au/planning/269.html
Social networking
 http://chronicle.com/article/How-Social-Networking-Helps/123654
 http://wcsit.org/pub/2012/vol.2.no.1/The%20Use%20of%20Social%20Networking%20in

%20Education%20Challenges%20and%20Opportunities.pdf
Subject:-SCIENCE
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
OBJECTIVES:-

� To apply the innovative trends in teaching of Science.
� To develop an understanding about various support system in Science.
� To acquire knowledge about various learning resources and its management in

science education.
� To develop an understanding of the current evaluation practices in Science.
� To develop an understanding of the need and avenues of professional development of

a Science teacher.
� To acquire knowledge about various scientific institutions at national and

international level.
MODULE (3) MANAGEMENT OF SCIENCE EDUCATION
Unit (5) Organization of Activities in science

(a) Science Club (Objectives, Significance, organization and activities)
(b) Excursion and Field Trip (Significance and organization)
(c) Science corner and Exhibition (Significance and organization)

ASSIGNMENT:-
� Chalk out and conduct activity along with a report related to those given below. (Any

one).
i. Science Club

ii. Science corner and exhibition
iii. Science field trip

Unit (6) Learning Resources in Science
(a) Laboratory Management (Planning and Maintenance)
(b) Mobile laboratory and Improvised apparatus (Meaning and significance)
(c) Science Text book: Characteristics of good textbook and critical evaluation of

textbook.
(Std. VI to XII –SSC/CBSE/ICSE)
ASSIGNMENT:

� Critically evaluate any one science textbook (Std. VI to XII – SSC/CBSE/ICSE)
� Prepare any one improvised teaching aid and explain how you use it in

teaching of science.
MODULE (4) PROFESSIONAL DEVELOPMENT AND ASSESSMENT.

64

Unit (7) Professional development of science teacher
a) Challenges faced by Science Teacher (Alternative conceptions and Resource

Constraints)
b) Need and avenues of continuous professional development
c) Contribution of science institutions in professional development of teachers

(Homibhaba research center, Nehru science center)
ASSIGNMENT:

� Visit to Homibhaba research center/ Nehru science center and prepare the report.
Unit (8) Assessment of Science

(a) Diagnostic Testing and Remedial Teaching in science
(b) Criteria for assessment of Practical work : Lab work, Journal and Project work.
(c) Areas of continuous comprehensive evaluation in science.

ASSIGNMENT:
� Diagnose the difficulties of the students in science and provide remedial measures to

overcome them and prepare the report.
REFERENCES:-
 Bhandula, Chadha and Sharma : Teaching of Science, Prakash Brothers Educational

Publishers, 1985.
 Bhandula. N : Teaching of Science, Prakasli brothers (Ludhiana).
 Bhatia & Bhatia the Principles and Methods of Teaching, Doaha house Booksellers and

Publishers, 1994.
 Bhatnagar, AD, Teaching of Science (2004), Surya publications, Meerut.
 Frost Jenny & Turner Tony, Learning to teach Science in the Secondary School (201

Edition). Routledge Palmer, N. York. (2005).
 J.C.Aggarwal : Principles, Methods and Techniques of Teaching, Vikas Publishing house

Pvt. Ltd.,2000
 Kohli, V K: How to teach science.
 Korde and Sawant; Science and Scientific Method, Himalaya publishing house, 1980.
 Mangal. S.K., Teaching of Science.
 Narendra Vaidya : Science teaching in school for the 21st century. Deep and deep

publications Pvt Ltd.,
 New Trends in Integrated Science Teaching, Vol.1, UNESCO.1969-70.
 Prasad Janardhan, Practical aspects in Teaching of Science, Kanishka Publication, N.

Delhi 1999.
 R.C. Sharma : Modern Science teaching, Dhanpat Rai Publishing Company, 2003.
 Ravikumar S.K, Teaching of Science, Mangadeep Publications.2000
 S. Venkataih (Ed): Science Education, Anmol publications Pvt. Ltd.,2000.
 S.K. Kochhar : Methods and Techniques of Teaching, Sterling Publishers Pvt Ltd., 2003.
 Sharma and Sharma : Teaching of Science, Dhanpat Psi and Sons, 1972.
 Sharma Jagdish, model of Science Teaching, Raj Publishing House, Jaipur. (2006)
 Sharwan Kumar Gupta : Teaching physical Science in Secondary Schools, Sterling

publishers Pvt Ltd., 1981.

65

 Vaidya and Rajput (Eds) : Reshaping our school Science Education, Oxford & ISH
Publishing Co.1977.

 Veena Pani Pandey : major issues in science teaching, Summit Enterprises, 2004.
 Washton Nathan S, Teaching science : In Elementary & middle School, David McKenny

Co., N. York (1974)
 Yadav M S Teaching of Science, Mangaldeep Publication, N. Delhi 1992.

Subject: URDU

Objectives of the Course:
 To develop understanding about teaching of Prose, Poetry and Drama.
 To develop an insight into the symbiotic relationship between Curriculum, Syllabus

and textbooks.
 To examine authentic literary and non literary texts and develop insight and

appreciation.
 To develop creativity among learners
 To understand role and importance of translation.
 To develop and use teaching aids in the classroom
 To identify materials for teaching for Urdu at different levels.
 To understand need and function of language lab
 To understand the process of language assessment

Module 3: Language, Literature and Aesthetics

UNIT V: FORMS OF URDU LANGUAGE

1. Different Creative Forms of Urdu Literature (Classical and Modern)
I. Prose
II. Poetry
III. Drama

2. Literature in the School Curriculum
I. Need and Objective of Literature in School Curriculum
II. Relevance of Literature in School Curriculum
III. Role of Media in School Curriculum

3. Translation
I. Need and Importance of Translation
II. Translation as a Creative Activity
III. Translated Texts in Urdu

ACTIVITIES:
 Take two translations of any piece of creative writing. Read these pieces and then

translate the piece yourself.

Practice teaching:
 Take any topic of your choice and write about in any form of creative writing.

UNIT VI: TEACHING OF DIFFERENT FORMS OF URDU LITERATURE
1. Planning lesson in prose

I. Objective of Teaching Prose
II. Steps of Teaching Prose

66

III. Strategies and Techniques of Teaching Prose

2. Planning lesson in poetry
I. Objective of Teaching Poetry

II. Steps of Teaching Poetry
III. Strategies and Techniques of Teaching Poetry

3. Planning lesson in Drama
I. Objective of teaching drama

II. Steps of teaching drama
III. Impact of drama in the development of language

ACTIVITIES:
 Review any two stories of your choice
 • Interview any local artist/poet/writer

Teaching Practice

 Take any poem or story and develop teaching Strategy to teach:

 (a) Same pieces for different stages;
 (b) Understanding any creative piece at different levels;

 (c) Teaching the same piece to children with special needs.

Action Research
 Identify and list language (Urdu) related errors common among Students.

Module 4:- Teaching learning material and assessment

UNIT VLL: TEXTUAL MATERIAL AND TEACHING AIDS

1. Curriculum and teacher
I. Understanding the relationship between Curriculum, Syllabus and Textbook

II. Relationship between Learning and Outside World
III. Teacher as a Researcher

2. Teaching and learning aids

I. Print Media
II. ICT and Audio Visual Aids

III. Library and Language Laboratory

3. Various co- curricular activities
I. Need and Importance

II. Planning
III. Execution and Evaluation

ACTIVITIES:

67

 Prepare a list of audio-visual aids related to teaching of Urdu and use them wherever
necessary

 Identify and prepare different types of teaching aids for children with special needs
(speech impaired)

Project:
 Develop the material for school magazine based on your experiences during school

experience practice
 Review contemporary children’s literature

UNIT VIII: - ASSESSMENT
1. Progress and assessment

I. Continuous and Comprehensive Evaluation
II. Techniques of Evaluation

III. Types of Evaluation (self evaluation, peer evaluation and Group evaluation)

2. Typology of Question
I. Activities and Task (open-ended questions, MCQ, true and false etc)

II. Reflecting- Problem Solving , Creative and Critical Thinking
III. Enhancing Imagination and Environmental Awareness

3. Feedback

I. Students
II. Parents

III. Teachers

ACTIVITIES:
 Write a report on current practices of assessment and evaluation at the Upper Primary

Stage.
 Analyses the question papers of Urdu language (Previous 3 Years) - Classes IX and X

(any board) in the light of new approach of assessment. Develop a question paper for
upper primary and secondary stage to assess all the aspects of language learning.

Project:
 Select any ten questions from the Class VIII Urdu textbook which lends scope to the

creativity of the learners.

REFERENCES:
1. Tareekh Adab-E-Urdu, Part I & II, Jameel Jalbi, Educational Publishing House,

Delhi, 1992
2. Tareekh Adab-E-Urdu, Part I, II & III, Wahaab Ashrafi, Educational Publishing

House, Delhi, 2005
3. Urdu Zaban-o-Adab ki Tareekh, NCERT, New Delhi, 2013.
4. Jaama Urdu Encyclopedia, (Adbiyaat) Part I, National Council for Promotion of Urdu

Language, New Delhi, 2003.
5. Wazaahati Kitabiyaat, Gopi Chand Narang & Muzaffar Hanfi, National Council for

Promotion of Urdu Language, New Delhi, .
6. Rehnuma Kitab for teachers, NCERT, New Delhi, 2012.
7. Qawaid-E-Urdu, Maulvi Abdul Haq, Anjuman Taraqqi Urdu (Hind), New Delhi,

2005.

68

8. Zaban aur Qawaid , Rashid Hasan Khan, National Council for Promotion of Urdu
Language, New Delhi, 2001.

9. Urdu Qawaid aur Insha, NCERT, New Delhi, 2013.
10. Urdu Zaban-o- Qawaid , Part I & II, Shafi Ahmad Siddiqui, Zakir Nagar, New Delhi,

2001.
11. Bharat ka Aaeen, National Council for Promotion of Urdu Language, New Delhi,

1995.
12. Hindustani Zabano ki Tadrees (Position Paper), NCERT, New Delhi, 2010.
13. Urdu Darsiyaat (Urdu Pedagogy), NCERT, New Delhi, 2015.
14. Fan-e-Tadrees-e-Urdu (Pedagogy of Urdu), M. Qamar Saleem, New Delhi, 2015
15. Urdu Kaise Padhaye, Saleem Abdullah, Educational Publishing House, Aligarh, 1986.
16. Ham Urdu Kaise Padhaye, Mueen Uddin, Maktaba Jamia Limited, New Delhi, 1992.
17. Urdu Zaban ki Tadrees, Mueen Uddin, National Council for Promotion of Urdu

Language, New Delhi, 2004.
18. Urdu Asnaaf ki Tadrees, Omkar kaul & Masood Siraj, National Council for

Promotion of Urdu Language, New Delhi, 2003.
19. Urdu Zaban ki Tadrees, Mueen Uddin, National Council for Promotion of Urdu

Language, New Delhi, 2004.
20. Tadrees Zaban-E-Urdu, Sherwani, Calcutta,1989.
21. Urdu Zaban ki Tadreesr aur uska Tariqa-E-kar, Umer Manzar, Shipra Publications,

New Delhi, 2009.
22. Tariqa Tadrees-E-Urdu, Nasreen Khalid Shaikh, Deccan Traders Educational

Publishers, Hyderabad.
23. Tariqa Tadrees-E-Urdu, Sayyed Asghar Husain & Sayyed Jaleel Uddin, Deccan

Traders Educational Publishers, Hyderabad.
24. Teaching of Urdu, Veena Pani Pandey, Mohit Publications, New Delhi, 2004. (In

English)
25. Ghazal aur Ghazal Ki Taleem, Akhtar Ansari, National Council for Promotion of

Urdu Language, New Delhi, 2001.

ECONOMICS
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course Objectives:
 To develop understanding the use of various support materials required for teaching of

economics
 To develop understanding and planning the organisation of various activities and field

visit for learners
 To develop an understanding of the challenges faced by economics teacher
 To understand the role of teachers in inculcating economics values and skills
 To understand the need of professional growth for teachers
 To understand the need of continuous assessment and evaluation of economics
 To develop understanding and preparation ,use of diagnostic testing and remedial

teaching
Module 3: Support system for effective teaching learning of economics

69

Unit 5 Planning for effective teaching
a) Pedagogical analysis (in relation to core elements NEP 1986)

� Unit analysis
� Instructional objectives � Teaching learning
� Evaluation technique

b) Criteria of good text book
c) Critical evaluation of text book (std IX to XII)

Assignment (activity or task): Prepare a pedagogical analysis plan for any one selected
topic (STD IX to XII)
Unit 6 Learning Resources in Economics

a) Economics club (meaning ,organisation ,activities)
b) Field Visits(trip)(Meaning ,organisation , importance)
c) Use of technology in teaching of economics—mass media ,Newspaper internet, and

Supportive resource material –research report ,journal ,document analysis
Assignment (activity or task):
A) Develop a plan for organising any of the following

� Visits (e.g Banks, construction site ,consumer forum ,industry)
� Talk by eminent economists

Or
B) Document Analysis:

1) Analysis of any economic survey (document)
2) Analysis of any five year plan

Module 4: Professional development and Evaluation
Unit 7 Professional development of economics teachers

a) Challenges faced by economics teacher in teaching the subject
b) Need and avenues for continuous professional development
c) Role of teacher in inculcating values and skills—Entrepreneurship ,consumerism and

global citizen
Assignment (activity or task):
1) Visit any school/college and conduct an interview of economics teacher to collect
information on following
Avenues known by economics teacher for their professional growth Or
1) Prepare a detail report on ---economics teacher using various approaches for inculcating
values and skills among student (any one value)
Unit 8 Evaluation of Economics

a) Areas of Continuous comprehensive evaluation in economics
b) Preparation of drafting question papers for test (also unit plan and unit test)
c) Diagnostic testing and remedial teaching in economics

Assignment (activity or task):
A) conduct an interview from 2 teachers of economics for :
1. Common difficulties faced by economics students and the remedial strategy followed

by teachers

70

B) Prepare a draft of question paper (unit test and term exam) including all types of
question on the basis of blue print

REFERENCES
1. Aggarwal J.C : Teaching Of Economics, A Practical Approach Mandir. Agra-2.
2. Dhillon S; Chopra K. : Teaching Of Economics
3. Mustafa M, 2005,” Teaching of Economics Deep Publications Pvt. Ltd F-159, Rajouri

Garden, New Delhi-110027.
4. N.R. Saxena: Teaching of Economics, R Lall Book Depot, Meerut
5. Natarajan S. 1993, “Introduction to Economics of education”, sterling publications

Private Limited.
6. Sharma Kadambari : Teaching of Economics
7. Siddiqui M.H.: Teaching of economics, APH Publications Corporation.
8. Sindhu H.S.: Teaching of economics, Tandon Publications, Books Market, Ludhiana-

141008.
9. Yadav Amita, 1999, “Teaching of Economics” Anmol Publications Pvt. Ltd., New

Delhi.
10. Saxena Mishra Mahonty (2004) “Teaching ofEconomics” Surya publication, Meerut

–
11. Saxena Mishra Mahonty (2004) “Teaching of Social Studies” Surya publication,

Suryapublication, Meerut
12. Gupta R.P. “ Teaching Methods” Vinod Pustak Mandir, Agra-2
13. Bhatia & Bhatiya 1994 “ The principles & Methods of Teaching” Doaba house, Delhi

- 110006
14. Prof. Rai B.C. (1991) “ Techniques of Teaching” Prakashan Kendra Luckhnow-7

marazIÁ
1. Aqa-Saas~a AQyaapna pQdtI p`aofosar Aar. vhI. gajaro AaiNa saI. baI. puraiNak
2. Aqa-Saas~a iSaxaNa DaÐ.gaItaMjalaI paTIla
3. Aqa-Saas~a AQyaapna pQdtI p`aofosar rMjanaa dovaaro
4. Aqa-Saas~a AaSayayau@t AQyaapna pQdtI p`aofosar inama-laa tpkIr

ihMdIÁ
1. Aqa-Saas~a AQyaapna pQdtI DaÐ.klyaaNaI [Mdurkr
2. Aqa-Saas~a iSaxaNa gau$sarNadasa %yaagaI
3. Aqa-Saas~a iSaxaNa ramapala isaMh
4. Aqa-Saas~a iSaxaNa DaÐ. ena. ko. Samaa

Subject:-GEOGRAPHY
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
OBJECTIVES:

1. To develop an understanding of the key concepts in Geography
2. To develop the skill of textbook analysis.
3. To understand the basic skills in Geography and ways to enhance them.
4. To develop an understanding of application of theories of learning in Geography

teaching.

71

5. To develop competencies in teaching the subject.
6. To develop an understanding of the multifarious role of geography teacher in the

present context.
MODULE III: PEDOGOGICAL ANALYSIS AND SKILLS IN GEOGRAPHY
UNIT V: UNDERSTANDING PEDAGOGY OF GEOGRAPHY

� Key themes and key concepts in Geography:
 o Location

o Place
o Human-environment interaction
o Movement
o Region

� Pedagogical Analysis of a Geography textbook (std. VIIth to Xth).
� Developing values through Geography (Scientific, Political, Socio-cultural).

UNIT VI: ESSENTIAL SKILLS IN GEOGRAPHY
(Importance and strategies to develop the skills)

o Observation.
o Reading and interpreting geographical information (tables, figures, graphs, diagrams,

photographs, Aerial photographs, Satellite imageries).
o Map reading and interpreting using scale (distance), direction, signs & symbols,

point, line and area.
MODULE IV: UNDERSTANDING LEARNERS AND GEOGRAPHY TEACHER
UNIT VII:UNDERSTANDING LEARNERS

� Application of theories of learning to teaching of Geography.(Piaget, Vygotsky)
� Challenging areas in learning Geography.
� Diagnostic testing and remedial teaching with reference to challenging areas.

UNIT VIII: GEOGRAPHY TEACHER
� Key Competencies of a Geography teacher.
� Challenges faced by a Geography teacher.
� Need and ways of Continuous Professional Growth.

Practical
� Prepare a map/sketch of any locality using GIS or space survey based on the distance

and direction relationship from your educational institution. Label and mark the
physical and man-made features with suitable conventional signs and symbols. Try to
analyze the relationship between various aspects that exists in this locality.

Choose any one from the following:
� Interview a senior Geography teacher to understand the characteristics of a

Geography teacher. Write a report.
OR

� Collect the information about the organizations and activities conducted for
Geography teachers.

OR
� Prepare a game for inculcating value/s through Geography teaching. Write the lesson

plan for the same.

72

References:
� Arora, K.L., BhugolShikshan, Teaching of Geography,
� Gopsill G. H., The Teaching of Geography
� Macnee E.A. The Teaching of Geography
� N.C.E.R.T., Practical Geography
� O.P Varma and E.G. Vedanayaga, Geography Teaching
� R.P. Singh, Teaching of Geography
� S.K. Kochhar, Methods and Techniques of Teaching
� SalimBasha, Teaching of Geography
� Sanjay Dutta and O.P Garg, Teaching of Geography
� Shaida and Sharma, Teaching of Geograph,
� Thralls Z.A., The Teaching of Geography
� Walker James, Aspects of Geography Teaching in School

Marathi/ Hindi
� Bapat B. G., BhugolAdhyayananiAdhyapan
� JaiswalSeetaram, BhugolShikshan
� Mishr A., BhugolShikshanPadhhati
� Ponkshe, D. B., BhugolacheAdhyapan
� Sinh, H. BhugolShikshan

Websites:
� http://education.nationalgeographic.com/education/media/what-is-geo-

literacy/?ar_a=1
� http://www.preservearticles.com/201105216954/aims-of-teaching-geography.html
� http://www.udel.edu/dssep/articles/marytaylor_article.htm
� http://serc.carleton.edu/introgeo/cooperative/index.html
� http://www.jigsaw.org/
� http://www.facinghistory.org/resources/strategies/gallery-walk-teaching-strategy
� http://www.publishyourarticles.net/knowledge-hub/geography/7-maxims-on- the-

basis-of-which-geography-teaching-is-conducted.html
� https://en.wikipedia.org/wiki/Satellite_imagery
� http://wp.cedha.net/wp-content/uploads/2011/05/The-uses-of-satellite- imagery-

Taillant-Picolotti.pdf

Subject:- HISTORY
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Rationale and Aim
This paper emphasizes the need for a pedagogic approach to understand History as a school
subject. The aim of this course is to engage student-teachers with questions on the subject, on
the pedagogic approach, theory and practice as they unfold within the classroom and in
school settings. Further the syllabus has been prepared to equip student teachers with deeper

73

thought on the subject and its applications to develop thinking in learners and also encourage
them to become competent subject teachers. There is a focused attempt in this syllabus to
equip the prospective teacher with deeper understanding of the subject, conceptual clarity,
pedagogic perspective and understanding of different strategies to develop interest in learners
for the subject.
Specific Objectives
By the end of the two year course the student teacher should be able to:

1. Understand the nature of History & Political Science as a school subject
2. Articulate a conception of History and Political Science
3. Correlate History & Political Science with other subjects
4. Understand the language of History & reconstruction of past
5. Apply their knowledge of techniques to reconstruct the past
6. Understand the concept of differentiated teaching for History
7. Prepare differentiated lesson plan in History & Political Science
8. Understanding the potential of History for development of skills
9. Analyze the history & political science textbook
10. Prepare appropriate work schemes and lesson plans in history and Political science.
11. Critically analyze the History & Political science textbook.
12. Understand the significance of learning resources to teach the subject
13. Apply the knowledge to select and improvise learning resources.
14. Demonstrate ability to raise learners’ in

Module III Constructs & Applications of History & Political Science
Unit V Concept learning & developing the language of History

a. History as a concept driven subject : Concept based and generalization based learning
b. Understanding the language of History (the language of historical time, language of

the past, the language of historical description and analysis, the language of historical
process). Using different strategies in the classroom to promote subject specific
vocabulary.

c. The understanding of Historical literacy(Taylor and Young)
Task: Develop a Concept Based or Generalization Based lesson in History / Political
Science.
UNIT VI Skills through History & Political Science

� Developing research skills, Communication Skills (Presentation and Persuasion,
ability to build an argument and support it with empirical evidence).

� Analyses of the textbook, detecting and dealing with bias in the History & Political
Science textbook.

� Citizenship skills: Developing Global perspectives (eight key concepts)
Task: Select any one of the Global key concept. Write and perform a skit/ prepare a
poster to highlight the same.
Module IV Role and responsibility of a History & Political Science teacher
Unit VII –Addressing Learner diversity

� Catering to diverse learners: differentiated teaching in the History classroom (concept
and significance).

74

� Culturally responsive Pedagogy (three dimensions-Institutional, personal and
instructional).

� Differentiated assessment in teaching of History: Concept merits and challenges.
Task: Prepare a lesson plan in History or Political Science to facilitate differentiated
teaching.
Unit VIII The History Teacher

� Qualities of History teacher
� Professional growth of a History teacher
� Challenges faced by History teacher (Challenges posed by technology, Pedagogy and

globalization.)
Task: Interview two History teachers and find the challenges faced by them and submit
the report in about 500 words.
Unit V Pedagogic content analysis)
Basic Concepts:

� Civilization, Culture, Revolt, Revolution, Wars, Freedom struggle, Nationalism.
� Political Science- Citizenship, Rights, Duties, Adult franchise, Global citizen,

legislature, judiciary.
Critical evaluation of Education syllabus from IX -XII

� The significance of the topics
� The articulation of the concepts (Horizontal, vertical, sequence, continuity and

balance)
� Connectivity to everyday life and environment
� Need for inclusion / exclusion of topics
� Methods of evaluation/ question patterns

References :
 Angelo A.T, et .al. (1993). Classroom Assessment Techniques A. Handbook for College

Teachers, San FransiscoTossey- Bass Publisher.
 Aitken, GV ; Sinnema, CEL (2008) Effective Pedagogy in Social
 Iwi: Best Evidence Synthesis Iteration (BES) Ministry of Education.
 BatraPoonam, Social Science Learning in Schools: Perspectives and Challenges, Sage

Publications
 Brandes, D. et. al. (1994). A Guide to Student- centred Learning, Basil Blackwell Ltd.

Celtneham. UK.
 Burke, Peter (1991), New Perspectives on History Writing, Blackwell, Oxford

publications.
 Carr, E.H. (1962), What is History? Knopf, London.
 Diff Block, Mark (1992), The Historian’s Craft, M
 Differentiated Classroom: Responding to the Needs of All Learners, 2nd Edition by Carol

Ann Tomlinson 2014
 DigumartiBhaskaraRao (ed.), Techniques of Teaching Social, Sciences, Sonali

Publications, Delhi
 Farrant, J.S. (2004). Principles and Practice of Education London Longman Group Uk

Limited. London. UK.
 Kochar S.K. Teaching of History: Sterling publications.
 Kissock, C. et. al (1982) A Guide to Questioning: Classroom Procedures for Teachers,

75

Macmillan Publishers Limited, London. UK.
 Kyriacon, C. (1997). Effective Teaching in School: Theory and Practice, StarleyThornes

(Publishers/Ltd. Cheltenliam, UK.
 Larochelle, M. et. al (Ed). (1998), Construction and Education. Cambridge University

Press, Cambridge.UK.
 Martorella, Peter H. (1996), Teaching social studies in middle and secondary schools,

Englwood Cliffs, N. J: Prentice Hall.
 Joyce, B. & Weil, M. (1997), Models of Teaching, Prentice Hall Ire, New Jersey
 Making a difference: meeting diverse learning needs with differentiated instruction

(2010) Alberta Education, ISBN NO 978-0-7785-8601-2
 Nayak, A.K. et. al (2004). Classroom Teaching: Methods and Practice, A.P.H. Publishing

Corporation. New Delhi.
 Polland, A. et. al: (1997). Reflective Teaching in Secondary Education.Cassell, Wallinton

House, London. UK.
 Shillington, K. (2004). History of Africa. Macmillan Publishers. London. UK.
 Stanford, Michael (1986), The Nature of Historical Knowledge, Basil Blackwell, Oxford
 Teaching of social studies II (teaching social studies Pedagogy option, 2010 Education

Development Center (EDC); Teachers College, Columbia University.
 Tew, Daniel J., "Pedagogy of Teaching History: Comparing the Chronologic and

Thematic Approaches" (2014). Honors Senior Theses/Projects. Paper 14.
 S. Wadhwa, Modern methods of teaching history, Saru sons, New Delhi
Relevant websites
 http://www.ncert.nic.in/new_ncert/ncert/rightside/links/pdf/focus_group/social_scien

cel.pdf
 https://education.alberta.ca/media/1234045/makingadifference_2010.pdf
 http://www.canberra.edu.au/researchrepository/file/3d3fb227-73c7-dc08-49ee-

275fa23092d3/1/full_text_final.pdf
 http://historicalthinking.ca/historical-thinking-concepts
 http://www.nelson.com/thebigsix/documents/The%20Big%20Six%20Sample%20Cha

pter%20with%20BLM_Aug%2030.pdf
 https://www.academia.edu/2527715/Suffrage_feudal_democracy_treaty..._historys_b

uilding_blocks_Learning_to_teach_historical_concepts
 http://www.educ.ualberta.ca/css/Css_38_2/ARhistorical_imagination_collingwo od.html
 Multiperspectivity and Monoperspectivity - the question of the truth in history? Chapter 3

in the http://www.theewc.org/uploads/content/archive/History_teaching_today_man
ual_1.pdf

 http://faculty.marianopolis.edu/c.belanger/quebechistory/Howtoanalyzeanhistoricaldo
cument.html

 http://www.huffingtonpost.com/matthew-lynch-edd/culturally-responsive-
pedagogy_b_1147364.html?ir=India

 https://sheg.stanford.edu/historical-thinking-chart
Subject:-MARATHI
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
]i_YTo :

� marazIBaaYaocaaAQyaapnaSaas~IyadRiYTkaonaivakisathaoNyaasamadtkrNao.

76

� marazIcyaamaUlyamaapna kaya-pQdtIcaoAaklanahaoNyaasamadtkrNao.
� marazIcyaaAadSa-

iSaxakacyaagauNavaOiSaYTyaaMcyaaAnauYaMgaanaosvayaMmaUlyaaMknakrNy
aacaIxamataivakisatkrNao.

� marazIcyaaAadSa- pazyapustkacaoprIxaNaivakisatkrNyaacaIxamataivakisatkrNao.
� marazIcyaaivaivaQaSaOxaiNaksaaQanaaMcaavamaaihtItM~&anaacaoAaklanak$na

]pyaaojanakrNyaacaIxamataivakisatkrNao.
maa^DyaUla 03: AQyaapnaSaas~IyaivaSlaoYaNa
GaTk : 5 marazIBaaYaocaIsaMrcanaa

A¥ marazIBaaYaocaIsaMrcanaavavaaD\ÁmayaInap`karaMcaapircaya
ba ¥ GaTkivaSlaoYaNa

GaTk : 6 marazIBaaYaocaomaUlyamaapna
A¥maUlyamaapnatM~ovaGaTkcaacaNaI
ba ¥ naOdainakcaacaNaIva]pcaara%makAQyaapna

maa^DyaUla 04: marazIcaaBaaYaaiSaxakÊpazyapustkvaAQyaapnasaaQanao 02
GaTk : 7 marazIBaaYaaAQyaapkvapazyapustk

A¥
marazIBaaYaaAQyaapkgauNavaOiSaYToÊvyavasaayavaRQdIvaAavhanao

ba ¥ pazyapustkgauNavaOiSaYToÊprIxaNa
GaTk : 8 marazIAQyaapnaacaISaOxaiNaksaaQanao

A¥ saaQanaodRkEaavya
ba ¥ maaihtItM~&anaÊAaMtrjaaL ³[MTrnaoT´

P`aa%yaaixak : maaQyaimakva
]ccamaaQyaimakstravarIlakaoNa%yaahIekapazyapustkacaoicaik%sakprIxaNa

Subject:-MATHEMATICS
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course Objectives:
The course will develop among prospective secondary school teachers:

1. Understanding of Application of Learning Theories in teaching of Mathematics.
2. Understanding Application of Constructivist approaches in teaching of Mathematics.
3. Understanding and planning the conduct of mathematical activities for all types of

learners.
4. Understanding of development of Mathematics lab in school.
5. Application of appropriate assessment in learning of Mathematics.
6. Understand the characteristics of different types of Mathematics learners.
7. Understanding preparation and use of Diagnostic Tests and Remedial Teaching.
8. Analyze the challenges faced a teacher of Mathematics.
9. Appreciate the need for continuing education of Mathematics teachers.

MODULE 3:TRENDS IN TEACHING OF MATHEMATICS

77

UNIT 5: Designing a Constructivist Mathematics Environment
a) Application of Piaget’s and Vygotsky’s Theo
b) Application of 5 E model of Constructivism in Teaching of Mathematics
c) Application of Cooperative Learning Strategies in Teaching of Mathematics. (Think –

Pair- Share, Jig Saw, Reciprocal Peer Teaching, STADS, Team Pair Solo)
Assignment: For any one selected topic, prepare a Plan to design a constructivist
environment using any one of the above-mentioned constructivist approaches
UNIT 6: Mathematics for All

a) Mathematics Lab (Planning & Activities)
b) Mathematics Club (Purpose, Organization & Activities)
c) Digital Resources for Teaching Mathematics- Geogebra& Virtual Manipulatives

(Meaning, Application, Advantages and Limitations)
Assignment: Develop a plan to conduct any one of the following in school:

i. Mathematics Fair
ii. Mathematics Trail

iii. Mathematics Games
iv. Visits

MODULE 4: ASSESSMENT AND MATHEMATICS TEACHER
UNIT 7: Assessment in Learning of Mathematics

a) Assessing Product Vs Process and Knowing vs Doing
b) Identifying Gifted, Mathematically Backward students and learners with Dyscalculia
c) Construction of Diagnostic Tests in Mathematics
d) Remedial Teaching (Mathematically backward and students with Dyscalculia) and

Enrichment for Gifted Learners
Assignment: Conduct a Case study of any one of the following:

i. Gifted Learner in Mathematics
ii. Mathematically Backward Learner
iii. Learner with Dyscalculia

UNIT 8: Professional Development of Mathematics Teacher
a) Challenges faced by Mathematics Teacher in teaching the subject.
b) Need and Avenues for Continuous Professional Development.

Assignment: Conduct an Interview with two teachers of Mathematics to identify the
following:

i. Common learning difficulties faced by students and the remedial strategies adopted
by the teacher.

ii. Constraints experienced teaching Mathematics
iii. Avenues explored by the Mathematics teacher for their professional development

Suggested Readings
� Boyer, Carl B., (1969): A History of Mathematics; Wiley, New York.
� Content cum Methodology of Teaching Mathematics for B.Ed; NCERT New Delhi. 
 Davis David R., (1960); Teaching of Mathematics Addison Wesley Publications.
 Ediger Mariow (2004); Teaching Math Successfully, Discovery Publication. 

78

� Gupta H.N. and Shankaran V (Ed.), 1984; Content cum Methodology of Teaching
Mathematics, NCERT New Delhi. 

 Hudgins, Bryce B. (1966); Problem Solving in the classroom, MacMillan, New
York. 

 James Anice (2005); Teaching of Mathematics, Neel kamal Publication.
 Johan R.E. et.al, (1961): Modern Algebra; First Course, Addison-Wesley Publishing

Company INC. USA.
 Kapur S.K. (2005); Learn and Teach Vedic Mathematics; Lotus Publication.
 Kulshreshtha; Teaching of Mathematics, R. Lal and Sons.
 Kumar Sudhir; Teaching of Mathematics, Anmol Publications, New Delhi, India.
 Mangal, A text book on Teaching of Mathematics, Prakash Bros., Ludhiana, India.

Subject:-ENGLISH
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives:

 To develop understanding about the fundamentals of English language.
 To understand pedagogical bases of language learning.
 To apply pedagogical approaches and techniques in teaching and learning the

language.
 To adapt learning resources into teaching learning process.
 To understand implications of theories of learning wrt to language.
 To practise learner centered methods in the classroom.
 To sensitize the student teacher about learner diversities.
 to apply tools and techniques of assessment in language
 18. To understand English language and literature

Module 3: Bases of language learning
Unit V: Implications of Theories of Learning w r t Language

 Vygotsky’s Theory
 Bruner’s Theory
 Chomsky’s Theory of Language Acquisition Device

Unit VI: Teaching learning processes (Significance and applications)
 Activity Based Learning (Prose, Grammar and Composition)
 Concept mapping
 Appreciation

Activity: Prepare an Activity Based lesson plan to teach English prose.
Module 4: Learner Diversity and Assessment
Unit VII: Understanding the Diverse Learner

 Factors affecting language  learning(physiological, psychological & social)
 Understanding the learning difficul ties: Dyslexia and Dysgraphia

79

� Challenges of teaching language in a diverse classroom
Unit VIII: Assessment in Language

� Techniques of assessment- (Vocabulary, Grammar, Listening, Speaking, Reading
and Writing)
� ICT in assessment
� Remedial measures

Activity: Prepare an ICT based test in any one aspect of language.
Module 5: Understanding English Language and Literature
Unit IX: Language and Linguistics

� Grammar in Context (as per school text book)
� Vocabulary in Context (as per school text book) with reference to phonology,
morphology, syntax and semantics
� Pronunciation, Stress and Intonation

Unit X: Interpretation of Literature
� Poetry –forms of poetry and poetic devices (imagery)
� Prose –Classification of prose and devices (has to be discussed during orientation)
� Novel – Genres
References:

 Techniques of teaching English by Dr. Shaikh Mowla
 Teaching of English in India by Dr. K. Pandey & Dr. Amita
 Teaching & Learning English by Raja T Nasr
 Teaching of English by Dr. J. E. Vallabi
 Teaching of English by Kshanika Bose
 Techniques of Teaching English by A.L. Kohli
 Methodology of English Teaching by Malati .M Halbe

Subject:-Hindi
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
ihndI
]d\doSya :

� ihndI BaaYaa ka]d\gama AaOr ivakasa kI jaanakarI p`aPt krnaa
� BaartIya saMivaQaana tqaa saimaityaaoM d\vaara ihndI BaaYaa ko ilae

p`avaQaanaaoM kao samaJanaa
� bahuBaaiYak samaaja maoM ihndI BaaYaa ka mah%va jaananaa
� ihndI BaaYaa AQyaapna ko saU~ va isawantaoM kI jaanakarI p`aPt krnaa
� ihndI BaaYaa d\vaara BaaYaa kaOSalaaoM kao samaRQd banaanaa
� ihndI BaaYaa kI ivaQaaMe AaOr]samaoM inaiht BaaYaa saaOndya- ka &ana p`aPt

krnaa
� maUlya saMvaQa-na evama\ jaIvana kaOSalaaoM ko ivakasa maoM BaaYaa kI

BaUimaka kao samaJanaa
� BaaYaa AQyaapna maoM iSaxak ko]%trdaiya%vaaoM kI jaanakarI p`aPt krnaa

80

maa^DyaUla ³3´ BaaYaa saaOndya-¸ BaaYaa saMsaaQana tqaa ik`yaa
GaTk 5 BaaYaa saaOndya-

³1´ ihndI BaaYaa saaih%ya maoM vyaakrNa ka mah%va va vyaakrNa
AQyaapna kI pwityaa^M
³2´ ihndI BaaYaa saaih%ya maoM p`stut ivaiBanna SaOilayaa^M¸ rsa AaOr
AlaMkar ka mah%va evama\]pyaaoga
³3´ samakalaIna samaaja maoM ihndI Anauvaad ka mah%va AaOr AavaSyakta

GaTk 6 ihndI BaaYaa AQyaapna maoM sahayak iSaxaNa saamaga`I tqaa]pk`ma
 ³1´ pustkalaya evama\ saMgaNak kxa -AavaSyakta¸ mah%va evama\ sausajjaa
 ³2´ ihndI pirYad- mah%va¸ ivaiBanna p`ityaaoigataM^e va]naka Aayaaojana
 ³3´ BaaYaa p`caar -p`vaah maoM p`cailat janasaMcaar maaQyamaaoM ka
yaaogadana
maa^DyaUla ³4´ iSaxak AaOr samakalaIna samaaja
GaTk 7 samakalaIna samaaja maoM BaaYaa ka yaaogadana
 ³1´ paz\ya pustk inaima-tI ko AaQaar
 ³2´ ihndI BaaYaa d\vaara maUlya saMvaQa-na tqaa jaIvana kaOSala
ka ivakasa
 ³3´ laaoktain~k samaaja inaima-tI maoM BaaYaa ka yaaogadana
GaTk 8 BaaYaa iSaxak
 ³1´ ivaValaya maoM BaaYaa iSaxak kI BaUimaka
 ³2´ BaaYaa kao p`cailat krnao maoM BaaYaa iSaxak ka yaaogadana
 ³3´ BaaYaa iSaxak d\vaara inadanaa%mak va]pcaara%mak p`yaaojana
P`aa%yaixak kaya- maa^DyaUla 3
d%tkaya- iksaI ek BaaYaa sao ek saaihi%yak khanaI Aqavaa laoK ka ihndI maMo
Anauvaad
P`aklp iksaI ek janasaMcaar maaQyama ³dUrdSa-na¸AakaSavaaNaI´ ko iknhIM
pa^Mca kaya-k`maaoM kI samaIxaa%mak Aalaaocanaa
maa^DyaUla 4
d%tkaya- AazvaIM sao baarhvaIM kxaa tk kI iksaI ek paz\yapustk ka samaIxaa%mak
maUlyaaMkna
P`aklp iksaI ek maUlya Aqavaa gaaBaaBaUt GaTk kI p`aiPt hotu pa^Mca paz
yaaojanaa tqaa saMsaaQana ³gatIivaiQayaaoM pr AaQaairt´
saMdBa-saUcaI :
 BaaiTyaa ema.ema.¸ naarMga saI.ela.: "ihndI iSaxaNa ivaiQa¸" TNDna piblakoSana\ja¸

lauuiQayaanaa.
 BaaiTyaa ema.ema. Samaa-.DI.ko.: "ihndI iSaxaNa ivaiQayaa^M¸" TNDna

piblakoSana\ja¸ lauuiQayaanaa.
 dunaaKo ArivaMd.: "iWtIya BaaYaa ihMdI AaSayayau@t AQyaapna¸" ina%ya naUtna

p`kaSana¸ puNao. 2007
 kadIyaana saurondr.: "ihndI iSaxaNa¸" ivanaaod piblakoSasa-¸ lauiQayaanaa.2010
 jaOna. ko.saI.: "ihndI iSaxaNa¸" TNDNa piblakoSana\ja¸ lauiQayaanaa.
 pazk Aar.PaI.: "ihndI BaaYaa iSaxaNa¸" kinaYk piblakoSasa-¸ iDsT/IbyaUTsa-¸ na[-

idllaI.2010

81

 paNDoya ramaSakla.: "ihndI iSaxaNa¸" EaI ivanaaod pustk maindr¸ Aagara. 2012
 saUrI baRjabaalaa.: "navaIna ihMdI AQyaapna SaOlaI¸"AinamaoYa p`kaSana¸

mauMba[-.2009
 Samaa- iSavaa mau.: "ihndI iSaxaNa ivaiQayaa^M¸" inalakmala piblakoSasa-¸

p`a.ila.¸na[- idllaI.2010
 saUrI baRjabaalaa.: "navaIna ihMdI AQyaapna SaOlaI¸"ixaitja p`kaSana¸puNao. 2014

OPTIONAL PAPERS
Course Name: Course 7 Section II

PEACE EDUCATION
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives-
After the learning of this course the student –teacher is able

1. To understand the concept and types of peace.
2. To understand the constitutional values and their importance for social harmony.
3. To understand the contribution of Mahatma Gandhi, Swami Vivekananda and The

Dalai Lama in Peace Building.
4. To understand concept and areas of Peace Education.
5. To understand the need of Peace education in present context.
6. To understand challenges to Peace in multicultural society.
7. To understand and apply the values, attitudes and skills required for Peace Education.
8. To understand and apply Methodology for Peace Education.
9. To acquire knowledge of programmes by UNESCO for promoting Peace Education.
10. To understand and analyze the role of mass media in Peace Education.

Module 1: Fundamentals of Peace Education
Unit 1- Understanding Peace

a) Meaning and Types of Peace
b) Constitutional values with reference to fundamental rights and their importance for

social harmony.
c) Contributions of Mahatma Gandhi, Swami Vivekananda and The Dalai Lama in

Peace Building.
Unit 2- Peace Education

a) Concept of Peace Education
b) Need for Peace Education in present context
c) Addressing challenges to peace in Multicultural Society.

82

Module 2: Integration of Peace Education in school Curriculum
Unit 3- Bases of Peace Education

a) Becoming peace teacher-acquisition of knowledge, values and attitudes.
b) Life Skills required for Peace Education (WHO)
c) Areas of Peace Education:
1. Conflict management
2. Conservation of Environment

Unit 4- Transacting Peace Education
a) Integration of Peace Education through curricular and co-curricular activities
b) Role of mass media in Peace Education
c) Programmes for Promoting Peace Education –UNESCO

Task and Assignments-
1. Prepare a lesson plan for any one topic in your subject using interactive and

participatory methodology to integrate peace values, develop attitudes and skills for
Peace education.
(Compulsory)

2. Any One of the following:
1) Field work-structured interview of a school teacher, case study of a school.
2) Observation based survey.
3) Panel Discussion
4) Debate
5) Creating posters, slogans, short films etc
6) Writing essays, poetry, stories on the theme of Peace.
7) Narratives from history.

References:
1. Theories of Education & Education in emerging Indian

Society , B.N.Dash (Dominant Publishers and Distributers, 1st Edition,2004) .
2. Education or Peace, Dr.Usha Rao (Himalya Publishing House ,First Edition ,2012)
3. Striving For Peace ,Ram Punyani (Two Enterprises)
4. Non-violence and Peace Education , (Volume I), Dr. Ravindra Kumar , Mrs.Megha

Arora (Shridhar University ,2013)
5. Non-violence and Peace Education , (Volume II), Dr. Ravindra Kumar , Mrs.Megha

Arora (Shridhar University ,2013)
6. Pandey, Sanjay (2004).Peace Education. New Delhi: NCERT .
7. Price, Monroe & Thomson, Mark (2003). Forging Peace, Bloomington in 47404 -

3797 : Indian University Press 60/ North Morton street.
8. Laing, R.D.1978. A Teacher’s

New Delhi : The UNESCO Publications.
9. Fran Schmidt and Alice Friedman. 1988. Peacemaking Skills for Little Kids . Miami ,

Florida USA : Peace Education Foundation.
10. Peace and Value Education .Dr. Kiruba Charles & V.

Arul Selvi . (Neelkamal Publications Pvt Ltd , New Delhi ,

83

First Edition ,2012)
11. Forcey , Linda Rennie and Ian Murray Harris , (1999), Peace Building for

Adolescents : Strategies for Educators and Community Leaders, New York: Peter
Lang publishing.

12. Gultang, J. (1996). Peace by Peaceful Means: Peace and Conflict , Development and
Civilisation , PRIO: International Peace Research Institute of Oslo and Sage
Publications.

ENVIRONMENT EDUCATION

Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
OBJECTIVES:-

iv. To develop an understanding of the basic concepts of Environmental Studies.
v. To develop an understanding about ecological energy dynamics and entropic

pollution.
vi. To generate an awareness about major environmental issues.
vii. To develop an understanding about the concept of environmental education, its need

and principles.
viii. To develop an understanding of the various approaches of environmental education.
ix. To create an awareness about the public efforts and government initiatives protecting

and conserving environment.
x. To develop an understanding about the concept and need for sustainable development.
xi. To develop a positive attitude towards protecting and conserving environment.

xii. To develop skills of observation, participation and assessment through environmental
projects.

MODULE-I: FUNDAMENTALS OF ENVIRONMENTAL EDUCATION
UNIT 1: CONCEPT OF ENVIRONMENT & ITS ISSUES

d) Environment: Meaning, Components (Biotic and Abiotic), concept of Eco System,
Ecological Pyramids (Numbers, Mass, Energy), Food Web.

e) Major Environmental Issues: Meaning, Causes, Effects and Remedies –Climate
Change, Loss of Biodiversity.

f) Ecological Energy Dynamics and Concept of Entropic Pollution. (Concept of
Pollution in context to loss of energy w.r.t. types of pollution)

Task / Assignment: Prepare an Environmental Audit Report for an individual process.
UNIT 2: DEVELOPMENT OF ENVIRONMENTAL EDUCATION (5 Lectures)

e) Historical Developments: Stockholm conference (1972), Intergovernmental
conference (1977), Kyoto Protocol (2005), Tbilisi + 30 (2007).

f) Environmental Education: Meaning, Objectives, Principles, Significance.
g) Approaches of teaching Environmental Education (Multidisciplinary and

Interdisciplinary)
Task / Assignment:

Conduct an activity based on Indigenous Technical Knowledge (ITK) Practices and
submit a report

84

MODULE-II: EDUCATION FOR SUSTAINABLE DEVELOPMENT
UNIT 3: SUSTAINABLE ENVIRONMENTAL MANAGEMENT

d) Sustainable Development: Meaning, Need, Guiding Principles.
e) Sustainable Environmental Practices: Rain water Harvesting, Mangroves

Management, Solid Waste Management (Meaning, Process and Significance of each)
f) Environmental Impact Assessment: (Meaning, Steps & Significance)

Task / Assignment: Conduct a Life Cycle Assessment of any item/commodity of daily use
and prepare a report.
UNIT 4: ENVIRONMENTAL INITIATIVES, PROJECTS & LAWS

d) Movements: Raleganj Siddhi Movement, Narmada Bachao Andolan, Tarun Bharat
Sangh, Green Peace Movement.

e) Projects: Tiger Project, Ganga Action Plan
f) Laws of Conservation & Protectiion: Wild-lifeProtection Act-1972, Environment

Protection Act, 1986 and Noise Pollution Act-2000.
Task / Assignment: Conduct a case analysis of an Ecological Reserve and suggest
measures to promote Ecotourism.
References:

 Environmental Education-T. Pradeep Kumar, A.P.H. Publications
 Environment Pollution- Management, Control for Sustainable Development- R. K.

Khitoliy, S. Chand and Company, New Delhi
 Methods of Environmental Education –Dr. Joseph Catherine, Neel Kamal
 Publications
 Environmental Education - V. Krishnamachayulu, G.S. Reddy, Neelkamal

publications.
 Environmental Education and training –Trends, Traditions And Transformation –

M.A. Chaudhary & S.M. Tripathy, Global Vision Publishing house.
 The Source Book for Teaching Science: Strategies, Activities And Instructional

Resources, Normann Herr –Jossey Bass
 Environmental Pollution - N.H. Gopal Dutt, Neelkamal Publications.
 Environmental Education Problems & Solutions - Vashist, H, Jaipur: Book Enclave.
 Techniques Of Teaching Environmental Science - Swamy, K.R. & Rao, D.B., New

Delhi: Sonali publication.
 Environmental Studies –R. A. Sharma, Chand publication
 The Hindu –Survey of the Environment.
 Education For The Environmental Concerns –A.B. Saxena
 Environmental Education –Deb, Sikdar and Agarwal
 A Textbook Of Environmental Science –Arvind Kumar
 Environmental Education –K. Purushotham and D.Narasimha Reddy
 Environmental Science: A Global Concern –William P Cunningham
 Environmental Science: Richard T Wright and Bernard J. Nobel
 Environmental Science: A study of interrelationship –Eldon D Enger and Bradley F.

Smith
HINDI

 Paryavaran Shiksha –Radhavallabh Upadhyay, Vinod Pustak Mandir
 Paryavaran Shiksha –B.D. Sharma, Omega publications
 Paryavaran Shiksha –Uma Singh, Agarwal publications

85

 Paryavaran Shiksha - C.M Gupta and Renu Sharma, Aastha Publications
 Paryavaran Shiksha –M.K.Goyel, Vinod Pustak Mandir
 Paryavaran aur Manav Mulyon ke liye shiksha - V.K. Maheshwari and B.L.Sharma,

Surya Publications
 Paryavaraneeya Shiksha –Jay dayal Kalra, Saroj Pharwaha, Baljeet Singh, 21st

Century Publications.
MARATHI

 Sandharaneeya Paryavaran Vyavasthapan –Sunil Rajpurkar, Himalaya Publications.
 Paryavaran Shikshan va adhayapan paddhathi –A.M. Dhere, C.B.Powar, D.A. Patil,

Phadke Prakashan.
 Paryavaranache shikshan- Hemant Sudhakar Samant
 Paryavaran Shikshan –Prakash Sawant, Phadke Prakashan
 Paryavaran Shikshan –K.M.Bhandarkar, Nutan Prakashan

GUIDANCE AND COUNSELLING

Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15marks, External = 35marks)
Objectives:-
 To develop an understanding of basic concepts in guidance and counseling.
 To develop an understanding of educational , vocational and personal guidance.
 To acquaint the student with testing devices and non testing techniques of guidance.
 To sensitize student teachers to the problems faced by students in the contemporary

world.
 Tosensities students teachers to the problems faced by special groups.
MODULE - I Fundamentals of Guidance
UNIT 1 Concepts and Types of Guidance

a) Guidance :
� Concept (Meaning and Characteristics)
� Principles
� Functions

� Need (Individual and Social)

b) Types of Guidance : Concept and Need in the Global Context
� Educational Guidance
� Vocational Guidance and
� Personal Guidance

c) Agencies - Functions
� National Council of Research and Training

� Central Institute for Research and Training in Employment Service,
� State Guidance Bureau
� Home & School

UNIT 2 Testing devices and Non-testing Techniques in Guidance
� Testing Devices –Uses

86

� Aptitude Test, Personality Inventories and Interest Inventory
� Non-testing Techniques - Uses

� Observation

� Interview
� Case study

� Student portfolios

b) Career Guidance:
� Sources of Career Information and Strategies of disseminating Career

Information
� Factors affecting Vocational Choice

c) Mental Health and Well- being at Workplace
� Concept of Mental Health
� Factors affecting Mental Health
� Promoting Mental Health and Well Being at Work Place

MODULE - II Fundamentals of Counselling
UNIT 1: Concepts in Counselling

A) Concept (Meaning and Characteristics)
B) Needs of Counselling with special reference to present context
C) Types of Counselling I. Directive

II. Non-Directive
III. Eclectic

D) Process of Counselling
I. Initial Disclosure

II. In-Depth Exploration
III. Commitment to Action

UNIT 2: Counselling Skills and Intervention
A) Skills required for Counselling

� Rapport building,
� Listening,
� Questioning and
� Responding

B) Counselling Approaches (Concept and Techniques)
I. Behavioural Approaches

II. Cognitive Behavioural Approach
III. Humanistic Approach

C) Counselling for Adolescent Issues I. Bullying
II. Relationship [Peer and Parent]

III. Handling puberty issues
IV. Addiction [substance abuse, technology induced social networking]
V. Suicide

VI. Academic Stress

87

Assignments:
1) Prepare a student portfolio
2) Strategies for handling academic stress

References:
� Dave,Indu.The Basic Essentials of Counselling Sterling Publisher. New Delhi
� Paul,Lengrand. An Introduction to Lifelong Education 2 CroomHekn-London the

UNESCO Press-Paris. London
� Rao,Narayana. Counselling Guidance Tata Mc GrawHill . New Delhi
� Vashist,S.R. Methods of Guidance Anmol Publication. New Delhi
� Singh,Raj. Educational & Vocational Guidance. Commonwealth Publication .New Delhi
� Bhatnagar,Asha&Gupta,Nirmala. Guidance & Counselling -Vol. 1 Vikas Publisher

House. New Delhi
� Kaushik,V.K&Sharma,S.R .Fundamentals of Psychology Anmol Publisher .New Delhi
� Chandra,Ramesh. Guidance &CounsellingKalpaz Publications. Delhi
� Shrivastava,K.K . Principles of Guidance &CounsellingKanishka Publishers Distributors.

New Delhi
� Panda,N.P. Education & Exceptional Children .Deep & Deep Publisher. New Delhi
� Kalia,H.L. Counselling in Schools ICON. New Delhi

� Chauhan,S.S. Principles & Techniques of Guidance . Vikas Publisher. New Delhi
� Gibson,Robert. Introduction to Counselling & Guidance .Prentice - Hall of India. New

Delhi
� Rao,S.N . Guidance &Counselling . Discovery Publications. New Delhi

Subject:-ACTION RESEARCH
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15marks, External = 35marks)
OBJECTIVES:
To help the pupil:

1. In understanding the basics of action research
2. In understanding the process of action research
3. In applying the cycles of action research in the teaching-learning process.
4. In analyzing the importance of validating action research at each step.
5. In applying the methods of action research to the teaching learning process.
6. In understanding various tools of data collection of action research.
7. In developing the skill of constructing appropriate tools while conducting an action

research.
8. In understanding the components of action research plan.
9. In distinguishing between quantitative and qualitative data analysis in action research.
10. In understanding the features of a good action research report.
11. In analyzing the ways of sharing and reflecting action research.
12. In developing the spirit of enquiry in the students.

88

MODULE -1- FUNDAMENTALS OF ACTIONRESEARCH (17 Lectures)
Unit -1: Basics of Action Research

1. Meaning, principles, Uses and Limitations of Action Research
2. Difference between Fundamental and Action Research
3. Action Research for the professional growth of teachers.

Task/Assignment: Make a scrap book depicting five case studies related to professional
growth of teachers while doing action research.
Unit -2: Process of Action Research:

1. Types of Action Research –Individual teacher action research and Collaborative
action research (Meaning, Rationale, uses and limitations)

2. Cycles of Action Research –Stephen Kemmi’s Action Cycle, Kurt Lewin’s Force
Field An

3. Concept and types of validation - Self, Peer and Learner
Task/Assignment:Select any classroom problem and prepare a plan of action for solving it
using any cycle of action research.
MODULE-2 - APPROACHES, METHODS, TOOLS, PLANNING, CONDUCTING
AND REPORTING ACTION RESEARCH
Unit-3: Approaches, Methods and Tools for data collection in Action Research

1. Approaches of Action Research: Qualitative and Quantitative - Concept and Need
2. Methods of Action Research –Experimental, Survey and Case Study- Meaning,

Purpose, Process and limitations
3. Tools for Data Collection –(Characteristics, uses and limitations)

a. Questionnaire –(open and close ended)
b. Audio –Video Recording
c. Interviews –Structured and Unstructured
d. Observation- Participant and Non-Participant

Task/Assignment: Prepare a tool for data collection for an action research project of your
relevance..
Unit-4- Planning, Conducting, and Reporting Action Research:
1. Designing the Action Research Plan (research question, need, significance, aims and
objectives, research team, research design, schedule and budget
2. Analysis of Data:

a. Quantitative- Descriptive Analysis- Percentage, Mean, Correlation and Graphical
representation (uses and limitations)

b. Qualitative (Immersion reflecting, standing back analyzing; synthesizing; relation to
other work; locating reflecting back; returning for more data Presenting disseminating
and sharing).

3. Reporting Action Research:
a. Features of a good quality Action Research Report – Comprehensibility, Authenticity,

Truthfulness and Appropriateness.
b. Sharing and Reflecting - Locally, Action Research Communities, Professional

Conferences and print and e- Journals.
Task/Assignment: Design an action research plan

89

References:
1. Aggarwal, J C: Educational Research: an introduction
2. Best John W: Research in Education
3. Blaikie, N: Approaches to Social Inquiry
4. Carr, W And Kemmis s: Becoming Critical: Education, Knowledge and Action

research
5. Cohen L And Manion: Research Methods in Education
6. Craig A. Mertler: Action Research –Teachers as Researchers in the Classroom
7. Creswell, J.W: Research Design: Qualitative, Quantitative, and Mixed Methods

Approaches
8. David Coghlan& Teresa Brannick: Doing Action Research in your Organization
9. Elliot, J: Action Research for Educational Change
10. Jean McNiff and Jack Whitehead: Doing and Writing Action Research
11. Jean McNiff: Action Research: Principles and Practice
12. LokeshKaul: Research Methodology
13. Lulla B P: Essentials of Educational Research
14. Manfred Max Bergman: Advances in Mixed Methods Research 15. McNiff, J. and
Whitehead, J: All You Need To Know About Action Research
15. Peter Reason and Hilary Bradbury: The Sage handbook of Action Research
16. RaoUsha: Conducting Educational Research
17. Reason, P. and Bradbury, H: The SAGE Handbook of Action Research: Participative
Inquiry and Practice
18. Stringer,E: Action Research in Education
19. Sukhia S P: Elements of Educational Research
20. Tharayani : Action Research
21. UshaRao : Action Research
22. Vivienne Baumfield, Elaine Hall and Kate Wale: Action Research in the Classroom

EPC 3 CRITICAL UNDERSTANDING OF ICT

Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15marks, External = 35marks)
This course comprises of combination of theory and practice. The theory part emphasizes on
content related to technology knowledge for technology integration in teaching.
In the practical part the student –teacher acquire knowledge and skills required for the
application of ICT in classroom practices.
This course utilizes a blend of on-line and in-class delivery methods. Activities in the course
include
1. Face-to-face discussions on readings, designed to develop students critical thinking and
facilitating skills.
2. online discussions, used mainly for for reflections during their practice teaching in
schools
3. Tech workshops, for sharing ICT knowledge and skills the students already

90

have or have just gained, and Performance of student-teachers will be Active engagement and
creation of product will be evaluated.
4. Group projects, done in a digital format and relevant to ICT in Education.
Points to note:
It is compulsory to develop one ICT enabled learning material for each module. The course to
be imparted in constructive setting.
The learning activities given at the end are assessable.
Learning outcomes
After undergoing this course the student Teacher will be able to:
1. Integrate ICT into Teaching Learning, administration and Evaluation.
2. Develop information Management, communication and collaborative skills.
3. Design and develop and use learning materials in Teaching.
4. Practice safe, ethical ways of using ICT.
5. Use ICT for making classroom processes Inclusive
6. Prepare collaborative project for problem-solving, research using ICT
Critical understanding of Information and Communication Technology
Module I: ICT in education and its implications
Unit 1. Understanding of ICT in education

a) Concept of ICT and Principles of using ICT in teaching learning process
b) Impact of ICT in education (impact of ICT in social, cultural, economical)
c) Role of teacher (administrator, facilitator, tutor, mentor, counselor, evaluator) in ICT

enabled education.
d) Issues and concerns related to ICT
� Challenges (multiculturalism, pedagogical, technological)
� Legal and ethical issues in use of ICT- Hacking, Violation of Copyright, downside of

social networking sites
Unit 2: Integrating, Developing and Disseminating ICT enabled educational resources

a Instructional Design –ADDIE model , Implications of Constructivist approach to ID
b Creation of learning resources (Offline & Online)- script writing, story board
c Preparation of CAI package using Blended model of learning (Flipped classroom,

Flex model, Lab model) and narration
d Integrating Digital resources for teaching learning in the context of

� Learning Management System (LMS)
� Using available Resources –Accessing, Customising, Creating and Redistributing
OERs

Module II: Teacher and ICT enabled administration, evaluation and research
Unit 3 Use of ICT for Administration

a) Skills wrt using ICT for data management system (Populating data, managing the
database, querying and retrieving data)

b) MIS- Maintaining Institutional records,
c) Library Management System
d) E-inclusion

91

� ICT integration for learners with learning disabilities
� ICT integration for physically challenged learners

Unit 4. Use of ICT in Evaluation and Research
a) ICT enabled assessment- use of Application softwares and online resources
b) Developing e-portfolios
c) ICT for research
d) ICT for professional growth of teachers

Learning Activities
� Select a case related to any one of the issues and concerns by surfing e newsletter.

Discuss your case using any mode of online discussion forum. Submit the screenshots
of your group discussion.

� Develop a CAI package using ADDIE model of Instructional design for any topic of
your choice. Incorporate any constructivist learning strategy.

� Using any LMS carry out following activities for facilitating learning in any of the
unit of your choice:-
o Identify resources for a topic of your choice and upload it.
o Use any discussion forum available for the discussion on the uploaded learning

material.
o Generate a test.

� Critically evaluate any one MIS used for administrative purpose in school system.
� Collaborate with in-service teachers and carry out a research by conducting online

survey on any social issue. (Exchange and share information using online mode for
closer cooperation among teachers, parents and community) And carry out following
activities:
o Online data collection o Analysing
o Reporting

CASE (2000), Emerging Technologies in Education, the M. S. University of Baroda Press.
Comer D.E., (1997), The Internet Book, New Delhi : Prentice Hall of India.
Refrences

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

2. Mahapatra, B.C. (2006). Education in Cybernatic Age. New Delhi: Sarup Sons.
3. Mansfield, R. (1993). The Compact Guide to Windows.World and Excel. New

Delhi: BPB Publishing.
4. Saxena, S. (1999). A first course in computers. New Delhi: Vikas Publishing

House.
5. Tanenbaum, A. S. (1996). Computer Networks. New Delhi: Pretince Hall of India.
6. Walkenbach, J. (1997). Excel 97 Bible. New Delhi: Comdex Computer

Publishing.
7. Khirwadkar, A. (2005). Information & Communication Technology in Education.

New Delhi: Sarup & Sons.
8. Khirwadkar, A. (2010). e-learning Methodology: Perspectives on the

Instructional Design for Virtual Classrooms. New Delhi: Sarup Book Publication
Ltd.

To opt for a pedagogy course listed below it should be other than the one selected based

92

on your Graduation. Follow Course 3 Section 1 Course content
i. English

ii. Hindi
iii. Marathi
iv. Urdu
v. History

vi. Geography
vii. Commerce

viii. Economics
ix. Science
x. Mathematics

.

SEMESTER 4
Course Name: Course 8 section 1
Subject:-EDUCATIONAL MANAGEMENT
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)

Total Marks: 50 (Internal = 15marks, External = 35marks)
Objectives:

1. To develop an understanding of the concept of Educational Management
2. To know the functions of Educational Management
3. To understand the relevance of Quality Management in educational institution.
4. To create an awareness about importan education.
5. To gain an insight into the importance of Management of Change.
6. To acquaint the learners with the process of Human Resource Management.
7. To develop an understanding about Educational Administration.

Module I :Fundamentals of Educational Management
Unit I Concept of Educational Management
a) Educational Management –Meaning, objectives and importance
b)Principlesof Management by Henry Fayol and its application to Educational Management
c) Functions –planning, organizing, staffing, directing, and controlling

(Meaning & Importance)
Assignment: Prepare a report on any school activity, keeping in mind five functions of

management.
Task: Observe any two school activities and analyse in the context of functions of

management.
Unit II Organisational Management

a) Management of Change –Meaning, Types and Process
b) Quality Management:Concept,Process and Indicators

c) Peter Senge’sModel of Learning Organis Management (3 Lectures)

93

Assignment: Use a readymade tool to analyse the quality of the internship school.
Project: Prepare an interview schedule to identify the perception of senior teacher about her
institution as a Learning Organisation based on the following criteria: Institutional
organisational vision, mission and goals, continuous improvement in terms of academics,
infrastructure and service conditions, student-support and staff development.
Module II Resource Management and Administration
Unit III Human Resource Management
a)Human Resource Management –Meaning, Need and Processes
b) Leadership: Situational Leadership Model by Paul Hersey and Ken Blanchard
c) Leadership : Skills – Grievance Management (concept, process and strategies), Decision
Making (Meaning and process), Crisis Management (Meaning, Types and Stepsand Team
Building(Meaning and Need)
Assignment: As a teacher, think of a crisis situation and prepare a plan of action
Task: Prepare minimum two games for team-building.
Unit IV Educational Administration

a) Time Table: Types and Principles of Construction
b) Staff Meeting: Types and Process\
c) i. Absenteeism –Causes and Measures (Staff and Students)

ii Secondary School Code
Assignment: Critically analyse the time-table of any school based on the principles of time-

table framing.
Task: Collect the information about the measures taken by the school to handle absenteeism

among students.
Reference Books
1. David A. DeCENZO and Stephen P. Robbins, Personnel/Human Resource Management

Third Edition, Prentice Hall of India Pvt.Lts 1993 for Unit I and II
2. O.Jeff Harris,PH.D Sandra J. Hartman Ph.D, Organizational Behaviour, Jaico Publishing

House. Unit I and II
3. L.M.Prasad, Principles and Practice of Management, Sultan Chand and Sons, Unit I and

II
4. Udai Pareek, Making Organizational Roles Effective, Tata Mc-Graw- Hill Publishing

Company Limited, Unit I and II
5. Rustam S. Davar, Creative Leadership, UBS Pub Distributors Ltd, Unit III -Leadership

6. Anthony A.D, Leaders for Today Hope for Tomorrow Empowering and Empowered

Leadership, Pauline Publications, Unit III -Leadership

7. Anthony A.D, Leardership A trilogy on leadership and effective management, Better

Yourself Book, Unit III -Leadership

8. John Adair, The Action Centred leader, Jaico Publishing House, Unit III -Leadership

9. J.M. Juran, Juran on Leadership for Quality An Excellent Handbook, The Free Press,

Unit III –Leadership

10. Lisa Hadfield-Law, Train your team yourself, Jaico Publishign House, Skills

11. Alison HardinghamandJenny Royal, Teamwork in Practice (Pulling together), Jaico

94

Publishing House, Skills

12. Helga Drummond, Effective Decision Making A Practical Guide for Management,

Wheeler Publishing, Skills

Course Name: Course 8 section 2
Subject:-CREATING AN INCLUSIVE SCHOOL
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
OBJECTIVES: After completing this course the learners will:

� Be able to discuss basic understanding of key concepts: diversity, disability and
inclusion;

� Be able to describe the national and international framework with reference to
disability and inclusion;

� Be able to identify and implement actions areas to make schools and classrooms more
diversity friendly.

Module 1: Conceptual Overview
Unit 1: Understanding Diversity, Disability and Inclusion
a) Understanding Environmental Diversity: social, cultural, linguistic and economic
b) Understanding individualistic diversity of abilities: Meaning, Classification,
Characteristics of Disabilities (i) Sensory ii) Neuro developmental iii) Loco motor and
Multiple Disabilities)
c) Identifying & Implementing Special Needs (i) Sensory ii) Neuro developmental
iii) Loco motor and Multiple Disabilities)
d) Concept of Inclusion: Meaning, justification, strengths and challenges with reference to
‘barrier free’ and ‘right bas
Unit 2: Legal & Policy Perspectives
a) International Convention: UN Convention on the Rights of Persons with Disabilities
(2006)
b) Constitutional Provisions: PWD with Amendments, National Trust Act (1999), RCI Act
(1992), RTE Act (2009)
c) Policies, Programmes, Schemes, Institutes
i) National Policy on Disabilities (2006)
ii) SSA (2000)

iii) RMSA(2006)
iv) IEDSS (2009)
v) RCI & National Institutes accountable for Disabilities
d) Liaising for reciprocal support of pre-school programmes and pre-vocational training
programme.
MODULE 2: TOWARDS INCLUSIVE SCHOOLS AND CLASSROOMS UNIT 3:
Developing Inclusive Environment and Practices

95

a) Models of viewing Disability: Charity model, Functional model and Human rights model
b) School readiness for addressing Learner Diversity: environmental and individual
diversities
c) Making learning more meaningful :i) Disability wise curricular accommodations and
Adaptations in Instructions, evaluation and Teaching Learning Material ii) Strategies for
differentiating content iii) Disability wise Classroom Dos and Donts
d) Different provisions for examination by Maharashtra State Board and other boards.
Unit 4: Nurturing Inclusion
a) Barriers and Facilitators of Inclusion: Attitudinal, Social and Infrastructural
b) Classroom technology: options, impact and challenges
i) Adaptive and Assistive Devices
ii) Use of ICT in Inclusive classrooms.
c) Role of classroom teacher in the context of roles of various agencies, functionaries and
rehabilitation professionals
d) Involving external agencies for networking including NGOs
Practicum:

1) Case study of a Learner with Special needs
2) Making a Report of Visit to a resource room of SSA
3) Interviewing a teacher working in an Inclusive School

REFERENCES:
 Naomi, G Victoria, Optical devices for low vision reading , 2014, Hyderabad,

Neelkamal Pub.
 Rao, Alla Appa, (2010) Learning Disabilities. Neelkamal Pub. Hyderabad Renuka, P.

(2014)Children with Disabilities Hyderabad. Neelkamal Pub.
 Mohapatra, Damodar. (2006) Impact of family environment on early childhood

education. Hyderabad: Neelkamal Pub.
 Manivannan, M. (2013) Perspectives on special education. Hyderabad: Neelkamal

Pub.
 Umadevi, M R. (2010) Special education. Hyderabad:Neelkamal Pub.
 Rana, Nishta. (2013) Children with special needs.Hyderabad:Neelkamal Pub.
 RCI (2013) Status of disability in India 2012. New Delhi:RCI Publication

Ranganathan, Snehlata. (2014) Guidelines for children with special educational needs.
New Delhi:Kaniksha Publishers

 Deshprabhu, Suchitra (2014) Inclusive education in India. New Delhi:Kaniksha
Publishers

 Sharma, Yogendra K. (2014) Inclusive education. New Delhi: Kaniksha Publishers

SEMESTER 4
Course Name: Course 9 Section 1
Subject:-GENDER SCHOOL AND SOCIETY
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Objectives:

96

After going through this course, the student should be able to
Understand the concept of sex, gender, transgender and gender role development
Understand the challenges to gender equity; stereotypes, gender bias

� 1. understand the influence of social institutions (family, caste, class, religion, region,)
on gender identity;

� examine the role of schools, peers, teachers, curriculum and textbooks, etc. in
challenging gender inequalities /reinforcing gender parity.

� observe and study the distribution of roles and responsibilities in schools and
classrooms, rituals and school routines, processes of disciplining distinctly as girls
and boys at home and in classroom interaction.

� critically analyze representation of gendered roles, relationships and ideas in
textbooks and curricula;

� examine the legal provisions to deal with issues of gender parity

� critically appraise the role of media in reinforcing gender roles in the popular culture
and at school.

� Appreciate the role of NGOs and women groups in sensitizing society towards gender
parity

Module 1. Gender and Socialization
Unit 1. Gender: Concept and Perspectives

a) Concept of sex, gender and transgender
b) Gender related concepts: patriarchy, feminism, equity and equality, sexuality.
c) Emergence of gender specific roles: sociological and psychological perspectives.

Unit 2. Social construction of gender identity
a) Influence of family, caste, religion, culture, region, the media and popular culture

(films, advertisements, songs) on gender identity.
b) Gender bias: health and nutrition, education, employment and stereotyping.

Practicum:
1. Study the distribution of roles and responsibilities in family, schools and classrooms,

rituals and school routines,
2. Study the processes of disciplining distinctly as girls and boys at home and in

classroom interaction.
3. Survey of diet of girls and boys in different sections of society, height and weight of

girls and boys in different sections of society, amount of work done by girls and boys
in different sections of society

Module 2. Gender: Education and Empowerment
Unit 3. Gender and Curriculum Transaction
a) Genderissues in schools

i) curriculum and textbooks;
ii)sexual abuse, cyber bullying

b) Gender and the hidden curriculum
c) Gender Empowerment: the role of curriculum, textbooks and teachers
d)Contemporary women role models in India : urban and rural

97

Unit 4. Strategies for Change
a) Role of media in reinforcing gender parity through the popular culture
b) The role of family, religion, etc. in reinforcing gender parity.
c) The role of NGOs and women's action groups in striving towards gender equity
d) The efforts of the government agencies to achieve gender parity: reservations and legal

provisions;
e) Millenium Development: Goal: Promoting gender equality and empowerment
Practicum:

1. Prepare pedagogic material and practice a pedagogy which can develop abilities and
confidence in their students to critically evaluate and challenge gender inequalities
and the taboos.

2. Gender analysis of text books and suggestions for change
3. Identify social practices hindering gender parity
4. Case studies of groups/organizations working for women
5. Critical analysis of depiction of women in mass media (ads/serials/films/print media)
6. Document review relatedsues(USAID,CEDAW,to Domesticwomen’s is

Violence Act 2005)
7. Visits to institutions working for wome
8. Review of any five researches related to gender studies
9. Co-Curricular Activities:
10. Street plays, Exhibitions, Debates, Interviews, Poster Competitions, Slogan

Competitions
11. Strategies to promote acceptance of transgender: case studies
12. Strategies to promote positive body image

References:
� Bhasin Kamala: Understanding gender, kali for women, N. Delhi,2000 2.
� BasuAparna: Women’s Education in India

Independence Towards Freedom, OUP, 1999.
� ChodhuriMaitreyee (2004): Feminism in India, Women Unlimited, New Delhi. 4.

ChakravartyUma:Gendering caste through a feminist Lense, Stree, Calcutta,2003.
� Courting Disaster, PUDR report, 2003.
� Davis Kathy, Evans Mary, Lorber, J (edt) (2006): Handbook of Gender and

Women’s studies, Sage,UK.
� Delamont Sara: Feminist Sociology 8. Feminist Concepts, Contribution to women’s

studies-I,II,III, RCWS,series,Mumbai. Part
� Freedman Jane: Feminism, Viva Books, New Delhi, 2002. 10. Geetha V.: Patriarchy,

S
� Gender Analysis of School Curriculum and Text Books UNESCO, Islamabad, 2004

Principal Author ... Gender Analysis of Primary School Textbooks in Punjab.

Web references:
 http://thesocietypages.org/socimages/2012/11/16/gender-in-the-hidden-curriculum//
 � http://unesco.org.pk/education/documents/publications/Gender%20Analysis%

20of%20School%20Curriculum%20and%20Text%20Books.pdf/

98

 http://www.ncert.nic.in/rightside/links/pdf/focus_group/gender_issues_in_edu
cation.pdf/

 http://www.education.com/reference/article/gender-roles-schools//
 http://www.earlhamsociologypages.co.uk/Gender%20and%20Hidden%20Curr

iculum.html/
 http://www.ignou.ac.in/ignou/aboutignou/school/sogds/programmes/detail/562 /2
 http://www.ignou.ac.in/ignou/aboutignou/school/sogds/programmes/detail/617 /2
 http://www.ul.ie/graduateschool/course/gender-culture-society-ma
 http://www.ucd.ie/graduatestudies/coursefinder/taughtprogrammes/graudate-

diploma-in-women-gender-and-society/

Course Name: Course 9 Section 2
Subject:-Language Across Curriculum
Total Credits: 2
Total Hours: 30 hours (36 lectures of 50 minutes duration)
Total Marks: 50 (Internal = 15 marks, External = 35 marks)
Course Objectives
1. The paper aims to sensitize student teachers about the language diversity that exists in

the Indian classrooms.
2. Understand the nature of classroom discourse and develop strategies for using oral

language in the classroom in a manner that promotes learning in the subject area.
3. To understand the nature of reading comprehension in different content areas and

equip the learner with a variety of writing skills.
Unit 1 Multilingualism and its implications in the Indian Classroom/Context. Objectives

1. To sensitize student - teachers to the language diversity that exists in the classroom.
2. To analyze the reasons for linguistic disadvantage (deficit theory) and discontinuity

theory).
3. To trace the influence of society on language.
4. To describe the process of language acquisition.
5. To plan appropriate methods of instruction. Topics

a) Multilingualism in the Indian context.
b) Developing Socio linguistic awareness in the Indian class rooms.
c) Critiquing state policies on language and Education.

Tasks and Assignments
Rewrite a unit from a prescribed in the form of a dialogue appropriate for a multi lingual
class in the target language.

1. Construct a glossary of content words in the target language using synonyms and
illustrations.

2.Construct a lesson plan emphasizing the strategies for a multi lingual class using the
target language.

3. Making tables of linguistic / literary back grounds of the students in the class.
4.Documenting educational testimonies of family members / migrant workers / children /

99

who are linguistically disadvantaged.
5.Making educational testimonies from biographies / auto biographies of students from

tribal belts/ linguistically disadvantaged.
6.Observe children in a metro in a cosmopolitan set up (the role of peers, media, school

etc.) and present a report highlighting factors enhancing language learning.
7.View any film on multi lingualism (R. Agnihotri) and write a Review of the same.

Module 1: Theories that explain Acqusition Unit 2
Objectives

1. To familiarize students with the theories that explains language acquisition (Deficit,
theory) discontinuity theory.

2. To sensitize the Role of a facilitator in the process of language acquisition. Module 1
Unit 2 - Theories to explain language Acquisition

a) The Discontinuity theory.
b) The Deficit theory.
C) EnvironmentalVs biological - Skinner’sChomsky’s& theories on L acquisition

Task and Assignments
Module 2 Unit 1: Transacting Language across Disciplines
Objectives
1. To understand the critical importance of oral language and questioning in the class and its

impact on student learning.
2. To understand the significance and process of discourse and discussion based learning.
3. To appreciate the role of the teacher in promoting language learning across the

curriculum.
Topics under Module 2 Unit 1
a) Importance of oral language in the classroom, The significant role of discourse and

structure for discourse in the classroom(Chang)
b) Engaging learners in language learning: Importance of questioning & types of questions

(Suter) and discussion based learning
c) Teacher’s role in promotingiscipline. language ac

Assignment and tasks
a) Read research studies on classroom discourse and summarizes your understanding of the

same in not more than 1500 words. A
b) Write a transcript of a classroom discourse integrating discourse process

mechanisms. T
c) Prepare a lesson plan in a school of your choice incorporating the different types of

questions. A
d) Conduct an interview of minimum three teachers in school to understand how they

promote oral language in their classes and submit a short report. T
References Needed
Module 2 - Transacting Language across Disciplines
Objectives
1. To develop a basic understanding of different types of reading learn about varied text

structures.

100

2. To be familiar with the theoretical application in reading enhance skills of reading
comprehension.

3. To develop the writing skills analyze conceptual understanding (from written work).
Topics

a) Identifying Nature of texts & Language structures.
(Expository vs Narrative, Transactional vs Reflective Language Schema, text structures.

b) Techniques to enhance Reading comprehension (Scanning, Skimming, Columnar reading,
Key word reading).

c) To develop different types of writing ski
Tasks and Assignments
Writings
a) Read from different magazines / articles related to the content and make a power

point presentation.
b) Read an article from any educational Journal /periodicals and develop a concept

map on the same.
c) Prepare an abstract from any research article.
d) Critically evaluate anyconceptualstudent’sanalysisofthe essay same.

Suggested activities
1. Reading in the content areas.

Social Sciences (Hist /Geo./Eco./Comm.).
Reading for comprehension texts and converting situations into dialogue.
Re-telling the accounts with different view-points.
Skimming and scanning to make a scrap-book with newspaper of magazine
articles.
Taking up reference research by articulating research questions.
Science.

� Making schematic representations like flow diagrams, tree diagrams, mind maps
etc. by identifying the major concepts and ideas involved.

� Mathematics.
� Converting word problems into numerical expressions.
� Information Transfer from statistical representation and vice-versa.

2. Types of texts
� Analyzing the structure of a text: identifying main ideas, supporting ideas,

examples and terms used a connectors and transitions etc.
� Creating graphic organizers to explain the information in the text.
� Text features walk-(text features, text organizations, and text content)

� View-Counterview (view on certain topics are given and students have to read,
understand and write counterviews on the same)

� Writing a job application from a given curriculum vitae.
3. Text Structures

� Developing posts/flash cards(using content from any subject textbooks)
with examples on:

� Cause and Effect text structure

101

� Sequential text structure
� Compare and contrast text structure
� Descriptive text structure
� Problem-solution text structure

References
1. Agnihotri R (2010) Multi linguality and the Teaching of English in India, ERL Journal

1:1 January 2010 - The English and the Foreign Languages University.
2. Richards, J and Lockhart C (1994) Reflective Teaching in sound Language classrooms

Cambridge - Cambridge University Press Kumar, K (2007). The Child’s language-India
NBT and. the Teacher

3. Sinha, S (2000) Acquiring Literacy in schools Re designing curricula: A symposium on
working a framework for school Education.

4. National council of Educational Research and Training India 2005. National
Curriculum Frame work, NCF 2005 New Delhi - India.

Course Name: Course EPC 4
Subject:- UNDERSTANDING THE SELF
Total Credits: 2
Total Hours: 15 hours (18 lectures of 50 minutes duration)
Total Marks: 25 (Internal = 25marks, External = 00marks)
MODULE ONE: THE WORLD WITHIN ONESELF
Unit 1: Exploring the self (potential of self, fears, aspirations)
Content

� Exploring the self (potential of self, fears, aspirations)
� Self identity
� Teacher as a reflective practitioner

Objectives:
� To enable the student teacher to discover oneself.
� To orient the student teacher the significance of knowing oneself.
� To assist the student teacher to discov

� To familiarize the student teacher with potentials, strengths.
� To examine one’s fears, weaknesses and
� To understand the concept of reflective practitioner
� To equip oneself with the skill of reflective journaling

Concept Note: Exploring and being aware of one’s inner world is very important for
understanding our self and the world around us. In today’s demanding world, there is very
little time to introspect or reflect on oneself. We try to understand our physical and social
milieu, but it’s also important to understand and discover oneself. Franken (1994) suggests
that, ‘when people know themselves they maximize outcomes because they know what they
can and cannot do’. Self Awareness is having a clear perception of your personality,
including strengths, weaknesses, thoughts, beliefs, motivation, and emotions. Self Awareness
allows you to understand other people, how they perceive you, your attitude and your

102

responses to them in the moment. Understanding self knows one’s strengths, weaknesses,
fears and anxieties and have realistic goals and in a way can avoid hostility, status-drop,
frustration and over ambition. Self- Knowledge is a powerful tool to anchor one’s personal
life and nurture professional life.

Reflective teaching means looking at what you do in the classroom, thinking about
why you do it, and thinking about if it works - a process of self-observation and self-
evaluation. By collecting information about what goes on in our classroom, and by analyzing
and evaluating this information, we identify and explore our own practices and underlying
beliefs. This may then lead to changes and improvements in our teaching. Reflective teaching
is therefore a means of professional development which begins in our classroom.
1.Title of the Activity: Exploring the self
Learning Outcomes: To be aware of one’s potentials, able to identify one’s strengths and
weaknesses, know what one can do and cannot do, able to evolve as a person and able to
develop the skill of self-awareness.
Kind of Activity suggested: Workshops on: SelfAwareness, self-concept, Self Image,
Transactional Analysis ,Meditation workshop, Yoga Sessions, Orientation towards Narrative
Writing.
Resources Needed: Survey on self concept.
Johari Window – a self- awareness diagnostic tool.

2.Title of the Activity: Self- identity and formation of one’s self
Learning Outcomes: to examine what has affected one’s sense of self and identity
formation.
Kind of Activity suggested: Workshops on self –identity, reading , sharing and discussing
the books, writing stories, sharing life turning incidents and use of non-verbal expressions to
connote one’s deeper feelings Role Playing
Resources Needed: Case-studies/ biographies/ stories of different children who are raised in
different circumstances and how this affected their sense of self and identity formation.
Films and documentaries on different aspects of human victories and defeats.

3.Title of the Activity: Teacher as a Reflective Practitioner
Learning Outcomes: To identify the characteristics of a Reflective practitioner
To examine one’s effectiveness as a reflective practitioner
To Assess one’s reflective teaching,
Kind of Activity suggested: Workshops
Reflective practices (Reflective in action, on action and for action)
Introspection exercises to know oneself as a reflective practitioner

Critically reflect on one’s teaching learning practices

Resources Needed: Film Reviews on any one (some suggested films are Mona Lisa Smiles,
Dead Poet’s Society, TaareZameen Par, 3 Idiots) Survey on Reflective teachingSelf
evaluation of one’s lessons Review of one’s videotaped lessons

Task and Assignment

103

Write a reflection about your journey as a student-teacher. Identify areas where you think you
need to improve and elucidate how you intend bringing improvement in yourself in these
areas.
Suggested References
Websites:
 http://www.wikihow.com/Identify-Your-Strengths-and-Weaknesses
 http://www.mindtools.com/pages/article/coaching-self-awareness.htm
 http://www.selfawareness.org.uk/news/understanding-the-johari-window-model
 https://tojde.anadolu.edu.tr/tojde42/articles/article_2.htm
 http://cie.asu.edu/ojs/index.php/cieatasu/article/viewFile/225/127
 http://www.azimpremjiuniversity.edu.in/sites/default/files/userfiles/files/Mythili_Ramcha

nd.pdf
 http://www.teachingenglish.org.uk/article/reflective-teaching-exploring-our-own-

classroom-practice
 http://www.qou.edu/english/conferences/firstNationalConference/pdfFiles/zaidOdeh.pdf
 http://cie.asu.edu/ojs/index.php/cieatasu/article/viewFile/225/127
 http://digitalcommons.liberty.edu/cgi/viewcontent.cgi?article=1740&context=doctoral
 http://www.ucd.ie/t4cms/Reflective%20Practice.pdf
 http://www.waikato.ac.nz/tdu/pdf/booklets/18_ReflectivePractitioner.pdf
Books:
 Duval, T. S., & Silvia, P. J. (2001). Self-awareness and causal attribution: A dual systems

theory. Boston: Kluwer Academic.
 Duval, T. S., & Silvia, P. J. (2002). Self-awareness, probability of improvement, and the

self-serving bias. Journal of Personality and Social Psychology, 82, 49-61.
 Phillips, A. G.,& Silvia, P. J. (2004). Self-awareness, self-evaluation, and creativity.

Personality and Social Psychology Bulletin, 30, 1009-1017.
 Povinelli, D. J., & Prince, C. G. (1998). When self met other. In M.Ferrari& R. J.

Sternberg (Eds.), Self-awareness: Its nature and development (pp. 37-107). New York:
Guilford

 Mullen, B. &Suls, J. (1982). Know thyself: Stressful life changes and the ameliorative
effect of private self-consciousness. Journal of Experimental Social Psychology, 18, 43-
55.

 Lewis, M. & Brooks-Gunn, J. (1978). Self knowledge and emotional development. In M.
Lewis & L. Rosenblum (Eds.), The development of affect: The genesis of behavior, 1 (pp.
205-226). New York: Plenum Press.

 Luft J and Ingham H. (1955). The Johari Window: a graphic model for interpersonal
relations, University of California Western Training Lab.

 Brooksfield, S. D. (1995). Becoming a critically reflective teacher. San Francisco, CA:
John Wiley & Sons, Inc.

 Farrell, T. S. C. (2004). Reflective practice in action. Thousand Oaks, CA: Corwin Press,
Inc.

 Fendler, L. (2003). Teacher reflection in a hall of mirrors: Historical influences and
political reverberations. Educational Researcher

 GũrŞahin, G. &DikkartinÖvez, F. T.ive (2012). thinking tendency.Procedia Social and
Behavioral Science

 Gurol, A (2010) Determing the reflective thinking skills of pre-service teachers in
learning and teaching process. Firat University, Turkey.

104

 Kurt, M., &Atamturk, N (2012) Reflective practice and its role in stimulating personal
and professional growth.

 Larrivee, B(2006) An educator’s guide to teacher reflection. California State University.
 Schön, D. A. (1987). Educating the reflective practitioner. San Francisco, CA:

John,Wiley& Sons, Inc.
Unit Two: The Evolving Self
Content:

� Developing the self (building self esteem, self image)
� Harmony and peace with self (Resilience, mindfulness)
� Positivity and management of emotions

Objectives:
� To understand the concept of self esteem and self image, the contributing factors and

the importance of a healthy self esteem.
� To reflect on personal self esteem and self image.
� To practice strategies for a healthy self esteem and self image.
� To understand the concepts of resilience, mindfulness and emotional regulation.
� To practice strategies to enhance resilience and emotional regulation and cultivate

mindfulness.
Concept note:
The objective of the unit is to encourage exploration, reflection and integration of the
concepts of self esteem, self image which provide the foundation for optimism, resilience and
emotional regulation. The concept of mindfulness is introduced as a strategy to help the
students develop a harmonious and peaceful relationship wit used as a model for designing
the learning experiences.
Task and assignments:
Present a narrative on “The Journey So Far major insights/takeaways, the applications of
these to your life, the breakthroughs achieved, and action plans for the future. Students may
choose any media for presentation (writing /drawing/oral presentation/multimedia
presentation/dramatization.)
Suggested references:
Websites: Theoretical Background:

1. http://www.learning-theories.com/experiential-learning-kolb.html : Kolb’s Experi
Learning

2. http://www.nathanielbranden.com/ess/ess12.html: Theory of Self Esteem by Nathaniel
Brandon.

3. http://www.mindtools.com/pages/article/newTCS_06.htm : Positive thinking.
4. http://www.mas.org.uk/uploads/articles/Resilience_and_strengthening_resilience_in_in

dividuals.pdf: Resilience
5. http://www.gannett.cornell.edu/topics/resilience/index.cfm : Resilience
6. http://www.wisebrain.org/media/Papers/EmotRegDaily%20Life.pdf : Self Regulation
7. Tests/Scales:
8. http://www.yorku.ca/rokada/psyctest/rosenbrg.pdf :Rosenberg Self Esteem Scale.
9. http://web.stanford.edu/class/msande271/onlinetools/LearnedOpt.html: Test on

Learned Optimism.
10. http://www.mindfulnessresource.org/category/toronto-mindfulness-scale/ : Toronto

Mindfulness Scale.

105

11. Activities:
12. http://www.gamesforgroups.com/selfesteemgames.html
13. http://www.unesco.org/education/tlsf/mods/theme_d/mod22.html : Value Clarification
14. http://waterloo.mylaurier.ca/content/documents/Link/Counselling%20Services/Relaxati

on%20Techniques%20and%20Mindfulness%20Strategies.pdf : Mindfulness Strategies
15. http://www.blackdoginstitute.org.au/docs/10.MindfulnessinEverydayLife.pdf :

Mindfulness strategies.
16. https://self-regulationintheclassroom.wikispaces.com/Games+and+Exercises: Self

Regulation activities (May be adapted according to learner needs).
17. Videos:
18. https://www.youtube.com/watch?v=MDOrzF7B2Kg : Video on resilience
19. https://www.youtube.com/watch?v=_If4a-gHg_I : Mindfulness by Jon Kabat-Zinn.
20. Books:
21. Branden, N., & Archibald, S. (1982). The psychology of self-esteem. Bantam Books.
22. Rogers, C. (2012). On becoming a person: A therapist's view of psychotherapy.

Houghton Mifflin Harcourt.
23. Rogers, C. R. (1974). Toward becoming a fully functioning person. Readings in Human

Development: A Humanistic Approach, 33.
24. Seligman, M. E. (2011). Learned optimism: How to change your mind and your life.

Vintage.
25. Kabat-Zinn, J. (1994). Wherever you go, there you are: Mindfulness meditation in

everyday life. Hyperion.
26. Kirby, A. (1992). Games for trainers. Aldershot: Gower.

MODULE TWO: SELF AND THE WORLD
Unit Three: The Emerging Self
Content:
Stereotypes and Prejudices :Gender, Class, Caste, Race, Region, Language, Religion,
Disability (any three of the indicated may be chosen)
Agencies that shape the self : Family, School and Media
Challenging stereotypes
Objectives:

1. To examine the effects of stereotyping and prejudice
2. To understand the influence of family, school and media in the formation of stereotypes

and prejudices
3. To enable the student-teacher to recognize stereotypical and prejudicial attitudes in self

and others.
4. To help the student-teacher to overcome stereotypical and prejudicial attitudes in self

and others.
Concept note:
People often bear prejudices and tend to stereotype others. This has an adverse effect on the
persons being stereotyped. Low self esteem, bearing a suspicious bent of mind and lack of
self worth could emerge if one is continually labelled. Prejudices have an undesirable effect
on interpersonal communication. This in turn affects the team spirit, becomes an obstacle in
personal and social development.hoodPrejudic experiences, home, school and media. It is
necessary to examine and address these beliefs objectively. Henri Tajfel’s-
outgroup’Socialtheory) Identitma base. It is important that the basic principle of this unit,
namely freedom from bias and stereotypes, is interwoven into the classroom environment.
Encourage student-teachers to identify their role as agents of change by helping to eliminate
prejudices and biases seen in the classroom.

106

Activities for transacting the content

No Framework of
Session

Learning
outcomes

Kind of activity
suggested

Resources needed

1 Understanding
stereotype s and
identifying
prejudices (What
are stereotypes
and prejudices?
Who are victims
of stereotyping?
What are the
effects of
stereotyping?
What impact do
prejudices have
on people?)

i. Identification
of stereotypes
one has
formed

ii. Identification
of the
prejudices
that one
harbours

iii. Understandin
g the effects
of
stereotyping

*brief input on
Social Identity
Theory
*Sharing of
experiences where
one has faced
stereotyping
*viewing of video
clips from films /
advertiseme nts,
discussion of
news reports
where
stereotyping is
evident
* workshop for
Bursting of
stereotypes

Essential Reading:
Henri Tajfel’s Social Identity
Theory
McLeod, S. A. (2008). Social
Identity Theory. Retrieved from
http://www.simplypsychology.or
g/social- identity-theory.html
http://www.age-of-the-
sage.org/psychology/social/socia
l_identity_ theory.html
Reading material:
http://remember.org/guide/Histor
y.root.ster eotypes.html
http://genderequality.gov.ky/reso
urces/ster eotypes-and-prejudice
http://www.tolerance.org/activity
/test- yourself-hidden-bias
http://www.mediapoondi.com/20
14/05/14/b reaking-stereotypes-
a-social-campaign-by-
trulymadly/

2 i. Agencies
that shape
the self:

ii. Analyz
ing the
influence of
home,
school and
media on
stereotypes
and
prejudices

Understanding
the influence of
home, school
and media on
formation of
stereotypes and
prejudices

*activities for
introspectio n to find
what results in
formation of
prejudices
*Interview people in
your family to see if
they bear any
prejudices. Have you
been influenced by
these? What roles
have films and
school played in
formation
/elimination of
prejudices. Share the
experiences in a
group

Lesson
Plans:http://www.discoveryeducat
ion.com/teachers/free-lesson-
plans/understanding-
stereotypes.cfm

http://www.equalityhumanrights.c
om/private-and-public-sector-
guidance/education-
providers/secondary-education-
resources/resource-toolkit/lesson-
plan-ideas/lesson-5-prejudice-and-
stereotypes

https://www.tes.co.uk/teaching-
resource/prejudice-and-
stereotypes-6113716

http://learningtogive.org/lessons/u

107

nit100/lesson1.html

3 Challenging
stereotypes:
(How does
one address
prejudices and
overcome
them?)

i. Developing an
objective
perspective
towards others

ii. Eliminat
ing Prejudices
harbored

*Role play
*Problem solving
exercises
*Re-scripting an
experience to make
it prejudice-free

Task and Assignment: Interview at least ten students (Class VIII to XII) to identify the
prejudices they harbour. Find the reasons for the same. (You may solicit information through
a structured tool). Plan activities to facilitate elimination of prejudices among students.
Unit Four: The Caring Self
Content

� Personal Mastery (self compassion, spirituality, exploring value system)
� Skills for developing sensitivity (empathetic listening, self expression, conflict

resolution)
Concept Note
Personal Mastery is related to personal empowerment. In P commitment to truth - a relentless
willingness to uncover the ways we limit and deceive ourselves.” It
meansPersonalturningmasteryisguided bytheprinciples mirror such as purpose, vision, belief,
commitment and knowing oneself. Personal mastery is about living a life with purpose and
meaning. It is about being able to love yourself for who you are and being able to express
yourself in its fullest. Teachers as helping professionals and leaders will need to understand
self and most important care for self so that they can care for others. It’seforelike you“b can
lead outwards, you need teachers to look inwards, develop skills to explore values systems:
Objectives:

� To examine the self from a authentic perspective
� To develop self compassion in the participants & explore their own value systems
� To equip student teachers with skills for empathetic listening and self expression
� To develop understanding of conflict resolution skills
� To develop Personal mastery in their individual and professional life.

No Title of the
activity

learning
outcomes

kind of activity
suggested

resources needed

1 Personal Mastery
(self compassion,
spirituality,
exploring value
system)

Self compassion

to learn to love
oneself
unconditionally
to take
responsibility
our lives within
our capacity

workshop, reflective
exercises to develop
insight into the
participants thoughts
and actions during
testing times and how
these impact the
resolution of the
problem at hand.

worksheets
‘ an exercise in
unconditional self love’
by
Rita Loyd (2008)
www.Nurturing
Art.com
Video on self –

108

Film viewing and
discussion on the same

compassion by Brene
Brown (Youtube)

 Spirituality to calm the
mind by
concentrating
on the breath
and
environment

Meditation exercises 5
to 10 min
Zen walking
(concentrating on the
surroundings , being
with oneself)

facilitator and guided
practice
http://www.deepermedi
tation.net/blog/zen-
walking-meditation-
techniques-kinhin-
instructions/

 Exploring the
values

to create
awareness
about values :
prioritizing ,
compromising
on values, and
the similarities
and differences
within the
group.

Trading values
values auction
Personal heroes

flip chart ,pens,
charts…
https://www.google.co.
in/?gfe_rd=cr&ei=_HH
8VMnXIaLO8gfyr4Gw
Bw&gws_rd=ssl#q=ex
ploring+values+activiti
es

No Title of the
activity

learning outcomes kind of activity
suggested

resources needed

2 Empathetic
listening
1.active
listening
2. I am
listening

to develop student
awareness of :

a. Listening skills –
positive and
negative listening
b. Importance of
understanding the
other persons point
of view
c. To learn how to
give

Role Play and paired
activity

Talking rights: Taking
responsibility.
UNICEF resource
book for speaking and
listening. (1999)
Handouts of scenarios.
Pg 63,64
http://www.institutik.c
z/wp-
content/uploads/2010/
10/The-big-book-of-
conflict-resolution-
games.pdf

 Self Expression to realize the
importance of facial
expression in
communication. To
create awareness
and sensitivity to
others emotions.
to understand the
relationship
between our
emotions and

Group activity (let’s
face it)
Teams of four to six.
facilitator from each
team.
interpretation of facial
expressions followed
by discussion.
Group activity (Hot
buttons)
tams of 4 to 6 followed

http://www.institutik.c
z/wp-
content/uploads/2010/
10/The-big-book-of-
conflict-resolution-
games.pdf pg 193-197
sheet of discussion
questions.

109

effective
functioning

by discussion

 Conflict
resolution

to experience
conflict and to work
thru conflicts to
reach a team goal

helium hoop- to reach a
team goal
mapping a conflict
conflict diary

http://www.institutik.c
z/wp-
content/uploads/2010/
10/The-big-book-of-
conflict-resolution-
games.pdf
Talking rights: Taking
responsibility.
UNICEF resource
book for speaking and
listening. (1999)

References:
 Martin Seligmans PERMA Model
 http://positivepsychologymelbourne.com.au/PERMA-model
 Stereotype Formation and Endorsement: The Role of Implicit Theories

https://web.stanford.edu/dept/psychology/cgi-
bin/drupalm/system/files/Stereotype%20Formation%20and%20Endorsement-
%20The%20Role%20of%20Implicit%20Theories.pdf

 Peter Senge, The Fifth Discipline: The Art and Practice of the Learning Organization
Task and assignment
“Self –affirmation is important for nurturing how you see yourself (you can use pictures,

sketches, colours, graphical representations etc) OR alternatively write an autobiography of
1000 words about yourself.

