

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

 Perspectives in Education/Core Subjects:

 EDU - 11 : Developmental Perspectives of Education.

 EDU - 12 :Learner in the Educational Perspective.

 Curriculum and Pedagogic courses/Optional subjects:

 EDU - 13. 1-13 : Emerging Trends and Practices in ……..Education.

325

EDU - 11: Developmental Perspectives in Education.

(Educational Management, Environmental Education, Health Education and Entrepreneurship Education)

(Theoretical discourse 60 and CE - 30 hrs)

Objectives:

• To develop an understanding of the concept of Management and Educational management.

• To discuss the contribution which management theory can make to understanding management practices

• To explain the meaning of the terms: management and leadership in education

• To develop an understanding of how to apply knowledge, skills and attitudes in educational management to enable more effective resource planning,

organization and co-ordination of school programmes and activities, and directing, controlling and evaluating of the teaching and learning processes

in school.

• To familiarize with the Total Quality Management in Education

• To develop entrepreneur interests and skills in students enabling them to explore career prospects.

• To develop an understanding of Environmental Education

• To create an awareness of environmental movements, laws and rights and to practice eco friendly life style.

• To sensitize towards disaster management

• To sensitize towards the concept of sustainable development.

• To develop knowledge of the fundamentals of Health, Health Education and Physical fitness.

• To Guide the next generation to live with social commitment and obligations.

Contents :

A. Educational management and Entrepreneur education

 Unit 1: Introduction to Educational management (10hrs)

 Unit 2: Aspects of school management(15 hrs)

B. Environmental and Health Education

 Unit 3: Environmental awareness and importance of Environmental Education (14 hrs)

 Unit 4: Disaster management (6hrs)

 Unit 5: Health Education (15 hrs)

326

Unit 1: Introduction to Educational Management (10 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize with the concept,

meaning and characteristics of

management.

2. To enable the student teacher to

understand the functions of

management

3. To familiarize with modern

theories of management

4. To acquaint with

concept,principles,importance and

components of educational

management

5. To enable the student to understand

the structure of management at

different levels

• Concept, Meaning and Characteristics of

Management.

• Functions of Management.

• Theories of Management (Taylor’s Theory,

Fayol’s Theory and Peter Drucker’s Theory)

• Concept, Scope,Principles and Importance of

Educational Management

• Components of management of Educational

system.

• Structure of Educational management in

Kerala at Central, State and Local level

Verbal discourse

Group discussion

Narrative expression

in small groups

Brain storming

Collaborativeinteracti

on Meaningful verbal

Learning

Verbal interaction

• Reflection

• Oral questions

• Role performance assessment

• Quizzes

• Observation of involvement in

interaction

• Journal writing

Unit 2 Aspects of school management (15 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To know about the importance and

concept of institutional planning

and make the students realise the

• Institutional Planning- Concept, Importance,

Steps and role of HM in institutional

planning.

School visit

andCollaborative

discussion

• Report writing

• Participant observation

• Performance assessment

327

role of HM in the planning

2. To acquaint with various resource

management at school

3. To familiarize with importance and

types of time table and understand

the principles of framing it.

4. To develop the skill in organizing a

school plant and maintaining the

school records and registers

5. To develop a clear perception

about the human resources and

their duties.

6. To understand the concept of

leadership and various styles of

leadership.

7. To get a clear idea about the roles

and responsibilities of the head of

the institution

8. To gain an overview on the roles of

teacher as learning facilitator and

classroom manager

9. To explore the importance of

entrepreneurship education its

phases and the major

entrepreneurship skills that can be

developed in a learner

10. To reinforce entrepreneurial

education for teacher trainers

11. To explore the avenues as

• Resource Management

• Time Management- concept of time

management.

• Timetable- Importance, Principles of

framing Time Table and Types of Time

Table

• Material Resource Management

• Organization of School Plant- school site,

building, infrastructure

• School records and registers- Types and

maintenance.

• Human Resource Management

• Headmaster- Qualities, Roles, Duties and

responsibilities, Concept of Leadership,

Styles of leadership.

• Teacher- Qualities and Roles of Teacher as

learning facilitator and classroom manager –

planning and providing learner friendly

learning experiences and innovative learning

strategies, meeting the needs of

heterogeneous learners.

• Learner- Education for trained manpower -

Entrepreneurship Education, Concept,

functions, need and importance and Process

of entrepreneurship

• Phases of entrepreneurship- sensitizing,

training, qualification and coaching.

• Entrepreneurial skills-Goal setting, Planning ,

Creative thinking, Research, Decision

Practical experience

Active class room

learning

During school

induction and

practice teaching

Discussion in small

groups

Peer tutoring

Seminar and

discussion

Reflective practices

Visit to institutions

Interactive session

Discussion

Role play

Workshops

Project method

Participant

observation

Student led enquiry

and discovery

Active learner

centered learning

activities

• Document reporting

• Preparation of learning materials

• Observation of involvement

• Analysis of reports

• Tests

• Assessment of tour report

• Observation of involvement in

interactions.

• Performance Assessment

• Performance Assessment

• Assessment of reports

• Discussion

• Observing the interactions

• Tests

• Rubrics

• Assessment of learner

involvement and creativity

• Assignment assessment

• Evaluation of project

• Teacher observation

• Performance assessment in group

discussion

• Peer evaluation

• C E

• Evaluation based on

• umentation

328

entrepreneurs in educational field

12. To acquaint with various academic

supports in school management

activities

13. To familiarize the importance of

PTA ,Staff Council and Student

Council

To realize the importance of co-

curricular activities in the

personality development of

alearner

14. To develop an awareness about the

need of professional growth of

teachers and familiarizing different

programmes and organizations to

attain professional development

15. To get a clear idea about Total

Quality Management and Quality

Indicators

16. To acquaint with the concept and

applications of SWOC analysis

making, Risk bearing, problem solving.

• Evolving career prospects of teachers-

• Content writers, e-content developers,

content editors, translators, educational

software developers, publishers, career

counselors ,education journalists, start up

initiatives etc.

• Academic support systems

• Library (school information system),

Laboratory, Museum.

• PTA, Staff Council, student council-

organizational structure and functions

• Co-scholastic activities- organizing co-

curricular activities, Morning Assembly,

various clubs-science, mathematics and

literary club, Sports and Games, Celebrations

of days of national importance, Field trips.

• Professional growth of teachers-need,

programmes, and organizations

• Total Quality Management- Concept and

importance, Quality Indicators, SWOC

analysis-concepts and steps

Library reference and

observation

Collaborative

discussion

Projects

Seminar

Participant

observation

Participation in

school activities

Involvement in

activities

Small group

discussion

Brain storming

Institutional visit

Participation in

school activities

• Assignment evaluation

• Evaluation of Practicum

329

Unit 3 Environmental awareness and importance of Environmental Education (14 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the concept and

components of environment

2. To identify the types of

environmental resources

3. To realize the significance the

biodiversity in protecting the

environment

4. Tounderstand the concept, and

importance of environmental

education.

5. To understand the importance of

studying environmental education

at various levels

6. To realize the impact of human

interventions on environment

7. To realize the consequences of

human actions on the environment

8. To acquaint with various types of

pollution

9. To develop a positive attitude

towards the need for reducing

global warming and related

consequences

10. To practice environment protection

measures in personal life.

11. To conduct

• Concept and components of Environment,

Natural and Manmade Environment

• Environmental resources- types,

Biodiversity-types and significance

• Environmental education-concept and

importance

• Need of incorporating EE at various levels-

Primary, Secondary and Tertiary level

• Objectives and Principles of EE

• Human interventions , its impact on

Environment and measures of Environmental

protection

• Deforestation, Quarrying and Mining,

Destruction of mangroves, sacred groves and

wetlands, Population Explosion, Pollution-

types, causes and effects. Depletion of

Biodiversity,Extinction of species-

• Climate change, water scarcity, loss of arable

soil, global warming, ozone depletion,

greenhouse effect.

• Waste management, wildlife and forest

conservation, water conservation, green

culture, alternative sources of energy, organic

farming, vermi composting.

• 3. B) Education for sustainable

Observation

Video Presentation

Hands on experience

Field study

Project method

Group tasks

Small group

discussion

Field trip and

observation

Project method

Workshops

Poster presentation

Action research

Individual and group

projects

Problem bases

• Report writing

• Work book analysis

• Project analysis

• Participation of students

• Assignments

• Diary writing

• Practicum

• Performance based assessment

• Role assessment

• Analysis of problem solving

• Assessment of innovative ideas

• Class Test

• Individual assessment

330

conscientizationprogramme on

reducing the environmental

pollution

12. To gain knowledge about the

various environmental laws and

rights

13. To familiarise with the

constitutional provisions regarding

the environmental protection

14. To apply the environmental laws

and principles when need arises

15. To familiarise with the

international efforts on

environmental protection

development- Concept and significance

(6 hrs)

• Sustainable practices and role of students .

• Role of Governmental agencies and NGO s

in environmental protection.

• Environmental laws and rights- Air act,

Water act, Wildlife Protection act, Forest

Conservation act , Articles 48 A, 51 A(g),

International Protocols- Earth Summit, Kyoto

Protocol, Montreal Protocol, Stockholm

Conference.

learning

Work shops

Projects

Lecture method

Internet based

learning

Unit 4 Disaster management (6hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarise the concept of

disaster management

2. To familiarize with the phases of

disaster management

3. To familiarise with the mentioned

disasters

4. To prepare an action plan for

disaster prevention and

preparedness

• Meaning and concept of disaster management

• Phases of disaster management – Steps and

brief description only

• Prevention and preparedness for Flood, Land

slide, Fire and Earthquake

Small group

discussion

Action plan

preparation

Expert talk

Role play

Power point

• Participation in discussion

• Role assessment

• Documentation analysis

331

presentation

Unit 5 Health Education (15 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Acquire knowledge of the

fundamentals of Health, Health

Education and Physical fitness.

• Health & Health Education

• Meaning, importance and factors affecting

Health

• Significance, scope ,aims and objectives of

Health Education

Meaningful verbal

presentation

• Test

2. Develop right attitudes and habits

for a healthy living in personal and

community life.

3. Guiding the next generation to live

with social commitment and

obligations.

• Hygiene & Health Hazards

• Personal and Community Hygiene

• Smoking ,Alcoholism and Abuse of drugs

Dramatization

Presentations in

small/medium groups

• Evaluation of daily reflective

behavior

• Test

4. To impart knowledge regarding

food and nutrition, first aid and the

importance of posture.

5. Develop awareness about various

lifestyle diseases and their

prevention.

• Understanding Nutrition

• - Macro and Micro Nutrients

• Carbohydrates,Protein,Fat,

• Vitamins (Fat soluble and water

• soluble),Minerals,Water &Fibre

• Balanced diet

• Vitamin deficiency diseases

• Malnutrition

• Diseases - Lifestyle diseases and it’s

management(Obesity, Hypertension

,Diabetes and Osteoporosis)

Narrative expressions

Group activity

Personal profiles

Verbal orientation

Demonstration

Group activity

Verbal presentation

Preparation of

database

• Debating and discussions

• Test

• Survey reports

• Group presentation

• Posture assessment Grid

332

• Common communicable diseases –

Symptoms ,causes and prevention

• First Aid

• Definition

• Aims and Principles

• Management of fracture, Dislocation,

Wounds, Sprain, Strain, Cramp, Fainting,

Burns, etc.

• Posture

• Congenital and acquired postural deformities

• Remedial measures for acquired postural

problems

References

• AgarwalJ.C(2008) Development and Planning of Modern Education, Meerut:R.Lall Book Depot.

• Agarwal , V (et al) (1980) Approaches to School Management, London: Harper & Row Publishers.

• Bhatnagar, S.S. ,& Gupta , P.K. (2006). Educational Management. Meerut: Lall Book Dept.

• Bhatnagar, R.P and Agarwal, V (1986) Educational Administration and Management,Meerut:Lall book Depot.

• Buch,T et.al(1980)Approaches to School Management,London:Harper and Row Publishers.

• Chakraborty,A.K.(2004) Principle and Practice of Education. Meerut: R.Lall Books Depot.

• Chaube,S.P&Chaube.A(2008),School Organisation,NewDelhi:Vikas Publishing House.

• Chaube A Chaube. (2003). School Organization, New Delhi: VikasChaudhary, N.R. (2001). Managements in education. New Delhi: Anmol

Publications.

• Daniel. D. C (2012) Environmental Science , Jones and Bartlett India Pvt,Ltd.

• Dash,B.N(2003),School Organisation,Administration and NewDelhi: Nilkamal Publications.

• Jyothi, M.K .&Pandey, B,N (2008) Disaster Management , New Delhi:

• APH Publishing Corporation.

• KaushikVijayakumari (1997),School Education Mangement,NewDelhi:Anmol Publications.

333

• Kiran B Chhokar, MamataPandya and MeenaRaghunathan (2006) Understanding Environment , New Delhi: Sage Publications India Ltd.

• Kumar , A (2009) A text book of Environmental Science , New Delhi: APH Publishing Corporaion.

• Kochaar,S.K(2005) School Organisation and Administration,NewDelhi:Sterling Press.

• Mathur ,S.S(2005) Educational Administration and Management ,New Delhi:Vikas Publishing house.

• Mishra, Shubhrata R &Yada, P R (2004). Environmental Ecology, New Delhi: Discovery Publishing House.

• Mohanty,Jagannath(2004),School Management New Trends and Innovations, New Delhi:Deep and Deep Publications.

• Mohanty,Jagannath(2005),School Management,NewDelhi:Deep and Deep Publications.

• Mohanty,Jagannath(2005)EducationAdministration,Supervision,SchoolManagement,

• New Delhi:Deep and Deep Publications.

• Mukherji,S.N (1998) Administration of Education in India,NewDelhi:Anmol Publications.

• Nagor ,A.P (1996) Biological Diversity and International Environmental Laws: New Delhi.

• Namita Roy Chaudhary(2005) Management in Education,NewDelhi:A. P.H. Publishing corporation.

• Nasrin ,Dr (2008) Environmental Education, New Delhi: APH Publishing Corporation.

• Pandya,S.R(2004) Administration and management of Education,Himalaya Publishing House: New Delhi.

• Sachdeva,M.S(2001) School Organisation and Administration,Agra:Bhargava Book House.

• Sharma , R.A (2008) Environmental Education, New Delhi :R.Lall Books Depot.

• Sharma B.L &Maheswari, B.K (2008) Education for Environmental and Human Value

• Siddhu,Kulbir Singh(2011) School Organisation and Administration,Mumbai:Sterling Press. Taj,Haseen(2005) School Management and

Administration,Agra:Bhargava Book house.

• Singh. Y.K (2009). Teaching of Environmental Science. New Delhi: APH Publishing Corporations ..

• Singh , Sudhir, Tana, N.C &Anand, Rajesh (2009) Disaster Management & Sustainable Development – Emerging Issues and concerns, New Delhi:

Pentagon Press.

• Subrahmanian, V (2005) A text book in Environmental Science , New Delhi :Narosa Publishing house Pvt Ltd.

• Tripathi. A.K &Pandey, S.N (1990) Water Pollution: New Delhi:Abhilash Publication House.

• Veer,U(2008),Modern School Organisation,Delhi:Vikas Publishing House.

334

335

EDU – 12 : Learner in the Educational Perspective.

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

Objectives: To enable the student teacher:

• To integrate the values among learners

• To synthesis the role of learning for meaningful existence

• To understand rights and duties of an Indian citizen

• To develop an attitude to eliminate gender bias in educational institutions and society

• To develop strategies to empower girl students

• To familiarise the life skills among the learners

• To practice and enhance the mental and physical strength among students

• To acquaint with the guidance and counselling procedures

• To educate the trends and practices of classroom management.

• To equip student teachers professionally competent for inclusive classrooms.

• To analyze human behaviour and communication through Transactional Analysis

Contents :

UNIT I: LEARNER AND MEANINGFUL EXISTENCE

UNIT II: GENDER, SCHOOL AND SOCIETY

UNIT III: DEVELOPING AN INTEGRATED LEARNER

UNIT IV INTEGRATING PROFESSIONAL COMPETENCYFOR INCLUSIVE CLASSROOM

336

UNIT I: LEARNER AND MEANINGFUL EXISTENCE 20hours (15T+5P)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To inculcate values in the changing

social scenario

2. To integrate learner with learning

in a holistic manner

3. To understand Duties and Rights of

Indian Citizens

• Four pillars of education suggested by

UNESCO

• Citizenship Training- Duties and Rights of

Indian Citizens

• Peaceful coexistence and need for peace

education

• Prohibition of child Labour

• Value integration- Concept of Purusharthas-

Human Values- Social Values-biological

values- Aesthetic values- National values-

values laid down in Indian constitution-

Universal values- Strategies for inculcating

values

Lecture discussion

Silent sittingvisual

experiences

Anecdotes

The Stage Specific

Focus

Group activities

Organised discussion

and reflective

exercises

Workshop

Debates

Role plays, Stories

Symposium

• Response analysis

• Extension activity with a motive

ofValue inculcation and

Performance based assessment

• Unit Test

References

• .Agarwal. J.C (2006). Education for values, Environment and Human Rights. Shiprapublications . New Delhi

• Yogendra Singh.(2007). Modernisation of Indian tradition. Rawat publication. New Delhi

• Dyakara Reddy D. & Rau.(2007). Value education. Discovery publishing House. New delhi

• Dhananjaya Joshi.(2006). Value education in global perspectives, Lotus Press

• Value-based Human Resource Strategy: Developing your HR Consultancy RolePaperback– Import, 4 Sep 2003

• by Tony Grundy(Author), Laura Brown(Author)

337

UNIT II:GENDER, SCHOOL AND SOCIETY (25Hrs 15 T+10 P)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To analyse the historical

perspectives of gender bias

2. To adopt strategies to address

gender issues in education

• Gender bias in India- Historical and Socio-

cultural perspectives and gender specific

roles- Gender equity and significant role of

women during Dravidian and Vedic culture

• Situations of gender differences –

Educational, Social, Political, Economical,

• Gender bias in educational institutions- in the

development of curriculum and textbooks- in

the management of the school Strategies for

addressing gender issues in education

• Empowerment of girls as empowerment of

society and role of teacher to develop attitude

of equity- policy and management-

women's action groups

• Gandhian views on women empowerment- A

synthesis of pragmatism and idealism

Lecture discussion

Workshop

Debates

Symposium

Multimedia

presentation

• Response analysis

• Extension activity with a motive

of Value inculcation.

References

• Pachuari, S.K. (1995), Women and Human Rights, Delhi, .APH, Publication

• Reimer Everett (1971), School is Dead, Harmondsworth Middlesex, England, Penguin Books Ltd

• http://www.ide.go.jp/English/Publish/Download/Vrf/pdf/426.pdf

• http://www.isical.ac.in/~wemp/Papers/PaperItismitaMohanty.pdf

• http://www.legalservicesindia.com/article/article/the-role-of-education-sector-in-removing-gender-inequality-

338

UNIT III: DEVELOPING AN INTEGRATED LEARNER 20 hours (15T+5 P)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarise the life skills among

the learners

2. To practice and enhance the

mental and physical strength

among students

3. To acquaint with the guidance and

counselling procedures

4. To nurture mental health and

mental Hygeine among learners

5. To promote healthy behaviour and

healthy relations .

• Meaning and scope of Life skill education-

WHO classification of life skills- Strategies

for applying life skills for capacity

development Guidance and counselling –

Meaning, scope, types, procedure and,

organisation of guidance cell- Application in

inclusive classrooms.

• Counselling - meaning and nature of

Counselling skills- adolescent issues and

their management-Sexual harassment,

Substance abuse - Impact of media/ Internet/

mobile - Depression and suicide- causes and

remedies.Counselling skills and procedure

• Mental Health and Hygiene –

Characteristics, Role of Home and School

Lectures

Interview

Puppetry

Life skill Camps

Prepare activities

based on life skills

Prepare sample script

for role play

Develop an activities

to foster life skills in

the classroom

Design of Strategies

for promoting

emotional stability

Conduct mock

counselling sessions

• Field visit

• Role Play

• Practical work

• Assignments

• Seminar presentation

• Test paper

• Performance based

assessment

References

• Garmezy,N.&Rutter ,M (1998) .Stress ,copingand development in children.Newyork:McGraw-Hill

• Gottman ,J.M .(1983).Raising an emotionally intelligent child .Newyork:Fireside

• IGNOU(2011) Life Skill develoment,SOE .NewDelhi, IGNOU.

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

339

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

• Verma,S.(2014).Development of Life Skills and Professional Practice,Vikas Publishing House;

• Gladding ,(2001) Counselling –A Comprehensive Profession : Pearson

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

UNIT IV:INTEGRATING PROFESSIONAL COMPETENCYFOR INCLUSIVE CLASSROOMS 25 hours(15T+10P)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarise the trends and

practices of classroom

management.

2. To practice and enhance the

behavior management strategies .

3. To acquaint with the

behaviouralchanges occur within a

social group or between social

groups .

4. To analyse human behaviour and

communication.through

Transactional Analysis

5. To equip student teachers

professionally competent.

• Classroom management –trends, practices

and strategies, Behaviour management

• Group Dynamics- Sociometry and types of

leadership

• Forces operating within a group in social

interaction

• Transactional Analysis –Ego states,

Egogram- significance in education

• Professional competency for inclusive

classroom by incorporating the above aspects

Open meeting of

Parents

Construction of

sociometry in a group

Interviews

Group discussion

Prepare activities

based on Leadership

skills

Self evaluation by

Egogram

• Field visit

• Role Play

• Practical work

• Assignments

• Seminar presentation

• Test paper

• Performance based

assessment

References

• Berne, Eric. (1961)Transactional Analysis in Psychotherapy. Grove Press, Inc., New York.

• Stewart, Ian and Joines, Vann. (1987)nTA Today: A New Introduction to Transactional Analysis. Lifespace Publishing, Chapel Hill, North Carolina.

• Newell,S& Jeffery D.(1990).Behaviour Management Classroom, A Transactional Analysis Approach, Letts.

340

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

• http://www.teachers.org.uk/node/16308

• www.transactional-analysis.org/teachers.htmwww.unicef.org/crc/.

• Agarwal. J.C (2006). Education for values, Environment and Human Rights. Shiprapublications . New Delhi

• AnupryaChadha(2007) ‘special education” APH publication, New Delhi

• Atwater, (2010), Psychology for Living ,Adjustment,Growth and Behaviour Today : Pearson

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

• Berne, Eric. Transactional Analysis in Psychotherapy. Grove Press, Inc., New York, 1961. Page 4.by Tony Grundy(Author), Laura Brown(Author)

• Carnoy, M. and Rhoten, N. D. (2002). What does globalization mean for educational change? A comparative approach,Comparative education

review,46: 1-9.

• Dhananjaya Joshi.(2006). Value education in global perspectives, Lotus Press

• Dhiman.O.P(2007)”Principles & Techniques of Education”,Kalpaz publication, New Delhi

• Dyakara Reddy D. & Rau.(2007). Value education. Discovery publishing House. New delhi

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

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

• Geoff Colvin , 2012 , Managing the cycle of acting out behaviour in the classroom. , Corvin Publications

• Harry K Wong , The Classroom Management ,2014 , Wong publications .

• Ian stewart and Vann Joines , 1999, TA Today

• Judith Grunert(2008) “The course syllabus: a learning centered approach”

• Newell,S& Jeffery D.(1990).Behaviour Management Classroom, A Transactional Analysis Approach, Letts.

• Spring, J. (2009). “Globalization of Education: An Introduction”. New York: Routledge.

• Sr Ann Maria 2011 , Kaivilakku-Group Dynamics and TA , Jeevan Books

• Stewart, Ian and Joines, Vann. TA Today: A New Introduction to Transactional Analysis. Lifespace Publishing, Chapel Hill, North Carolina. 1987

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

• Value-based Human Resource Strategy: Developing your HR Consultancy RolePaperback– Import, 4 Sep 2003

• Yogendra Singh.(2007). Modernisation of Indian tradition. Rawat publication. New Delhi

341

Websites

• www.organisation.health

• www.psy.chbytes.

• www.unicef.org/crc/.

• http//en.wikipedia.org/wiki/Education for all.

• World Health organisation (WHO) .1997. Life Skill Education in Schools .

• www.ccrinfo.org/

• www.learning and teaching.info/learning/constructivism

• www.tesindia.com/teaching-resources/

• http://airccse.org/journal/jcsit/0810ijcsit07.pdf

• http://www.edutopia.org/how-use-social-networking-technology

• http://www.educationalnetworking.com/

• http://www.teachers.org.uk/node/16308

• www.transactional-analysis.org/teachers.htmwww.unicef.org/crc/.

• http//en.wikipedia.org/wiki/Education for all.

342

EDU – 13.1 : Emerging Trends and Practices in Malayalam Education

(theoretical discourses – 60 & CE – 30 hours)

Objectives :

• To get familiarized with self-instructional strategies and integrated approach in teaching Malayalam

• To get acquainted with assessment strategies of Malayalam Education

• To understand and practice the concept - Material Design for Curriculum Transaction in

e-platform

• To comprehend the concepts and practices related to ‘reflective practice.’

Contents :

• Modern Instructional Strategies in MalayalamEducation .

• Integrated Approach in Teaching Malayalam.

• Strategies of Assessment in Malayalam Education.

• Material Design for Curriculum Transaction in e-platform.

• Teacher as a Reflective Practitioner .

Unit 1 Modern Instructional Strategies in Malayalam Education

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To get familiarized with self-

instructional strategies and

integrated approach in teaching

Malayalam

• Workshop, Seminar, Symposia, Debates

• Video content generation

• e-learning, M -learning, Virtual Learning

• e-tutoring, Online Courses

• Integrated Approach in Teaching

Malayalam

• Significance

• Different types

• Interdisciplinary Approach

Discussion on given

reading materials.

Preparation of

modules

Workshop for the

familiarization of

CAI, CMI

• Participation

• Completeness

• Involvement in the workshop

• Comprehensiveness

• CE - Test

343

• Stages of application

• Integrated learning activities

Preparation of short

notes on types of

integrated approach

Unit 2 Strategies of Assessment in Malayalam Education

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To get acquainted with assessment

strategies of Malayalam Education

• Different Types

• Continuous and comprehensive Evaluation-

CCE

• Evaluation criterion for different learning

activities

• Importance of Rubrics

• Evidence based performance assessment

through ‘Portfolios’

• Construction and administration of

achievement test and diagnostic test

• Significance of grading system in schools

Discussion on various

assessment strategies.

Practical sessions for

creating rubrics

Preparation of

portfolios , Collection

of evidences

Practice sessions for

test construction

Debate on grading

system prevailing in

school education

• CE - Innovative Work

• Participation in discussion

• Manner of presentation

• Preparation of rubrics

344

Unit3 Material Design for Curriculum Transaction in e-platform

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand and practice the

concept - Material Design for

Curriculum Transaction in e-

platform

• Significance in language teaching

• E-content design and development

• Copy Writing

Discussions on the

significance of

Material Design for

Curriculum

Transaction in e-

platform

practice sessions on

E-content design and

development

Assignments

• Participation of students

• Performance of students in the

practical sessionscompliance

Unit 4 Teacher as a Reflective Practitioner

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To comprehend the concepts and

practices related to ‘reflective

practice.’

• Teacher as a professional – concept of CPD

(Continuous Professional Development)

• Feedback

• Reflective practices

• Video Lesson

• Reflective Journal

Discussions on the

role of teacher as a

reflective Practitioner

Preparation of video

lessons

Demonstration on

the preparation of

• CE - Peer Evaluation of 10

classes

• Participation of students

• Performance in practical sessions

• Practicability of the journals

345

reflective journals

Preparation of

reflective journal

Reference

BhashapadanavumBhodhanashaastravum Dr.SreeVrinda Nair N DC Books Kottayam

BhashapadanavumSidhaanthangalum 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

Padyapadhathisidhaantham Dr. Ravisankhar S. Nair Kerala Bhasha Institute

ParivarthanonmughaVidhyabhyabyasam Guru NithyachaithanyaYathi NarayanaGurukulam, Varkala

PravanathakalumReethikalum. Bindhu,C.M Scorpio, Calicut

346

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/

EDU 0.13 : Emerging Trends and Practices in English Language Education

347

(Theoretical discourses – 60 & CE – 30 hours)

Objectives of the Paper:

• To familiarize with emerging trends in English language education

• Develop an awareness of strategies for assessment in English

• Explore possibilities of ICT- based material design forcurriculum transaction.

• Identify ways of professionalizing Language Education in a

• Techno-pedagogic scenario.

Content

Unit I: Modern Instructional Strategies in English Education

Unit II : Strategies of Assessment in English Education

Unit III: Material Design for Curriculum Transaction in e-platform

 Unit IV: Reflective Practices

Unit 1 : Modern Instructional strategies in English education

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teacher familiarizes with

evolving instructional strategies

2. Familiarizes with teacher role,

Learner role, Instructional

material and assessment practices

in e-learning

• Collaborative Learning and Co-operative

Learning

• Connectivism-learning through Aggregation,

Remixing, Repurposing and Feeding forward

• Metacognitive strategies in language learning

• Webminars

• Video conferencing

• e-learning, Blended Learning, Virtual

Learning

• e-tutoring, Massive Open Online Courses

Tasks involving

cooperation and

collaboration

Knowledge analysis

Re-creation

Textual reading and

reflection

• Completion and submission of

tasks

• Sharing/recreating resources

• Improvement in performance

• Compilation of knowledge

garnered from Internet

• Trainee created digital aids for

online teaching

• Participation in online learning

• Submission of Lesson Plans that

348

(MOOC)

• Learning on the Cloud platform

• Lesson Planning for modern instructional

strategies

Online access and

participation

Explores online

sources

Identification/prepara

tion and use of digital

resources for online

learning

Task completion

Reflection and

collaboration with

peers

Specimen Lesson

Plan writing

fulfils essential criteria

Unit II : Strategies of Assessment in English Education

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teachers are introduced to

assessment techniques and

practices

• Self-Reflection and Peer-Evaluation

• Continuous and Comprehensive Evaluation

(CCE)

• Common Core Standards-European

Framework

Construction of test

types

Preparation of

Question Paper

• Course Book content-based test

construction

349

• Different types of tests-Purpose and

mechanism

• Criteria of a good test in English

• Question forms- LOT & HOT questions

• Test types for LSRW

• Construction and administration of:-

Achievement & Diagnostic Tests

• Remedial Teaching

• Formative and Summative Assessment

• ICT integrated Assessment practices ;

Assessment Rubrics in language testing;e-

Portfolio

Group and Pair work

Unit III: Material Design for Curriculum Transaction in e-platform

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teachers familiarizes with

design and development of e-

content materials

• e-content design and development

• e-content authoring

• e-Padasala and Brihaspathi

• NMEICT

• Short Learning Objects (SLOs) and Reusable

Learning Objects (RLOs)

Intro lecture-cum

demonstration on

Creation of e-content

• Rubrics to check e-learning

materials produced

350

Unit IV: Reflective practices

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teacher familiarizes with

ways of improving performance

through reflection

2. Develop ability to apply TQM

strategies

• -Teacher Performance Standards

• -Rubrics for self assessment

• -Self reflection

• -Total Quality Management for Language

Teachers

Intro lecture on

standards of

achievement and

performance

 Self assessment

Reflects on own

ability and skills

Preparation of plan of

action for improving

own performance

• Pre and Post test during Practice

Teaching aimed at improving

performance based on standards

References

Books:

• Boswood, Tim.(Ed.)(1997). New Ways of Using Computers inLanguage Teaching.TESOL.

• Continuous and Comprehensive Evaluation: Manual for teachers-Classes IX and X.(2010) CBSE, Delhi.

• Ferlazzo, Larry and Katie Hull Sypnieski. Assessment and reflection with ELLs-and all students.In The ESL/ELL Teacher's Survival Guide.

• Going Forward: Continuing Professional Development forEnglish Language Teachers in the UK. (2012) British Council.

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

• Lorenzo, George and John Ittelson.,(2005) An overview of e-Portfolios in Diana Oblinger (Ed.)Educause Learning Initiative-Advancing

learning through IT Innovation.ELI Paper 1.

• Richards, Jack C. & David Bohlke. (2011)Creating EffectiveLanguage Lessons. Cambridge University Press. New York.

• UNESCO ICT Competency Framework for Teachers.

Journals:

351

• Patterns of Engagement in Connectivist MOOCs. Milligan, Colin Milligan (etal.) MERLOT Journal of Online Learning and Teaching. Vol. 9, No. 2,

June 2013

• http://jolt.merlot.org/vol9no2/milligan_0613.pdf

• Self assessment through rubrics. Heidi Andrade. Educational Leadership. Dec 2007-Jan 2008.65/4. P.60-63.

• Using Metacognitive Strategies and Learning Stylesto Create Self-Directed LearnersSteven V. Shannon..Institute forLearning Styles Journal. Volume

1, Fall 2008.

• http://www.auburn.edu/~witteje/ilsrj/Journal%20Volumes/Fall%202008%20Volume%201%20PDFs/Metacognitive%20Strategies%20and%

20Learning%20Styles.pdf

Online references:

• Common European Framework of Reference for Languages: Learning, Teaching, Assessment. Language Policy Unit, Strasbourg.

http://www.coe.int/t/dg4/linguistic/source/framework_en.pdf

Connecting Practice and Research: Metacognition Guide: http://www.edugains.ca/resourcesLIT/CoreResources/MetaGuide-June4%202009.pdf

• Ivanova,Vanya. Construction and evaluation of achievement tests in English. Guidelines for assessment of English Language Learners. Educational

Testing Service.2009.http://www.doe.in.gov/sites/default/files/assessment/constructed-response-rubric2-pointgr-3-12final-fall-2014.pdf

• Ghirardini, Beatrice. E-learning methodologies: A Guide for designing and developing e-learning courses.FAO.:

• http://www.fao.org/docrep/015/i2516e/i2516e.pdf

• Perkin, Scott.Tutors’ Guide to eTutoring. Northwest eTutoring Consortium.2009:

https://www.etutoring.org/resources/resourceDocs/eTutor%27s%20Guide.pdf

• Planning Guide for Online and Blended Learning: Creating Models for Student Success. Michigan Virtual University

• https://micourses.org/resources/pdf/toolkit/MVU_RPT_PlanningGuide.pdf

• Powers, Donald E. The Case for a comprehensive four-skills assessment of English Language Proficiency. R & D Connections.No.14 May 2010.

• Successful Video Conferencing Guide: http://www.desales.edu/docs/default-source/deit_documents/guide_to_videoconferenceing.pdf?sfvrsn=8

• Virtual Learning Program Rubric. Northeast Comprehensive Center.: http://www.doe.mass.edu/odl/standards/VLPrubric.pdf

• Useful sites for teachers:

• 55 Cloud Based eLearning Authoring Tools : http://elearningindustry.com/the-ultimate-list-of-cloud-based-authoring-tools

• The MOOC Guide: https://sites.google.com/site/themoocguide/

352

EDU – 13.3 : EMERGING TRENDS AND PRACTICES IN HINDI EDUCATION

HOURS OF INTERACTIONS: 60(Theoretical discourses) + 30 (Activities/Processes) = 90 Hrs

Objectives

• To make the prospective teachers competent in understanding and applying various instructional strategies

• To get acquaint with the principles and practices of developing suitable testing mechanisms and feedback mechanisms

• To understand the diverse aspects of digital texts and e-content for transacting Hindi

• To become capable of designing and implementing online assessment tools and techniques

• To prepare the prospective teachers as reflective practitioner

• To generate a professional aspiration among prospective teachers by preparing for competitive / placement exams

CONTENTS :

Unit 1: Modern Instructional Strategies in Hindi Education

Unit 2: Strategies of Assessment in Hindi Education

Unit 3: Material Design for curriculum Transaction in E– platform

Unit 4: Teacher as a reflective practitioner

Unit 1 Modern Instructional Strategies in Hindi Education(16Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Evolve modern instructional

strategies

2. Evolve and utilize appropriate

instructional strategies to satisfy

the needs of different categories

3. Equip Student teachers to address

the special needs of differently

• Evolving instructional strategies for

collaborative& co-operativelearning in small

and medium groups,peer tutoring,innovative

techniques,experiential learning, blended

learning, self study, teaching thinking skills,

• Meta cognitive strategies, Webminars,

Learning on the cloud platform

Collaborative

learning

Co-operative learning

Constructivist

approach of

knowledge

• Assessment of learning process

and reflections

• Assessment of students’progress

• Assessment of learning materials

prepared for differently abled

students

353

abled children in Hindi language

classroom

• Evolving instructional strategies for

• High,Average and Low achievers in the

heterogeneous classroom

• Instructional strategies and teaching learning

materials to address the special needs of

differently abled children(CSWN-Children

with special needs) in the language classroom

generation

Comparative &

critical study on

various methods and

strategies

Online learning

Narrative expression

Web search

Adopting different

strategies according

to the level of

students

Developing different

strategies for

differently abled

students

Unit 2 Strategies of Assessment in Hindi Education (18 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Get acquaint with different types of

evaluation and assessment

techniques

• Quantitative V/S Qualitative Assessment

• Formative and Summative Evaluation,

Scheme of Grading, Continuous and

Brain storming

Meaningful verbal

• Quiz session

• Portfolio Assessment

• Rubrics

354

2. Become capable of designing and

implementing various performance

tests

3. Familiarize with online assessment

tools and techniques

4. Get acquaint with the practices of

feedback mechanisms

5. Develop a professional aspiration

for competitive / placement exams

Comprehensive Evaluation,different types of

tests---Norm referenced test, Criterion

referenced test

• Diagnostic test, Achievement test: Design of

the test/Blue Print

• Performance test : assessment based on

process indicators like listening

comprehension, pronunciation,vocabulary

test,reading test, handwriting assessment,

creative writing,communication skill

assessment

• Online assessments, projects and their

outputs

• Techniques to reduce language errors:

Language editing and summarization

• Translation: Hindi to English,English to

Hindi,Hindi to Malayalam,Malayalam to

Hindi

• Portfolio Assessment, Rubrics

• Self reflection, Peer evaluation

• Assessing student performance as feedback

for Students progress --- Teacher’s

proficiency --- Parents

• Opportunity for self reflection---Self

Evaluation, Peer Evaluation and Teacher

Evaluation of classroom practices,

• preparation and application of context based

data sheets

• Competitive exams- Basic ideas of NET,

expression

Activities for the

development of

language

skills,communication

skills

Drill and Practise

Projects

Online learning

Construction of test

types

Preparation of

Question Paper

• Self reflection

• Peer evaluation

• Preparation of achievement and

diagnostic test

• Preparation of different types of

tests

• Diagnostic Test & Achievement

test

355

SET, K-TET,Proficiency courses offered by

Kerala Hindi PracharaSabha and

DakshinBharath Hindi PracharaSabha

,Translation courses in Hindi

Unit 3 Material Design for Curriculum Transaction in E- Platform (12 Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Generate curriculum transaction

modes in teaching Hindi

2. Familiarizes with ways of

designing digital texts and e-

content

3. Develop skills in using

websites,digital basic tools and

softwares for modern instructional

practices in Hindi

• Curriculum transaction: meaning and modes

– Face to face mode and ICT enabled mode

• Experience with curriculum designs-

designing of student-teacher generated digital

texts,and e-content

• Adapting free downloadable digital resources

in Hindi

• Use of basic tools and softwares in Hindi -

Google transliteration (for Hindi typing),

using Hindi online dictionaries –

www.shabdkosh.com, collection of Hindi

sites - http://dir.hinkhoj.com , searching

Wikis for collecting materials for classroom

instruction

Discussion

Demonstration

Self study

Supervised study

Self evaluation

Observation

Use of web-resources

Creating Digital

learning platforms

• Analysis of performance

• Evaluation of various curriculum

designs

• Assessment of e-content script in

Hindi

356

Unit 4 Teacher as a reflective practitioner (14 Hrs+ 6 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Capacitate the concept of teacher

as a reflective practitioner

2. Become competent in practicing

reflective strategies in instructional

process

• Teacher as a reflective practitioner – concept-

--modes and means of reflective practices in

Hindi- designing and developing tools for

reflection in Hindi

• Reflective strategies – concept map, brain

storming, portfolio writing, problem solving,

blogs, online forums, Rubrics for self

assessment,Self reflection ,Total Quality

Management for Language Teachers

Brain storming

Self Assessment

Online learning

Group investigation

Problem solving

• Pre and post tests of practice

teaching

• Online assessment

• Concept maps

• Portfolio writing

• Rubrics for self assessment

357

EDU – 13.4 : EMERGING TRENDS AND PRACTICES IN SANSKRIT EDUCATION.

[Theoretical discourses -60 hours+ CE – 30hours]

Objectives :

• To familiarize and apply vocationally with Modern Instructional strategies in Sanskrit education

• To apply suitable strategies of assessment in Sanskrit Learning

• To design the material for curriculum transaction in E-platform

• To develop CPD

CONTENTS :

• UNIT I: MODERN INSTRUCTIONAL STRATEGIES IN SANSKRIT EDUCATION.

• UNIT II STRATEGIES OF ASSESMENT IN SANSKRIT EDUCATION.

• UNIT III MATERIAL DESIGN FOR CURRICULAM TRANSACTION IN E-PLATFORM.

• UNIT IV CPD AND REFLECTIVE PRACTICES

UNIT I: MODERN INSTRUCTIONAL STRATEGIES IN SANSKRIT EDUCATION.[15HOURS+7HOURS]

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize and apply

vocationally with Modern

Instructional strategies in Sanskrit

education.

• -Collaborative learning and co-operative

learning. Connectivism-Learning through

Aggregation, Remixing, Repurposing, and

feeding forward. Metacognitive strategies in

language learning. Web seminars. Video

conferencing. E-learning, Blended learning,

Virtual learning. E-tutoring, Massive Open

online courses[MOOC]

• Learning on the Cloud Platform. Lesson

planning for the modern instructional

strategies.

Demonstration.

Lecture method.

Group discussions.

Debate.

Demonstration.

Presentation.

• Observation.

• Observation.

• Role performance.

• Participant observation.

• Observation.

• Performance.

358

UNIT II STRATEGIES OF ASSESMENT IN SANSKRIT EDUCATION[14HOURS+9HOURS]

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To apply suitable strategies of

assessment in Sanskrit Learning.

• Self-Reflection and Peer-Evaluation.

Continuous and comprehensive Evaluation[

CCE] .Different types of tests- Purpose and

mechanism.

• Criteria of a good test in Sanskrit. Question

forms: - LOT and HOT question s. Test types

of LSRW. Construction and

• Administration of : Achievement and

Diagnostic Tests. Remedial teaching.

Formative and summative assessment.ICT

Integrated Assessment Practices:

Assessment Rubrics in language testing.E-

Portfolio.

Demonstration.

Lecture method.

Discussions.

Narrative

expressions.

Meaningful verbal

expressions.

Achievement test .

Diagnostic test.

Lecture method.

Peer evaluation of

classes.[five]

Discussions.

School internship-

phase-1-10weeks.

• Observation.

• Participant observation.

• Individual Performance.

• Observation and analysis.

• Discuss and construct and finally

evaluate.

• Listening.

• Observation.

• Participant observation.

• Individual assessment.

359

UNIT III MATERIAL DESIGN FOR CURRICULUM TRANSACTION IN E-PLATFORM.[18HOURS+8HOURS]

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To design the material for

curriculum transaction in E-

platform.

• E-content design and development. E-content

authoring. E-Padasala and Brihaspathi.

NMEICT.Short learning Objects [SLOs] and

Reusable Learning Objects[RLOs]

Meaningful verbal

expressions.

Peer instruction.

• Participant observation.

• Observation.

UNIT IV: CPD AND REFLECTIVE PRACTICES[13HOURS+6HOURS]

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To develop CPD. • Continuing Professional

development[CPD].Teacher performance

standards. Rubrics for self assessment.Self

reflection.Total quality management for

Language Teachers.

 Lecture cum

Discussion.

Demonstration.

Discussions.

Presentation.

• Observation.

• Participant observation.

• Individual assessment.

• Test -5 marks.

360

EDU 13.5 EMERGING TRENDS AND PRACTICES IN ARABIC EDUCATION

(Theoretical Discourses. 60 hours. CE 30 hours)

Objectives

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

• Familiarize with the practices in modern instructional strategies

• Acquaint with the modern Assessment and evaluation strategies

• Acquire the ability to develop various assessment tools and apply it

• Explore the practices of curriculum transaction by applying e platforms

• Familiarizes with the modern trends and developments in Arabic language Education

• Equip and develop interest in teaching profession

Contents

UNIT I. MODERN INSTRUCTIONAL STRATEGIES IN ARBIC LANGUAG EDUCATION

UNITII : STRATEGIES OF ASSESSMSNT IN ARABIC LANGUAGE EDUCATION

UNIT III: MATERIAL DESIGN FOR CURRICULUM TRANSACTION IN E-PLATFORM

UNIT IV: TEACHER AS A REFLECTIVE PRACTITIONER

UNIT I. MODERN INSTRUCTIONAL STRATEGIES IN ARBIC LANGUAG EDUCATION

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Familiarizes with the practices in

Modern instructional strategies

• Modern Strategies in language teaching &

learning:

• Collaborative Learning & Co-operative

Learning

• Workshop, Seminar, Symposia, Debate,

• Video conferencing,

• e-learning, Blended Learning, Virtual

Introductory Lecture

Discussion

Group Discussion

Observation

• CE

• Assignment

• Seminar report

• Class test

• TE

361

Learning,

• e-tutoring, Discourse based teaching and

learning.

• Addressing Individual differences in teaching

and learning:

• Multiple level learning, Learning disabilities

• Inclusive education : concept, need &

importance

• CWSN(Children With Special Needs),

Strategies of Teaching CWSN

Narration

UNITII : STRATEGIES OF ASSESSMSNT IN ARABIC LANGUAGE EDUCATION

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Acquaints with modern

Assessment and evaluation

strategies

2. Acquire the ability to develop

various assessment tools and apply

it

• Assessment / evaluation in teaching and

learning :

• Assessment of learner achievements

• Objectives of assessment,Tools& Types ;

formative and summative evaluation

• Continuous Evaluation, comprehensives

evaluation, Continuous and comprehensive

evaluation

• Construction and administration of

achievement tests

• Diagnostic tests and Remedial teaching

• Marking and grading, Grading indicators

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Class Test

• Assignments

• Reports

• TE

362

• Assessment using ICT

• Development of online tests

• Preparation and use online tests and its

application

• Student evaluation: Self evaluation, Peer

evaluation

• Preparation of scoring indicators for CE and

CCE

• Assessment Rubrics

UNIT III: MATERIAL DESIGN FOR CURRICULUM TRANSACTION IN E-PLATFORM

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Explores the practices of

curriculum transaction by applying

e -platforms

• ICT enabled Language Teaching :

• E-content design and development

• E-content authoring

• Online language teaching and learning

• Online Language learning materials:

language games, Online vocabulary games

• Online grammar games

• Audio-podcasting

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Reports

• Workshop products

• Assignment:

• Soft copy

• TE

363

UNIT IV: TEACHER AS A REFLECTIVE PRACTITIONER

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Equips the teacher and develop

interest in teaching profession

• Teacher ; Teaching Profession:

• Professional Traits and competencies,

• Professional Ethics.

• Arabic Language Teacher : His varying roles,

Qualities & qualifications

• Humanistic teacher attributes :

• Temperance, Empathy, Academic

Aristocracy, Commitment, Humor, Ethics,

Reflection

• Knowledge worker, Facilitator,Mentor,Social

Engineer, & guide

• Reflective Practitioner,

• Teacher Development, Professional

Development,

• Continuing professional Development

• Teacher Accountability

• Rubrics for self assessment

Introductory Lecture

Discussion

Group Discussion

Observation

Narration

• CE

• Assignment

• Reports

• TE

References:

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

• Thaaleem al lugha al Arabiya lighairi al nathiqeenabiha : Makthab al tharbiyya al Arabiliduwal al Khaleej

• Thuruquthadrees al lugha al Arabiyyalilmadaris al muthawassithawathanaiyya : HasanMullaUthman ; Dar alam al

Kuthublithbaawannashshrwathouzeea, Riyadh, KSA

• Thaqnolojiya al Thaaleem; Al wasail al thaaleemiyyawathaqniyyath al thaaluum: Dr. Muhammed Assam Tharbay , Dar Hammurabi

lilnashriwathouzeea

364

• AsaleebWaThuruqu al-Thadrees al Hadeesa : Dr. Muhammed Assam Tharbaya; Dar Hammurabi lilnashriwathouzeea

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

• IstheeratheejiyyathwaMaharah al Tharees :Kamal al Jundi; Dar al Jumhooriyalilthibaa

• Wasaail al Ithisalwathaknologiyafithaaleem :DrAbd al hafiz muhammedsalama ,Dar al Fjkar

• Al thadreeswaIadad al Muallim: Dr.SAbdulrahmanqindeel Dar al Nashr al Duwali

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

• Al ThadreesAhdafuhuwausasuhuwaAsaleebuhuThaqweemuNathaijuhuwaThathbeeqathuhu: DrFikriHasanRayan, Aalm al kutub , al qahira

• MadkhalIlaTharbiya al muthamayyizeenawalMauhoobeen, Dar al fikarlialthibaawaNashr

• Thaqniyyath al thaaleem(Mafhoomuhawadouruha fi thahseeniamaliyyath al thaaleemwathaallum: BadarSalih

• Al tharbiyawathuruquthadrees: SalihabdulAzeez& Abdul Azeez Abdul Majeed; Dar al Maarif, Al Qahira

• KaifaThulqiDarsak: Yabhasu fi usooli al tharbiyathwathadrees, Dar al IlmlilMalayeen ,Bairut.

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

• Journal of Teacher Education, NCTE

• Open and Distance Learning-Global Challenge: TaloeseraHemalatha, New Delhi

• Computer Based Instruction; Methods & Development & Stanly R ; Prentice Hall

• Introduction to Educational Technology : Kulkarni S

365

EDU – 13.6 : Emerging Trends and Practices in Tamil Education.

(Theoretical Discourses – 60 & CE – 30 hours)

Objectives :

• To familiarize with emerging trends in Tamil language education

• Develop an awareness of strategies for assessment in Tamil

• Explore possibilities of ICT- based material design forcurriculum transaction.

• Identify ways of professionalizing Language Education in aTechno-pedagogic scenario.

Contents:

Unit I: Modern Instructional Strategies in Tamil Education

Unit II : Strategies of Assessment in Tamil Education

Unit III: Material Design for Curriculum Transaction in e-platform

 Unit IV: Reflective Practices

Unit 1 : Modern Instructional strategies in Tamil education (25 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teacher familiarizes with

evolving instructional strategies

2. Familiarizes with teacher role,

Learner role, Instructional material

and assessment practices in e-

learning

• Collaborative Learning and Co-operative

Learning

• Connectivism-learning through Aggregation,

Remixing, Repurposing

• and Feeding forward

• Metacognitive strategies in language learning

• Webinars

• Video conferencing

Tasks involving

cooperation and

collaboration

Knowledge analysis

Re-creation

Textual reading and

reflection

• Completion and submission of

tasks

• Sharing/recreating resources

• Improvement in performance

• Compilation of knowledge

garnered from Internet

• Trainee created digital aids for

online teaching

• Participation in online learning

366

• e-learning, Blended Learning, Virtual

Learning

• e-tutoring, Massive Open Online Courses

(MOOC)

• Lesson Planning for modern instructional

strategies

Online access and

participation

Explores online

sources

Identification/prepara

tion and use of digital

resources for online

learning

Task completion

Reflection and

collaboration with

peers

Specimen Lesson

Plan writing

• Submission of Lesson Plans that

fulfils essential criteria

Unit II : Strategies of Assessment in Tamil Education (20 hours)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. Student teachers are introduced to

assessment techniques and

practices

• Self-Reflection and Peer-Evaluation

• Continuous and Comprehensive Evaluation

(CCE)

• Different types of tests-Purpose and

mechanism

Construction of test

types

-Preparation of

Question Paper

• Course Bookcontent-based test

construction

367

• -Criteria of a good test in Tamil

• -Question forms- LOT & HOT questions

• - Test types for LSRW

• -Construction and administration of:-

Achievement & Diagnostic Tests

• -Remedial Teaching

• -Formative and Summative Assessment

• ICT integrated Assessment practices ;

-Group and Pair work

Unit III - Material Design for Curriculum Transaction in E- Platform (25 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Generate curriculum transaction

modes in teaching Tamil.

2. Familiarizes with ways of

designing digital texts and e-

content

3. Develop skills in using

websites,digital basic tools and

softwares for modern instructional

practices in Tamil.

4. Student teachers familiarizes with

design and development of e-

content materials

• Curriculum transaction: meaning and modes

– Face to face mode and ICT enabled mode

• Experience with curriculum designs-

designing of student-teacher generated digital

texts, and e-content

• Adapting free downloadable digital resources

in Tamil

• Use of basic tools and softwares in Tamil -

Google transliteration, using Tamil online

dictionaries –searching Wikis for collecting

materials for classroom instruction

• e-content design and development

• e-content authoring

• e-Padasala and Brihaspathi

• NMEICT

Discussion

Demonstration

Self study

Supervised study

Self evaluation

Observation

Use of web-resources

Creating Digital

learning platforms

• Analysis of performance

• Evaluation of various curriculum

designs

• Assessment of e-content script in

Hindi

368

Unit IV: Reflective practices (20 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Student teacher familiarizes with

ways of improving performance

through reflection

2. Develop ability to apply TQM

strategies

• Teacher Performance Standards

• Rubrics for self assessment

• Self reflection

• Total Quality Management for Language

Teachers

Intro lecture on

standards of

achievement and

performance

 Self assessment

Reflects on own

ability and skills

Preparation of plan of

action for improving

own performance

• Pre and Post test during Practice

Teaching aimed at improving

performance based on standards

369

EDU – 13.7 : EMERGING TRENDS AND PRACTICES IN MATHEMATICS EDUCATION

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

Objectives:

• Tostrengthentheexperienceofadopting modern strategies and to undertakecontextualchallengesasaMathematicsEducationprofessional

• Togetafieldbasedunderstandingoftheoriesandprinciplesofpupilassessmentandevaluation

• ToidentifytheEntrepreneurialopportunitiesoffuturisticsignificanceassociatedwiththeMathematics Education.

• Toenrichthe visionand capabilities ofprospective mathematicsteachers asreflective practitionersduringand after the pre-serviceeducation.

Contents:

Unit 1: Modern Instructional Strategies in Mathematics Education

Unit 2: Strategies of Assessment in Mathematics Education

Unit 3: Material Design for Curriculum Transaction in e-platform

Unit 4: Teacher as a Reflective Practitioner

Unit I: MODERN INSTRUCTIONAL STRATEGIES IN MATHEMATICS EDUCATION (15 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize modern instructional

approaches for classroom learning

2. To acquaint with the concept of

online learning and blended

learning

3. To identify special education needs

of slow learners, gifted and

creative learners

• Modern Strategies for teaching Mathematics

• Small group and large group activity method

cooperative learning and simulation

• Online learning, blended learning

• Brain based learning strategy

• Education for students with special education

needsslow learners, deprived learners, gifted

and creativelearners

Meaningful verbal

expression

Group discussion

Brain storming

 Peer tutoring

Seminar

• Questioning

• On-task behaviour in class

• Participant observation

370

Unit II: STRATEGIES OF ASSESSMENT IN MATHEMATICS EDUCATION (25 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To make the learners aware of

theimportance of providing

feedback

2. To acquaint with the

competitivetests in Mathematics at

various levels

3. To understand the construction of

achievement and diagnostic test

4. To familiarize with continuous and

comprehensive evaluation and

grading system

5. To develop rubrics for CCE

assessment, self reflection and peer

evaluation

6. To understand the concept of self

reflection and peer evaluation

7. To acquaint with online assessment

and experience different practices

• Modern Assessment Strategies

• Concept of Self Reflection and peer

evaluation

• Concept of CCE

• Concept of Educational Evaluation

• Different types of Evaluation

• Concepts of Placement, formative Vs

summative, product vs process, internal Vs

external, diagnosis, Objective based

evaluation,

• Concept of Educational Diagnosis-_

Diagnostic test – Concept, steps of

construction and Remedial teaching

• Type of test items – Objective type, short

• answer type and Essay type

• Concept of Achievement Test –, purpose,

steps of construction

• Distinction between Achievement and

Diagnostic Test- characteristics of a good

evaluation tool

• Rubrics for assessment of assignments,

projects, debates, seminars, discussion

• Online assessment-meaning

• Practicing of online tools.

Discussions

Meaningful verbal

expression

Group discussion

Preparation of rubrics

Buzzer sessions

Seminar

• Document analysis

• Student reports

• Questioning

• Class test

• Assessment of rubrics

• Participant observation

• Concept paper preparation

371

Unit III: MATERIAL DESIGN FOR CURRICULAUM TRANSACTION IN e-PLATFORM (14 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the concept of

curriculum transaction material

design

2. To familiarize with various

curriculum transaction materials

using techno pedagogy

3. To design and develop techno

pedagogic curriculum transaction

materials for learning Mathematics

4. to understand and develop e-

content for teaching various topics

of Mathematics

5. to explore the ways to develop an

educational entrepreneurship

• Techno Pedagogic curriculum transaction

materials

• Digital texts-brief explanation-designing of

student teacher generateddigital text books by

adapting freedownloadable digital resources

inmathematics based on the principlesof

curriculum construction

• E-content development-steps

• Development of e-content material on any

topic in Mathematics

• Educationalentrepreneurship-career

possibilities for trained graduate and post

graduate students

Demonstrations

Illustrations

Video clippings

Web based

illustrations

Power point

Presentations

Assigned readings of

e-text

• -Tests

• Questioning

• Participant observation

• Student reports

• Document analysis

Unit IV: TEACHER AS A REFLECTIVE PRACTITIONER (6 hours)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the meaning

ofreflective practices

2. To prepare tools for evaluation

ofreflective practices

• Reflective Practice

• Concept of reflective practices

• Teacher as a reflective Practitioner

• Designing and development of tools for

reflection by student teacher

Narrative expression

in small or medium

groups

Document analysis

• Online Evaluation of postings

inblogs

• Reflective Journal Analysis

• Participant observation

• Test

372

3. To make the students familiar with

postings in blogs

• Posting of reflections during practice

teaching in Blogs.

Debate

Think Aloud

References

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

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

• James, A.(2005). Teaching of Mathematics. New Delhi: NeelkamalPublications,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.

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

• 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. Ganithasasthrabodhanam.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.

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

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

373

EDU – 13.8 : EMERGING TRENDS AND PRACTICES IN PHYSICAL SCIENCE EDUCATION

(Theory - 60 hrs, CE - 30 hrs)

Objectives:

• Tostrengthentheexperienceofadopting modern strategies and to undertakecontextualchallengesasaScienceEducationprofessional

• Togetafieldbasedunderstandingoftheoriesandprinciplesofpupilassessmentandevaluation

• ToidentifytheEntrepreneurialopportunitiesoffuturisticsignificanceassociatedwiththePhysicalScienceeducation.

• Toenrichthevisionandcapabilitiesofprospectivescienceteachersasreflectivepractitionersduringandafterthepre-serviceeducation.

Contents:

Unit 1: Modern Instructional Strategies in Physical Science Education

Unit 2: Strategies of Assessment in Physical Science Education

Unit 3: Material Design for Curriculum Transaction in e-platform

Unit 4: Teacher as a Reflective Practitioner

Unit 1: Modern Instructional Strategies in Physical Science (20 + 6= 26 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize modern instructional

approaches for classroom learning

2. To acquaint with the concept of

online learning and blended

learning

3. To identify special education needs

of slow learners, fast learners,

scientifically gifted and creative

learners

• Online learning, blended learning-Meaning

and purpose

• Brain based learning strategy

• Experiential learning approach

• Modern instructional approaches for

learning- Jigsaw technique, circle learning,

concept mapping, think-pair and share

• Science education for students with special

education needs- slow learners, fast learners,

scientifically gifted and creative learners

Meaningful verbal

expression

Group discussion

Brain storming

Peer tutoring

Seminar

• Questioning

• On-task behaviour in class

• Participant observation

374

Unit 2: Strategies of Assessment in Physical Science Education (30 +6 =36hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the construction of

achievement and diagnostic test

2. To familiarize with continuous and

comprehensive evaluation and

grading system

3. To develop rubrics for CCE

assessment, self reflection and

peer evaluation

4. To understand the concept of self

reflection and peer evaluation

5. To acquaint with online

assessment and experience

different practices

• Continuous and Comprehensive Evaluation,

Grading system

• Achievement test-construction

• Diagnostic test-construction, remedial

instruction

• Assessment of thinking skills- critical and

creative thinking- assessment of process

skills in Physical Science

• Concept of self reflection and peer

evaluation-development and practice of

rubrics

• Rubrics for assessment of assignments,

projects, debates, seminars, discussion

• Online assessment-meaning

Practicing of online tools. Downloading of

online tools-online quiz maker

Competitive/ placement examinations-

GATE, GRE, Science Talent Search,

Olympiad, Intel Science Programme,

Google Science fair, KTET

Meaningful verbal

expression

Group discussion

Preparation of rubrics

Buzzer sessions

Seminar

• Questioning

• Class test

• Read Aloud

• Assessment of rubrics

• Participant observation

• Concept paper preparation

375

Unit 3: Material Design for Curriculum Transaction in e-platform (15 + 4 = 19hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the concept of

curriculum transaction material

design

2. To familiarize with various

curriculum transaction materials

using techno pedagogy

3. To design and develop techno

pedagogic curriculum transaction

materials for learning physical

science

4. To understand and develop e-

content for teaching various topics

of physical science

5. To explore the ways to develop an

educational entrepreneur in

science education

• Techno Pedagogic curriculum transaction

materials- Digital texts-brief explanation-

designing of digital texts

• E content development- steps

• Development of e-content material on any

topic in Physical Science

• Entrepreneurship possibilities for trained

human resources i science education

Digital Modular

Exposition

Explicit teaching

Collaborative

designing sessions

Individual / group

presentation

• Rubric based assessment of

individual performance

• Think Aloud Sessions

Unit 4: Teacher as a Reflective Practitioner (15 + 4 = 19 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize with reflective

practices

2. To be a reflective practitioner

• Reflective practitioner-Meaning, modes and

means of reflective practices- Models of

reflective practices – Schon and Kolb

Narrative expression

in small or medium

groups

Document analysis

• Reflective Journal Analysis

• Participant observation

• Localised designing and

development of tools of

376

Debate

Think Aloud

reflection by the student teacher,

postings of reflection in blogs

and forums

Reference:

• BrownS.&SmithB.(1997):GettingtoGripswithAssessment.:,Birmingham,SEDA.

• FundaOrnek, Issa M. Saleh (Eds.) (2012): Contemporary Science Teaching Approaches: Promoting Conceptual Understanding in Science: USA,

Information Age Publishing Group.

• GermaineL.Taggart(1998):Rubrics:AHandbookforConstructionandUse:Virginia,Rowman&LittlefieldEducation.

• HabeshawS.,GibbsG.&Habeshaw,T.(1993):53InterestingWaystoAssessyourStudents:Trowbridge Frederick M. Hess (2006): Educational

Entrepreneurship: realities, challenges, possibilities: Harvard, Harvard Education Press.

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

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

• RenaM.Palloff&KeithPratt(2009):AssessingtheOnlineLearner:SanFrancisco,Jossey-Bass.

• TonyGhaye(2011):TeachingandLearningThroughReflectivePractice(SecondEdition):NewYork,Rutledge.

BrownG.(2001):Assessment:AGuideforLecturers.AssessmentSeries:,York,LTSN.

377

EDU - 13.9 : EMERGING TRENDS & PRACTICES IN NATURAL SCIENCE EDUCATION

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

 OBJECTIVES:

Enable the student teacher to:

• Prepare different types of assessment and evaluation tools in classroom teaching

• Familiarize latest teaching-learning techniques like jig-saw learning, m-learning, circle learning, etc.

• Equip in using online resources in teaching learning process.

• Observe the various aspects associated with teaching-learning process

• Identify the learning facilities especially in the smart class room, in the school & its implementation

• Observe online resources in teaching learning process individually or in small groups

• Meet the student’s digital need and their interest in learning through multi-media

• Swot analysis through self reflection, peer evaluation & supervising teacher about their performance.

• Reflect the different views about the curriculum transaction

• Understand about advantages & disadvantages of reflective learning.

CONTENTS

Unit 1: Modern instructional strategies in Natural Science Education

Unit 2: Strategies of assessment in Natural Science Education

Unit 3: Material design for curriculum transaction in e- platform

Unit 4: Teacher as a reflective practitioner

UNIT I - Modern instructional strategies in Natural Science Education. (Theory Hours-14)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand various Modern

instructional approaches /

technique for Cooperative and

Collaborative learning.

• An introduction to Modern instructional

approaches / technique

• Cooperative and Collaborative learning.

• Issue based learning

Meaningful verbal

Expression.

Group discussion.

Narrative expression.

• Participation in group

• Discussion.

• Questioning.

• On-task behavior in class.

378

2. To understand about the

3. Cooperative, Collaborative

4. Strategies, Issue based learning,

Problem based learning and

Critical pedagogy.

5. To develop skill in selecting

appropriate instructional

strategies to transact the content.

• Problem based learning.

• Critical pedagogy

• Conceptual analysis of Modern instructional

approaches / technique for Cooperative and

Collaborative learning.

• Jigsaw Technique

• Circle Learning

• Think-Pair Share.

• Blended Learning/ Hybrid learning.

• Brain Based Learning.

Discussion

sessions in small or

Medium groups.

Brain storming.

Seminar.

Reflective practices

• Tests.

• Science dairy.

• Daily reflective journal

• Participant observation

UNIT II ASSESMENT IN NATURAL SCIENCE EDUCATION (Theory hours-18)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the different types

of Evaluation and Assessment

tools.

2. To develop skill in the preparation

of different types of schedules and

matrix for assessing performance.

3. To prepare different types of test

items.

4. To administer oral and open book

examination.

5. To develop a skill in constructing

and administering Achievement

test & Diagnostic tests.

• 2.1 Objective based evaluation.

• 2.2 Preparation and practice of Assessment

&Evaluation tools

• 2.2.1Preparation of Question Bank with

different types of test items (HOT, LOT

Questions),

• 2.2.2 Preparation & implementation of

Achievement Test.

• 2.2.3Preparation & implementation of

Diagnostic tests&Remedial Teaching.

• 2.3 Modern Trends in Evaluation.

• 2.3.1Continuous comprehensive evaluation.

• 2.3.2 Rubrics for assessing of Assignments,

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

Reflective practices.

Multimedia and

interdisciplinary

approach.

Peer tutoring

Assignments

 Rubrics designing.

• Performance assessment in

group discussion

• Assessment of Optional Note

Book entries

• Questioning

• Tests

• Peer evaluation

• Portfolio assessment.

• Different types of Schedules and

matrix developed by student

teachers for assessing

performance.

• Construction and administration

379

6. To familiarize & understand about

Modern Trends in Evaluation like

Continuous comprehensive

evaluation& Rubrics designing.

Projects, Debates, Seminars and Discussions.

• 2.4 Reflection and feedback- Assessment of

student’s performance.

 Question Bank.

of Achievement test &

Diagnostic tests.

• Rubrics designing.

• Question Bank.

UNIT III MATERIAL DESIGN FOR CURRICULUM TRANSACTION (Theory Hours-18)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To develop a digital skills in

compiling of online resources like

ppt, video, broadcast for

transacting High School Biology.

2. To equipping them in using online

resources in teaching learning

process.

3. To keep abreast with online

resources in teaching learning

process.

4. To develop a skill in script writing.

5. To understand about steps for E

content generation.

• 3.1 Compiling of online resources like ppt,

video, broadcast for transacting High School

Biology.

• 3.2.1An introduction to E content generation

&Steps for E content generation.

• 3.2.2 E content generation for the select

topics of high school Biology.

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

Reflective practices.

Multimedia and

interdisciplinary

approach.

Team teaching.

Peer tutoring

• Performance assessment in

group discussion

• Assessment of Optional Note

Book entries

• Questioning

• Tests

• Peer evaluation

• Evaluating the script.

380

UNIT IV TEACHER AS A REFLECTIVE PRACTITIONER (Theory Hours-10)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand about definition &

meaning of reflective practices in

learning.

2. To understand aboutmodes and

means of reflective learning.

3. To suggest measures for modifying

behaviours of student teachers

4. To get a feedback through the

analytical review of peer teaching.

5. To understand about advantages &

disadvantages of reflective

learning.

• 4.1 Reflective practices – Definition &

Meaning of reflective practices in learning.

• 4.2Modes and means of reflective learning

• Reflective learning journals

• Peer &self-assessment/debriefing

• Critical incident diaries

• Field work diaries

• Personal development planners

• Portfolio development

• Collaborative inquiry

• Problem based learning

• 4.3 Advantages & disadvantages of

reflective learning

Meaningful verbal

expression

Group discussion

Narrative expression

sessions in small or

medium groups

Reflective practices.

Debate.

PBL.

Multimedia and

interdisciplinary

approach.

Peer tutoring

• Performance assessment in

group discussion

• Assessment of Optional Note

Book entries

• Questioning

• Tests

• Peer evaluation

• Portfolio assessment.

References

• Chao, Lee (ed.) (2012) Cloud Computing for Teaching and Learning: Strategies for Design and Implementation: Hershey, PA, IGI Global.

• Clark,R.C. and R E.Mayer., (2002). E.Learning and Science of instruction, Pfeiffer, San Francisco.

• R.A. Sharma ., (2009). Information and Communication Technology in Teaching, Lall Book Depot, Meerat.

• JahithaBegum ,Natesan, G,Sampath, (2011). ICT in Teaching Learning ,Balaji offset, Delhi.

• Krishna Sagar,(2005). ITCs and Teacher Training,Tarunoffset,Delhi.

• Hussain M. (2012). E.Learning, Srikrishna offset Pvt, Delhi

• Anshulkaushik., (2007). Computer security – insiders view to Network forensics, Khana book publishing company , Delhi

• Carl simmons, Claire Hawkins (2009). Teaching ICT-Developing as a Reflective Secondary Teacher , Sage South Asia education,.

• Majibulhussan., (2009).Educational Evaluation, A P H Publishing Corporation,New Delhi.

381

• Sidhu. K.S, (2005). New Approaches to Measurement and Evaluation, Sterling Publishing, Delhi.

• Robert M.Thorndike., (2011).Measurement and Evaluation in Psychology and Education. Sterling Publishing, Delhi.

• 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.

382

EDU - 13.10 : EMERGING TRENDS AND PRACTICES IN SOCIAL SCIENCE EDUCATION

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

Objectives:

• To identify and practice modern instructional strategies in Social Science.

• To get acquaint with the principles and practices of feedback mechanisms.

• To become capable of designing and implementing various performance tests.

• To inculcate a broad perspectives of individualized instruction

• To develop skills in preparing programmed instruction materials and modules

• To prepare the prospective teachers as reflective practitioner

CONTENTS :

Unit 1: Modern Instructional Strategies in Social Science Education

Unit 2: Strategies of Assessment in Social Science Education

Unit 3: Material Design for curriculum Transaction in e - platform

Unit 4: Teacher as a reflective practitioner

Unit 1 Modern Instructional Strategies in Social Science Education

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To identify and practice modern

instructional strategies in Social

Science.

• Peer tutoring, multimedia and multi

methodology strategies, Critical pedagogy,

metacognition.

• Experiential learning, blended learning, self

study, contract learning, problem based

learning, teaching thinking skills.

• Online learning

• Demonstration

• Narrative

expression

• Web search

• Use any e-resources to prepare

any 4 learning materials

383

References

• http://www.bbk.ac.uk/linkinglondon/resources/

• http://en.wikipedia.org/wiki/Learni management_systemhttps://www.itschool.gov.in

• www.youtube.com/user/itsvicters

• en.wikipedia.org/wiki/IT@School_Project

• victers.itschool.gov.in/

• www.youtube.com/user/itsvicters

• 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

• 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.

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

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

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

Unit 2 Strategies of Assessment in Social Science Education (8 Hrs + 4 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To get acquaint with the principles

and practices of feedback

mechanisms.

2. To become capable of designing

and implementing various

performance tests.

• Concept of Educational Evaluation

• Quantitative V/S Qualitative Assessment

• Diagnostic test &Achievement test.

• Portfolio Assessment, Rubrics

• Self reflection, Peer evaluation - Assessing

student performance as feedback for -

Students progress -Teacher’s proficiency –

Parental involvement.

• Brain storming

• Meaningful

verbal expression

• Online learning

• Peer evaluation during Practice

teaching (CE- Edu.13)

384

References

• http://www.ero.govt.nz/National-Reports/The-Quality-of-Teach

• http://www.novisystems.com/Assessment-Software.aspx

• https://www.assessment.gatech.edu/wp-content/uploads/slides

• Singh and Gopal (2004) Teaching Strategies. New Delhi: APH Publishing Corporation.

• Sue, Cowley (2006) A – Z of Teaching. New York: Brijbasi Art Press Ltd.

• 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 andMethods.

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

• 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

Unit 3 Material Design for Curriculum Transaction in E- Platform (8 Hrs + 4 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To inculcate a broad perspectives

of individualized instruction

2. To develop skills in preparing

programmed instruction materials

and modules

• Curriculum transaction: meaning and modes

– Face to face mode and ICT enabled mode

• Experience with curriculum designs-Design

digital texts and e-content

• Adapting free downloadable digital resources

in Social Science

• Websites surfing practices

Discussion

Develop a e learning

module/ e lesson to

transact any one of

the curricular aspect

of Social Science

• Assessment of e lesson.

References

• http://www.airpower.au.af.mil/airchronicles/aureview/1975/se

• Differentiating instruction: Collaborative planning and teaching for universally designed learning. SAGE: Thousand Oaks.Pvt. Ltd.

385

• Singh and Gopal (2004) Teaching Strategies. New Delhi: APH Publishing Corporation.

• 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

• 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.

Unit 4 - Teacher as a reflective practitioner

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To prepare the prospective

teachers as reflective practitioner

• Social Science Teacher as a reflective

practitioner – Concept

• Reflective strategies – concept map, brain

storming, journaling, portfolio writing,

problem solving.

Brain storming

Meaningful verbal

expression

Arrange a reflective

session after teaching

practice or field visit

or Camp activities

• Reflective Journal (Practical}

• Observing feedback session

References

• http://www.ero.govt.nz/National-Reports/The-Quality-of-Teach

• http://www.novisystems.com/Assessment-Software.aspx

• https://www.assessment.gatech.edu/wp-content/uploads/slides

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

386

• 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.

• Singh and Gopal (2004) Teaching Strategies. New Delhi: APH Publishing Corporation.

• Sue, Cowley (2006) A – Z of Teaching. New York: Brijbasi Art Press Ltd.

• Innovative work: (CE- Edu.13) : Suggested programmes (Prepare any one):

• Develop a programmed learning material for learning any one of the units in Social Science

• Prepare a multimedia package comprising PPTs and video clippings including animations (downloadable from net), to transact any one unit in Social

Science.

• Prepare a module to develop creativity and divergent thinking through the learning activities of a unit of your choice.

• Develop a script and prepare a short film on any one of the themes/ events selected from Social Science School curriculum.

• Reading and reflecting:(CE Edu.13)

• Read a book related to the teaching of Social Science in technological era and prepare a review.

• School internship: Phase 1- Practice teaching for 10 weeks (40 lessons)

• Suggested Readings

• Theodore Kaltsounis, (1979).Teaching Social Studies in Elementary School. USA: Prentice hall, Inc.

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

• Alan Holmeister& Margaret Lukke, (1990).Research in to Practice. USA: Allyn and Bacon.

• Jerome Freiberg, H & Amy Driscol. (1992). Universal Teaching Strategies. USA: Allyn and Bacon.

• Ronald W. Evans & David warren saxe. (1996). Hand book on Social Issues. New York: National council for Social Studies.

• Helen L Burz& Kit Marshall. (1998). Performance based Curriculum for Social studies. California: Corwin Press.

• Patricia L. Smith & Tillman J. Ragan. (1999). Instructional Design. New York: John Wiley & sons. Inc.

• George W. Gagnon & Michelle Colly. (2001).Designing for Learning- Six Elements in Constructivist Class rooms. California: Corwin Press.

• Susan Udelhofen. (2005). Keys to curriculum mapping. California: Corwin Press.

• Peter Taylor. (2006). How to design a Training Course. New York: VSO.

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

• Judith K. March & Karen H. Peters. (2008). Designing Instruction. California: Corwin Press.

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

• Ian Philip. (2008). Teaching History. New Delhi: Sage Publications India Pvt. Ltd.

387

• Nicole Saginor. (2008). Diagnostic Classroom Observation. California: Corwin Press.

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

• Arbind Kumar Jha. (2009). Constructivist Epistemology and Pedagogy. New Delhi: Atlantic.

• Don Skinner. (2010). Effective Teaching and Learning in Practice. London: Continuum International Publishing group.

• ValsaKoshy. (2011). Action Research. New Delhi: Sage Publications.

• Tony Ghaye. (2011). Teaching and Learning through Reflective Practice. London:Routledge.

388

EDU- 13.11 : Emerging Trends and Practices in Geography Education

(Theoretical discourses – 60 & CE - 30 hours)

Objectives :

• To identify and practice modern instructional strategies in Geography

• To get acquaint with the principles and practices of feed back mechanisms

• To aware of the designs and practical analysis of the modern evaluation techniques and strategies

• To inculcate a broad perspectives if individualised instructional skills and practices

• To prepare prospective teachers as reflective practitioners

Contents :

Unit I. Modern Instructional Strategies in Geography Education

Unit 2 : Strategies of Assessment in Geography Education

Unit 3: Material Design for Curriculum transaction in e-platform

Unit 4: Teacher as a Reflective Practitioner

Unit I – Modern Instructional Strategies in Geography Education (14 hrs + 6 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To identify and practice modern

instructional strategies in

Geography

2. To identify various modern

instructional strategies for

Geography education

• Problem solving- steps, skills strategies

• Problem based learning

• Guided discovery / inquiry

• Exploratory / Investigatory

• Inductive/ Deductive

• Multi-media/ Multi- methodology

Discussion

Demonstration

Online learning

Web search

Internet Access

• Use any e-resources to prepare

four learning materials

• Learning materials

• Assignments

• Reflections

Reference

• http://www.bbk.ac.uk/inkinglondon/resurces/

• http//en.wikipedia.org/wiki/learning management systems

389

• http://www.itschool.gov.in

• en.wikipedia.org/wiki/IT@school-Project

• victersitschool.gov.in

• www.youtude.com/user/itsvicters.

• Fitchman& Silva (2003) The Reflective Educator’s Guide to Classroom Research California

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

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

• Singh and Gopal (2004) Teaching Strategies. New Delhi: APH Publishing corporation

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

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

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

Unit 2 Strategies of Assessment in Geography Education (17 Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To get acquaint with the principles

and practices of feedback

mechanisms

2. To become capable of designing

and implementing various

performance tests

3. To acquaint with modern

evaluation techniques in geography

• Evaluation- concept, purpose, techniques &

tools

• Modern evaluation techniques CCE/ Grading

• Self- reflection & peer –evaluation and

mental processes in learning

• Achievement test and Diagnostic test-

characteristics purpose, steps in construction,

analysis of results & remedial measures

• Qualities of a good test

• Types of Questions- merits/ demerits

• Assessing students performance – purpose &

techniques

• Classroom assessment- principles of feed

back

Discussion

Demonstration

Online learning

Brian storming

Meaningful verbal

learning

Preparing

achievement and

diagnostic tests

• Analysis of diagnostic and

achievement tests (practical)

• Peer evaluation (during practice

teaching at least 10 lessons

• (CE-Edu.13)

390

Reference

• http://www.ero.govt.nz/national Reports./ The quality of teaching

• http://www.novisystems.com/assessment-software aspx

• Singh &Gopal (2004) Teaching strategies. New Delhi: APH Publishing corporation

• Sue, Cowley (2006) A- Z of teachin. New York: BrijiBasi Art Press ltd

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

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

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

Unit 3 Material Design for curriculum transaction in e- plat from (17 Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To inculcate a broad perspective of

individualised instruction

2. To develop skills in preparing

instructional materials and modules

• Curriculum transaction –meaning and various

modes

• Curriculum design – Digital texts and e-

content

• Virtual learning environment

• Adapting free down loadable digital

resources in Geography

Discussion

Online learning

Develop a e- learning

module or e-lesson in

Geography

Web search

• Assessment

• Internal test for units 1, 2, & 3

(CE.Edu.13)

Reference

• http://www.airpower.au.af.mil/airchronicles/aureview/1975/se.

• Singh &Gopal (2004) Teaching strategics. New Delhi : APH Publishing Corporation

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

• Differentiating instruction :Collaborative Planning and teaching for universally designed learning. SAGE :ThousandOaks.Pvt.Ltd.

391

• Patricia.L, Smith &Tillman.J.Ragan,(1999) Instructional Design. Newyork :Johmwiley&Sons.Inc.

• George.W. Gagnon and Michelle colly (2001) Designing for Learning. California : Corwin Press.

• Susan Udelhofen (2005) Key to Curriculum mapping, California : Corwin Press.

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

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

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

Unit 4 Teacher as a Reflective Practitioner (14 hrs +6 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To prepare the prospective teachers

as reflective practitioners

• Reflection in teaching and learning

• Teachers as a reflective practitioner

• Modes and means of reflective practices

• Reflective strategies- portfolio writing, Brain

storming, journaling etc

Brainstorming

Meaningful verbal

learning

Arranging reflective

session during

teaching practice/

field visits

• Reflective journal (practical)

• Observing reflective sessions

• Collecting feed back

Reference

• http://www.assessment.gatech.edu/up-contnet/uploads.slides

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

• Singh &Gopal (2004) Teaching Strategies. New Delhi: APH Publishing corporation

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

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

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

• Tony Ghaye (2011) Teaching and Learning Through Reflective practice. London: Routeledge

392

EDU – 13.12 : EMERGING TRENDS AND PRACTICES IN COMMERCE EDUCATION

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

Objectives :

• To familiarize with the modern instructional strategies pertaining to teaching of commerce.

• To make the prospective teachers competent in applying various instructional strategies.

• To analyze the strategies in teaching book keeping and accountancy.

• To acquaint the trainees with the various assessment techniques.

• To become competent in developing suitable testing mechanisms.

• To develop the ability to use rubrics for quality assessment and become equipped for self and peer assessment.

• To become capable of designing and implementing various performance test.

• To get acquainted with the principles and practices of feedback mechanism.

• To create awareness about various competitive exams concerned with commerce and management.

• To understand the diverse aspects of digital texts and e-content in commerce fields.

• To prepare the prospective teachers as reflective practitioner.

CONTENTS :

Unit 1: Modern Instructional Strategies in Commerce Education

Unit 2: Strategies of Assessment in Commerce Education

Unit 3: Material Design for curriculum Transaction in e – platform

Unit 4: Teacher as a reflective practitioner

Unit 1 Modern Instructional Strategies in Commerce Education (15 Hrs + 7 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To identify and practice modern

instructional strategies in

Commerce education.

• Experiential learning, blended learning,

contract learning, problem based learning,

teaching thinking skills, graphic organizer.

Online learning

Demonstration

• Assessment of learning process

and reflections

• Graphic organizers preparation

393

2. To analyse the ways and strategies

in which a teacher educand deals

Children with Special Needs.

• Strategies in teaching book keeping and

accountancy

• Strategies to deal with Children with Special

Needs (CWSN) - differently able, slow

learner, gifted students in higher secondary

classroom.

Narrative expression

Web search

and analysis.

Unit 2 Strategies of Assessment in Commerce Education (14 Hrs + 9 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To get acquaint with the principles

and practices of feedback

mechanisms.

2. To become capable of designing

and implementing various

assessment tools and techniques.

3. To generate a professional

aspiration among young world by

preparing for competitive /

placement exams.

• Quantitative V/S Qualitative Assessment

• Diagnostic test, Achievement test,

Performance test.

• Portfolio Assessment, Rubrics

• Self reflection, Peer evaluation

• Assessing student performance as feedback

for

• Students progress

• Teacher’s proficiency

• Parents

• Competitive exams- Basic ideas of MAT,CA,

CS, ICWAI

Brain storming

Meaningful verbal

expression

Online learning

Group investigation

• Quiz session

• Portfolio Assessment

• Rubrics

• Self reflection

• Diagnostic & Achievement test

(Practical)

394

Unit 3 Material Design for Curriculum Transaction in E- Platform (18 Hrs + 8 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To generate a curriculum

transaction modes in teaching

commerce.

2. To develop skills in using websites

for analyzing modern instructional

practices in commerce.

• Curriculum transaction: meaning and modes

– Face to face mode and ICT enabled mode

• Experience with curriculum designs-Design

digital texts and e-content

• Adapting free downloadable digital resources

for curriculum transaction in commerce.

Discussion

Demonstration

Self study

Supervised study

Self evaluation

Observation

• Evaluation of various curriculum

designs

• Assessment of e content script

• Analyzing educational blogs

• Assessment of e lesson.

Unit 4 -Teacher as a reflective practitioner (13 Hrs + 6 Hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To capacitate the spirit of teacher

as a reflective practitioner.

2. To become competent in practicing

reflective strategies in instructional

process

• Commerce Teacher as a reflective

practitioner – Concept

• Reflective strategies – concept map, brain

storming, journaling, portfolio writing,

problem solving.

Brain storming

Meaningful verbal

expression

Online learning

Group investigation

• Online assessment

• Concept maps

• Portfolio writing

• Reflective Journal (Practical}

395

References

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

• Dymoke, Sue & Harrison, Jennifer (2008). Reflective teaching and learning. New Delhi: SAGE

• Jacqueline, Thousand S., Richard A. Villa & Ann, Nevin I. (2007). Differentiating instruction: Collaborative planning and teaching for universally

designed learning. SAGE: Thousand Oaks. Pvt. Ltd.

• Singh and Gopal (2004) Teaching Strategies. New Delhi: APH Publishing Corporation.

• Sue, Cowley (2006) A – Z of Teaching. New York: Brijbasi Art Press Ltd.

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

• https://www.assessment.gatech.edu/wp-content/uploads/slides

• www.5learn.co/e-content-development

396

EDU – 13.13 : EMERGING TRENDS AND PRACTICES IN HOME SCIENCE EDUCATION

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

Objectives:

• Tostrengthentheexperienceofadopting modern strategies and to undertakecontextualchallengesin Home Science education

• Togetafieldbasedunderstandingoftheoriesandprinciplesofpupilassessmentandevaluation

• ToidentifytheEntrepreneurialopportunitiesoffuturisticsignificanceassociatedwiththeHomeScienceeducation.

• Toenrichthevisionandcapabilitiesofprospectivescienceteachersasreflectivepractitionersduringandafterthepre-serviceeducation.

Contents :

Unit 1: Modern Instructional Strategies in Home Science Education

Unit 2: Strategies of Assessment in Home Science Education

Unit 3: Material Design for Curriculum Transaction in e-platform

Unit 4: Teacher as a Reflective Practitioner

Unit 1: Modern Instructional Strategies in Home Science (16 +8= 24 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize modern instructional

approaches for classroom learning

2. To identify special education needs

of slow learners, fast learners,

scientifically gifted and creative

learners

• Online learning, blended learning-Meaning

and purpose

• Brain based learning strategy

• Experiential learning approach, self study,

Problem based learning,

• Strategies for teaching entrepreneurship

among Home science students

• Strategies to deal with Children with Special

Needs(CWSN) - differently able, slow

learner, gifted students in heterogeneous

classroom

Group discussion

Brain storming

On line learning

Web search

• On-task behaviour in class

• Participant observation

• Innovative work

397

References

• http://www.bbk.ac.uk/linkinglondon/resources/

• http://en.wikipedia.org/wiki/Learni management_systemhttps://www.itschool.gov.in

Unit 2: Strategies of Assessment in Home Science Education (22 +10 =32hrs)

Learning Outcome Major concepts
Strategies &

Approaches
Assessment

1. To familiarize with continuous and

comprehensive evaluation and

grading system

2. To develop rubrics for CCE

assessment, self reflection and peer

evaluation

3. To understand the concept of self

reflection and peer evaluation

4. To acquaint with online assessment

and experience different practices

• Quantitative and qualitative assessment

• Continuous and Comprehensive Evaluation,

Grading system

• Achievement test-construction

• Diagnostic test-construction, remedial

instruction

• Assessment of thinking skills- critical and

creative thinking- assessment of process

skills in Home Science

• Concept of self reflection and peer

evaluation-development and practice of

rubrics

• Rubrics for assessment of assignments,

projects, debates, seminars, discussion

• Online assessment-meaning

• Practicing of online tools. Downloading of

online tools-online quiz maker

Group discussion

Preparation of rubrics

Buzzer sessions

Seminar

Collaborative

learning

• Questioning

• Class test

• Assessment of rubrics

• Participant observation

• Portfolio assessment

• Peer evaluation (10 classes)

398

Reference

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

• http://www.ero.govt.nz/National-Reports/The-Quality-of-Teach

• http://www.novisystems.com/Assessment-Software.aspx

• https://www.assessment.gatech.edu/wp-content/uploads/slides

Unit 3: Material Design for Curriculum Transaction in e-platform (12 + 6 = 18hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To understand the concept of

curriculum transaction material

design

2. To familiarize with various

curriculum transaction materials

using techno pedagogy

3. To design and develop techno

pedagogic curriculum transaction

materials for learning Home

science

4. to explore the ways to develop an

educational entrepreneur

• Techno Pedagogic curriculum transaction

materials- Digital texts-brief explanation-

designing of digital texts

• E content development- steps

• Development of e-content material on any

topic in Home Science

• Educational entrepreneurship-career

possibilities for trained graduate and post

graduate students

Digital Modular

Exposition

Explicit teaching

Collaborative

designing sessions

Individual / group

presentation

Supervised study

• Rubric based assessment of

individual performance

References

• HabeshawS.,GibbsG.&Habeshaw,T.(1993):53InterestingWaystoAssessyourStudents:Trowbridge Frederick M. Hess (2006): Educational

Entrepreneurship: realities, challenges, possibilities: Harvard, Harvard Education Press.

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

399

Unit 4: Teacher as a Reflective Practitioner (10 + 6 = 16 hrs)

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To familiarize with reflective

practices

2. To be a reflective practitioner

• Reflective practitioner-Meaning, modes and

means of reflective practices

• designing and development of tools of

reflection by the student teacher, postings of

reflection in blogs and forums

Narrative expression

in small or medium

groups

Online learning

Debate

Brain storming

• Reflective Journal Analysis

• Online assessment

• Participant observation

Reference:

• BrownS.&SmithB.(1997):GettingtoGripswithAssessment.:,Birmingham,SEDA.

• FundaOrnek, Issa M. Saleh (Eds.) (2012): Contemporary Science Teaching Approaches: Promoting Conceptual Understanding in Science: USA,

Information Age Publishing Group.

• GermaineL.Taggart(1998):Rubrics:AHandbookforConstructionandUse:Virginia,Rowman&LittlefieldEducation.

• HabeshawS.,GibbsG.&Habeshaw,T.(1993):53InterestingWaystoAssessyourStudents:Trowbridge Frederick M. Hess (2006): Educational

Entrepreneurship: realities, challenges, possibilities: Harvard, Harvard Education Press.

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

• RenaM.Palloff&KeithPratt(2009):AssessingtheOnlineLearner:SanFrancisco,Jossey-Bass.

• TonyGhaye(2011):TeachingandLearningThroughReflectivePractice(SecondEdition):NewYork,Rutledge.

BrownG.(2001):Assessment:AGuideforLecturers.AssessmentSeries:,York,LTSN.

400

EDU – 301.2 : Health and Physical Education.

(1credits – 30 hours & 25 marks)

Objectives

• Acquire knowledge of the fundamentals of Health, Health Education and Physical fitness.

• Provide knowledge and understanding regarding the scientific basis and benefits of Physical activity.

• Develop right attitudes and habits for a healthy living in personal and community life.

• To impart knowledge regarding food and nutrition, first aid and the importance of posture.

• Develop awareness about various diseases and their prevention.

• Guiding the next generation to live with social commitment and obligations.

Contents

Unit – 1 Health & Health Education : meaning, scope and aims

Unit – 2 Hygiene & Health Hazards

Unit – 3 Food and Nutrition, Lifestyle Diseases, First aid and Posture

Unit – 4 Yoga in schools.

Unit 1: Health & Health Education : meaning, scope and aims

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Acquire knowledge of the

fundamentals of Health, Health

Education and Physical fitness.

• Health & Health Education – 4 hours

• Meaning, importance and factors affecting

Health

• Significance, scope ,aims and objectives of

Health Education

Meaningful verbal

presentation

• Test

401

Unit 2: Hygiene & Health Hazards

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Develop right attitudes and habits

for a healthy living in personal and

community life.

2. Guiding the next generation to live

with social commitment and

obligations.

• Hygiene & Health Hazards – 6 hours

• Personal and Community Hygiene

• Smoking ,Alcoholism and Abuse of drugs

Dramatization

Presentations in

small/medium groups

• Evaluation of daily reflective

behaviour

• Test

Unit 3: Food and Nutrition, Lifestyle Diseases, First aid and Posture

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. To impart knowledge regarding

food and nutrition, first aid and the

importance of posture.

2. Develop awareness about various

lifestyle diseases and their

prevention.

• Food and Nutrition – 15 hours

• Macro and Micro Nutrients

• Balanced diet

• Vitamin deficiency and related diseases

• Mal nutrition

• Diseases

• Hypo kinetic /Lifestyle diseases and it’s

management

• First Aid

• Definition

• Aims and Principles

• Management of fracture, Dislocation,

Wounds, Sprain, Strain, Cramp, Fainting,

Narrative expressions

Practical sessions

Group activity

Dramatization

Personal profiles

Preparation of

database

Social survey

• Debating and discussions

• Test

• Survey reports

• Group presentation

• Posture assessment Grid

402

Burns, etc.

• Posture

• Congenital and acquired postural deformities

• Remedial measures for acquired postural

problems

Unit 4: Yoga in schools.

Learning Outcome Major concepts
Strategies &
Approaches

Assessment

1. Understands the significance of

yoga in school.

• Yoga in Schools – 5 hours.

• Catch them young and watch them grow.

• Empowering children with yoga:

• Need for practicing yoga

• Diet and Hygiene

• Pranayama (breath awareness)

• Visualization (developing positive thoughts

and building self-esteem.

• Meditation.

Narrative expressions

Practical sessions

Group activity

Dramatization

Personal profiles

• Practice of yoga

• Practical classes in schools

• Discussions

• Tests

• Awareness campaign.

Guidelines for Practical work :

• Personal Health &Nutrition Chart - 5 marks

• Record of Health Education -10 marks

• Practice of Yoga - 10 marks

• Practice teaching - 25 marks (conduct two classes in schools by preparing teaching-learning resources, one Yoga & one HE)

403

EDU – 301.3 : Art and Aesthetics Education.

(Credit – 1, carries 25 marks/30 hours)

Contents :

• Musical awareness-discussions- Folk songs, regional songs, national integration songs-

• (collection and practice)

• Indian classical music- awareness of Musical instruments-Expert classes & Practice.

• Performing arts - Mudras and their meanings -of any one performing arts of Kerala, conducting demonstration classes-general Famous dance forms of

India and their peculiarities and dancers.

• Familiarization of CCRT Cultural kit.

Practicals:

• Prepare a report of music /performing arts/folk songs and patriotic songs/cultural tradition of India / Kerala, including collections. (Maximum 10

pages) – 10 marks

• Practice individual and group songs/ compose songs to teach the subject matter concerned - in a novel way. (5 marks)

• Preparation of an album on Art Education.(10 marks)

