

[image:]

School of Education
Suresh Gyan Vihar University
Mahal, Jagatpura, Jaipur-302025

Updated Curriculum
B.Ed. & M.Ed.
for
Academic Session 2015-17

Semester – I & Semester – II

[image:]
Date: 3rd June 2015

Subject: Suggestions suggested by the external expert.
A meeting of Board of Studies (BoS) was conducted in Dept. of Education on 30-05-2015 at 11:00am. Following points were recommended by the field expert, Dr. Banwari lal Jain, HOD: Faculty of Education, Jain Vishwa Bharti, University (Deemed), Ladnu (Raj.)

1. To change the sequence of University and Program Core in scheme as follows:
a) Program core.
b) University core.
2. Mention the Proficiency in co-curricular activities as activity based course.
3. Minimum daily lessons should be 25 per subject during school internship along with daily other regular activities.
4. ICT, Yoga, Inclusive Education and Gender studies are compulsory part of curriculum and should be included in the syllabus as per the requirement.
5. Faculty meeting should be conducted in June end for including any other new suggestion by NCTE-15.
Above said suggestions are incorporated as follows:
a) In Teaching & Examination Scheme, the sequence has been changed.
b) Note regarding Proficiency in Co-curricular Activity, Employability Skills are mentioned separately in scheme as they cover some components of curriculum frame work of B.Ed. & M.Ed. program-2015.
c) Daily lessons are 50 (twenty five per subject).
d) Inclusive Education and Gender Studies are included in the Course- Concerns & Issues in Indian Education System (Semester- IV), separate theory and practical paper ICT- A Tool in Teaching Learning is already prepared in (I & IV Semester).
e) Yoga and Meditation included in Proficiency in Curricular Activities Semester-II.
f) Prepared B.Ed. & M.Ed. syllabus follows the instructions given by NCTE & Credit System is followed in prepared scheme.
g) New syllabus of B.Ed. & M.Ed.-2015 has been prepared with the help of :
i. Notification of Gazette of India, New Delhi, Monday, December 1, 2014/ Agrahayana 10, 1936.
ii. Curriculum framework NCTE- 2015.
iii. Syllabus for two year B.Ed. & M.Ed. (NCERT & RIE).
iv. Institute of advanced studies in Education, Gandhi Vidhya Mandir, Sardar Shahar, (Rajasthan).	

Dr. Shruti Tiwari 							 Dr. R. R. Saxena Convener: BOS (Edu.)						Principal (Education)
[image:]
Date: 3rd July 2015

Subject: Suggestions of the external expert on 2 years syllabus of B.Ed. & M.Ed.
A meeting of Faculty of Education was conducted in Dept. of Education on 30-06-2015 at 11:00am. Following comments were given by the field expert, Prof. (Dr.) Rajni Sharma: Principal, Keshav Vidya Peeth PG Teachers Training College, Jamdoli, Jaipur.

1. The present syllabus of M.Ed. covers all the aspects as per the NCTE guidelines.
2. As per the two years B.Ed. programme (New) the syllabus of the university is prepared as per the guidelines of NCTE and covers all the aspects of learning experiences.
3. It is systematic and well planned. Expert suggested to add some activity based programmes/ course for students to join some social work, welfare to society etc.
4. For Programme Elective II (IV) credits 4 has been changed to 3.
5. No other suggestion recommended for any change.
6. Expert was informed for the Pt.(IV) that the university is running community forums (Seeds) to run above said programmes.

 Dr. R. R. Saxena							 Dr. R. R. Saxena Convener: Faculty of Education 					Principal (Education)

	[image:]
	[image:]

 Teaching and Examination Scheme
 To commence from the Academic year: 2015-17
Department : Gyan Vihar School of Education Year: 2015 Program : B.Ed. Semester: I
	S.No.
	Course Code
	Course Name
	Credit
	Contact Hrs/Wk.
	Exam Hours
	Weightage (in%)

	
	
	
	
	L
	T
	P
	
	CIE
	ESE

	
1.
2.
3.
4.

5.

6.
7.
8.
9.
10.
11.
12.
13.
	
ED-101
ED-103
ED-105
ED-107

PC-101

ED-109
ED-111
ED-113
ED-115
ED-117
ED-119
TP-101
SM-101
	(A) Program Core:
Basics in Education
Curriculum and School
Learner and learning
ICT-A Tool in Teaching Learning-I
(B)University Core:
Proficiency in co-curricular activities
 (C)Program Elective:
Understanding a Discipline:
Mathematics
Science
Social Science
Language – Hindi
Language – English
Commerce
Pre- internship-I
Seminar/Presentation/Workshops/Tutorial
	
4
4
4
2

2

3

2
2
	
4
4
4
2

3

	
	

4
4
	
	
40

100

40

100
100
	
60

60

	
	
	 Total
	23
	
	
	
	

L – Lecture CIE – Continuous Internal Evaluation
T – Tutorial ESE – End Semester Examination
P – Practical
Note:
· Students have to select one paper from program elective (C):
1. Students from the science stream can opt mathematics/ science discipline from program elective on the basis of UG/PG subjects.
2. Students from arts stream can opt social science/ language discipline from program elective on the basis of UG/PG subjects.
3. Students from the commerce stream can opt commerce discipline from program elective on the basis of UG/PG subjects.
· Pre-internship-I will be of 2 weeks in the field. During this period theory classes will not be conducted in the department.
· Proficiency in co-curricular activities covers the developing professional and personal self of a student this course is completely activity based.

Signature of Concerned Teacher Signature of Convener-BoS_____________

Signature of Member Secretary
	[image:]
	[image:]

 Teaching and Examination Scheme
 To commence from the Academic year: 2015-17
Department : Gyan Vihar School of Education Year: 2016 Program : B.Ed. Semester: II
	S.No.
	Course Code
	Course Name
	Credit
	Contact Hrs/Wk.
	Exam Hours
	Weightage (in%)

	
	
	
	
	L
	T
	P
	
	CIE
	ESE

	
1.
2.

3.
4.

5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
	
ED-102
ED-104

PC-102
EM-101

ED-118
ED-120
ED-122
ED-124
ED-126
ED-128
ED-130
ED-132
ED-134
ED-136
ED-138
ED- 140
ED-142
TP-102
SM-102
	(A) Program Core:
Contemporary India and Education
Assessment of learning
(B)University Core:
Proficiency in co-curricular activities
Employability Skills
 (C)Program Elective: I
Pedagogy of a School subject: Part - I
English
General Science
Mathematics
Social Studies
Chemistry
Physics
History
Civics
Economics
Hindi
Biology
Book Keeping and Accountancy
Commerce
Pre-internship-II
Seminar/Presentation/Workshops/Tutorial
	
4
4

2
1

3*2

2
2
	
4
4

1

6

	

1
	

4
3
	
	
40
40

100

40

100
100
	
60 60

60

	
	
	 Total
	21
	
	
	
	

L – Lecture CIE – Continuous Internal Evaluation
T – Tutorial ESE – End Semester Examination
P – Practical

Note:
· Students have to select two papers from programme elective on the basis of their subjects in the graduation/ post graduation.
· Pre-internship-II will be of 2 weeks in the field. During this period theory classes will not be conducted in the department.
· Proficiency in co-curricular activities, Employability skills and Seminar/ Presentation/ Workshops/ Tutorial is for enhancing professional capacities of the students.
· Yoga and Meditation included in Proficiency in co - curricular Activities.

Signature of Concerned Teacher Signature of Convener-BoS_____________

Signature of Member Secretary

	[image:]
	[image:]

 Teaching and Examination Scheme
 To commence from the Academic year: 2015-17
Department : Gyan Vihar School of Education Year: 2016 Program : B.Ed. Semester: III
	S.No.
	Course Code
	Course Name
	Credit
	Contact Hrs/Wk.
	Exam Hours
	Weightage (in%)

	
	
	
	
	L
	T
	P
	
	CIE
	ESE

	

1.
2.
3.

	

TP-201
TP-203
TP-205
	
(C)Program Core:
School Internship-III
Research Based Project
Understanding the self
	

18
2
2

	

	
	

36
4
4
	
	

60
100
100
	

40

	
	
	 Total
	22
	
	
	
	

L – Lecture CIE – Continuous Internal Evaluation
T – Tutorial ESE – End Semester Examination
P – Practical
Note:
· It is compulsory for each student to complete his/her School Internship – III in the assigned school. Physical presence is mandatory.
· School internship – III is for 12 weeks in the field.
· Theory classes will not be held in the department.

Signature of Concerned Teacher Signature of Convener-BoS_____________

Signature of Member Secretary

	[image:]
	[image:]

 Teaching and Examination Scheme
 To commence from the Academic year: 2015-17
Department : Gyan Vihar School of Education Year: 2017 Program : B.Ed. Semester: IV
	S.No.
	Course Code
	Course Name
	Credit
	Contact Hrs/Wk.
	Exam Hours
	Weightage (in%)

	
	
	
	
	L
	T
	P
	
	CIE
	ESE

	
1.

2.

3.

4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.

17.
18.
19.
20.

21.

22.
23.
	
ED-202

ED-204

EM-202

ED-218
ED-220
ED-222
ED-224
ED-226
ED-228
ED-230
ED-232
ED-234
ED-236
ED-238
ED- 240
ED-242

ED-206
ED-208
ED-210
ED-212

ED-214

TP-202
ED-252

	(A) Program Core:
Major concerns and issues in Indian Education
Creating an inclusive school
(B)University Core:
Employability Skills.
(C)Program Elective: I
Pedagogy of a School subject-Part - II
English
General Science
Mathematics
Social Studies
Chemistry
Physics
History
Civics
Economics
Hindi
Biology
Book Keeping and Accountancy
Commerce
Program Elective: II
Elementary Education
Environmental Science
Distance Education
Instructional and Educational Technology
Guidance and Counseling

Post Internship - IV
ICT-A Tool in Teaching Learning-II

	
4

4
1

3*2

3

4
2
	
4

4
1

6

3

	
	

8
4

	
	
40

40
100

40

40

100
60
	
 60

60

60

60

40

	
	
	 Total
	24
	
	
	
	

L – Lecture CIE – Continuous Internal Evaluation
T – Tutorial ESE – End Semester Examination
P – Practical

Note:
· Students have to select same two papers as in Semester – II from program elective i.e. Pedagogy of a school subject.
· Students have to select one paper from program elective – II.
· In Employability skills, enhancing professional capacities component is included.

Signature of Concerned Teacher Signature of Convener-BoS_____________

 Signature of Member Secretary

EXAMINATION SCHEME-B.Ed. (2015-17)

1. Program core & Program Elective Papers : Program core & Program Elective Papers shall be evaluated as follows:-
	Total
	Internal (CIE)
	External (ESE)

	100
	40
	60

External marks will be awarded at the end semester theory examination.
Internal marks will be awarded on the following basis.

	I-Mid Term
	II- Mid Term
	Weekly Test
	Graded Assignment
	Total

	10
	10
	10
	10
	40

2. ICT- A Tool in Teaching Learning-II :
Educational implications of ICT Practical Exam shall be evaluated under the following head:	
	Practical Exam
	Internal (CIE)
	External (ESE)

	100
	60
	40

Components of CIE of ICT- A Tool in Teaching Learning-II:	
· Mid-Term with viva 					30
· Attendance						10
· File work, presentation &
Overall performance 					20
 60
Components of ESE of ICT- A Tool in Teaching Learning-II:
· Performance of the practical/quiz 			30
· Viva-voce 						10
 40
3. Evaluation of school internship (teaching practice):

	Total
	Internal (CIE)
	External (ESE)

	100
	60
	40

Components of CIE of school internship (teaching practice):
· Attendance						10
· Daily lessons						25
· Discussion lesson(criticism)				10
· Block Teaching 					15
 60
Components of ESE of school internship (teaching practice):
· Lesson planning in the diary				15			
· Presentation during teaching				15
· Teaching Aids						05
· Closure of the lesson					05
 40
Note: Pre-internship- I, II and post-internship IV will be evaluated internally for 100 marks.

4. Seminar/presentation/ workshop: Shall be evaluated internally.
Work shall be evaluated on the following topics/ other relevant area:
(a) Instructional planning (lesson plan, unit plan & yearly plan)
(b) Formulation of instructional objectives and content analysis
(c) Teaching skills
(d) Measurement and evaluation
(e) Innovative teaching
(f) Preparation of teaching aids
(g) Reading and reflecting on text (EPC)
(h) Creative writing
(i) Reading reflection
(j) Improving listening skills
(k) Language and curriculum

	Total
	Internal (CIE)
	External (ESE)

	100
	60
	40

Components of CIE of Seminar /Ws/ Presentation/tutorial: 		
· Attendance							25
· Presentation skills						25
· Report submission/ File Work				30
· Participation in the activities					20
 100

	LIST OF B.Ed. PAPERS
I-Semester

	ED-101
	Basics in Education

	ED-103
	Curriculum and School

	ED-105
	Learner and learning

	ED-107
	ICT-A Tool in Teaching Learning - I

	PC- 101

	Proficiency in co-curricular activities

	ED-109
	Understanding a Discipline Mathematics

	ED-111
	Understanding a Discipline Science

	ED-113
	Understanding a Discipline Social Science

	ED-115
	Understanding a Discipline Language – Hindi

	ED-117
	Understanding a Discipline Language – English

	ED-119
	Understanding a Discipline Commerce

	TP-101
	Pre- internship-I

	SM-101
	Seminar/Presentation/Workshops/Tutorial

	LIST OF B.Ed. PAPERS
II-Semester

	ED-102
	Contemporary India and Education

	ED-104
	Assessment of learning

	PC- 102

	Proficiency in co-curricular activities

	EM-101
	Employability Skills

	ED-118
	Pedagogy of a School subject English (Part-I)

	ED-120
	Pedagogy of a School subject General Science (Part-I)

	ED-122
	Pedagogy of a School subject Mathematics (Part-I)

	ED-124
	Pedagogy of a School subject Social Studies (Part-I)

	ED-126
	Pedagogy of a School subject Chemistry (Part-I)

	ED-128
	Pedagogy of a School subject Physics (Part-I)

	ED-130
	Pedagogy of a School subject History (Part-I)

	ED-132
	Pedagogy of a School subject Civics (Part-I)

	ED-134
	Pedagogy of a School subject Economics (Part-I)

	ED-136
	Pedagogy of a School subject Hindi (Part-I)

	ED-138
	Pedagogy of a School subject Biology (Part-I)

	ED-140
	Pedagogy of a School subject Book Keeping and Accountancy (Part-I)

	ED-142
	Pedagogy of a School subject Commerce (Part-I)

	TP-102
	Pre-internship-II

	SM-102
	Seminar/Presentation/Workshops/Tutorial

	LIST OF B.Ed. PAPERS
III-Semester

	TP-201
	School Internship-III

	TP-203
	Research Based Project

	TP-205
	Understanding the self

	LIST OF B.Ed. PAPERS
IV-Semester

	ED-202
	Major concerns and issues in Indian Education

	ED-204
	Creating an inclusive school

	EM-202
	Employability Skills

	ED-218
	Pedagogy of a School subject English (Part-II)

	ED-220
	Pedagogy of a School subject General Science (Part-II)

	ED-222
	Pedagogy of a School subject Mathematics (Part-II)

	ED-224
	Pedagogy of a School subject Social Studies (Part-II)

	ED-226
	Pedagogy of a School subject Chemistry (Part-II)

	ED-228
	Pedagogy of a School subject Physics (Part-II)

	ED-230
	Pedagogy of a School subject History (Part-II)

	ED-232
	Pedagogy of a School subject Civics (Part-II)

	ED-234
	Pedagogy of a School subject Economics (Part-II)

	ED-236
	Pedagogy of a School subject Hindi (Part-II)

	ED-238
	Pedagogy of a School subject Biology (Part-II)

	ED-240
	Pedagogy of a School subject Book Keeping and Accountancy (Part-II)

	ED-242
	Pedagogy of a School subject Commerce (Part-II)

	ED-206

	Elementary Education

	ED-208

	Environmental Science

	ED-210

	Distance Education

	ED-212

	Educational Technology

	ED-214

	Guidance and Counseling

	TP-202
	Post Internship - IV

	ED-252
	ICT- A Tool in Teaching Learning-II

Semester – I

	S. No.
	Seminar/presentation/ workshop
	Internal/ External Assessment

	1.
	Instructional planning (lesson plan, unit plan & yearly plan)
	2 credits (Internal)

	2.
	Formulation of instructional objectives and content analysis
	

	3.
	Teaching skills
	

	4.
	Measurement and evaluation
	

	5.
	Innovative teaching
	

	6.
	Preparation of teaching aids

	

Semester – II

	S. No.
	Seminar/presentation/ workshop
	Internal/ External Assessment

	1.
	Reading and reflecting on text (EPC)
	2 credits (Internal)

	2.
	Creative writing
	

	3.
	Reading reflection
	

	4.
	Improving listening skills
	

	5.
	Language and curriculum
	

Semester – I
Pre-internship – I (TP 101) (2 weeks)
	S. No.
	Pre-preparation of teaching practice
	Internal/ External Assessment

	1.
	Microteaching skill practice

	2 credits (Internal)

	2.
	Introduction of lesson plan, unit plan
	

	3.
	Demonstration lesson
	

	4.
	One week regular observation of any regular teacher
	

	5.
	Regular visits to schools
	

Note: Program is scheduled as per the availability of the schools in the semester.

Semester – II
Pre-internship – II (TP- 102) (2 weeks)
	S. No.
	Pre-preparation of teaching practice
	Internal/ External Assessment

	1.
	Preparation of lesson plans - 3 in each subjects
	2 credits (Internal)

	2.
	Preparation of unit plan-1 in each subject
	

	3.
	Delivery of lesson plans in the schools (2 in each subject)
	

	4.
	Observation of day to day school activities and preparation of detail report of any two activities
	

Semester – III
Pre-internship – III (TP – 201) (12 weeks)
	S. No.
	Teaching Practice and Practical Work
	Internal/ External Assessment

	1.
	Regular class room teaching delivery of 25 lessons in each subject (25*2 = 50 lessons)
	20 credits (Internal+ External)

	2.
	Participation of co-curricular activities
	

	3.
	Observation of teaching of peers (20 in each discipline and its report preparation)
	

	4.
	Evaluation of lesson plans
	

	5.
	Diagnostic test followed by remedial teaching
	

	6.
	Involvement of student in lesson with the regular teacher in all day to day functioning along with teaching
	

	7.
	2- discussion lessons
	

	8.
	Exhibition of teaching aids
	

	9.
	Organization of school trips
	

	10.
	Research based project (action plan/ survey)
	2 credits (Internal)

	11.
	Understanding the self- Conduction of various activities related to yoga, meditation, life skills, values and peace for school students as per instructions given by schools (EPC)
	2 credits (Internal)

	12.
	2 - final lessons
	

Semester – IV
Post-internship – IV (TP– 202) (2 weeks)
	S. No.
	
	Internal / External Assessment

	1.
	Organization of educational exhibition and fairs

	2 credits (Internal)

	2.
	Formation of different clubs

	

	3.
	Community based project work

	

	4.
	Preparation of Journal/ School Magazine/ Wall magazine

	

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	BASICS IN EDUCATION
	[ED101]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To acquaint pupil teacher with the:
1. Concept, need, scope and aims of education.
2. Forms of education and role of agencies.
3. Philosophical basis of education- in Indian and Western context.
4. Relationship between education, society and culture.
5. Concept of autonomy and its importance for teacher and learner.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Education in modern context:
1. Meaning, concept and nature of education.
2. Need, importance and scope of education.
3. Aims of education.
4. Forms of education (formal, informal, and non- formal)
5. Agencies in education: family, community, school, state and religious institutions.
	12

	2

	Philosophical basis of education:
1. Meaning, concept and need of educational philosophy.
2. Educational implication of Philosophical thoughts of:
a) Geeta, Quran.
b) Bible and Gurugranth sahib.
3. Educational implication of Philosophical thoughts of:
a) Mahatama Gandhi and Ravindra Nath Tagore.
b) Swami vivekanand.
	12

	3
	Implication of Educational Philosophy of the following schools:
1. Idealism, Naturalism and Pragmatism.
2. Humanism, Buddhism and Jainism.
In relation to aims, curriculum, teaching methods, pupil - teacher relationship and discipline.
	12

	4
	Education in socio-cultural context:
1. Education as a sub-system of social system.
2. Functions of education.
3. Social aspects of education: education as a social process of social change, social stratifications, social mobility, and modernization.
4. Concept of culture: cultural lag, composite culture, role of education in preservation, transmission and enrichment of culture.
	12

	5
	Autonomy of Teacher and Learner:
1. Concept and meaning of autonomy.
2. Need and importance of autonomy.
3. Types of autonomy.
4. Autonomy of teacher and learner.
5. Hindering factors in autonomy and remedies for promoting autonomy.
	12

	
	Total
	60

Practicum/ Graded Assignments:
1. Visit to the different types of denominational schools and prepare the report on any one of the activity.
2. Preparation of collage or scrape book of eminent educationist.
3. Preparation of a chart of different schools of philosophies related to educational components.
4. Discussion on the topic “Autonomy of the teacher”.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Bhatia, B.D. (1981); The theory and practice of education, Doaba House, Bookseller and Pub., Delhi
2. Bhatia, Kamal Bhatia, Baldeo (1994);The Philosophical and Sociological Foundation of Education, Doaba House, Bookseller and Pub., Delhi.
3. Chaube, S.P. (1997); Land marks in modern Indian education, Himalaya Pub. , Delhi.
4. Murthy, S.K. (2008); Philosophical Foundation of Education, Vinod pustak mandir, Agra.
5. Saxena Radha, Sharma G.N., Shastri Ine (2000); Ubherte Huai Bharatiya Samaj Mein Shiksha and Shikshak , Classic Pub., Jaipur.
6. Shrivatav S.N., Rai C.P. (1996); Adhunik Bharatiya Samaj Mein Shiksha, Niraj Pub., Rohtak .
7. Carr, D. (2005); Making sense of education: An introduction to the Philosophy and theory of education and teaching, Routledge.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	CURRICULUM AND SCHOOL
	[ED103]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To acquaint pupil teacher with the:
1. Meaning, scope, need and aims of curriculum.
2. Difference between curriculum and syllabus and relationship between curriculum syllabus and text book.
3. Curriculum at different level and principles of curriculum construction.
4. Role of school in executing the curriculum.
5. Role of head teacher’s management in curriculum engagement. Curriculum frame work of NCF – 2005.
6. Acquaint them with the school support system and state and central agencies- role of administration and management.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Introduction to curriculum:
1. Meaning and concept of curriculum.
2. Need and aims of curriculum in schools.
3. Difference between curriculum and syllabus, and relationship between curriculum syllabus and text book.
4. Visualizing curriculum at different level: national, state, school and class.
5. Principles of curriculum construction.
	12

	2

	Curriculum development at school level:
1. Understanding different approaches of curriculum: Subject center approach, Learner center approach and integrated approach.
2. Process of curriculum making:
a) Formulating aims and objectives.
b) Determinants of curriculum construction.
c) Selection criteria for subject matter.
d) Organization of subject matter.
e) Instructional material.

	12

	3
	School: a site of curriculum engagement
1. Role of school in executing the curriculum.
2. Essential conditions of school for transecting the curriculum smoothly (physical and human resources).
3. Role of Head/Principal.
4. Role of teachers.
5. Role of management.
	12

	4
	Curriculum implementation and monitoring:
1. Reviewing and renewable of aims and process.
2. Process of curriculum evaluation and revision.
3. Role of personnel in implementing the school curriculum.
4. Role of government bodies in monitoring and implementation of curriculum.
5. Criteria for evaluation of curriculum
6. NCF – 2005.
	12

	5
	School support system:
1. Educational administration and management: meaning, concept and difference between administration and management.
2. Principal as a school leader.
3. Community, society and family as a support system.
4. State agencies: SCERT, State Department of Education and DIET.
5. Central agencies: NCERT, NCTE, CBSE.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Preparation of a CD of different types of curriculum and their importance.
2. P.P. Presentation on process of curriculum making in any subject.
3. Preparation of an observation scale for the roles of school personnel for conduction/ execution of curriculum.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:
1. Agarwal, J.C.; School Administration, Surya Publication, Meerut.
2. Aggrawal, J.C. (1990); Curriculum reforms in India, Duaba House, Delhi.
3. Devis I (1976); Objectives in curriculum design, Mc Graw Hill Co., London.
4. J.M. and Chase J.B. (1969); Curriculum principles and social trends, New Art, America US.
5. Kaushik, S.L; Shiksha ka Vikas, Rajasthan Hindi Granth Academy, Jaipur.
6. Kelly, A.V. (1989); The Curriculum: Theory and Practice, Paul Chapman Pub., London.
7. Krug, E. (19857); Curriculum Planning, Harper and Rao, New York.
8. Mahendi, B. Arora, G.L and Goyal, B.R. (1981); Our Curriculum Concern, NCERT, New Delhi.
9. Mamidi, M.R. and Ravishankar, S. (1984); Curriculum development and Educational Technology, Sterling Pub., Delhi.
10. NCERT (1978); Curriculum in transaction, NCERT, New Delhi.
11. Ornstein C and Humkins, P. (1988); Curriculum foundations: Principles and issues, New Jersy Prentice Hall.
12. Warwick, D. (1975); Curriculum Structure and Designing, University of London Press.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	LEARNER AND LEARNING
	[ED105]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To acquaint the pupil teacher with the:
1. Growth and development of learners- concept, Factors effecting development and Dimension of individual development.
2. Different psychological attribute and Handling the learners on the basis of Cognitive ability, Disability and adjustment.
3. Concept and importance of motivation for teachers and learners.
4. Theories of motivation and Theories of learning- Constructivism, Gestalt, Insight etc.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Growth and development of learner:
1. Meaning, concept and difference between growth and development.
2. Factors effecting development.
3. Various stages of development from childhood to adolescence.
4. Dimension of individual development in relation to physical, cognitive, affective, language and social aspect (in childhood and adolescent).
5. Principles of growth and development.
	12

	2
	Individual differences among learners:
1. Meaning and concept of Individual differences.
2. Differences in different psychological attribute: intelligence, aptitude, interest, creativity, values, achievement and personality.
3. Handling the learners with:
a) Cognitive ability: Gifted and Slow Learner.
b) Disability: Handicapped, Dyslexia.
c) Personality: Maladjusted, Delinquent.
	12

	3
	Learning and Motivation:
1. Meaning and concept of motivation in learning.
2. Kind of motivation: Extrinsic and Intrinsic Motivation.
3. Characteristics of motivated behavior.
4. Importance of motivation for teachers and learners.
5. Psycho analytic and cognitive field theories of motivation.
	12

	4
	Learning:
1. Concept, meaning and classification of learning.
2. Steps in learning process.
3. Nature and characteristics of learning.
4. Factors affecting leaning.
5. Managing the learning and teaching.
	12

	5
	Theories of learning:
1. Stimulus response.
2. Insight.
3. Conditioning theory (skinner).
4. Gestalt.
5. Constructivism.
	12

	
	Total
	60

Practicum/ Graded Assignments:
1. Observation of any child of age group 12 to upward on different dimensions of development and prepare a report.
2. Administration of any psychological test to identify the peculiar characteristics of the learner.
3. Prepare a plan for motivating the students as per their needs.
4. Administration of a tool to identify the learner styles of learning the different subjects.
5. Preparation of a lesson plan based on constructivism approach.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Agarwal. J.C.; Essentials of Educational Psychology, Vikas Publishing House Pvt. Ltd.
2. Bigge; Learning Theories for Teachers, Harper, N.Y.
3. Blair, Jones and Simpson; Educational Psychology, Macmillan, N.Y.
4. Chauhan, S.S.; Advanced Educational Psychology, Vikas Publication House,N.D.
5. Garrison, K.C. (1956); Psychology of adolescence, Prentice Hall, New York.
6. Mangal, S.K. and Mangal, S. (2005); Child Development, Arya book Depo., New Delhi.
7. Mexer, H.W. (1978); Three theories of child development, Harper and Raw Pub., New York.
8. Pareek, M. (2002); Child development and family relationship, Research Pub., Jaipur.
9. Hurluck E.D. (1965); Adolescence development, Mack Grow Co. Learner.
10. Rao Usha (2008); Advance Educational Psychology, Himalaya Pub. House, Mumbai.
11. Sharma, R.K., Sharma M.S. and Tiwati A. (2006); Psychological Foundation of Child Development, Radha Pub. Mandir, Agra.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17
	ICT-A TOOL IN TEACHING LEARNING - I
	[ED107]

	
	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-2
CREDITS-2
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To acquaint the pupil teacher with the:
1. ICT application in class room and professional development and in teaching learning process.
2. Awareness about functioning of computer, concept of hardware and software and education software, computer memory and its unit.
3. Basic features of windows: MS-Office, MS-Excel and preparation of slides.
4. Computer aided instruction concept and modes.
5. Internet and multimedia Concept and its educational uses.
6. Role of computer in education system.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Information and communication technologies – an Introduction
a) Meaning and definition of ICT: information and communication basics, nature and scope of a communication system – sender, receiver, message and the medium, one-to-one, one-to-many, and many-to-many communication.
b) Information and Communication Technologies in Teaching Learning: Teaching learning contexts and the need for ICT devices and applications.
c) Applications of Information and Communication Technologies: Classroom and ICT, Professional development and ICT, School management and ICT.

	12

	2

	 Computer Fundamentals:
1. General awareness about functioning of Computer-
a. Characteristics and uses of Computer in Education (Planning, question paper preparation, evaluation, open learning system)
b. Block diagram of Computer
c. Classification of Computer
2. Concept of hardware, software and education software.
3. Input/output devices
4. Primary storage devices & secondary storage devices.
5. Computer memory and its units-RAM, ROM bit and byte
	12

	3
	Operating System:
1. Basic features of Windows
2. Windows and it’s accessories
a) Explorer b) File Manager
c) Paint d) Managing Printing
 MS-Office
MS-Word-Text Management, Preparation of Resume, Application, Bio-data, tables & commands
MS-Excel- Preparation of Table, Chart, formulas & commands
POWER POINT- Preparation of Slides, Paper Presentation & commands
	12

	4
	Computer as teaching machine:
a. Computer Aided Instruction (CAI)-Concept and modes
b. Concept of other terms like CMI (Computer Managed Instructions) CBI (Computer Based Instructions) CALT Computer Assisted Learning and Teaching)
c. Information Technology and Computer (Concept, role, impact on education system)
Internet and Multimedia
1. Videoconferencing, Chatting, Videocalls, E-Mail, Internet surfing for educational purpose websites, Search Engines.
2. Concept of Multimedia and its educational uses
	12

	5
	Computer and education
Role of Computer in Education System (e.g. library Management, Education Management and research, School management, evaluation distance education, education of special Children etc)
	12

	
	Total
	60

Practicum/ Graded Assignments:
1. Identifying appropriate media and material for effective use in the transaction of lesson.
2. Critical analysis of Teaching aids and their applications in instruction and learning
3. Critical analysis of a computer based media packages with reference to its use in learning process.
4. Preparation and presentation of slides for teaching any topic at the school level.

 Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Reghavan, S.S; Macro Computer in Science and Language teaching, Mysore R.C.E.
2. Osborne A; An Introduction to Micro Computers, Galgolia Book Source, New Delhi.
3. Kaur Harjit; Computer, Aatmaram & Sons, New Delhi.
4. Vakatachamal, S.; Computer ek parichay, Pitambar publication company Pvt. Ltd. New Delhi.
5. Balamurali, Savitha ; An introduction to Computer Science, Vikas Publishing House, Pvt. Ltd. New Delhi.
6. Computer an introduction; Payal Lotia and Pradeep Nair, BPB Publication, New Delhi-110001.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	UNDERSTANDING A DISCIPLINE MATHEMATICS
	[ED109]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To acquaint the pupil teacher with the:
1. Nature, scope, need and importance of mathematics.
2. Contribution of mathematician.
3. Different areas in teaching Mathematics at school level.
4. Aims and objectives of teaching Mathematics and developing skills in maths teachers.
5. Concepts of Diagnostic and Remedial program and set theories and its functions.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1
	Nature and scope of Mathematics:
a) Mathematics: its meaning, definition, nature and importance.
b) Scope and need of Mathematics.
c) Need of innovation and creativity in Mathematics.
d) History of Mathematics teaching.
e) Contribution of Mathematician in: Arya Bhatt, Ramanujan, Euclid, Pythagorous.
	12

	2
	Different areas in Mathematics teaching at school level:
a) Arithmetic.
b) Algebra.
c) Trigonometry.
d) Geometry.
e) Statistics and probability.
	12

	3
	Aims and objectives of teaching Mathematics:
a) Aims and objectives of teaching Mathematics at secondary level.
b) Introduction to Bloom’s Taxonomy.
c) General and specific objectives.
d) Writing instructional objectives of teaching mathematics in behavioral terms.
e) Writing instructional objectives of teaching mathematics by giving some suitable examples.
	12

	4
	Learning in Mathematics Education:
a) Motivating students to learn concepts, concepts formation and concept assimilation.
b) Developing logical thinking and scientific temper/attitude in students.
c) Involving learners in teaching learning process: Projects, Group Discussions, Investigatory Approach, and Experimental Learning, Problem solving, Riddles, Puzzles.
d) Developing skills in Maths teacher.
	12

	5
	Enrichment Programme:
Diagnostic, Remedial and enrichment programme with respect to the following content areas prescribed in secondary classes of RBSE and CBSE
a. Set theory and mathematical structures -Sets, Relations and Functions.
b. Statistics-Graphical representation of the statistical data, measures of central tendency, dispersion and coefficient of correlation.
c. Axiomatic development of Geometry. Concepts of ray, line segment, angle of a triangle, interior and exterior angles of a triangle.
	12

	
	Total
	60

Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in Mathematics teaching.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Agarwal S.M; Teaching of Modern mathematics, Dhanpat Rai and Sons, Delhi.
2. Ryangar and Kuppuswami,N.A.; Teaching of mathematics in the new education, Universal Publication, Delhi.
3. Jagadguru Swami; Sri Bhari Krisna Turthji Vedic mathematics, Moti lal Banarsi das Publisher Delhi.
4. Kapur J.N; Modern mathematics for teachers, Arya Book Depot,New Delhi.
5. Shrivastava and Bhatnagar; Maths Education, Ramesh Book Depot, Jaipur.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	UNDERSTANDING A DISCIPLINE SCIENCE
	[ED111]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. The ethical aspect of science and science for environmental health and piece.
2. Different discipline of science: biological and physical.
3. Development of various skills in science teaching.
4. Contemporary issues in science education.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1
	Nature and scope of Science:
a) Science: its meaning, definition nature and importance.
b) Scope of science.
c) Innovation and creativity in science.
d) Ethical aspects of science.
e) Science for environment health and peace.
	12

	2
	Different disciplines of Science – I
a) Physical Science: meaning, nature and importance of Physical Science.
b) Scope of Physics and Chemistry as a subject.
c) Objectives of teaching Physical Science in School level.
d) Role of eminent scientist in the field of Physical Science.
e) Contribution of Issac Newton, CV Raman, Dalton, Neil Bohr, J.C. Bose in the field of Science.
	12

	3
	Different disciplines of Science – II
a) Biological science as an area of science: meaning, concept and importance.
b) Scope of Biology: Botany, Zoology, Biotechnology, Microbiology.
c) Place and values of teaching Biology at school level.
d) Objectives of teaching Biology at secondary and senior secondary level.
e) Main discoveries and development in Biology.

	12

	4
	Learning and teaching in Science Education:
a) Motivating science students to learn scientific process/method.
b) Developing scientific temper/attitude in school students at secondary and senior secondary.
c) Involving learners in teaching learning process: Projects, Group Discussions, Investigatory Approach, and Experimental Learning.
d) Developing various skills in science teachers.
e) Developing various skills among in the students.
	12

	5
	Contemporary issues in Science Education:
a) Science and technology.
b) Science and society.
c) Science and economy.
d) Language and science.
e) Teacher empowerment.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in Science teaching.
Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks
Recommended Books:
1. Sood, J.K.; Teaching Life Sciences, Kohli Publishers, Chandigarh
2. Sharma, L.M.; Teaching of Science & Life Science, Dhanpat Rai & Sons, Delhi.
3. Vadav, M.S.; Modern methods of teaching sciences, Anmol Publisher, Delhi.
4. Singh, U.K. & Nayab, A.K.; Science Education, Common wealth Publishers Daryaganj, New Delhi.
5. Venkatash, S.; Science Education in 21st century, Anmol Publishers, Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	UNDERSTANDING A DISCIPLINE SOCIAL SCIENCE
	[ED113]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. The concept, scope of social science.
2. Different discipline of social science and their educational implication.
3. Developing positive attitude in student for social science teaching.
4. Quality enhancement in teaching learning process in social science.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1
	Nature and scope of Social Science:
a) Social Science: its meaning, definition and nature.
b) Scope of Social Science.
c) Innovation and creativity in Social Science.
d) Social Science as an interdisciplinary area of study.
	12

	2
	Different disciplines of Social Science – I
a) History and Civics as an area of social science: meaning and concept.
b) Scope of History and Civics.
c) Place and values of teaching History and Civics at school level (Secondary and senior secondary).
d) Objectives of teaching History and Civics at secondary and senior secondary level.
e) Educational implication of teaching History and Civics.
	12

	3
	Different disciplines of Social Science – II
a) Economics and Geography: meaning a nature of Economics and Geography.
b) Scope of Economics and Geography as a subject.
c) Objectives of teaching Economics and Geography at School level.
d) Educational implication of teaching Economics and Geography.
e) Concept and meaning of disaster management.

	12

	4
	Learning and teaching in Social Science:
a) Involving learners in teaching learning process: Projects, Group Discussions, Survey, Case Study etc.
b) Developing positive attitude in students.
c) Innovations in Social Science teaching.
d) Developing various skills related to Social Science.
e) Developing skills in Social Science teachers.

	12

	5
	Quality enhancement in social science:
a) Teacher and teaching process.
b) Learner and learning process.
c) Support material.
d) Learning material.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in Social Science teaching.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks
Recommended Books:

1. Agarwal, J.C. (1989); Teaching of Social Studies: A Practical Approach, Vikas Pub. House Pvt. Ltd., Delhi.
2. Bhattacharya and Darji, D.R. (1966); Teaching of social studies in Indian School, Acharya Book Depot., Baroda.
3. Kochher, S.K. (1999); Teaching of social studies, Sterling Pub. Pvt. Ltd., New Delhi.
4. Yagnik, K.S. (1966); Teaching of social studies in India, Orient Longman, Bombay.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	DISCIPLINE OF LANGUAGES (Hindi)
	[ED115]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. Concept and importance of language (Hindi as a basic language).
2. Three Language formula.
3. Forms of language.
4. Importance of teaching Hindi in multi cultural perspective.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	1. Concept, meaning and importance of Hindi language.
2. Characteristics of Hindi language.
3. Language according to use (oral, written).
4. Place of Hindi in British period in India.
5. Place of Hindi in-independent India.
	12

	2
	Forms of language - Concept and importance of following:
1. Basics language: meaning and importance.
2. Mother tongue.
3. Regional language and National language.
4. Individual language and Cultural language.
5. Dialect language.

	12

	3
	The language formula (three language formula):
1. Meaning and concept of Three Language formula.
2. Place of Hindi in the formula.
3. Place of English in the formula.
4. Hindi as a medium of teaching at secondary level.
5. Place of regional language in teaching.

	12

	4
	Learning in Hindi language:
1. Vocabulary.
2. Pronunciation.
3. Phonetic.
4. Spelling.
5. Use of punctuation.
	12

	5
	Enhancing quality in Hindi language teaching:
1. Skills of Hindi teachers.
2. Learner and learning process of Hindi language.
3. Support material.
4. Language material.
5. Teaching of Hindi in multicultural perspective.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in Language.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Bhai Yogendra jeet ; Hindi Bhasha shikshan , Vinod Pustak Mandir, Agra
2. Bhatia, M.N. and Narang, C.L (1987); Hindi Shikshan Vidhayan , Prakash Brother, Ludhiyana
3. Yadav Ram Prasad ; Rastra Bhasha Ka Shikshan , Acharaya Book Depo., Baroda
4. Manorama Gupt ; Bhasha Adhigam , Kendriya Hindi sansathan, Agra
5. Neeranjan Kumar (1994); Adhunik Vidhao mein Hindi Shikshan, Rajasthan Hindi Granth Academy, Jaipur.
6. NCERT (2006); Position Paper: National Focus Group on Teaching of Indian Language, NCERT, and New Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	DISCIPLINE OF LANGUAGES (English)
	[ED117]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. Nature need and importance of English as a second language.
2. Characteristics of English Language in different context- Link language, library language.
3. Will be able to learn language skills.
4. Will be able to learn competencies through different modes.
5. Enhancing quality in teaching learning process.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Introduction of language:
1. Nature of language, need and importance of English language.
2. Difference between language and literature.
3. Pre-independence scenario of English in India.
4. Post independence scenario of English in India.
5. Functions of language.
	12

	2
	Forms of language:
1. Basics language.
2. Regional language
3. International language.
4. Dialect.
	12

	3
	Characteristics of English Language:
1. English as a language of administration.
2. Trade and commerce
3. Link language
4. International language
5. English as a language of library
	12

	4
	English as a second language:
1. Concept and meaning of second language.
2. Need and importance of English as a second language.
3. Principles of teaching English as a second language.
4. Different vidhayen of English language:
a) Prose
b) Poetry
c) Grammar
d) Composition
5. Elements of English language: vocabulary, spelling, pronunciation, punctuation.
6. Development of competencies in learning through different modes:
a) Reading
b) Writing
c) Speaking
d) Listening.
	12

	5
	Enhancing quality in teaching learning process of English:
1. Concept of quality in context.
2. Teacher and micro teaching skills.
3. Learner and learning process.
4. Learning material.
5. Support material.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in Language (English).

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Bansal, R.K. and Harrison,J.B (1972); Spoken English for Indian, Madras: Orient Longman Ltd.
2. Hornby A.S.; A Guide to patterns and usage in English, Oxford : CUP
3. Baruag, T.C.; The English Teacher's Handbook, New Delhi Starling publishing Pvt. Ltd.
4. Lado Robert (1971); Language Teaching, New Delhi: Tata McGraw Hill Publishing House Co. Ltd.
5. Brumfit, C.J.; Communicative Methodology in Language, Cambridge: C.U.P
6. Roach, Peter (1991); Language Teaching, English Phonetics and Phonology, Cambridge C.U.P.
7. Anderson, R.C. (1984); Role of the Reader’s Scheme in Comprehension, learning and memory: in r and content texts, Psychology Press.
8. Grellet, F. (1981); Developing reading skills: a Practical guide to reading comprehension exercises Cambridge University Press

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	UNDERSTANDING A DISCIPLINE COMMERCE
	[ED119]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. Commerce as an interdisciplinary area of study.
2. Place and values of teaching accounts and business studies at school level.
3. Different disciplines of commerce.
4. Developing positive attitude in students.
5. Developing professional skills and support material in teaching learning process.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1
	Nature and scope of commerce:
a) Commerce: its meaning, definition and nature.
b) Scope of commerce.
c) New trends in commerce: e-commerce, e-banking, online market etc.
d) Commerce as an interdisciplinary area of study.
	12

	2
	Different disciplines of commerce – I
a) Accounts and business studies as an area of commerce: meaning and concept.
b) Scope of Accounts and business studies.
c) Place and values of teaching Accounts and business studies at school level (Secondary and senior secondary).
d) Objectives of teaching Accounts and business studies at secondary and senior secondary level.
e) Educational implication of teaching Accounts and business studies.
	12

	3
	Different disciplines of commerce – II
a) Economics: meaning and nature of Economics.
b) Scope of Economics as a subject.
c) Objectives of teaching Economics at School level.
d) Educational implication of teaching Economics.
	12

	4
	Learning and teaching in commerce:
a) Involving learners in teaching learning process: Projects, Group Discussions, Survey, Case Study, workshops etc.
b) Developing commercial attitude in students.
c) Innovations in commerce teaching.
d) Developing professional commerce teachers.
e) Developing teaching skills in commerce teachers.

	12

	5
	Quality enhancement in commerce:
a) Teacher and teaching process.
b) Learner and learning process.
c) Support material.
d) Learning material.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Contribution of eminent personalities (Discipline related).
2. Importance of discipline related areas in building up the career (Seminar).
3. Prepare an innovative plan for teaching any topic of your discipline.
4. Prepare the support material of any unit of your discipline.
5. PPP of the recent trends in commerce teaching.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Aggrawal, J.C. (2010); Teaching of commerce, Vikas Pub. Ltd., New Delhi.
2. Boynton Lewis D.; Method of teaching book keeping, South Western Publication Co., Cincinnati, Ohio.
3. Gupta & Gupta; Intermediate book keeping and Accounts, Agra Book Store, Agra.
4. Lulla, B. P. (1990); Teaching commerce in secondary schools, M. S. U. Baroda.
5. Parikh, Dr. A.K. M.; Lesson planning in India Schools, Subha Sanchar, Ajmer.
6. Rao, S. (1995); Teaching of commerce, New Delhi; Pub. Pvt. Ltd.
7. Rao, Seema (2004); Teaching of commerce, Amol Pub. Pvt. Ltd., New Delhi.
8. Rao, Bhaskara, Digmurti (2004); Methods of teaching commerce, Discovery Pub. House, New Delhi.
9. Umesh, Rana A (2009); Methodology of commerce education, Tandon Pub., New Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PRE-INTERNSHIP – I (2 weeks)
	[TP 101]

	I-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
PRACTICAL-4
CREDITS-2
	EXAMINATION TIME = (3) HOURS
 [CIE (100)]

	S. No.
	Pre-preparation of teaching practice
	Internal/ External Assessment

	1.
	Microteaching skill practice

	2 credits (Internal)

	2.
	Introduction of lesson plan, unit plan
	

	3.
	Demonstration lesson
	

	4.
	One week regular observation of any regular teacher
	

	5.
	Regular visits to schools
	

Note: Program is scheduled as per the availability of the schools in the semester.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	CONTEMPORARY INDIA AND EDUCATION
	[ED 102]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. School in a social context, role of education in developing socialistic patterns.
2. Constitutional provisions of education in India.
3. Issues and concern and their impact on education.
4. Recommendations of different policies on education.
5. Role of educational institution for creating new social order.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	 School as a social context:
1. School culture and issues of society.
2. Class room as a social context.
3. Role of education in developing socialistic patterns.
4. Rights for gender equality and the implication for social change.
	12

	2

	Constitutional provisions of education in India in relation to
1. Equality.
2. Liberty.
3. Justice.
4. Fraternity.
5. Secularism.
6. Socialism.
	12

	3
	Emerging Indian concerns and their educational implications:
1. Meaning and concept of liberalization
2. Globalization
3. Privatization
4. Impact of the above (lib., glob. and pri.) on education
5. Education for marginalized groups and socially deprived children.

	12

	4
	 Contemporary issues and policies on education:
1. Contemporary issues related policies in the pre-independence period
2. Kothari commission recommendations and their implementation in the context of education
3. National policy on education 1986, its review 1992.
4. Right to education (2009-10)

	12

	5
	Issues of contemporary Indian society:
1. Gender equality and equity.
2. Child rights.
3. Women empowerment.
4. Role of educational institution for creating new social order.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
 Discussions/ Presentations/ Poster making/ Charts/ Debate/ Symposium:
a) School as a social context.
b) Gender equality.
c) Child rights/ RTE – 2009-10.
d) Women empowerment.
e) Education for marginalized group.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks
Recommended Books:

1. Krishna Murti, J. (1973); Education and the significance of life , B.I. Pub. Pvt. Ltd., New Delhi
2. Mathur, S.S. (1973); A Sociological approach to Indian Education , Vinod pustak mandir, Agra
3. Mohanty Jagannath (1994); Indian Education in the Emerging Society, Sterling publishers, New Delhi.
4. Rawat, P.L. (1965); History of Indian Education, Ram Prasad and Sons, Agra.
5. Saxena, N.R. Swaroop (1981); Principles of Education, Loyal Book Depot., Meerut

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	ASSESSMENT OF LEARNING
	[ED104]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-4
CREDITS-4
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. The concept of assessment, Measurement and evaluation.
2. Importance of different types of assessment and assessment devices.
3. Concept of Continuous and comprehensive evaluation- Grading system, CCE and year based evaluation.
4. Concept, need and importance of examination system.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Concept of assessment:
1. Meaning and concept of assessment.
2. Purpose of assessment
3. Measurement and evaluation: meaning and concept
4. Interrelationship between measurement and evaluation
5. Objectives of measurement and evaluation.
	12

	2
	Classification of assessment:
1. Based on purpose: prognostic, formative, diagnostic and summative.
2. Based on scope : teacher made and standardized
3. Attribute measured: achievement, aptitude, and attitude.
4. Nature of information gathered: qualitative and quantitative.
5. Mode of response: oral, written, practical.
	12

	3
	Assessment devices:
1. Use of projects, assignment, worksheet, practical work, activities and seminar and report as assessment devices.
2. Cooperative learning and Participatory assessment.
3. Self, peer and teacher assessment.
4. Feed back to/from student, parents and teachers.

	12

	4
	Continuous and comprehensive evaluation:
1. Concept, need and meaning.
2. Objectives and aims of CCE.
3. Grading system of evaluation
4. Difference between CCE and traditional method of evaluation.
5. Role of teachers in CCE.
	12

	5
	Examination system:
1. Meaning and its concept.
2. Need and importance
3. Examination system: semester system, Annual system and entrance exam and their influence on students and school system.
4. Different types of questions (objective based) and blue print for school examinations.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a report on the assessment scheme of SGVU School of Education.
2. Prepare the format of summative and formative assessment.
3. Demonstration of co-operative learning in peer groups.
4. Presentation of comprehensive and continuous evaluation scheme.
5. Preparation of Blue print on any one unit.
6. Preparation of the format for practical/ project evaluation and peer evaluation of participatory learning on the basis of CCE.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Allen L.G. (1995); Educational Psychology and classroom, Washington New York, John Willey and sons Inc. 1966
2. Bansal, V.P. (1958); Text book of Educational Psychology , Allahabad Indian Press
3. Bhatnagar, R.P. ; Educational Psychology , Vishwa Widhya, Pub. Gorakhpur
4. Bernard, M (1972); Psychology of Learning and Teaching , N.Y., Mc Graw Hill
5. Bhatnagar, Suresh (1976); Educational Psychology , Loyal Book Depot., Meerut
6. Blair, Jones and Simpson (1962); Educational Psychology, New York Mc Millon
7. Bhatia, H.R. (1968); Elements of Educational Psychology , Orient Lengman Calcutta
8. Crow L.D. and Crow A. (1973); Educational Psychology, Erassia Pub. House, New Delhi
9. Dorajh N.L. (1970); Advanced Educational Psychology, Allied Pub. Delhi
10. Garrison, K.C. (1956); Psychology of Adolescence , Prentice Hall, New York
11. Hurlock, E.B. (1955); Adolescence development , London Mc Grow Hill Co.
12. John P. , Deccan (1968); The Psychology of learning and instruction , Prentice Hall, India
13. Kundu, Dibaker (1991); Modern education psychology , Prentice Hall , New York
14. Rao Usha (2008); Advanced Educational Psychology, Himalaya Pub. House, Bombay

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT ENGLISH (Part – I)
	[ED118]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Develop a good understanding of the basic concepts in second language teaching.
2. Teach basic language skills as listening, speaking, reading and writing and integrate them for communicative purpose.
3. Critically review and use appropriately different approaches and methods of teaching English as secondary language.
4. Prepare lesson plans on different and prescribed aspects of English as secondary language.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Introduction to English Teaching:
1. Nature, scope and importance of teaching English.
2. Aims of teaching English as a second language.
3. Importance of English subject in school curriculum.
4. Objectives of teaching English according to Bloom’s Taxonomy.
	12

	2

	Teacher and Learner of English Language:
1. Characteristics of English teacher.
2. Role of teacher in- teaching learning process.
3. Characteristics of Learner.
4. Teacher learner behavior in teaching learning process.
	12

	3
	Instructional planning of English Teaching:
1. Meaning and concept of instructional planning.
2. Need, importance and characteristics of good instructional planning.
3. Types of planning:
a) Yearly Plan.
b) Unit Plan.
c) Lesson Plan.
4. Need and importance of each type of planning.
	12

	4
	Forms of lesson plan according to:
1. Herbartian based.
2. Evaluation approach based.
3. NCERT approach based.
	12

	5
	Methods and approaches of teaching English language:
1. Direct method.
2. Bi-lingual method.
3. Substitution method.
4. Structural approach.
5. Situational approach.
6. Eclectic approach.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40mark

Recommended Books:

1. Bansal, R.K. and Harrison,J.B; Spoken English for Indian, Madras: Orient Longman Ltd.
2. Baruag, T.C.; The English Teacher's Handbook, New Delhi Starling publishing Pvt.Ltd.
3. Bright and McGregor; Teaching English as Second Language, Longman
4. Brumfit,C.J.; Communicative Methodology in Language, Cambridge: C.U.P
5. Collins Cobuild; English Grammar, Harper Colling Publisher India
6. Doff, A; Teach English, Cambridge: CUP
7. Freeman Diane-Larsen; Techniques and Principles in Language Teaching, Cambridge: CUP
8. Gimson A.C. ; An Introduction to the Pronunciation of English, London: Edward
9. Hornby A.S.; A Guide to patterns and usage in English, Oxford : CUP
10. Lado Robert (1971); Language Teaching, New Delhi: Tata McGraw Hill Publishing House Co. Ltd.
11. Paliwal, A.K. (1988); Palmer, H.L. (1964-65); English Language Teaching, Jaipur :Surbhi Publication
12. Richards, J.C. and Rodgers, T.S.; The Principles of Language Study, Approaches and Methods in , London : O.U.P.
13. Roach, Peter (1991); Language Teaching: English Phonetics and Phonology, Cambridge C.U.P.
14. Thomson, A.J. and Martinet (1998); A Practical Grammar ELBS, Cambridge C.U.P.
15. Venkateshwaran, S (1995); Principles of Teaching English Delhi, O.U.P.
16. Willis, Jane, Woodward, Tessa (2001); Teaching English through English: Planning Lessons and Courses, Vikas Publishing House Pvt. ltd.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT GENERAL SCIENCE (Part – I)
	[ED120]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Understand the nature, scope, values and objectives of teaching science at secondary level.
2. Develop competence in teaching different topics of science effectively.
3. Develop scientific temper & provide teaching in scientific method of their student.
4. Use various methods with appropriateness of content, level and classroom situation to make pupil's learning meaningful.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching General Science:
1. Concept and meaning of General Science.
2. Nature and its scope.
3. Importance of General Science teaching in school curriculum.
4. Aims of General Science teaching.
5. Objectives of General Science teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of General Science with other disciplines.
3. Relationship with other school subjects.
4. Contribution of scientist in the area of General Science.
	12

	3
	Teacher and Learner:
1. Characteristics of General Science teacher.
2. Role and responsibilities of General Science teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for General Science teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of General Science:
1. Concept, need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:
1. Sood, J.K.; Teaching Life Sciences, Kobli Publishers, Chandigarh
2. Sharma, L.M.; Teaching of Science & Life Science, Dhanpat Rai & Sons, Delhi.
3. Kulsherstha, S.P.; Teaching of Biology, Loyal Book Depot, Meerut.
4. Yadav, K.; Teaching of life sciences, Anmol publishers, Daruagaj, Delhi
5. Vadav, M.S.; Modern methods of teaching sciences, Anmol Publisher, Delhi.
6. Singh, U.K. & Nayab, A.K.; Science Education, Common wealth Publishers Daryaganj, New Delhi
7. Venkataih, S.; Science Education in 21st century, Anmol Publishers, Delhi.
8. Yadav, M.S. (Ed); Teaching science at High level, Anmol Publishers, Delhi

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT MATHEMATICS (Part – I)
	[ED122]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. To enable pupil teachers to understand and appreciate mathematical structure and their isomorphism with physical realities.
2. To improve their understanding of the basic concepts and make them appreciate their unifying strength and wide of applicability.
3. To enable them to analyses the school syllabus of mathematics in relation to its objectives.
4. To enable them to see meaningfulness of the school mathematics programme in relation to life situation

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Maths:
1. Concept and meaning of Mathematics.
2. Nature and its scope.
3. Importance of Mathematics teaching in school curriculum.
4. Aims of Mathematics teaching.
5. Objectives of Mathematics teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of Mathematics with other disciplines.
3. Relationship with other school subjects.
4. Contribution of mathematicians in the area of Mathematics.
	12

	3
	Teacher and Learner:
1. Characteristics of Mathematics teacher.
2. Role and responsibilities of Mathematics teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for Mathematics teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.

	12

	5
	Methodology of teaching of Mathematics:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.
Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Agarwal S.M; Teaching of Modern mathematics, Dhanpat Rai and Sons, Delhi
2. Ryangar and Kuppuswami,N.A.; Teaching of mathematics in the new education, Universal Publication.
3. Butler and Wren; The teaching of Secondary mathematics, McGraw Hill Book company
4. Jagadguru Swami; Sri Bhari Krisna Turthji Vedic mathematics, Moti lal Banarsidas Publisher Delhi
5. Kapur J.N; Modern mathematics for teachers, Arya Book Depot,New Delhi
6. Mangal,S.K.; Teaching of mathematics, Prakash Brother Ludhiana
7. Kapoor and Saxena; Mathematical Statistic, mS. Chand & Co. New Delhi
8. Sidha,K.S; Teaching of mathematics, Streling pub.Pvt.Ltd,New Delhi
9. ShriVastov and Bhatnagar; Maths Edcuation, Ramesh Book Depot, Jaipur
10. Modern Abstract Algebra; Shanti Narayan, S. Chand & Co. New Delhi

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT SOCIAL STUDIES (Part – I)
	[ED124]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To enable the student teacher to:
1. Understand the concept, aims and objectives of social studies
2. Importance of social studies in school curriculum. Critically evaluate the syllabus of social studies
3. Prepare different type of plans: yearly plan, unit plan, and lesson plan for different classes.
4. Apply appropriate methods & techniques of teaching different topics.
5. Use different types support material.
6. Evaluate the pupil’s performance.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Social studies:
1. Concept and meaning of Social studies.
2. Nature and its scope.
3. Importance of Social studies teaching in school curriculum.
4. Aims of Social studies teaching.
5. Objectives of Social studies teaching.
	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of Social studies with other disciplines.
3. Relationship with other school subjects.
4. Contribution of social reformers in the area of Social studies.
	12

	3
	Teacher and Learner:
1. Characteristics of Social studies teacher.
2. Role and responsibilities of Social studies teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for Social studies teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of Social studies :
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:
1. Agarwal, J.C. (1989); Teaching of Social Studies: A Practical Approach, Vikas Pub. House Pvt. Ltd., Delhi
2. Bhatt, B.D. (1995); Modern Methods of Teaching , Kanishka Pub., Delhi
3. Bining, A.C. and Brining, D.H. (1952); Teaching the social studies in Secondary School , Mc Graw Hill Company, New York
4. Bhattacharya and Darji, D.R. (1966); Teaching of social studies in Indian School , Acharya Book Depot., Baroda
5. Kaushik, Vijay Kumar; Teaching of social studies in Elementary School , Anmol Pub., New Delhi
6. Kochher, S.K. (1999); Teaching of social studies , Sterling Pub. Pvt. Ltd., New Delhi
7. Wesley, E.B. & Wronski, S.P. (1958); Teaching of social studies in Higher School, D.C. Health and Company, Boston
8. Yagnik, K.S. (1966); Teaching of social studies in India, Orient Longman, Bombay

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT CHEMISTRY (Part – I)
	[ED 126]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To enable the student teacher to:
1. Understand the nature, place, values and objectives of teaching Chemistry at secondary/senior secondary level.
2. Establish its correlation with other subjects.
3. Use various approaches and methods of teaching chemistry.
4. Acquire the ability to develop instructional support system.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching chemistry:
1. Concept and meaning of chemistry
2. Nature and its scope
3. Importance of chemistry teaching in school curriculum
4. Aims of chemistry teaching
5. Objectives of chemistry teaching

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept
2. Correlation of chemistry with other disciplines
3. Relationship with other school subjects
4. Contribution of famous chemist/scientist in the area of chemistry
	12

	3
	Teacher and Learner:
1. Characteristics of chemistry teacher
2. Role and responsibilities of chemistry teacher in teaching learning process
3. Characteristics of learners
4. Role and responsibilities of learner
5. Teacher learner relationship in the classes

	12

	4
	Instructional planning for chemistry teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of chemistry :
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Yadav, M.S.; Teaching of chemistry, Anmol publication, New Delhi.
2. Yadav, M.S.; Teaching science at Higher Level, Anmol Publications, New Delhi.
3. Misra, D.C.; Chemistry Teaching, Sahitya.
4. Kherwadkal, Anjali; Teaching of Chemistry by Modern Method, Sarup & Sons.New Delhi.
5. Das, R.C; Science Teachg in Schools, Sterling Publishers Pvt.Ltd., New Delhi.
6. Venkataih,S. ; Science education in 21st Century, Anmol Publishers, New Delhi.
7. Rao,D.B.; World Conference on Science Education, Discovery Publishing House, New Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT PHYSICS (Part – I)
	[ED128]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Understand the modern concept of physics.
2. Understand aims and objectives of teaching physics.
3. Appreciate the contribution of eminent physicists in connection with the development of physics.
4. Plan curriculum at secondary/senior secondary level.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Physics:
1. Concept and meaning of physics
2. Nature and its scope.
3. Importance of physics teaching in school curriculum.
4. Aims of physics teaching.
5. Objectives of physics teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of physics with other disciplines.
3. Relationship with other school subjects.
4. Contribution of physicist/scientist in the area of physics.
	12

	3
	Teacher and Learner:
1. Characteristics of physics teacher.
2. Role and responsibilities of physics teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.

	12

	4
	Instructional planning for physics teaching:
1. Meaning and concept of Instructional planning/
2. Need and its importance.
3. Types of instructional plans: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of physics:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Hesis, Oburn and Hoffman; Modern Science, The Macmillan Company" New York
2. Thurber W. and A Collette; Teaching Science in Today' ssecondary schools, Boston Allyan and Bacon Inc. New York
3. Magal S.K; Sadharan Science Siksha, Aray book Depot,New Delhi Vaiday,N.
4. The impact of science Teaching; Oxford and IBH Publication Company, New Delhi 1971
5. Richardson S; Science Teaching in Secondary School, Prentice Hall USA
6. Sharma,R.C. and Sukla; Modern Science Teaching', Dhanpat Rai and sons Delhi
7. Taygi S.K. Bhotik; Science Education, Sahitay pakashan,agra.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT HISTORY (Part – I)
	[ED130]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To enable student teacher to:-
1. Understand the concept, nature and scope of history.
2. Understand the aims and objectives of teaching history at different levels of the secondary stage.
3. Prepare unit plan, lesson plan, and yearly plan.
4. Evaluate the syllabus of history of secondary level.
5. Select and apply different methods of teaching at secondary stage.
6. Imbibe basic teaching skills (micro skills).
7. Prepare objectives based achievement test.
8. Select and use of relevant teaching aids.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching History:
1. Concept and meaning of history
2. Nature and its scope
3. Importance of history teaching in school curriculum
4. Aims of history teaching
5. Objectives of history teaching

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept
2. Correlation of history with other disciplines
3. Relationship with other school subjects
4. Contribution of famous Historian in the area of history
	12

	3
	Teacher and Learner:
1. Characteristics of history teacher
2. Role and responsibilities of history teacher in teaching learning process
3. Characteristics of learners
4. Role and responsibilities of learner
5. Teacher learner relationship in the classes
	12

	4
	Instructional planning for history teaching:
1. Meaning and concept of Instructional planning
2. Need and its importance
3. Types of instructional plan: yearly plan
4. Unit plan
5. Lesson plan
	12

	5
	Methodology of teaching of history:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method
4. Types of student centered method
5. Types of participatory methods
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Bining and Bining (1952); Teaching of social studies in secondary school, Mc Graw Hill Book Co., New York.
2. Ghosh, K.D. (1951); Creative Teaching of History, OUP.
3. Ghate, V.D.; Suggestions of Teaching History in India.
4. NCERT; Hand book of history teachers, NCERT.
5. Chaudhary, K.P.; Effective Teaching of History in India , NCERT.
6. Tyagi, Gurusharan ; History teaching , Rajasthan Hindi Granth Academy, Jaipur.
7. Ghate, B.D.; History teaching, Haryana Granth Acadami, Chandigarh.
8. Baghela Dixit; History teaching, Rajasthan Hindi Granth Academy, Jaipur.

 The first research oriented University of state
 SCHOOL OF EDUCATION
 DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT CIVICS (Part – I)
	[ED132]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Understand the concept, scope and aims of teaching civics.
2. Established co-relation of civics with other school subjects
3. Prepare unit plan, lesson plan, and yearly plan.
4. Apply appropriate methods in teaching particular topic.
5. Select and use relevant teaching aids.
6. Use of teaching skills.
7. Develop skill to construct test paper to measure various objectives.
8. Develop the ability to critically evaluate existing syllabus.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Civics:
1. Concept and meaning of civics.
2. Nature and its scope.
3. Importance of civics teaching in school curriculum.
4. Aims of civics teaching.
5. Objectives of civics teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of civics with other disciplines.
3. Relationship with other school subjects.
4. Contribution of political thinkers in the area of civics.
	12

	3
	Teacher and Learner:
1. Characteristics of civics teacher.
2. Role and responsibilities of civics teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for civics teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of civics:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method
4. Types of student centered method
5. Types of participatory methods.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks
Recommended Books:

1. Saxena, Godhika, Baghel; Nagrik Shastra Shikshan, Vinod Pustak Mandir
2. Gursharan das Tyagi; Nagrik Shastra Shikshan, Vinod Pustak Mandir
3. M.L. Mittal; Nagrik Shastra Shikshan, International Publishing House
4. Savitri Mathur; Nagrik Shastra Shikshan, Astha Prakashan
5. Rajni Yadav; Nagrik Shastra Shikshan, Astha Prakashan
6. Yogesh Kr. Singh; Nagrik Shastra Shikshan, APH Publishing Corp.
7. T. Shankar; Methods of teaching Civics, Commonwealth Publishers

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT ECONOMICS (Part – I)
	[ED134]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Refresh the knowledge about the meaning, importance, nature, scope and aims of economics.
2. Acquaint with the aims, objectives and value-outcomes through teaching economics.
3. Develop ability to plan for suitable instructions in economics.
4. Develop appropriate attitude towards the subjects and country's economy.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Economics:
1. Concept and meaning of economics
2. Nature and its scope
3. Importance of economics teaching in school curriculum
4. Aims of economics teaching
5. Objectives of economics teaching

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept
2. Correlation of economics with other disciplines
3. Relationship with other school subjects
4. Contribution of economist in the area of economics
	12

	3
	Teacher and Learner:
1. Characteristics of economics teacher
2. Role and responsibilities of economics teacher in teaching learning process
3. Characteristics of learners
4. Role and responsibilities of learner
5. Teacher learner relationship in the classes
	12

	4
	Instructional planning for economics teaching:
1. Meaning and concept of Instructional planning
2. Need and its importance
3. Types of instructional plan: yearly plan
4. Unit plan
5. Lesson plan
	12

	5
	Methodology of teaching of economics:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method
4. Types of student centered method
5. Types of participatory methods
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:
1. Saxena, N.R., Mishra, B.K., Mohanty, P.K.; Teaching of economics, R. Lall book depot, Meerut.
2. Aggrawal, J.C.; Teaching of economics: A practical approach, Vinod Pustak Mandir, Agra.
3. Tiwari, Deepak; Methods of teaching economics, Commonwealth publishers, Delhi.
4. Saxena, Nirmal; Arithshastra Shikshan, Rajasthan Hindi Granth Academy, Jaipur.
5. Gaur, A.K.; Arithshastra Shikshan, International publishing house, Delhi.
6. Singh, Y.K.; Arithshastra Shikshan, A.P.H. publishing corp., Delhi.
7. Hasan, N.; Teachers manual in economics, Regional College of educational Ajmer.
8. Natrajan, S.; Introduction to economics of education, Sterling Publication P. Ltd., Delhi.
9. Bhatia & Bhatia; The principles and methods of teaching, Doaba house, Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT HINDI (Part – I)
	[ED136]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: The pupil teacher will be able to understand:
1. The concept of Hindi language, nature and scope, aims and objectives of Hindi teaching.
2. Co-relation Hindi language with other subject and contribution of great Hindi writers/poets.
3. The characteristics of Hindi teacher and learner, role and responsibility of Hindi teacher and relationship with learner.
4. Understand the need and importance of instructional planning and Types of innovative plans for Hindi teaching.
5. The different methods of teaching Hindi and their importance.

	.Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Hindi:
6. Concept and meaning of Hindi
7. Nature and its scope
8. Importance of Hindi teaching in school curriculum
9. Aims of Hindi teaching
10. Objectives of Hindi teaching
	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Types of co-relation and Relationship with other school subjects.
3. Correlation of Hindi language with other subjects.
4. Use of Hindi language in Non-Hindi speaking regions.
5. Contribution of great Hindi writers/poets in the area of Hindi.
	12

	3
	Teacher and Learner:
1. Characteristics of Hindi teacher.
2. Role and responsibilities of Hindi teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for Hindi teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance of plans in teaching learning process.
3. Types of instructional plan: Yearly plan, Unit plan, Lesson plan.
4. Lesson plan preparation for pose, poetry, grammar, drama.
5. Types of innovative plans.
	12

	5
	Methodology of teaching of Hindi:
1. Concept, need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of method: Teachers Centered.
4. Types of student centered method.
5. Types of participatory methods and activity based methods.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:
1. Bhai Yogendra Jeet ; Bhasha Shikshan , Vinod Pustak Mandir, Agra
2. Keshav Prasad (2004); Hindi Shikshan , Dhanpat rai Pub., Delhi
3. Radhe Sham Sharma and Yashwanti Gaur ; Hindi Shikshan, Arihant shiksha prakashan, Jaipur
4. Raman Bihari lal ; Hindi Shikshan, Rastogi and company, Meerut
5. Ramshakal Pandey (2000); Hindi Shikshan, Vinod Pustak Mandir, Agra
6. Shrivastav, R.S. ; Matra Bhasha Shikshan , Kailash Pustak Sadan, Gwalior
7. Savitri Singh; Hindi Shikshan, Gaya Prasad and Sons, Agra
8. Niranjan Kr. Singh; Hindi Teaching in secondary school , Rajasthan Hindi Granth Academy, Jaipur.
9. Ram Prasad Yadav; Hindi Shikshan, Shri Ram Mehra, Agra.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT BIOLOGY (Part – I)
	[ED138]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives:
1. Understand the nature, place, values and objectives of teaching biology at secondary level.
2. Establish its correlation with other subjects.
3. Develop yearly plan, unit plan and lesson plan for senior secondary classes.

	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Biology:
1. Concept and meaning of biology.
2. Nature and its scope.
3. Importance of biology teaching in school curriculum.
4. Aims of biology teaching.
5. Objectives of biology teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of biology with other disciplines.
3. Relationship with other school subjects.
4. Contribution of famous biologist in the area of biology.
	12

	3
	Teacher and Learner:
1. Characteristics of biology teacher.
2. Role and responsibilities of biology teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.

	12

	4
	Instructional planning for biology teaching:
1. Meaning and concept of Instructional planning
2. Need and its importance
3. Types of instructional plan: yearly plan
4. Unit plan
5. Lesson plan

	12

	5
	Methodology of teaching of biology:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method
4. Types of student centered method
5. Types of participatory methods

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks
Recommended Books:
1. Sood, J.K.; Teaching Life Sciences, Kohli publishers, Chandigarh.
2. Sharma, L.M.; Teaching of Science & Life Sciences, Dhanpat Rai & Sons, Delhi.
3. Kulsherstha, S.P.; Teaching of Biology, Loyal Book Depot.
4. Yadav, K.; Teaching of Life Sciences, Anmol Publication, New Delhi.
5. Yadav, M.S.; Modern Method of Teaching Sciences, Anmol Publication, New Delhi.
6. Singh, U.K.; Science education, Common Wealth Publishers, Daryaganj, New Delhi.
7. Venkataih,S.; Science education in 21st century, Anmol Publication, New Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT BOOK KEEPING AND ACCOUNTANCY (Part – I)
	[ED 140]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To enable student teacher to:
1. Acquire the basic understanding of teaching of Book-Keeping.
2. Develop the ability to plan curriculum and instruction in Book-Keeping & accountancy at school level.
3. Develop the ability to critically evaluate the existing school curriculum of Book-Keeping & accountancy.
4. Apply appropriate methods in teaching particular topics for book keeping & accountancy.

 Two questions will be set from each unit and students will be required to answer one question from each unit.
	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Book Keeping and Accountancy :
1. Concept and meaning of book keeping and accountancy.
2. Nature and its scope.
3. Importance of book keeping and accountancy teaching in school curriculum.
4. Aims of book keeping and accountancy teaching.
5. Objectives of book keeping and accountancy teaching.

	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept.
2. Correlation of book keeping and accountancy with other disciplines.
3. Relationship with other school subjects.
4. Contribution of eminent personalities in the area of book keeping and accountancy.

	12

	3
	Teacher and Learner:
1. Characteristics of book keeping and accountancy teacher.
2. Role and responsibilities of book keeping and accountancy teacher in teaching learning process.
3. Characteristics of learners.
4. Role and responsibilities of learner.
5. Teacher learner relationship in the classes.
	12

	4
	Instructional planning for Book Keeping and Accountancy Teaching:
1. Meaning and concept of Instructional planning.
2. Need and its importance.
3. Types of instructional plan: yearly plan.
4. Unit plan.
5. Lesson plan.
	12

	5
	Methodology of teaching of book keeping and accountancy :
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method.
4. Types of student centered method.
5. Types of participatory methods.
	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

1. Harvey; Ways to teach book keeping and accountancy
2. Agarwal J.C. ; Teaching of commerce
3. Gupta & Gupta; Intermediate book keeping and Accounts , Agra Book Store, Agra
4. J. N. Vaish; Book keeping and accounts
5. Parikh, Dr. A.K. M. ; Lesson planning in India Schools, Subha Sanchar, Ajmer
6. Boynton Lewis D.; Method of teaching book keeping, South Western Publication Co., Cincinnati, Ohio.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PEDAGOGY OF A SCHOOL SUBJECT COMMERCE (Part – I)
	[ED 142]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
LECTURES-3
CREDITS-3
	EXAMINATION TIME = (3) HOURS
MAX. MARKS = 100
[CIE (40) & ESE (60)]

Objectives: To enable student teacher to:
1. Help the students to acquire the basic understanding in the field of commerce education.
2. Develop the ability to plan curriculum and instruction in commerce at school level.
3. Develop the ability to critically evaluate the existing school syllabus and text book.
4. Develop the ability of preparing an achievement test.

 Two questions will be set from each unit and students will be required to answer one question from each unit.
	Unit
	Contents of the Subject
	No. of Teaching Periods required

	1

	Nature scope and aims of teaching Commerce:
1. Concept and meaning of commerce
2. Nature and its scope
3. Importance of commerce teaching in school curriculum
4. Aims of commerce teaching
5. Objectives of commerce teaching
	12

	2

	Co-relation with other subjects:
1. Co-relation: meaning and concept
2. Correlation of commerce with other disciplines
3. Relationship with other school subjects
4. Contribution of eminent personalities in the area of commerce
	12

	3
	Teacher and Learner:
1. Characteristics of commerce teacher
2. Role and responsibilities of commerce teacher in teaching learning process
3. Characteristics of learners
4. Role and responsibilities of learner
5. Teacher learner relationship in the classes
	12

	4
	Instructional planning for Commerce Teaching:
1. Meaning and concept of Instructional planning
2. Need and its importance
3. Types of instructional plan: yearly plan
4. Unit plan
5. Lesson plan

	12

	5
	Methodology of teaching of commerce:
1. Concept need and importance of pedagogy.
2. Types and classification of teaching methods.
3. Types of teachers centered method
4. Types of student centered method
5. Types of participatory methods

	12

	
	Total
	60

 Practicum/ Graded Assignments:
1. Prepare a plan on career avenues related to the subjects.
2. Prepare the chart with pictures of eminent personalities of the subjects.
3. Observation of teacher and learner behavior in the class.
4. Prepare a program institution based plan on nay unit.
5. Survey on teaching methods used by regular teachers in Schools.

Note: Scheme of CIE
· Class tests 		:	10marks
· Graded Assignments	:	10marks
· Two Mid Terms	:	20marks
40marks

Recommended Books:

10. Aggrawal, J.C. (2010); Teaching of commerce, Vikas Pub. Ltd., New Delhi.
11. Boynton Lewis D.; Method of teaching book keeping, South Western Publication Co., Cincinnati, Ohio.
12. Gupta & Gupta; Intermediate book keeping and Accounts, Agra Book Store, Agra.
13. Lulla, B. P. (1990); Teaching commerce in secondary schools, M. S. U. Baroda.
14. Parikh, Dr. A.K. M.; Lesson planning in India Schools, Subha Sanchar, Ajmer.
15. Rao, Subbaetal; Teaching commerce in multipurpose sec. schools.
16. Rao, seema (2004); Teaching of commerce, Amol Pub. Pvt. Ltd., New Delhi.
17. Rao, Bhaskara, Digmurti (2004); Methods of teaching commerce, Discovery Pub. House, New Delhi.

The first research oriented University of state
SCHOOL OF EDUCATION
DETAILED SYLLABUS
2015-17

	PRE-INTERNSHIP – II (2 weeks)

	[TP 102]

	II-SEM. B.Ed.
	EVALUATION

	SCHEDULE PER WEEK
PRACTICAL-4
CREDITS-2
	EXAMINATION TIME = (3) HOURS
 [CIE (100)]

	S. No.
	Pre-preparation of teaching practice
	Internal/ External Assessment

	1.
	Preparation of lesson plans - 3 in each subjects
	2 credits (Internal)

	2.
	Preparation of unit plan-1 in each subject
	

	3.
	Delivery of lesson plans in the schools (2 in each subject)
	

	4.
	Observation of day to day school activities and preparation of detail report of any two activities
	

Page 78 of 78

image3.png
WM‘_ —\\\“ﬂ
O

image4.png
SURESH

GYAN VIHAR

UNITVERSITY
The first re

image5.wmf

oleObject1.bin

oleObject2.bin

oleObject3.bin

oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

image1.png
Wlé_ —\\\\\l

e

A
\\é NN

image2.png
SURESH

£
= GYAN VIHAR

INTIVERSITY

