

SEMESTER – I
Instructional hours per Subject : 90 (Theoretical Discourses – 60 & CE – 30 hours)

 Perspectives in Education/Core Subjects:

 EDU-01 : Knowledge and Curriculum: Philosophical and Sociological Perspectives.

 EDU-02 : Developmental Perspectives of the Learner.

 EDU-03 : Technology and Communication in Education.

 Curriculum and Pedagogic Courses/Optional subjects:

 EDU-04. 1-13 : Theoretical Base of ………………Education.

 EDU-05. 1-13 : Pedagogic Content Knowledge Analysis : ….

43

EDU - 01: KNOWLEDGE AND CURRICULUM: PHILOSOPHICAL AND SOCIOLOGICAL PERSPECTIVES.
Hours to transaction:60 (Theoretical discourses)&CE - 30 hrs (Activities/Process)

Objectives:

� To recognise broad functions of education and role of teacher as a leader

� To develop personal philosophy of teaching

� To synthesise eclectic tendencies in teaching

� To understand the sociological functions of education

� To synthesise the role of teacher as a change agent and nation builder

� To synthesise the role education in promoting national integration and peaceful coexistence

Contents:

UNIT I : TEACHER AND EDUCATION (15hrs)

UNIT II : PHILOSOPHICAL PERSPECTIVES OF EDUCATION (30 hrs)

UNIT III : SOCIOLOGICAL PERSPECTIVES OF EDUCATION (25 hrs)

UNIT IV : EDUCATION AND SOCIAL CHANGE (20 hrs)

UNIT I : TEACHER AND EDUCATION (15 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop the broad concept of

education

2. To understand Meaning,

definitions and Aims of education

3. To develop awareness on types and

agencies of education

4. To realise qualities and

competencies and professional

Ethics of teachers

• Meaning and concept of Education

• General Aims of education

• Definitions of Education

• Formal, informal, and non-formal education

• Child centered and life centered education

• Teacher- Qualities and Competencies

• Teaching- An Art and Science

• Professional Ethics of Teachers

Meaningful verbal

expression

Lecture-discussion

ICT

Group Discussion

• Role Performance Analysis in

group Discussion

• Involvement in Debates

• Seminar Presentations

• Assignments

• Class test

44

REFERENCES :

• Agarwal. J.C (2008). Education in the emerging Indian Society. Shipra Publications

• Anand, C.L. et.al. (1983). Teacher and Education in Emerging in Indian Society, NCERT, New Delhi.

• Sharma R.A. (1993). Teacher Education: Theory, Practice and Research. Meerut : International Publishing House

• Zhijian, L.The multirole of Teacher: Retrived July 10, 2012, fromWuhan university of science and engineering: http://www.seiofbluemoutain.com

• http://www.ncert.nic.in/

• http://teaching.about.com

• http://www.ncte-india.org.

UNIT II: PHILOSOPHICAL PERSPECTIVES OF EDUCATION(30 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop personal philosophy of

teaching

2. To develop an awareness

and attitude towards eclectic

tendencies in education

3. To analyse the contributions of

thinkers towards education

• Relationship between Philosophy and

Education

• Thoughts on Education - Idealism –

Naturalism-Pragmatism -Realism -

Humanism- features and educational

implications

• Contributions of thinkers towards curriculum

-Methods of teaching by Froebel and

Montessori

-Stage wise curriculum suggested by Plato

-Aritotle-concept of realism-taxonomy of

living organisms

-Project method and experimental school

suggested by Dewey

• Indian Thinkers-Vivekananda-

S.Radhakrishnan, Gandhiji – Tagore,

Aurobindo

• Eclectic tendencies in education

Meaningful verbal

expression

Lecture-discussion

ICT

Seminar

Debate

• Participation and Performance in

Quiz Competition

• Seminar Presentations

• Class test

• practicum

45

REFERENCES :

• Brubacher John. S (1962). Modern Philosophies of Education. New Delhi: Tata McGraw,

• Butter J. Donald (1951). Four Philosophies and Their Practice in Education and Religion New York: Harper and Brothers Publishers

• Chatterjee.S (2012). Principles and practices of modern Education. Arunabha sen book(p) ltd. Kolkatta.

• Dewey John (1938). Experience and Education. New York: Macmillan.

• Gandhi m.k. (19037). basic education, navajivan publishing house, Ahmedbad

• George Thomas (2004) Introduction to Philosophy, Delhi, Surjeet Publication

• http://www.mu.ac.in

• Rai B.C (1997), Theory of education,. Prakasan Kendra. Lucknow

• UNESCO. (2004) Education for All: The Quality Imperative. EFA Global Monitoring Report. Paris.

• http://www.unesco.org/

• http://www.indianphilosophy.50webs.com/advaita.htm

• http://www.mu.ac.in/myweb_test/MA%20Education-Philosophy/Chapter-2.pdf

• http://vpmthane.org/Publications(sample)/Indian%20Philosophy

 UNIT III: SOCIOLOGICAL PERSPECTIVES OF EDUCATION (30 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify the interactive role of

education and society

2. To develop an understanding about

the role of education with regard to

culture

3. To synthesis role of curriculum to

inculcate national integration and

international understanding

• Interactive role of education and society

• Functions of education with regard to Culture

–Preservation, Transformation and

Transmission

• Acculturation and Enculturation, Cultural

lag, cultural inertia, Cultural diffusion

• Role of education to inculcate values

connected with Democracy and Secularism

• National Integration

• International Understanding

ICT enabled group

discussion

Field trip

Lecture-discussion

• Document Analysis

• Field visit reports

• Class test

• Role Performance

• Analysis in group Discussion

• Seminar Presentations

46

REFERENCES:

• Agarwal J.C.(19991). Theory and [practices of education. Vikas publishing house Pvt Ltd. New delhi.

• Dash BN(2002). Teacher and education in the emerging Indian Society. Vol.2. Neelkamal publication. Hydrabad.

• Arora G.L & Pranati Panda.Fifty Years of Teacher Education in India (Post Independence Developments):NCERT

• Chinara B.(1997). Education and Democracy, APH. New Delhi.

• John, Zeepa Sara. (2012) Philosophical and Sociological Foundations of Education. Chennai: Almighty Book Company,

• Mukherji SM.(1966). History of education in india, charya book depot, baroda..

• http://www.mu.ac.in/

• http://www.yazour.com/

UNIT IV: EDUCATION AND SOCIAL CHANGE (20 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To analyze and synthesize the

sociological functions of education

2. To develop awareness about the

characteristics of Indian society.

3. To synthesize the significance of

Education as an agent of social

change

• Characteristics of Indian Society –class,

religion, ethnicity, language.

• Social Change – Factors influencing social

changes- Role of Education

• Major changes occurred in Indian society

• Conscientisation - Areas where

conscientisation is needed

• Role of education to curb Social evils like

Corruption, Terrorism, Antinational

activities, Violence against women, Drug

abuse and Alcoholism etc.

• Teacher as a Change agent and Nation

builder

Lecture

Cooperative Learning

Discussion

Social

Constructivism

• Initiation and performance in

dramatization

• Field visit reports

• Role Performance Analysis in

group Discussion

• Involvement in Debates

• Seminar Presentations

• Class test

• Practicum

REFERENCES :

• Elder, Joseph W. (2006), "Caste System", Encyclopedia of India (vol. 1) edited by Stanley Wolpert, 223–229, Thomson Gale: ISBN 0-684-31350-

47

• Freire, P. (1972). Pedagogoy of the Oppressed. Harmondsworth: Penguin

• Raman, S.A. (2006). "Women's Education", Encyclopedia of India (vol. 4), edited by Stanley Wolpert, 235–239, Thomson Gale: ISBN 0-684-31353-

7

• Saraswathi, B(1998). The cultural dimension of education. New delhi, indira Gandhi national center for the arts

• http://en.wikipedia.org/wiki/Terrorism_in_India

• http://library.thinkquest.org/

• http://en.wikipedia.org/

• http://en.wikipedia.org/

48

EDU - 02: DEVELOPMENTAL PERSPECTIVES OF THE LEARNER

Objectives: To enable the student teacher:

1. To conceptualise the nature, scope and methods of Educational psychology.

2. To familiarise the approaches for the study of Educational Psychology

3. To develop an understanding of the concept, principles and theories of Growth and development.

4. To familiarise the developmental tasks and developmental hazards

5. To understand the developmental characteristics of Childhood and Adolescence.

6. To develop an understanding of the concept, nature and various theories of intelligence

7. To understand the meaning, nature, process of creativity development and the strategies for fostering creativity.

8. To develop an understanding of the concept and theories and development of Personality.

9. To understand the concept of Adjustment, Maladjustment and the causes of mal-adjustment.

10. To equip student teachers to apply the theories in facilitating overall development of the learner

Contents:

UNIT I : FOUNDATIONS OF EDUCATIONAL PSYCHOLOGY

UNIT II : DEVELOPMENT OF THE LEARNER

UNIT III : LEARNER DIFFERENCES IN INTELLIGENCE AND CREATIVITY

UNIT IV : PERSONALITY OF THE LEARNER

UNIT I FOUNDATIONS OF EDUCATIONAL PSYCHOLOGY (15 hours (10 T+ 5 P))

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop an awareness about the

need for educational psychology

for a teacher

2. To develop an understanding of the

nature, scope and methods of

Educational psychology.

1. Educational Psychology- Meaning, Scope,

Limitations and relevance in classrooms

2. Schools of Psychology- Structuralism,

Functionalism, Behaviourism, Cognitive,

Humanistic and Gestalt Schools

3. Scientific method of studying behavior,

Lectures

Group discussion on

Critical analysis of

application of

psychology

• Reflective practices

• Assignments

• Seminar presentation

• Test paper

• Performance in discussions

49

3. To understand various approaches

to study Psychology.

4. To familiarise the different schools

of Psychology

5. To familiarise the various branches

of psychology

Methods of studying Educational

Psychology- Introspection, Observation,

Experimentalmethod and Case Study

Comparison of

different schools of

psychology

Case study

Self analysis

Reference

• Chauhan, S.S (2006) Advanced Educational Psychology New Delhi :Vikas Publishing House.

• Woolfolk, Anita (2004), Educational Psychology (9
th
 ed.) India: Pearson Education

• Mangal, S.K (1997) Advanced Educational Psychology New Delhi Prentice Hall of India

UNIT II DEVELOPMENT OF THE LEARNER (30 hours (20 T +10 P))

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop an understanding of

the concept, principles and

theories of Growth and

development.

2. To familiarise the different

aspects of development and

developmental tasks and

developmental hazards

3. To understand the developmental

characteristics of Childhood and

Adolescence.

4. To critically evaluate the

contributions of various theories

• Growth and Development: Concept and

Principles, Developmental tasks and

Developmental hazards

• Theories of development- Piaget’s theory of

Intellectual development, Erickson’s theory

of Psycho social development and

Kohlberg’s theory of Moral development

• Developmental characteristics with special

reference to childhood and adolescence

 Physical and motor development

 Cognitive development

 Language development(Noam Chomsky,

Vygotsky)

Group discussion to

compare the

characteristics of

childhood and

adolescence

Seminars on the

highlights of various

theories

Lecturing

Child study

• Reflective practices

• Performance in group

discussions

• Assignments

• Seminar presentation

• Test paper

• Child study reports

• Communicative skills

• Self study reports

50

of development

5. To conceptualise the role of

teacher in facilitating

development of the learner

 Emotional development

 Moral& social development-

• Role of teacher in fostering development of

the learner.

Application of

different methods for

understanding

adolescent problems

Analysis of theory

and its application in

different contexts

Reference

• Hurlock, B. Elizabeth(2003)., Developmental Psychology NewDelhi: Mcgraw-Hill

• Berk, L.E (2012) Child Development (6
th

Ed .)New Delhi: Prentice Hall of India, Witting A F,(2001) Developmental Psychology, A life span

Approach, New Delhi: Mc. Graw Hill

• Penuington, D, et.al (2010) Advanced Psychology: Child Development, Perspectives and Methods, London: Hodder &Stoughton

Unit Iii: Learner Differences in Intelligence and Creativity (25 Hours(17 T+ 8 P))

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To conceptualise the individual

difference among the learners on

the basis of intelligence and

creativity

2. To develop an understanding of the

concept, nature and various

theories of intelligence

3. To understand the meaning, nature,

process of creativity development

and the strategies for fostering

• Meaning and nature of intelligence

• Theories of Intelligence – two factor, group

factor, multi factor, Guilford’s structure of

intellect model - Multiple intelligence etc.

• Measurement of Intelligence –verbal,

nonverbal and performance tests

• Emotional intelligence, Social Intelligence,

Spiritual Intelligence- Meaning and Scope

• Creativity- meaning and nature -

Lectures

Group discussion

Administer any one

intelligence test and

familiarize the

procedure.

Prepare activities

based on the multiple

• Practical work

• Assignments

• Seminar presentation

• Test paper

• Performance based assessment

51

creativity.

4. To familiarise the measurement of

intelligence and creativity

Identification of Creative Learner - Process

of Creativity , measurement of creativity,

Teacher’s role in fostering Creativity.

intelligence theory

Prepare sample items

for verbal creativity

tests (minimum 4

items)

Develop an activity

to foster creativity in

the classroom

Design of Strategies

for promoting

emotional, social and

spiritual intelligence

among students

Reference

• Dwyer, D. &Scampion, J (1995): Psychology A- Level: Great Britian: Mcmillan.

• Barochisky, G.B Poeytes Book (1984)Intelligence Procedures in Psychology, Philadelphia

• Gates, A.S and Jersild, A.T (1970) Educational Psychology, New York : Macmillian

• Teele, Sue (2000), Rainbow of Intelligence: Exploring how students Learn, California: Corwin Press Inc.

Unit IV Personality Of The Learner (20 Hours (13t+ 7 P))

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To conceptualise the individual

difference among the learners on

the basis of Personality

• Concept of Personality- role of heredity and

environment,

• Approaches to study personality - Psycho

Lectures

Case study of unique

• Reflective practices

• Assignments

• Seminar presentation

52

2. To develop an understanding of the

concept of adjustment

3. To understand the factors causing

maladjustment

4. To familiarise the personality tests

5. To conceptualise mental health and

mental hygiene

analytic theory (Freud), - Type theory, Trait

Theory (Allport)

• Characteristics of mature personality.

• Assessment of personality- techniques and

methods- projective techniques

• Adjustment and Maladjustment, Adjustment

mechanisms.

personalities

Group discussion to

identify the

characteristics

ofmature personality

Administer any one

personality test

andfamiliarize the

procedure

Conduct a discussion

on teacher’s role in

identifying and

managing

maladjusted learner

Discussion on mental

health programmes

7.Action research on

adjustment patterns

• Test paper

• Practical works

Reference

• Allport, G.W (1937) Personality: A Psychological Interpretation Hentry Holt & Co. NewYork.

• Cattel , R.B (1959) Personality and Motivation : Structure and Measurement, M.B. Graw Book Company, New York

• Guilford JP (2007) Personality, : New Delhi: Surjeet

• Dash , M. & Dash, N. (2006) Fundamental of Educational Psychology: New Delhi: Atlantic Publishers and Distributors

• Aggarwal, J.C (1994) Essentials of Educational Psychology New Delhi :Vikas Publishing House

• Berk,Laura E, (2003). Child Development (6th ed). New Delhi :PrenticeHall of India.

53

• Craig J Grace (1983) Human Development Prentice Hall, INC, Eagle Wood Cliffe, New Jersey.

• Crow, L.A and Crow A Educational Psychology (1973) New Delhi : Eurasia Publishing House.

• Devas, R.P., Jaya N. (1984). A Text Book on Child Development. Bombay :McMillan India Ltd.

• Dinkmeyer.C.D(1967) Child Development,. New Delhi, Prentice Hall of India Pvt.Ltd.

• Dunn,R.,&Dunn,K.(1978).Teaching students through their individual learning styles. Reston,V.A.: Reston Publishing Company,Inc.

• Duric, L (1990)Educational Psychology New Delhi : Sterling Publishers.

• Elliott, A.J (1981) Child Language Cambridge University Press

• Entwistle,N.J.(1981). Styles of learning and teaching.NewYork:John Wiley.

• Entwistle,N.J.(1987). Understanding classroom learning. London:Hodder&Straughton.

• Hilgad, E.R. And Bower, G.H., (1977). Theories of Learning. New Delhi :Prentice Hall of India Ltd.

• Hurlock E.B (1995) Development Psychology A Life Span Approach. New Delhi : Tata Mc Grow Hill Publishing Co.

• Jangira, N.K., etal (1991). Functional Assessment Guide. New Delhi : NCERT.

• Musser, P.H, Conger, S and Kagar, P (1964) Child Development and Personality, New York : Harper Row

• Nisha, Maimun (2006); Milestones of Child Development; New Delhi: Kalpaz Publications

• Reilly, P.R & Levis, E (1983) Educational Psychology New York :Macmillian Publishing Co Ltd.

• Schunk, D.H(2011)Learning Theories an Educational Perspective, New Delhi, Pearson Education.

• Skinner .E.C(2003) Educational Psychology, New Delhi, Prentice Hall of India Pvt.Ltd.

• Umadevi, M.R.,(2009) Educational Psychology: Theories and Strategies for Learning and Instruction, Bangalore, Sathkruthi Publications

• Wolman, P.B (Ed) (1982) Hand Book of Developmental Psychology Prentice Hall : Engle Wood Cliffs, New Jersey

Websites

• http://www.libraries.psu.edu/ http://www.teacher.net

• http://teamwork.sg/teamwork/schoolportal.aspx http://www.enhancelearning.co.in/SitePages/Index.aspx

54

EDU - 03 : TECHNOLOGY & COMMUNICATION IN EDUCATION

(Theory 60 hours+ Practical 30 hours)

Objectives

• To develop an understanding of the concepts in educational technology and communication.

• To empower prospective teachers through the blending of technological aspects with pedagogical principles.

• To acquaint the prospective teachers with the application and use of e-resources, free and open source software.

• To explore the creative avenues in technological advancements for improving the teaching learning process.

• To familiarize with the concept of teacher as a Techno pedagogue.

• To create an awareness regarding teacher as a content creator.

• To explore creative avenues for enriching classroom teaching learning process

• To create a zinc with man, machine and material with regard to technological resources

Contents :

Unit I : Introduction to Educational Technology (Theory 20hours & Practical 2 hours)

Unit II : Communication Technology (Theory10 hours)

Unit III : ICT in Education (Theory 20 hours & Practical25 hours)

Unit IV : Students Safety on the net (Theory10 hours& Practical 3 hours)

UNIT I : INTRODUCTION TO EDUCATIONAL TECHNOLOGY (THEORY 20 HOURS & PRACTICAL 2 HOURS)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

A. Educational Technology

1. To provide a smooth entry into the

field of educational technology
• Educational technology-

concept, objectives and scope.

Narrative session • Evaluation based on

documentation

2. To differentiate between teaching

and instructional technology
• Difference between technology in education

(Instructional technology) and technology of

education (teaching technology)

Direct instruction

Verbal interaction

• Participant observation

55

3. To set a perspective on different

approaches of technology
• Approaches of educational technology –

Hardware

Software and

Systems approach

Interactive session

Meaningful verbal

expression

• Evaluating the level of

participation

4. To familiarize with various

agencies and services in the in the

field of educational technology

• Resource centres and services in educational

technology

• CIET (NCERT)

• SIET

• EMMRC

• UGC-CEC

• C-DIT

• EDUSAT

• NME-ICT

• NPTEL

• IT@SCHOOL

• VICTERS CHANNEL

• AKSHAYA PROJECT

• GYAN DARSAN

• INFLIBNET

Viewing programmes

Class discussion

Class seminar

Assignment

• Assessing students report

• Participation in the seminar

• Evaluating the assignments

B. Media in Education

1. Creating awareness provision for

effective use of aids in teaching

and learning

• Print media-

 Newspapers

 Books

 Journals

 Magazines

Group discussion

Small group session

• Participation in group discussion

• Role performance analysis

2. To realize the relevance of mass

media in education
• Non print media-

 mass media(radio, T.V., Films in education)

Group discussion

General discussion

Seminar

• Participation in group discussion

• Presentation skill

3. Develops the ability to choose the

most suitable learning aid while

preparing the teaching lesson

• A-V aids:

 definition, types

 audio aids

 visual aids

 A-V aids.

Group discussion

Narrative expression

Seminar

• On task behaviour in class

• Participation in group

• Presentation skill

56

4. To differentiate between

multimedia and multisensory

approach

• Meaning & concept of

 Multimedia and

 Multi sensory approach-

Meaningful verbal

expression
• Participatory behaviour

5. To familiarize with the

classification of A-V aids
• Dales cone of experience

Meaningful verbal

expression
• Participation in class activity

6. To familiarize with

teleconferencing and its application

in classroom

• Teleconferencing:

• Audio

• Video

Techno-lab activity

Demonstration

Meaningful verbal

expression

• Participation in the learning

process

• Involvement in class activity

7. To familiarize with the latest

educational technology equipment

8. Develop skill in using interactive

white boards

• Interactive white board- uses & advantages

over normal chalk board

Demonstration

Hands on experience

• Participation

• Skill assessment

9. To familiarize with the strategy for

digital education in classrooms
• Smart Classrooms

Class discussion • Participation in the class activity

Unit II. Communication Technology (Theory 10 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To introduce the concept of

communication

2. To familiarize with the various

types of communication

• Communication-: concept, scope

types – verbal, non verbal. Style

purpose- face to face, formal and informal,

one way- two way.

Group discussion

Documentation

• Role performance analysis in

group discussion

• Evaluation of documentation

3. To identify different components

of classroom communication
• Communication cycle- components of

classroom communication

Group discussion

Preparing an

assignment

• Role performance assessment in

group discussion

• Examine the assignment

4. To develop the ability to become

an effective classroom

communicator.

5. To plan an effective

communication process during the

• Classroom as a communication system:

• components of effective classroom

communication

Meaningful verbal

expression

Group discussion

• Role performance analysis

57

classroom teaching

6. Acquaint with the FIACS

7. Develops skill in matrix

construction.

8. To develop the ability to interpret

the matrix and to explain the

nature of the classroom

interaction

• Classroom Interaction Analysis –

• FIACS

• metric construction and interpretation

Hands on experience

Individual practice

• Assessing the skill development

• Mid Sem Exam

UNIT III: ICT IN EDUCATION (THEORY 20 HOURS & PRACTICAL 25 HOURS)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

A. Introduction to ICT in education

1. To familiarize with the role of ICT

in education
• Concept and importance of ICT in education

Verbal expression

General discussion

Assignment

• Evaluation based on

documentation

2. To explore applications of ICT in

various field of education
• Scope of ICT in Education

• Teaching- Learning process

• Publication

• Evaluation

• Research

Group discussion • Role performance analysis

3. To familiarize with advancements

in world wide web
• Trends and advancements in www:

Web 1.0

Web 2.0.

Web 3.0

Collaborative

interaction

• Level of participation in group

activity

4. To understand the role to teacher in

a digital era

• Teacher in a digital era:

Changing roles and competencies

Meaningful verbal

expression

Active learning

activities

Brain storming

• Assimilating the materials

• Monitoring participation and

performance

58

B. Enriching classroom practices through web technologies

1. Acquaint with various concepts in

ICT and its applications in the

classroom teaching learning

process

• Concept, meaning and merits of :

• Computer Assisted Instruction (CAI)

• Computer Managed Instruction (CMI)

• Computer Mediated Communication (CMC)

in Education

• Computer simulation

• Blended learning

• Educational podcast

• m-learning

• Web- based learning

• Cloud computing.

Meaningful verbal

expression

Practical sessions

Demonstrations

Techno lab activities

Online resources

Multimedia modes

• Participation in class activity

• Observation

• Observation

• On task behaviour

2. To familiarize with the web

resources

• Web services:

• e-mail

• chat

• online forums

• blog

• wiki

• e-library

Demonstration

Online resources

Hands on experience

Techno lab activities

• Participation in activities

• Skill development

• On task behaviour

3. To develop the ability to use the

web resources
• Academic web resources :

• e-journals

• online dictionary

Online resources

Demonstration

4. To familiarize with various free

software’s applicable in classroom

5. To develop skill in using

software’s for enriching classroom

activity

• Familiarizing free educational software:

• Tellurium

• Kalzium

• Tupic 2 D Magic

• G-Compris

• Geogebra.

Demonstration

Techno lab activities

Hands on experience

Peer group

instruction

• Performance assessment in

techno lab activities

• On task behaviour

6. To explore creative avenues of ICT

in education
• e-learning –concept, types –synchronous and

asynchronous- merits and demerits:

• Learning Management Systems.

Meaningful verbal

expression

Discussion

• Participation in the classroom

activity

59

• Learning Object Repository(LOR) Reflective sessions

Online resources

• Role performance analysis

7. To familiarize with content

development process and platforms

available

• e-content features- concept and scope.

• e-content development initiatives in India :

NME-ICT, UGC-CEC

Narrative sessions

Reflective practices

Online resources

• Participation in class activity

• On task behaviour

8. To get acquaint with the concept of

virtual learning environment

9. To familiarize with the tools

available for creation of tests

• Virtual tools :

• Virtual learning Environment

• Virtual Labs

• Web applications for development of tests :

• Hot potatoes

• Online quiz maker

Demonstration

Discussion

Techno lab activity

• Participation in activity

Unit IV. Students Safety on the net (Theory 10hours & Practical 3 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with computer

safety on the net
• Computer virus- (malwares, spywares,

trojan)- preventive measures- (Firewall,

antivirus software)

Introductory lecture

Techno lab activities

Peer tutoring

• Performance in techno lab

activities

2. To create an awareness about

personal safety on the net
• Cyber privacy and password protection

Demonstration

Hands on experience

Techno lab activities

Peer tutoring

• Participant observation

• Skill assessment

• Performance assessment

3. To familiarize with the legal and

ethical issues

4. To develop a sense of intellectual

property right

• Legal and ethical issues- Copyright,

Plagiarism, Hacking, Netiquette, Phishing,

Software privacy

e- resource

demonstration

Group discussion

• Participant observation

• Performance in classroom

discussion

60

5. To know about cyber laws • Cyber law- IT Act 2000, IT Act 2008.

Class discussion

Printed media such as

newspapers and

magazines

Home assignment

• Participation in class discussion

• Locating resources related to

content

• Evaluating the assignment

6. To practice wise use of web

resources
• Role of teacher in conscientizing about

• Child abuse over the net

• Misuse of internet (morphing, pornography)

• Health hazards of using computer

Internet based

activities

Techno lab activities

Peer tutoring

Individual

assignment

• Skill development assessment

• Participation in lab activities

• Evaluating assignments

Suggested Readings

� Parker, JessicaK.(2012). Teaching Tech-Savvy Kids- Bringing Digital Media into the Classroom, Grade 5-12. New Delhi: SAGE

Publications.Pvt.Ltd.

� Kist, William(2012). The Socially Networked Classroom- Teaching in the New Media Age. New Delhi: SAGE Publications Pvt Ltd.

� Jimoyiannis, Athanassios(2012). Research on E-learning & ICT in Education. New York: Springer.

� Aimee M.Bissonett, J.D.(2009). Cyber Law- Maximising Safety and Minimising risk in classrooms.New Delhi: SAGE Publications India Pvt. Ltd.

� Cennamo, Katherine(2012). Technology Integration for Meaningful Classroom Use: A Standards- Based Approach. New York: Cengage Publishers

� Aggarwal, D.D.(2009). Educational Technology. New Delhi: Sarup& Sons India Pvt. Ltd.

� Santhanam, S.,Paneerselvam, A., &Sampath K. (2001). Introduction to Educational Technology. New Delhi: Sterling Publishers,Pvt. Ltd.

� Nicols, Adelaide Doyle., Cox, J.SabrinaMims.,Johnson, Ruth1s., (2012). Developing Portfolios in Education- A guide to Reflection, Inquiry &

Assessment -2
nd

 edition. New Delhi: SAGE Publications Pvt. Ltd.

� Wright, Robert J. (2008). Educational Assessment, Tests & Measurements in the Age of Accountability. New Delhi: SAGE Publications Pvt.Ltd.

� Jefferied, Julie & Diamond, Ian (2013). Beginning Statistics- An Introduction for Social Scientists. New Delhi: Sage Publications Pvt. Ltd.

� Smith, Claire Wyatt &Klenowski, Valentina (2013). Assessment for Education- Standards, Judgement & Moderation. New Delhi: SAGE Publications

Pvt Ltd.

� Nath, Ruchika & Singh, Y.K.(2008). Teaching of Computers. APH Publishing corporation, New Delhi

� Chaudhary, Jagdeesh & Pathak, R.P. (2012) Educational Technology. Pearson. Dorling Kindersley(India) Pvt.Ltd., New Delhi

� Venkataih., N.(2012). Educational Technology,. Atul Publshers, New Delhi

� Sharma, R.A. (2005). Technological Foundations of Education. R.Lal Book Depot, Meerut.

61

Web Resources

• www.avaudiovisualaids.blogspot.com/2010/10/av-aids-in-teaching.html

• www.slideshare.net/pria87/audio-visual-aids

• www.tecweb.org/eddevel/edtech/teleconf.html

• www.slideshare.net/diputr/fiacs-flanders-interaction

• https://moodle.org/

• www.ehow.com/list_7640133_legal-ethical-issues-technology.html

• www.rogerdarlington.co.uk/Internetethics.html

• www.thefreedictionary.com/computer+simulation

• www.jite.org/documents/Vol2/v2p001-013-59.pdf

• www.e-learningconsulting.com/consulting/what/e-learning.html

• www.cemca.org/e-learning_guidebook.pdf

62

EDU- 04.1 : THEORETICAL BASE OFMALAYALAM EDUCATION.

(Theoretical Discourses – 60 hours & CE – 30 hours)

Objectives:

• To get familiarized with the functional plane of teaching and learning and the divergent roles expected to be played as a teacher

• To understand the importance, nature and functions of Mother tongue

• To get accustomed with the evolution of Malayalam language

• To understand the relation between Malayalam and other language.

• To find out the relation between language and culture.

• To get familiarized with the aims and objectives of teaching Malayalam, Taxonomy of educational objectives etc.

• To understand the Methods, approaches, strategies, modern educational theories and concepts of teaching Malayalam language and literature

Contents :

Unit – 1 : Introduction to teaching and Learning -

Unit – 2 : Nature and Development of Malayalam –

Unit – 3 : Aims and Objectives of Teaching Malayalam -

Unit – 4 : Methods and Strategies in Malayalam Teaching; Traditional and Modern –

Unit – 5 : New Educational Theories and Concepts –

UNIT 1: INTRODUCTION TO TEACHING AND LEARNING

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To get familiarized with the

functional plane of teaching

and learning and the divergent

roles expected to be played as

a teacher

• Inter dependence of teaching and

learning- class room, teacher, learner, teaching

learning process,

• Learning Environment, Learning

activities, Learning Styles, Learning aids

Group discussion

63

• Group activities, Grouping techniques

• Definition of learning from different

point of view

• Maxims of teaching

• Teacher competencies and roles -

mentor, facilitator, reflective practitioner,

scaffolder, Social Engineer

• Language Teacher

• Principles of teaching language

Assignment

Seminar

film show of

Educational films

Appreciation

sessions based on

educational books

like Toto Chan,

Divaswapna,

Teacher,

Parivarthanonmugha

Vidhyaabyasam,

Vidyabyaasathil

Viplavam etc.

Assignment Paper

presentation

Participatory Discussions

UNIT 2: NATURE AND DEVELOPMENT OF MALAYALAM

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the importance,

nature and functions of Mother

tongue

2. To get familiarized with the

evolution of Malayalam language

3. To understand the relation between

Malayalam and other language.

4. To find out the relation between

language and culture.

• Functions of Language

• Impact of language on social, intellectual,

cultural, educational development

• Importance of Mother tongue - Mahatma

Gandhi’s vision on the importance of Mother

tongue,

• Mother tongue and medium of instruction

• Malayalam as an official language

• Mother tongue as a tool for preservation,

transmission and transformation of culture

Assignments

Debates

Seminar/Symposium

• Assignment Paper,

• Seminar presentation

• Test

• Participation in Debate &

Symposium

64

UNIT 3 AIMS AND OBJECTIVES OF TEACHING MALAYALAM

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To get familiarized with the aims

and objectives of teaching

Malayalam, Taxonomy of

educational objectives etc.

• Aims and Objectives of teaching Malayalam

at different levels of schooling with special

emphasis to secondary and Higher secondary

levels

• Curricular objectives of Secondary and

Higher Secondary classes

• Taxonomy of Educational objectives –

Benjamin Bloom

Debate on recent

changes practiced in

the state schools

Discussion on the

relevance of Blooms

Taxonomy

• The extent of participation in

debate/discussion etc.

UNIT 4 METHODS AND STRATEGIES IN MALAYALAM TEACHING ; TRADITIONAL AND MODERN

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the Methods,

approaches, strategies, modern

educational theories and concepts

of teaching Malayalam language

and literature

• Lecture method

• Project method

• Play way method

• Dramatisation

• Dalton Plan

• Inductive and deductive methods

• Role play and simulation

• Problem solving method

• New Educational Theories and Concepts

• Cognitive Constructivism – Piaget and

Bruner

• Social Constructivism – Vygotsky

Project

Short essay

Open discussion

Comparative note

Action research

Seminar on the

significance of new

educational theories

Assignment

Preparation of

• Project paper

• Essay

• Participation in discussion

• Action research findings

• Seminar paper and performance

• Assignment paper

• Prepared notes

65

• Multiple Intelligence Theory

• Emotional Intelligence Theory

• Critical Pedagogy - Paulo Freire

• Meta Cognition

• Integration of new theories and concepts in

teaching Malayalam

Comparative notes on

new theories with the

help of reference

books

EDU – 05. 1 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS : MALAYALAM.

(Theoretical Discourses – 60 hours & CE – 30 hours)

Objectives :

• To get familiarized with the theory and practice of different language discourses

• To get familiarized with the theory and practice of different language discourses

• To get acquainted with the integration of new theories and concepts

• To get acquainted with the integration of new theories and concepts

• To understand, practice and master basic language skills communication skills etc.

• To understand the importance of resource materials for teaching and learning like text book, work book, hand book, dictionary etc.

Contents :

Unit – 1 : Introduction to Pedagogic Content Knowledge analysis -

Unit – 2 : Discourse Oriented Pedagogy

Unit – 3 : Essential Requirements of Teaching Malayalam,

Unit – 4 : Acquisition Language Skills and Micro teaching

Unit – 5 : Resources in Teaching and Learning of Malayalam

66

Unit 1: Introduction to Pedagogic Content Knowledge analysis

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the meaning and

practice pedagogic content

knowledge analysis

2. To get familiarized with the theory

and practice of different language

discourses

• Meaning, features, and principles of

pedagogic content knowledge analysis

• Pedagogic content knowledge analysis of

Secondary and Higher Secondary level text

books

• Discourse Oriented Pedagogy

• Importance of discourse in language learning

and teaching

• The salient features of Discourse Oriented

Pedagogy

• Functions of: Debate, Drama Seminars,

Discussions, Conversations, Diary, Posters,

Narratives, Screen Play, Editorials, and

Travelogues etc.

• Process of constructing discourses

Preparation of a

comparative

description on

pedagogic content

knowledge analysis

of secondary/higher

secondary level text

books

Preparation of

discourse oriented

activities for high

school classes

Discussion on the

suitability and

adaptability of

discourse oriented

pedagogy

Preparation of

discourse like

narratives/

travelogues/

editorials/ posters etc.

• Student’s works

• Prepared activities

• Active Participation in

discussion

• Written documents

67

UNIT 2: PLANNING AND DESIGNING OF LESSON TEMPLATES

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the need and

significance of instructional

planning

2. To get acquainted with the

integration of new theories and

concepts

• Need and significance

• Year Plan, Unit Plan, Lesson Plan

• Incorporation of new theories (MI theory,

Constructivism, Critical pedagogy,

Emotional Intelligence etc.) in the

preparation of Year Plan/Unit Plan/ Lesson

Plan

• Absorption of the concept ‘Entrepreneurship’

in instructional planning

• Teaching of Prose, Poetry, Grammar and

Composition – scope, goals, selection,

methods, approaches, different forms/types

Preparation of year

plan/unit plan etc.

Workshop on

developing

entrepreneurship in

HS/HSS students

through teaching

Malayalam

• Innovations in planning year

plan/unit plan etc.

• Originality of ideas/practices

• In the workshop

• Practical sessions in the

classrooms

• Appreciation sessions

UNIT 3: ESSENTIAL REQUIREMENTS OF TEACHING MALAYALAM

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand, practice and master

basic language skills,

2. Communication skills etc.

• Acquisition Language Skills and Micro

teaching

• Scope and application of basic language

skills (Listening, Speaking, Reading and

writing.) in different levels of schooling with

special emphasis to Secondary and Higher

Secondary levels

Preparation of a test

for HS/HSS students

to find out the

common errors in

reading and writing

Malayalam

• Appropriateness of

Practicum

• Effectiveness of the test

• Participation of students

• Suitability of prepared

lessons

68

• Common errors in reading, writing and

pronouncing Malayalam.

• Errors in sentence construction

• The notion of ‘EDITING’ instead of

‘CORRECTION’

• Communication Skills

• Micro Teaching

• Development of teaching skills through

micro teaching

• Definition and Mechanics

• Micro Teaching cycle

• Core Skills

• Introduction- Illustrating with examples

Explaining- Questioning

• Stimulus Variation- Reinforcement

• Using Blackboard- Using teaching aids

• Reading -Recitation

Familiarization of

books on good

Malayalam usage like

Thettillattha

Malayalam etc.

Practice sessions on

development of

communication skills

Preparation of lessons

based on core skills

Familiarization of

assessment criteria

Practice sessions of

major teaching skills

• Performance assessment by

peers

• Appropriateness of

presentations

Unit 4 Resources in Teaching and Learning of Malayalam

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the importance of

resource materials for teaching and

learning like text book, work book,

hand book, dictionary etc.

• Text Book:

• Characteristics of a good text book.

• Resource Units and Workbooks

• Teacher’s Handbook.

• Periodicals, handouts, books etc.

• Dictionaries, Thesaurus, Encyclopedias

Text book review

Test paper

Organization of a

reading corner in

• Comprehensiveness

• Student Participation

• Versatility

69

 class room

Preparation of audio

lessons

Referrences: for all Semesters.

Prof. MK Prasad Kerala Shaasthrasaahitya Parishad

Bhashapadanavum Bhodhana shaastravum Dr.SreeVrinda Nair N DC Books Kottayam

Bhashapadanavum Sidhaanthangalum Dr.SreeVrinda Nair N DC Books Kottayam

Divaswapna GijubhaiBhadeka National Book Trust

EnganeMalayalattilBlogam Baburaj PM DC Books, Kottayam

Gadyarachana Dr.CK Chandrasekharan Nair Kerala Bhasha Institute

Gadyashilpam CV VasudevaBhattathiri Kerala Bhasha Institute

Kerala Panineeyam AR RajarajaVarma DC Books, Kottayam

KuttikalePadanathilSahayikkam PK Abdul Hammed Karassery DC Books, Kottayam

MalayalaBhashaBodhanam CV VasudevaBhattathiri Kerala Bhasha Institute

MalayalaBhashadyapanam Dr.KSivarajan Calicut University

MalayalaKavithapadhanamgal K Sachidanandan Mathrubhoomi Books

MalayalaSahithyaCharithram Dr. KalpattaBlakrishnan Kerala Bhasha Institute

MalayalaSahithyaCharithram PK Parameswaran Nair Sahithya Academy

MalayalaSahithyaNiroopanam Dr. PanmanaRamachandran Nair Current Books, Kottayam

MalayalaSahithyaVimarshanam Dr. SukumarAzheekkode DC Books, Kottayam

Mathrubhashabhodhanam:

Micro teaching Allen,D& Ryan, K Adison Wesley, London

MumbilullaJeevitham J Krishnamoorthi DC Books, Kottayam

Nalla Malayalam CV VasudevaBhattathiri DC Books, Kottayam

NammudeBhasha EMS Namboothiripad Kerala Bhasha Institute

Padyapadhathi sidhaantham Dr. Ravisankhar S. Nair Kerala Bhasha Institute

70

ParivarthanonmughaVidhyabhyabyasam Guru NithyachaithanyaYathi NarayanaGurukulam, Varkala

PravanathakalumReethikalum. Bindhu,C.M Scorpio, Calicut

PrayogikaVyakaranam Irinjayam Ravi

PurogamanaVidyabhyaasachinthakal PV Purushothaman Kerala ShaasthrasaahityaParishad

Thettillatta Malayalam Prof. PanmanaRamachandran Nair DC Books, Kottayam

TirakkadhaRachana – KalayumSidhanthvum Jose K Manuel Current Books, Kottayam

Toto Chan TetsukoKoriyoNagi National Book Trust, Kerala

ShaasthrasaahityaParishad

Tuition to Intuition Dr. KN Anandan Transcend, Malappuram

Ucharanamnannavan Dr.VRPrabodhachandran Kerala Bhasha Institute

VidhyabhyasathilViplavam Osho Silence, Kozhikkode

Vidyabhyaasachinthakal AsisTharuvana Olive, Kozhikkode

VidyabhyasaParivarthanattinoruAmugham Kerala ShaasthrasaahityaParishad

VyakaranaMitham SheshsgiriPrabhu

Online Resources

http://ml.wikipedia.org

https://www.facebook.com/groups/144983732246185

https://www.facebook.com/groups/paribhasha

http://www.keralasahityaakademi.org/

http://malayalambloghelp.blogspot.com/

http://www.topsite.com/best/malayalam

http://malayalam.kerala.gov.in/index.php

http://malayalaaikyavedi.blogspot.in/2015/04/blog-post_61.html

http://www.facebook.com/pages/��������	
���-�
���/628705850559130?ref=hl

http://bloghelpline.cyberjalakam.com/

http://blogsahayi.blogspot.in/

71

EDU –04.2 : THEORETICAL BASE OFENGLISH EDUCATION.

(Theoretical Discourses – 60 hours & CE – 30 hours)

Objectives :
The student teacher :

• Familiarizes with the nature and purpose of language teaching.

• Grasps problems related to learning a Second Language.

• Draws implications of different theories of learning for

• Second Language instruction.

• Gets an awareness of Approaches, Methods and Instructional Strategies for

• teaching English.

Contents

Unit 1:General Introduction to English Language Teaching and Learning

Unit 2:Nature and Development of English Language

Unit 3:Aims and Objectives of Teaching English

Unit 4: Methods and Strategies of Teaching English

Unit 1: General Introduction to English Language Teaching and Learning (Duration: 25 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Student teacher familiarizes with

functional plane of teaching and

learning and the divergent roles

expected to be played as

Language Teacher

2. Grasps the current status of

English in India and its

• Perspectives of English Studies

-Significance in the Global context

-World Englishes

-English as a skill subject

• Teaching ESL, EFL, First Language [L1] and

Second Language [L2]

-Bilingualism

-Code switching

• Teaching of English in India

Intro lectures on ELT

in India

Makes student recall

qualities of teachers

whom they admire/

remember

Narration, anecdotes

• Contribution in debate on need

of English as an International

Language

• Performance in classroom

discussions regarding teacher

role

• Entry recorded in Reflective

72

importance

-Three Language Formulae – Mother tongue

Interference

-English as a Link Language

• Language teacher competencies-Roles and

Responsibilities of English Teacher-mentor,

facilitator, scaffolder, reflective practitioner

of lives of teachers

who served as role

models

 Views films related

to teachers/ teaching

Reads stories about

lives of great teachers

Web-based resources

journal

Unit 2:Nature and Development of English Language (20 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Gathers knowledge about

meaning, nature and characteristics

of language and select theories of

language teaching and learning

• Language and culture, Language and society,

Language and media(print and digital)

• Basic concepts in Linguistics- Morphology,

Phonology, Syntax, Semantics

• Psycho-linguistic Theories

• Behaviourism- imitation, repetition,

reinforcement

• Cognitivism -Schema

• Constructivism-ZPD-Scaffolding, Mental

Processes

• Chomsky-LAD-Universal Grammar

• Krashen’s Hypotheses

• Multiple Intelligence

• Neurolinguistic Programming

Brain storming

Seminar

Presentations

Quiz

Peer Tutorial

Discussion

Invited Talks

• Examine level of participation

• Role performance analysis

• Evaluation based on

documentation

73

Unit 3:Aims and Objectives of Teaching English (20 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Develops an understanding of the

principles of language teaching

• Utilitarian aim, Socio-cultural aims

• Objectives of Teaching English

• Principles of Language Learning

• Ideology of teaching English in Indian

classrooms; Addressing learner sensibilities

and learner abilities in language learning;

Developing communicative competence

Brain storming

Quiz

Discussion

Assigned readings

from the works of

theorists

Group discussion

• Examine level of participation

• Evaluation based on

documentation

• Examine student report

• Address the level of pupil

involvement in Group

Discussion

Unit 4:Methods and Strategies of Teaching English (25 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with traditional

approaches and methods of

language teaching

2. Updates Knowledge of current

approaches and methods

3. Develops the ability to choose the

most suitable method for a given

content or group of learners

• Approach, Method, Technique

• Grammar Trans. Meth, Bilingual Meth,

Direct Meth.

• Audio-lingual Meth, SOS Approach,

Communicative Approach

• Humanistic approaches—TPR, Silent Way,

CLL, Suggestopaedia

• Task Based Language Teaching

Demonstration of

steps followed in

different methods

Watching video

recordings -

Accessing Online

input on the topic

Co-relating class

room activities

• Evaluate the competence to

compare and contrast

• Monitor the ability to

distinguish between similar

concepts, phases

74

References

� Clarke, Stephen (etal) (2010) Becoming an English Teacher. Sage,Los Angeles.

� Cox, Carole. (2002) Teaching Language Arts. Allyn & Bacon, Boston.

� Davis, Philip Powell and Paul Gunasekhar.(2013) English LanguageTeacher Education in a Diverse Environment. British Council.

� Doff, Adrian.(2008) Teach English : A Training Course forTeachers Cambridge University Press.

� Graddol, David. (2010). English Next India: The Future of English in India.British Council.

� Hedge, Tricia. (2000). Teaching and Learning in the Language Classroom.Oxford University Press.

� Jack C. Richards, and Theodore S. Rodgers.(1986) Approaches and Methodsin Language Teaching. Cambridge University Press.

� Jack C. Richards, and Anne Burns. (2009) The Cambridge Guide toSecond Language Teacher Education. Cambridge University Press.

� Norton, Donna E (et al.) (1999). Language Arts Activities for Children.Prentice Hall, New Jersey.

� Reyes, Sharon Adelman. (et al.) Constructivist Strategiesfor Teaching English Language Learners. Corwin Press.

� Seeley, John (2003) The Oxford Guide to Writing and Speaking.Oxford University Press.

� Wallace, Michael J. (2006) Study Skills in English. Cambridge University Press.

� Current Perspectives in Teaching the Four Skills: by ELI HINKEL Seattle University Seattle, Washington,United States TESOL QUARTERLY P

110-131

Online resources:
� Activities for developing skillshttp://www.teachingexpertise.com/articles/activities-for-developing-skills-1106

� Current trends in Teaching Listening and Speaking by Jack. C. Richardswww.oup.com/elt

� Learning Brain-based wayhttp://languagelab.com.sg/faq.php

� The Essentials of Language Teachinghttp://www.nclrc.org/essentials/index.htm

� Teaching English to Speakers of Other Languages by M.S. Thirumalai.http://www.languageinindia.com/april2002/tesolbook.html

� Task-Based Language Teaching and Learning: An Overviewhttp://www.asian-efl-journal.com/Sept_06_ro.php

� BBC World Service: Learning English http://www.bbc.co.uk/worldservice/learningenglish/index.shtml

� Dave Sperling's ESL Café http://www.eslcafe.com/

FRET (Free Resources for English Teaching) http://www.english-teaching.co.uk/

Web English Teacher http://www.webenglishteacher.com/

75

EDU. 05.2 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS: ENGLISH
(Theoretical Discourses – 60 hours & CE – 30 hours)

Objectives :

The student teacher:

• Familiarizes with the different dimensions of Pedagogic Content Knowledge.

• Develops an understanding of objectives and specifications for teachingEnglish as a Second Language.

• Familiarizes the procedure and steps for planning different kinds of lesson.

• Analyzes Secondary Course Books and identifies suitable strategies fortransacting content.

• Explores ways of designing appropriate learning aids.

• Identifies suitable strategies for assessment.

Contents :

Unit I : Introduction to Pedagogic Content Knowledge (PCK)

Unit II : Planning and Designing of Lesson Templates

Unit III : Essential Requirements for Teaching of English

Unit IV : Resources in Teaching and Learning of English

Unit 1: Introduction to Pedagogic Content Knowledge(PCK) (25 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Develops an understanding of

pedagogy and its principles

2. Familiarizes with Taxonomy of

Educational Objectives

3. Develops an understanding of

• Pedagogic Analysis

Scope, Principles and Objectives

• Pedagogic Content Knowledge

Scope in teaching and learning

• Objective-based Instruction

Direct instruction

Engaging in Group

discussion

Individual and

• Participation in task.

• Peer assessment of

presentations

76

types of thinking

4. Familiarizes with the nature of a

Course Book

Bloom’s Taxonomy: Specifications,

• Process skills & Thinking Skills (Critical and

Creative), Problem Solving

• Content Analysis of State, CBSE and ICSE

Syllabus - Themes, Language elements,

Sequencing of content, Deficiency in content

• Discourses- slogans, placards, notices,

reports, diary entry, messages -script of a

speech, letter, posters, advertisement, write

up, conversation, profile etc.

collaborative tasks

Critique of different

Course Books

 Unit 2: Planning and design of lesson templates (25 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes the procedure and

steps for planning different kinds

of lesson.

2. Analyzes Secondary Course

Books and identifies suitable

strategies for transacting content.

• Planning- Relevance, mode and Design-Year

Plan-Unit Plan - Lesson Templates

• Components and Strategies for teaching:

• Prose- Intensive and Extensive reading;

Skimming and Scanning, Silent and Oral

reading, Pre-reading and Post-reading

• Poetry- Appreciation, Deviant language of

Poetry

• Grammar- Formal and Functional, Inductive

and Deductive methods, Use of Substitution

Tables

• Vocabulary - Content and Function words,

Active and passive vocabulary, Techniques

and Strategies for enriching vocabulary

Workshop mode to

identify Objectives,

Specifications and

appropriate testing

mechanisms

Critiquing Syllabus

Grids in Course

Books

Intro. lectures on

thinking skills

Demo. by expert

Preparation of Group

Lesson

Plan/Teaching

Manual

• Ability to develop

• suitable Lesson

• Plan/

• Teaching Manualfor different

content

• Phased monitoring

• Performance in

• Workshop

• Checking abilityto frame

appropriate

• Objectives andSpecifications

77

Practice under

supervised guidance.

Task-directed

discussion and

Applied exercises

Unit 3: Essential requirements for teaching of English

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with different

teaching skills
• Analysis and Practice of Language Skills-

LSRW-Identification and Practice of

Language Elementsstructure, vocabulary etc.

• Core Skills of Teaching-

Introduction

- Illustrating with examples

- Explaining

- Questioning

- Stimulus Variation

- Reinforcement

- Using Blackboard

- Using teaching aids

- Response Management-Classroom

Management

- Reading -Recitation

• ICT skills

• Micro Teaching-Concept, Phases and Cycle

Peer observation

using Schedule

Videography for

reflection

Supervised guidance

• Use of Observation schedule

• Reflection write- up

submitted following

viewing ofvideo recordingof own

teaching

78

Unit 4: Resources in teaching and learning of English (20 hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with ways of

employing different aids for

teaching different content

2. Explores ways of designing

appropriate learning aids.

• Teaching aids- design and development

• Learning support resources

• Pictures

• Charts

• Flash Card

• Models

• News paper and Journals -Documentary

• Audio-Video Clips

• Interactive Board

• LCD Projector

• Internet

• Language Lab

Display of specimen

aids

Guidance for

preparation of aids

for different content

in workshop mode

• Peer comment

• Guided supervision

References

� Baddock, B. (1996. Using Films in the English Class).Hemel Hempstead:Phoenix ELT.

� Baker, Ann. Introducing English Pronunciation. CambridgeUniversity Press.

� Cambridge Skills for Fluency Series by Cambridge University Press.

� Cambridge CAE Skills Series by Cambridge University Press.

� Collie,Joanne and Stephen Slater. Speaking. Cambridge University Press.

� Doff, Adrian and Carolyn Becket. Listening. Cambridge University Press.

� Krashen,S.D.(1982) Principles and Practice in Second LanguageAcquisition. Oxford, Pergamon Press.

� Greenall, Simon and Diana Pye, Reading. Cambridge University Press.

� Littlejohn, Andrew. Writing. Cambridge University Press.

� Lonergan, J. (1984). Video in Language Teaching. CambridgeUniversity Press.

� Mary, Finochiaaro. English as a Second Language from Theory to Practice , Regents Pub. Company, New York.

� Murphy, Raymond. Essential Grammar in Use. Cambridge University Press.

� Prabu,N.S. (1987)Second Language Pedagogy. Oxford University Press.

� Redman, Stuart. English Vocabulary in Use Pre-Intermediateand Intermediate. Cambridge University Press.

79

� Sherman, J. (2003) Using Authentic Video in the Language Classroom.Cambridge University Press.

� Shrum, Judith L and Eileen W. Glisan.(2000). Teacher’s Handbook: Contextualized Language Instruction, H.H Heinle & Heinle,Thomson

Learning Australia 2
nd

 Ed.

� Wajnryb, Ruth. Classroom Observation Tasks. Cambridge University Press.

Online references
� Bloom’s Taxonomy: http://cft.vanderbilt.edu/guides-sub-pages/blooms-taxonomy/

� Classroom Management : http://www.teachingideas.co.uk/more/management/contents.htm, http://www.educationworld.com/a_curr/curr155.shtml

� Language skills: http://www.apsacssectt.edu.pk/download%20material/training%20deptt/workshop%20material/four_skills_of_language.pdf

� Learning Support Centres in Higher Education (LSCHE): http://www.lsche.net/?page_id=608

� Microteaching: https://uwaterloo.ca/centre-for-teaching-excellence/support-graduate-students/fundamentals-university-teaching/microteaching-

details

� Pedagogical Content Knowledge: http://mkoehler.educ.msu.edu/tpack/pedagogical-content-knowledge-pck/

� Resource Mapping: file:///C:/Users/Reliance/Downloads/ResourceMappingExampleWisconsin.pdf

� Structure (function) words versus content words: http://homepage.ntlworld.com/vivian.c/Words/ContentStructure.htm

80

EDU - 04.3: THEORETICAL BASE OF HINDI EDUCATION
HOURS OF INTERACTIONS: 60(Instructions) + 30(Activities/Processes) = 90 Hrs

Objectives

� To mould the prospective teacher with an outlook of teaching profession

� To equip the prospective teacher to uphold the professional spirit in diverse angles

� To familiarize with the features of Hindi education, its aim, objectives and different

� instructional methods and techniques suited for teaching Hindi

� To acquire effective instructional practices of Hindi education

� Draws implications of different theories of learning Hindi

CONTENTS

Unit 1 : General Introduction to Hindi Teaching and Learning

Unit 2 : Nature and Development of Hindi Language

Unit 3 : Aims and Objectives of Teaching Hindi

Unit 4 : Methods and Strategies of Teaching Hindi

Unit : 1 General Introduction to Hindi Teaching and Learning (12 Hrs + 6Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Student teachers acquaint with the

importance and bases of language

2. Grasp the process of teaching-

learning and gain an outlook of

teaching profession

3. Analyze learning environment for

Hindi instruction

• Importance of language – Definition –

Philosophical,Psychological,Sociological

bases of language--Language and human,

language and society,language and

gender,Universal Grammar—Noam

Chomsky, Neuro- linguistic programming,

Importance of Hindi language, Hindi

language and its practice

Meaningful verbal

presentation

Brain storming

Makes student recall

qualities of teachers

whom they admire

Narration, anecdotes

of lives of teachers

• Case analysis presentation

• Contribution in debate on

qualities of teacher and Hindi as

second language

• Performance in classroom

discussions

81

4. Adapt the changing structure of

the concept of classroom

instruction

• Teaching and learning-Definition-Teaching

profession and service, Principles and

Maxims of teaching-- Factors determine

effective instruction, Classroom Interactions:

Teacher-pupil, Pupil-pupil, Pupil-

society,Pupil-learning resources,learning

experience,Interdependence of teaching-

learning,Teaching-learning process

• Continuing Professional Development

(CPD): Teacher as professional-- Duties and

responsibilities; various roles: knowledge

worker, facilitator, scaffolder, mentor, social

engineer, counselor, techno pedagogue,

reflective practitioner

• Problems and difficulties confronted by

teachers and learners in Hindi instruction

• Learning environment

• Class room as a social laboratory, Classroom

without walls(CWW),Blending of

synchronous and asynchronous mode of

learning,Virtual learning environment(VLE)

who served as role

models

Views films related

to teachers

82

Unit: 2 Nature and Development of Hindi Language (10 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarize with the unique

features of Hindi language

2. Compete with communicating

Hindi

3. Familiarize with different reports

and commissions

4. Understand the scope, changes and

developments of Hindi education

5. Equip to integrate essential inter

disciplinary attributes in Hindi

education

• Special features and characteristics of Hindi

language and its script Devanagiri lipi in

standardized form(MANAK LIPI)—Hindi as

national,official and link language

• Developing communicative competence

• Three language formula, Reports and

commissions—

• Kothari commission, NPE 1986,

• NCF 2005, KCF2007, POA 1992

• Hindi in national integration, values attained

through Hindi education

• Spread of Hindi in Kerala: Pre independence

and post independence period, Scope and job

opportunities in learning Hindi, Recent

changes and developments of Hindi

education in Kerala, Support of media in the

development of Hindi in the context of

Kerala

• Hindi education: Meaning, Definitions and

Nature

• Modernization of Hindi instruction through

technological advancement

• Interdisciplinary approachin Hindi Education

: Correlation of Hindi education with other

subjects – Science, Social Science and other

languages like Malayalam, English and

Sanskrit

Discussion

Meaningful verbal

learning

Participatory

Approach

Open forum

discussion

Co- operative

learning

Use of web and

Library resources

• Address the level of involvement

in group discussions

• Assessment of MANAKLIPI

• Assessment of

assignments,projects, seminars

• Prepare a brief sketch of NCF

and KCF with special reference

to language education

83

UNIT : 3 Aims and objectives of Teaching Hindi (18 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Generate knowledge about the

aims and objectives of teaching

Hindi

2. Endow with the significance of

taxonomy of instructional

objectives in Hindi education

3. Familiarize with varied

psychological and learning

theories

• Aims of Teaching Hindi: linguistic,literary

,utilitarian and socio-cultural

• General objectives of teaching Hindi,

Objectives of teaching Hindi at different

levels(primary,secondary and higher

secondary)

• Objectives of NCERT, NCTE

• Framing curricular objectives in teaching

Hindi

• Role of Information and Communication

Technology (ICT) in Hindi learning

• Bloom’s taxonomy of Instructional

objectives - Revised form: – (Anderson &

Krathwohl) with special reference to ‘Create’

objective -Technology integrated taxonomy –

Collins et al.- Higher Order Skills---Analysis,

Synthesis, Evaluation and its applications

• Concepts of Bruner, Piaget, Howard Gardner,

and Vygotsky--- Theories, Implications of

Constructivism,Social

Constructivism,Problem Based Instruction,

Mental Process, Multiple Intelligence,

Emotional Intelligence,

HolisticApproach,Motivation in

learning,Brain Based Learning, Critical

pedagogy , Issue Based Instruction

General discussion

Demonstration

Analytical study

Group investigation

Focus group

discussion

• Assessing the level of

involvement in class activities

• Comparative analysis - Bloom’s

taxonomy of Instructional

objectives traditional with

revised one

• Monitor the ability to compare &

study critically on various

theories, methods and

approaches

84

UNIT 4: Methods and Strategies of Teaching Hindi (20Hrs + 10Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Compete with different

instructional methods suited for

teaching Hindi

2. Become proficient in selecting

most appropriate teaching

methods,techniques and strategies

in varied context and content

3. Familiarize with various forms of

discourses for language learning

• Phases of teaching ,Teaching tactics,

Techniques of teaching – Drill, Brain

storming, Role play, Review, Dramatization,

Buzz session, simulation, Quiz session

• Different methods and approaches – Direct

method, Indirect method (grammar -

translation), Structural method, Inductive-

deductive method, Play way method, Activity

method, Project method, Heuristic method,

Montessori method, Kindergarten method,

Basic Education, Dalton plan,Integrated

Approach, Interactive approach, Lecture

Method, Socialized methods : Group

discussion, seminar, debate, symposia,

workshop, Problem solving method, Case

study, Analytical and Synthetic method,

Humanistic Approaches,Task based language

teaching,Language games, computer-assisted

instruction, programmed instruction,

instructional module, simulated teaching,

audio-video lessons, use of audio-visual aids,

Edusat, video conferencing, online resources-

-- Importance of Language lab in Hindi

Instruction

• Instructional strategies – Co-operative and

Dramatization

Debate

Role Play

Buzz session

Quiz session

Problem solving

method

Project method

Comparative &

critical study on

various methods and

approaches

Learning through

various discourses

.

• Report presentation &

verification

• Monitor the ability to

distinguish between similar

concepts, phases

85

Collaborative learning strategies

• A critical study of these methods for

teaching Hindi

• Discourse oriented learning: Aims and

different methods of teaching various

discourses:

Prose,Poetry,grammar,letters,poster,write-

ups,reports,etc,

• Communicative Approach: Creative Writing

References – for all Semesters.

� Acharya Chatursen,Hindi Sahitya Ka Parichay

� Acharya Nandu Dulare BajPeyi,HindiSahitya Ka Samshiptha Ithihas

� Acharya Sitharan Chaturvedi,Bhasha Ki Shiksha

� Dr.G.C.Bhattacharya,Adhyapak Shiksha,Vinod Pustak Mandir,Agra

� Dr.Bholanath Tiwari,Hindi Bhasha Shikshan

� Dr.Bholanath Tiwari,Hindi Bhasha Ka Saral Vyakaran

� Dr.Satyanarayan Dube,Shikshan Vidhiyam Aadharbhhoth Thatv

� Dr.ShailendraBhooshan,Shikshan Adhigam Ke

� Bhai Yogendrajith, Hindi Bhasha Shikshan, Agrawal Publications,Agra

� Dhirendra Varma,Hindi Bhasha Aur Lipi

� Dinesh Chandra Bharadwaj,Basic Shiksha Manovigyan, Agrawal Publications,Agra

� Durgesh Nandini,Hindi Shikshan,Sumith Enterprises

� Prof.Ganesh Prases Sidha,Bhasha Shikshan Nidhi

� Kamatha Prasad Guru, Hindi Vyakaran

� Kesav Prasad,Hindi Shikshan

� Lalji Ram Shukl,Shiksha Manovigyan

� Dr.K.P.Pandey,Shiksha mem Kriyatmak Anusandhan

86

� Dr.S.S.Mathur,Shikshan Kala Eevam Naveen Padhathiyam, Agrawal Publications,Agra

� Dr.S.N.Mukherji,Rashtra Bhasha Ki Shiksha

� Dr.Naresh sharma,Shikshan Ki Avasthayem.Vigyan Bharathi,Gaziabad

� Dr.Ramshakl Pandey, Hindi Bhasha Shikshan

� Dr.Ramvilas Sharma,Rashtra Bhasha Ki Samasya

� Dr.Sreedharananda Mukherji,Rashtra Bhasha Ki Shiksha

� Dr.Sitaram Jaiswal,MahendraPal Sharma,Shiksha Ke Thatwik Sidhanth

� P.D.Patak,Shiksha Manovigyan, Agrawal Publications,Agra

� P.G.Kamath,Anya Bhasha Shikshan Eak Bhasha Vaigyanik Drishti

� Raveendranath Sreevastav,Bhasha Shikshan,Vani Prakashan,New Delhi

� K.M.Siva Ram Sharma,Hindi Shikshan Kala

� Sadde,Rashtra Bhasha Ka Adhyapan

� B.L.Vats, Hindi Shikshan, Agrawal Publications,Agra

� Yogendra Nath,Bhasha Kaise Padayem

� Devanagari Lipi Tadha Hindi Varthani,Kendriya Hindi Nideshalay,Hindi

� Rashtra Bhasha Bharathi (Patrika),Griha Mantralay,Bharat Sarkar

� Marsha Weil, Joyce Bruce.Models of Teaching.New Delhi:Prentice Hall of India.Ltd.

� Hand Books in Hindi, Kerala State Syllabus,SCERT

� Text Books in Hindi,Kerala State Syllabus,SCERT

� National Curriculum Framework,NCERT (2005),NewDelhi

� Kerala Curriculum Framework,SCERT,Thiruvananthapuram

� Report of Education Commission (Kothari Commission).Govt.of India

� Report of the Official Language Commission

Online Resources :

� http://ask.metafilter.com/149992/What-are-the-best-resources-for-learning-Hindi

� http://www.ala.org/aasl/standards-guidelines/best-websites/2014s

� http://www.teachingexpertise.com/articles/activities-for-developing-skills-1106

� http://www.topedusites.com/

� http://esl.fis.edu/teachers/support/teach.htm

� Koehler, M. J., & Mishra, P. (2009),Contemporary Issues in Technology and Teacher Education.9(1), 60-70

87

� http://www.citejournal.org/articles/v9i1general1.pdf

� Guidelines for e-content development. (2007-2012) UGC, New Delhi

� http://www.transparent.com/learn-hindi/

� http://learnelearning.com

� www.thinkvidya.com

� http://www.uni.edu/becker/hindi.html

� www.wikipedia.com

� www.google.com

88

EDU – 05.3 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS – HINDI.

(Theoretical discourses-60 & CE – 30 hours)

Objectives

• To understand the key aspects involved in systematic PCK analysis

• Equip to plan the instruction effectively and to design suitable lesson templates, teaching-learning materials and instructional resources

• Attain the ability to develop and practice different teaching skills

• Achieve the ability to develop a pedagogic view point

Contents

Unit : 1 Nature and Scope of Pedagogical content knowledge analysis

Unit: 2 Instructional Planning and Designing Lesson Templates

Unit: 3 Essential Requirements of Teaching Hindi Education

Unit : 4 Instructional Resources in Teaching and Learning of Hindi

Unit : 1 Nature and Scope of Pedagogical Content Knowledge Analysis (15 Hrs +9 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Understand the key aspects

involved in systematic PCK

analysis

2. Become capable of establishing

relationship between pedagogic

and content knowledge analysis

3. Develop skill in PCK analysis of

text books and hand books

• Pedagogical content knowledge analysis

(PCK)--- Meaning, Scope, Features of PCK

analysis, significance of PCK analysis in

Hindi discipline---Inter-relationship of

Content Knowledge, Pedagogic Knowledge

• Scope and Challenges of PCKA in

• Knowledge generalization and

• transaction of Hindi

• PCK analysis of text books and hand books

in Hindi of Std VII to std XII

Text book analysis

Individual and

Collaborative tasks

Direct instruction

Critique of different

Course Books

• Pedagogic Content Knowledge

analysis presentation

• Text book analysis as

individual/group work

89

Unit: 2 Instructional Planning and Designing Lesson Templates (16 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

• Develop skills in systematic

instructional planning and

designing lesson templates

• Planning and designing different lessons,

Instructional planning-its importance

• Phases

• Types - Year plan, Unit plan, Resource unit,

Lesson Templates

• Procedure, steps and format for the

preparation of year plan, unit plan and

lesson template

• Designing lesson templates in Hindi

• Designing e-lesson templates in Hindi

• Preparation of teaching-learning materials in

Hindi and other resources to be used in

classroom practice

Descriptive method

Group discussion

Demonstration

method

Co-operative learning

Demonstration by

experts

Preparation of

various Lesson

Plan/Teaching

Manual in small

groups

• Ability to develop suitable

Lesson plan/Teaching Manual

• Assessing the ability

• to frame appropriate

• Objectives and

• Specifications

Unit: 3 Essential Requirements of Teaching Hindi Education (14 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Develop teaching skills through

micro teaching practices

• Essential requirements – Teaching

Competencies and teaching skills

• Micro Teaching- Definitions, Principle and

Experiential learning

Reflective practices

Demonstration

• Assessment of writing Micro

teaching lesson notes/plans and

schedule

90

theory, micro teaching cycle,its limitations,–

designing lesson templates for Micro

teaching

• Practice and assessment mechanisms

• Link practice : Developing classroom

management skill, Recording at least 10

skills or classes and assessment of micro

teaching skills by using ICT

method

Analysis of video

performance

• Reflection of

• video recording of own

• teaching

• Performance in skill presentation

Unit : 4 Instructional Resources in Teaching and Learning of Hindi (15 Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Understand the inevitable role of

instructional support for effective

instructional practices

2. Generate skills in constructing and

using different instructional aids

and resources

• Learning aids---Preparation of learning aids--

-make use of different types of audio-visual

aids--- scope of audio-visual aids for Hindi

instruction:hands-on operational facility of

modern learning supporting gadgets

• Instructional Resources: textbook,

workbook, handbook, source book

• Resource Mapping

• Instructional aids: classification of learning

aids: projected, Non-projected and activity

aids.

• Hands on experience: Computer, LCD

Projector, Interactive white board and multi

media

• Scope of art education in teaching Hindi

Guided observation

Illustration

Demonstration

General discussion

Workshop

Displays

Demonstration

• Text book analysis

• Workbook preparation

• Handling of various instructional

aids

• Guided supervision

91

EDU – 04. 4 : THEORETICAL BASE OF SANSKRIT EDUCATION
[Theoretical discourses-60Hours+ CE -30 Hrs]

OBJECTIVES :

• To develop perspectives on the study of Sanskrit in the global context

• To acquire theoretical knowledge and skills in the learning of Sanskrit language

• To develop an understanding of the nature of language system and to understand the role and importance of Sanskrit and its cultural background

• To analyze and prepare a report on the learning of Sanskrit at school level

• To familiarize with the psychological theories and its application of teaching Sanskrit

• To understand Taxonomy of educational objectives [Bloom] with special reference to Sanskrit

• To understand the aims and objectives of Sanskrit language teaching

• To compare the curriculum of NCERT with SCERT

• To understand about the methods and strategies of teaching Sanskrit and to understand the theoretical bases of major approaches

CONTENTS :

• UNIT I: GENERAL INTRODUCTION TO SANSKRIT LANGUAGE TEACHING AND LEARNING.

• UNIT II: NATURE AND DEVELOPMENT OF SANSKRIT LANGUAGE.

• UNIT III: AIMS AND OBJECTIVES OF TEACHING SANSKRIT.

• UNIT IV: METHODS AND STRATEGIES OF TEACHING SANSKRIT

92

UNIT I : General Introduction To Sanskrit Language Teaching And Learning [14Hours+6Hours]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop perspectives on the

study of Sanskrit in the global

context.

2. To acquire theoretical knowledge

and skills in the learning of

Sanskrit language.

• Perspectives of Sanskrit studies-Significance

in the Global context. Sanskrit as a skill

subject. Development of Sanskrit Education

in India. Reports of First Sanskrit

Commission, Krishnawarrier committee,

Second Sanskrit Commission.

• Teaching SSL, SFL. Language Teacher

Competencies-Ability to develop skills-

Teaching its nature-Learning its nature-

Teaching as a Profession, Teacher as a

Professional-Guide, Friend, Knowledge

worker-Facilitator-Scaffolder-Mentor-

Motivator-Social Engineer-Reflective

Practitioner etc.

Meaningful Verbal

expression.

CAI

Explanations and

Narrative

Demonstrations etc.

Develop suitable

environment for

communication.

Supply materials for

loud reading.

Comprehensions and

paragraphs. Written

competitions.

Listening stories

and poems,

summarise and

recite.

Comparisons with the

learning of English as

second language,

Malayalam as first

language.

• -Portfolio and performance.

• -Analyze the performances-

• -Participant observation-

• Individual assessment-Prepare

power point presentation in the

given topic.

• -Participant observation.

• Observation.

• *CE-Seminar-5-marks.

93

Presentation.

Lecture method.

Explanation.

Narration.

Group discussion and

Presentation.

UNIT II: NATURE AND DEVELOPMENT OF SANSKRIT LANGUAGE[12Hours+7Hours]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop an understanding of

the nature of language system and

to understand the role and

importance of Sanskrit and its

cultural background.

2. To analyze and prepare a report on

the learning of Sanskrit at school

level.

3. To familiarize with the

psychological theories and its

application of teaching Sanskrit.

• The importance of Sanskrit language and

literature. Sanskrit literature an embodiment

of high intellect. Sanskrit the language of

Indian culture. Sanskrit the speech celestial-

Historical- Archeological-and

anthropological research-Contribution of

Sanskrit to various subjects. Bases of modern

vocations-Learning Sanskrit –Its

significance-Historical background-World

language- Cultural language-Link with other

languages.

• Problems related to Sanskrit teaching at

School level.

• Psycho linguistic theories and its principles

in teaching Sanskrit with special reference to

Meaningful verbal

expressions. Lecture

cum discussions.

Narrative

expressions.

Collection of

Literature.

Questionnaire to

teachers and students.

Lecture cum

discussions.

• Role performance.

• Individual assessment.

• References.

• Presentation of report and

Participant observation.

• Observations.

• Analyze the performance-Power

point presentation.

• Participant observation-

• CE-Practicum-10 marks.

94

Behaviourism –imitation,repitation,re-

inforcement-[Skinner-Pavlov-Thorndike]-

Cognitivism-Schema- [Bruner-Piaget] –

Constructivism ZPD-Scaffolding, Mental

processes [Vygodsky –Gardener]-Chomsky-

LAD-Universal grammar -Krashens

Hypotheses-Multiple intelligence-Neuro-

linguistic programming.

-Presentation-

Meaningful verbal

expressions.

Group Discussions.

UNIT III AIMS AND OBJECTIVES OF TEACHING SANSKRIT[14HOURS+10HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand Taxonomy of

educational objectives [Bloom]

with special reference to Sanskrit.

2. To understand the aims and

objectives of Sanskrit language

teaching.

3. To compare the curriculum of

NCERT with SCERT.

• Blooms taxonomy of educational objectives

[revised] with special reference to Sanskrit

• .Aims and objectives of Sanskrit language

teaching at different levels-Academic

schools- Oriental Sanskrit schools-Higher

secondary-Second language and optional

Sanskrit- [Primary Secondary, and High

school levels].Quality of Sanskrit teaching

Pre-class, In class, and after class.

• Comparison of the objectives and learning

of Sanskrit in NCERT Curriculum with

SCERT..

Discussions-

Lecturing.

CAI cum Discussion.

Lecture method and

Collaborative

learning-

Assignment and

Discussion.

-Analyze the peer

instruction-

Narrative expression

and self experience-

• Analyze the Group discussion

and Participant observation.

• Participant observation.

• Role performance.

• Participant observation.

• Oral assessment.

• Discussion Lesson Templates-5-

15marks.

• Demonstration-3

• Criticism-3

• Observation of model video

Lessons-2-and reporting-10

marks.

95

UNIT IV METHODS AND STRATEGIES OF TEACHING SANSKRIT[20HOURS+7HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand about the methods

and strategies of teaching Sanskrit

and to understand the theoretical

bases of major approaches.

• General principles of language teaching.

Maxims of teaching.

• Approach, Method, Technique-

• -SOS Approach, Communicative approach.

• Methods of teaching Sanskrit. Traditional

method. Bhandarkar method etc. Methods of

teaching Prose, Poetry, Grammar and

Drama. Modern methods such as Bilingual

method ,New method or Text book method,

Substitution method, Army method, Audio

lingual method, Interactive

methods/strategies such as Tutorial, Seminar

,Role-play, Group discussion-Brain

storming, Buzz-group, Mind mapping.

Visual teaching strategy, Computer assisted

teaching and learning, Case-study .

Meaning full verbal

expressions-

Lecture method.

Group Discussions.

Presentation.

• Role performances.

• Observation.

• Participant observation

• Roll performance.

• CE-Test-5Marks.

REFERENCES : (Common to EDU – 04, 05, 09, 10, 13 & 15)

• Teaching and learning English asource book for Teaching and Teacher training,Orient Long man,Hydrebad.

• An introduction to Language and Communication,Publisher Prentice Hall.

• Active Listioning building skils Marc Helgesen And Steven Brown Camebridge.

• Linguistics –An introduction to language and Communication,Advian Adkmajian and others New Delhi.

• The teaching of language a practical approach,B.N.Safaya.

96

• The principle and methods of teaching,Bhatia and Bhatia.

• Technology of teaching,R.A.Sharma.

• Models of Teaching-Bruce Joyce-Mersha Wein.

• Introduction of Educational Psychology,K.Sambath,aPanneer Selvam,S.Santhanam.

• Essentials of Educational Technology-Teaching Learning Innovations in Education,J.C.Agarwal.

• Modern treands in Educational technology,Romesh varma,Suresh Sarma.

• Allen .d andRyan.k.(1969)Micro teaching London,Adison Wesley. o

• Mathrubhasha bodanam p ravanathakalum reethikalum,Bindu.C.

• Taxonomy of Educational objectives,Blooms.B.S.

• Reflections on language-Chom sky.N(1975).

• Audio-visual methods in teaching,Dale1961.

• National Curriculum Frame Work,NCERT (2005)New Delhi.

• Kerala Curriculum Frame work,SCERT Trivandrum.

• Practical Sanskrit grammer, PRD Sarma.

• Tarkasamgraha of Annambhatta.

• First book of Sanskrit and second book of Sanskrit,Bhandarker.

• A Sanskrit grammer for students,A Macdovel.

• Kuvalayanandam –Appayyadikshitha.

• Vrettarethnakaram of Kedarabhatta.

• Sidhanthakaumudi of Bhattogideeshithar.

• -Laghusidhandakaumudi ofVaradarajapandithan.

• -Rasa and Dvani, Dr.A..Sankaran.

• -Kavyaprakasa of Mammata.

• -History of Sanskrit Literature,Keith.

• -Sahityadarpanam, Visvanatha.

• -Sabdabodini ,A.R. Rajarajavarma.

• -Vrethamanjary, Pingalamuni.

• -Teaching Sanskrit with new techniques,Prof.Chalanasarma and Dr.Fathesingh.(1996)(2008).

• -Sanskrit Nirukta ,N.K.Rajagopal.

• -The teaching of Sanskrit Prof. K. Ramavarmaraja.

• -The teaching of Sanskrit,Pro.G.Sahadevan.

• -Laghusamskritam,Dr.K.G.Poulose.

• -On teaching poetry –Haddon.

97

• -Samsritadyapana-Visvanathasarma.

• -Samskritasiksha Ramasuklapandya.

• -The teaching of Sanskrit-D.G.Apte.

• -Language in Education,Omkar N Koul.

• -Sanskrit and ssscience,S.S.Janakikuppu.

• -The problems of Sanskritteaching-Huppanikkar.

• -Samkritasahithyavimarsanam-Dr.NVP.Unnithiri.

• -Keraleeya samskritadyapanavidya-Dr. K.R.Harinarayanan.

• -AUDIO AND VIDEO REFERENCES.

• A work book for Sanskrit learners: DPI 2012 General Education.

• Abyasamanjary :CD by DPI

• Vakyamretham :14DVD by DPI.

• Prayogaparichayam :2 CD-DPI.

• Sanskrit related Websights.

98

EDU – 05.4 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS-SANSKRIT
[Theoretical discourses - 60HOURS+ CE -30HOURS]

OBJECTIVES :

• To acquire knowledge in analysising the pedagogic and the linguistic content of Sanskrit Text Books.

• To prepare and design lesson templates of Sanskrit prose poetry, drama. Alenkara and vretta based on the curriculum and text books of Sanskrit .[8-

12].

• To develop essential skills in LSRW and core skills based on micro Teaching.

• To appreciate the use of audio-visual aids, ICT, internet and Technology

CONTENTS:

• UNIT-I INTRODUCTION TO PEDAGOGIC CONTENT KNOWLEDGE [PCK]

• UNIT-II PLANNING AND DESIGNING OF LESSON TEMPLATES.

• UNIT-III ESSENTIAL REQUIREMENTS FOR TEACHING OF SANSKRIT

• UNIT-IV RESOURCES IN TEACHING AND LEARNING OF SANSKRIT

UNIT-I INTRODUCTION TO PEDAGOGIC CONTENT KNOWLEDGE[11 HOURS+6 HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquire knowledge in

analysising the pedagogic and the

linguistic content of Sanskrit Text

Books.

• Pedagogic Analysis-scope, Principles and

objectives.

• Pedagogic content knowledge-Scope in

teaching and learning.

• Content analysis on the basis of Blooms

taxonomy.

• Concept of objective based instruction and

Evaluation.

• Instructional objectives ,specification, Issue

based learning and Outcome based Learning

• in Sanskrit.

Presentation-

Meaning full verbal

expression-

Group discussions.

Presentation-

-Presentation-

Grammar Translation

• -Role performance-

• Role performance-

• Analyze and Participant

observation

• Observation.

• Observation.

• Role performance.

• Subject associated activity—

5Marks.

99

• Analysis of Linguistic content[vocabulary,

synonymous, Anonymous, Gender, Singular,

Plural words, ideoms, and phrases]

• Grammar ,Subanthas Thinganthas-Cases-

Tenses-and moodes [ूकारIs]. Comparative

study of Structure of sentences, in Hindi and

Malayalam with Sanskrit.

method.

UNIT-II PLANNING AND DESIGNING OF LESSON TEMPLATES[20HOURS+12HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To prepare and design lesson

templates of Sanskrit prose poetry,

drama. Alenkara and vretta based

on the curriculum and text books of

Sanskrit .[8-12].

• Pedagogic analysis of lesson – meaning and

principles of content analysis – subject matter

and language learning experiences –

evaluation –Importance of planning in

Education. Different approaches in Lesson

planning. [Herbartian, Constructivistic, Issue

based,Out- come based]- lesson planning-

objective based and outcome based Lesson

plans – Year plan- unit-plan-Daily Lesson

plan-

• Lesson Templates [Prose [Stories, drama.

Essays, Conversations, Narrations, etc.

Poetry, Grammar, Alenkara , and Vretta.]

• - model class-

Lecture cum

discussion.-meaning

full verbal expression

group discussion –

presentation –

Document analysis

and peer instruction –

-makes trainee recall

the method of

teaching –

Presentation of model

lesson plans.

Discussion.

• Observation. analysis in group

discussion-

• participant observations

• optional level focused group

discussion –

• examining the level of

participation-

• Performance in class room

discussions teaching

performance in classroom

discussion teaching performance

entry recorded –in reflective

journal-

• Practical

• discussion lessons [five]

• demonstrations[three]

• Criticism lessons.[Five]

100

Demonstration class.

Expert Lessons-Video

observation and

reporting.[any two]

• observation of video lesson and

reporting

UNIT III ESSENTIAL REQUIREMENTS FOR TEACHING OF SANSKRIT[16HOURS+6HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To develop essential skills in

LSRW and core skills based on

micro Teaching.

• Observation and practice of Listening s

LSRW. .

• Meaning of micro teaching – objectives of

micro teaching – Meaning and concept.

Concept-Phases and Circles -skill based

practice – 7 skills [core skills.]

- stimulus variation

-questioning

- re-inforcement

- Using blackboard.

- Introduction.

- Explaining.

- Using teaching aids.and Three any other

skills. One skill per student,include skills for

modern classrooms.

Lecture method

demonstration and

practice.

Group discussion-

observations-

presentation –

narrative expression

session in small

groups –

Makes trainee recall

the art of teaching –

use film related

teaching skills ,web

based resources –

Individual

Performance.

Recording.

• Performance in group discussion

• participation -

• Observation-

• -optional level focused groups

discussion –

• entry recorded in reflective

journals –

• Micro teaching 2 skills-

15marks.

• observation of recorded

performance of individual

students.

• Practical -10 Marks.

101

UNIT IV :RESOURCES IN TEACHING AND LEARNING OF SANSKRIT[13HOURS+6HOURS]

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To appreciate the use of audio-

visual aids, ICT, internet and

Technology.

• The importance of Teaching aids in learning

process-design and development-

• Learning support resources- pictures-charts-

Flash cards-Models –News papers and

Journals-Documentary-Audio-video clips-

Interactive board- LCD Projector- Internet-

Language lab-Resource mapping.

Lecturing and

Demonstration of

teaching aids.

Discussion.

Group activities.

Preparation of

learning aids in

workshops.

Demonstration and

observation of

Language lab.

Preparation and

practice of lesson

plans based on ICT,

internet, and different

audio –visual aids.

• Participant observation.

• Role performance

• Participation.

• Role performance.

• Participation.

• Competence to use this language

lab

• Performance of students.

Examination of lesson templates

• Test-5 Marks.

• Field trip-10 marks.

102

EDU. 04.5: THEORETICAL BASE OF ARABIC EDUCATION
(Theoretical Discourses. 60hours and CE. 30 hours)

Objectives

• On completion of the course the student teacher will be able to :

• Familiarize with the functional aspects of teaching and learning and the divergent roles expected

• to be an Ideal Teacher

• Acquaint with the meaning, nature and characteristics of language

• Grasp knowledge about the nature and scope Arabic Language

• Familiarize with the aims and objectives of Arabic Language teaching and learning

• acquaint with the Taxonomy of Educational Objectives

• Develop the ability to apply theories related to Language teaching

• Develop Knowledge of acquisition of basic language skills

• Familiarize with traditional and modern methods, approaches& strategies of language teaching

• Update Knowledge of current approaches and methods& techniques of teaching

• Develops the ability to choose the effective Methods, Approaches, strategies techniques for classroom teaching

•

Contents

UNIT 1: GENERAL INTRODUCITION TO TEACHING AND LEARNING:

UNIT II: NATURE AND DEVLOPMENT OF ARABIC LANGUAGE

UNIT III: AIMS AND OBJECTIVES OF TEACHING ARABIC LANGUAGE

UNIT IV: METHODS AND STRATEGIES OF TEACHING ARABIC LANGUAGE :

103

UNIT 1: General Introduction to Teaching and Learning

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. The student teacher will be able to

familiarize with the functional

aspects of teaching and learning

and the diverse roles expected to be

an Ideal Teacher

• Language Learning : Perspectives

• Teaching and Learning : its Nature and

significance

• Maxims of Teaching

• Learner and Teacher

• Inter dependence of Teaching & Learning.

• Changing concept of Teaching, learning ,

classroom environment;

• CWW (classroom without walls),

• VLE (Virtual Learning Environment.)

• Competency Based Language Teaching

(CBLT)

• Language teacher competencies

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Assignments

• TE

UNIT II: NATURE AND DEVLOPMENT OF ARABIC LANGUAGE

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. The Student Teacher will be able to

acquaint with the meaning, nature

and characteristics of language

2. The student teacher will be able to

grasp knowledge about the nature

and scope Arabic Language

• Language : Meaning, definitions

• Characteristics and functions

• Language and Culture

• Basic Concepts: Morphology, Phonology,

Syntax, semantics.

• First Language, Second Language & Foreign

Lecture

Discussion

Debate

Seminar

• CE

• Assignments

• Seminar reports

• TE

104

3. To develop Knowledge of

acquisition of basic language skills

language

• Arabic as a Second language& foreign

Language

• Nature and Scope of Arabic Language

• Need & Significance of Arabic Language

teaching and learning

• Problems of learning Arabic as a second

language

• Acquisition of Language

• Language Skills: LSRW

• Receptive skills & Productive skills

• Listening skill ; Significance of listening

• Speaking skill :Importance of speaking,

Pronunciation

• Reading skill: Importance of reading skill

• Types of reading :Loud Reading, Silent

Reading; advantages

• Intensive reading, Extensive reading;

advantages

• Skimming and scanning

• Writing Skill: Importance of writing skill

• Types of writing, Characteristics of good

handwriting

• Reference & Study Skills:

• Importance of reference and study skills

• Use of dictionaries & encyclopedias

• Online references

Brainstorming

105

UNIT III: AIMS AND OBJECTIVES OF TEACHING ARABIC LANGUAGE

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. The student teacher will be able

to acquaint with the aims and

objectives of Arabic language

teaching

• Aims and Objectives of Teaching and

learning Language

• Socio- cultural & utilitarian aims

• Principles of Language Learning

• Objective Based Instruction

• Blooms Taxonomy of Educational Objectives

(original & revised)

• Objectives and Specifications

• Process Oriented Teaching and learning

• Outcome based Learning (OBL)

• Developing communicative competencies

• Addressing Learner sensibilities and abilities

Lecture

Interactive session

Discussion

Debate

Online reference

• CE

• Assignments/

• Project

• TE

UNIT IV: METHODS AND STRATEGIES OF TEACHING ARABIC LANGUAGE

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. The student teacher will be able to

develop the ability to apply

theories related to Language

teaching

2. Familiarize with the traditional &

modern methods, approaches,

techniques of language teaching

3. Develop the ability to choose the

• Application of Psychological Principles :

• Behaviourism,

Cognitivism,Constructivism,Social

constructivism,Chomskyan Concept (LAD

& Universal Grammar),Krashen’s

Hypothesis

• Approaches, Methods & Techniques

• Traditional and Modern Methods:

• Introductory

Lecture

• Discussion

• Demonstration

• Debate

• Video lesson

observation

• Online reference

• CE

• Assignments

• TE

106

most suitable methods,

Approaches, strategies and

techniques in Arabic language

teaching and learning

• Grammar Translation Method,Bilingual

Approach,Direct Method,Structural

approach,

• Communicative Approach,Eclectic

Approach,Play way Method,Project Method

• Role play ,Dramatization,Narrative strategies

• Discourse based language learning,Learning

by doing, Activity Based Teaching and

Learning

• Approaches/ Methods of teaching Language

elements:

• Inductive and deductive methods, Functional

and formal grammar

• Approaches, Methods& Techniques of

teaching Language skills :

• Listening Skill , Speaking skill

developing speaking & Listening Skills,

• Causes of bad pronunciation, Techniques of

teaching good pronunciation

• Methods and techniques of teaching Reading

skill

• Methods and techniques of teaching Writing

skill: Dictation, Creative writing, Editing

Process

• Critical Evaluation of the Methods of

Teaching

References:

• Al thadrees wa Iadad al Muallim: Dr.S Abdulrahman qindeel Dar al Nashr al Duwali

107

• Becoming Better Teachers: Micro Teaching Approach, Sahitya Mudranalaya , Ahmadabad

• Thatweeru Adai -al Muallim; kifayathu thaaleem wa thahleel al muthawasila : Hashim Uwaidha, Dar al Ilm al Malayeen , Labanan

• Thareeqathu Thadreesi Wa strateejiyyathuhu: Dr Muhammed Mahmmod al Haila, Dar Al Kitab Al Jamia, Al ain, UAE

• Al Mawajjah Al Fanni LiMudarirsee al Lughal Al Arabiyya: Abdul Aleem Ibrahim; Dar al maarif, Al qahira

• Thaaleem al lugha al Arabiya lighairi al nathiqeena biha : Makthab al tharbiyya al Arabi liduwal al Khaleej

• Ilmu al lugha; Muqadhima llil qaria al Arabi: Dr. Mahmood Al Saaran, Dar al- N ahda al Arabiyya

• Thuruqu thadrees al lugha al Arabiyya lil madaris al muthawassitha wa thanaiyya : Hasan Mulla Uthman ; Dar alam al Kuthub lithbaa wa nnashshr

wa thouzeea, Riyadh, KSA

• Thaqnolojiya al Thaaleem; Al wasail al thaaleemiyya wa thaqniyyath al thaaluum: Dr. Muhammed Assam Tharbay , Dar Hammurabi lilnashri wa

thouzeea

• Asaleeb Wa Thuruqu al-Thadrees al Hadeesa : Dr. Muhammed Assam Tharbaya; Dar Hammurabi lilnashri wa thouzeea

• Providing teachers effective strategies for using technology techtrends: Brown B& Henscheid

• The systematic Design for Instruction: Dick,W& L(1990)

• Istheeratheejiyyath wa Maharah al Tharees :Kamal al Jundi; Dar al Jumhooriya lilthibaa

• Wasaail al Ithisal wa thaknologiya fithaaleem :Dr Abd al hafiz muhammed salama ,Dar al Fjkar

• Murshid al Muallim: Richard D. C ; Aalam al Kutub al Qahira

• Al Thadrees Ahdafuhu wa usasuhu wa Asaleebuhu Thaqweemu Nathaijuhu wa Thathbeeqathuhu: Dr Fikri Hasan Rayan, Aalm al kutub , al qahira

• Madkhal Ila Tharbiya al muthamayyizeena wal Mauhoobeen, Dar al fikar lial thibaa wa Nashr

• Thaqniyyath al thaaleem(Mafhoomuha wa douruha fi thahseeni amaliyyath al thaaleem wa thaallum: Badar Salih

• Al tharbiya wa thuruqu thadrees: Salih abdul Azeez& Abdul Azeez Abdul Majeed; Dar al Maarif, Al Qahira

• Al Muwajjah al Amali li Mudarrisee al Lugha Al Arabiyya: Abid Thoufeeq al Hashmi; Al Risala publishing House, Bairut

• Kaifa Thulqi Darsak: Yabhasu fi usooli al tharbiyath wa thadrees, Dar al Ilm lil Malayeen , Bairut.

108

EDU. 05.5 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS-ARABIC.

(Theoretical Discourses. 60hours and CE. 30 hours)

Objectives

On completion of the course the student teacher will be able to :

• Acquaint with an understanding of pedagogic content knowledge analysis

• Familiarize with the nature of the content /text book and analyze it pedagogically

• Develop the ability and acquires the teaching skills by practicing complex skills of classroom teaching

• Develop knowledge of the importance of planning in teaching

• Develop the ability to design lesson templates incorporating the relevant objectives and activities

• Acquire the ability to plan lessons and use in classroom teaching

• Develop the ability to apply suitable Teaching Aids in classroom teaching

Contents

UNIT I : INTRODUCTION TO PEDAGOGI CONTENT KNOWLEDGE(PCK) :

UNIT II: PLANNING & DESIGNING OF LESSON TEMPLATES

UNIT III: ESSENTIAL REQUIREMENTS OF TEACHING ARABIC LANGUAGE

UNIT IV : RESOURCES IN TEACHING AND LEARNING OF ARABIC LANGUAGE

UNIT I: Introduction to Pedagogic Content Knowledge (PCK):

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. The student teacher will be able to

develop an understanding of

pedagogic content knowledge

Analysis

2. Familiarizes with the nature of text

bookand analyses pedagogically

• Content Knowledge and Pedagogic

Knowledge

• Pedagogic Content Knowledge

• Pedagogic Content Knowledge analysis:

scope, principles and objectives

• Steps involved in pedagogic content

knowledge analysis

Introductory Lecture

Discussion

Group Discussion

• CE

• Assignments/

• project

• TE

109

 • Pedagogic Analysis of language discourses

:Conversation, poem, rhyme, slogan, speech,

notice, report, message, letter, poster,

advertisement, write-up, profile, biography,

essay, story, Quran & Hadith, narration etc.

• Pedagogic Analysis of language elements:

grammar, vocabulary, structures, rhetoric &

prosody etc.

• Pedagogic Analysis of Arabic Text Books

prescribed for the State Schools of Kerala

from 6
th
 std to 12

th
 std

• Critical Analysis of Arabic H B& TB for

VIII to X std of the state schools

Observation

Narration

UNIT II: Planning and Designing of Lesson Templates

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Develop knowledge of the

importance of planning in teaching

2. Acquire the ability and skills to

plan lessons and use in classroom

teaching

3. Develop the ability to design

lesson plans incorporating the

relevant objectives and activities

• Planning in Teaching : Importance of

planning in teaching

• Objectives of Planning Different levels of

Planning :Year plan, Unit plan, lesson plan

• Planning and designing of lesson templates

• Steps involved in preparing lesson template

• Designing lesson templates for different

language discourses& language elements

• Introductory

Lecture

• Discussion

• Group Discussion

• Observation

• Narration

• CE

• Assignments/

• project

• TE

110

UNIT III: ESSENTIAL REQUIREMENTS OF TEACHING ARABIC LANGUAGE

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with ways of

employing teaching skills for

effective teaching

2. Practice teaching skills

3. And apply it effectively

• Teaching Skills :Pre teaching skills & post

teaching skills

• Core skills in teaching : stimulus variation,

introducing ,explaining, questioning,

response management,

• Application of ICT skills / Black Board,

White Board, & Interactive Board

• Practicing teaching skills :

• Micro Teaching: the concept, Micro

teaching cycles, Link practice

• Preparing of Micro Teaching Lesson Plans

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Assignments

• TE

UNIT IV: RESOURCES IN TEACHING AND LEARNING OF ARABIC LANGUAGE

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with ways of

developing different teaching aids

and applying in classroom

teaching

2. Acquire the ability to apply

suitable Teaching Aids in

classroom teaching

• Teaching Learning Materials(TLM) :

Psychological Bases

• Teaching aids, its design and development :

• Audio, video, audio-video, Graphic and

improvised aids, Projected and non projected

aids

• Animated and digital aids, Language Lab,

Multi media aids

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Workshop products

• Observation

• Reports

• collections

• TE

111

• Activity Aids: Jamaiyathul Arabiyya al

adabiyya, nadiyathu lluga, majallathul

arabiyya wal jidariyya

• wa nuskhiyya, idaathul arabIyya, ialanathul

arabiyya, maharjan al adabil arabi, al thaaleef

wa thasdeer

• Wassahafa, al mushaira, al siyaha al

dirasiyya, zawiyathul qiraa etc.

• Teaching Learning Resources:TB & HB, its

characteristics and qualities

• Other resources: Supplementary Readers,

Local Text, Zero Test, Live Text, Static Text

etc.

References:

• Al Muallim al Najih:, Dr. Abdullah al Amiri, Dar Usama li -nashir wa thouzeea’

• Thatweeru Adai -al Muallim; kifayathu thaaleem wa thahleel al muthawasila : Hashim Uwaidha, Dar al Ilm al Malayeen , Labanan

• Thuruqu thadrees al lugha al Arabiyya lil madaris al muthawassitha wa thanaiyya : Hasan Mulla Uthman ; Dar alam al Kuthub lithbaa wa nnashshr

wa thouzeea, Riyadh, KSA

• Thaaleemu al lugha al arabiyya baina nadriyya wa thathbeeq: Dr Hasan Al Shahatha, Dar Misriyya wa llubnaniya

• Mushkilathu thaaleemu llughal Arbiyya: Abbas Mahmood ; Dar alsaqafa, Qatar

• Thareeqathu Thadreesi Wa strateejiyyathuhu: Dr Muhammed Mahmmod al Haila, Dar Al Kitab Al Jamia, Al ain, UAE

• Al Mawajjah Al Fanni LiMudarirsee al Lughal Al Arabiyya: Abdul Aleem Ibrahim; Dar al maarif, Al qahira

• Thaaleem al lugha al Arabiya lighairi al nathiqeena biha : Makthab al tharbiyya al Arabi liduwal al Khaleej

• Ilmu al lugha; Muqadhima llil qaria al Arabi: Dr. Mahmood Al Saaran, Dar al- N ahda al Arabiyya

• Thaqnolojiya al Thaaleem; Al wasail al thaaleemiyya wa thaqniyyath al thaaluum: Dr. Muhammed Assam Tharbay , Dar Hammurabi lilnashri wa

thouzeea

• Asaleeb Wa Thuruqu al-Thadrees al Hadeesa : Dr. Muhammed Assam Tharbaya; Dar Hammurabi lilnashri wa thouzeea

• Providing teachers effective strategies for using technology techtrends: Brown B& Henscheid

• Istheeratheejiyyath wa Maharah al Tharees :Kamal al Jundi; Dar al Jumhooriya lilthibaa

• Wasaail al Ithisal wa thaknologiya fithaaleem :Dr Abd al hafiz muhammed salama ,Dar al Fjkar

112

• Al thadrees wa Iadad al Muallim: Dr.S Abdulrahman qindeel Dar al Nashr al Duwali

• Murshid al Muallim: Richard D. C ; Aalam al Kutub al Qahira

• Al Thadrees Ahdafuhu wa usasuhu wa Asaleebuhu Thaqweemu Nathaijuhu wa Thathbeeqathuhu: Dr Fikri Hasan Rayan, Aalm al kutub , al qahira

• Madkhal Ila Tharbiya al muthamayyizeena wal Mauhoobeen, Dar al fikar lial thibaa wa Nashr

• Thaqniyyath al thaaleem(Mafhoomuha wa douruha fi thahseeni amaliyyath al thaaleem wa thaallum: Badar Salih

• Kuthub al Mudariseen lil madaris al thanawiyya: Majli al wilaya lilbuhuzu thabaviyya wathadreeb

• Al tharbiya wa thuruqu thadrees: Salih abdul Azeez& Abdul Azeez Abdul Majeed; Dar al Maarif, Al Qahira

• Kaifa Thulqi Darsak: Yabhasu fi usooli al tharbiyath wa thadrees, Dar al Ilm lil Malayeen , Bairut.

• Al Muwajjah al Amali li Mudarrisee al Lugha Al Arabiyya: Abid Thoufeeq al Hashmi; Al Risala publishing House, Bairoot

• Taxonomy of Educational Objectives : Bloom ,B.S.et al (1968)Handbook , D.Mc , New York

• A taxonomy of learning, teaching & assessing: A Revision of Blooms taxonomy of educational objectives : Anderson, LW& Krathwohl, DR(2001),

New York, Longman

• Teaching Strategies: A guide to better instructions, HMCo. New York

113

EDU- 04.6 : THEORETICAL BASE OF TAMIL EDUCATION

(Theoretical Discourses- 60 & CE – 30 hours)

Objectives:

The student teacher :

1. Familiarizes with the nature and purpose of language teaching.

2. Grasps problems related to learning a Second Language.

3. Draws implications of different theories of learning for Second Language instruction.

4. Gets an awareness of Approaches, Methods and Instructional Strategies for teaching Tamil.

Contents :

Unit 1 :General Introduction to Tamil Language Teaching and Learning

Unit 2 :Nature and Development of Tamil Language

Unit 3 :Aims and Objectives of Teaching Tamil

Unit 4 : Methods and Strategies of Teaching Tamil

Unit 1: General Introduction to Tamil Language Teaching and Learning (25 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Student teacher familiarizes with

functional plane of teaching and

learning and the divergent roles

expected to be played as Language

Teacher

2. Grasps the current status of Tamil

and its importance

• Perspectives of Tamil Studies

• Significance in the Global context

• Tamil – Classical Language

• Tamil as a skill subject

• Teaching Tamil as a First Language [L1]

Second Language [L2] and Third Language

[L3]

• Bilingualism

• Three Language Formulae – Mother tongue

Interference

Makes student recall

qualities of teachers

whom they admire/

remember

Narration, anecdotes

of lives of teachers

who served as role

models

Views films related to

• Contribution in debate on need

of Tamil as an Classical

Language

• Performance in classroom

discussions regarding teacher

role

• Entry recorded in Reflective

journal

114

• Tamil as a Link Language

• Language teacher competencies

• Roles and Responsibilities of Tamil Teacher-

mentor, facilitator, scaffolder, reflective

practitioner

teachers/teaching

Reads stories about

lives of great teachers

Web-based resources

Unit 2:Nature and Development of Tamil Language(20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Gathers knowledge about

meaning, nature and characteristics

of language and select theories of

language teaching and learning

• Language and culture , Language and society,

Language and media(print and digital)

• Behaviourism- imitation, repetition,

reinforcement

• Multiple Intelligence

Brain storming

Seminar

Presentations

Quiz

Peer Tutorial

Discussion

Invited Talks

• Examine level of participation

• Role performance analysis

• Evaluation based on

documentation

115

Unit 3:Aims and Objectives of Teaching Tamil (20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Develops an understanding of the

principles of language teaching

• Utilitarian aim, Socio-cultural aims

• -Objectives of Teaching Tamil

• -Principles of Language Learning

• -Ideology of teaching Tamil in classrooms;

Addressing learner sensibilities and learner

abilities in language learning; Developing

communicative competence

Brain storming

Quiz

Discussion

Assigned readings

from the works of

theorists

Group discussion

• Examine level of participation

• Evaluation based on

documentation

• Examine student report

• Address the level of pupil

involvement in Group

Discussion

Unit 4:Methods and Strategies of Teaching Tamil (25 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with traditional

approaches and methods of

language teaching

2. Updates Knowledge of current

approaches and methods

3. Develops the ability to choose the

most suitable method for a given

content or group of learners

• Approach, Method, Technique

• Teaching Methods –Grammar, Prose, Poetry

• Student Centered Method and Teacher

Centered Method

• Inductive and Deductive Method

Demonstration of

steps followed in

different methods

Watching video

recordings

Accessing Online

input on the topic

Co-relating class

room activities

• Evaluate the competence to

compare and contrast

• Monitor the ability to

distinguish between similar

concepts, phases

116

References (for EDU – 04, 05, 09, 10, 13 & 15)

� Rediyar, subbu N, Tamil Karpium Muraikal

� Rajan, Govinda M, Nattamil Karpithalum Muraikalum

� Ponnappan P, Tamil Paadam Cholum Murai (vol I & II)

� Nathan, Meenakshi S, Notes of Teaching Tamil, Manonmaniam sundarnar University Publication

� Parasuraman, S Tamil Kamithalil Paryerchikal

� Gurney P, Teaching of Mother Tongue

� Rylburn, Suggestion of Teaching of Mother Tongue

� Nathen, Meenakshi et al, Tamil Grammar of std VIII & IX (SCERT)

� Tamil Nadu Text Book society Publication, Tamil Grammer for std VIII & X

� Nannool Kaandikai Urai Pavanantham Pilla Commentary

� VisakaperimaiP, Annai llakkanaram. Saiva Sithandam Publication

� Iyengar, Ragava M. Porulathikara Arachichi

� Muthishanmugham, Thekkaiamoyliyiyai,

� Raja Ram, Tamil Phonetic Reader, Central Institute of Languages, Mysore

� Paranthamanar, A. Nalla Tamil Ezhuthu Karuthum

� Veluppillai, Tamil IIakkiyalin Kaalamum Karutum

� Varadarajan M, Tamil lakkiga Varalam, Sakitay Academy Pbulications

� Mandstein CH , Modern Language Teaching

� Rediyyar, Subbu, Tamil Karpikkum Muraikal

� Govinda Rajan, M Nattamil Pariyuttum Nookam Muriyum

� Govinda Rajan, M. Paliluttu Paiurchium, Mozchiaciriyar-Gazhumy

� Govinda Rajan, Mozhi Thiregalghum, Cila cikkalaga-lum

� Billows, The techniques of language teaching, New Delhi: Longmans

� Dalki J, The Language Laboratory and Language Learning. New Delhi: Longmans

117

EDU- 05.6 : Pedagogic Content Knowledge Analysis : Tamil.

(Theoretical discourses -60 & CE – 30 hours)

Objectives:

The student teacher:

• Familiarizes with the different dimensions of Pedagogic Content Knowledge.

• Develops an understanding of objectives and specifications for teachingTamil as a Second Language.

• Familiarizes the procedure and steps for planning different kinds of lesson.

• Analyzes Secondary Course Books and identifies suitable strategies fortransacting content.

• Explores ways of designing appropriate learning aids.

• Identifies suitable strategies for assessment.

Contents ;

Unit I: Introduction to Pedagogic Content Knowledge (PCK)

Unit II: Planning and Designing of Lesson Templates

Unit III: Essential Requirements for Teaching of Tamil

Unit IV: Resources in Teaching and Learning of Tamil

Unit 1: Introduction to Pedagogic Content Knowledge (PCK)- 25 hours.

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

• Develops an understanding of

pedagogy and its principles

• Familiarizes with Taxonomy of

Educational Objectives

• Develops an understanding of

types of thinking

• Familiarizes with the nature of a

Course Book

• Pedagogic Analysis - Scope, Principles and

Objectives

• Pedagogic Content Knowledge- Scope in

teaching and learning

• -Objective-based Instruction - Bloom’s

Taxonomy: Specifications,

-Process skills & Thinking Skills (Critical

Direct instruction

Engaging in Group

discussion

Individual and

collaborative tasks

Critique of different

• Participation in task.

• Peer

• assessment of

• presentations

118

and Creative), Problem Solving

• Content Analysis - Themes, Language

elements, Sequencing of content, Deficiency

in content-Discourses- slogans, placards,

notices, reports, diary entry, messages script

of a speech, letter, posters, advertisement,

write up, conversation, profile etc.

Course Books

Unit 2: Planning and design of lesson templates (25 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes the procedure and

steps for planning different kinds

of lesson.

2. Analyzes Secondary Course

Books and identifies suitable

strategies for transacting content.

• Planning- Relevance, mode and Design-Year

Plan-Unit Plan - Lesson Templates

• Components and Strategies for teaching:

• Prose- Intensive and Extensive reading;

Skimming and Scanning,

• Silent and Oral reading, Pre-reading and

Post-reading

• Poetry- Appreciation, Deviant language of

Poetry

• Grammar- Formal and Functional, Inductive

and Deductive methods,

• Vocabulary - Content and Function words,

Active and passive vocabulary, Techniques

and Strategies for enriching vocabulary

Workshop mode to

identify Objectives,

Specifications and

appropriate testing

mechanisms

Critiquing Syllabus

Grids in Course Book

Intro. lectures on

thinking skills

Demo. by expert

Preparation of Group

Lesson

Plan/Teaching

Manual

Practice under

• Ability to develop

• suitable Lesson

• Plan/

• Teaching Manual

• for different content

• Phased monitoring

• Performance in

• Workshop

• Checking ability

• to frame appropriate

• Objectives and

• Specifications

119

supervised guidance

Task-directed

discussion and

Applied exercises

Unit 3: Essential requirements for teaching of Tamil (20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with different

teaching skills
• Analysis and Practice of Language Skills-

LSRW

Identification and Practice of Language

Elements - structure, vocabulary etc.

• Core Skills of Teaching-

-Introduction

- Illustrating with examples

- Explaining

- Questioning

- Stimulus Variation- Reinforcement

- Using Blackboard- Using teaching aids

- Response Management-Classroom

Management

- Reading -Recitation

• -ICT skills

• Micro Teaching-Concept, Phases and Cycle

Peer observation

using Schedule

Videography for

reflection

Supervised

guidance

• Use of Observation schedule

• *Reflection

• write- up submitted following

viewing of video recording of

own teaching

120

Unit 4: Resources in teaching and learning of Tamil (20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Familiarizes with ways of

employing different aids for

teaching different content

2. Explores ways of designing

appropriate learning aids.

• Teaching aids- design and development

-Learning support resources

-Pictures-Charts-Flash Card-Models- News

paper and Journals-Documentary

• Audio-Video Clips-Interactive Board-LCD

Projector-Internet-Language Lab

Display of specimen

aids

Guidance for

preparation of aids for

different content in

workshop mode

• Peer comment

• Guided supervision

121

EDU- 04.7: THEORETICAL BASE OF MATHEMATICS EDUCATION.
(Theoretical Discourses-60 hours & CE – 30 hours)

Objectives:

• To make the novice student teachers understand the scope and nature of Mathematics teaching at different levels of learning

• To introduce Mathematics teacher with a futuristic perspective as an agent of social change

• To acquire the fundamentals of theory and practice of principles and procedures of teaching and learning of Mathematics

• To develop an understanding of different methods, strategies and techniques possible in teaching and learning of Mathematics

Contents:

o Unit I : Introduction to teaching and learning

o Unit II: Nature, Scope and Development of Mathematics

o Unit III: Aims and Objectives of Teaching Mathematics

o Unit IV: Methods and strategies of teaching

Unit I: Introduction to teaching and Learning (10 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the various roles of

Mathematics teacher

2. To familiarize and develop general

and specific competencies

3. To generate a knowledge of phases

of teaching

4. To understand the qualities of a

good mathematics teacher

5. To acquaint with the concept of

classroom without walls

• Teacher

• Role-*Knowledge manager

• Facilitator

• Scaffolder

• Mentor

• Social Engineer

• Reflective practitioner

• Competencies-Professional competencies of

a Mathematics teacher

• Qualities of a good teacher

• Teaching

• Meaningful

Verbal

• Explanation

• Group Discussion

• Peer tutoring

• Power point

• presentation

• Assignments

• Performance assessment in

• group discussion

• Tests

• Peer evaluation

• Evaluation of assignments

122

• Phases of teaching(Pre-active, Interactive

andPost- active teaching)

• Maxims of Teaching /Learning

• Teacher behaviour and Learning

• Class Room

• Concept of Virtual Learning

Environment(Class room without wall)

Unit II: Nature, Scope and Development of Mathematics (13 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with various

definitions of Mathematics

2. To understand the nature and scope

and characteristics of Mathematics

3. To acquaint with development of

Mathematics

4. To inquire into the Contributions

of great Mathematicians

5. To understand the values of

learning Mathematics

6. To identify different types of

correlation of Mathematics

• Meaning and Definition of Mathematics

• Nature and scope of Mathematics

• Characteristics of Mathematics

• Language of Mathematics

• Role intuitioninductive and inductive

reasoning

• Development of Mathematics

• Human needs as the basis of growth of

Mathematics as a structured science-

undefined terms, postulates, axiomsand

theoremspure and applied mathematics

• Euclidian and non-Euclidean Geometry

• Contributions of great Mathematicians-

• -Pythagoras, -Rene Descartes, -

C.F.Gauss, Aryabhatta, -Bhaskaracharya,

-Brahmagupta, and -Sreenivasa Ramanujam

• Values of learning Mathematics :

Meaningful Verbal

Explanation

Group Discussion

Peer

tutoringreflective

dairy

CollaborativeInteracti

on andRole Play

Power

pointpresentation

Assignments

Brain storming

• Analysis of students

• Performance

• _ Peer Evaluation

• _ Poster

• Presentation

• Evaluation of

• reflective dairy

• Questioning

• Class tests

123

Utilitarian, Disciplinary, Cultural,

Aesthetic, Social, Moral, International etc.

• Correlation of Mathematics withlife, other

subjects and different branches of the same

subject

Group discussions

Seminar

Unit III: Aims and Objectives of Teaching Mathematics (20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the aims and

objectives of teaching mathematics

2. To introduce the Blooms

taxonomy of educational objectives

under three domains

3. To familiarize with the revised

version of Bloom’s taxonomy of

educational objectives

4. To compare and contrast the

objectives of teaching mathematics

listed in NCF and KCF

• Aims of teaching Mathematics

• Meaning of objectives.

• Instructional objectives and Specifications

• Concept of Objective based instruction

• Blooms taxonomy of educational objectives

Cognitive domain, Affective domain, and

Psychomotor domain

• A conceptual overview of revised Bloom’s

taxonomy of objectives of teaching/ learning

(Anderson and Krawthwohl),1990.

• A conceptual overview of Technology

Integrated Taxonomy, Peck and

Wilson,1999

• Objectives of teaching mathematics as

enumerated by NCF(2005) and KCF(2007)

Meaningful

verbalpresentation

Power

pointpresentations

Illustrations

Seminars

Role play

Collaborative and

Cooperative

learningstrategies

• Performance analysis in group

discussions

• Observation

• Participation in the Seminar

sessions

• Examples cited in their

lecturenote

• Questioning

• Summative evaluation

• _ Participation in the Seminar

sessions

124

Unit IV: Methods and strategies of teaching Mathematics (17 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand various methodsand

approaches, useful for effective

transaction of mathematics

2. To familiarize with various

techniques useful for

individualizing Mathematics

instruction

Methods and approaches

Procedure, merits & demerits of:

• Lecture method

� Inductive Deductive method

• Analytic -Synthetic method

� Laboratory method

� Project method

• Problem solving method

� Heuristic approach

 Concept of Questioning, -Features of

good questions and Good questioning

 Techniques for individualizing instruction

� Assignments

� Homogeneous grouping

� Supervised study

� Drill work

� Dalton plan

Group discussions

Role play

Meaningful verbal

presentation

Collaborative and

Cooperative learning

Strategies

Power point

presentations

• Participant observation

• Performance assessment in

classroom activities

• Individual work and in Group

work.

• Summative evaluation

References :

• Aggarwal, J.C. (2001). Principles, Methods & Techniques of Teaching (2nd ed.). New Delhi: Vikas Publishing House Pvt. Ltd.

• Anderson, W. Lorin., and Krathwohl,David. R., A Revision of Bloom’s Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s

Taxonomy of Educatioal Objectives Complete (Edn.)

125

• Bagyanathan, D. (2007). Teaching of mathematics. Chennai: Tamil Nadu Text Book Society.

• Ediger, M. & Rao, D. B. (2000).Teaching Mathematics Successfully. New Delhi: Discovery Publishing House.

• James, A.(2005). Teaching of Mathematics. New Delhi: Neelkamal Publications,Pvt. Ltd.

• James, A. (2006). Techniques of Teaching Mathematics. New Delhi: Neelkamal Publications Pvt. Ltd.

• Joyce, B., Weil, M. & Calhoun, E. (2009). Models of Teaching (8th ed.).New Delhi: PHI Learning Private Limited.

• Kilpatrick, W. H. (1918). The project method. Teachers College Record,19, 319-335.

• Kulshreshtha, A. K. (2008). Teaching of Mathematics. Meerut: R.Lall Books Depot

• Kumar,S.& Ratnalikar,D.N.(2003). Teaching of Mathematics. New Delhi: Anmol Publications Pvt. Ltd.

• Mangal, S.K. Teaching of Mathematics. Ludhiana: Prakash Brothers Educational Publishers.

• Mustafa, M.(2005). Teaching of Mathematics. New Delhi: Deep and Deep Publications Pvt. Ltd.

• Orton, A. (2007).Learning Mathematics.(3rd ed.). London: Continuum

• Siddiqui, H.S. & Khan, M.S. (2004). Models of Teaching - Theory and Research. New Delhi: Ashish Publishing House.

• Siddiqui, M. H. (2007). Teaching of Mathematics. New Delhi: APH Publishing Corporation.

• Soman, K. Ganitha sasthra bodhanam.Thiruvananthapuram: Kerala Bhasha Institute.

• Wadhwa, S. (2000). Modern Methods of Teaching Mathematics. New Delhi: Sarup & Sons.

• Rao, D.B. & Pushpalatha, D.(1995). Achievement in Mathematics. New Delhi: Discovery Publishing House.

126

EDU 05.7: PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS: MATEMATICS

(Theoretical Discourses-60 hours & CE – 30 hours)

Objectives:

• To develop practical field based skill and experience in resource development and learning experience designing while transacting the

mathematics curriculum

• To infuse an attitude for undertaking the contextual challenges as a Mathematics Education Professional

• To enrich the capabilities of Mathematics teachers during and after the pre service education

• To inculcate the theoretical and practical wisdom of mathematics classroom and its associated units’ design, management and innovation

Contents:

Unit 1: Introduction to Pedagogic Content Knowledge

Unit 2: Planning and Designing of Lesson Templates

Unit 3: Essential Requirements of Teaching Mathematics

Unit 4: Resources in Teaching and Learning Mathematics

Unit I: Introduction to Pedagogic Content Knowledge (10 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To provide knowledge on

Pedagogic Analysis

2. To identify the requirements for

Pedagogic Analysis

3. To develop ability to analyze the

content for locating Objectives,

Curricular objectives, learning

outcomes, pre-requisites,

resources, teaching strategies,

• Concepts and principles of pedagogic

Analysis

• Content Analysis of Standard 8,9 & 10 texts

Books listing of Objectives, Curricular

objectives, learning outcomes , pre-requisites,

resources, teaching strategies, learning

activities and judgment strategies

Lecturing

Collaborative/Cooper

ative Learning session

Group discussion

Seminars

Narrative Expression

• Performance analysis in group

• discussions

• _ Observation

• _ Participation in the Seminar

• sessions

• _ Assessment of assignment

127

learning activities and evaluation

strategies

Assignment

Unit II: Planning and Designing of Lesson Templates (25 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand need, importance

and stages of planning instructions

in mathematics

2. To develop the ability to plan and

design year, unit and lesson plans

• Planning instruction

• Need and Importance of planning,

• Stages of planning

• -Year plan, Unit plan and Lesson plan

• Transition of behaviouristic approach to

constructivist approach in lesson planning

• Preparation of lesson templates in

Behaviourist and Constructivist formats

Meaningful verbal

Presentation

Collaboration/Cooper

ative

Learning session,

Group discussion

Reviewing previous

lesson plans

• _ Questioning

• _ Performance analysis in group

• discussions

• Assessment of practical records

• on Discussion, demonstration,

• criticism lessons.

• Practicals

• Discussion lessons

• Observation of video lessons

• o Demonstration lessons

Unit III: Essential Requirements for Teaching Mathematics(15 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the basic skills

needed for effective teaching o

develop the ability to make use of

teaching skills by the practice of

microteaching

• Mathematical Skills

• Arithmetic skills:role of speed and accuracy

• Geometric Skills

• Drawing and interpreting graphs and charts

• HOT skills

• Teaching Skills

Meaningful

verbal

presentation

Group discussion

• Assessment of reflective diary

• Performance analysis while

practising Microteaching skill

• discussions

• Observation

• Practicals

128

2. To understand and practice digital

skills.
• Microteaching Skills (set induction,

questioning, reinforcement, stimulus

variation, using black board, explanation etc)

• Microteaching lessons- Planning and

preparation of

o Microteaching lesson plans

_ Practicing Microteaching skills

• Digital skills

-identify and practice digital skills for

teaching

Brain storming

Illustration of

skills

Simulation

Video

clippings/video

lessons

• Practice of skills

Unit IV: Resources in Teaching and Learning Mathematics (10 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand different methods

for concretizing abstract ideas

2. To understand the need,

importance and different types of

learning aids in mathematics

3. To provide hands on experience on

modern learning supporting

gadgets for each student

• concretization of abstract ideas in

mathematics,

• Different types of learning aids,

• Improvised aids

• modern learning supporting gadgets like PPT,

Interactive white Board etc

• Hands on experience on the modern learning

supporting gadgets.

Meaningful verbal

presentation

Group activities

Sessions in small or

medium groups

-Video clippings

You tube resource

tapping

Drill and Practice

Lab sessions

• _ Performance analysis in

individual and in group

• discussions/tasks

• _ Questioning

• _ Practical tests

129

References :

• Aggarwal, J.C. (2001). Principles, Methods & Techniques of Teaching (2nd ed.). New Delhi: Vikas Publishing House Pvt. Ltd.

• Dash,B.N.(2005). Psychology of Teaching Learning Process, New Delhi: Dominant Publishers and Distributors.

• Ediger, M. & Rao, D. B. (2000).Teaching Mathematics Successfully. New Delhi: Discovery Publishing House.

• Gardner, H. (1983) Frames of Mind: The Theory of Multiple Intelligences. New York: Basic Books.

• James, A.(2005). Teaching of Mathematics. New Delhi: Neelkamal Publications,Pvt. Ltd.

• James, A. (2006). Techniques of Teaching Mathematics. New Delhi: Neelkamal Publications Pvt. Ltd.

• Joyce, B., Weil, M. & Calhoun, E. (2009). Models of Teaching (8th ed.).New Delhi: PHI Learning Private Limited

• Kumar,S.& Ratnalikar,D.N.(2003). Teaching of Mathematics. New Delhi: Anmol Publications Pvt. Ltd..

• Malhotra,V. (2006). Methods of Teaching Mathematics, New Delhi: Crescent Publishing Corporation.

• Mustafa, M.(2005). Teaching of Mathematics. New Delhi: Deep and Deep Publications Pvt. Ltd

• Orton, A. (2007).Learning Mathematics.(3rd ed.). London: Continuum

• Siddiqui, H.S. & Khan, M.S. (2004). Models of Teaching - Theory and Research. New Delhi: Ashish Publishing House.

• Siddiqui, M. H. (2007). Teaching of Mathematics. New Delhi: APH Publishing Corporation.

• Wadhwa, S. (2000). Modern Methods of Teaching Mathematics. New Delhi: Sarup & Sons.

• Rao, D.B. & Pushpalatha, D.(1995). Achievement in Mathematics. New Delhi: Discovery Publishing House.

• Mangal, S.K. Teaching of Mathematics. Ludhiana: Prakash Brothers Educational Publishers.

• NCERT (2006). National Curriculum Framework for School Education 2005. New Delhi.

• NCERT. A Text Book of content – cum – methodology of Teaching Mathematics, New Delhi: NCERT.

• Soman, K. Ganitha sasthra bodhanam.Thiruvananthapuram: Kerala Bhasha Institute.

130

EDU- 04.8 : THEORETICAL BASE OF PHYSICAL SCIENCE EDUCATION

(Theoretical Discourse - 60 hrs, CE - 30 hrs)

Objectives:

• To make the novice student teachers understand the scope and nature of Physical Science teaching at different levels of learning

• To introduce the challenging career of Science teacher with a futuristic perspective as an agent of social change

• To acquire the fundamentals of theory and practice of principles and procedures of teaching and learning of Physical Science

• To develop an understanding of different methods, strategies and techniques possible in teaching and learning of Physical Science

Contents:

• Unit 1: Introduction to Teaching and learning

• Unit 2: Nature and Development of Science Education

• Unit 3: Aims and Objectives of Teaching Physical Science

• Unit 4: Methods and Strategies in Physical science Teaching

Unit I: Introduction to Teaching and Learning (10+5=15 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint student teachers with

the process of teaching learning in

the changing scenario

2. To familiarize with the maxims of

teaching

3. To understand the concept of

learning given by behaviourists,

cognitivists and constructivists

4. To familiarize with the changing

classroom environment

5. To develop understanding in

Continuing Professional

• Teaching - phases, maxims of teaching.

• Learning - definitions based on

behaviourism, cognitivism and

constructivism.

• Interdependence of teaching and learning.

• Basic teaching model of Glaser.

• Changing concept of classroom environment.

• Science teacher - qualities, duties and

responsibilities.

• Multiple roles of teacher - Teacher as a

leader, knowledge worker, facilitator,

supervisor, mentor, scaffolder, social

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

Seminar

• Analysis in group discussion

• Participant observation

• Debate

• Reflective journal

• Tests

131

Development

6. To acquaint with the qualities,

duties and responsibilities of

science teacher

7. To understand the changing roles

of teacher in the present scenario

engineer and reflective practitioner.

• Professional growth of science teacher

Continuing Professional Development (CPD)

Video streaming

Unit 2: Nature and Development of Science Education (10+5=15 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the nature and scope

of science

2. To familiarize with the evolution

of scientific achievements.

3. To identify and highlight the

contributions of scientists in India

and abroad

4. To appreciate the contributions

given by the Indian women

scientists

5. To familiarize with the evolution

of teaching of science

6. To identify the role of science for

sustainable development

• Nature of science-science as a product ,

process)

• Scope of science-Values (intellectual, social,

practical, disciplinary, recreational, moral,

aesthetic)

• Development of science in ancient, medieval

and modern periods.

• Contributions of scientists- Einstein, Newton,

Lavosier, Mendeleev, Rutherford, C.V.

Raman, M.N. Saha. P.C.Ray, APJ Abdul

Kalam, G. Madhavan nair, ECG Sudarshan,

Kalpana Chawla, Sunitha Williams, Tessy

Thomas

• Evolution of science education

• Emerging branches in science-

Nanotechnology, Bioinformatics, information

Technology, Geoinformatics

• Science for sustainable development

Group discussion

Seminar

Personality profile

presentation

Creative blog

• Document analysis

• Posters

• Online assessment

• Quiz programme

132

Unit 3: Aims and Objectives of Teaching Physical Science (20+4=24 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the aims and

objectives of teaching physical

science

2. To understand the different

taxonomies of instructional

objectives

3. To understand the aims and

objectives of NCF and KCF

• Aims and Objectives of teaching physical

science

• Scientific attitude

• Objective based instruction- Instructional

objectives, Specific objectives, learning

experience, Evaluation

• Taxonomy:Bloom's Taxonomy,1956.

• Revised Bloom's Taxonomy(Anderson and

Krawthwohl),1990.

• Mc Cormack and Yager Taxonomy of

Science Education,1989 - Process skills.

• Technology Integrated Taxonomy, Peck and

Wilson,1999.

• Aims and Objectives of teaching Physical

science with respect to NCF(2005),

KCF(2007)

Meaningful verbal

expression

Narrative expression

sessions in small or

medium groups

Seminar

Digital presentation

Blog searching

Reflective practices

Peer tutoring

• Questioning

• Participation in group

discussions

• Participant observation

• Tests

• Blog posting

133

Unit 4: Methods and Strategies in Physical science Teaching (20+6=26 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand methods, strategies

and techniques of teaching

Physical Science

• Teacher centred methods- Lecture method,

Lecture demonstration method, Historical

method.

• Learner centred methods- Laboratory

method, assignment method, Heuristic

method, Developmental method, Project

method, Dalton Plan, Inductive method,

Deductive method, Problem Solving method,

Guided discovery method, Supervised Study

• Scientific Method- Steps, Elements- Logical

and Technical aspects, Mill's Canon of

Induction, Transfer of training

• Techniques of teaching Physical Science-

Debate, Seminar, Symposium, Discussion,

Buzz section, Brain storming, Simulation,

Role play.

Meaningful verbal

expression

Group discussion

Peer instruction

Brain storming

Explicit teaching

• Analysis in group discussion.

• Participant observation.

• MCQ based discussion.

• Graphic Organizer Designing.

Reference

• Aggarwal, J. C. (1997). Essentials of Educational Technology: Teaching Learning Innovations in Education. Vikas Publishing House. Pvt. Ltd.: New

Delhi.

• Anderson, L. W., & Krathwohl, D. R. (Eds.). (2000). A taxonomy for learning, teaching, and assessing: A revision of Bloom’s taxonomy of

educational objectives. New York: Longman.

• Bloom, Benjamin Samuel. (1956). Taxonomy of Educational Objectives: The Classification of Educational Goals (Vol.1): Green, Longman.

• Ediger, M. & Rao, D. (2003). Teaching Science in Elementary Schools. Discovery Publishing House: New Delhi.

• Helaine Selin(1997): Encyclopedia of the History of Science, Technology and Medicine in Non-Western Culture: The Netherlands, Kluwer

Academic Publishers.

• Jarvis, P. J. Holford & C. Griffin. (2001). The Theory and Practice of Learning. Kogan Page: London.

• Kandi Jaya Sree & Digumarti Bhaskara Rao (2004): Methods of Teaching Science: Discovery Publishing House. : New Delhi

• Krishna Kumar (2005): National Curriculum Framework, NCERT , MHRD, Govt. of India. : New Delhi

134

• MangalS.K.&UmaMangal(2009):Essentialsof EducationalTechnology:NewDelhi,PHILearningPvtLtd.

• Mariamma Mathew (2014): Teaching science for biological and physical sciences: NAS Publishers: Kerala

• Olson, David & Torrance, Nancy (1996). The Handbook of Education and Human Development: Oxford, Blackwell Publishers.

• Parthasarathy R. (2000): Paths of Innovators In Science, Engineering and Technology, East West Books Pvt. Ltd. Editors, ERNET (2007): TheTorch

Bearers of Indian Renaissance: Bangalore, Indian Institute of Science. : Chennai

• Radha Mohan(2007): Innovative Science Teaching. Prentice Hall of India Pvt. Ltd. : New Delhi

• Tony Liversidge, Matt Cochrane, Bernard Kerfoot & Judith Thomas(2009). Teaching Science . Sage Publications India Pvt Ltd. : New Delhi.

135

EDU - 05.8 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS : PHYSICAL SCIENCE
(Theoretical discourses - 60 hrs, CE - 30 hrs)

Objectives:

• To develop practical field based skill and experience in resource development and learning experience designing while transacting the science

curriculum

• To infuse an attitude for undertaking the contextual challenges as a Science Education Professional

• To enrich the capabilities of prospective science teachers during and after the pre service education

• To inculcate the theoretical and practical wisdom of science classroom and its associated units’ design, management and innovation

Contents:

• Unit 1: Introduction to Pedagogic Content Knowledge

• Unit 2: Planning and Designing of Lesson Templates

• Unit 3: Essential Requirements of Teaching Physical Science

• Unit 4: Resources in Teaching and Learning of Physical science

Unit 1: Introduction to Pedagogic Content Knowledge (20+10=30 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand pedagogic content

knowledge (PCK) and find its

scope in teaching and learning

2. To understand the steps involved in

PCK analysis

3. To apply the principles of

pedagogic analysis.

• Pedagogic Content Knowledge (PCK)-

Meaning and Scope.

• Content analysis- Meaning, Purpose and

steps.

• PCK Analysis - Content Analysis, Learning

outcomes, Pre requisites, Inputs that enrich

learning(Teaching-learning resources,

Environmental inputs), Community

resources, Enrichment Activities, Assessment

techniques, Assignments.

Meaningful verbal

expression

Group discussion

Turn around

K-W-L charting

Document writing

• Analysis in group discussion

• Assessment of optional notebook

entries

• Open forum

• Peer evaluation

136

• PCK Analysis of Physical science content

from secondary school syllabus prescribed by

SCERT

Net surfing

Unit 2: Planning and Designing of Lesson Templates (20+15=35 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the planning of

instruction

2. To develop understanding of

different types of planning

3. To design lesson templates based

on different formats

• Planning- Need and Importance.

• Different types of planning- Purposes and

steps-Year Plan, Unit Plan, Resource Unit,

Lesson Plan- Herbartian steps Behaviourist

and Constructivist formats

Meaningful verbal

expression

Group discussion

Explicit teaching

Peer tutoring

• Performance assessment in

group discussion

• Assessment of optional

notebook entries

Unit 3: Essential Requirements of Teaching Physical Science (25+25=50 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify competencies required

for a teacher to be professional.

2. To develop understanding of

various teaching skills

3. To understand microteaching and

its relevance in the development of

teaching skills

4. To design, practice and document

micro lessons in physical science

• Teacher Competencies-Subject

competencies, Pedagogical competencies,

Technological competencies.

• Teaching skills

• Microteaching - Definitions and meaning,

principles, steps, microteaching cycle

• Development of selected teaching skills- Set

induction, Reinforcement, Explaining,

Illustrating with examples, Probing

questions, Using chalk board, Stimulus

Meaningful verbal

expression

Group discussion

Document analysis

and

Peer evaluation

Video observation

Reflective practices

• Analysis in group discussion

• Lesson segment preparation

• Observation schedule designing

• Think, Pair and Share sessions

137

variation, Using audio-visual aids,

discussion, promoting pupil participation,

Classroom management.

• Link Practice

Unit 4: Resources in Teaching and Learning of Physical science (15+10=35 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the importance of

learning aids and improvised aids

in learning Physical Science

2. To acquire hands-on experience in

designing and developing suitable

learning aids for classroom

instruction

3. To develop understanding in

resource mapping

• Learning aids and improvised aids-

Importance in science learning

• Text book- Qualities, Vogel's Criteria, Fog

Index

• Hand book, Source book, Work book,

Reference book, Supplementary reading

materials

• Resource Mapping

Narrative expression

sessions in small or

medium groups

Document analysis

You tube resource

tapping

Drill and Practice

Lab sessions

• Participant observation

• Analysis in group discussion

• Class test

• Material Development Circles

Reference

• Julie Gess- Newsome & Norman G. Lederman(1999): Examining Pedagogical Content Knowledge: Netherlands, Kluwer Academic Publishers.

• Mishra R. C. (2008): Lesson Planning: New Delhi, A P H Publishing Corporation.

• Mariamma Mathew (2014): Teaching science for biological and physical sciences: NAS Publishers: Kerala

• Radha Mohan(2007): Innovative Science Teaching: New Delhi, Prentice Hall of India Pvt. Ltd.

• Y K Singh & Archnesh Sharma(2004): Micro Teaching: New Delhi, A P H Publishing Corporation.

• MangalS.K.&UmaMangal(2009):Essentialsof EducationalTechnology:NewDelhi,PHILearningPvtLtd.

• Alan J. McCormack. Trends and Issues in Science curriculum in Science Curriculum

• Resource Handbook: A practical guide to k12 science curriculum. Kraus International Publications

• Black, P (1998). Testing: Friend or Foe? Theory and practice of Assessment and Testing. Falmer Press, London.

• Carey, S. (1986). Cognitive Science and Science Education. American Psychologist. 41 (10), 1123‐ 1130

• Chalmers, A. (1999). What is the thing called Science.3rd Ed. Open University Press, Bucking ham.

• Driver. R, Leach. J, Millar. R and Scott, P. (1996). Young Peoples’ Image of Science. Open University Press, Buckingham.

138

EDU – 04.9 : THEORETICAL BASE OF NATURAL SCIENCE EDUCATION

(Theoretical Discourses-50 Marks/60 hours & CE-25 Marks /30 hours)

OBJECTIVES:

Enable the student teacher to

• understand the scope and nature of Natural Science Teaching at different levels of learning.

• acquire the fundamentals of theory and practice of principles and procedures of Teaching and Learning of Natural Science.

• understand the concept of teaching- learning process.

• identify roles and competencies essential for a Natural science teacher.

• understand and develop skill in selecting appropriate aims and objectives for teaching Natural Science.

• familiarize and apply the instructional management strategies of teaching Natural Science.

CONTENTS

Unit – I : General introduction to teaching and learning for novice -Concept of Teaching and Learning- Its interdependence. Changing concept of

classroom environment, Teacher as a professional

Unit – II : Science –a conceptual analysis -The nature and development of science.
Unit – III : Aims and objectives of teaching Natural Science -Broad aims of teaching Natural Science ,Aims and objectives of teaching Natural science

with respect to NCF and KCF and different Taxonomies of Instructional Objectives-

Unit – IV : Methods and strategies for teaching Natural Science-Teacher and Student initiated methods, Approaches, Techniques.

UNIT: I GENERAL INTRODUCTION TO TEACHING AND LEARNING FOR NOVICE (Theory hours-10)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand classroom as an

organization

2. To acquaint student teachers with

the process of teaching learning in

the changing scenario.

1.1Classroom as an organization-Teacher

and Learner, Definitions of learning from

different point of view (behavioristic,

cognitive and constructivist),

• Teaching-Learning process. Maxims of

teaching.

Group discussion.

Narrative expression

sessions in small or

medium groups.

• Participation in group discussion.

• Questioning.

• On-task behavior in class.

• Tests.

139

3. To understand the concept of

learning according to

behaviouristic, cognitive and

constructivist theories.

4. To understand the changing

concept of classroom environment

in
21 st

 century.

5. To familiarize the maxims of

teaching.

6. To familiarize the virtual learning

environment.

7. To identify the qualities and

competencies required for a

science teacher.

8. To understand the changing roles

of teacher in teaching-learning

process.

9. To familiarize the concept of

Continuing professional

development.

o Changing concept of classroom

environment- classroom climate- An

introduction to conducive, learner friendly,

inclusive and Virtual learning environment

(VLE).

o Teacher as a professional
� Teacher qualities, competencies

� Role of Teacher as manager, leader,

knowledge worker, guide, supervisor,

mentor, scaffolder, social engineer, reflective

practitioner in teaching-learning process.

� Continuing professional development (CPD)-

conceptual Analysis.

• 1.4 An introduction to Child With Special

Needs (CWSN).

Brain storming.

Seminar.

Reflective practices.

Debate.

PBL.

Multimedia approach.

• Science diary.

• Daily reflective journal

• Participant observation

UNIT.II SCIENCE –A CONCEPTUAL ANALYSIS NATURE AND DEVELOPMENT(Theory hours-8)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the nature of

science.

2. To familiarize and appreciate the

development of science in India

and Contributions of scientists in

India and abroad.

• 2.1Nature of science-The three fold nature

of science- Science as process (Scientific

method, Process skills) and products (Terms,

Facts, Concepts, Principles, Process,

Theories, Laws, and Generalizations).

Scientific attitude.

o Development of science education in India.

� An introduction to National Scientific Policy

Group discussion

Seminar

Personality

• Online assessment

• Participation in group discussion.

• Questioning.

• On-task behavior.

• student’s portfolio.

• Posters

140

3. To familiarize the development of

science in India.

4. To design different strategies to

develop scientific Attitude.

5. To familiarize the emerging

branches of Science

.

Resolution of 1958, Indian Parliamentary and

Scientific Committee & Role of NCERT in

science education.

� Path breaking discoveries of Loius Pasteur,

HarGobindKhorana,CharlesDarwin,

M.S.Swaminathan, and Gregor Johhan

Mendal.

� An introduction to Emerging branches of

science: Biotechnology, Nanotechnology,

Bioinformatics, Geo informatics.

profile presentation

Reflective practices.

PBL

Multimedia and

interdisciplinary

approach.

Team teaching.

Peer tutoring

UNIT-III AIMS AND OBJECTIVES OF TEACHING NATURAL SCIENCE (Theory hours-21)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify the values of science

and its transactional potentiality.

2. To understand the aims and

objectives of teaching Natural

Science.

3. To understand the aims and

objectives of NCF and KCF.

4. To understand the different

taxonomy of instructional

objectives.

• 3.1Broad aims of teaching Natural Science

:Awareness about the millennium
development goals with special reference

todeveloping scientific literacy(Practical,

Civic and Cultural),

• Effecting social changes(promoting health

and hygiene, Population control,

• Eradication of diseases,

• Better nutrition(Eradicate extreme poverty &

hunger),

Meaningful verbal

expression.

Group discussion.

Narrative expression

sessions in small or

medium groups.

Brain storming.

• Participation in group

discussion.

• Questioning.

• On-task behavior in class.

• Tests.

• Science dairy.

• Daily reflective journal

• Participant observation.

• Student’s portfolio

141

5. To understand the concept of

Objective based Instruction.

6. To understand triangular

relationship between the

instructional objectives, Learning

experiences and evaluation.

• Removal of superstitions, Raising the

standard of living : bringing science to home

and community (longevity of life, decreasing

infant mortality rate,

• Improve maternal health, health index, better

living conditions, role and functioning of

community health centers),

• Self-sufficiency in food,

• Modern agricultural practices- Agricultural

management,

• Modern techniques of cultivation,

Conservation of natural resources,

• Environmental awareness and Ensure

environmental sustainability.

o 3.2. An introduction to aims & Objectives

of teaching Natural Science with respect to

NCF and KCF.

� Relevant sections of NCF-Section 3.3

Science- basic criteria of validity of a science

curriculum, Section 3.3.1 The curriculum at

different stages. Section 3.3.2 Outlook.

� Relevant sections of KCF-Section 5.2.2 &

Section 5.2.4 aims of science education.

• 3.3Taxonomy of Instructional Objectives-

Origin, Bloom’s Taxonomy of Instructional

Objectives (1956) , Classification by

NCERT, Mc Cormack and Yagar’s

classification,Technology Integrated

Taxonomy –Peck & Wilson (1999) , Revised

Blooms Taxonomy by Anderson and

Krathwohl (2001).

o Objective based Instruction.

Seminar.

Reflective practices.

PBL.

Multimedia and inter-

disciplinary

approach.

Team teaching.

Peer tutoring

142

UNIT IV METHODS AND STRATEGIES FOR TEACHING NATURAL SCIENCE (Theory hours-21)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand appropriate

methods, techniques and strategies

of teaching Natural science.

2. To develop skill in selecting

appropriate methods, techniques

and strategies of teaching Natural

science.

o Teacher initiated methods- Lecture

method, Lecture cum Demonstration and

Biographical method.

o Student initiated methods- Problem

solving, Project method, Guided discovery,

Experimental and heuristic method.

• Approaches- Inductive-Deductive,

Multimedia, Interdisciplinary and

Constructivist approaches.

o Techniques- Seminar, Group discussion,

Debate, Brain storming, peer tutoring, team

teaching, concept mapping.

Meaningful verbal

expression

Group discussion

Peer instruction

Narrative expression

sessions.

Brain storming.

Seminar.

Reflective practices.

PBL.

Modular approach.

Multimedia and

interdisciplinary

approach.

Peer tutoring

• Participation in group discussion.

• Questioning.

• On-task behavior in class.

• Tests.

• Science diary.

• Daily reflective journal

• Participant observation.

SUGGESTED REFERENCES

• Blooms, B.S. (Ed.), Taxonomy of Educational Objectives: The Classification of Educational Goals, Handbook I: Cognitive Domain, McKay, New

York, 1956.

• De Boer, G.E., Scientific Literacy : Another Look at its Historical and Contemporary Meanings and its Relationship to Science Education Reforms ,

Journal of Research in Science Teaching, 37(6), pp.582-601’ 2000.

• Good, C.V. (Ed.),Dictionary of Education, McGraw-Hill, New York,1959.

143

• Norman herr(2007)The Sourcebook for Teaching Science – Strategies, Activities, and Instructional Resources, ISBN 978-07879-72981 [or 07879-

72983] San Franciso,CA John Wiley/Jossey- Bass publishers.

• Government of India, Report of Science Teaching in Secondary Schools, Committee on Plan Projects, New Delhi, 1964.Hodson, D. and D.J. Reid,

Science for All Motives, Meaning and Implications, School Science Review, pp. 653-661, 1988.

• Joyce, Bruce, and Weil, Marsha,(1997). Models of Teaching (5
th
Edn.) New Delhi: Prentice Hall of India.

• Sharma ,R.C. Modern Science Teaching, DhanpatRai and Sons, Delhi.

• Radhamohan, Innovative Science Teaching for Physical Science, Prentice Hall, New Delhi,2002.

• Das.R.C., Science Teaching in Schools, Sterling Publishers, New Delhi.

• Aggarwal, J.C.,(2003). Principles, Methods and techniques of Teaching, New Delhi: Vikas Publications.

• Nanda, V.K.(Ed.).,Modern Techniques of Teaching (5 Vols.).New Delhi:Anmol Publications.

• Anderson, W. Lorin., and Krathwohl,David. R., A Revision of Bloom’s Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s

Taxonomy of Educatioal Objectives Complete (Edn.)

• Mangal, S.K., A Text Book of Teaching Life Science,.

• Mangal, S.K., and Mangal, Uma., Educational Technology.

• Krathwohl, D.R., B.S.Bloom, and B.B.Maria, Taxonomy of Educational Objectives, Hand Luhmann Book II: Affective Domain, Mckay, New York,

1964.

• 33.NCF-2005, NCERT, New Delhi.

• NCERT, Government of India, National Curriculum Framework(NCF),2000, New Delhi, 2000.

• NCERT, Government of India, National Curriculum Framework(NCF),2005, New Delhi, 2005.

• Yager, R.E., The Constructivist Learning Model: Toward Real Reform in Science Education, The Science Teacher,1991.

• Ahmad, Jasim.,(2009) Teaching of Biological Sciences, PHI Learning Private Limited, New Delhi.

• Enger,D.Eldon, Ross.C,Frederick and Bailey, B.David.,McGraw-Hill Publication, New York.

• Anderson,R.C., et al.,(Eds) Current Research in Instruction, Prentice Hall.

• Bhattacharya S. P. (1994): Models of Teaching: New Delhi, Regency Publications.

• David Olson & Nancy Torrance(1996): The Handbook of Education and Human Development: Oxford, Blackwell Publishers

• HelaineSelin(1997): Encyclopedia of the History of Science, Technology and Medicine in Non-Western Culture: The Netherlands, Kluwer Academic

Publishers.

• Kandi Jaya Sree&DigumartiBhaskaraRao (2004): Methods of Teaching Science: New Delhi, Discovery Publishing House.

• Krishna Kumar (2005): National Curriculum Framework: New Delhi, NCERT , MHRD, Govt. of India.

• Parthasarathy R. (2000): Paths of Innovators In Science, Engineering and Technology: Chennai, East West Books Pvt. Ltd. Editors, ERNET (2007):

The Torch Bearers of Indian Renaissance: Bangalore, Indian Institute of Science.

• Radha Mohan(2007): Innovative Science Teaching: New Delhi, Prentice Hall of India Pvt. Ltd.

• Tony Liversidge, Matt Cochrane, Bernard Kerfoot& Judith Thomas(2009). Teaching Science: New Delhi, Sage Publications India Pvt Ltd.

144

INTERNET REFERENCES

• http://www.csun.edu/science/biology/index.htm

• http://archive.org/stream/modernmethodsand029422mbp/modernmethodsand029422mbp_djvu.txt

• http://books.google.com/books/about/Modern_Methods_and_Mater...

• http://www.amazon.com/Teaching-Secondary-School-Science-Stra...

• http://www.ncert.nic.in/new_ncert/ncert/rightside/links/pdf/...

• http://www.ncert.nic.in/right side/links/pdf/framework/english/nf2005.pdf

• http://www.ssamis.com/web/downloads/KCF%2020 07.pdf

145

EDU- 05.9: PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS - NATURAL SCIENCE

 (Theoretical discourses-50 Marks/60 hours & CE-25 Marks/30 hours)

OBJECTIVES :

Enable the student teachers to:

• comprehend the dimensions of pedagogical analysis.

• critically analyze the Secondary School Biology Syllabus based on pedagogical Content Knowledge.

• understand and apply the different skills for teaching Natural Science.

• understand and prepare teaching manuals based on different instructional strategies.

• understand the different teaching learning resources for teaching Natural Science.

• prepare and use suitable learning aids for Natural Science teaching.

CONTENTS
Unit I : Pedagogic content knowledge and pedagogic analysis of Secondary School Biology Syllabus

Unit II : Types of planning instruction, different approaches of designing lesson plans.

Unit III : Teaching skills and its development.

Unit IV : Design and development of teaching learning resources for enhancing science learning-visual, projected, non-projected and activity aids

UNIT I -PEDAGOGICAL ANALYSIS OF TEACHING NATURAL SCIENCE (Theory hours -15)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To generate a knowledge of

terminologies and the

interdependence of teaching and

learning.

2. To familiarize and develop general

and specific teacher competencies

in analyzing content.

• 1.1.Pedagogic Content Knowledge (PCK) -

Meaning, objectives, scope, principles and

dimensions.

• 1.2. Pedagogiccontent analysis of secondary

school syllabus prescribed by SCERT.

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

• Performance assessment in

group discussion

• Assessment of Optional Note

Book entries

• Questioning

• Tests

• Peer evaluation

146

3. To make Pedagogiccontent

knowledge analysis of secondary

school Biology syllabus.

Text Book analysis

and peer instruction

• Student’s portfolio

UNIT II - INSTRUCTIONAL PLANNING FOR TEACHING NATURAL SCIENCE (Theory hours-20)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand different types of

planning.

2. To develop skill in designing

lesson plans based on different

approaches.

o 2.1 Meaning and importance of planning,

Types of planning – Year plan, Unit plan,

lesson plan and Resource Unit

• 2.2 Designing lesson plans based on

Herbartian Approach& Constructivist

Approach.

Discussions in small

or medium groups..

Seminar.

Reflective practices.

Debate.

PBL.

• Performance assessment in

group discussion

• Questioning

• Tests

• Peer evaluation

• Lesson Plan

UNIT III - TEACHING SKILLS AND ITS DEVELOPMENT:

SCIENCE TEACHING SKILLS/ ESSENTIAL REQUIREMENTS OF TEACHING NATURAL SCIENCE (Theory hours 15)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the different types

of teaching skills.

2. To develop the teaching skills

relevant to Biological science.

o Teaching skills –Definition, Core teaching

skills, Components of teaching skills,

Teaching skills specially required for Biology

teacher.

Discussions in small

or medium groups.

Reflective practices.

• Performance assessment in

group discussion

• Assessment of performance in

brain storming,

147

3. To familiarize the different phases

of micro teaching.

4. To develop skill in designing

micro lessons.

5. To develop skill in practicing

micro lesson.

o Micro-teaching: Objectives, Micro-teaching

cycle - its relevance in teacher training

programme.

o Importance of Link practice.

• 3 .4 Design and development of micro

lessons- practice and documentation with

appraisal format to elicit feedback.

Multimedia and

interdisciplinary

approach.

Team teaching.

Peer tutoring

Group discussion.

Narrative expressions

• Symposium.

• Questio+ning

• Tests

• Peer evaluation

• Assessing micro lessons

• Assessing micro teaching.

UNIT IV – RESOURCES IN TEACHING AND LEARNING OF NATURAL SCIENCE (Theory hours-10)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the meaning and

definition of audio-visual aids

2. To identify and comprehend the

different types of audiovisual aids

in teaching Natural Science.

3. To develop skill in improvisation.

4. To apply multimedia in teaching

Natural Science.

• 4.1Design and development of materials

for effective science learning

• 4.2Audiovisual aids

• Significance of audio visual aids in science

learning.

� Designing, developing and documenting

minimum of one item for - improvised,

Visual and graphic aids (Charts, Models,

Discussions in small

or medium groups.

Seminar.

Reflective practices.

PBL.

• Performance assessment in group

discussion, debate etc.

• Assessment of assignments

• Questioning.

• Tests

• Peer evaluation

• Student’s portfolio

• Evaluating the audio visual aids

148

5. To design and develop the

teaching learning aids for Natural

Science.

Diagrams, Pictures, Posters).

� Projected and non- projected aids-OHP,

LCD, Bulletin Board, Flannel Board,

Interactive Board etc.

� Activity aids -Aquarium, Terrarium, and

Nature Calendar.

• 4.3Collection and preservation of

specimens.

Multimedia and

interdisciplinary

approach.

Peer tutoring.

prepared by student teachers.

SUGGESTED REFERENCES

• Text books and hand books of High School Biology Syllabus prescribed by SCERT

• Julie Gess- Newsome & Norman G. Lederman(1999): Examining Pedagogical Content Knowledge: Netherlands, Kluwer Academic Publishers.

• Mishra R. C. (2008): Lesson Planning: New Delhi, A P H Publishing Corporation.

• RadhaMohan(2007): Innovative Science Teaching: New Delhi, Prentice Hall of India Pvt. Ltd.

• Mathew,T.K., and Molikutyy, T.M, (2006).Science Education- Theoretical Base of Teaching and Pedagogic Analysis, Rainbow Book

Publishers,Kerala.

• JessyMathews., (2008).Teaching of Natural Science –Theory, Perspectives and Practices. Methodology of teaching life sciences.

• Sivarajan, K and Faziludeen .A(2008 6
th
 edition)Science Education-Methodology of teaching and pedagogic analysis’Calicut university

• Benjamin Samuel Bloom (1956): Taxonomy of Educational Objectives: The Classification of Educational Goals (Vol.1): Green, Longman.

• Bhattacharya S. P. (1994): Models of Teaching: New Delhi, Regency Publications.

• Bruce R. Joyce, Marsha Weil and Emily Calhoun (2011): Models of Teaching (7th Ed.): USA, Pearson Education

• David Olson & Nancy Torrance(1996): The Handbook of Education and Human Development: Oxford, Blackwell Publishers

• HelaineSelin(1997): Encyclopedia of the History of Science, Technology and Medicine in Non-Western Culture: The Netherlands, Kluwer Academic

Publishers.

• Kandi Jaya Sree&DigumartiBhaskaraRao (2004): Methods of Teaching Science: New Delhi, Discovery Publishing House.

• Krishna Kumar (2005): National Curriculum Framework: New Delhi, NCERT , MHRD, Govt. of India.

• Radha Mohan, (2007). Innovative Science Teaching for Physical Science teachers(3
rd

ed) PHL learning, New Delhi.

• JessyMathews., (2008).Teaching of Natural Science –Theory, Perspectives and Practices. Methodology of teaching life sciences.

149

• NarenderaVaidhya, (2006).Science Teaching in School for the 21
st
 Century ,deep and deep publications PVT, New Delhi.

• Mathew,T.K., and Molikutyy, T.M, (2006).Science Education- Theoretical Base of Teaching and Pedagogic Analysis, Rainbow Book

• Publishers,Kerala.

• Allen, D.W,(1996).Microteaching: A Description, Stanford University, School of Education, California.

• Hayward, Dave (2003). Teaching and Assessing Practice Skills in Science, Cambridge University Press, UK.

• Mathew, T.K., and Molikutyy, T.M, (2006).Science Education- Theoretical Base of Teaching and Pedagogic Analysis, Rainbow Book Publishers,

Kerala.

• Kieffer, Q.E. and L.W. Cochran, Manual of Audio-Visual Aids , New Delhi: Prentice Hall of India, 1964.

• Pula, Fred John, Application and Operation of Audio-Visual Equipment in Education, London: John Wiley & Sons, 1968.

• Wyman, Raymond, Audio-Visual Devices and Techniques, Amherest: University of Massachusetts, 1957

• Ahluwalia,S.L., Audio Visual Hand Book, Delhi: NCERT, 1967.

• Mangal, S.K. and Mangal, Uma, Essentials of Educational Technology, New Delhi: PHI Learning Private Limited, 2009.

• INTERNET REFERENCES

• http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.91....

• http://en.wikipedia.org/wiki/Technological_Pedagogical_Conte...

• http://www.amazon.com/books/dp/0805863567

• http://ictevangelist.com/technological-pedagogical-and-conte.

• http://www.amazon.com/Lesson-Planning-Education-Books/b?ie=U..

150

EDU – 04.10 – THEORETICAL BASE OF SOCIAL SCIENCE EDUCATION

(Theoretical discourses-60 hours & CE – 30 hours)

Objectives:

• To familiarize with the conceptualized version of components required to enter in teaching profession

• To mould the prospective teacher educators to uphold the professional spirit

• To equip with varied dimensions of Social Science education

• To identify and analyse the aims and objectives of teaching Social Science

• To gain an outlook of approaches in behaviorism, constructivism and cognitivism in Social Science education

• To analyze the unique features of different instructional methods suited for teaching Social Science

• To identify and select most appropriate teaching- learning methods and strategies in varied context and content.

Contents:

Unit: 1 Introduction to Teaching and Learning

Unit: 2 Nature, Scope and Development of Social Science Education

Unit: 3 Aims and objectives of Teaching Social Science

Unit: 4 Instructional Methods, Techniques and strategies in Social Science Teaching

Unit : 1 Introduction to Teaching and Learning

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with the

conceptualized version of

components required to enter in

teaching profession

• Teaching - profession and service, Principles

and Maxims of teaching, Instruction, Factors

determine effective instruction, classroom

Interactions, Learner, Learning, Learning

environment, classroom as a social

Meaningful verbal

presentation

Brain storming

Case analysis of 2/3

famous teachers

• Report writing and verification

• Case analysis presentation

151

2. To mould the prospective teacher

educators to uphold the

professional spirit in diverse angles

laboratory.

• Teacher, Teacher as professional; Continuing

Professional Development (CPD),Qualities

and competencies of Social Science

Teachers, Teacher responsibilities;

multifarious roles: knowledge worker,

facilitator, scaffolder, mentor, social

engineer, counselor, reflective practitioner

and digital migrant.

Buzz session to

generate varied roles

of an ideal teacher

References

• http://www.wikihow.com/Be-a-Professional-Teacher

• http://www.edpolicythoughts.com

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and Methods.

• Kochhar, S.K. (2002). The Teaching of Social Studies.

• Aggarwal, J.C. (2003). Teaching of Social Studies: A Practical Approach.

• Ehman & Patrick (1974). Towards Effective Instruction in Social Studies. USA: Houghton Miffn.

• Dash, B. N.(1998). Content cum Methods of Teaching Social Studies. Ludhiana: Kalyani Publishers.

• Edigar, M. & Rao, B. (2003).Teaching Social Studies Successfully. New Delhi: Discovery Pub.House.

• Bining, A.C & Bining, D.H. (1952) Teaching Social Studies in Secondary Schools.New York: McGraw Hill

Unit: 2 Nature, Scope and Development of Social Science Education. (10 Hrs + 4 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the basic

concepts of Social Science as a

discipline

2. To identify subject matter

• Conceptual background of Social Science,

Meaning and Scope, Need and significance

• Content organization treatment of Social

Science- Fusion, Integration and Correlation

within Social Science- Understanding about

Meaningful verbal

learning

Participatory

approach

• Preparation of report on teacher

Presentation

152

organization process in Social

Science- Fusion, Integration &

Correlation

3. To analyze the relationship of

Social Science with other subjects

Primary, Secondary and Higher Secondary

levels (Social Studies, Social Science and

Humanities)

• Correlation of Social science with other

subjects- Language & Science

Co- operative

learning

Discussion

References

• www.empoweringvision.org

• http://serc.carleton.edu

• http://www.ecosensorium.org

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and Methods.

• Kochhar, S.K. (2002). The Teaching of Social Studies.

• Aggarwal, J.C. (2003). Teaching of Social Studies: A Practical Approach.

• Ehman & Patrick (1974). Towards Effective Instruction in Social Studies. USA: Houghton Miffn.

• Dash, B. N.(1998). Content cum Methods of Teaching Social Studies. Ludhiana: Kalyani Publishers.

• Edigar, M. & Rao, B. (2003).Teaching Social Studies Successfully. New Delhi: Discovery Pub. House.

• Bining, A.C & Bining, D.H. (1952) Teaching Social Studies in Secondary Schools. New York: McGraw HillPrimary, Secondary and Higher

Secondary (Social Science) text books of SCERT and NCERT.

UNIT : 3 Aims and objectives of Teaching Social Science

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify and analyze the

aims and objectives of

teaching Social Science

• Aims, objectives and values of teaching

Social Science

• Individual, Social, Cultural, National and

General discussion

Analytical study

• Comparison chart on Basic

concepts of Behaviorism,

constructivism and cognitivism

153

2. To endow with the

significance of Taxonomy of

instructional objectives in

Social Science education

3. To gain an outlook of

approaches in behaviorism,

constructivism and

cognitivism in Social Science

education

International considerations of Social

Science

• Bloom’s taxonomy of Instructional

objectives (Revised)- Instructional

objectives and specifications.

• Behaviorism, Cognitivism and

Constructivism- approach & practice in

classroom- Comparison

• Learning objectives and Learning Outcomes

Focus group

discussion

Prepare a seminar

paper with PPT

support on the

psychological

implications in the

pedagogical practices

of Social Science.

and its analysis

• Seminar with Slide

presentation (CE item for Edu.

04)

• Test (CE Edu.4)

References

• http://www.unco.edu/cetl/sir/stating_outcome/document

• http://ci484-learning-technologies.wikispaces.com/Behavioris.

• Chauhan, S.S (2006) Advanced Educational Psychology, New Delhi

• Mangal.S.K(2007) Human Development and Learning, Crow.L.D &Crow Alice(2008)

• Entwistle, N.J. (1987). Understanding Classroom Learning. London: John Wiley

• Freire, Paulo. (1998). Pedagogy of the Oppressed. USA: Continuum Pub. Co.

• Gardner, H. (1983). Frames of Mind: The Theory of Multiple Intelligences. New York: Basic Books

• Goleman, D. (1995). Emotional Intelligence. New York: McGraw Hill.

• Kincheloe, J. (2008). Critical Pedagogy (2nd Edn.) New York: Peter Lang.

• NCF(2005), KCF(2007)

• N.C.E.R.T. (1989). Instructional objectives of school subjects. New Delhi: N.C.E.R.T

• Bining, A.C & Bining, D.H. (1952) Teaching Social Studies in Secondary Schools. New York: McGraw Hill

• Clark, L.H.(1973). Teaching Social Studies in Secondary Schools.(2nd Ed.)New York:McMillan.

• Aggarwal, J.C. (2003). Teaching of Social Studies: A Practical Approach.

• Ehman & Patrick (1974). Towards Effective Instruction in Social Studies. USA: Houghton Miffn.

• Dash, B. N.(1998). Content cum Methods of Teaching Social Studies. Ludhiana: Kalyani Publishers.

• Edigar, M. & Rao, B. (2003).Teaching Social Studies Successfully. New Delhi: Discovery Pub.House.

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and Methods.

154

• Bloom, B. S. (956). Taxonomy of Educational Objectives: Cognitive Domain. New York: David Mckay Co.

• Gronlund,N.E(1970) Stating Behavioural objectives for class room instruction.London:MacMillan

• Krathwohl.et.al, Taxonomy of Educational Objectives, Hand Book II: Affective Domain. McKay: New York.

• Anderson,W,L and Krathwohl,D,R, A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives.

Allyn & Bacon: Boston.

UNIT 4: Instructional Methods, Techniques and Strategies

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To analyze the unique features of

different instructional methods

suited for teaching Social Science

2. To proficient in select most

appropriate teaching methods in

varied context and content.

• Need and significance of methods and

strategies for teaching Social Science.

• Differentiate method, technique and strategy

• Methods- Lecture, storytelling, Discussion,

Socialized recitation, Problem solving,

Project, Source method, Supervised study.

• Cooperative learning, Collaborative learning,

Scaffolding, Brain storming, Buzz session,

Debate, Seminar.

Seminar

Debate

Project

• Report presentation &

verification

References

• www.books.google.co.in

• www.flipkart.com

• http://www.celt.iastate.edu/creativity/techniques.html

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Alexey Semenov, UNESCO, (2005): Information and Communication Technologies in Schools: A Handbook for Teachers.

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and Methods.

• Roblyer, M.D. (2008). Integrating educational technology into teaching. New Delhi: Pearson.

• Fitchman & Silva (2003). The Reflective Educators’ Guide to Classroom Research. California: Corwin Press, Inc.

155

• Dash, B. N.(1998). Content cum Methods of Teaching Social Studies. Ludhiana: Kalyani Publishers.

• Ehman & Patrick (1974). Towards Effective Instruction in Social Studies. USA: Houghton Miffn.

• Edigar, M. & Rao, B. (2003).Teaching Social Studies Successfully. New Delhi: Discovery Pub. House.

• Atkins N.J and Atkins J.N, Practical Guide to Audio Visual Technique in Education

• Hoole H.S. Ratnajeevan & Hoole Dushyanthi. (2005). Information and communication technology. New Delhi: Foundation Books PVT. LTD.

• Entwistle,N.J.(1981). Style of learning and teaching. London: John Wiley &Sons Fosnot,C.(1996).Constructivism: theory,perspectives and

practice.Newyork:Teachers College Press

156

EDU – 05 .10 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS – SOCIAL SCIENCE.

 (Theoretical discourses – 60 hours & CE – 30 hours)

Objectives

• To understand the key aspects involved in systematic PCK analysis

• To develop skill in analyzing the content of secondary level Social Science text book

• To justify the importance and phases of instructional planning in Social Science

• To equip prospective teacher educands in developing teaching skills through micro teaching practices

• To conscientize the inevitable role of various instructional support in effective instructional practices.

• To become competent in developing suitable testing mechanisms.

Contents

Unit 1 Introduction to Pedagogical content knowledge analysis

Unit 2 Instructional Planning and Designing Lesson Templates

Unit 3 Essential Requirements for Teaching Social Science Education

Unit 4 Instructional Resources in Teaching and Learning of Social Science

Unit : 1 Nature and Scope of Pedagogical content knowledge analysis

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the key aspects

involved in systematic PCK

analysis

2. To establish relationship between

pedagogic knowledge with content

analysis

• Pedagogical content knowledge analysis

(PCK) -Meaning, Scope, Features of PCK

analysis, significance of PCK analysis in

Social Science.

• Relationship between pedagogic analysis

with content analysis Content Analysis –

Narrative expression

session

Text book analysis

Collaborative

learning

Discussion- Prepare

• Content analysis presentation

• Brief report on text book

analysis

157

3. To develop skill in analyzing the

content of secondary level Social

Science text books

Procedure, facts, concepts, principles.

• Content analysis of secondary Social Science

text books-(History, Geography, Political

Science, Economics, Sociology areas)

content analysis of

two units by each

student teacher after

discussion.

References

• http://www.csun.edu/science/ref/pedagogy/pck/

• http://en.wikipedia.org/wiki/Technological_Pedagogical

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and Methods.

• Kochhar, S.K. (2002). The Teaching of Social Studies. New Delhi: Sterling.

• Dash, B. N.(1998). Content cum Methods of Teaching Social Studies. Ludhiana: Kalyani Publishers.

• Pathak R.P.(2012).Teaching of social studies. Pearson, Delhi

• Edigar, M. & Rao, B. (2003).Teaching Social Studies Successfully. New Delhi: Discovery Pub.House

• Social Science text book of standard 8,9 & 10 of Kerala

• Teachers’ Hand book in Social Science for standard 8,9 &10

• Varma, O. P. & Vedanayagam, E. G. (1993). Geography Teaching. N. Delhi: Sterling.

• Cornwell, R. D. (1985). World History in the Twentieth Century. England: Longman.

• Joshi, P. S., Gholkar S.V. (1983). History of Modern India. N. Delhi: S.Chand & Company Ltd.

• Kaur, Dhian & Chandana, R. C. (ed.) (2006). The Earth: Ludhiana: Kalyani Publishers.

• Singh R. L., Singh, Rana, P. B. (2002). Elements of Practical Geography. N. Delhi: Kalyan Publishers.

158

Unit: 2 Instructional Planning and Designing Lesson Transcripts

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To justify the importance and

phases of instructional planning in

Social Science discipline

2. To capacitate systematic planning

and designs lesson transcripts

3. To develop skills in preparing

lesson transcripts

• Instructional planning –Importance, Phases,

Types - Year plan, Unit plan, Lesson plan

• Procedure for the Preparation of year plan,

unit plan and lesson plan

• Designing Lesson Transcripts

Group discussion

Co-operative learning

Meaningful verbal

learning

Prepare model year

plan, Unit plan &

lesson transcripts.

Video/ Demo lesson

observation

• Discussion lessons -5

• Demonstration lessons -3

• Criticism lessons -5

• (Practical evaluation)

• Video lesson observation and

reporting (CE- Edu.05)

References

• http://answers.yahoo.com/question/

• http://www.ierg.net/lessonplans/unit_plans.php

• Green, G.H. (1987). Planning the Lesson. London: Longman

• http://en.wikipedia.org/wiki/Wiki

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and

• Methods.

• Bining, A.C & Bining, D.H. (1952) Teaching Social Studies in Secondary Schools.

• New York: McGraw Hill

• Clark, L.H.(1973). Teaching Social Studies in Secondary Schools.(2nd Ed.)New York:

• McMillan.

• Green, G.H. (1987). Planning the Lesson. London: Longman

• http://en.wikipedia.org/wiki/Wiki

159

Unit: 3 Essential Requirements of Teaching Social Science Education

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To equip prospective teacher

educands in developing teaching

skills through micro teaching

practices

2. To generate skill orientation

among prospective teacher

educands through practical

experiences

• Essential requirements – Teaching

Competencies and Skills.

• Micro teaching - Meaning, Phases, steps.

• Micro teaching skills – (minimum 10 skills)

• Micro teaching – Lesson templates, Practice

and assessment mechanisms.

• Skills in using ICT

• Link practice

Experiential learning

Demonstration

Reflective practices

General discussion

Demonstration

method

Analysis of video

performance

• Micro teaching lesson

notes/plans (Ten skills/ 2 skills

per student)

• Performance in skill

presentation

 (Practical evaluation)

References

• http://www.scribd.com/doc/24590843/Micro-Teaching-Skills

• Allen,D & Ryan, K (1969). Micro teaching. London: Adison Wesley

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Dave, Pushkin (2001) Teacher Training. Californio : ABC CLIO

• Kochhar, S.K. (1985). Methods and Techniques of Teaching. New Delhi : Sterling Publishers Pvt. Ltd.,

• Cooper, James M(1990) Classroom teaching skills.US: DC Health & Co

160

Unit : 4 Instructional Resources in Teaching and Learning of Social Science

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To conscientize the inevitable role

of various instructional support in

effective instructional practices.

2. To acquire skills in constructing

and using different instructional

aids.

• Instructional Resources: textbook,

workbook, handbook, source book.

• Resource Mapping

• Instructional aids: Importance, educational

values, classification of learning aids:

projected, Non-projected and activity aids.

• Hands on experience: Computer, LCD

Projector, Interactive white board and multi

media

General discussion

Workshop

Displays

Prepare resource map

for effective

utilization in Social

Science

• Handling of various instructional

aids.

• Social Science club activity-

Workshop to prepare a source

book or innovative instructional

aid/ Resource map (CE-

Edu.05)

References

• Skinner, B. F. (1968).The Technology of Teaching. New Jersey: Prentice Hall.

• Kilpatrick, W. H. (1969). The Project Method. New York: Teachers’ College Press

• Aggarwal, J.C. (2003). Teaching of Social Studies: A Practical Approach. Mumbai:

• Vikas Publishing House.

• Kumar, S.P.K & Noushad,P.P.(2009). Social Studies in the Classroom: Trends and

• Methods.

• Pathak R.P.(2012).Teaching of social studies. Pearson, Delhi

• Entwistle, N.J. (1987). Understanding Classroom Learning. London: John Wiley

• Skinner, B. F. (1968).The Technology of Teaching. New Jersey: Prentice Hall.

• http://religionmanuals.tpub.com/14229/css/14229_322.htm .

• http://en.wikipedia.org/wiki/Wiki

161

EDU – 04.11 : Theoretical Base of Geography Education

Hours of interaction: 60 (instruction) +30 (activities / processes)

Objectives :

• To familiarize with the conceptualized version of components require to enter in teaching profession

• To mould the prospective teacher educators to uphold the professional spirit

• To acquaint with the nature, scope and modern concepts of Geography

• To understand the new perspectives of Geography along with its correlative and nationalistic views

• To identify and analyze the aims objectives and values of teaching Geography

• To identify the need of objective based instruction

• To analyze the unique features of different instructional methods, suited for teaching Geography instruction

• To identify and select the most appropriate teaching- learning methods and strategies in varied context and content.

Contents :

• Unit 1 : Introduction to Teaching and Learning of Geography

• Unit 2 : Nature, Scope and Development of Geography Education

• Unit 3 : Aims and Objectives of Teaching Geography

• Unit 4 : Methods and Strategies in Geography instruction

Unit. 1 Introduction to Teaching and Learning of Geography (16 hours + 6 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with the

conceptualized version of

components required to enter in

teaching profession

• Teaching – nature, significance, principles

• Learning – as a process, features, laws and

learning environment

• Students in a class- nature, role and mind set

Meaningful verbal

presentation

Brain storming

Case analysis of 2 or

• Report writing and verification

• Case analysis

• Identification and presentation

162

2. To mould the prospective teacher

educators to uphold the

professional spirit

3. To develop professionalism and

professional ethics among

Geography teachers.

of learners

• Constructivist teaching and learning

• Geography Teacher

• Personal qualities and different roles

• Professional qualities and competencies

• Professional ethics

• Programmes for improving professional

efficiency

• As Continuing Professional Development

(CPD) and reflective practitioner and digital

migrant

3 famous teachers

Buzz session to

generate varied role

of an ideal teacher

Lecture

Discussion

Online learning

Internet access

• Assessment and reflection

Reference

• http://www.wikihow.com/Be-a Professional – Teacher

• http://www.ed.policythoughts.com

• Edigar, M and Rao. B (2003). Teaching Social studies successfully. New Delhi: Discovery Publishing House

• Arora M.L (1979) Teaching of Geography, Prakash Brothers, Ludhiana

• Gopill G.H (1966) Teaching of Geography, Macmillaa, London

• Verma O.P , Vedanayagam E.G (1987) Teaching of Geography, Sterling Publishers Pvt Ltd. New Delhi

• Gardner.H (1983) Frames of Mind. The Theory of Multiple Intelligences. New York. Basic Books

• Kincheloe. J (2008) Critical Pedagogy. 2
nd

 Edition. New York Peter lang.

• Fosnot. C(1996) Constructvism; Theory perspectives and Practices. New York; Teachers college Press

• Roblyer. M.D. (2008) Integrating Educational Technology into Teaching: New Delhi; Pearson.

• Elizabeth Perrot (1982), Effective Teaching Singapore: Longman

• Donald. P.K & Paul D.E (2007) Learning and Teaching USA: Pearson Education

163

Unit. 2 Nature, Scope and Development of Geography Education (11 Hours + 6 Hours)

 Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the meaning,

nature, scope and modern concepts

of Geography

2. To identify the subject matter

organization process in social

science

3. To analyze the correlation of

Geography with other subjects

4. To understand the new

perspectives of Geography and its

nationalistic views

• Meaning, definition, nature and scope of

Geography

• Need, significance and modern concepts of

Geography

• Geography as a fused, integrated and

correlated discipline

• Correlation of Geography with other social

sciences, sciences, languages and life

situations

• Geography and, National Integration and

International Understanding

• New perspectives in Geography

• Systematic/ scientific Geography

• Earth science/ Environmental science

• Science of Aerial / Spatial / Regional

differentiation

Meaningful verbal

learning

Participatory

approach

Co-operative learning

Discussion

Brain storming

Lecture

Web search

Online learning

• Preparation of report on teacher

presentation

• Internal tests for Unit 1& 2(

CE-1)

• Assessment /reflection

Reference

• www. empowering vision.org

• http://serc.carleton.edu

• http://www.ecosensorium.org

• AroraM.L (1979) Teaching of Geography, Prakash Brothers, Ludhiana

• Gopill G.H (1966) Teaching of Geography, Macmillan, London

• Garnett, Olive (1967) Fundamentals in school Geography. Harrap and Company, London

• VermaO.P, and Vedanayagam. E.G (1987) Teaching of Geography, Sterling Publishers Private Limited, New Delhi

164

• UNESCO Source Book for Geography Teaching (1982), London. Logman’s Green and Company

• Prasad Jagdish (1982), Teaching of Geography, Vinod Pustak Mandir, Agra

• Singh H.W (1985) Teaching of Geography, Vinod Pustak Mandir, Agra

• Secondary and Higher Secondary Textbooks of SCERT/ NCERT

Unit. 3 Aims and Objectives of Teaching Geography (18 Hours + 9 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify and analyze the aims

objectives and values of teaching

Geography

2. To identify the need of objectives

based instruction

3. To familiarize with the taxonomy

of instructional objectives in

Geography Education

4. To gain an outlook of

constructivist, and behaviourist

approaches in Geography

Education and their implications

• Aims, objectives, values- definition and

meaning

• Objectives based instruction and its need

• Learning objectives and learning outcomes

• Aims, objectives and values of teaching

Geography

• Bloom’s Taxonomy of Educational

objectives old and revised patterns-

instructional objectives and specifications

• Behaviourism cognitivism and

constructivism

• Implications of theories of Piaget, Bruner,

Vygotsky and Howard Gardner in Geography

teaching and learning

Meaningful verbal

learning

Discussion

Brainstorming

Analytical study

Group investigation

Present Assignments

and prepare notes

Lecture

Web search

Internet access

• Report presentation and

verification

• Assessment/ reflection

165

Reference

• http://www.unco.edu/cetl/sir//statingoutcome/document

• Bloom,B.S (1956), “Taxonomy of Educational objectives” Cognitive Domain. New York: David Mckay.Co.

• Krathwohl.et.al., Taxonomy of Educational objectives, Hand book II: Affective Domain: Mckay: New York

• Anderson, W.L and Krathwohl., D , R, A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom’s Taxonomy of Educational

objectives, Allyn & Bacon: Boston.

• Gronlund, N.E (1970). Stating Behavioural Objectives for classroom instruction. London: MacMillan

• NCERT (1989). Instructional objectives of school subjects. New Delhi : NCERT

• Aggarwal. J.C (1996) Teaching of Social Science A practical Approach: New Delhi, Vikas Publishing house Pvt. Ltd.

• Chauhan.S.S. (2006) Advanced Educational Psychology, New Delhi

• Mangal S.K (2007) Human Development and Learning Crow. L.D and Crow Alice

• Entwistle N.J (1987) Understanding classrrom Learning London: John Wiley

• Freire, Paulo (1998) Pedagogy of the oppressed, USA : continuum pub. Com

• Gardner.H (1983) Frame of Mind: The Theory of Multiple Intelligence. New York: Basic Books

• Goleman, D (1995) Emotional Intelligence. New York: Mcgraw Hill

• Kincheloe.J (2008) Critical Pedagogy (2
nd

 Edition) New York: Peter Lang

• NCF (2005), KCF (2007)

Unit 4 Methods and Strategies in Geography Instruction (16 hours + 8 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To analyze the unique features of

different methods suited for

Geography instruction

2. To develop proficiency in selecting

suited methods and strategies in

varied contest and content in

Geography education

• Methods of teaching Geography

• Need, significance, importance

• Lecture. Discussion/ Project, Source, story-

telling , Regional method Debate, seminar

• Instructional strategies in Geography

• Meaning, purpose characteristics

• Strategies based on NCF/ KCF

• Various techniques of instruction in

Discussion

Seminar

Buzz session

Verbal learning

Debate

Collaborative

learning

Comparing different

method & strategies

• Group

• Report presentation and

verification

• Seminar preparation presentation

and report

• CE.2

• Assessment/ reflection

166

3. To differentiate methods strategies

and techniques of Geography

instruction

Geography

• Observation/ Narration/ Dramatization

• Co-operative/ collaborative learning

• Brainstorming and Peer- tutoring

discussion and

prepare notes

Present assignments

Internet access

Web search

Reference

• www. books google.co.in

• www.flipkart.com

• http://www.celt.iastate:edu/creativity/techniques.html

• Alexey Semenov, UNESCO (2005) Information and Communication Technologies in Schools: A hand book for Teachers.

• Roblyer M.D (2008) Integrating Educational Technology into Teaching. New Delhi: Pearson

• Fitchman & Silva (2003) The Reflective Educator’s Guide to classroom Research. California: corwin Press, Inc

• Entwistle N.J (1981) Style of Learning and Teaching London: John Wiley and sors

• Fosnot. C (1998) Constructivism: Theory Perspective and Practice. New York: Teacher’s college Press

167

EDU – 05.11 : Pedagogical Content Knowledge Analysis- Geography

/Hours of Interaction –60 (Instructional) +30 (activities/Process)

Objectives :

• To understand the key aspects involved in systematic PCK analysis

• To develop skills in analyzing the content of Secondary level Geographic content materials

• To justify the importance and phases of instructional planning in Geography

• To equip prospective teacher educands in developing teaching skills through micro- teaching practices

• To conscientize the inevitable role of various instructional support in effective instructional practices.

• To become competent in developing suitable testing mechanisms

CONTENTS :

• Unit 1 : Introduction to Pedagogic Content Knowledge Analysis

• Unit 2 : Instructional Planning and Designing Lesson Templates

• Unit 3 : Essential Requirements for Teaching Geography

• Unit 4 : Instructional Resources in Teaching and Learning of Geography

Unit 1. Introduction to Pedagogic Content Knowledge Analysis (16 Hours + 7 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the key aspect

involved in systematic PCK

analysis

2. To establish relationship between

Pedagogic knowledge with content

analysis

3. To develop skill in analyzing the

• Pedagogic content Knowledge (PCK)

analysis – Meaning, definition, objectives

scope, Significance and dimensions

• Relationship between PCK and Content

analysis identifying facts, concepts,

principles etc.

• Content analysis of secondary level

Narrative expression

Assignment

Meaningful verbal

learning

Textbook analysis

Collaborative

learning

• Assessment of learning process

and reflections

• Brief report on text book analysis

• Content analysis presentation

168

content of secondary level

Geography and Economics content

materials

Geography and Economic content materials Group discussion

Prepare content

analysis of a unit by

each student after

discussion

Web search

Internet access

Reference

• www. Moodle.org

• http://www.csun.edu/Science/ref/pedagogy/pck

• http://en.wikipedia.org/wiki/technological pedagogical

• Barnard.H.C (1963) Principles and Practices of Teaching Geography, Bihar Hind Grandh Academy, Patna

• Prasad Jagdish (1982). Teaching of Geography, Vinod Pustak Mandir, Agra

• Singh.H.W (1985). Teaching of Geography, Vinod Pustak Mandir, Agra

• Robin Alexander (2008) Essay on Pedagogy.USA: Routledge

• Arora M.L (1970). Teaching of Geography, Prakash Brothers, Ludhiana

• Social science II textbook of std. 8, 9 & 10 of Kerala

• Kaur, Dhian & Chandana; P.C (2006). The Earth: Ludhiana: Kalyani Publishers

• Singh R.L, Singh, Rana, P.B (2002). Elements of Practical Geography. New Delhi: Kalyan Publishers

• Philp. M Anderson (2009) Pedagogy. New York: Peter Lang Publishing, Inc.

169

Unit 2. Instructional Planning and Designing Lesson Templates (19 Hours + 8 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To justify the importance and

phases of Instructional Planning in

Geography

2. To capacitate systematic planning

and designs of lesson templates

3. To develop skills in preparing

lesson templates

• Planning for instruction – need and

importance

• Types of plan – Year Plan, unit plan/

Syllabus grid, Resource Plan- their need,

significance steps and procedure for

preparation

• Lesson templates/ Teaching Manuals –

• Need characteristics, principles, values and

advantages

• Designing / format and steps in criticism

Group discussion

Co- operative

learning

Meaningful verbal

learning

Prepare model year

plan/ unit plan

Prepare script for

video lesson

Prepare ICT enabled

lesson

Video lesson /

demonstration classes

-observation

Online learning

Web search

• Discussion lesson

• Videos observation

• Script for video lesson

• ICT enabled lesson plans

• Demonstration lesson

• Criticism lesson (practical

evaluation)

• Internal Test (Unit 1 & 2)

CE-1

Reference

• http://answers . yahoo.com/question

• http://www.ierg.net/lessonplans/unit plans.php

• Geography textbook of standard 8-10
th
 of Kerala state /Teachers Hand book in Geography for standards 8, 9 & 10

• Green. G.H (1978) Planning the lesson, London; Longman

• http://en.wikipedia.org/wiki/wiki

• Sigh. R.L, Singh, Rana, P.B (2002) Elements of Practical Geography: New Delhi, Kalyan Publications

• NCERT: Standard 11
th
 12

th
 Geography textbook

170

• NCERT: Geography practical text book

• Verma. P.O and Vedanayagam, E.G. (1987), Teaching of Geography Sterling publishers private limited, New Delhi

Unit 3. Essential Requirements for Teaching Geography (14 Hours + 6 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To equip prospective teacher

educators in developing teaching

skills through micro- teaching

practices

2. To generate skill orientation

among prospective teacher

educands through practical

experiences

3. To familiarise with the basic

requirements for learning

• Requirements for learning –process skills and

pre- requisites

• Student skills and student efforts in learning

• Teaching- learning skills and competencies

• Skills in using ICT

• Micro- teaching

• Meaning, concepts, principles

• Phases, steps, skills

• Link practices

• Lesson templates, practice and assessment

mechanisms

Demonstration

Reflective practices

General discussion

Analysis of video

performance

Experimental

learning

Web search

Online learning

• Micro- teaching lesson notes/

plans (Ten skills) one skill per

student

• Performance in skill presentation

(practical evaluation)

• Assignments

Reference

• http://www. scribd.com/doc/24590843/micro-teaching skills

• Allen, D and Ryan. K(1969) Micro teaching. London. Adison Wesley

• Kochhar. S.K (1985). Methods and Techniques of Teaching New Delhi: Sterling publishers PVt. Ltd

• Varma. O.P & Vedanayagam E.G, (1993), Geography teaching, New Delhi, sterling Publishers

• Edgar. M & Rao. B (2003) Teaching social studies successfully, New Delhi: Discovery Publishing House

• Dave, Pushkin (2001). Teacher Training California: ABC CL 10

• Cooper, James. M (1990). Classroom Teaching Skills. US: DC Health. Co

171

Unit 4. Instructional Resources in Teaching and Learning of Geography (14 Hours + 6 Hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To conscientize the inevitable role

of various instructional support in

effective instructional practices

2. To acquire skills in constructing

and using different instructional

aids

3. To familiarize with the basic

resources for teaching Geography

• Instructional Resources- need, significance,

values and types

• Local resources and its importance in

Geography

• Text book – importance, characteristics and

criterion for selection

• Hand books, Sourcebooks, Workbooks,

Reference books

• Graphic aids – charts graphs, picture, maps,

atlas 3D- aids –globe, models, relics

• Audio/ AVaids- Radio, TV, film, computers

• Display boards- chalkboard, bulletin boards,

Interactive board

• Projected aids- OHP, LCD, Video

• Activity aids – Excursion , field trips

Demonstration

Illustration

General discussion

Workshop

Displays

Lecture

Observation

Preparing

assignments

Internet access

Web search

• Handling of various instructional

aids

• Seminar (preparation

presentation and report)

• CE-2

• Observe and practice usage of

learning aids during school

induction programme and

practice teaching

• Working for preparation of

innovative learning aids/

instructional resources

Reference

• http://e.wikipedia.org/wiki/wiki Anora. M.L (1979) Teaching of Geography, Prakash Brothers, Ludhiana

• Gopill. G.H (1966) Teaching of Geography, Macmillan, London

• Varma O.P & Vedanayagam, E.G (1993 Geography Teaching, New Delhi, Sterling Publishers

• UNESCO Source book in Geography Teaching (1982), London, Longman’s Green and company

• Barnard. H.C. (1963), Principles and Practices of Teaching Geography Bihar Hindi. Grandh Academy, Patna

• Singh. EW (1985) Teaching of Geography, Vinod Pustak Mandir, Agra

• Skinner, B.F (1998). The Technology of Teaching New Jerse, Prentice Hall

• Entwistle. N.J (1982) Understanding classroom learning London: John Wiley

172

EDU- 04.12 – THEORETICAL BASE OF COMMERCE EDUCATION

(Theoretical discourses - 60 Hrs + CE- 30 Hours)

Objectives

� To familiarize with the conceptualized version of components required to enter in teaching profession

� To mould the prospective teacher educators to uphold the professional spirit in diverse angles

� To equip with varied dimensions of commerce education strands

� To compete with constructs aims and objectives of teaching commerce

� To gain an outlook of key ideology in the psychological bases in commerce education

� To analyze the unique features of different instructional methods suited for teaching commerce

� To proficient in select most appropriate teaching methods in varied context and content

� To opt and practice apposite techniques to extract process and product in commerce teaching

� To interlock ‘strategies in teaching’ in effective instructional practices of commerce education

� Contents :

� Unit: 1 Introduction to Teaching and Learning

� Unit: 2 Nature, Scope and Development of Commerce Education

� Unit: 3 Aims and objectives of teaching Commerce

� Unit: 4 Instructional Methods, Techniques and strategies in Commerce Teaching

•

Unit: 1 Introduction to Teaching and Learning (14 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with the

conceptualized version of

components required to enter in

teaching profession

• Teaching - profession and service, Principles

and Maxims of teaching, Instruction, Factors

determine effective instruction, classroom

Interactions, Learner, Learning, Learning

environment, classroom as a social

laboratory.

Meaningful verbal

presentation

Brain storming

Case analysis of 2/3

famous teachers

Buzz session to

• Idea generating exercises

• Case analysis presentation

173

2. To mould the prospective teacher

educators to uphold the

professional spirit in diverse angles

• Teacher, Teacher as professional; Continuing

Professional Development (CPD), Teacher

responsibilities; multifarious roles:

knowledge worker, facilitator, scaffolder,

mentor, social engineer, counselor, reflective

practitioner and digital migrant.

generate varied roles

of an ideal teacher

Unit: 2 Nature, Scope and Development of Commerce Education. (12 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the basic

concepts of commerce as a

discipline

2. To equip with varied dimensions

of commerce education strands.

3. To integrate essential inter

disciplinary attributes in

commerce education.

• Commerce as a distinctive discipline, Scope

of commerce in nation’s prosperity,

Modernization of commerce through

technological advancement and LPG.

• Commerce education: Meaning, Definitions

and Nature – Academic and Vocational.

• Significance and Historical development of

Commerce education.

• Values attained through commerce

education.

• Interdisciplinary approach in Commerce

Education

• Correlation of Commerce education with

other subjects – Geography, Mathematics,

Economics, and Statistics.

Meaningful verbal

learning

Participatory

approach

Open forum

discussion

Co- operative

learning

Discussion

• Preparation of report on teacher

Presentation

• Comparison grid preparation -

Correlation of Commerce

education with other subjects

174

UNIT: 3 Aims and objectives of Teaching Commerce (14 Hrs + 10 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To compete with constructs aims

and objectives of teaching

commerce

2. To endow with the significance of

Taxonomy of instructional

objectives in commerce education.

• Aims of Teaching Commerce

• General objectives of teaching commerce

• Bloom’s taxonomy of Instructional

objectives (Revised)

• Objectives –NCERT

• Curricular objectives and Principles of

framing curricular objectives.

General discussion

Analytical study

Group investigation

Focus group

discussion

• Comparative analysis - Bloom’s

taxonomy of Instructional

objectives traditional with

Revised one

UNIT 4: Instructional Methods, Techniques and Strategies (20 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To analyze the unique features of

different instructional methods

suited for teaching commerce

2. To proficient in select most

appropriate teaching methods in

varied context and content.

3. To opt and practice apposite

techniques to extract process and

product in commerce teaching

• Methods of teaching – criteria for selecting

appropriate instructional methods, Lecture

Method, Project method, socialized methods

– Group discussion, seminar, debate,

symposia, workshop, Problem solving

method, Case study, Source method,

Inductive and Deductive, Analytical and

Synthetic method.

• Techniques of Teaching – Drill, Brain

storming, Role play, Review, Dramatization,

Buzz session, simulation, Quiz session.

• Instructional strategies – Co operative

learning strategies, Collaborative learning

strategies, Scaffolding strategies.

Seminar

Debate

Buzz session

Quiz session

Problem solving

method

Project method

• Report presentation &

verification

175

References

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Anderson,W. L and Krathwohl,D,R, A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational

Objectives. Allyn & Bacon: Boston.

• Bloom, B. S. (956). Taxonomy of Educational Objectives: Cognitive Domain. New York: David Mckay Co.

• Gronlund,N.E(1970) Stating Behavioural objectives for class room instruction. London: MacMillan

• Krathwohl.et.al, Taxonomy of Educational Objectives, Hand Book II: Affective Domain. McKay: New York.

• Kumar, Mahesh (2004). Modern teaching of commerce. New Delhi: Anmol Publications Ltd

• N.C.E.R.T. (1989). Instructional objectives of school subjects. New Delhi: N.C.E.R.T

• Raj, Rani Bansal (1999). Models of teaching and concepts of learning. New Delhi: Anmol Publications.

• Raj, Rani Bansal (1999). New trends in teaching of Commerce: Models of teaching and concepts of learning. New Delhi: Anmol Publications.

• Rao, Digumarti Bhaskara (2006) Methods of teaching commerce(2006). New Delhi: Discovery publishing house

• Rao, Seema(2005) Teaching of Commerce. New Delhi: Anmol Publications Ltd

• Singh, V.K (2006). Teaching of Commerce. New Delhi: A.P.H.Publishing corporations.

176

EDU – 05.12: PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS – COMMERCE

(Theoretical discourses- 60 Hrs + CE- 30 Hrs)

Objectives

• To understand the key aspects involved in systematic PCK analysis

• To develop skill and competencies in analyzing the content of higher secondary commerce text book

• To justify the importance and phases of instructional planning in commerce discipline

• To analyze the essential pre requisites/requirements for teaching commerce education

• To capacitate systematic planning and to develop skills in designing lesson templates

• To equip prospective teacher educands in developing teaching skills through micro teaching practices

• To conscientize the inevitable role of various instructional resources in effective instructional practices.

Contents :

Unit 1 Introduction to Pedagogical content knowledge analysis

Unit 2 Instructional Planning and Designing Lesson Templates

Unit 3 Essential Requirements for Teaching Commerce Education

Unit 4 Instructional Resources in Teaching and Learning of Commerce

Unit: 1 Nature and Scope of Pedagogical content knowledge analysis (11 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the key aspects

involved in systematic PCK

analysis

2. To be capable of establishing

relationship between pedagogic

with content analysis

• Pedagogical content knowledge analysis

(PCK) -Meaning, Scope, Features of PCK

analysis, significance of PCK analysis in

commerce discipline.

• Relationship between pedagogic with

content analysis Content Analysis –

Procedure, facts, concepts, principles,

Narrative expression

session

Text book analysis

Collaborative

learning

Discussion

• Pedagogic Content Knowledge

analysis presentation

• Brief report on higher

secondary text book analysis

177

3. To develop skill in analyzing the

content of higher secondary

commerce text book

process, rules, equations.

• Content analysis of higher secondary

business studies and accountancy text book.

Self directed learning

Unit: 2 Instructional Planning and Designing Lesson Templates (20 Hrs + 12 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To justify the importance and

phases of instructional planning in

commerce discipline

2. To capacitate systematic planning

and designs lesson templates

3. To develop skills in preparing

lesson plan

• Instructional planning –Importance, Phases,

Types - Year plan, Unit plan, Lesson plan,

Resource unit

• Procedure for the Preparation of year plan,

unit plan and lesson plan

• Designing Lesson Templates – Business

Studies and Accountancy.

Descriptive method

Group discussion

Demonstration

method

Co-operative learning

Meaningful verbal

learning

• Discussion lessons (5 Nos)

• Video observation (2 Nos)

• Script for video lesson(1 No)

• ICT enabled lesson plan(1 No)

• Demonstration lessons(3 Nos)

• Criticism lessons(5 Nos)

Unit: 3 Essential Requirements of Teaching Commerce Education (16 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To equip prospective teacher

educands in developing teaching

skills through micro teaching

practices

• Essential requirements – Teaching

Competencies and Skills.

• Micro teaching - Meaning, Phases, steps.

• Micro teaching – Lesson templates, Practice

Experiential learning

Demonstration

Reflective practices

• Micro teaching lesson

notes/plans (Ten skills/1 skill per

student)

• Performance in skill

presentation

178

2. To generate skill orientation

among prospective teacher

educands through practical

experiences

and assessment mechanisms.

• Skills in using ICT

• Link practice.

General discussion

Demonstration

method

Analysis of video

records

Unit: 4 Instructional Resources in Teaching and Learning of Commerce (13 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To conscientize the inevitable role

of various instructional support in

effective instructional practices.

2. To acquire skills in constructing

and using different instructional

aids.

• Instructional Resources: textbook,

workbook, handbook, source book.

• Resource Mapping

• Instructional aids: Importance, educational

values, classification of learning aids:

projected, Non-projected and activity aids.

• Hands on experience: Computer, LCD

Projector, Interactive white board and multi

media

Illustration

Demonstration

General discussion

Workshop

Displays

Demonstration

• Text book analysis

• Workbook preparation

• Handling of various instructional

aids

References

• Aggarwal, J.C. (1996) A Practical Approach. New Delhi : Vikas Publishing House Pvt. Ltd.

• Allen,D & Ryan, K (1969). Micro teaching. London: Adison Wesley

• Cooper, James M(1990) Classroom teaching skills.US: DC Health & Co

• Dave, Pushkin (2001) Teacher Training. California : ABC CLIO

• Entwistle, N.J. (1987). Understanding Classroom Learning. London: John Wiley

• Green, G.H. (1987). Planning the Lesson. London: Longman

• Higher secondary business studies and accountancy text book (Plus 1 & Plus 2). SCERT, KERALA

179

• Kilpatrick, W. H. (1969). The Project Method. New York: Teachers’ College Press

• Kochhar, S.K. (1985). Methods and Techniques of Teaching. New Delhi : Sterling Publishers Pvt. Ltd.,

• Kumar, Mahesh (2004). Modern teaching of commerce. New Delhi: Anmol Publications Ltd

• Raj, Rani Bansal (1999). New trends in teaching of Commerce New Delhi: Anmol Publications.

• Raj, Rani Bansal (1999). New trends in teaching of Commerce: Models of teaching and concepts of learning. New Delhi: Anmol Publications.

• Raj, Rani Bansal (1999).Models of teaching and concepts of learning. New Delhi: Anmol Publications.

• Rao, Digumarti Bhaskara(2006) Methods of teaching commerce(2006). New Delhi: Discovery publishing house

• Rao, Seema(2005) Teaching of Commerce. New Delhi: Anmol Publications Ltd

• Singh, V.K (2006). Teaching of Commerce. New Delhi: A.P.H. Publishing corporations.

• Skinner, B. F. (1968).The Technology of Teaching. New Jersey: Prentice Hall.

• Teacher’s handbook of business studies and accountancy text book (Plus 1 & Plus 2). SCERT, KERALA

• http://religionmanuals.tpub.com/14229/css/14229_322.htm

• http://www.scribd.com/doc/24590843/Micro-Teaching-Skills

• http://answers.yahoo.com/question/

• http://en.wikipedia.org/wiki/Wiki

• http://www.ierg.net/lessonplans/unit_plans.php

• http://www.csun.edu/science/ref/pedagogy/pck/

• http://en.wikipedia.org/wiki/Technological_Pedagogical

180

EDU - 04.13 :THEORETICAL BASE OF HOME SCIENCE EDUCATION

(Theoretical discourses - 60 hrs, CE - 30 hrs)

Objectives:

• To make the prospective teachers understand the scope and nature of Home Science teaching at different levels of learning

• To get acquainted with the aims and objectives of teaching and learning Home Science

• To acquire the fundamentals of theory and practice of principles and procedures of teaching and learning of Home Science

• To develop an understanding of different methods, strategies and techniques possible in teaching and learning of Home Science

Contents:

• Unit 1: General Introduction to Teaching and learning

• Unit 2: Home Science – A conceptual Analysis

• Unit 3: Aims and Objectives of Teaching Home Science

• Unit 4: Methods and Strategies for Teaching Home science

Unit I: General Introduction to Teaching and Learning (10+5=15 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint student teachers with

the process of teaching learning in

the changing scenario

2. To familiarize with the maxims of

teaching

3. To understand the concept of

learning given by behaviourists,

cognitivists and constructivists

4. To familiarize with the changing

classroom environment

• Classroom as an organization-Teacher and

Learner, Definitions of learning from

different point of view (behaviouristic,

cognitive and constructivist),

Interdependence of Teaching-Learning

process.

• Changing concept of classroom

environment- classroom climate- An

introduction to conducive, learner friendly,

inclusive, Virtual learning environment

(VLE) and Classroom without walls

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

PBL

Video streaming

• Performance Assessment in

group discussion

• Tests

• Peer evaluation

181

5. To develop understanding in

Continuing Professional

Development

6. To acquaint with the qualities,

duties and responsibilities of

science teacher

7. To understand the changing roles

of teacher in the present scenario

(CWW).

• Teacher as a professional- Teacher qualities,

competencies and responsibilities. Role of

Teacher as manager, leader, knowledge

worker, guide, supervisor, mentor,

scaffolder, social engineer, reflective

practitioner in teaching-learning process.

• Maxims of teaching.

• Continuing professional development

(CPD)-conceptual Analysis.

Unit 2: Home Science – A conceptual Analysis (10+5=15 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To comprehend the nature and

scope of Home Science

2. To identify concepts in Home

Science related to science and art

3. To familiarize the development of

science in India

4. To familiarize the related branches

of Home science

• Nature of Home science- Home Science-

Science as well as art, Areas of Home

science

• Significance of Home Science education in

school curriculum.

• Development of science education in India.

An introduction to National Scientific Policy

Resolution of 1958, Indian Parliamentary

and Scientific Committee & Role of NCERT

in science education.

• Related Branches of Home science-

Physiology, Microbiology, Biochemistry,

Information Technology.

Group discussion

Seminar

Workshop

symposium

• Document analysis

• Online assessment

• Quiz programme

182

Unit 3: Aims and Objectives of Teaching Home Science (25+4=29 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the aims and

objectives of teaching Home

science

2. To understand the different

taxonomies of instructional

objectives

3. To identify the importance of

objective based instruction

• Broad aims of teaching Home science to

fulfill the national goals of education with

special reference to

• Population control

• Increase in food production

• Eradication of diseases

• Better nutrition

• Conservation of natural resources

• Scientific attitude

• Objective based instruction- Instructional

objectives, Specific objectives, learning

experience, Evaluation

• Taxonomy:

• Bloom's Taxonomy,1956.

• Revised Bloom's Taxonomy(Anderson and

Krawthwohl),1990.

• Mc Cormack and Yager Taxonomy of

Science Education, 1989

• Technology Integrated Taxonomy- Aims and

Objectives of teaching Home science with

respect to NCF(2005), KCF(2007)

Meaningful verbal

expression

Narrative expression

sessions in small or

medium groups

Lecture cum

discussion

-Digital presentation

Blog searching

Reflective practices

Assignment

• Questioning

• Participation in group

discussions

• Participant observation

• Tests

• Blog posting

183

Unit 4: Methods and Strategies for Home Science Teaching (25+6=31 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand methods, strategies

and techniques of teaching Home

Science

2. To distinguish between teacher

initiated and learner initiated

methods

3. To identify and comprehend the

different strategies, methods and

approaches and techniques in

teaching Home Science

• An introduction - Meaning and Definition of

Strategies, Methods, Techniques and

Approaches

• Teacher initiated methods- Lecture method

and Lecture demonstration method.

• Learner initiated methods- Laboratory

method, assignment method, Project

method, Inductive method, Problem Solving

method, Supervised Study

• Approaches- Inductive, Deductive,

Constructivist, Modular, Multimedia,

Interdisciplinary approaches

• Techniques- Debate, Seminar, Symposium,

Discussion, Discussion 66, Buzz session,

Brain storming, Simulation, Role play, Field

trip, Panel discussion, Colloquium.

• Self instruction strategies- programmed

instruction- CAI, CMI

• Cooperative /collaborative strategies of

learning for less able, able and more able

(Differential Teaching)

Meaningful verbal

expression

Group discussion

Peer instruction

Brain storming

Debate

Symposium

Small group projects

Explicit teaching

• Analysis in group discussion.

• Participant observation.

• MCQ based discussion.

• Project evaluation

184

Reference

• Aggarwal, J. C. (1997). Essentials of Educational Technology: Teaching Learning Innovations in Education. Vikas Publishing House. Pvt. Ltd.: New

Delhi.

• Anderson, L. W., & Krathwohl, D. R. (Eds.). (2000). A taxonomy for learning, teaching, and assessing: A revision of Bloom’s taxonomy of

educational objectives. New York: Longman.

• Yadav,S.(1994) Teaching of Home Science, New Delhi:Anmol Publications

• Begum, F.(2004) Modern Teaching of Home Science. New Delhi:Anmol Publications

• Bloom, Benjamin Samuel. (1956). Taxonomy of Educational Objectives: The Classification of Educational Goals (Vol.1): Green, Longman.

• Norman herr(2007)The Sourcebook for Teaching Science – Strategies, Activities, and Instructional Resources, ISBN 978-07879-72981 [or 07879-

72983] San Franciso,CA John Wiley/Jossey- Bass publishers.

• Government of India, Report of Science Teaching in Secondary Schools, Committee on Plan Projects, New Delhi, 1964.Hodson, D. and D.J. Reid,

Science for All Motives, Meaning and Implications, School Science Review, pp. 653-661, 1988.

• Joyce, Bruce, and Weil, Marsha,(1997). Models of Teaching (5thEdn.) New Delhi: Prentice Hall of India.

• Sharma ,R.C. Modern Science Teaching, DhanpatRai and Sons, Delhi.

• Nanda, V.K.(Ed.).,Modern Techniques of Teaching (5 Vols.).New Delhi:Anmol Publications.

• Anderson, W. Lorin., and Krathwohl,David. R., A Revision of Bloom’s Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s

Taxonomy of Educatioal Objectives Complete (Edn.)

• 33.NCF-2005, NCERT, New Delhi.

• NCERT, Government of India, National Curriculum Framework(NCF),2000, New Delhi, 2000.

• NCERT, Government of India, National Curriculum Framework(NCF),2005, New Delhi, 2005.

Internet References

• http://archive.org/stream/modernmethodsand029422mbp/modernmethodsand029422mbp_djvu.txt

• http://books.google.com/books/about/Modern_Methods_and_Mater...

• http://www.amazon.com/Teaching-Secondary-School-Science-Stra...

• http://www.ncert.nic.in/new_ncert/ncert/rightside/links/pdf/...

• http://www.ncert.nic.in/right side/links/pdf/framework/english/nf2005.pdf

• http://www.ssamis.com/web/downloads/KCF%2020 07.pdf

185

EDU- 05. 13 : PEDAGOGIC CONTENT KNOWLEDGE ANALYSIS - HOME SCIENCE

(Theoretical discourses - 60 hrs, CE - 30 hrs,)

Objectives:

• To develop practical field based skill and experience in resource development and learning experience designing while transacting the Home Science

curriculum

• To comprehend the dimensions of pedagogic analysis

• To analyze the Higher Secondary / Vocational Higher Secondary School Home Science Syllabus based on pedagogical Content Knowledge.

• To identify and develop teaching skills specially required for teaching Home Science

• To understand and prepare teaching manuals based on different instructional strategies.

• To prepare and use suitable learning aids for Home Science teaching.

• To enrich the capabilities of prospective Home Science teachers during and after the pre service education

Contents:

o Unit 1: Introduction to Pedagogic Content Knowledge

o Unit 2: Instructional Planning for teaching Home science

o Unit 3: Essential Requirements of Teaching Home Science

o Unit 4: Resources in Teaching and Learning of Home Science

Unit 1: Introduction to Pedagogic Content Knowledge (14+7=21 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand pedagogic content

knowledge (PCK) and find its

scope in teaching and learning

2. To understand the steps involved in

PCK analysis

• Pedagogic Content Knowledge (PCK)-

Meaning and Scope.

• Content analysis- Meaning, Purpose and

steps.

• PCK Analysis - Content Analysis, Learning

outcomes, Pre requisites, Inputs that enrich

Meaningful verbal

expression

Group discussion

Document writing

• Analysis in group discussion

• Report on Higher Secondary /

Vocational Higher Secondary

text book analysis

• Peer evaluation

186

3. To apply the principles of

pedagogic analysis.

learning(Teaching-learning resources,

Environmental inputs), Community

resources, Enrichment Activities,

Assessment techniques, Assignments.

• PCK Analysis of Home Science content

from Higher Secondary/Vocational Higher

Secondary school syllabus prescribed by

SCERT

workshop

Net surfing

Unit 2: Instructional Planning for Teaching Home science (14+8=22 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To acquaint with the planning of

instruction

2. To develop understanding of

different types of planning

3. To design lesson templates based

on different formats

• Planning- Need and Importance.

• Different types of planning- Purposes and

steps-Year Plan, Unit Plan, Resource Unit,

Lesson Plan- Herbartian steps Behaviourist

and Constructivist formats

Meaningful verbal

expression

Group discussion

Explicit teaching

seminar

co-operative learning

• Performance assessment in

group discussion

• Assessment of optional

notebook entries

• Discussion lesson template

preparation (5)

• Observation and analysis of

video of sample classes (2)

• Demonstration lessons (3)

• Blog creation

187

Unit 3: Essential Requirements of Teaching Home Science (18+10=28 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To identify competencies required

for a teacher to be professional.

2. To develop understanding of

various teaching skills

3. To understand microteaching and

its relevance in the development of

teaching skills

4. To design, practice and document

micro lessons in Home Science

• Teacher Competencies-Subject

competencies, Pedagogical competencies,

Technological competencies.

• Teaching skills- definition, core teaching

skills, components of teaching skills

• Microteaching - Definitions and meaning,

objectives, principles, steps, microteaching

cycle

• Development of selected teaching skills- Set

induction, Reinforcement, Explaining,

Illustrating with examples, Probing

questions, Using chalk board, Stimulus

variation, Using audio-visual aids,

discussion, promoting pupil participation,

Classroom management.

• Link Practice

Meaningful verbal

expression

Group discussion

Document analysis

and

Peer evaluation

Document analysis

Video observation

Reflective practices

-

• Analysis in group discussion

• Lesson segment preparation

• Observation schedule

designing

• Think, Pair and Share sessions

• Recording and evaluation of

Micro Teaching Lessons (10

skills / one skill per student)

• Criticism lessons (5)

Unit 4: Resources in Teaching and Learning of Home Science (12+7=19 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To understand the importance of

learning aids and improvised aids

in learning Home Science

• Design and development of Learning aids

and improvised aids for effective learning,

significance of audio-visual aids in teaching

learning of home science.

Narrative expression

sessions in small or

medium groups

• Participant observation

• Analysis in group discussion

• Class test

• Material Development Circles

188

2. To acquire hands-on experience in

designing and developing suitable

learning aids for classroom

instruction

3. To develop understanding in

resource mapping

• Text book- Qualities, how to evaluate a good

text book in Home Science

• Hand book, Source book, Work book,

Reference book, Supplementary reading

materials

• Resource Mapping

Document analysis

You tube resource

tapping

Drill and Practice

Lab sessions

• Practicals

• Involvement in subject

association activity

Reference

• Julie Gess- Newsome & Norman G. Lederman(1999): Examining Pedagogical Content Knowledge: Netherlands, Kluwer Academic Publishers.

• JessyMathews., (2008).Teaching of Natural Science –Theory, Perspectives and Practices. Methodology of teaching life sciences

• Yadav,S.(1994) Teaching of Home Science, New Delhi:Anmol Publications

• Begum, F.(2004) Modern Teaching of Home Science. New Delhi:Anmol Publications

• Mishra R. C. (2008): Lesson Planning: New Delhi, A P H Publishing Corporation.

• Radha Mohan(2007): Innovative Science Teaching: New Delhi, Prentice Hall of India Pvt. Ltd.

• Y K Singh & Archnesh Sharma(2004): Micro Teaching: New Delhi, A P H Publishing Corporation.

• MangalS.K.&UmaMangal(2009):Essentialsof EducationalTechnology:NewDelhi,PHILearningPvtLtd.

• Seshaiah P.R.,& Rao, D.B.(2004).Methods of Teaching Home Science. New Delhi, Discovery Publishing House

• Sharma,S.(2002).Modern Methods of Teaching Home Science .New delhi, Sarup & Sons.

Internet References

• http://instedd.org/technologies/resource-map/

• http://archive.org/stream/modernmethodsand029422mbp/modernmethodsand029422mbp_djvu.txt

• http://books.google.com/books/about/Modern_Methods_and_Mater

189

EDU – 101.2 : Yoga, Health and Physical Education
(2 credits – 60 hours & 50 marks)

Objectives

• To get acquainted with the meaning, aims and objectives of Physical Education

• To understand the concept of Physical fitness and chalk out physical fitness workout plans

• To get acquainted with type of exercises and understand the health benefits of physical exercises

• To get acquaint with the Yoga techniques (Pranayamas)

• To understand the Holistic and curative aspects of yoga

• To practice of Yoga & recreational activities

Contents

• Unit - 1 Physical Education-def, meaning, aims and objectives

• Unit - 2 Physical Fitness – definition, components, activities

• Unit - 3 Types of Exercises – Health benefits, effect on physiological systems

• Unit- 4 Concept, principles and practice of Yoga.

Unit – 1: Physical Education-def, meaning, aims and objectives

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To get acquainted with the

meaning, aim and objectives of

Physical Education

• Physical Education – 8 hours

• Definition

• Meaning, need and importance

• Aims and objectives

• Dimensions

• General health of Students

Verbal Expression 1. Written test

190

Unit – 2: Physical Fitness – definition, components, activities

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize the physical fitness

components and the modes of

developing them.

• Physical Fitness – 12 hours
� Definition

• Components of Physical Fitness

• Health related Physical Fitness

• Activities for developing Physical Fitness

components

• Practice

Theoretical

orientation

Fitness centre work

out sessions

Group activity

• Projects

• (work out plans)

• Performance analysis

Unit – 3 :Types of Exercises – Health benefits, effect on physiological systems

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Provide knowledge and

understanding regarding the

scientific basis and benefits of

Physical activity.

2. To have a practical knowledge

on physical workout plans

• Types of Exercises – 15 hours

• Aerobic and Anaerobic Exercises

• Isotonic ,Isometric and Isokinetic Exercises

• Health benefits of Physical Exercises

• Effect of exercise on Circulatory,

Respiratory and Muscular Systems

• Practice of exercises

Theoretical

orientation

Fitness centre work

out sessions

Group activity

• Assignments

• Group projects

191

Unit- 4 : Concept, principles and practice of Yoga.

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To get acquaint with the

concept and techniques of

Yoga (Pranayamas).

2. Holistic and curative aspects

of Yoga.

3. Practice of Yoga

• Yoga – 25 hours
- Meaning, Concept, history, need and

importance of yoga.

• -Principles of Yoga

• -Elements of Yoga

• -Holistic and curative aspects of Yoga

- Science of Yoga - Yoga and memory

• -Components that improve memory ;

Asanas, Pranayama, Meditation.

• -Pranayama (breathing techniques)

• -Relaxation techniques : Asanas(steps to

follow and benefits).-practice of yoga.

• Padmasana

• Siddhasana

• Vajrasana

• Dhanurasana

• Bhujangasana

• Halasana

• Shalbhasana

• Yogamudra

• Naukasan

Theoretical

presentation

Demonstration

Group activity

Partner practice

forms.

• Group assessment

• Participation

• Practicing yoga

• Demonstration

• Partner assessment

• Individual assessment

Guidelines for Practical Work

Prepare a personal health chart - 5 marks Physical Education Record - 15 marks

Practice of Yoga - 10 marks Internal written examination - 10 marks

Initiative, effort and participation in games - 10 marks

192

EDU – 101.3 : ART AND AESTHETICS EDUCATION .
(Credit – 1, carries 25 marks/30 hours)

Contents :

Introduction to Art and Culture.

• Importance of art and art forms in Educational context.

• The need of aesthetic sense for teacher and learner

Fine arts.

• Knowledge and familiarization of Visual arts-painting, drawing, pencil drawing, charcoal and crayon.

Art and culture.

• Cultural depiction in Monuments of India and Kerala, ritual arts, Folk arts, Regional arts forms in Kerala.

Practicals:

• Making of geometrical shapes, greeting cards, fabric painting, glass painting, models, charts etc – 5 nos. (10 marks)

• Visit to any monument of cultural importance (local) and prepare a report (not exceeding 10 pages) on its artistic and cultural relevance (5 marks)

• Write up on any one art form or culture of India/ Kerala -presentation not exceeding 15 pages. (10 marks)

